
1

Grupo Espejo: una
Propuesta
Psicoeducativa de
Acompañamiento

Tlaquepaque, Jal, Julio 2013

Mtra. Rosana Torres Esquivel.
Mtro. Fernando Ibarra Tabares.
Mtra. Ana Georgina López Zepeda.

2

Índice

1. Introducción…………………………………………………………………………3

2. Antecedentes……………………………………………………………………….4

3. Justificación y objetivos……………………………………………………………5

4. Fundamentación teórico-metodológica…………………………………………..8

 4.1 Elementos metodológicos en grupo espejo…………………………..17

 4.2 Enfoque Psicoeducativo en grupo espejo…………………………….21

5. Propuesta de evaluación de grupos espejo. Primeras instrumentaciones

metodológicas………………………………………………………………………..27

 5.1 Pilotaje de Instrumento de Evaluación………………………………...28

 5.2 Resultados de la observación participante cualitativa……………….33

6. Conclusiones………………………………………………………………………42

Referencias bibliográficas…………………………………………………………...44

Anexos…………………………………………………………………………….......45

3

Grupo Espejo una Propuesta Psicoeducativa de Acompañamiento

1. Introducción

Nuestros jóvenes universitarios contemporáneos enfrentan múltiples desafíos

personales y profesionales. Las transformaciones socioculturales, históricas,

económicas y políticas de las últimas décadas han generado nuevos sujetos e

identidades con necesidades psicoafectivas diversas que requieren estrategias

alternativas de acompañamiento para poder desplegar su capacidad de agencia,

tomar decisiones y perfilar su proyecto de vida de una manera integral e incidir en

su realidad.

En el Centro de Acompañamiento y Estudios Juveniles (CJuven) se han detectado

diversas problemáticas y conflictos que atraviesan los jóvenes como parte de la

constitución de su identidad a raíz de los diagnósticos derivados de los programas

de asesoría psicológica individual y grupal, los cuales arrojan algunos focos de

atención en los cuales dar respuesta.

Entre las problemáticas juveniles detectadas en el Centro se encuentran las crisis

de ansiedad, tanto de desarrollo como circunstanciales, la angustia, la depresión,

el conflicto con las figuras parentales, la dificultad para establecer una relación de

pareja, la incapacidad de establecer vínculos emocionales con los demás, los

trastornos de sueño y alimentación, las prácticas sexuales de riesgo, las pérdidas y

duelos no resueltos, las adicciones, así como la falta de claridad para elaborar y

llevar a cabo un proyecto de vida.

Los que conformamos el equipo de Cjuven partimos de que el conflicto es el

principal potenciador del cambio y la ruptura psíquica es la que da lugar a la re-

significación y construcción de nuevas representaciones y sentidos más acordes

con la realidad existencial de la persona. Por ruptura psíquica entendemos a las

fracturas que se dan al interior del mundo psico-emocional y afectivo en el sujeto,

muchas de las veces impulsadas por factores externos como duelos, cambios

importantes de vida, paso de una etapa a otra, o también traumas como

separaciones, divorcios, golpes anímicos significativos, etc. Son aquellos

momentos en donde el sujeto se ve en la necesidad de reconfigurar y resignificar

sucesos para adaptarse a nuevas realidades de vida. En este proceso son

fundamentales las mediaciones e intercambios que el sujeto establece durante su

trayectoria en la Universidad así como las figuras clave que lo apoyen en la

reconstrucción psicoafectiva, la generación de herramientas, habilidades que le

permitan discernir y llevar a cabo su misión en la vida. De lo anterior surge la idea

de establecer una metodología que facilite al sujeto la adquisición de dichas

herramientas.

4

La propuesta de Grupo Espejo se enmarca bajo la visión del proyecto formativo del

ITESO, el cuál busca generar un proceso de construcción y re-significación

psicoeducativa que integre profesionistas capaces de responder ante las

situaciones de su entorno.

La Dirección de Integración Comunitaria (DIC) propone una variada gama de

actividades y situaciones educativas en donde se tiene como eje común la

formación integral del profesionista. Desde la perspectiva de la pedagogía

ignaciana el sujeto se constituye en un entramado complejo y es a partir de la

experiencia y la reflexión sobre la misma que genera su conocimiento. Misma

postura adopta la perspectiva de la complejidad de la educación que se

fundamenta en una concepción holística no reduccionista, así como una ubicación

en concordancia con el mundo, que sea capaz de formar personas con criterios y

habilidades que se articulen con los conocimientos y se apliquen en las

circunstancias de las problemáticas reales. (Morín, 2001).

El Grupo Espejo surge desde el Centro de Acompañamiento y Estudios Juveniles

(CJuven) como una necesidad Psicoeducativa, que implica considerar a las

prácticas escolares desde una praxis reflexiva y situada. Esto conlleva a trabajar

bajo un marco interdisciplinario, con apertura a diversos enfoques y supuestos

teóricos, metodologías de trabajo y técnicas en la intervención psicoeducativa.

Este enfoque recupera prácticas de prevención, estilos de afrontamiento,

identificación de herramientas y habilidades para la solución de problemáticas

personales/escolares así como la toma de conciencia de las fortalezas en

circunstancias específicas.

En concreto, Grupo espejo es un grupo conformado o por estudiantes, profesores

o bien por personal de la comunidad universitaria. En dicho grupo, dirigidos por

dos facilitadores entrenados y especializados, se trabajan diferentes problemáticas

humanas, afectivas y emocionales de los asistentes en alrededor de 10 sesiones.

Por supuesto, el mismo grupo va anunciando sus propias problemáticas, más

adelante se explicita con detenimiento el modelo y la metodología.

2. Antecedentes

La propuesta de Grupo espejo comienza desde Enero de 2005 con la inquietud de

CJuven de ofrecer algo más que un acompañamiento individual, abriendo brecha a

la atención colectiva dadas las necesidades de los Universitarios de conformar

grupos de referencia y de pertenencia. En 2005 se abren dos grupos espejo, en

2006 tres grupos, en 2007 cuatro grupos, en 2008 se abren seis grupos

(constancia mantenida hasta ahora), en 2010 se incluye uno más para adultos por

semestre.

5

Cuadro 1. Numeralia experiencia Grupo Espejo por año.

Año No. de grupos Grupos de jóvenes Grupos de adultos

2005 2 2 0

2006 3 3 0

2007 4 4 0

2008 6 6 0

2009 6 6 0

2010 8 6 2

2011 8 6 2

2012 7 6 1

2013 6 6 0

TOTAL 50 45 5

Son muchas las problemáticas y necesidades detectadas por los facilitadores a lo

largo de la experiencia de esta metodología, destacan: la necesidad de contacto, el

establecimiento de fuertes vínculos afectivos, la saludable interiorización de figuras

parentales, el sentido y direccionalidad al proyecto de vida, la identificación de

fortalezas en el estudio y el trabajo, los duelos no resueltos, la toma de decisiones

y conciencia sobre la vida, entre otros. Se parte entonces de trabajar con las

necesidades psicológicas fundamentales tanto en los estudiantes como

académicos y personal del ITESO.

Los grupos espejo aplicados a profesores surgen de esta misma propuesta, éstos

tienen como objetivo ofrecer a los académicos de la Universidad un espacio donde

puedan intercambiar experiencias en relación a la realidad de los jóvenes con los

que se encuentran en su trabajo como docentes, a fin de desarrollar herramientas

más efectivas para el acompañamiento integral de sus alumnos.

3. Justificación y objetivos

¿Por qué y para qué tener grupos espejo?

Esta pregunta nos lleva a reflexionar sobre el deber ser de la Universidad, sobre

sus funciones sustantivas; ¿debe una universidad estar preocupada por la

formación extracurricular de sus estudiantes? ¿Le toca a la universidad velar por la

salud mental, emocional y afectiva de sus estudiantes? ¿Hasta dónde debe la

universidad involucrarse en temas personales de los sujetos que acuden a ella a

formarse? Efectivamente estas preguntas generan posturas que pueden sonar

divergentes, por un lado se puede pensar que a la Universidad no le corresponde

lo que al propio sujeto si (por ejemplo trabajar las emociones y problemáticas que

durante mucho tiempo han sido caracterizadas como "personales") que solo le

toca la parte "educativa - académica" y que al sujeto le corresponde velar por sus

asuntos afectivos. Esto tendría muchísima fortaleza argumentativa sobre todo si

partiéramos de que el sujeto es un ente aislado y poco necesitado de ayuda

externa, de guía emocional y de grupos de referencia que le ayuden a constituir su

identidad. Por otro lado esta tesis parte de la premisa de que la vida "personal" del

6

sujeto es una cosa y su educación "formal" otra. Misma escisión que siguieran las

disciplinas modernas que argumentaban que el conocimiento debe ser separado -

en disciplinas especializadas- para poderlo abordar, como si el sujeto fuera

divisible y capaz de ser formado desde sus partes. No es raro seguir encontrando

universidades que parten de esa premisa, ponen al sujeto - estudiante- ante una

currícula llena de asignaturas, las cuales van, cual si fueran piezas de un mismo

rompecabezas, armando la estructura cognitiva, formativa, experiencial y

profesional. Lo anterior reforzado por la premisa de que la teoría debe ser

conocida primero para que luego se pueda llegar a la práctica, nuevamente esta

idea de la dualidad epistemológica de pensar y luego existir, de leer y luego

aplicar, de ver contenidos y después practicarlos.
1

La formación que se ofrece en nuestra universidad parte de una postura diferente,

puede leerse tanto en el Modelo Educativo del ITESO como en las mismas OFIS

que tenemos una gran preocupación por la formación INTEGRAL y por promover

sujetos socialmente preocupados y responsables que saltan de una lógica -

separatista- e individualista a una lógica que promueva la convivencia, la

comunidad, la conciencia de grupo y una ciudadanía responsable. Es por esto que

sostenemos que nuestra universidad debe estar preocupada por la formación extra

curricular de los estudiantes y en esto también va su formación emocional, su

formación afectiva y social, de hecho quizás sea momento de evaluar que tanto lo

que llamamos extracurricular, o formación complementaria, en realidad es

definitivamente una formación curricular y elemental como la misma formación

disciplinar, evidentemente nuestra postura es que los grupos espejo, como otros

proyectos que apuntalan las diferentes áreas del sujeto (espiritual, corporal, etc.)

pueden ser vistas y entendidas como profundamente académicas ya que

promueven competencias igual de importantes para la vida personal y profesional

del estudiante como las asignaturas disciplinares de cada carrera.

Aquí entendemos al sujeto como un todo, y como parte de un todo que genera

conductas para la transformación de su entorno buscando siempre el bien común.

Este elemento puesto ya en programas y proyectos desde diferentes áreas que

conforman al sujeto (llámese el área deportiva, de la salud, de la recreación,

artística, etc.) ha sido un diferenciador notable del ITESO hacia con otras

universidades, por eso resulta raro encontrar casos similares en otras

universidades a los centros que integran a la DIC, a sus programas y proyectos. La

pregunta que podría surgir es entonces si a nuestra institución le interesa la

diferenciación respecto a otras universidades, o si se pretende reproducir lo que ya

se hace. Lo que la práctica demuestra y bajo la realidad de los hechos es que a

1
 Para ejemplo vea el lector la lógica interna que sigue reinando en nuestros planes

académicos; es típico ver diferentes carreras que en sus primeros semestres ofertan materias

 "teóricas" y en los finales materias "practicas". Por fortuna esta forma de entender la formación

está siendo superada, y ya existen muchas carreras en nuestra misma universidad que

plantean una formación más integral y bajo un modelo práctico- teórico continuo que sale de la

lógica dual arriba explicitada.

