

Cartilla de María Luisa

Herramienta de apoyo pedagógico
para actividades de capacitación
sobre el tema de violencia contra la mujer

Cartilla de María Luisa

Herramienta de apoyo pedagógico
para actividades de capacitación
sobre el tema de violencia contra la mujer

N

362.83

C591

Claramunt, María Cecilia
Cartilla de María Luisa : herramienta
de apoyo pedagógico para actividades de
capacitación sobre el tema de violencia contra
la mujer / María Cecilia Claramunt. -- 1a ed.
-- Managua : PATH/Alianza InterCambios, 2010.
88 p.

ISBN: 978-99924-912-5-6

1. VIOLENCIA CONTRA LA MUJER 2.
GRUPOS DE AUTOAYUDA 3. APRENDIZAJE
DE ADULTOS 4. CAPACITACION 5. METODOS
DE ENSEÑANZA

PATH es una organización internacional sin fines de lucro, dedicada a desarrollar soluciones sustentables y culturalmente apropiadas que permitan a las comunidades del mundo acabar con los extensos ciclos de una mala salud. A través de la colaboración con distintos socios, tanto del sector público como del sector privado, PATH ayuda a proporcionar tecnologías apropiadas para la salud y estrategias indispensables que contribuyan a cambiar la manera de pensar y actuar de las personas. La labor de PATH contribuye a mejorar la salud y el bienestar de las personas en todo el mundo.

La Asociación Armonie es una organización no gubernamental sin fines de lucro. Está constituida por un grupo de profesionales, artistas y activistas que se interesan en la transformación social para garantizar los derechos humanos y fomentar la armonía individual y colectiva en equilibrio con la naturaleza. Apoya e incentiva de forma solidaria los esfuerzos que realizan profesionales, activistas, artistas, instituciones estatales, universidades y grupos organizados de la sociedad civil para generar un cambio social basado en la inclusión y la armonía.

La Alianza InterCambios reúne a personas y organizaciones que trabajamos desde diferentes ámbitos para responder a la violencia por razón de género, desde un enfoque de salud pública y derechos humanos. Colaboramos con otros grupos no gubernamentales, organismos bi y multilaterales y gobiernos para mejorar las capacidades del sector salud en América Latina y el Caribe.

Coordinación:

Margarita Quintanilla

Elaboración:

María Cecilia Claramunt

Revisión técnica:

Alianza InterCambios, PATH y Asociación Armonie

Edición:

Ruth Largaespada

Diseño:

Eduardo Scott

Diagramación:

Lluiman Morazán

Impresión:

La Prensa comercial

Esta publicación contó con el auspicio de la Organización Panamericana de la Salud, Oficina de Nicaragua. Programa de Cooperación: Respuestas Sociales Sostenibles para la Erradicación de la Violencia Basada en el Género, auspiciado por la Real Embajada de Noruega en Nicaragua.

El contenido de esta publicación puede reproducirse sin autorización siempre y cuando se cite a la fuente.

La solicitud de ejemplares puede hacerse a: Asociación Armonie (armonie@asociacionarmonie.org), San José Costa Rica y a PATH (info@alianzaintercombios.org), Managua Nicaragua.

Índice

Agradecimientos	4
Presentación	5
A manera de introducción	7
Glosario	17
Primera parte:	21
El enfoque pedagógico	
Capítulo No. 1: El punto de partida	24
Ejercicio No. 1	27
Ejercicio No. 2	33
Capítulo No. 2: ¿Qué significa capacitar?	34
Ejercicio No. 3	42
Segunda parte:	
Los componentes de la capacitación	43
Capítulo No. 1: La sensibilización	45
Ejercicio No. 4	56
Capítulo 2: Incorporando la nueva información	58
Ejercicio No. 5	69
Capítulo 3: Técnicas para el aprendizaje grupal	70
Ejercicio No. 6	78
Capítulo 4: El entrenamiento	79
Ejercicio No. 7	84
Referencias bibliográficas	85

Agradecimientos

Muchas personas participaron en la construcción de este documento, entre todas ellas queremos dar un reconocimiento especial a:

Adriana Rodríguez, Asociación Armonie, Costa Rica
Demaluí Amighetti, Asociación Armonie, Costa Rica
Margarita Quintanilla, Alianza InterCambios, Nicaragua
Yamileth Molina, Alianza InterCambios, Nicaragua

También agradecemos a todas aquellas personas que ofrecieron importantes observaciones y recomendaciones:

Alberto Sánchez
Asociación Armonie, Costa Rica

Douglas Mendoza
Puntos de Encuentro, Nicaragua

Johnny Jiménez
Asociación de Hombres contra la Violencia, Nicaragua

Kathy Navarro
CEPS, Nicaragua

Klemen Altamirano
Colectiva de Mujeres, Nicaragua

Lesbia Gutiérrez
Ipas Centroamérica, Nicaragua

Madlyn West
Sociedad Civil, Nicaragua

María Mercedes Alemán
Puntos de Encuentro, Nicaragua

Mirta González
Escuela de Psicología, Universidad de Costa Rica (UCR)

Teresita Cordero
Instituto de Investigación en Educación de la UCR

Teresita Ramellini
Centro de Investigación en Estudios de la Mujer (UCR)

Paz Arauz
Grupo Venancia, Nicaragua

Sylvia Mesa
Centro de Investigación en Estudios de la Mujer (UCR)

Presentación

En el año 2003 la Alianza Interamericana para la Prevención de la Violencia desde la Salud, InterCambios, nació con el fin de llenar las brechas existentes y facilitar mayor colaboración y coordinación en el abordaje de la violencia contra las mujeres en América Latina y el Caribe.

Desde entonces, las estrategias desarrolladas han estado orientadas a fortalecer los modelos de atención, capacitación y la comunicación para el cambio social. Se han desarrollado procesos de búsqueda de lecciones aprendidas y se han identificado brechas encaminadas, en su conjunto, a generar sinergia y a fortalecer los procesos de abordaje a la violencia contra las mujeres (capacitación, entrenamiento y sensibilización).

Como producto de este trabajo, juntamos materiales y metodologías validadas que llamamos “Caja de herramientas para enfrentar la violencia contra las mujeres y fortalecer el sector salud”, que reúne reflexiones y metodologías novedosas y de impacto identificadas y validadas en la región.

La Cartilla de María Luisa es parte de nuestra caja de herramientas y surge de las experiencias desarrolladas por Cecilia Claramunt y el equipo de Armonie, como respuesta a las brechas identificadas y en reconocimiento al rol vital que juega el equipo facilitador en estos procesos quienes, independientemente de los recursos con que se cuente (manuales, metodologías diversas o audiovisuales), ven disminuidas sus potencialidades por no contar con metodologías apropiadas o por no manejar adecuadamente el tema de violencia contra las mujeres.

María Luisa, a través de su cartilla, se enfoca no en los contenidos de la capacitación sino en el proceso y enfoque educativo de la misma. Ofrece sugerencias y orientaciones prácticas a los y las facilitadoras para que cada espacio de capacitación, entrenamiento o sensibilización se constituya en una oportunidad de reflexión que contribuya al cambio de actitudes y conductas de las personas que están en contacto con mujeres que experimentan o han experimentado violencia en sus vidas.

Agradecemos a todas las personas que desde su experiencia aportaron ideas y conocimiento para hacer una realidad este material y sin cuyo apoyo no hubiese sido posible.

Margarita Quintanilla
Directora PATH, Nicaragua

A manera de introducción

¿Para qué y por qué nace esta cartilla?

La Cartilla de María Luisa es un recurso de apoyo pedagógico que tiene el fin de mejorar tu trabajo en procesos de capacitación sobre el tema de violencia contra la mujer. La cartilla es una guía que te facilita el proceso pedagógico¹ y no debe verse como un manual de contenidos.

La idea de realizarla surgió en los talleres regionales organizados por la Alianza InterCambios. En el primer taller realizado en Nicaragua, pudimos comprobar que en la región existe una gran cantidad de materiales, manuales y guías de capacitación. Sin embargo, la gran mayoría de estos materiales están enfocados en la presentación de contenidos para trabajar el problema de la violencia. Por tanto, se recomendó a InterCambios apoyar en la búsqueda e identificación de técnicas educativas novedosas que sirvieran para reforzar los contenidos existentes.

En este sentido, InterCambios realizó un segundo taller regional en Honduras y durante éste cada participante compartió las técnicas utilizadas y que han tenido buenos resultados en su propia experiencia (disponibles en la página Web de InterCambios, ver memoria del taller).

La Alianza InterCambios reúne a personas y a organizaciones que trabajamos desde diferentes ámbitos para responder a la violencia por razón de género, desde un enfoque de salud pública y derechos humanos.

Como resultado de ambas actividades, ahora contamos con un listado actualizado de los materiales de capacitación que se han elaborado en la región y un documento que reúne y describe un gran número de técnicas didácticas que favorecen, principalmente, la empatía y el encuentro grupal. Por su parte, en Honduras se continuó identificando la necesidad de ¿cómo lograr cambios positivos en las personas que participan de nuestras actividades de capacitación? Por ello, se solicitó nuevamente a InterCambios la construcción de una guía que incluyera sugerencias y recomendaciones pedagógicas. Esta cartilla responde a dicha solicitud.

¹ La pedagogía es la ciencia que estudia el proceso de formación de las personas. Se encarga también de estudiar la educación como parte del contexto económico-socio-cultural y el proceso esencialmente humano.

Propósito de la cartilla

La cartilla tiene el propósito de contribuir al cambio de comportamiento y para lograr tal fin en esta cartilla te ofrecemos diferentes estrategias metodológicas.

Empatía hacia las mujeres que experimentan violencia

Es la habilidad para escuchar atentamente a la mujer y de vivenciar la manera en que ella se siente; se produce cuando nos ponemos en el lugar de ella. La empatía es un sentimiento necesario para poder comprender sus comportamientos y decisiones.

En la capacitación, por lo tanto, tu habilidad es imprescindible para que las personas participantes se coloquen en el lugar de la mujer para responder correctamente a sus necesidades.

Efectividad de las acciones

Se refiere a la capacidad de las organizaciones y personas para responder apropiadamente a las múltiples necesidades de las mujeres. La efectividad es un elemento esencial de la capacitación; es decir, la capacitación es un recurso para que las y los proveedores de servicios cambien aquellas conductas inapropiadas y las sustituyan por acciones efectivas.

Por ello, antes de empezar es necesario clarificar el cambio conductual que requieren las personas participantes (conductas deseadas y observables).

Recomendación

Te recomiendo utilizar el recurso interactivo “Caminando en sus zapatos” producido por InterCambios. Es una herramienta útil para favorecer el desarrollo de la empatía hacia las mujeres que experimentan violencia por parte de la pareja.

Acerca de la cartilla

Una cartilla es una especie de cuaderno que contiene información básica sobre un tema particular. Por lo general, incluye información conceptual y metodológica por lo que se le considera una fuente de consulta elemental.

En esta cartilla te presentamos la información en forma narrativa. Esta estrategia pedagógica se basa en el relato y en la experiencia de María Luisa. El nombre seleccionado es ficticio y la elección de esta estrategia obedece al interés de presentar el contenido de forma vivencial. La idea es posibilitar un acercamiento intelectual y afectivo con María Luisa, ya que la incorporación de nuevos conocimientos requiere que los mismos tengan algún sentido en tu vida personal.

También tratamos de utilizar un lenguaje sencillo, incorporamos imágenes para ilustrar los contenidos con el fin de hacer más agradable la lectura. Además incluimos varios sitios de Internet (videos, audios, canciones) como recursos de apoyo. En algunos de estos sitios sólo se permite mirar el video o escuchar la música pero éstos no se pueden reproducir. Por ello, para las capacitaciones te recomendamos descargar programas gratuitos que permitan “bajar” los recursos a tu computadora sin necesidad de tener conexión directa a Internet.

La información de esta cartilla recoge las ideas y recomendaciones de un gran número de personas con experiencia en la facilitación de procesos de capacitación y sensibilización en el tema de violencia contra la mujer. También hemos contado con los aportes de mujeres que trabajan en el campo de la pedagogía y la andragogía.

¿Para quién es esta cartilla?

Si respondes de manera afirmativa a alguna de las siguientes preguntas, entonces esta cartilla es para vos:

1. Trabajas diseñando, planificando o evaluando programas y actividades de capacitación y sensibilización en el tema de violencia contra la mujer.

2. Desarrollas o ejecutas actividades y/o programas de capacitación en el tema de violencia, dirigidos a:
- Profesionales y personal técnico.
 - Estudiantes universitarios, de colegios técnicos, diplomados y universitarios.
 - Grupos comunitarios, religiosos y de la sociedad civil.
 - Miembros y miembras de sindicatos, colegios de profesionales y otros grupos de afiliación.
 - Instituciones públicas y organizaciones no gubernamentales.
 - Grupos de mujeres.

El enfoque de la cartilla está sustentado en los principios de la educación de personas adultas (andragogía), por ello no es recomendable utilizarla para trabajar con niñas y niños.

Tomando en cuenta que existen diferentes grupos por su condición de género, etnia, edad, ocupación, zona de residencia, clase social, entre otras características, te recomendamos complementar la lectura de esta cartilla con otros materiales elaborados según el tipo de audiencia específica. También es recomendable adecuar los recursos y herramientas de acuerdo con las posibilidades del lugar y el perfil del grupo.

Nuestro propósito

Contribuir con tu proceso de reflexión, motivar el cambio y mejorar los enfoques pedagógicos en programas o actividades de capacitación sobre el tema de violencia contra la mujer.

Formato

Para facilitarte la comprensión de los temas abordados dividimos la cartilla en varios apartados. Cada uno de ellos comienza con una breve introducción al tema. Al final incluimos un ejercicio de síntesis para cada apartado.

Además, incluimos imágenes e ilustraciones para facilitar la lectura. También a lo largo de la cartilla intercalamos breves historias de personas que han dado grandes aportes a la pedagogía.

A lo largo de los apartados también incluimos los símbolos más utilizados y al final de esta introducción encontrarás un pequeño glosario con conceptos relacionados con la pedagogía.