7

nuestra institución le interesa de sobré manera diferenciarse, sobre todo porque es

una universidad jesuita que rescata los valores ignacianos de una pedagogía

profundamente espiritual y sumamente preocupada por la integralidad de los

sujetos que la componemos.

Por supuesto, existen propuestas de otras universidades que de manera similar

buscan apuntalar la atención integral hacia con sus estudiantes pero estas son

dadas desde lo individual, es decir, tienen centros de atención psicológica, pero

esta se da de manera individual y es dirigida hacia lo psicoterapéutico, los casos

donde se hacen grupos de este tipo son raros tales como: La Universidad de

Castilla campus de Toledo y en la Universidad Complutense de Madrid. Algunas

universidades en Argentina han trabajado sobre el enfoque de los grupos

operativos, pero son grupos constituidos por los mismos profesores, personal

académico o iniciativas de estudiantes, y no emergen desde un Centro o Depto.

específico de manera continua e instalada.

Ahora bien, es importante señalar que aunque en muchísimas universidades se

cuentan con sistematizaciones importantes respecto al trabajo hecho en grupos,

estos son bajo el esquema de curso-taller, lo cual genera una dinámica específica,

siendo que grupos espejos no es un curso taller en sí mismo sino más bien se

constituye en la categoría de grupo de apoyo y de aprendizaje dirigido, lo cual se

constituye en un diferenciación en tanto a forma de trabajar en el grupo, la

dinámica que se genera, como los resultados que logra. Más adelante el lector

encontrará indicios de aportes cualitativos que genera grupos espejo en sus

participantes, en tanto a ayudar a los estudiantes en su vida anímica como

elemento fundamental para el mejor desempeño en su accionar académico,

profesional y ocupacional.

Por lo anterior es que se han planteado los objetivos que persigue el proyecto de

grupos espejo:

1. Aportar a los programas académicos la integración psicoeducativa del

estudiante y personal (tanto académico como administrativo) del ITESO, en

un proceso de apropiarse sobre sus problemáticas, sentimientos y

experiencias.

2. Prevención en prácticas de riesgo, identificación de focos rojos, derivación y

seguimiento.

3. Identificación de sus principales fortalezas y habilidades tanto en

competencias genéricas que constituyen saberes generales, como en

competencias específicas más ligadas al ámbito académico profesional.

4. Revisión de los modelos de relación de cada participante para desarrollar

fortalezas de trabajo en grupo de contacto significativo.

8

4. Fundamentación teórico-metodológica

El enfoque psicoeducativo es un modelo de intervención integral que conjuga

perspectivas psicológicas y educativas, entre las cuales destacan los paradigmas

constructivistas en donde la realidad es una construcción social que depende de

los significados y los paradigmas dialógicos socioculturales en donde los

significados dependen de las interacciones humanas. En los grupos espejo se

trabaja el enfoque psicoeducativo en relación a lo clínico como algo que conlleva

una finalidad pedagógica, es decir, se promueve el reaprendizaje de los conflictos

y tensiones que se viven y actualizan en figuras del grupo.

El grupo conforma y encarna estás interacciones e imaginarios colectivos

alrededor de los cuales se construyen diversas significaciones. Por ello, es el

depositario por excelencia, de anhelos, miedos, deseos, proyecciones,

sublimaciones y afectos. Una de las finalidades de los Grupos Espejo, es

precisamente que pueda darse una interacción, un encuentro, un espejo que

provoque la proyección, resignificación (cierre de gestalt) y apropiación tanto del

contexto como de la experiencia, la institución, el grupo y la persona. La

contribución principal que ha tenido CJuven con este proyecto ha sido el constituir

un espacio de confianza, de acompañamiento, en el que se confrontan y se

reconocen los conflictos, tensiones, armonías y capacidades del grupo para

encaminarlo al desarrollo de su potencial y desde la propia tarea establecida. Ha

significado también, un espacio de prevención bajo un enfoque de reconstrucción

de la propia historia para potenciar que el sujeto sea más un protagonista que un

espectador de su propia vida y entorno. Máxime si reconocemos las limitaciones

que, por una parte, la persona experimenta al no poder estar atenta

simultáneamente a si – misma en toda su complejidad.

La idea de construir un espacio psicológicamente seguro; en el que se confronten

bajo un esquema grupal, aquellos elementos que han interrumpido de alguna

manera en la persona el contacto consigo mismo, con los otros y con lo otro, y

desde un proceso de re aprendizaje, generar una perspectiva y actitud de

encuentro con la vida, es en sí misma una propuesta que apuntala la idea que

ITESO sustenta bajo la siguiente divisa: “… generar un conjunto de intenciones,

significados, procesos y situaciones educativas que se cristalicen en una formación

para la vida en el ejercicio de una profesión socialmente pertinente…”
2

Para sostener que hay un impacto en los asistentes a grupos espejo, es necesario

explicar algunas premisas básicas sobre las bondades de un grupo de crecimiento

de esta naturaleza, sobre todo como potenciador vivencial de procesos

intrapsíquicos y de intercambio social en el sujeto. Comencemos con explicar la

importancia del grupo y algunos principios de la dinámica de grupos.

2
 “Preguntas frecuentes”, comisión de revisión curricular, junio 2003.

9

A pesar de la diversidad de enfoques sobre grupos en cuanto a teorías,

metodologías y técnicas en estos últimos noventa años a partir de los

descubrimientos de Cartwright y Zander, Lewin y René Lourau, aún queda mucho

campo de estudio en su interrelación con su implementación educativa en el

ámbito Universitario.

Algunos notables estudios en cuanto a la dinámica de grupos son los de Kurt

Lewin, Ronald Lippitt y Ralph White de 1937 a 1940 acerca de la influencia del

clima grupal y tipos de liderazgo en niños, en donde se realizaron pruebas

sociométricas, observaciones en los patios de recreos y entrevistas con los

maestros. Lo que se concluyó de estos estudios fueron las configuraciones de

chivos expiatorios, momentos de agresividad, obediencia, frustración, proactividad

en interacción con diversas atmósferas.

El proyecto de grupos espejo recupera dos elementos interesantes en la

conformación del grupo, uno introducido por Kurt Lewin (1951) en que “el todo es

más que la suma de las partes”, otro elemento es el de los organizadores grupales,

es decir, lo imaginario, la fantasía grupal, lo manifiesto y lo latente, propuesta

recuperada por Pichón-Rivière (1969) en los grupos operativos.

El grupo incorpora las historias individuales y colectivas de los sujetos, así como a

la vez el grupo es un todo, “el grupo es algo más que la suma de sus miembros”.

El grupo se reconstruye y reconfigura constantemente, tiene un doble vínculo, es

tanto producido como productor de situaciones socio históricas particulares y

colectivas.

Desde el psicoanálisis es interesante como es abordada la noción de grupo, pues

como señala Lacan (1954) la concepción del yo nunca podrá ser otra cosa que la

cristalización de la historia de las posiciones que determinaron en el sujeto su

sujeción al deseo de otros, es decir, el yo se constituye como un efecto de

desconocimiento de sí a través del reconocimiento de otro.

Uno de los precursores de la psicoterapia de grupo es Pichon- Rivière gracias a

sus múltiples trabajos con adolescentes en hospicios. El propone a los grupos

operativos como una técnica de intervención. Para lo cual establece un modelo

llamado: Esquema Conceptual, Referencial y Operativo (ECRO). El ECRO está

conformado por el conjunto de experiencias (en términos de pensamiento,

emociones, vivencias) y las referencias (científicas y no científicas) con que el

operador aborda el campo de intervención.

El término esquema se refiere a un conjunto articulado de conocimientos, un

andamiaje sobre el cual se van a apoyar los otros elementos. El esquema

conceptual es un sistema de ideas, un conjunto organizado de conceptos

universales que permiten una aproximación adecuada al objeto particular; el

aspecto referencial alude al campo, al segmento de realidad sobre el que piensa y

a los conocimientos relacionados con ese campo o hecho concreto a los que nos

10

vamos a referir en la operación. Y esto último, lo operativo tiene que ver con la

acción, con la transformación de una realidad.

Los grupos operativos se definen como grupos centrados en la tarea. Para el caso

de grupos espejo por tarea se entiende aquel conflicto a resolver por el sujeto, los

sujetos y por lo tanto por el grupo. El otro tipo de técnica es la del “grupo centrado

en el grupo”, en el análisis de su propia dinámica, técnica que está inspirada en las

ideas de Kurt Lewin, en la que se considera al grupo como una totalidad.

Para grupos espejo el grupo es una representación viva del micro cosmos

(proyección de la realidad), un micro sistema del universo social de cada integrante

que permite (a través de lo que al sujeto le representa o simboliza) una nueva

forma de interacción con su macro cosmos (la realidad cotidiana social del sujeto).

Es decir, el “practicar” en grupo espejo, situaciones no resueltas, ayuda a

manejarlas, re-aprenderlas, curarlas, re significarlas, acomodarlas, re

dimensionarlas, etc. En pos de un equilibrio afectivo – emocional y por supuesto

cognitivo, Esto ayuda a promover nuevas formas de “ser” ante un hecho, situación,

emoción, problema o trauma no resuelto.
3

Lo anterior sucede así, porque en un grupo resulta más fácil tornar concretos los

problemas abstractos y de alguna manera acceder a su pronta solución, a partir

del redimensionamiento del mismo. Es a través del grupo; de las interacciones que

se dan, las transferencias, las proyecciones y por lo tanto las interrelaciones que

los sujetos establecen, que cualquier persona puede re-significar, re–aprender y re

aprehender nuevas formas de relacionarse con los otros a través de un nuevo

compromiso por asumir lo propio; el grupo promueve por lo tanto, la

responsabilidad de ser congruente frente a una perspectiva responsable de vida.

“En el grupo espejo no se me permite esconderme, ni aislarme, ni evadirme”.

El grupo otorga varios elementos, uno de ellos es la identificación, mecanismo

importante para ejercitar la aceptación, es también un elemento curativo de

espejeo y de autoconocimiento. Cuando el sujeto escucha malestares de otros o

situaciones similares a las de él, entonces puede darse cuenta que no está solo en

su situación, esto baja la ansiedad y permite que haya también una catarsis en la

escucha activa del otro, el esquema conceptual y referencial comienza a

modificarse. Es decir, no solo la expresión del problema frente al grupo permite la

reducción y descarga de contenidos cognitivos y/o emocionales, favoreciendo el

reconocimiento de nuevas formas para abordar el conflicto, sino que también

ayuda al que escucha a través de la identificación. En este sentido se da una

especie de RESONANCIA “…lo que dice el otro me cura” “Lo que yo digo cura a

mis compañeros”.

3
 En todo caso y desde la postura de Pichon-Riviere, esta será la tarea fundamental en grupo

espejo.

11

En el grupo también se dan elementos de prevención, esto sucede precisamente

debido a que los integrantes desmenuzan situaciones problemáticas

continuamente que ayudan a ampliar la forma de responder a una misma

complicación. En ese mismo orden de ideas, el grupo estimula el que los

individuos vayan detectando (a través del espejeo de los otros) sus propias áreas

de mejora. El individuo se auto-conoce, descubre su riqueza, su capacidad de

solidarizarse con los otros, y su capacidad de ser ayudado y contenido por el

grupo. Así al promover el sano contacto interpersonal, la conciencia del otro y la

generación de nuevas conductas sanas que a la postre servirán para el futuro

inmediato del sujeto (sea laboral, profesional, familiar, etc.), podrá experimentar

mayor fortaleza para el afrontamiento de retos que requieran una mayor madurez e

inteligencia emocional.

Existe otro hecho fáctico en relación a lo que los grupos pueden proporcionar a los

sujetos que lo componen. Además de estimular el sentido de pertenencia, es decir,

sentirse parte de un todo – adherido a- y esto a su vez ejercitar la necesidad

básica psicológica de la aceptación, el grupo permite reforzar habilidades sociales

como elementos básicos para el desempeño profesional presente y futuro. Esto no

es poca cosa pensando en la integralidad educativa que está inmersa en el modelo

educativo Itesiano mencionado renglones arriba y que apuesta por formar gente

con amplio sentido social.

Los tiempos del grupo son otro matiz estructural que ayudan a los individuos que lo

componen a la re estructuración cognitiva, conceptual y de referencia. El Grupo

tiene sus momentos y tiempos, está claro que un grupo iniciático que se acaba de

integrar, tendrá conductas distintas a un grupo que lleva en su accionar varias

sesiones. Esto se debe precisamente a las etapas que cruza todo grupo y que por

supuesto están interconectadas con procesos psíquicos individuales de

intercambio.

En las primeras sesiones el grupo se encuentra cauteloso (un poco frío – aún no

se dan relaciones de confianza); en un estado de ansiedad paranoide
4
. En esta

primer etapa estrictamente formativa del grupo los sujetos desean seguir siendo

iguales, sin embargo, al estar en exposición con los otros comienzan a

desestabilizarse, simplemente porque los esquemas comienzan a declararse y por

lo tanto a movilizarse. Posteriormente se presenta un segundo momento o etapa

de ansiedad depresiva
5
, el sujeto ya hizo insight y da cuenta de que debe “dejar

algo” alguna conducta errónea, alguna sustancia, alguna emoción sostenida,

alguna persona tóxica, etc. que fungía como elemento central de su problemática;

para entonces ganar algo y comenzar a reconstruir. Sobre esa nueva

4
 Se tiene la paranoia inconsciente de que el grupo es un persecutor de aquellos puntos

“obscuros” que no deseo o tengo miedo de cambiar.
5
 La elaboración de las ansiedades básicas será la forma en que la estructura estereotipada –y

por tanto, la que no ha permitido abordar las situaciones conflictivas– sea modificada. Esta
movilización es crucial debido al monto de ansiedad que despierta todo cambio (ansiedad por
abandono del vínculo anterior y ansiedad creada por el vínculo nuevo y la inseguridad).

12

reconstitución es que el sujeto integrante del grupo puede comenzar con un

proceso de reaprendizaje que es la tercer etapa. El ambiente grupal dirigido coloca

nuevos significados sobre los antiguos
6
.

Un ejemplo típico de estos momentos de grupo nos los dan los casos (que no son

pocos), donde se trabaja un apego del tipo que sea. Cuando el sujeto apegado se

da cuenta de su dependencia (momento de ansiedad paranoide) el grupo soporta

la ansiedad porque “todos estamos en las mismas” en esta etapa de resistencia se

sigue manifestando la ansiedad paranoide, no se quiere perder al objeto “la droga”.

En la siguiente etapa “ansiedad depresiva” es cuando el sujeto se da cuenta de lo

que tiene que perder para ganar (desapegarse de ese objeto para ganar

sobriedad, sano juicio, salud, etc.) y después es cuando se da el re aprendizaje en

el sujeto y en los miembros del grupo, siendo que el grupo también cambia de

símbolo o de significado. Se genera un nuevo equilibrio (principio de homeostasis:

el grupo se reordena). El individuo experimenta una vuelta al libre albedrío donde

alejado de la profunda obsesividad y compulsividad que le provocaba el consumo

de “ese apego o adicción” ahora puede elegir no consumirlo y seguir viviendo.

Otro ejemplo es de aquellos sujetos que trabajan un duelo no resuelto. En el

primer momento el sujeto en grupo se da cuenta que tiene un duelo no resuelto

(momento de ansiedad paranoide) igualmente el grupo soporta dicha ansiedad

porque “todos tenemos algún duelo o pérdida afectiva” es un momento de

resistencia donde se sigue manifestando la ansiedad pues efectivamente no se

quiere soltar el objeto amado (en este caso la persona perdida). En la siguiente

etapa de ansiedad depresiva el sujeto y el grupo dan cuenta de lo que se tiene que

perder para ganar algo; dejar ir a la persona amada para ganar algo (vivir nuevas

relaciones, honrar a la persona en su justa dimensión, abrirse a nuevas

experiencias, etc.) para después pasar a la tercera etapa de reaprendizaje que

permite resignificar a la persona querida “antes estaba ahora ya no está y puedo

seguir viviendo”.

Si bien el grupo tiene esos momentos naturales que ayudan al sujeto a re aprender

tanto cuestiones cognitivas, afectivas como emocionales, es decir, modificar el

ECRO, también es importante decir que se trabaja bajo el principio del aquí y el

ahora. Se estimula el trabajo a través de la auto-percepción de las más mínimas

sensaciones, pensamientos y emociones del momento. El grupo dirigido por los co

facilitadores ayuda a asentar a los sujetos en un momento presente, estimulando

el “saber estar”. Si bien, puedo estar en un estadío paranoide, depresivo o de re

significación, no es posible que deje de estar por lo menos en algún sentido en el

presente, máxime si se propicia el cuestionamiento constante ¿Cómo estoy, cómo

me siento ahora? Esto generará un monitoreo constante del estado anímico del

sujeto el cual podrá usarlo para sopesar su realidad psíquica en comparación con

6
 Para este momento el ECRO del grupo ha sido modificado.

13

el principio de realidad, aprendizaje básico para cualquier persona en situación

laboral, de aprendizaje o de reto
7
.

Por lo anterior el grupo también estimula el “principio de realidad” bajo la premisa

de que “lo que es, es” a través de los diferentes sujetos que pueden ver desde

perspectivas un tanto más objetivas la realidad que aqueja a otros del mismo micro

universo. Retomando el ejemplo anterior referente al duelo
8
. La persona doliente

pudiera tener todos los argumentos psíquicos, emocionales, afectivos para sentirse

como se siente, en otras palabras, no se le podría reprochar la naturaleza de su

sentir, sin embargo, lo que es un hecho fáctico es que la persona amada ya no

está (lo que es, es) y mientras este hecho tarde en aceptarse el malestar

emocional seguirá presentándose cumpliendo una función de sostenimiento del

sistema psíquico del sujeto.

En este orden de ideas es importante señalar que todo síntoma tiene un para qué.

Es decir, tiene una función, una ganancia secundaria. Siguiendo con el ejemplo del

duelo. El que la persona doliente no haya resignificado la pérdida tiene un para

qué, que resulta importante descubrir (y por supuesto que la misma persona lo

descubra). La idea de que el sujeto perciba las ganancias secundarias de sus

síntomas, de sus problemas, es un eslabón importante para desenmarañar y

desequilibrar el sistema manifiesto. En el momento en el que el sujeto doliente de

la pérdida del ser amado se da cuenta de que su duelo no resuelto le representa la

ganancia de “estar cómodo en la auto conmiseración” o “no tener que esforzarse

por construir nuevas relaciones igual de significativas” o “seguir teniendo una

posición de elemental depresión en donde los demás me compadecen y por lo

tanto no me presionan” es el momento preciso en el que el sujeto puede re

posicionarse ante la pérdida y encontrarle otro sentido. Por supuesto dicho

proceso se facilita y se vive de manera más segura en grupo
9
.

Dado lo anterior es que se pretende lograr con grupo espejo que se integre la

perspectiva global de las distintas sintomatologías. Que cada sujeto, conforme su

ritmo le permita, pueda ir identificando que sus síntomas, sus formas de actuar

correspondían a un modus operandi aprendido (a veces por reacción, a veces por

sobre vivencia, lo que es seguro es que se opera lo que se conoce como opción) y

que no se habría podido actuar de otra manera sino hasta que se aprendieran

nuevas formas de acción: “¿cómo iba a vivir la pérdida de otra manera si lo que

menos había aprendido en su vida era la aceptación?”. Era natural que la persona

del ejemplo no resolviera su pérdida puesto que en sus bolsillos no se contaba con

7
 A este aprendizaje constantemente se le cita en programas de estudio como

AUTOCONOCIMIENTO. Competencia básica que no es otra que reconocer los recursos con
los que se cuenta para afrontar una situación dada.
8
 Para efectos explicativos y de comprensión, el lector podría pensar también en “duelos” de

cualquier tipo por ejemplo: perder un trabajo; perder un objeto material, etc.
9
 En este sentido grupo espejo cumple la función de impulsor del cambio. Está claro que para

procesos más profundos el sujeto necesita de metodologías aún más completas como la
Psicoterapia grupal, individual, grupos de 12 pasos, entre otras, que ayuden a cerrar el
proceso.

14

capacidad instalada emocional para hacerlo (que la persona se entere de esto le

provoca autoaceptación y no flagelarse por algo que verdaderamente no tenía

elementos psíquicos para resolver). No es raro inclusive que dicha pérdida no

resuelta se enquistara entonces a un nivel inconsciente y dejara de ser percibido

como un evento al que ponerle atención.

Esta transición de significados (modificación del ECRO) que el trabajo grupal va

estimulando permite que el sujeto reconfigure personas y representaciones de las

mismas. El sujeto en grupo va cayendo en cuenta, por ejemplo, de que no son los

papás reales los del problema, sino las figuras que él ha introyectado y que

aparecen transferencialmente en las relaciones del grupo y que a la postre se

reproduce con los maestros de la universidad, solo por citar otro ejemplo. El sujeto

en grupo se va dando cuenta que “no era el hermano(a) real el del problema, sino

la figura introyectada y aprendida”. Vale decir que en nuestra Universidad como

buen conglomerado de interacciones, se presta para transferencias constantes de

figuras no resueltas y que pueden disminuir la calidad de las relaciones maestro –

alumno, maestro – maestro, etc. por citar más ejemplos.

Cuando en grupo espejo se trabaja esto, se logran reconfigurar significados que

ayudan a mejorar las relaciones entre los actores de la comunidad universitaria. Es

aquí un ejemplo claro de cómo lo emocional impacta en las relaciones académicas

y de trabajo simplemente por la transferencia de figuras parentales que se van re

significando de mejor manera. Si el sujeto en grupo ya entendió que muchas de las

acciones vividas con sus padres no fueron hechas para lastimarlo (aunque así se

haya sentido o vivido) sino que sucedieron así porque los padres no tenían

elementos emocionales para actuar de otra manera. Este sujeto estará en mejores

condiciones tanto emocionales como intelectuales para entender que cuando su

jefe inmediato o su maestro le deja una tarea específica, le anuncia un cambio

inesperado o indeseado, el suceso no será ni personal ni para agraviarlo;

simplemente será porque así toca y acatará sin mayor problema.

Tomando en cuenta las cuestiones transferenciales ya señaladas, el modelo de

grupo espejo integra a dos facilitadores para su ejecución, uno de cada género ya

que se trata de representar y facilitar el flujo de transferencia hacia lo construido

como femenino y masculino de los participantes. Proceso importantísimo para el

aprendizaje y establecimiento de relaciones de crecimiento se esté donde se esté.