Símbolos utilizados

 Ejercicio

 Idea importante

 Idea equivocada

 Recomendación

**Podés recortar esta tabla
para tenerla presente
a lo largo de la cartilla.**

Si lo que se busca es que el grupo aprenda e incorpore a su vida un nuevo conocimiento, debemos convertirnos en mediadores o facilitadores del aprendizaje. Ello implica seleccionar y utilizar estrategias y técnicas didácticas que permitan a quienes participan, convertirse en sujetos activos que crean y construyen su propio aprendizaje.

¿Qué significa construcción del nuevo aprendizaje?

Significa que el conocimiento nuevo no se logra en el vacío, no es algo dado por sí mismo, no se encuentra en una gaveta ni en la mente de quien capacita, sino que requiere de un proceso de construcción que sólo puede hacer la persona que está aprendiendo. Investigaciones recientes dan cuenta que la construcción no es un proceso individual sino que requiere de la participación de otras personas. Por ello, es necesario que la persona que facilita potencie un ambiente educativo en el cual, el grupo participante y la facilitadora o facilitador interactúen de manera permanente. Con el uso de este concepto también queremos enfatizar la importancia de la cultura y el contexto socioeconómico del grupo, ya que éstos son la base para la construcción del nuevo conocimiento.

Al igual que colocamos bases sólidas cuando construimos una casa con el fin de que no se caiga, la construcción del nuevo conocimiento inicia a partir de una plataforma: los conocimientos y experiencias previas y el contexto en que se desenvuelven las personas.

Actividades para la construcción del aprendizaje significativo

A continuación te voy a dar algunos ejemplos de actividades que podés desarrollar con el grupo y que contribuyen al proceso de construcción y reconstrucción de los significados de la información. Estas actividades pueden considerarse como una buena estrategia para relacionar, combinar y transformar los conocimientos.

Actividades para el análisis: Comprenden todas las actividades dirigidas a comparar, relacionar, ordenar, clasificar, abstraer y buscar analogías.

Actividades dirigidas a la resolución de problemas: Analizar perspectivas, interpretar significados, transferir la información a otro contexto, planificar una respuesta, proponer posibles soluciones, tomar decisiones, buscar distintas alternativas de solución y razonar las posibles consecuencias de cada alternativa de solución.

Actividades para potenciar el pensamiento crítico: Criticar posiciones, analizar y conectar, evaluar, argumentar y debatir.

Actividades para potenciar el pensamiento creativo: Ponerse en el lugar de..., esquematizar, hacer mapas conceptuales, sintetizar, predecir, imaginar una situación, lugar o personaje.

Actividades simbólicas: Representar, hacer gráficos, representar un papel en una obra teatral, juego de roles o papeles, entre otros; usar distintos lenguajes para explicar la misma situación (oral, escrito, plástico, musical).

Actividades prácticas: Aplicar - usar herramientas - practicar.

El arte de hacer buenas preguntas

Tomando en cuenta que sos una persona mediadora o facilitadora del propio aprendizaje, durante las actividades de capacitación debes evitar actuar como si tuvieras toda la verdad. Por ejemplo, en lugar de ubicarte frente al grupo para exponer conceptos y explicaciones a problemas, busca que las propias personas construyan sus conocimientos y propongan distintas explicaciones a las que traían antes de comenzar la capacitación. Para lograrlo se debe desarrollar el arte de hacer preguntas. Las siguientes son algunos ejemplos que te pueden ser útiles: ¿De dónde crees que aprendiste esa explicación o respuesta? ¿Crees que puede existir una respuesta diferente? ¿Quiénes de las personas presentes tienen una opinión diferente? ¿De qué forma podríamos dialogar sobre esas diferencias? ¿Quién me podría decir las características de una persona dogmática que no escucha ni tolera opiniones diferentes a las suyas?

Propiciar la autoconfrontación y la autorreflexión

Si te ubicas claramente como una persona mediadora del aprendizaje significativo, entonces dejarás de enojarte frente a los prejuicios, de señalar y juzgar a las personas participantes y abandonarás cualquier hábito que indique que alguien está equivocado. Por el contrario, propiciarás la autorreflexión que permite identificar la necesidad de un cambio personal y las posibles formas para lograrlo. Por ejemplo, después de hacer buenas preguntas, podés solicitar que completen de manera individual una escala de actitudes hacia el cambio, indicando en el papel el significado de las distintas respuestas.

Una vez concluida, pide que cada persona se autoevalúe y medite sobre sus resultados. Después solicita que se unan en pareja y que compartan sus propias reflexiones, no el resultado de la escala. De acuerdo con tus objetivos podés desarrollar tus propias herramientas para la autoconfrontación y autorreflexión.

A manera de conclusión, el enfoque pedagógico utilizado en esta cartilla comprende los elementos explicados anteriormente y que podrían resumirse en:

1. La cartilla es una herramienta que facilitará la capacitación a personas adultas y por ello se sustenta en los principios de la andragogía.
2. El enfoque pedagógico de la cartilla se sustenta en los recientes descubrimientos de la pedagogía y la psicología para responder a la pregunta ¿Cómo aprenden las personas adultas? De esta forma elegimos la perspectiva del aprendizaje significativo, la cual es acorde con dichos descubrimientos. Integramos por tal razón, el enfoque de la educación problematizadora o liberadora, así como el de la educación integral de Marta Mata y el enfoque contextual.
3. En concordancia con nuestro enfoque, hemos privilegiado varias estrategias metodológicas. Entre ellas, la mayéutica o pedagogía de la pregunta y aquellas que buscan el desarrollo de las habilidades educativas que permiten potenciar el diálogo, el aprendizaje grupal, la autoconfrontación y la autorreflexión.

Glosario

La cartilla incluye algunos conceptos sobre pedagogía. Dado que la cartilla retoma los últimos descubrimientos de la psicología y la educación acerca de cómo aprendemos, este glosario incluye las palabras más comunes que se desprenden de las teorías y enfoques utilizados.

A

Andragogía: Es la disciplina que estudia la forma en que aprendemos las personas adultas y la forma más adecuada para ayudarles a adquirir nuevos conocimientos. Esta disciplina indica que se debe partir de su tiempo limitado y de que las personas ya poseen un conocimiento propio sobre sí mismas y sobre el mundo que les rodea. Estos conocimientos se unen con sus experiencias personales que les permite tener opiniones, ideas sobre las causas de los problemas, actitudes negativas o favorables y, en general, un modelo de conducta personal. Ello quiere decir, por ejemplo, que ya tienen información sobre el problema de la violencia, actitudes hacia las víctimas y victimarios y un conjunto de respuestas en concordancia con sus conocimientos y actitudes. La andragogía estudia la mejor manera de modificar las explicaciones anteriores por otras nuevas.

Andragogo y andragoga: Es la persona que facilita el proceso de aprendizaje, posibilita la relación interpersonal y organiza la actividad educativa.

Aprendizaje: Es el proceso por el cual una persona es entrenada para dar una solución a situaciones y problemas.

Aprendizaje significativo: Es una teoría que explica la manera en que podemos motivar a que el grupo se interese por el nuevo aprendizaje y lo integre a sus conocimientos y experiencias previas. Es decir, el nuevo aprendizaje depende de las ideas más importantes que ya posee el grupo y de cuan importante sea visto el aprendizaje que le motive a descubrir una nueva manera de comprender los problemas cotidianos. Para lograr el aprendizaje significativo, es necesario presentar y debatir la funcionalidad y utilidad de los nuevos conceptos y explicaciones. Aprender es también una experiencia social donde el contexto y la interacción constituyen parte esencial de la misma. El aprendizaje significativo requiere de un ambiente que permita “aprender con otros”, y esto facilita ir construyendo nuestros conocimientos a partir de la escucha y el debate de otros puntos de vista.

E

Educación: El concepto de educación va más allá que los de la enseñanza y del aprendizaje, aunque forman parte de la educación, pues se refiere a la formación integral de las personas. Por ello, tiene principalmente un sentido espiritual y ético. La palabra educar viene de “educere” que significa “sacar a la luz-descubrir-extraer” y que debe comprenderse dentro de un modelo educativo de facilitación y orientación en el proceso de aprendizaje de cada ser humano. Su objetivo es el crecimiento y la transformación personal. El aprendizaje significativo y la mayéutica están orientados por este modelo educativo.

M

Mayéutica: Es una palabra griega que se traduce como “el arte de hacer nacer bebés” (obstetricia). Sócrates la utilizó en honor a su madre que era partera y le dio un nuevo significado: “el arte de hacer nacer una nueva idea o pensamiento”. La mayéutica es un método de aprendizaje basado en preguntas y problemas que se presentan al grupo y contribuyen a que éste medite y encuentre respuestas alternativas. La persona que facilita el aprendizaje busca que la o las personas se liberen de la idea que lo saben todo y para lograrlo se recurre al debate o bien a la discusión grupal.

P

Paradigma: Modelo o visión predominante en una determinada cultura y época que permite interpretar y explicar el mundo. Puede comprenderse también como cosmovisión. Cada paradigma ofrece la posibilidad de identificar y resolver problemas a partir de sus principios fundamentales.

Pensamiento crítico

Los elementos del pensamiento

© 2003 Fundación para el Pensamiento Crítico

www.criticalthinking.org

Proceso enseñanza – aprendizaje o aprendizaje colaborativo: El aprendizaje y la enseñanza no son actividades aisladas, por el contrario tenemos que verlos como inseparables. En este nuevo paradigma cambia el papel del profesor o profesora, (por ejemplo la idea de la persona que lo sabe todo sobre violencia y que transmite su saber a un grupo que no sabe y se cambia por el de una persona que facilita y orienta el aprendizaje). Los y las estudiantes pasan a ser personas que trabajan colaborativamente entre sí y también con su facilitador o facilitadora. El objetivo para ambas partes es construir conocimiento. De esta forma, es necesario que la sala de capacitación sea un espacio en donde se pueda compartir y debatir ideas, significados y valores. A partir de los contenidos analizados y de la interacción facilitada, cada persona crea sus propias interpretaciones que le ayudarán a construir y reconstruir sus conocimientos sobre la base de sus saberes, experiencias previas y contexto.

Primera parte:

El enfoque pedagógico

Queridas amigas y amigos:

Mi nombre es María Luisa. Nací en Costa Rica, soy hija de inmigrantes y, por distintas razones, he vivido varios años en Nicaragua, El Salvador, Honduras y República Dominicana. A raíz de ello, guardo en mis memorias la presencia de mis ancestros y la de toda la gente que me ha acogido en sus pueblos, con sus pesares y esperanzas. Por eso, cuando me preguntan por mi nacionalidad, siempre digo que en mi corazón conviven armoniosamente varias patrias.

También, soy una mujer espiritual que busca encontrar sentido a la existencia y el propósito de cada encuentro, viaje, sufrimiento. No creo en las casualidades, para mí todo tiene un significado pero en el momento de la experiencia no siempre lo logro descifrar. Por ello, no puedo decir que comencé a trabajar en el tema de violencia por casualidad. Aunque no era mi propósito profesional y dentro de un contexto totalmente ajeno a la problemática, tuve la oportunidad de acercarme al problema. Me encontraba realizando un estudio sobre los efectos psicosociales de la migración juvenil de zonas rurales a urbanas y entré en contacto con las experiencias de discriminación y violencia sexual que experimentan muchas mujeres jóvenes.

A partir de ello, hace ya 25 años, mi vida ha girado en torno al poder y a la resistencia. He descubierto la fuerza y la capacidad de resistir que tienen las personas que sufren violencia y tortura y, con ello, he aprendido que no hay ninguna mujer, niña, niño o adolescente que responda pasivamente. Esa fuerza es la que mantiene mi fe y mi esperanza en mi lucha por contribuir a la desaparición de la inequidad, la desigualdad y la violencia.

En estos años he desarrollado muchas actividades de capacitación y en ellas aprendí a escuchar, a evaluar la efectividad de mis estrategias, a leer nuevamente textos sobre modelos educativos y, principalmente, a pedir ayuda cuando no tenía respuestas. En esta cartilla comparto mis experiencias y te ofrezco mis recomendaciones. Espero que la misma te sea útil y te invito a mejorarla con tus propias vivencias.

Cariñosamente,
María Luisa

Marta Mena

Mujer política y pedagoga nacida en Barcelona, Cataluña en 1926 y fallecida en el año 2006. Su vocación pedagógica inició desde muy niña, gracias al amor que tenía su madre por la educación pues ella era un ejemplo de maestra.

En su juventud inició un movimiento de renovación pedagógica con el fin de desarrollar un modelo educativo de la "persona humana". Pero con la llegada del franquismo al poder, el dictador prohibió los centros de formación para docentes que recogían las ideas del movimiento, así como la enseñanza y la práctica de su idioma materno: el catalán. Para Franco, éstos eran peligrosos y subversivos. Él luchó por una España unida bajo un solo idioma (el castellano) y una sola religión (el catolicismo).

Marta no se doblegó, ella comprendió el vínculo que existía entre la política y la educación. Leyó, reflexionó y compartió sus ideas hasta reconocer que existe una educación que libera y otra que somete. Por tanto, fiel a sus ideales impulsó la creación clandestina en Barcelona de la "Ecola de Mestres Rosa Sensat" que llegó a extenderse a otras regiones españolas bajo el nombre de Escuelas de Verano. En estos centros, no sólo se enseñaba el catalán sino que bajo el precepto de la dignidad humana se trabajaba bajo el modelo de una educación integral de todas las capacidades y habilidades de los alumnos y alumnas. "La educación no separa la razón de las emociones, la mente y el cuerpo, los conocimientos y los valores, la identidad y la alteridad". En ella se integran la comunicación, la ciencia, la tecnología, el arte, el bienestar físico, la participación y la creatividad.

"...los pedagogos a lo largo de la historia nos dan unas orientaciones muy claras y justificadas: la del diálogo y el soñar, la de la tensión para la educación, la de la atenta observación y respeto, la de la imaginación, la de la colaboración y la de la bondad y el buen humor, la del sentido del deber en la perspectiva de la realización de la persona, de la comunidad de la humanidad" (Marta Mata).

Capítulo No. 1:

El punto de partida

1.1. El enfoque tradicional

Si vas a comenzar a desarrollar actividades de capacitación, te recomiendo comenzar con una reflexión sobre el enfoque pedagógico que vas a utilizar, ya que éste va a orientar tu comportamiento, tu lenguaje, tu relación con el grupo y la elección de las técnicas que vas a utilizar. Si tienes experiencia en capacitación te invito a mirar el pasado y a revisar la forma y los contenidos del programa, el orden de los temas, las estrategias, actividades y recursos utilizados. Averigua si tu enfoque educativo es tradicional. Te muestro algunos ejemplos:

Buenos días, soy la Dra. Rodríguez, directora del Programa... Como experta en el tema, he aceptado ser su profesora en esta capacitación.

-
 Tu papel: Eres el centro del proceso educativo, tenés el dominio de la palabra, las personas son consideradas tus alumnas y sólo participan cuando haces preguntas específicas. Crees que dominas la materia y que tu deber es transmitir tus conocimientos. Utilizas la pizarra constantemente y partís de la idea de que el grupo no sabe y no tiene nada que aportar. Consideras que es irreverente e irrespetuosa la persona que cuestione tus puntos de vista.
-
 La metodología que utilizas: Clases magistrales, conferencias y memorización.

- ✘ **El grupo:** Le otorgas un papel receptivo y limitas su participación principalmente a escuchar y a hacer anotaciones. No ofreces la oportunidad para que el grupo reflexione, cuestione y desarrolle su pensamiento crítico y la creatividad.
- ✘ **Los contenidos:** Los presentas como temas o gavetas de información y no los relacionas con la vida cotidiana de las personas participantes y con el conocimiento previo que ellas tienen sobre los mismos.
- ✘ **Criterio de verdad:** Crees que la información que transmitís es una verdad absoluta e incuestionable. Si alguien no está de acuerdo, justificas la violencia o crees que las mujeres son masoquistas, entre otras. ¿Te enojás, respondés de manera agresiva, le ignorás, le avergonzás o le insultás abiertamente o en silencio (por ejemplo, este tipo es un misógino, un troglodita o bien, parafraseando a Quino, le decís "Susanita", entre otros epítetos).
- ✘ **Tus expectativas.** Esperas que al final de la actividad el grupo piense igual que vos porque crees que tenés el poder, en pocas horas o días, para transformar sus actitudes, pensamientos y conductas construidas desde su niñez.

1.2. Hay que cambiar el enfoque tradicional

.....

He llegado a convencerme, a partir de mi historia personal como estudiante y como facilitadora, que el enfoque tradicional no es efectivo para la incorporación del nuevo conocimiento, comprender la violencia de forma distinta y modificar los comportamientos en nuestra vida personal y profesional.

Además, tengo una mente inquisidora y me encanta la investigación y creo que por ello me he dedicado, desde hace varios años, a estudiar el impacto de la capacitación en la transformación de los servicios. El principal resultado obtenido es comprender que la información que no reconoce la historia personal no conduce a ningún cambio en las y los participantes.

¿Cómo aprendemos el nuevo conocimiento?

Aprendemos a partir de los esquemas previos que poseemos las personas. Nuestras creencias e ideas nos permiten comprender, organizar e interpretar la nueva información. Ello quiere decir que el aprendizaje se construye desde el conocimiento preexistente.

La palabra construcción la utilizamos para recalcar la importancia de la integración de la nueva información dentro del sistema de creencias y actitudes que guía nuestro comportamiento. Si no prestamos atención a las ideas y creencias iniciales de las personas, la información puede ser comprendida parcialmente o bien pueden persistir las falsas creencias. Por ello, debes saber que el aprendizaje es mayor si prestás atención a los conocimientos y creencias previas para utilizarlos como punto de partida.

Fuente: National Research Council (2000) How People Learn: Brain, Mind, Experience, and School.

1.3. Construcción del nuevo conocimiento

Te voy a dar un ejemplo, imagina que te han invitado a impartir una capacitación sobre el problema de la violencia sexual. La capacitación es para el personal de salud y será de cinco días, ya que la institución iniciará un programa de atención de emergencias para atender la violencia sexual.

1. Este ladrillo representa la nueva información que deseas que el grupo incorpore.

2. Este grupo de ladrillos representa el aprendizaje y las experiencias previas.

3. El cemento representa la metodología que vas a utilizar para que la nueva información se relacione con el aprendizaje previo.

Ahora poné en práctica el principio de construcción del nuevo conocimiento sobre la base de las experiencias y conocimientos previos.

Ejercicio No. 1

Escribe nueva información sobre violencia sexual.

¿Cuáles consideras que podrían ser las experiencias, actitudes y conocimientos previos que tiene el grupo sobre este tema?

Elige la estrategia metodológica más apropiada “para que el nuevo ladrillo no se caiga”.

1.4. El enfoque alternativo

En contraste con el enfoque tradicional, centrado en la transmisión de información, existen otros enfoques educativos y alternativos, tales como el constructivismo, la educación popular, la pedagogía del oprimido y el que aquí utilizamos: el aprendizaje significativo. Observa en la ilustración la diferencia con el ejemplo de presentación basado en el enfoque tradicional.

Muy buenos días a todos y todas. Me llamo María Luisa y voy a ser la facilitadora. Me gusta que me llamen por mi nombre y no quiero que me digan profesora, doctora o licenciada. Aquí siempre vamos a aprender un poco de cada persona con la que compartimos.

No quisiera cansarte con una descripción detallada de los enfoques mencionados. Estamos de acuerdo en que cada persona juega un papel activo en la construcción de su propio conocimiento. Además, el concepto de profesor o profesora se cambia por el de “persona que facilita el proceso de aprendizaje”, es la que promueve la autoconfrontación de ideas, la búsqueda de sentido y utilidad de cada nuevo conocimiento en la vida personal y también, fomenta el aprendizaje cooperativo como motor de la autotransformación.

El aprendizaje significativo se logra cuando relacionamos los nuevos conocimientos sobre violencia contra la mujer con la experiencia personal/profesional y con la información anteriormente adquirida. A partir de esa relación, la persona es capaz de encontrarle un sentido al aprendizaje.

Imagina nuevamente la analogía del ladrillo, ¿qué crees que pasaría si tu ladrillo, la nueva información, lo pegas con agua a la base? Se desploma. Eso mismo sucede cuando no trabajas con la experiencia y la información previa: la persona no le ve ninguna utilidad, el nuevo conocimiento se olvida fácilmente y no se puede aplicar a la vida cotidiana. En síntesis, no lograrás ver cambios en la forma de ver, comprender y actuar frente al problema.

1.5. El aprendizaje significativo

Cuando deseas que la gente aprenda de verdad es necesario que vos:

1. **Reemplaces la cobertura superficial** de muchos temas por un análisis profundo de uno o pocos contenidos.
2. **Ofrezcas muchos ejemplos** sobre un mismo concepto.
3. **Relaciones la nueva información** con la experiencia cotidiana del grupo.
4. **Utilices muchas analogías** para acercar el conocimiento a los conocimientos previos de las personas participantes.

Ejemplo de analogía: Es el uso de semejanzas para aproximar el nuevo conocimiento a las experiencias cotidianas del grupo. Te voy a dar un ejemplo de analogía que aprendí en una conversación informal con un campesino que trabaja como promotor de salud en su comunidad rural. Él me dijo que había encontrado la forma ideal para explicar la importancia del cuidado buco dental: *Los dientes funcionan como la pala que utilizamos para cavar la tierra; si la dejamos sucia y no la lavamos después de usarla se oxida y debemos comprar otra. Si no lavamos nuestros dientes ellos también se cubren de sarro u "oxidan" y tendremos que comprarnos unos postizos.*

5. **Fomentes el aprendizaje cooperativo**, por ejemplo, podés utilizar ejercicios para resolver problemas (usuales según el grupo) en subgrupos o técnicas grupales argumentativas tales como el "Debate" o "Jurado 13". Si no conoces esta última técnica te recomiendo escuchar un audio titulado "Proceso a un Alcalde", donde se ejemplifica el uso de la misma. Podés bajarlo gratuitamente de Internet en Radioteca Intercambio de audios: <http://www.radioteca.net/verserie.php/807>
6. **Conozcas previamente las características del grupo:** La edad, el género, la ocupación, la cultura, la clase social, el tipo de servicios que presta, entre otros. Con ella, te resultará más fácil relacionar la nueva información con las actitudes y conocimientos previos.

Si vas a trabajar con personas adolescentes o jóvenes, te recomiendo utilizar como recurso didáctico la música que les gusta. Ella les permitirá no solamente incorporar los conocimientos a su vida personal, sino que la pasarán muy alegres. No elijas las canciones que te gustan a vos porque posiblemente las encontrarán muy aburridas y pasadas de moda.

1.6. Tu papel como facilitador o facilitadora

Los y las facilitadoras actúan como mediadores entre las personas participantes y el nuevo conocimiento porque simplemente nadie tiene el poder de cambiar una forma de pensar o de actuar. Recuerda que cada persona adulta decide aprender sólo aquello que le interesa o que tiene una utilidad para su vida personal, para su trabajo o quehacer cotidiano. Vos no enseñas, sino que ofreces una oportunidad para el propio aprendizaje dentro de un clima de confianza y libre expresión.

Videos recomendados

http://www.youtube.com/watch?v=opVwRy_tx1I&feature=related

<http://www.youtube.com/watch?v=vvPNNfuaQHs&feature=related>

<http://www.youtube.com/watch?v=qll9GFdd8aQ&feature=related#>

Los y las facilitadoras estimulan el pensamiento crítico: Enfócate en formular preguntas en vez de ofrecer respuestas.

Una forma de potenciar el pensamiento crítico consiste en utilizar la enseñanza socrática, la cual se realiza mediante la habilidad de formular preguntas sobre el problema de la violencia. Por ejemplo, pregunta si tenemos o no información relevante; ayuda a considerar interpretaciones o puntos de vista alternativos; cuestiona el conocimiento previo y las señales; solicita que analicen las consecuencias de lo que están diciendo; pregunta acerca del papel del género en las diferentes opiniones, entre otras. En síntesis, desarrolla la habilidad de cuestionar permanentemente a las personas participantes. Los últimos hallazgos de la psicología del aprendizaje señalan que la mejor manera de aprender es a partir de nuestro propio cuestionamiento. Este resultado coincide con la mayéutica o método socrático de enseñanza que se basa en hacer preguntas y no en formular verdades.

Además, es importante:

Evitar que la discusión se desvíe hacia otros temas.

Resumir periódicamente los resultados de la discusión.

Estimular la participación de la mayor cantidad posible de participantes.

Sócrates

El nombre de Sócrates suena a filosofía antigua y aburrida. Pero yo descubrí en su vida algo que me ha sido muy útil: comprender la enseñanza de una forma diferente.

Él nunca escribió nada, porque no se creía un sabio, pero lo llegamos a conocer por medio de uno de sus alumnos.

Sócrates acostumbraba sentarse con sus discípulos haciendo un círculo (al aire libre) y sencillamente les hacía preguntas para estimular el deseo de conocer y para que reflexionaran sobre sus propias ideas. Con ello promovía un cuestionamiento de sus "verdades".

Además, creía que el aprendizaje solamente se daba cuando las personas conformaban grupos de discusión. Enseñaba el arte de escuchar y comprender la existencia de "otras verdades". Él pensaba que el aprendizaje en grupo facilitaba la autoconfrontación, la cual es el fundamento necesario para aprender nuevos conocimientos. A su método le llamó mayéutica, (partera) como una analogía entre ayudar a dar a luz y ayudar a descubrir la propia verdad. Él escogió esta palabra en honor y admiración a su madre, quien era partera.

Al igual que le sucede a mucha gente que lucha por la libertad de pensamiento, lo criticaron y castigaron. El Gobierno griego, por así decirlo, lo obligó a suicidarse con cianuro porque según quienes ostentaban el poder, el método educativo de Sócrates pervertía a las mentes jóvenes.

**Cuando trabajamos
en grupo
aprendemos de
verdad.**

Ejercicio No. 2

I. ¿Cómo aprenden las personas?

De acuerdo con mi lectura sobre cómo aprenden las personas adultas:

1. Implica que debo hacer algunos cambios en la metodología que utilizo, entre ellas:
 - a. _____
 - b. _____
 - c. _____

2. Voy a tomar un programa de un taller o actividad de capacitación y voy a buscar el número de temas que quise abarcar. Al leerlo me di cuenta que:

II. Aprendizaje significativo

En mis propias palabras este enfoque significa:

III. Enseñar o facilitar

La diferencia ejemplifica cuando confronto la forma de actuar de una persona docente en ambos enfoques (tradicional y alternativo).

El o la docente actúa de la siguiente manera:	
En el enfoque tradicional	En el enfoque alternativo
a.	a.
b.	b.
c.	c.

Capítulo No. 2:

¿Qué significa capacitar?

Primero que nada, quiero subrayar que no existen definiciones universales sobre la educación, el aprendizaje (la mejor manera de acceder al conocimiento) y tampoco sobre la mejor manera de enseñar. Los conceptos se definen de acuerdo con la posición de cada persona ante la vida, sus valores y creencias.

Por ejemplo, para Marta Mata la educación es integral, humanista, liberadora y basada en el principio de dignidad humana. Paulo Freire la define como un recurso para la liberación de los pueblos oprimidos. En contraposición a ambos, se encuentra el reconocido pedagogo norteamericano Benjamin Blomm, quien aboga por una educación aséptica, ajena a los contextos, neutra y no afectada por cambios económicos o políticos.

En este sentido, las definiciones y el enfoque pedagógico que te ofrezco forman parte de mi visión del mundo, la cual podés no compartirla.

Aprendemos y enseñamos conjuntamente

2.1. Educación y capacitación

¿Qué significa educación? Es un proceso donde aprendemos gracias a nuestras relaciones sociales y contexto, conocimientos, valores, costumbres y formas de actuar. Este proceso comprende la educación formal y no formal. Aprendemos y educamos en la familia, la escuela, los medios de comunicación, con los y las amigas, en el trabajo y en la universidad.