A la vez, se facilita un análisis de cómo se están reproduciendo las interacciones

de los co facilitadores y como favorecen o dificultan al grupo, mismo proceso que

se estimula en los grupos espejo con maestros. No solo se trata de trabajar con

estudiantes y sus figuras parentales, por ejemplo, sino también con los maestros y

las figuras que les despiertan los propios estudiantes.
10

10

 Dicho sea de paso, la experiencia ya vivida en esta metodología ha permitido un crecimiento

a nivel personal importante en la plantilla de profesores que facilitan los procesos de grupos
espejo pues el reto de jugar el rol implica una mínima madurez, inteligencia emocional y por
supuesto especialización profesional en el área.

15

En este sentido Lacan habla del estadio del espejo
11

 en donde es a través del otro

inmediato (mi prójimo) que adquiero significado. Como etapa de desarrollo Lacan

explicó aquella etapa en la cual el niño (de entre 6 y 18 meses) se encuentra por

vez primera capacitado para percibirse, o más exactamente, percibir su imagen

corporal completa en el espejo. En esta fase, de acuerdo a la teoría lacaniana, se

desarrollaría el yo como instancia psíquica.

No obstante lo que por sobre todo resalta Lacan, es que el reconocimiento de la

propia imagen especular ocurre con ayuda de y en relación a un otro semejante. Y

esto sucede de manera continua en las demás etapas de la vida del sujeto: los

otros siguen siendo nuestro espejo puesto que nos constituimos a partir de la

mirada del otro, de las normas del otro, de los deseos del otro, de las expectativa

de otro. Por lo tanto, en ese imaginario que despiertan en nosotros los demás, es

que independientemente de la persona con la que se trabaje en grupo, nuestra

psique apostará por la proyección y acomodará según los aprendizajes

relacionales que se hayan tenido a lo largo de la vida. Nuevamente, la idea de re –

significar a través del otro vuelve a tomar sentido.

Hasta aquí se han venido explicando algunos de los elementos que estimulan al

crecimiento del individuo a través del grupo. Además de esto, debe mencionarse

que en su conjunto los grupos tienden a cumplir con ciertas características

“sistémicas” ya explicadas por variados enfoques teóricos entre los que

encontramos al enfoque sistémico, basado en la teoría general de los sistemas de

Ludwig Von Bertalanffy (1968) y Gregory Bateson (1979), quienes diera origen a

una vasta gama de premisas que permiten observar al grupo como un sistema,

tales como: La entropía, que está relacionada con la tendencia natural de los

objetos al caer en un estado de neutralidad expresiva. Los sistemas tienden a

buscar su estado más probable, es decir, el estado más simétrico; esta

característica se ha encontrado en los grupos familiares y está muy relacionado

con la negación de procesos difíciles o dolorosos. La Homeostasis, principio

según el cual, una parte importante de los procesos en los sistemas vivos tienden

a mantener constante la situación material y energética del organismo. Cuando

por algún motivo se rompe el equilibrio en un sistema vivo, un mecanismo

homeostático produce una serie de modificaciones que devolverán al sistema al

equilibrio original.

Aquí al sistema se le entiende como un complejo de elementos en interacción.

“Interacción” significa que un elemento cualquiera se comportará de manera

diferente si se relaciona con otro elemento distinto dentro del mismo sistema. Ya

se venía comentando como los otros nos sirven para darnos cuenta de elementos

propios, pero también es necesario hacer hincapié en como los otros influyen y son

parte del mismo sistema-grupo. Es por eso necesario que el facilitador de grupo

11

 Etapa del desarrollo descrita en su ensayo El estadio del espejo como formador de la función
del yo en Comunicación presentada en el XVI Congreso Internacional de Psicoanálisis, en
Zurich, el 17 de julio de 1949.

16

espejo debe estar atento al “juego” que se comienza a dar en el espacio de trabajo

para identificar “pautas” de relacionamiento y de conducta entre los participantes
12

.

Es de esperarse que en el grupo se comiencen a conformar roles. Así como

sucede en el grupo familiar, los miembros del grupo se colocan en lugares en los

que comúnmente “funcionan” y adquieren un papel el cual se debe cumplir

cabalmente. Un rol importante a identificar es el del Chivo Expiatorio, comúnmente

puesto al miembro del grupo que encarnará lo negativo del mismo, pero será

preferible para todo el grupo señalar a un solo miembro que afrontar el problema

central del sistema. Aquí lo interesante es que cuando se comienza a detectar este

tipo de apropiaciones, el facilitador puede reflejar tanto al sujeto que encarna el rol

de chivo expiatorio como al grupo la función que tiene jugar ese juego.

Es común también que se comiencen a presentar alianzas y coaliciones entre los

miembros del grupo, estas se dan aparentemente de manera natural, pero siempre

persiguen el objetivo de desviar al grupo de confrontar sus verdaderos problemas.

El facilitador buscará provocar el insight en los participantes para ser usado como

elemento metafórico de lo que se hace en casa con la familia o en otros grupos.

Igualmente, se recuperan elementos desde el enfoque gestalt, donde se toma en

cuenta a la metáfora como un bumerang, donde el trabajo que realiza uno de los

miembros crea un eco en todos los demás y todo el grupo trabaja a través de un

individuo. Se enfatiza el poder de la experiencia inmediata, la confrontación y la

necesidad de una acción animada y en el momento presente. Entre las técnicas

que se utilizan en los grupos espejo se encuentra la del psicodrama, en la que

además de visibilizar el síntoma, se busca vincular la estructura de un papel que

implica la representación y la puesta de acción de un decir. Con esta técnica

conectada a las premisas ya explicitadas, se busca que se “actúe” el síntoma y se

busquen nuevas formas de afrontarlo. El énfasis se hace sobre todo en el análisis

del cómo después de practicarlo integralmente.

En resumen, los elementos conceptuales multi e interdisciplinarios hasta aquí

expuestos buscan dar un marco referencial sobre todo para aprovechar la

potencialidad del grupo en pos de provocar cambios en los asistentes.

Repasando algunos elementos conceptuales (premisas básicas) no olvidemos:

 Al conflicto como generador de conocimiento.

 Al conflicto como reto de crecimiento personal.

 Al conflicto como ente de arranque hacia la reconfiguración socio

afectiva y cognoscitiva del sujeto.

12

 La causalidad circular describe a las relaciones como recíprocas, pautadas y repetitivas, lo

cual conduce a la noción de secuencia de conductas.

17

 La idea de re aprender, re significar conflictos, problemas, retos para

enriquecer la perspectiva del sujeto frente a estos.

 Al grupo como generador de múltiples espejos que impulsan el auto

conocimiento.

 Al proceso grupal como generador de micro cosmos, que permite al

sujeto practicar junto con los otros nuevas formas de ser en el mundo.

4.1 Elementos metodológicos en grupo espejo.

Como ya se ha esbozado, durante las sesiones se van empleando diferentes

técnicas que permiten a los facilitadores y al grupo ir avanzando para el logro de

los objetivos. El aporte del abordaje metodológico en clave interdisciplinar permite

pensar en principios sistémicos, recursivos, autónomos, dialógicos y

epistemológicos que fortalecen la práctica en los grupos.

Lo que busca nuestra metodología es por lo menos asegurar intercambios sociales

re significantes para los asistentes, para lo cual se dan los siguientes momentos:

- Se aplica una evaluación pre-diagnóstica acerca de la problemática de los

participantes y sus competencias emocionales. (Anexo 1).

- Se establece el encuadre y la reglamentación (Anexo 2).

- Se parte de que cada integrante tiene un Esquema conceptual referencial

operativo (ECRO).

- El encuadre se centra en los objetivos del grupo.

- El grupo se visualiza como un microsistema del universo social de cada

integrante, en el cual al traer las representaciones de su cotidianidad y la

forma de entablar las relaciones interpersonales y darles un reencuadre le

permite una nueva forma de interacción con su macrocosmos.

- Se construye un sentido de bienestar personal y responsabilidad hacia el

contexto social. En este momento el ECRO tiene modificaciones

sustanciales.

- El grupo y los facilitadores prestan atención a los comportamientos

manifiestos y latentes. A partir de esto, ensayan nuevas formas de

concientizar en la acción a través de diferentes técnicas como sociodrama,

silla vacía, juego de roles, etc.

- Se realiza una evaluación del trabajo realizado en relación a las áreas y

temáticas trabajadas por el grupo en torno a la conciencia y decisiones

tomadas, y la valoración de las expectativas con las que se llegó al grupo y

la diferencia con la experiencia adquirida en las sesiones grupales.

- Se vuelve a aplicar la evaluación en forma de post-test para conocer la

evolución de las problemáticas de los participantes y sus competencias

emocionales.

18

En esta forma de trabajar se requiere de profesionistas docentes y terapéuticos

que aseguren los impactos perseguidos. Es por lo anterior que con dos co–

facilitadores se establecerán confrontaciones, movimientos y demás técnicas que

permitan poco a poco movilizar el ECRO del grupo.

A la luz de todos los elementos esbozados renglones arriba, se busca que bajo un

clima de respeto y seguridad emocional los integrantes de grupo espejo vayan

creciendo aquellas partes difíciles que en su historia pudieron quedarse anidadas.

El grupo espejo trabaja con el siguiente esquema:

El rescate de las proyecciones continuas e inconscientes de parte del grupo es una

de las tareas fundamentales de los facilitadores que se encuentran inmersos en el

proceso. Otra de las tareas es el descubrimiento que se genera a partir de la

experiencia de cada integrante. Es decir constituir un espacio psicológicamente

seguro; en el que se confronten bajo un esquema grupal, aquellos elementos que

han interrumpido en las personas el contacto consigo mismos, con los otros, y con

lo otro, desde un proceso de re-aprendizaje y de actitud de encuentro con la vida.

Afrontamiento de las heridas y

los conflictos no resueltos.

Integración de las fortalezas.

Resignificación y reaprendizaje

de la experiencia.

Identificación de emociones y

sentimientos

Conocer significados, prácticas

sentidos, problemáticas de los

participantes. Comprender sus

patrones histórico-sociales-familiares.

Grupo Espejo

Rescate de las proyecciones

que se presentan.

El grupo es el depositario del imaginario social, condensa una serie de creencias, costumbres, formas de

vida que se comparten y se expresan en las interacciones cotidianas.

19

Dinámica de las sesiones en concordancia al Modelo Propuesto:

:

Criterios de Inclusión al Grupo.

En cuanto a los criterios de inclusión a los participantes de Grupo Espejo se

encuentran los siguientes:

- Que sea estudiante o personal académico y administrativo de la

Universidad ITESO.

- De preferencia que no haya relaciones de pareja o de familia en el mismo

grupo.

Sesión 1 y 2:

Conocer e identificar lo que es el Grupo

Espejo, su dinámica de trabajo y encuadre.

Conocer los principales significados, sentidos,

problemáticas de los participantes del grupo.

Se trabaja con el ejercicio de la línea de vida

que permite comprender sus patrones

histórico-sociales-familiares.

Se identifican las principales problemáticas a

trabajar con el Grupo. Importancia del aquí y

el ahora. Fomento de la autoconciencia y

autoreflexión.

Identificación de emociones y sentimientos

así como signos y síntomas de desgaste

psicoafectivo.

Sesión 3 – 8:

Afrontamiento de las heridas y los conflictos

no resueltos según las problemáticas más

recurrentes en el grupo.

Identificar roles, pautas, sistemas de valores y

creencias familiares disonantes en el proceso

personal.

Desarrollo de habilidades en la diferenciación

con el propio sistema familiar. Resignificar la

propia historia.