¿Cuál es la diferencia con la capacitación? A diferencia de la educación, la capacitación es un proceso de corta duración, que puede extenderse por ejemplo, a una semana o dos años y está dirigida al logro de una acción determinada en las personas participantes. Para conseguir el objetivo, es necesario desarrollar actitudes positivas a fin de lograr el cambio de conducta, la comprensión de las razones del mismo, su utilidad y el aprendizaje de la forma de ejecutar apropiadamente la acción deseada.

A continuación te explico, por medio de una analogía, los elementos sobre el problema de la violencia que están presentes en la capacitación.

Ejemplo

Imagina que practicas la ginecología desde hace muchos años y ahora te invitan a una capacitación sobre una técnica novedosa y más barata para llevar a cabo una cesárea. Puede ser que desconfes de lo nuevo o barato, o bien, no ves la utilidad ya que tu manera de hacerla ha funcionado siempre. Además, tenés mucho trabajo y en los ratos libres preferís descansar y estar con tu familia. Pero te obligan a asistir. ¿Qué crees que debe hacer la persona que está a cargo de la capacitación para que cambies tu técnica? Primero, debe tener conocimiento de la manera tradicional en que haces esa cirugía para poder sopesar los pro y los contra de un cambio en el procedimiento, también debe convencerte que con la nueva técnica obtendrás una ganancia personal (prestigio, ahorro de tiempo, entre otros) y de igual manera, las mujeres saldrán beneficiadas. Después es necesario que te hable del nuevo procedimiento, en qué se sustenta, cómo se hace y por qué. Pero para que conozcas de verdad la nueva técnica debes ver un ejemplo de aplicación y practicarla varias veces. Imagina también que en el grupo están presente algunas personas que ya la hacen y están convencidas de su utilidad. Ahora bien, qué pasaría si la persona que facilita tu aprendizaje se brinca algunos de los elementos anteriores o quiere imponerte sus ideas, ¿cuál sería tu reacción?

Sigue imaginando y trata de aplicar la analogía a una capacitación sobre detección de violencia en un centro comunitario de atención a la salud.

2.2. Ampliemos el concepto de capacitación

En nuestro caso es un proceso educativo dirigido a personas que desempeñan alguna función **frente al problema de la violencia contra la mujer** (atención, información y apoyo a mujeres, asesoría y acompañamiento legal, investigación, administración de justicia, entre otros) en su comunidad, organización o institución.

La capacitación busca sensibilizar, ampliar y construir nuevos conocimientos y desarrollar habilidades para el ejercicio de la función desempeñada.

Es un proceso sistemático y organizado.

- ⊗ **Confundir capacitación con actividades aisladas.**
- ⊗ **Generar un proceso de capacitación sin seguimiento al desempeño de la conducta deseada.**

Antes de iniciar la capacitación

Es necesario tener claridad de las actitudes y comportamientos que queremos transformar mediante la autoconfrontación y los nuevos conocimientos adquiridos. Por ejemplo, si vamos a capacitar a un grupo de jueces y juezas, primero procedemos a realizar una lista de las actitudes y comportamientos que deseamos cambiar para favorecer el derecho a la justicia de las mujeres.

Actitudes a transformar	Actitudes que deseamos fomentar
Elabora una lista de actitudes negativas que quieres autoconfrontar.	Coloca la actitud deseada para cada una de las actitudes que colocaste en la lista anterior.
Comportamientos indeseados	Comportamientos deseados
Elabora una lista de conductas indeseadas.	Coloca el comportamiento deseado para cada conducta de la lista anterior.
<p>Para hacer la lista te recomiendo familiarizarte con las respuestas judiciales y con el sistema de administración de justicia. También es recomendable conocer la opinión que tienen las mujeres sobre el trato y la efectividad de las respuestas recibidas. De igual manera, es importante conocer previamente la opinión de las personas que trabajan en el sector justicia, y las que acompañan a las mujeres en comunidades, las organizaciones y otras instituciones.</p>	

2.3. ¿Qué son las actitudes?

Identifica tus actitudes en torno a la enseñanza y al aprendizaje

En mi experiencia he observado que muchas personas que trabajan en programas dedicados a la atención, destinan grandes cantidades de tiempo a impartir talleres de capacitación. Reflexionando con ellas, llegamos a la conclusión de que estas actividades las hace sentirse cómodas y valiosas ¿Te pasará lo mismo?

¿Qué son las actitudes?

Constituyen un sistema de creencias, cargadas de sentimientos a favor o en contra de "algo" y que nos predisponen a actuar de forma coherente con ellas. Son, por lo tanto, una predisposición para comportarnos de una u otra forma.

Analícemos lo anterior:

Creencia: Yo sé todo sobre el problema de la violencia y por ello puedo enseñar a las personas que no saben que “soy una persona experta”.

Contenido emocional: Demostrar mi “expertis” me da placer, me siento superior y en el grupo de los que no saben, tengo el poder y el control.

Actitud hacia participantes: Verticalidad, puede manifestarse mediante conductas benevolentes o comportamientos autoritarios y que desvalorizan a las personas. Las actitudes nos llevan a desplegar una gran cantidad de gestos y conductas que expresan inconsciente o conscientemente nuestras actitudes.

A mayor carga emocional en la creencia, mayor predisposición para comportarse positiva o negativamente hacia...

Las actitudes conforman un todo concatenado, se relacionan unas con otras de forma similar pues se derivan del sistema de creencias.

2.4. Aplicando la andragogía

Andragogía: Es una disciplina educativa orientada al proceso de enseñanza y aprendizaje de las personas adultas bajo los principios de la filosofía humanista. Las estrategias de la andragogía toman en cuenta las historias y experiencias personales como punto de partida para cualquier tipo de capacitación o alfabetización.

Antes de que inicies una capacitación, conviene pensar en las características del aprendizaje durante la edad adulta. Por ejemplo, la persona:

-
 Desea **aplicar** los nuevos conocimientos en su vida diaria: ¿para qué me sirve este nuevo conocimiento?, ¿puedo aplicarlo en mi trabajo o vida personal?, ¿qué beneficios obtengo de esta aplicación?
-
 Su interés se centra en **tareas y problemas** y no en contenidos temáticos.
-
 Es consciente de sus necesidades educativas y ello le lleva a **rechazar o aceptar actividades de capacitación** en función de si percibe o no, un vínculo entre los problemas que debe resolver o sus tareas cotidianas y los contenidos de una actividad educativa.
-
 Tiene **conocimientos previos y experiencias** directas o indirectas frente al problema de la violencia y posee actitudes positivas o negativas hacia las mujeres en general y hacia las que experimentan violencia en particular.
-
 Cuenta con **explicaciones sobre el origen del problema**, las cuales son coherentes con sus ideas acerca de las causas de otras problemáticas sociales.
-
 Tiene **tiempo limitado** para su aprendizaje formal porque debe balancear las demandas de su familia, su trabajo y sus otras ocupaciones y exigencias.

La investigación desarrollada por la andragogía ha encontrado la importancia del encuentro grupal, la participación y la horizontalidad como elementos básicos para lograr la incorporación de nuevos conocimientos y se enfoca en el significado práctico de los mismos.

2.5. Componentes que posibilitan el aprendizaje adulto

En el siguiente gráfico podés observar los componentes que posibilitan la incorporación del nuevo conocimiento en la vida adulta. Por ello, son los componentes de una capacitación.

El primer componente es el de la información. Para muchas personas la transmisión del saber es el elemento central de una capacitación, sin embargo y de acuerdo con varios estudios, ello es totalmente insuficiente. Necesitamos de algo más para lograr el propósito que buscamos: una buena actitud y una respuesta apropiada, efectiva y oportuna por parte de las personas participantes en el desempeño de sus funciones.

Se dice que estamos en la era de la información ya que

ahora tenemos acceso a muchas fuentes y tipos de datos, pero la gran mayoría de ellos no los guardamos en nuestra memoria porque consideramos que no tienen ninguna aplicación o porque están explicados con palabras ajenas a nuestras vidas. Los datos deben pasar por nuestra experiencia para que puedan ser transformados en conocimiento. Cuando la información atraviesa nuestro ser, entonces hemos construido o aprehendido un nuevo conocimiento. Una buena capacitación es aquella que es capaz de incentivar el interés por el aprendizaje, de vincular la información con la experiencia y con conocimientos previos y, además, porque nos prepara para aplicar ese conocimiento en la vida cotidiana.

Como un dato interesante para nuestra formación como facilitadores o facilitadoras de aprendizaje es conocer el significado de la palabra recordar. Este verbo de origen latín proviene de la combinación de “re” (de nuevo) y “cordare o cordis” (corazón), es decir, recordar significa “volver a pasar por el corazón”.

Aquello que nunca estuvo en él, no podrá ser recordado. Tal vez te preguntes, ¿cómo lograr que la información que se ofrece llegue al corazón de las personas participantes? La respuesta parece sencilla, pero nuestra educación tradicional poco lo ha desarrollado y por lo tanto tenemos limitado aprendizaje de ello. La información nueva debe relacionarse con nuestros sentimientos y actitudes y con aquellas experiencias que son significativas para nuestras vidas.

2.6. Componentes que posibilitan el aprendizaje adulto

De acuerdo con la guía anterior, logramos comprender los elementos necesarios para el aprendizaje. La capacitación retoma estos ejes para transformarlos en sus componentes o unidades. Las personas somos seres integrales, es decir no tenemos una gaveta para los sentimientos, otra para las actitudes y una específica para acomodar nuestras conductas y por ello, los programas formativos de personas adultas también deben contemplar integralmente todos los componentes en un día o programa de capacitación. Ello no significa la imposibilidad de enfatizar alguno, sino, la advertencia de incorporar elementos de los otros dos.

Estas unidades pueden ser llamadas de diferente manera. En mi caso elegí aquella que tiene similitud con nuestro vocabulario: sensibilización, información y entrenamiento (desarrollo de habilidades y destrezas). La primera hace referencia a los sentimientos y actitudes de la gente y, en general, a aquellos aspectos intangibles (invisibles) como la espiritualidad y la motivación.

Con la segunda revisamos los conceptos, las explicaciones, causas y consecuencias así como la implicación de pensar o comprender la violencia de una determinada manera. El tercer componente está referido a los comportamientos o acciones y con él enfatizamos en el desarrollo de nuevas habilidades y destrezas para actuar más eficientemente. El punto que une a todas las unidades es el vínculo entre la persona (experiencias, actitudes, creencias y conocimientos que trae a la capacitación) y el nuevo conocimiento que deseamos sea aprehendido por ella. El grupo es el contexto que posibilita el aprendizaje.

Ejercicio No. 3

Educación y capacitación

1. Busca un ejemplo en tu vida cotidiana que sirva para diferenciar capacitación y educación.
2. De acuerdo con los resultados de la investigación en andragogía, ¿qué cambios introducirías en la forma en que impartís capacitaciones a personas adultas sobre el tema de violencia contra la mujer?
3. Imagina que vas a desarrollar un taller enfocado en la sensibilización a profesionales del sector salud en torno a la violencia por parte de la pareja:
 - a. Cita un ejemplo metodológico para abarcar: motivación para aprender sobre el tema y para trabajar de distinta manera, utilidad del nuevo conocimiento y vinculación de las actitudes y creencias traídas al grupo con aquellas actitudes y sentimientos que deseas fomentar.
 - b. ¿Cómo vincularás la historia y experiencia personal con el nuevo conocimiento?
 - c. ¿Cómo integrarías el trabajo en el área de los sentimientos con la nueva información y el entrenamiento de las habilidades necesarias para desempeñar el trabajo deseado?
4. Busca en el diccionario la palabra articulación y aplica su significado a los componentes de una capacitación.

Segunda parte: Los componentes de la capacitación

Vayan donde esté la gente
Aprendan de ella
Muéstrenle su amor
Partan de lo que ya saben
Construyan sobre lo que han hecho y
cuando hayan terminado vuestra tarea,
sabrán que han sido exitosos cuando
ellos digan:

Lo hicimos nosotros mismos.

Lao Tzu
Año 600 a.C.

En la educación tradicional o bancaria	En la propuesta de Freire
El o la estudiante es un receptáculo del conocimiento que posee la persona que enseña. Se da preferencia a la clase magistral. La función de quien aprende es adaptarse al orden establecido.	La persona que facilita el aprendizaje y la que está aprendiendo se transforman porque ambos se enfrentan juntos al acto de conocer.
Quien enseña impone las reglas y sus ideas como verdades absolutas. En su forma de enseñar se expresa una relación similar entre opresor y oprimido en la realidad social. Ella tiene la obligación de apartar la crítica, el cuestionamiento y la creatividad.	Nadie educa a nadie y nadie se educa a sí mismo. Se requiere de la interacción humana y con el medio para poder conocer. Quien facilita fomenta la creatividad y la conciencia crítica.

Frases célebres de Paulo Freire

1. Es necesario desarrollar una pedagogía de la pregunta. Siempre estamos escuchando una pedagogía de la respuesta.
2. Enseñar exige respeto a los saberes de los educandos, a la autonomía del ser del educando; saber escuchar. Enseñar exige seguridad, capacidad profesional y generosidad.
3. Enseñar no es transferir conocimiento.
4. El estudio no se mide por el número de páginas leídas en una noche, ni por la cantidad de libros leídos en un semestre. Estudiar no es un acto de consumir ideas, sino de crearlas y recrearlas.
5. Todos nosotros sabemos algo. Todos nosotros ignoramos algo. Por eso, aprendemos siempre (Ortega, 2007).

Capítulo No. 1:

La sensibilización

Sensibilizar significa estimular la capacidad de sentir. Es decir, vos abris un espacio para que las personas se sensibilicen y despierten sentimientos positivos, por ejemplo: empatía, compasión, humanidad y ternura hacia las personas que sufren de violencia. El fin es que sus acciones no estén impregnadas de prejuicios.

Sensibilizar es también hacer que el espacio educativo sea **significativo en la vida personal.** Es enfocarte en la parte sensible de las personas participantes rescatando sus experiencias, de tal forma que se les permita establecer contacto con sus partes internas, creativas y con su imaginación.

El eje central de la sensibilización está dirigido hacia la autoconfrontación de sus **sentimientos y actitudes** y no al aprendizaje de nuevos conceptos o destrezas, sin que esto signifique que deben estar ausentes.

Un rasgo característico de la sensibilización es la **metodología** que utilizas. El acercamiento a la realidad de la violencia debes hacerlo de manera creativa, participativa y reflexiva. Por ejemplo, el uso de diferentes manifestaciones artísticas (películas, canciones, poemas, bailes, pinturas, entre otros); a través de la resolución colectiva de problemas, de historias, relatos e imágenes generadoras de análisis y autorreflexión. Por ello, conviene elegir las técnicas orientadas a la autoconfrontación, a la reflexión y al autoconocimiento.

Nuestros objetivos como personas facilitadoras del proceso:

-
 Propiciar el cambio personal en un ambiente de confianza y respeto hacia quienes piensan diferente.
-
 Propiciar la autotransformación de mitos y falsas creencias.
-
 Potenciar el autoconocimiento y la empatía.
-
 Propiciar la proactividad y la beligerancia política.
-
 Potenciar actitudes positivas hacia quienes experimentan violencia.

¿Qué no es sensibilización?

Propiciar que víctimas o sobrevivientes relaten sus testimonios. Recuerda que aunque pidas discreción, no toda la gente la cumple y el testimonio puede ser conocido en todo el ambiente laboral o comunitario y si la persona que relata no está preparada para afrontar preguntas de desconocidos, rechazos o discriminación, las consecuencias serán infortunadas. Si la actividad educativa implica a compañeros, compañeras, jefaturas y subalternos, la persona puede sufrir un menoscabo en sus derechos laborales y si ésta se desarrolla en una comunidad su testimonio podría llegar al perpetrador, a sus amistades y familiares provocando resultados negativos.

Por tal razón, te recomiendo no favorecer este tipo de recurso para sensibilizar a otras personas. Si quien ha sido víctima necesita hablar de ello, busca un momento oportuno cuando esté a solas o al finalizar el día para hablar con ella. Sensibilizar tampoco implica buscar técnicas que hagan llorar o mostrar imágenes extremadamente dolorosas. La sensibilidad no se expresa con risa o llanto exagerado, pena o disgusto, va mucho más allá de un estado de ánimo; es interés, preocupación, colaboración y entrega generosa hacia otras personas.

De esta forma, tu trabajo es abrir la posibilidad para que el grupo participante conozca y se acerque a sus sentimientos y emociones y con ello, poder prestar atención a los sentimientos de otras personas y colocarse en su lugar para comprender esas emociones. Cuando abris esa oportunidad y la gente descubre su propia humanidad, bondad, ternura y necesidad de afecto, observarás que adquieren la sensibilidad para ver a los demás como personas que piensan y sienten y pueden entonces reconocer cuando alguien requiere de su apoyo.

Además, en un proceso de sensibilización es importante que identifiques las actitudes negativas de los y las participantes. Ese es un paso previo para buscar las herramientas metodológicas que favorezcan la autoconfrontación. Entre ellas, podemos destacar:

 Indiferencia o falta de atención a las emociones y necesidades de otras personas.

 Culpar a la víctima y/o justificar la violencia.

 Ausencia de empatía con quien sufre.

 Aporofobia: palabra creada por la filósofa española Adela Cortina para expresar el conjunto de emociones negativas como rechazo, aversión y discriminación hacia la gente pobre. Presta atención a esta actitud en aquellas personas que trabajan con mujeres pobres.

 Misoginia: odio o rechazo extremo a las mujeres y a todas las características usualmente asociadas con lo femenino.

Con el fin de apoyarte en el desarrollo de actividades destinadas principalmente a la sensibilización, en este capítulo vas a encontrar varias recomendaciones prácticas para que te ayuden a expandir tu creatividad.

1.1. Falsas creencias y actitudes negativas

Ejemplos:

Creencia: La mujer que sufre de violencia tiene un problema psicológico.

 Ella proviene de una familia problemática y busca inconscientemente un hombre problemático.

 Ella no sabe comunicarse.

 Ella no se comporta apropiadamente.

 Ella tiene un problema psicológico y por ello busca hombres maltratadores.

Actitudes resultantes: “Qué pereza o qué cansancio, siempre lo mismo” —“No me gusta trabajar con gente problemática”— Indiferencia.

Todas estas frases expresan psicologismo (tendencia a depositar la causa de los problemas sociales en los problemas psicológicos de las mujeres víctimas o bien a los hombres maltratadores).

Comportamiento: No pregunto, no indago, no hago nada, refiero.

Creencia: La mujer víctima es pasiva.

-
 Ella no hace nada para salir de la violencia.
-
 Ella no lo denuncia y sigue con él, posiblemente le guste que la traten mal.
-
 Tiene "desesperanza aprendida", por eso no hace nada para terminar con él.
-
 Ella se lo permite, no sabe poner límites.
-
 Las mujeres maltratadas no hacen caso.

Actitud: "Me enoja con ella, me frustra trabajar con estas mujeres".

Imagina el **comportamiento** que resulta de esta actitud:

Creencia: El hombre no tiene la culpa de su conducta.

-
 Tiene problemas psicológicos, por eso la maltrata.
-
 La golpea porque fue víctima de abuso cuando era niño.

Actitud: Pobrecito él.

Imagina el **comportamiento** que resulta de esta actitud.

Si te encontrás con este tipo de creencias, podés hacer éstas u otras preguntas para incentivar la autoconfrontación: Si es un problema de comunicación en la pareja, ¿por qué creen que en la gran mayoría de casos la mujer es la víctima del maltrato?, ¿en qué te basas para suponer que existen seres humanos que disfrutan cuando son maltratados u humillados?, ¿se te ocurre alguna respuesta diferente? Seamos creativos y creativas, busquemos refutaciones a este tipo de creencias, ¿no te parece extraño que la mayoría de víctimas de abuso infantil sean mujeres y ellas no responden con violencia? ¿Se te ocurre otra explicación?

Para estimular la confrontación podés además, llevar datos estadísticos y ejemplos de las diferentes acciones que realizan las mujeres para resolver el problema, pero que suelen pasar inadvertidas. Además, documentate sobre la capacidad de resistencia de las personas y los pueblos para afrontar la violencia y la opresión. Ofrece ejemplos del argumento "no existe poder sin resistencia".

1.2. Recursos recomendados: audios

A continuación te mostraré algunas herramientas y sitios de Internet que podés utilizar para facilitar el contacto con los sentimientos y para promover el cambio de actitudes.

En el sitio Web de Radioteca podés descargar gratuitamente muchos audios interesantes, amenos y algunos son bastante divertidos. Los podés incorporar a presentaciones con diapositivas o bien, usar una radio - grabadora (www.radioteca.net). Por ejemplo, haz clic en el tema **Género y sexualidad** y podrás encontrar varios subtemas tales como: violencia contra la mujer, abuso sexual infantil y machismo/patriarcado. Por ejemplo:

Palabras que matan.	Hay palabras que descalifican, que violentan, que matan. ¿Te reconoces en alguna de ellas?
Unas gotas de egoísmo.	Ahora soy libre. Me levanto en la mañana y sonrío. Me miro en el espejo, me veo linda. Ya no lloro.
Maltrato contra la mujer.	Vale la pena: 60 historias cotidianas para no perder la esperanza... ¡por qué vale la pena!
Martita, la profesora y el violador.	Toda violación a los derechos humanos es asunto público, cométase en la calle o en la casa.
Manual contra violadores.	Cinco conclusiones y cinco consejos prácticos.

El deber conyugal.	¿Existe la violación dentro del matrimonio? Cada vez más Estados reconocen este delito.
Algo habrá hecho...	Toda mujer es culpable mientras no se demuestre lo contrario. Al menos, así piensan los machistas.
Mamacita.	Existen piropos decentes y educados que se usan para exaltar la belleza de la mujer, sin embargo, algunos hombres usan frases que suenan despectivas u ofensivas para referirse a atributos de la mujer. Pueden parecer inofensivos por ser solo "hablados", pero pueden ser el primer paso para una agresión sexual. Evitemos este tipo de ultrajes del lenguaje y más aún el faltarle al respeto a una mujer.

Después de escuchar el audio desarrolla un ejercicio individual o en subgrupos para compartir emociones y pensamientos generados. Pregunta si el audio les motiva a conocer más sobre el tema, a reflexionar sobre sus propias creencias, entre otras.

Podés escribir la síntesis en un papelógrafo.

1.3. Recursos recomendados: videos y películas

También podés presentar muestras de un video, un spot o una película. Podés descargar muchos videos del sitio de Youtube: <http://www.youtube.com/> Recordá que podés descargarlos en tu computadora utilizando un programa de libre acceso (sin pagar) de los muchos que están disponibles en la red. En este sitio puedes localizar:

1. **Spot ganador:** Violencia de género. Todos podemos ayudar.
<http://www.youtube.com/watch?v=4yOoRwKz0bk&feature=related>
2. **Spot:** "Contra el maltratador, tolerancia cero"
<http://www.youtube.com/watch?v=IVePyhp1hPE&NR=1>

3. **Reportaje televisivo:** Violencia de género (Navarra, España)
<http://www.youtube.com/watch?v=0iMxArYdvoY>
4. **Video:** No me pegues <http://www.youtube.com/watch?v=rkCRE0WBJo4&feature=related>
5. **Spot:** Ante los malos tratos no des una segunda oportunidad
<http://www.youtube.com/watch?v=uWPm7pw9Vpo&feature=related>

También podés organizar un cine foro

1. **“La boda de Rana”:** Dirección Hany Abu-Assad. Palestina, 2002.
2. **“La pasión de María Elena”:** Dirección Mercedes Moncada. México, 2003.
3. **“Más allá del papel”:** Dirección Carmen López y Aunai Aranzadi. Amnistía Internacional. España, 2005. Cortometraje.
4. **“Desobediencia”:** Dirección Licinio Azevedo. Mozambique, Portugal, 2002.
5. **“Nunca más”:** Dirección Michael Apted. USA 2002.
6. **“Durmiendo con el enemigo”:** Dirección Joseph Ruben. USA 1991.

A través de la fuerza de la imagen das la oportunidad para que la gente se acerque a su parte sensible. Después de la película, podés realizar una sesión de discusión con preguntas generadoras.

Algunos ejemplos pueden ser:

¿Qué sentimos, qué pensamos?

¿Nos ha dado la oportunidad para cambiar algo de nuestra vida?

Pide ejemplos.

1.4. Recursos recomendados: canciones

También podés utilizar canciones como recurso para sensibilizar y generar discusión sobre el problema. Se pueden descargar gratis muchos videos musicales en el sitio de Youtube: <http://www.youtube.com/> o bien descargar las canciones en formato MP3. Te recomiendo el programa LimeWire 4.18.8, el cual se puede obtener gratuitamente en Internet. También podés llevar la música en una radiograbadora.

Cantante/Grupo	Título de canción
Amaral	Salir corriendo
Reily Barba	Pégale a la pared
Merche	Abre tu mente
BEBE	a) Malo y b) Ella
Víctor Manuel	El club de las mujeres tristes
Reincidentes	Ay Dolores
Mago de Oz	Hasta que la muerte no separe
Lujuria	Espinas en el corazón
Pedro Guerra	Hogar
Pedro Guerra y R. Botanz	Sin ti
Marcela Gandara	Un viaje largo. Canción especial para grupos cristianos y católicos
Reggaetón para adolescentes y jóvenes	
Ivy Queen	Quiero bailar
Ivy Queen	Que lloren
Tapón	Vive con él (especial para varones)

Recordá que la canción es solo el recurso para generar la discusión y el análisis del problema de la violencia. También se puede utilizar como medio para la autoconfrontación.

1.5. Recursos recomendados: “Caminando en sus zapatos”

Es una metodología de sensibilización para generar una reflexión alrededor de los obstáculos y barreras que una mujer enfrenta para superar situaciones de violencia por parte de su pareja.² Se basa en experiencias de la vida real de mujeres latinoamericanas que han experimentado esta forma de violencia. Durante el ejercicio quienes participan tienen la oportunidad de caminar por un corto tiempo en los zapatos de dichas mujeres.

Pueden participar personas de todas las profesiones, grupos sociales e instituciones pero no se recomienda utilizarla con mujeres que están viviendo situaciones de violencia en el presente o que están en proceso de recuperación emocional o física.

El material fue elaborado por The Washington State Coalition Against Domestic Violence (Coalition) y fue adaptado a las características de las mujeres e instituciones latinoamericanas por el Program for Appropriate Technology in Health (PATH). Fue publicado, validado y distribuido por InterCambios, Alianza Iberoamericana para la Prevención de la Violencia Basada en Género desde la Salud. Si deseas mayor información puedes escribir a: info@alianzaintercambios.org

Armonie/Galería

Aplicación de “Caminando en sus zapatos” con un grupo de participantes del Encuentro Regional sobre Psicología de la Liberación.

Existen muchas otras herramientas de sensibilización. Utiliza tu creatividad y experiencia y adecúalas de acuerdo a las características del grupo (edad, ocupación, género, posición socio-económica, entre otros).

2 Podés solicitar el recurso a InterCambios o a la Asociación Armonie.

Recordá la clave de la sensibilización:

1. Partir de las experiencias, actitudes y creencia previas.
2. Centrarse en la parte afectiva y actitudinal de las personas.
3. Tocar el componente humano más difícil de cambiar.
4. Siempre debemos conectarnos con el aquí y ahora.
5. Invitar al cambio por medio de la autorreflexión individual y colectiva.
6. Recordar que el eje no se centra en la transmisión de contenidos.

1.6. Ejemplo de la agenda

A continuación te muestro un ejemplo de guión o agenda que podés utilizar para desarrollar una actividad orientada a promover la sensibilización.

Realizas una dinámica de presentación: desarrolla una técnica a través de la cual las personas participantes puedan presentarse según las características de cada grupo. Te recomendamos participar en la dinámica y utilizar formatos no tradicionales y amenos.

Motivas al grupo: sobre la importancia de comprender y reflexionar acerca del problema, los cambios que se esperan lograr en sus funciones y los beneficios que alcanzarán. Resume los contenidos a desarrollar.