Reconocer las pautas que se tienen en las

relaciones interpersonales y de pareja.

Experiencia de pérdidas y proceso de duelo.

Integración de las fortalezas y proyecto de

vida.

Sesión 9-10:

Resignificación y reaprendizaje de la

experiencia. Recuperar las experiencias y

aprendizajes más significativas del proceso

psicoeducativo del Grupo Espejo.

Integrar la experiencia y reflexión de lo surgido

en cada sesión según las problemáticas

detectadas en un inicio.

Ubicar focos de atención y fortalezas para

seguir desarrollando.

Cierre.

20

- Se encuentren en el mismo rango de edad.

- No se aceptaran personas con algún padecimiento orgánico y/o adicciones

que necesite otro tipo de atención. (Derivación).

- Disposición a cumplir el reglamento.

Perfil de facilitadores.

Cumplir con los siguientes criterios:

- Dominio teórico-conceptual-metodológico.

- Contar con el título de Maestría o especialidad en áreas relacionadas al

acompañamiento psicoafectivo y educativo.

- Habilidad para diferenciar entre los datos fenomenológicos y la

interpretación.

- Capacidad para trabajar con conflictos que emergen en el grupo.

- Amplio sentido del juego, flexibilidad y disposición a inclinarse en la

imaginación colectiva y grupal.

- Sentido de marcha de los sucesos y resolución del caso de modo que nadie

se quede en suspenso con su inquietud.

- Que no haya relaciones de pareja o de familia en el mismo grupo.

- De preferencia que exista la figura masculina y femenina para facilitar la

dinámica grupal.

- Tener un posicionamiento ético de confidencialidad en cada una de las

sesiones.

21

4.2 Enfoque Psicoeducativo en grupo espejo

El modelo de educación por competencias ha estado ganando terreno en las

currículas de las Universidades del mundo y en la nuestra no es la excepción
13

.

Actualmente las competencias se han convertido en las metas curriculares; lo que

en su momento fuera planteado como objetivos. Cada vez se ha aceptado más la

idea de que el sujeto aprende un hacer (una tarea) a través del mismo hacer. No

solo en tareas que involucran un hacer físico o una habilidad, por ejemplo, el de

aquella persona que quisiera aprender a nadar solamente leyendo textos de

natación sin meterse al agua (en este caso es evidente que sería imposible

aprender a nadar así)
14

 sino también de competencias que son atravesadas

fuertemente por un factor actitudinal y por lo tanto emocional. Por ejemplo aquellas

competencias que aluden a habilidades sociales.

Para la Psicología cognitiva una competencia es una capacidad específica para

hacer algo en contexto diferenciados. A diferencia de cuando se trabaja por

objetivos, en este enfoque lo que se busca es que el sujeto aprenda a saber hacer,

no solamente saber. Este saber hacer, está complementado por un saber conocer

y un saber ser. A su vez la competencia estará determinada por ámbitos de

desempeño; espacios donde se desenvuelven los sujetos. Lo que se busca

entonces en este modelo es que el sujeto sea capaz de desempeñarse de manera

“competente” en contextos diferenciados. Por ejemplo, saber leer es una

competencia que estará determinada por lo que se intenta leer. No es lo mismo

leer un texto de origen filosófico que un texto administrativo. Ni es lo mismo hablar

a una junta de gerentes de una empresa de alto nivel, que hablar a un grupo de

estudiantes. A pesar de que estamos hablando de la misma competencia “saber

leer” o “hablar en público” el ámbito determina el tipo de competencia específico

del que estamos hablando.

El autor Colombiano Sergio Tobón (2006) junto con otros autores de corte socio

formativo plantean, siguiendo con la idea de tomar en cuenta el ámbito, otros dos

elementos que completarán a la competencia: la finalidad y la condición de

referencia
15

. Siguiendo con los ejemplos anteriores, la competencia de la lectura

de un texto filosófico es aún muy general y no ayuda a una ulterior evaluación de la

misma. En cambio, si al desempeño se le agregan estos dos últimos atributos

entonces acrecentamos las posibilidades de evaluarle con mayor cercanía y

certidumbre, además de que estaremos especificando que queremos que el otro

logre, por ejemplo: Leer un texto filosófico para dar cuenta por escrito de las

premisas humanista – existencial en menos de 500 palabras. Como podemos

13

 Véase Modelo educativo del ITESO.
14

 Aunque en este ejemplo pudiera parecer ridículo, actualmente algunas currículas aún siguen
reproduciendo la ya clásica premisa educativa de que primero es necesario conocer la teoría
para luego pasar a la práctica. O se sigue con el imaginario (fantasioso) que con la simple
lectura de contenidos el sujeto dominará ciertas habilidades.
15

 Esta última puede o no tomar en cuenta el ámbito.

22

observar, el desempeño esperado es claro tanto para el facilitador como para el

estudiante.

Cuadro 2. Metodología de la descripción de una competencia según Tobón.

DESEMPEÑO CONTENIDO
CONCEPTUAL

FINALIDAD CONDICIÓN DE
REFERENCIA

Uno o varios verbos que
den cuenta de la acción a
realizar. Pueden tener
cualquier terminación,
aunque se recomienda
que estén en tercera
persona.

Es el objeto central
sobre el cual recae
la acción. Es el eje
conceptual de la
competencia.

Es el para qué de la
competencia. Esto
indica hacia dónde se
orienta la competencia
y qué se busca con
ella.

Son los distintos
referentes que se
tienen en cuenta
en la competencia
para
comprenderla,
evaluarla y
delimitarla.

 Lee un texto filosófico para dar cuenta por
escrito de las premisas
humanista – existencial

en menos de 500
palabras

Redacción final
Lee un texto filosófico para dar cuenta por escrito de las premisas humano – existenciales en menos
de 500 palabras

Esta propuesta ha cobrado fuerza en diferentes espacios universitarios y

académicos ayudando a los profesores a dar cuenta de los desempeños

esperados como metas de su programa educativo. Por supuesto existen diferentes

niveles de desempeño, y es ahí donde se han enclavado los últimos esfuerzos en

relación al tema, ya que representa todo un reto determinarlos.

Para el caso de grupo espejo, este modelo ha sido útil para ir construyendo una

plataforma académica que pueda sustentar la experiencia terapéutica vivida por el

asistente al grupo y rescatar los elementos psicoeducativos que se presentan. Así

mismo, ha permitido sentar las bases para un modelo de evaluación integral que

logre dar cuenta de los impactos que generan en el asistente las diferentes

actividades de la experiencia, más adelante se da cuenta de la propuesta de

evaluación.

Este enfoque permite a su vez incluir la interdisciplina planteada renglones arriba.

Buscamos sobre todo estimular competencias emocionales que los asistentes

utilizan como herramientas que puestas en diferentes ámbitos de desempeño se

entrenan de manera constante.

Esta manera de concebir lo psicoeducativo parte de una concepción y visión de

hombre que está en constante formación y que su nivel de desempeño puede

variar y que por lo tanto es necesario “practicar” o “entrenarse” lo más posible. En

este sentido, grupo espejo representa (como ya se ha dicho) un espacio de

práctica y entrenamiento de competencias para la vida y su resignificación.

23

Se han definido diferentes competencias que se estimulan durante el programa,

que puestas a la luz de esta metodología son:

Cuadro 3. Metodología de la descripción de una competencia (Adaptación a partir de la

propuesta de Tobón).

DESEMPEÑO CONTENIDO
CONCEPTUAL

FINALIDAD CONDICIÓN DE REFERENCIA

Redacta Emociones para dar cuenta de su
estado anímico actual

en mínimo 3 cuartillas, en primera
persona y comparando los últimos
3 años de su vida

Retroalimenta a compañeros del
grupo

para fortalecer sus lazos
afectivos

en por lo menos una ocasión en el
curso y de manera positiva.

Nombra Emociones (alegría,
tristeza, ira, enojo,
etc.)

para permitirse re
significarlas a través del
discurso

en por lo menos una sesión

Identifica lo que proyecta a
otros

para tomar conciencia de
lo que sus acciones
provocan

Enunciándolo en por lo menos una
ocasión durante el curso.

Expresa como se siente para fortalecer su
autoconocimiento

en primera persona

Dibuja su línea de vida para dar cuenta de sus
relaciones afectivas más
importantes

cruzando con momentos más
significativos

Asume su responsabilidad al hablar con los demás en primera persona cuando se
refiere a sí mismo

Comparte sus problemas o
conflictos

para re significarlos a
través del grupo

en por lo menos una sesión

Diseña y
escribe

su proyecto de vida para expresar sus
deseos y anhelos

evaluando la congruencia de sus
acciones presentes con lo
proyectado

Redimensiona eventos dolorosos para sanar heridas
emocionales

tomando la experiencia como un
espacio de oportunidad y
crecimiento a través de la
confrontación con otras
experiencias de la vida.

Estas competencias fueron confeccionadas tomando como referencia tópicos

importantes que se tocan en grupo espejo como son:

 Identificación de sensaciones, emociones y sentimientos.

 El sentido de pertenencia y referencia con el grupo.

 Desarrollo de habilidades para tomar conciencia del contacto consigo

mismo y con el otro.

 Habilidad para rescatar las propias proyecciones y trabajar sobre éstas.

 Capacidad de conciencia en el momento presente.

 Percepción de relaciones afectivas.

24

 Capacidad de asumir con responsabilidad decisiones propias.

 Capacidad de utilizar la primera persona en singular como resultado de

un compromiso consigo mismo.

 Descubrir el sentido y proyecto de vida que se tiene y evaluar si las

actividades que se realizan están encaminadas en esa dirección.

 Resignificación de las experiencias dolorosas como un espacio de

oportunidad y crecimiento a través de la confrontación con otras

experiencias de la vida.

De la misma manera en que se identificaron competencias promovidas en las

sesiones también se hizo un ejercicio para identificar aquellas evidencias

conductuales que dieran pistas objetivas de que el sujeto registre cambios a partir

del grupo espejo. Esto permite al facilitador tener mayor claridad de elementos a

buscar o provocar durante las sesiones.

Cuadro 4. Competencia, tópico, criterio y evidencia o indicador.

Competencia
genérica

Tópico Criterio (en primera persona) Evidencia / Indicador (en segunda persona)

A
U

TO
 C

O
N

SC
IE

N
C

IA
 Y

 A
U

TO
C

O
N

TA
C

TO

Conciencia
emocional:

Identificación de mis sensaciones Relaciona su dolor emocional con un malestar físico

Identificación de mis emociones Identifica y nombra la emoción al momento

Identificación de mis sentimientos
Identifica y nombra sentimientos en primera
persona

Identificación de lo que me causan
Identifica y nombra las consecuencias de lo que
provocan los sentimientos

Identificación de lo que proyecto a otros:
Habilidad para rescatar las propias
proyecciones y trabajar sobre éstas.

Percibe y nombra lo que otros piensan, sienten o
hacen en relación a si mismo

Capacidad de conciencia en el momento
presente

Devuelve comentarios a los compañeros
demostrando atención en sus problemas

Identificación de signos y síntomas de
desgaste psicoafectivo.

Identifica y nombra signos de desgaste
psicoafectivo

Sabe diferenciar entre un rasgo que le incomoda a
un conjunto de rasgos que se convierten en un
problema

Identificación de duelos no resueltos

Habla más del pasado que del presente

A la hora de hablar de pérdidas registra un cambio
corporal y para verbal (del que puede o no ser
consciente)

Autovaloración:

conocer las propias fortalezas y limitaciones.