Haces una exploración de falsas creencias y actitudes negativas: hacia las mujeres que sufren de violencia o sobre el problema en particular.

Resumes en una pizarra o de forma verbal, las creencias y las actitudes (sin decir cuales están equivocadas). A la vez, señalas que durante la jornada van a reflexionar conjuntamente sobre cada una de ellas para identificar otras formas de comprender y actuar frente a la problemática.

Después de cada tema:

A) Contenidos

¿Qué escuchamos, qué nos quiere decir el audio o la canción? Además, si hiciste una breve presentación de contenidos, también preguntas ¿Qué fue lo que escuchamos y cuáles palabras nos fueron más significativas? ¿Por qué? ¿Qué vimos en la película o en el video? ¿Qué imágenes nos impactaron, molestaron o nos gustaron más? ¿Qué leímos? ¿Qué representamos? ¿Qué hicimos? ¿Qué aprendimos?

Para cada uno de los contenidos temáticos podés elegir **recursos metodológicos** que inviten a la reflexión y a la autoconfrontación.

Elabora una síntesis.

B) Sentimientos y acciones

¿Cómo nos sentimos? Valida los sentimientos ¿Qué podemos hacer frente a esos sentimientos? ¿Qué hacer para que esos sentimientos se expresen de forma positiva y proactiva frente al tema? (explica comunicación asertiva y proactividad). Modela un ejemplo de comunicación asertiva y pide a las personas participantes que ejemplifiquen la palabra proactividad. Explica la diferencia entre sentimientos y comportamientos.

Elabora una síntesis.

Al final de la actividad, si ésta dura varios días, realiza el ejercicio al final de cada día, retoma los dos elementos principales de la sensibilización: la autoconfrontación de las ideas y actitudes iniciales y la incorporación del aprendizaje nuevo en la vida cotidiana. Recordá el dicho “El que mucho abarca poco aprieta”.

Ejercicio No. 4

Elabora tu propio guión para un taller de sensibilización de ocho horas para _____ (Escribe el tipo de profesionales o grupos comunitarios con los cuales realizas la mayor parte de tus actividades).

-
 ¿Cómo te vas a presentar? Describe la **técnica** que vas a utilizar para la presentación de las personas participantes.
-
 Escribe en cinco renglones los ejes **para motivar** al grupo.
-
 Escribe un **objetivo** general y dos objetivos específicos (recordá que el propósito principal de la sensibilización es propiciar la autoconfrontación de las actitudes negativas).
-
 Escribe los **dos contenidos** principales del taller acordes con los objetivos específicos.
-
 Escribe en 10 renglones **¿Cómo vas a explorar las falsas creencias y actitudes negativas previas?** Y luego describe cómo vas a utilizarlas durante el día.
-
 Elige tu metodología de trabajo, las actividades y las herramientas o técnicas que vas a utilizar, para cada uno de los contenidos temáticos.

Completa la tabla, podés agregar otros contenidos.

Contenido No. 1				
Propósito u objetivo	Actitudes que buscas confrontar	Actividad No. 1 Actividad No. 2	Describe detalladamente cada actividad	Guía de discusión para el cierre
Contenido No. 2				
Propósito u objetivo	Actitudes que buscas confrontar	Actividad No. 1 Actividad No. 2	Describe detalladamente cada actividad	Guía de discusión para el cierre

Describe la metodología que utilizarás en el cierre del taller.

Describe cómo vas a evaluar si hubo cambios en las y los participantes.

Capítulo No. 2:

Incorporando la nueva información

Cuando vamos a comenzar un proceso o actividad de capacitación, generalmente nos concentramos en los contenidos que queremos abarcar pero no nos preocupamos en cómo vamos a desarrollarlos. En este apartado nos detendremos en el proceso de facilitar la incorporación de los nuevos conocimientos.

Hace ya algunos años evalué un proceso de capacitación sobre violencia intrafamiliar dirigido a cuatro grupos de funcionarias y funcionarios de un mismo programa. La capacitación constaba de tres módulos y en ella participaron varias personas que se encargaron de facilitar la capacitación, todas con amplios conocimientos y experiencia de trabajo. A los cuatro grupos se les administró un cuestionario de conocimientos y una escala de actitudes antes y al finalizar el proceso. Uno de los principales resultados fue el hallazgo de grandes diferencias entre los grupos, en torno al cambio de actitudes negativas y no respecto a los conocimientos adquiridos. Estas diferencias se correlacionaban con la persona facilitadora. A manera de conclusión, nos dimos cuenta de que la nueva información no iba a lograr la transformación de los servicios profesionales en aquellos grupos que mantenían mitos y falsas creencias.

A partir de dicha experiencia, considero importante prestar atención al proceso de enseñanza / aprendizaje y no sólo a los contenidos. Es decir, la forma en que desarrollamos la capacitación va a tener una gran influencia en el cambio de actitudes y en el desempeño efectivo del trabajo que realizan las personas participantes.

De esta forma, una vez organizados los contenidos, de menor a mayor profundidad, vamos a buscar la forma de desarrollarlos adecuadamente, tomando en cuenta los avances logrados en torno a la manera en que las personas apprehenden nuevos conocimientos.

2.1. Promover destrezas de aprendizaje

¿Qué nos dicen los y las investigadoras del aprendizaje? Con el propósito de buscar la estrategia de aprendizaje más eficaz, la Asociación Filosófica Americana realizó un proyecto de investigación con 46 expertos y expertas de diferentes disciplinas. Al resultado de la misma se le conoce como Informe Delphy (1990) y en él se plantean las destrezas intelectuales necesarias para el aprendizaje: interpretación, análisis, evaluación, inferencia, explicación y autoregulación. Veamos tres de ellas.

Interpretación: Significa que la persona participante comprende el problema de la violencia y le otorga un significado dentro de su experiencia personal. Algunos ejemplos: la persona reconoce que la violencia es un problema, logra definirlo, comprende la existencia de diferentes puntos de vista sobre sus causas y consigue describir situaciones o experiencias de violencia dentro del marco de referencia utilizado en la capacitación. Además, utiliza sus propias palabras para expresar lo aprendido, ofrece un ejemplo concreto, parafrasea las ideas de otro u otra participante, establece analogías, entre otros.

Un ejercicio que puede ayudar a estimular la comprensión del tema es solicitarles que se dividan en subgrupos y que elaboren un boletín de noticias donde sintetizen las ideas principales sobre este problema.

Análisis: Consiste en identificar las relaciones causa - efecto a fin de discernir las falsas creencias y expresar o representar sus opiniones sobre la violencia hacia las mujeres. Algunos ejemplos: la persona puede comparar diferentes puntos de vista sobre las causas de la violencia y explicar los puntos de convergencia y divergencia; puede utilizar la información proveniente de periódicos, televisión, artículos y argumentos para describir los puntos de vista explícitos e implícitos y la forma en que éstos influyen a las personas.

Evaluación: Consiste en juzgar y valorar contradicciones, argumentos, puntos de vista, conclusiones y beneficios o prejuicios para las mujeres víctimas o los hombres agresores. Algunos ejemplos: la persona reconoce la credibilidad de un informe, noticia o de las palabras de un hombre agresor; identifica una justificación de la violencia, juzga si una conclusión se deriva de un mito o si un argumento es aplicable o tiene implicaciones para la situación que se está discutiendo.

Importante para las personas facilitadoras

Además de promover estas destrezas en una capacitación, también debemos desarrollar estrategias educativas para que una vez adquirida la nueva información, ésta pueda ser incorporada en la vida personal y profesional. En las guías siguientes te las presentamos.

2.2. Promover la significación

¿Cómo lo logramos?

Utilizando un enfoque educativo contextualizado y significativo para sus vidas. Ello quiere decir que seleccionamos y desarrollamos los contenidos, el lenguaje y las herramientas didácticas tomando en cuenta la realidad, el contexto, las experiencias y problemáticas de cada participante.

Por ejemplo, si la capacitación está dirigida a un grupo de profesionales en ginecología con el fin de que en su práctica profesional realicen acciones para detectar, evaluar el peligro y hacer las referencias apropiadas, debemos contextualizar el contenido, el lenguaje y las herramientas para este público. De igual manera, se debe hacer si la capacitación se dirige a un grupo de adolescentes que trabajan para detectar y eliminar situaciones de violencia de género en su colegio.

Profesionales en ginecología	Adolescentes
En el desarrollo de los contenidos tomamos en cuenta lo siguiente:	
a. Vocabulario profesional: utilizado por el grupo en relación con violencia sexual, lesiones, golpes, forma de registro, entre otros, así como el vestuario utilizado y su significado.	a. Frases y palabras: con significado especial para los y las adolescentes (jergas específicas). También prestamos atención a la ropa de moda, a la música que escuchan, entre otros.

Profesionales en ginecología	Adolescentes
<p>b. Contexto del trabajo: tiempo disponible para la capacitación y para la atención de usuarias; jornada laboral, presiones burocráticas, motivación en el lugar de trabajo; características habituales de las usuarias (edad, nivel educativo y socioeconómico, entre otros); características de los servicios de ginecología; espacio y privacidad en la consulta médica; normativa y su aplicación acerca del hostigamiento sexual a usuarias; entre otras.</p>	<p>b. Contexto del centro educativo: ubicación (zona urbana o rural, marginal, entre otros) jornada y horario de estudios; recurso docente; recursos tecnológicos disponibles para el aprendizaje; estrategia educativa y valores del centro educativo, entre otros.</p>
<p>c. Problemáticas relacionadas con el ejercicio de la profesión.</p>	<p>c. Problemáticas comunes en adolescentes escolarizados.</p>
<p>d. Experiencias laborales: relacionadas con el problema de violencia.</p>	<p>d. Experiencias de violencia en la adolescencia: ser testigos del abuso hacia la madre; hostigamiento sexual por docentes y compañeros o compañeras; abuso en el noviazgo; violación en citas; entre otros.</p>
<p>Es importante conocer previamente el contexto, escucharles atentamente, respetarles, prestar atención a sus necesidades y validar sus sentimientos.</p>	

2.3. Partir del conocimiento previo

“El nuevo conocimiento se construye sobre la base del conocimiento previo”.

Es también una de las premisas clave para incorporar nuevos conocimientos a la vida personal y profesional.

Cada persona interpreta de diferente manera la nueva información, basándose en las ideas, conocimientos y experiencias previas. Por lo anterior, siempre partimos desde la perspectiva de que cada una de las personas que forman parte del grupo, viene a la capacitación con una red de significados (ideológicos, religiosos, psicológicos, entre otros) que le ayuda a comprender, transformar, rechazar o aceptar el nuevo conocimiento.

Imaginemos que Rosa, Sheila y José están escuchando las estadísticas sobre la magnitud de la violencia, ¿cómo crees que están incorporando la nueva información?

Pobrecita mi abuelita, ella era una santa, porque el sufrimiento de seguro la llevó al cielo.

Y ¿qué interpretará Sheila, quien trabaja como recepcionista en una oficina receptora de denuncias?

¿Cómo interpretará la información José?, quien ejerce como médico en una clínica muy destacada en el centro de la ciudad. Tal vez, él crea que ninguna de las usuarias recibe maltrato por ser de clase social alta.

Posiblemente sus interpretaciones sean diferentes. Esto implica que si deseamos que la gente **incorpore** la información a su trabajo y a su vida personal debemos “relacionar la nueva información con la propia experiencia y conocimientos previos”.

Para relacionar el nuevo conocimiento con lo que cada persona sabe del tema, podés utilizar la herramienta de la **autoconfrontación de las ideas y conocimientos previos**. Expresamente digo autoconfrontación y no confrontación. Posibilitar la autoconfrontación requiere de la habilidad para llevar a quienes participan a una reflexión esto es, por lo general, percibida como algo positivo y útil.

Si aún no tenés esa habilidad, la podés aprender y practicar.

Objetivos del aprendizaje grupal

-
 Incentivar al grupo a compartir sus conocimientos y experiencias y aprender de las otras personas.
-
 Potenciar el aprendizaje democrático basado en el mutuo respeto, con el propósito de estimular el pensamiento crítico.
-
 Contribuir a incorporar nuevos conocimientos, habilidades y conductas mediante una metodología que estimule la interacción y el debate de ideas sobre los contenidos presentados.
-
 Privilegiar el razonamiento, la creatividad y la comprensión a través de preguntas, análisis y discusión colectiva.

Te proponemos completar el siguiente ejercicio. Para el eje central del objetivo, imagina una herramienta metodológica para lograrlo y escríbelo en las casillas del lado derecho.

Objetivo del aprendizaje grupal	Herramienta metodológica
1. Compartir conocimientos.	
2. Aprendizaje democrático y respeto.	
3. Interacción y debate.	
4. Preguntas.	
5. Puesta en práctica.	

2.4. Evitamos y propiciamos

Como personas facilitadoras EVITAMOS:

Tener el dominio de la palabra: establecer monólogos y la transmisión unilateral de la información. Es decir, utilizar un enfoque pedagógico centrado en nosotros o nosotras mismas y en nuestros conocimientos.

La enseñanza autoritaria: somos quienes sabemos y nos molestamos con las personas que nos contradicen o cuestionan. Al respecto debemos tener siempre presente que la gran mayoría de gente culpa a la mujer maltratada, no tiene incorporado el enfoque de género y sostiene una enorme variedad de mitos y falsas creencias. Por esta razón, nos esforzamos en crear espacios de transformación. Si todo el mundo pensara y actuara como nosotros, no tendríamos que trabajar en capacitación.

Como personas facilitadoras PROPICIAMOS:

-
 El diálogo y el aprendizaje mutuo, no solamente entre participantes sino también entre nosotros y cada una de las personas presentes.
-
 El respeto a cada participante aunque no piense igual a nosotros y propiciamos el respeto entre la gente.
-
 Muchas preguntas que posibiliten la autoconfrontación y no nos limitamos a las conferencias sobre lo que sabemos con el fin de facilitar la incorporación del nuevo conocimiento a los conocimientos previos y a la perspectiva del grupo.
-
 La participación del grupo.

2.5. Saber manejar problemas frecuentes en el grupo

En lugar de enojarte, ayúdalos a cambiar; teniendo siempre en perspectiva que algunas personas lo logran y otras no.

Si realmente deseas que las personas incorporen el nuevo conocimiento a sus vidas no basta con partir de sus creencias previas, también debemos tomar en cuenta algunos rasgos de personalidad que pueden obstaculizar el aprendizaje. Por esta razón, es recomendable que te prepares para afrontar este tipo de situaciones. Es muy importante que no te enojes porque no tienen que ver contigo sino con la historia individual de la gente. Más adelante te sugiero algunas estrategias educativas para lidiar con estas características personales.

La persona que se cree experta: "se cree" porque a mayor sabiduría, es mayor la necesidad de conocer más. Pero quienes se creen personas expertas no sienten la necesidad de escuchar o de conocer otros puntos de vista. En este sentido, muchas veces suele suceder que a mayor título académico existe más resistencia a pensar de manera diferente. Como ejemplo, te cuento algo que un amigo me dijo hace ya bastante tiempo. Él trabaja en un programa que atiende a hombres golpeadores y es responsable de la selección y apoyo a facilitadores de grupos. Me contó que al principio elegía psicólogos, psiquiatras y otros profesionales para el área del comportamiento. Sin embargo, comentaba que le resultaba muy difícil que estas personas abandonaran los conceptos y tareas aprendidas durante la universidad y por ello, el programa tenía muy poco éxito ya que los hombres se sentían comprendidos y validados y continuaban golpeando a sus compañeras por lo que tuvo que cambiar sus criterios de selección.

La persona que siempre quiere tener la razón: derivada de la historia personal y las creencias sobre el estatus y la autoimagen; alguna gente tiene una gran dificultad para aceptar que no sabe o ha cometido errores en su trabajo. De esta forma, un conocimiento nuevo o diferente puede ser visto como una amenaza a su autoestima y ésta es mayor si está en presencia de otras personas.

La persona que siente necesidad de control: esta necesidad se vuelve más fuerte cuando la facilitadora es una mujer. Suelen criticarla y juzgarla negativamente con el afán de no sentir subordinación y creer que tienen el control.

La persona con pensamiento apresurado: aunque este tipo de pensamiento es muy útil para afrontar y resolver situaciones de emergencia, también constituye un obstáculo para aprender nuevos conocimientos, sacan conclusiones sin conocer bien el tema.

2.6. Saber preguntar y dialogar

1. Podemos preguntar:

¿Cuál creen que puede ser nuestro propósito para aprender sobre el problema de la violencia contra la mujer?

¿Por qué creen que la violencia contra la mujer es un problema que debemos ayudar a resolver?

¿Qué información basada en artículos, libros, entrevistas y datos estadísticos tenemos acerca de este problema?

¿Por qué creen que la violencia en la pareja suele ser cometida por los varones en contra de sus compañeras y no a la inversa o por igual?

¿Hemos conocido mujeres maltratadas y/o varones maltratadores? ¿Qué hemos pensado, pero no hemos dicho?

2. Podemos problematizar las respuestas a cada pregunta, por ejemplo:

¿Cómo podríamos cuestionar la información recibida o nuestras sospechas?

¿Cuáles son las implicaciones y consecuencias en nuestro trabajo de este tipo de respuestas?

¿Podemos considerar puntos de vista alternativos?

¿Cómo podríamos decirlo de una forma distinta?

¿Por qué dicen eso; qué quieren decir exactamente; en qué información se basan; pueden darme un ejemplo?

¿Con qué otro tipo de problemas podemos comparar la violencia contra la mujer?

La persona facilitadora debe escuchar atentamente y buscar que el propio grupo confronte los mitos y las falsas creencias. Se puede promover la discusión, mediante ejemplos, cifras, anécdotas personales, historias reales o la utilización de una breve presentación de diapositivas (recuerde que ella debe tener movimiento, sonido y humor, para que sea amena y el aprendizaje se integre sin esfuerzo).

3. Dialoguemos sobre lo aprendido

Este es el momento más interactivo y se utiliza para articular las ideas, opiniones, conocimientos y experiencias previas con la nueva información.

2.7. Utilicemos distintas formas de preguntas

Las siguientes preguntas están basadas en Peter A. Facione Pensamiento Crítico: ¿Qué es y por qué es importante? Insight Assessment, 2007.

Ejemplos de preguntas

Preguntas aclaratorias

¿Por qué decís que en las zonas rurales existe mayor prevalencia de maltrato que en la ciudad? ¿Qué querés decir exactamente con la palabra...? ¿Cómo se relaciona lo que decís con lo que hemos venido discutiendo? ¿Lo que querés decir es.....o.....?

Preguntas para comprobar sospechas y creencias no cuestionadas

¿Parece que estás asumiendo que a las mujeres les gusta que las maltraten? ¿Cómo escogiste esos supuestos? ¿Cómo puedes verificar o negar ese supuesto? ¿Qué pasaría si...?

Preguntas que exploran razones y evidencia

¿Cómo sabes que las mujeres y los hombres son igualmente agresores? ¿Qué evidencia existe para apoyar lo que estás diciendo? ¿En qué basas tu argumento?

Preguntas sobre puntos de vista y perspectivas

¿De qué otra manera se puede explicar las causas de la violencia contra la mujer? ¿Podrías explicar por qué es necesario buscar respuestas alternativas? ¿A quién beneficia esa explicación? ¿Cuál es la diferencia entre la violencia social y la violencia en la familia? ¿Cuál es la similitud entre el ataque sexual por desconocidos y el maltrato a la compañera? ¿Qué pasa si comparas el ataque de un país rico a uno pobre y el maltrato a la compañera? ¿Estás de acuerdo o en desacuerdo con lo que ha dicho esta compañera?

Preguntas para comprobar consecuencias

¿Y entonces qué pasaría si no aplicas la ley? ¿Cuáles son las consecuencias de tu suposición de que las mujeres agreden de igual forma que los hombres? ¿Cómo podés aplicar lo que hemos discutido en su trabajo? ¿Cuáles son las implicaciones del maltrato en la salud de la mujer? ¿De qué manera la compasión hacia el marido agresor afecta tu trabajo con la mujer? ¿En qué forma la canción que escuchamos se conecta con lo que aprendimos antes? ¿Qué estás insinuando con...?

Desarrolla tus propias preguntas.

Ejercicio No. 5

Para cada pregunta del cuadro especifique la misma para trabajar el tema de violencia contra la mujer.

Pregunta general	Elabore una pregunta específica en el tema de violencia
¿Podrías ilustrar lo que quiere decir?	
¿Podrías expresar ese punto de otra manera?	
¿Cómo podemos comprobarlo?	
¿Podrías dar más detalles?	
¿Cómo se conecta esto con el problema?	
¿Qué factores hacen de este un problema difícil?	
¿Es necesario considerar esto desde otra perspectiva?	
¿Existen otras maneras de enfocar este problema?	
¿Lo que dices se desprende de evidencia?	
¿Es este el problema más importante a considerar?	

Las preguntas generales fueron tomadas de Critical Thinking Postes.

Capítulo No. 3:

Técnicas para el aprendizaje grupal

Las técnicas para el aprendizaje grupal son herramientas metodológicas que te ayudan a facilitar la incorporación de nuevos conocimientos mediante la participación activa de las personas durante el proceso de enseñanza - aprendizaje. Dado el carácter activo de cada participante, es necesario que las técnicas sean apropiadas a la edad, al género y al contexto de vida de las personas. Es decir, algunas técnicas se pueden ajustar a unos grupos y a otros no y otras requieren de un proceso de adaptación.

Precauciones en torno a las técnicas utilizadas en grupos donde participan mujeres

Las técnicas que requieren el contacto físico entre los y las participantes pueden resultarte sumamente incómodas cuando los grupos son mixtos. En igual sentido, existen mujeres que se inhiben cuando el contacto es extremo y se requiere de mucho movimiento. Es necesario también tomar en cuenta si participan mujeres embarazadas y el tipo de vestimenta, ya que si ellas están utilizando faldas, vestidos o tacones altos, algunas herramientas pueden resultar inapropiadas.

Cualquiera que sea la técnica que elijas, te recomiendo estimular:

1. **El juego:** El aprendizaje lúdico³ se refiere al uso de herramientas y técnicas que implican la participación del grupo en juegos o experiencias imaginarias. Éstas permiten, además del placer y la diversión, captar la atención y la concentración, así como motivar la puesta en práctica de los nuevos conocimientos. Por ejemplo: el “juego de roles”, conocido también como “role play”; los rompecabezas o juegos con palabras; “Caminando en sus zapatos”; “Jurado 13”; panel; aprendizaje a través de la música y el baile; los video foros; entre otros.

3 La palabra tiene su origen en el latín “ludus, ludere” y se refiere al juego, definido éste como hacer algo con alegría.

2. **El sentido del humor:** Lograr que la gente ría y se divierta por medio de historias, presentaciones con diapositivas, anécdotas chistosas ocurridas a la o el facilitador, entre otras.
3. **El aprendizaje mediante ejemplos e historias:** La construcción de historias, la representación de personajes de una película o canción, los audios educativos, entre otros.

Acompaña personalmente al grupo o subgrupo a fin de estar cerca, apoyar, observar, escuchar, estimular y confrontar mitos.

3.1. El juego de papeles o “rol play”

Te recomiendo utilizar algunas técnicas que en mi experiencia han resultado muy útiles, no solamente por su efectividad sino también porque el grupo disfruta la tarea.

Juego de papeles. Consiste en recrear un escenario donde dos participantes se identifican con un personaje distinto y actúan de acuerdo con él.

Ejemplo: En República Dominicana, un grupo de ginecólogos estaban aprendiendo, mediante el juego de papeles, a desarrollar la habilidad para detectar situaciones de violencia. Susy Pola, muy conocida por su trabajo en el tema de femicidio, era quien desempeñaba el papel de la usuaria que llegaba a la consulta. En la otra silla, uno de los participantes actuaba el personaje de un médico haciendo la entrevista de detección.

Recuerdo que él empezó preguntándole a Susy **“Cuénteme, ¿tiene usted algún problema?”** Y ella respondió: “Oh sí, tengo muchos problemas, me cuesta dormir, me duele a menudo la cabeza...”. Y como no respondía a la pregunta

de interés, volvió a preguntar **“Y en su casa ¿tiene algún problema?”**, y la respuesta fue: “Bueno, mi hijo menor no quiere ir al colegio y eso me tiene muy mortificada”; **¿y algún otro problema?** “No me alcanza el dinero”.

A partir de sus preguntas tan generales, se le preguntó al médico **¿Qué consecuencia podría tener en su consulta, si usted pregunta de esta manera?** El dijo “Me tomaría muchísimo tiempo y solamente dispongo de 10 minutos por paciente”. **Entonces, no es una buena idea aplicar esas preguntas. ¿Cómo cree usted que podría preguntar de forma más precisa y que le tome solamente unos dos o tres minutos?**

De esta forma, con ayuda del grupo, se llegó a la conclusión de que era mejor utilizar preguntas directas y a partir de ello, los médicos rotaban por la silla del “papel del médico que hace la entrevista de detección” para ejemplificar preguntas directas y finalmente se cerró la actividad con la opción considerada por ellos, como la mejor.

3.2. Jurado 13

Representación de un juicio en torno a un argumento, situación o problema. Por ejemplo, un hombre denunciado por violencia contra la mujer, una mujer maltratada a quien el marido la acusa de ser mala madre, el argumento de que existe la misma cantidad de hombres y mujeres maltratadoras, entre otras.

Objetivos:

-
 Elaborar argumentos relacionados con la defensa y la parte acusadora.
-
 Promover la búsqueda de información, datos estadísticos y artículos sobre el tema.
-
 Estimular el análisis crítico y la autoconfrontación de mitos y falsas creencias.
-
 Analizar distintos puntos de vista.
-
 Estimular la creatividad, el debate, el trabajo en equipo, el humor y el entretenimiento.

¿Cómo lo hacemos?

1. Seleccionamos el problema que vamos a juzgar.
2. Se eligen a los personajes: el o la acusada, un o una jueza, un o una abogada defensora, el o la fiscal (parte acusadora y personas que actúan como testigos de ambas partes). La persona víctima, según sea la situación que se lleve a juicio, es testigo de la fiscalía. El resto del grupo representa al jurado.
3. Se otorga un tiempo determinado para la preparación de argumentos, creación del perfil de personajes, ensayo, búsqueda de información, ésta puede entregarse por igual a la parte acusadora y a la defensa, por medio de pequeñas tarjetas con guías de información, en el propio momento de la actividad.
4. Se inicia el juicio donde cada parte expone sus argumentos de acusación o defensa.
5. Se realiza la sesión de preguntas o interrogatorios a las y los testigos.
6. Al final de las preguntas, el jurado se reúne aparte para tomar y argumentar su decisión.
7. El o la jueza solicita a una persona del jurado que diga la decisión y argumente sus motivos.
8. El o la jueza dicta la sentencia (utilizar las leyes sobre violencia cuando amerite, para imponer las penas).

¿Cómo cerramos la actividad?

El o la facilitadora inicia el debate mediante preguntas al grupo: sentimientos asociados con los personajes, opiniones, entre otros. Luego pregunta sobre el aprendizaje logrado por medio de la técnica.

3.3. Panel y mesa redonda

Ambas herramientas promueven el autoaprendizaje, la búsqueda de información y la reafirmación de conocimientos adquiridos en sesiones anteriores.

En **el panel**, el grupo selecciona a cuatro o cinco compañeras y compañeros para presentar diversos ángulos de un mismo problema. Por ejemplo, si elegimos violencia sexual, una persona presentará las leyes existentes y la forma en que se debe interponer una denuncia; otra, presentará las consecuencias en las víctimas; la tercera nos dará un perfil de los violadores y la cuarta nos expondrá cifras estadísticas e instituciones que abordan el tema. La última actuará como moderadora. Al cierre, se abre la sección de preguntas a todo el grupo.

En la **mesa redonda** se realizan los mismos procedimientos que en el panel, pero los y las expositoras debaten entre sí diferentes sus puntos de vista sobre el tema analizado. La mesa redonda incluye siempre una polémica entre distintas formas de ver el problema.