Nombra sus principales fortalezas y éstas son
congruentes con lo percibe el grupo

Menciona sus limitaciones y éstas son congruentes
con las que percibe el grupo

Saludable interiorización de las figuras
parentales

Menciona y demuestra un sentir de confianza en
sus relaciones actuales de pareja y amigos

Confunde sus roles en la relación paterno-filial y
materno-filial. Se puede llegar a sentir padre de su
padre… etc.

Confunde sus roles en la relación de pareja o
amigos. Por ej, Se siente padre de su pareja, se
siente hijo de su pareja, etc.

Refiere a sus figuras parentales como un apoyo y no
una carga

Autoconfianza: Conciencia del propio valor
Refiere sentirse satisfecho con su cuerpo

Menciona estar satisfecho con su inteligencia

25

Menciona estar satisfecho con su manera de ser

Menciona estar satisfecho con su forma de actuar

Conciencia de la propia capacidad

Ubica sus fortalezas en una circunstancia específica.

Está consciente de lo que no se puede: Menciona
limitaciones reales de su capacidad personal.

A
U

TO
 R

EG
U

LA
C

IÓ
N

Autocontrol:

Mantener vigiladas las emociones
perturbadoras y los impulsos.

Identifica lo que es real y lo que el percibe o
supone. Por ejemplo: el sujeto es incongruente
entre lo dicho y la situación real. Otro ejemplo:
maximiza el hecho de que los maestros los quieren
perjudicar.

Identifica y registra cambios físicos en su cuerpo:
hiperventilación, latidos del corazón, etc. Cuando se
avecina una emoción perturbadora

Manejo del dolor de manera saludable

Practica un deporte, arte y/u otra actividad
constructiva de manera frecuente y canaliza el
dolor por estos medios

Identifica y da cuenta de la raíz de su dolor.
Menciona con claridad lo que le perturba, molesta,
le da ansiedad o angustia

Capacidad de utilizar la primera persona en
singular como resultado de un compromiso
consigo mismo.

Habla en primera persona

Confiabilidad:
Mantener estándares adecuados de
honestidad e integridad.

Evita hablar en los pasillos de la situación grupal o
de los participantes del grupo.

Conciencia:
Asumir las responsabilidades del propio
desempeño escolar y/o laboral

Se queja frecuentemente de sus
profesores/coordinadores/jefes/estudiantes sin
tomar responsabilidad en el asunto

Adaptabilidad:

Flexibilidad en el manejo de las situaciones
de cambio.

Se irrita si las cosas no salen como se desean o se
planean. Cambia de coloración su piel, alza voz, se
le nota impasible, etc.

Re significación de las experiencias dolorosas
como un espacio de oportunidad y
crecimiento a través de la confrontación con
otras experiencias de la vida.

Agradece los momentos fuertes que hicieron
madurar. Identifica un antes y un después de la
experiencia a partir de estos.

Adaptabilidad al cambio: Sentirse cómodo
con la nueva información, las nuevas ideas y
las nuevas situaciones.

Expresa incomodidad o frustración en las
situaciones donde no se tiene control.

Expresa comodidad ante situaciones nuevas.
Manifiesta ideas referentes a sentirse retado, etc.

Afrontamiento de las heridas y los conflictos
no resueltos según las problemáticas más
recurrentes en el grupo.

Muestra disposición, apertura e iniciativa para
confrontar las problemáticas en el grupo a través
de frases como: "debemos dialogar, los invito a
negociar, estamos en problemas, etc."

Toma de
decisiones

Capacidad de asumir con responsabilidad sus
decisiones.

No. de decisiones aplazadas

No. de decisiones tomadas

No. o porcentaje de decisiones acertadas en los
últimos 3 años

No. o porcentaje de decisiones equivocadas en los
últimos 3 años

M
O

TI
V

A
C

IÓ
N

Impulso de
logro:

Esfuerzo por mejorar o alcanzar un estándar
de excelencia laboral.

Promedio alto de calificaciones, nombramientos y
logros laborales

Congruencia entre metas y realidad

No. Metas identificadas

Plantea metas acordes a sus recursos para
lograrlas: por ejemplo, no menciona metas
inalcanzables, fuera de lo real, de lo común o
más basadas en la fantasía.

Esfuerzo por alcanzar metas escolares
Número de materias reprobadas, promedio,
extraordinarios, etc.

Esfuerzo por alcanzar metas
profesionales

Nombramientos, índice de satisfacción al sueldo

26

Claridad en establecimiento del sentido y
direccionalidad del proyecto de vida

Redacta proyecto de vida, enuncia metas claras y
logrables. Establece metas retadoras

Claridad en el estilo de vida que se
desea

Se menciona un proyecto de vida y autoevaluación
de metas con entusiasmo, energía y motivación

Descubrir el sentido y proyecto de vida
que se tiene y evaluar si las actividades
que se realizan están encaminadas en
esa dirección.

las actividades que se tienen ordinariamente son
encaminadas a lograr metas (estudia una carrera,
se especializa, etc.)

Compromiso:

Matricularse y comprometerse con las metas
del grupo u organización.

Refiere a su familia con orgullo

Integración de las fortalezas y proyecto de
vida.

Cuando se le pregunta de sus metas hace
referencia a sus fortalezas

Ubicar focos de atención y fortalezas
para seguir desarrollando.

Refiere áreas de mejora de su personalidad

Iniciativa:
Disponibilidad para reaccionar ante las
oportunidades.

Ante las dificultades se motiva, pues las ve como
oportunidad

Toma la iniciativa: inicia acciones, trabajos e ideas,
se anticipa a problemas

Optimismo:

Persistencia en la persecución de los
objetivos, a pesar de los obstáculos y
retrocesos que puedan presentarse.

Se le ve alegre, centrado y motivado la mayor parte
del tiempo

EM
P

A
TÍ

A

Comprensión
de los otros:

Darse cuenta de los sentimientos y
perspectivas de los compañeros de trabajo,
escuela, aula, familia, etc.

Da cuenta con misericordia, entendimiento u apoyo
de los sentimientos de los otros.

Escucha con atención cuando algún miembro del
grupo expone sus sentimientos

Identificar roles familiares disonantes en el
proceso personal.

Hace un listado de cruces de roles en su familia

Identifica pautas familiares disonantes en el
proceso personal

Hace una lista de pautas familiares patológicas

Identifica sistema de valores familiares
disonantes en el proceso personal

Asume sus propios valores que le brindan identidad

Identifica creencias familiares disonantes en
el proceso personal

Redacta novela familiar en donde enuncia creencias

Desarrollo de habilidades en la diferenciación
con el propio sistema familiar. Re significar la
propia historia.

Redacta una línea de vida

Reconocer las pautas que se tienen en las
relaciones interpersonales y de pareja.

No cuida a su pareja como si fuera su hijo

Desarrollar a
los otros.

Estar al tanto de las necesidades de
desarrollo del resto

Pregunta a los demás como van

Se interesa sinceramente por el otro, pregunta
cómo se siente.

Reforzar las habilidades de los otros

Es frecuente (normal) su reconocimiento sobre los
otros

Anima verbalmente a su equipo de trabajo, felicita
y reconoce los logros de los otros.

Servicio de
orientación:

Anticipar, reconocer y satisfacer las
necesidades reales de los otros

Se anticipa a los problemas

Conciencia
social y de
grupo:

ser capaz de leer las corrientes emocionales
del grupo, así como el poder de las relaciones
entre sus miembros.

Identifica con claridad al líder del grupo

H
A

B
IL

ID
A

D
ES

 S
O

C
IA

LE
S

Influencia: Idear efectivas tácticas de persuasión. Es convincente ante el grupo cuando habla

Comunicación:

Saber escuchar abiertamente al resto

Comunica (habla, expresa, etc.) con motivación y
entusiasmo

Se le nota escuchando activamente, no interrumpe,
puede repetir lo que ha dicho otro

Elaborar y ejecutar mensajes convincentes.
Habla con claridad, con buen tono de voz, sin
trabarse, etc.

Manejo de
conflictos:

Saber negociar y resolver los desacuerdos
que se presenten dentro del grupo (Familiar,
escolar, de pareja, etc.)

Se presta al diálogo para la solución de conflictos

27

Liderazgo:
Capacidad de inspirar y guiar a los individuos
y al grupo en su conjunto.

Convence a los otros de sus ideas

Inicia propuestas o comenta situaciones del grupo

Constructor de
lazos:

Alimentar y reforzar las relaciones
interpersonales dentro del grupo.

Hacer el trabajo pensando en beneficiar a los
clientes o destinatarios

Reconoce la necesidad de contacto y
establecimiento de fuertes vínculos afectivos

Se le escucha decir que necesita de los otros

Colaboración
y cooperación:

Trabajar con otros para alcanzar metas
compartidas e individuales

Sentirse bien con el trabajo en equipo

Capacidades
de equipo: .

Ser capaz de crear sinergia para la
persecución de metas colectivas

Conocer las necesidades del grupo o equipo de
trabajo.

Así pues, como se puede observar el enfoque psicoeducativo en grupo espejo

basado en competencias, promueve la estimulación de diferentes conductas

mentalmente saludables bajo la premisa de llevarlas a la práctica a los más

contextos posibles. Esto, sin duda, empodera a los sujetos a tener una gama más

extensa de formas de responder a los retos que le va presentando la propia vida

cotidiana.

5. Propuesta de evaluación de grupos espejo- Primeras instrumentaciones

metodológicas

Al ser grupos espejo un proceso psico educativo requiere de un sistema de

evaluación que permita visualizar a distintos actores universitarios los impactos

que genera este programa en los participantes. Para lo anterior se proponen

algunas herramientas que son de utilidad para dar cuenta tanto de los cambios

registrados en los sujetos que viven el proceso, evidencias educativas, como de

indicadores clave del impacto que se tiene con este programa.

HERRAMIENTA APLICACIÓN DESCRIPCIÓN ALCANCE EN EVIDENCIA

DIAGNÓSTICO
CLÍNICO

Se aplica en la
primer y última
sesión (sesión 1 y
10)

Test IMCE (Instrumento de
Medición de Competencias
Emocionales) compuesto por 50
ítems.
Creado por C-JUVEN que pone en
evidencia elementos psico-
emocionales de los asistentes y que
permite comparar pre y post
programa, los alcances y cambios
de los participantes en dicha área.
Tomado del cuadro 4.

Competencia, tópico, criterio y

evidencia o indicador.

Los resultados de los test permiten
analizar y visualizar de manera
numérica los cambios que se
presentaron en el sujeto en 5 áreas:

 Autoconciencia y auto contacto

 Auto regulación

 Auto motivación

 Empatía

 Habilidades sociales

GUÍA DE
OBSERVACIÓN

Durante todo el
proceso (10
sesiones)

Esta guía es trabajada por el
observador de Grupo Espejo. Está
compuesta por algunas temáticas
generadoras y en ellas se redacta la
percepción del observador con
respecto a las evidencias
comportamentales que van
arrojando los asistentes en las
sesiones tanto de manera verbal
como con lenguaje corporal etc.

Las evidencias son meras
observaciones del asistente de
grupos espejo. Es un nivel de
argumentación básico que permite re
leer algunas interpretaciones de lo
sucedido en las sesiones. Mismas
que al sistematizar generan
historicidad de anotaciones que
pueden ser comparables entre sí.

28

5.1 Pilotaje de evaluación

Resultados 1er aplicación de TEST Instrumento de medición de

competencias emocionales (IMCE)

Como parte de la evaluación de grupo espejo en su última experiencia, se tuvo a

bien aplicar el TEST (IMCE) mismo que fue diseñado por el equipo de C- Juven

con la finalidad de contar con datos numéricos que reflejen el nivel de competencia

emocional de los que participan en el programa.

La idea es lograr tener mediciones al principio y al final del programa para tener

datos comparables y evidenciar brechas que se generen a partir de la intervención

en el curso por parte de los participantes. Aquí se presentan los resultados de la

primera aplicación en grupo de estudiantes, misma que se dio al finalizar las

sesiones de la experiencia 2013, realizada a manera de pilotaje y aún sin la

comparación pre y post-test.

La escala en la que estaba basado el instrumento es una escala del 1 al 5, siendo

5 el valor que representa el desempeño máximo.

COMPETENCIAS EMOCIONALES test IMCE

AUTO CONCIENCIA Y AUTO CONTACTO
Conciencia emocional, autovaloración y autoconfianza.

AUTO REGULACIÓN
Autocontrol, confiabilidad, conciencia, adaptabilidad y toma de decisiones.

MOTIVACIÓN
Impulso de logro, compromiso, iniciativa y optimismo.

EMPATÍA
Comprensión de los otros, desarrollar a los otros, servicio de orientación, consciencia social y de grupo.

HABILIDADES SOCIALES
Influencia, comunicación, manejo de conflictos, liderazgo, catalizador del cambio, constructor de lazos, colaboración y

cooperación, capacidad de hacer equipo

Base de datos primera aplicación.

GRUPO 1 GRUPO 2 GRUPO 3

COMPETENCIAS
EMOCIONALES

Est
1

Est
2

Est
3

Est
4

Est
5

Est
6

Est
7

Est
8

Est
9

Est
10

Est
11

Est
12

Est
13

Est
14

Est
15

Est
16

Est
17

Est
18

Est
19

Est
20

Est
21 PROM

AUTO
CONCIENCIA Y
AUTO
CONTACTO
Conciencia
emocional,
autovaloración
y
autoconfianza.

4,23 4,1 3,4 3,9 3,7 3,2 3,7 3,8 3 3,2 2,9 3,5 3,1 4 3,7 4,2 3,7 3,2 3,2 3,9 2,9 3,55

29

AUTO
REGULACIÓN
Autocontrol,
confiabilidad,
conciencia,
adaptabilidad y
toma de
decisiones.

3,3 3,9 3,4 3,5 4,2 3,8 3,3 3,4 2,8 2,7 2,7 2,7 4 3,4 3,3 2,7 3,8 3,4 3,9 3,6 2,8 3,36

MOTIVACIÓN
Impulso de
logro,
compromiso,
iniciativa y
optimismo.

4,56 4,1 4 3,7 3,3 3,7 4,3 3,8 2,9 3,7 3,1 3,9 4,2 3,6 3,1 3,7 4 4,6 3,7 4 3,1 3,76

EMPATÍA
Comprensión
de los otros,
desarrollar a los
otros, servicio
de orientación,
consciencia
social y de
grupo.

4,22 3,7 3,7 3,6 3,9 3,9 3,1 3,9 3,6 4,2 3 3 3,4 4,3 3,6 3,1 3,9 3 4,2 3,6 4,3 3,67

HABILIDADES
SOCIALES
Influencia,
comunicación,
manejo de
conflictos,
liderazgo,
catalizador del
cambio,
constructor de
lazos,
colaboración y
cooperación,
capacidad de
hacer equipo

4,67 3,9 3,9 4 3,6 4,1 3,8 3 3,6 3,3 2,2 2,8 3,6 3,8 3 2,2 4,7 4 3 4,1 3,9 3,57

Esta primera aplicación se realizó a tres grupos espejo, tomando 7 participantes de

cada grupo. Los promedios se pueden observar en la siguiente gráfica:

30

Gráfica 1. Promedio de 21 aplicantes.

Según los datos aquí expuestos la competencia genérica con más necesidad de

reforzamiento es la de la AUTO REGULACIÓN. Autocontrol, confiabilidad,

conciencia, adaptabilidad y toma de decisiones, son los elementos que se refieren

como los más bajos. El control de los impulsos es un área en la que se detecta

cada vez mayor necesidad de re aprendizaje por parte de los estudiantes.

También se observa comparativamente que la competencia que sale más alta es

la de MOTIVACIÓN: Impulso de logro, compromiso, iniciativa y optimismo. Esto

puede deberse a que el recogimiento de datos se hizo en las últimas dos sesiones.

De aquí la importancia de aplicar el TEST al principio y al final para poder

comparar los datos. Aquí lo importante es que vemos un comportamiento normal

estadísticamente hablando y que la herramienta puede ayudar a construir

indicadores de elementos blandos del comportamiento y del desempeño en clave

de competencias que pocas veces podemos medir.

Es interesante observar como la competencia de AUTO CONTROL es la que

permanece como la quinta categoría en los tres grupos como lo muestran las

siguientes 3 gráficas.

3.1

3.2

3.3

3.4

3.5

3.6

3.7

3.8

3.55
3.36

3.76
3.67

3.57

PROMEDIO PILOTAJE aplicación de IMCE a muestra de 3 grupos

31

Gráfica 2. Promedio de grupo 1, 7 aplicantes.

Gráfica 3. Promedio de grupo 2, 7 aplicantes.

3.4

3.6

3.8

4

AUTO
CONCIENCIA Y

AUTOCONTACTO

AUTO
REGULACIÓN

MOTIVACIÓN

EMPATÍA

HABILIDADES
SOCIALES

3.747252747
3.628571429

3.952380952

3.714285714

3.984126984

N
iv

e
l d

e
 c

o
m

p
e

te
n

ci
a

e
m

o
ci

o
n

al

Competencias emocionales

GRUPO 1

2.8

2.9

3

3.1

3.2

3.3

3.4

3.5

3.6

3.7

AUTO
CONCIENCIA Y

AUTOCONTACTO

AUTO
REGULACIÓN

MOTIVACIÓN

EMPATÍA

HABILIDADES
SOCIALES

3.362637363

3.1

3.587301587
3.634920635

3.174603175

N
iv

e
l d

e
 c

o
m

p
e

te
n

ci
a

Competencias emocionales

Grupo 2

32

Gráfico 4. Promedio grupo 3, 7 aplicantes.

También se puede visualizar la movibilidad de competencias que aparecen como

las más altas en los tres grupos. En el grupo 1, las competencias más altas son las

referentes a las HABILIDADES SOCIALES: Influencia, comunicación, manejo de

conflictos, liderazgo, catalizador del cambio, constructor de lazos, colaboración y

cooperación, capacidad de hacer equipo. No obstante hay que decir, que en

promedio ninguna competencia registró calificación arriba de 4. Esto representa un

reto para grupo espejo ya que se debe esperar que los grupos terminando su

aplicación y experiencia vayan subiendo los márgenes de calificación en este test.

Hasta aquí se han expuesto datos promedio y resumen de la primera aplicación,

no obstante el instrumento tiene alcances individuales que pueden servir al

facilitador para detectar más rápidamente áreas de oportunidad en el participante.

A continuación se detallan los resultados, a manera de ejemplo, de un estudiante.

SCORE

Auto conciencia y
auto contacto: 13
preguntas

No. de pregunta 2 4 6 8 9 12 13 18 21 23 26 36 39
4

Resultado 5 5 5 5 5 4 3 3 5 2 4 3 3

Auto regulación: 10
preguntas

No. de pregunta 3 14 16 17 19 22 31 34 45 49
3,4

Resultado 4 5 4 4 2 1 5 4 2 3

Motivación: 9
preguntas

No. de pregunta 7 15 20 25 28 29 32 37 46
3,5

Resultado 3 3 5 1 3 5 5 3 4

Empatía: 9
preguntas

No. de pregunta 5 11 27 33 35 38 40 41 43
4,3

Resultado 4 5 2 4 5 5 4 5 5

Habilidades sociales:
9 preguntas

No. de pregunta 1 10 24 30 42 44 47 48 50
3,7

Resultado 5 3 4 5 4 2 4 4 3

3.1

3.2

3.3

3.4

3.5

3.6

3.7

3.8

AUTO CONCIENCIA
Y AUTOCONTACTO

AUTO REGULACIÓN

MOTIVACIÓN

EMPATÍA

HABILIDADES
SOCIALES

3.548571429

3.357142857

3.731428571
3.667142857

3.555714286 N
 iv

el
 d

e
co

m
p

et
en

ci
a

Competencias emocionales

Grupo 3

33

Con los resultados aquí expuestos y la plantilla de evaluación del instrumento, el

facilitador puede detectar aún con mayor detenimiento las áreas de oportunidad

específicas del estudiante.

Por ejemplo, en la pregunta 22, perteneciente a las preguntas que miden la auto

regulación, el estudiante contestó la opción menos pertinente (nivel 1, el más bajo)

el facilitador puede consultar directamente cuál es la pregunta, lo que mide y

cuáles son los niveles de desempeño estipulados.

22.- Ante una problemática de
grupo de las siguientes frases:
"debemos dialogar, los invito a
negociar, estamos en problemas,
etc." yo las uso:

a) Regularmente 3

b) Nunca 1

c) casi siempre 4

d) Siempre 5

e) Casi nunca 2

Esta pregunta mide nuestra disposición, apertura e iniciativa para confrontar las

problemáticas en el grupo a través de frases como: "debemos dialogar, los invito a

negociar, estamos en problemas, etc." Y también tiene que ver con el

afrontamiento de las heridas y los conflictos no resueltos según las problemáticas

más recurrentes en el grupo.

Por supuesto la conducta esperada en cuanto a frecuencia de tiempo es que el

sujeto ante una problemática de grupo use lo más posible esas frases.

Así cada ítem que le llame la atención al facilitador puede ser usado para explorar

con mayor profundidad la vida anímica, educativa y emocional del estudiante.

En ese orden de ideas y como ya se expuso arriba este instrumento solamente

constituye una parte importante de la evaluación en grupo espejo. La otra parte la

constituye la evaluación cualitativa, basada en la observación detallada de cada

una de las sesiones.

5.2 Resultados arrojados por las guías de observación cualitativas

Durante el periodo de Primavera 2013, se llevaron a cabo las sesiones de Grupos

Espejo. Para esta ocasión se abrieron 3 grupos de jóvenes en los días lunes,

martes y jueves de 16:00 a 18:00 hrs durante 10 sesiones de trabajo semanal.

Sobre la dinámica general de trabajo.

De cada grupo se recuperaron las dimensiones propuestas en las fichas de

observación para cada sesión según las particularidades y propósitos de cada

grupo. Dentro de estas dimensiones se encuentran la dinámica de la sesión, las

temáticas a trabajar elegidas por el grupo, el comportamiento no verbal de los

participantes, las competencias, habilidades de la sesión, los avances

emocionales, empáticos, sociales, psicoafectivos expresados por el grupo y los

34

percibidos por el observador(a), las problemáticas, asuntos a resolver y las

intervenciones de los facilitadores que fortalecieron la sesión (Ver Anexo Ficha de

observación).

Dinámica de la sesión

Sobre el desenvolvimiento de las sesiones en los grupos, se trabajó en diferentes

etapas como se tiene propuesto en el modelo de Grupos Espejo. Durante las

sesiones de trabajo, se manejaron diversas actividades con diferentes finalidades.

Éstas oscilaron entre ejercicios de reflexión, confrontación, físicos, de cooperación,

individuales y grupales.