En ambas técnicas, las y los expositores tienen igual cantidad de tiempo (15 minutos por lo general) para exponer sus argumentos y la persona moderadora controla dicho tiempo, inicia la actividad, presenta a cada participante, invita al final al grupo para exponer sus preguntas y puntos de vista sobre las exposiciones y al final, resume e integra las distintas ponencias.

Como cierre, la o el facilitador abrirá el debate grupal de manera similar a como lo señalamos en la guía sobre Jurado 13.

3.4. Conversatorios a partir de juegos de diapositivas

En la actualidad he visto que muchas personas utilizan presentaciones con diapositivas en formato de Power Point para impartir capacitaciones. Algunas veces estas presentaciones pueden ser muy interesantes pero otras pueden ser aburridas y cansadas. Te voy a ofrecer algunas recomendaciones para que esta estrategia sea llamativa y convincente y no se convierta en tu peor enemiga.

En primer lugar no olvides que cualquier presentación debe siempre incentivar el diálogo, el debate, la autoconfrontación de falsas creencias y la incorporación de la información en la vida profesional. Por ello, debe ser estimulante como actividad previa al aprendizaje colectivo.

Recomendaciones

- 1) Utiliza la presentación como un recurso de apoyo para promover el autoaprendizaje y no como una serie de imágenes sin vinculación con tus objetivos y las características del grupo. La presentación siempre debe contener información útil para el auditorio. Enfocate siempre en las actitudes, conocimientos o conductas que deseas transformar.
- 2) Simplifica la información de cada diapositiva. Utiliza únicamente una o dos frases y complementalas con imágenes y otros efectos llamativos.
- 3) No abrumes con cifras y números, coloca en su lugar un gráfico.
- 4) No leas la información de cada diapositiva, sino más bien, coméntala, explícala o ejemplifícala.

- 5) Utiliza colores llamativos, imágenes que hablen por sí solas y gráficos cuando sea necesario.
- 6) Incorpora sonidos, audios y música (busca en Internet sonidos y música en formato “.wav”, porque se vinculan fácilmente a cada una de las diapositivas). Buscá también formas interesantes de hacer las transiciones entre las diapositivas.
- 7) Ve un buen ejemplo de una presentación llena de humor y de efectos en: <http://www.radialistas.net/clip.php?id=1400236>

Existe una gran variedad de herramientas que podés utilizar y adaptar. Al respecto podría serte de mucha utilidad la memoria del taller sobre herramientas de capacitación, organizado por InterCambios en el año 2008. Busca la información en el sitio web de InterCambios: www.alianzaintercambios.org

Ejercicio No. 6

1. Para desarrollar el contenido "Género y violencia contra la mujer", selecciona una técnica de aprendizaje grupal que sea capaz de lograr la atención y la concentración, el entretenimiento y el placer y, principalmente, que los y las participantes puedan incorporar el nuevo conocimiento a su trabajo y vida personal. Completa el siguiente cuadro.

Género y violencia contra la mujer

1. Técnica/herramienta: _____
2. Tus objetivos para utilizar esta herramienta:
 - a. _____
 - b. _____
3. Actividades con el grupo:
 - a. _____
 - b. _____
 - c. _____
 - d. _____
 - e. _____
4. Recursos que necesitas:
 - a. _____
 - b. _____
5. Tiempo necesario: _____
6. Cierre:

2. Ve al sitio http://es.wikipedia.org/wiki/apa_conceptual y aprende a desarrollar mapas conceptuales. Luego elabora una guía de trabajo sobre un contenido que quieras trabajar en la capacitación y solicita al grupo la elaboración de esta herramienta.

Capítulo No. 4:

El entrenamiento

El desarrollo de habilidades (entrenamiento) es el componente de la capacitación que es guiado por la o el facilitador para que los y las participantes logren:

1. Adquirir conductas y destrezas para transformar un comportamiento no deseado.
2. Ejecutar, de manera inmediata las tareas específicas y necesarias para el trabajo en el campo de la violencia contra la mujer.

Únicamente comprobaremos nuestra efectividad como personas facilitadoras si logramos observar que quienes participan demuestran la conducta deseada en el ambiente real.

Además, para lograr la verdadera efectividad es esencial que este eje se encuentre en completa conexión con las políticas, metas y objetivos de la institución u organización. El apoyo de la instancia al proceso de entrenamiento implica:

1. Apoyar administrativamente, la gestión de permisos y recursos, por ejemplo, para el traslado del lugar de trabajo al de entrenamiento, para la asistencia a la capacitación.
2. Reforzar, controlar, evaluar y dar seguimiento al entrenamiento por parte del personal de supervisión o coordinación.

El eje del entrenamiento se enfoca en el cambio o adquisición de nuevos comportamientos.

El fracaso de los programas de entrenamiento, por lo general, se debe a la falta de apoyo de la organización, a la ausencia de mecanismos de control y seguimiento en la modificación de conductas y a la ejecución de las tareas. También incide la carencia de mecanismos de evaluación de resultados. De manera similar, el fracaso puede estar relacionado con las estrategias del entrenamiento, tales como: inclusión de demasiados contenidos, uso de herramientas inapropiadas, falta de claridad y enfoque en los objetivos, competencias, conductas y tareas. De igual manera, se relaciona con el predominio del área cognitiva en lugar de la conductual y con instructoras o instructores con poca experiencia o capacidad para lograr los cambios requeridos.

Un programa de entrenamiento exige enfocarse en una sola conducta por actividad, definir claramente el objetivo y la conducta que deseamos cambiar y realizar una buena selección/aplicación de herramientas idóneas para el desarrollo de habilidades y destrezas.

Áreas posibles para el entrenamiento

1. Sistemas de registro de información, tales como la utilización apropiada de mapas corporales, boletas de detección, hojas de registro, formularios, ciclos de violencia, entre otros.
2. Aplicación y calificación de pruebas psicológicas para valorar trauma.
3. Formulación de preguntas directas de detección.
4. Entrevistas.
5. Intervención en crisis, entre otras.

El modelaje como herramienta básica para el entrenamiento

De acuerdo con Albert Bandura, creador de la teoría social del aprendizaje, los seres humanos adquirimos destrezas y conductas cuando les encontramos algún propósito que nos haga sentirnos reconocidas como personas y profesionales. El modelaje es un componente muy importante en su teoría ya que sostiene que los cambios conductuales, cognoscitivos y afectivos se derivan del observar a uno o más modelos. Ello en capacitación significa que el o la facilitadora para lograr el desarrollo de una destreza, modela el comportamiento deseado (modelar una entrevista, por ejemplo) y por ende, el modelaje es una herramienta para el aprendizaje por medio de la observación.

4.1. Herramientas para el entrenamiento

Existe una gran variedad de herramientas y técnicas para la adquisición o transformación de conductas en el desempeño laboral. Entre ellas podemos citar:

-
 El modelaje.
-
 La demostración *in situ*.
-
 La observación de películas, diapositivas, videos que muestren la conducta deseada.
-
 La dramatización y el juego de roles.
-
 La simulación y los juegos.
-
 Software educativo, por lo general dirigidos a la simulación.

Dado que el entrenamiento se enfoca en la conducta, tomaremos algunas ideas del Modelo de Fitts y Posner para la adquisición de habilidades. Su teoría data de finales de los años 60, pero está vigente, principalmente en el entrenamiento médico, por ejemplo en la ejecución de cirugías y en el entrenamiento deportivo. Ellos postulan que el aprendizaje se alcanza mediante tres etapas.

Toma en cuenta estas tres etapas para el planeamiento y desarrollo de cualquiera de las técnicas o herramientas.

La primera es la etapa cognitiva en la cual explicás y demostrás la ejecución de los elementos básicos de la tarea o conducta que has seleccionado como meta de la actividad (una entrevista, formular preguntas directas, completar un formulario, entre otras).

En la segunda, cada participante debe repetir varias veces la tarea demostrada, es decir, incorporar lo aprendido. En este momento debes apoyar, estimular, corregir y a veces, demostrar nuevamente hasta que el grupo pueda repetir correctamente la tarea o conducta deseada.

La última fase es denominada como “etapa autónoma”, porque cada participante puede realizar la tarea o comportamiento aprendido de forma fluida en el ambiente real.

Las dos primeras etapas pueden alcanzarse en ambientes imaginarios, mediante la técnica del modelaje, la simulación por la vía del software educativo, el juego de roles, la dramatización y la realización de ejercicios para resolver problemas. El objetivo de las mismas es preparar al grupo antes de enfrentar una situación real. Este principio del entrenamiento se fundamenta en un principio ético: no aprender bajo el modelo de ensayo y error con personas reales.

4.2. Aprendizaje por observación o modelaje

El modelaje

Albert Bandura es un psicólogo ucraniano-canadiense que desarrolló la teoría sobre el aprendizaje social. Según esta teoría las personas aprendemos por medio de la observación e imitación. A este proceso le llamó aprendizaje por la observación o modelado y consiste en aprender mientras se observa la conducta de un modelo al cual consideramos como “prestigioso”. De acuerdo con Bandura, el aprendizaje por modelaje se logra mediante los siguientes pasos:

1. Adquisición: la persona observa un modelo y reconoce los rasgos característicos de su conducta. Requisito para este paso: la atención. Si el modelo es colorido y dramático, atractivo o prestigioso o parece ser particularmente competente y si la persona se logra identificar con las características del modelo, se le prestará más atención.

2. Retención: las conductas del modelo se almacenan en la memoria. Para lograr recordar es importante prestar atención a la imaginación y al lenguaje con el propósito de que el grupo observe con atención las imágenes que desea retener.

3. Ejecución: si la persona considera la conducta apropiada y sus consecuencias son percibidas como positivas, entonces reproduce la conducta. Recuerda que nuestra habilidad para imitar se logra con la práctica.

4. Consecuencias: imitando el modelo, la persona recibe la aprobación y el reconocimiento de otras personas. Al respecto, es muy importante reconocer el logro y felicitar y estimular la repetición de la conducta. Aquel comportamiento que pasa desapercibido y no logra ofrecer ninguna gratificación a la persona, tiende a desaparecer. La investigación ha demostrado que el reconocimiento funciona más eficazmente que el castigo.

Aplicación

1. Identifica claramente la conducta que deseas modelar (ésta debe ser observable).
2. Selecciona al modelo (en vivo o simbólico) que posea los atributos deseables según el grupo. Si actúas como modelo posíciónate de dichas características.
3. Modela la conducta de manera atractiva, detallada, llamativa y novedosa.
4. Explica las consecuencias de dicha conducta.
5. Solicita poner en práctica la imitación de la conducta, tantas veces como sea necesario.
6. Ofrece reconocimiento y felicitaciones cuando las personas logran imitar la conducta deseada.

Ejercicio No. 7

Para un grupo de funcionarias de una organización dedicada al apoyo de mujeres maltratadas, busca la estrategia idónea para que incorporen en su trabajo el procedimiento adecuado para interponer una denuncia por maltrato (conducta deseada). Puedes hacer uso de Internet para aprender otras técnicas para el entrenamiento en servicio. Completa el siguiente cuadro.

Entrenamiento para interponer denuncias

1. Técnica/herramienta elegida: _____
2. Tus objetivos para utilizar esta herramienta:
 - a. _____
 - b. _____
3. Desglosa el procedimiento en pasos específicos y observables:
 - a. _____
 - b. _____
4. Actividades con el grupo:
 - a. _____
 - b. _____
 - c. _____
 - d. _____
 - e. _____
5. Recursos que necesitas:
 - a. _____
 - b. _____
6. Mecanismos y formas de reconocimiento:
 - a. _____
 - b. _____
7. Tiempo necesario: _____
8. Cierre:

Referencias bibliográficas

Ausubel, D. P. (1973), Algunos aspectos psicológicos de la estructura del conocimiento. En Elam, S. (Comp.).

Ausubel, D., Novak, J., Hanesian, H. (1983), Psicología Educativa: Un punto de vista cognoscitivo. México: Editorial Trillas.

Bandura, Albert (1977), Social Learning Theory. New York: General Learning Press.

Bustillos, G., Vargas, L. (2001), Técnicas participativas para la educación popular. Guadalajara: IMDEC. (pp.4).

Chomsky, Noam (2001), La [des]educación. Barcelona: Editorial Crítica, Colección Letras de Crítica.

Facione, Peter A. (2007), Pensamiento Crítico: ¿Qué es y por qué es importante? Insight Assessment.

Fitts, P.M. y Posner, M.I. (1967), Human performance. Belmont, CA: Brooks/Cole.

Huberman S. (1999), Cómo se forman los capacitadores. Buenos Aires: Editorial Paidós.

Kornhaber, Mindy L; Gardner, Howard; Bresson, François (1994), El pensamiento crítico a través de las inteligencias múltiples. En Aprender a pensar, pensar en aprender. Barcelona: Gedisa, p. 189-222,

National Academy of Sciences (1999), How People Learn: Brain, Mind, Experience, and School. National Research Council: National Academy Press.

Noddings, Nel (1995), Philosophy of Education. MA: Westview Press; Second Edition.

Novak. J. D. (1998), Learning, Creating and Using Knowledge. New Jersey: Lawrence Erlbaum Associates.

Ortega, Octavio (2007), Paulo Freire y la educación popular. Recuperado el 16 de agosto del 2007 de: <http://www.leergratis.com/otros/paulo-freire-y-la-educacion-popular.html>

Pensamiento Crítico: Una Declaración de Consenso de Expertos con fines de Evaluación e Instrucción Educativa. (1990) CA: The California Academia Press, Millbrae,

Pino Saavedra, Guido (2006), Capacitación de facilitadores (as) de talleres del INP "Un aprendizaje mayor". Santiago de Chile: Instituto de Normalización Provisional.

Plato, Harold Tarrant, and Hugh Tredennick (2003), The last days of Socrates. England: penguin books (Penguin Classics).

RW, Paul (1992), Critical Thinking. (Six types of Socratic questions) Santa Rosa, California: Foundation for Critical Thinking.

Santiago, Gustavo (2003), En la tierra de los dinosaurios. Buenos Aires: Novedades Educativas.

The Delphi Report (1990), Peter A. Facione. Santa Clara University: The California Academic Press.