Se mantuvo una estructura general del trabajo en los tres grupos, descrita de la

siguiente manera:

 Previo a la sesión: en este momento del trabajo los integrantes

acondicionaban el espacio, es decir, separaban las mesas de las sillas y las

acomodaban para formar un gran círculo entre todos. Por su parte los

facilitadores y el observador(a), colocan las herramientas de observación

tales como la grabadora y la videocámara. (previo consentimiento grupal).

Estos momentos también sirvieron para que el grupo y sus integrantes

pudieran entrar en un ambiente de relajación o por lo menos una sintonía

distinta al resto de las clases. Esto normalmente se hizo de las 16:00 a las

16:10, hora en la que se acordó iniciarían las sesiones.

 Inicio de la sesión: una vez que tanto integrantes como facilitadores y

observadores se encontraban acomodados y listos, se daba inicio a la

sesión de trabajo. Normalmente, los facilitadores hacían una ronda en

donde los participantes contestaban a la pregunta: ¿cómo estamos? Esto

con dos finalidades: una, que los participantes compartieran con el resto del

grupo algunas situaciones que habían vivido durante la semana anterior y;

segunda, que a través de compartir estas experiencias, los facilitadores

pudieran adquirir una noción acerca de cómo comenzar el trabajo de la

sesión.

 Desarrollo de la sesión: en este momento de la sesión, dos o más

participantes hablaban acerca de lo que habían vivido e iniciaban el trabajo

reflexivo. En la mayoría de las sesiones los facilitadores invitaron a que el

resto de los integrantes estuviera en constante participación, ya sea

haciendo comentarios relacionados con la temática, cómo

vivían/solucionaban las problemáticas planteadas en su vida, cómo veían

reflejada la problemática en su vida, en la escuela, el trabajo, entre otras.

 Cierre de sesión: se componía de varias etapas:

o Aprendizaje/tarea: era el momento en que se hacía un cierre más

directo hacia la persona o personas que estuvieron trabajando

durante la sesión. Y se hacía cierta recapitulación del aprendizaje.

o Recapitulación general: el momento en donde se hacía una ronda

general con la pregunta ¿cómo nos vamos? Con la finalidad de que

35

cada uno de los integrantes pudiera dar una respuesta sencilla y

corta.

Las temáticas de trabajo

De los tres grupos, las dinámicas de trabajo más recurrentes fueron:

 Expectativas de vida: las de otros hacia mí y las mías.

 Ganancias y pérdidas de tener y mantener patrones de conducta.

 Alianzas familiares: ¿cómo nos afectan? ¿cuáles me convienen y cuáles

me hacen daño?

 Identificación de emociones a través de las sensaciones.

 Postura ante el fracaso.

 Estados de bienestar: cómo perderlos y cómo lograrlos.

 Proyecto de vida.

 Responsabilidad emocional: ¿a quién le “doy” mis emociones?

De manera muy general los aludidos citados por la mayoría de los participantes en

cuanto a las problemáticas o las temáticas abordadas fueron: la familia (nuclear y

extensiva) y las parejas sentimentales (novios).

Competencias y habilidades trabajadas:

Dentro de las sesiones de trabajo se estimularon y desarrollaron ciertas

competencias, algunas de ellas fueron:

Competencia
Nombra emociones (alegría, tristeza, ira, enojo, etc.) para permitirse re significarlas a través
del discurso en por lo menos una sesión

Evidencias

• Nombraron emociones, sensaciones, sentimientos ubicando las diferencias entre sí. "…Me
doy cuenta de que las náuseas y todo el malestar físico que tengo cuando me siento nervioso o
presionado son parte de mi y no se van a quitar de un día para otro...."
• Pudieron sintetizar una experiencia en una sola palabra - frase: "...Me queda mucho con
preguntarme el cómo, qué y para qué..." "...siento que se me quitó lo que venía cargando..."
• Reconocieron y asociaron las situaciones que los han llevado a tener patrones de
comportamiento determinados: "...ya puedo saber qué hice para que me salieran las cosas..."
• Tomaron consciencia identificando síntomas físicos que los llevan a pensamientos
específicos y posteriormente a estados emocionales, tales como: náusea, angustia, tristeza,
ansiedad, inseguridad; y con ello poder romper la cadena: "...Tenía una sensación de carga en
los hombros hasta la semana pasada que hablé del control que siento de mi papá hacia mí..."

Competencia Expresa como se siente para fortalecer su autoconocimiento y lo hace en primera persona

Evidencias

• Lograron un reconocimiento de sí mismos: "..Me comienzo a encontrar atractivo..."
• Compartieron con otros sus experiencias y ganancias: "...lo más significativo que me llevo es
el avance en la relación con mi mamá, la escuela y bajarle a la Marihuana..."
• Tomaron consciencia del sentido de realidad en el que se encuentran: "... sigo viviendo para
los demás y no para lo que quiero"

36

• Comenzaron a tomar responsabilidad sobre sus emociones, acciones y sentimientos a nivel
del lenguaje y con ello generaron la posibilidad de elección e independencia: "...A lo que le
estoy teniendo miedo en la vida es al compromiso...." "..Tomé consciencia de que algunas
situaciones necesitaban que yo me moviera..." "yo me fuí reflexionando sobre el tema de las
etiquetas, me sentí a gusto, me ayudó el comenzar a pensar en primera persona..."

Competencia
Dibuja y cuenta su línea de vida para dar cuenta de sus relaciones afectivas más importantes
cruzando con momentos más significativos

Evidencias

• Reconocieron cuáles son las cualidades propias que los han llevado a estar dentro de
estados de bienestar: "... Me sentí bien conmigo mismo, siento que soy lo que quiero ser, no
porque alguien lo dice sino porque así me siento..."
• Reconocieron los momentos de cambio y de conflicto como fuente de oportunidad:
"...Gracias a mi problema pude relacionarme de manera distinta con las mujeres..."
• Identificaron patrones de auto sabotaje/ comportamiento autodestructivo: "...Me comencé
a valorar, a darme mi espacio ya que se lo daba a todo mundo antes que a mi...".
• Descubrieron patrones de comportamiento que se encuentran presentes dentro de sus
familias: "...Me dí cuenta de que me he comportado como una niña de 12 años y que por eso
era tratada como una chica de 12 años, me di cuenta de que cada vez que llegaba con mis
papás como la llorona, me veían como alguien incapaz de vivir su propia vida, como una niña a
la que había que cuidar y proteger" "...Me dí cuenta de que era muy dependiente de mi
familia, dejaba que mi familia decidiera por mi, me llevo la herramienta de saber observar, de
detectar cuando la gente está influyendo en mí..."
• Identificaron alianzas familiares que los llevan a patrones destructivos: "...Estoy en
desacuerdo con unas conductas de mi mamá, puesto que ella estuvo apoyando a mi ex novio,
por eso le marqué un límite y, a diferencia de otras ocasiones, respetó lo que le pedí..."
• Entendieron que las partes “oscuras” (que no les gustan de ellos mismos) los completan y
les permiten ser quiénes son y además aceptaron que es parte de su responsabilidad
trabajar con ellas para mejorarlas: "...Sé que tengo defectos, ahora vivo aceptándolos, pero
intentando cambiarlos..."

Competencia

Redimensiona eventos dolorosos para sanar heridas emocionales tomando la experiencia
como un espacio de oportunidad y crecimiento a través de la confrontación con otras
experiencias de vida

Evidencias
• Identificaron patrones de auto-sabotaje en favor de buscar soluciones: "… me llevo que
debo pensar en mi y luego en los demás…" "…Me voy más tranquila, me doy cuenta de que
me la paso buscando complacer a los otros y me olvido de mí misma…"

Competencia
Identifica y reconoce creencias constructivas y autolimitadoras para modificarlas
fortaleciendo el principio de realidad

Evidencias

• Conocieron e identificaron creencias acerca de sí mismos y de sus maneras de vivir: "Me
doy cuenta que en muchas ocasiones me pongo por debajo de los demás, me hago menos a mí
mismo y esto lo hago para que los demás me acepten..."

37

• Aprendieron a diferenciar, dentro de sus creencias, cuando es una debilidad o una
situación circunstancial lo que no les ha permitido conseguir lo que quieren en la vida:
"...Pensaba que era una debilidad mía, y mi culpa, no entender a mi mamá, ahora me doy
cuenta de que hay circunstancias que no lo permitían.."
• Reconocieron las imágenes que tienen de sí mismos ante situaciones específicas y como
éstas los mandan a patrones de comportamiento muy específicos: "...Quería que ella
estuviera en mis cosas y yo estar en sus cosas todo el tiempo..."
• Identificaron los miedos y fantasías que los detienen para tomar decisiones en su vida: “Me
empecé a dar cuenta y pensé en mejor quedarme tranquilo pero, no hago nada si me quedo
tranquilo” "...Me di cuenta de que pienso mucho por los demás..." "...Es importante no
quedarte solo en pensar, sino hay que hablar en su momento..."

Competencia
Identifica lo que proyecta a otros para tomar conciencia de lo que sus acciones provocan
enunciándolo en por lo menos una ocasión durante el curso

Evidencias

•Identificaron sus situaciones con las de los demás: "...Dije, debo de estar con él pero ya
después dije: no, no necesito estar contigo…porque si tú estás mal y yo ahorita estoy en
proceso de mejorar, no va a funcionar nada, se va a confundir todo, vamos a entrar en un
círculo vicioso y no, no quiero eso para mí". "...También me di cuenta de cuáles eran las
expectativas que yo creía que los demás tenían en mi..." "Me doy cuenta en la forma en la que
me relaciono con los demás, yo pienso en demasiadas ideas..." "...Me doy cuenta de que no
establezco límites en mis relaciones..." "...soy más consciente de como me muestro a los
demás y de lo que causo en ellos..."
• Se comprometieron con el grupo y con ellos mismos durante la sesión: "…hoy tenía un
examen y no iba a venir, pero recordé mi compromiso y tenía ganas de ver a ciertos
integrantes del grupo..."

Competencia
Asume su responsabilidad al hablar con los demás en primera persona cuando se refiere a sí
mismo

Evidencias

• Aprendieron a hacer negociaciones internas en pro de conseguir lo que quieren en la vida y
lo expresaron de manera responsable en primera persona: "…la magia de todo está siendo
que crea en mi, comenzar a accionar en lugar de solamente creer que todo el mundo tiene la
culpa.." "...¿Qué tanto lo que hago es una negociación o qué tanto es una imposición de mi
parte?..." ".... Vine con vómito verbal, hablaba mucho y muy rápido, tenía problemas en la
relación con mi madre y muchos cabos sueltos... a partir de grupo espejo he logrado sacar mi
sentir, contenerme y tranquilizarme..."

Competencia
Diseña y escribe su proyecto de vida para expresar sus deseos y anhelos evaluando la
congruencia de sus acciones presentes con lo proyectado

Evidencias

• Comenzaron a generar proyectos de vida con bases sólidas, desde habilidades, gustos y
necesidades con la finalidad de lograr un estado de bienestar: "--Me imaginé yo, haciendo
todo eso..." "Me re-enamoré" de mi carrera y ya comencé a buscar más proyectos en relación
con mi carrera..".
• Diferenciaron, por lo menos en la parte del discurso, entre el "poder" y el "querer" en sus
patrones de comportamiento: "...Pude llevar a cabo mi idea que tenía de ser entrenador de
niños. Con ello comencé a buscar hacer más cosas. Antes me sentía más apagado (...) más
cerrado..." "... Me llevo la importancia de ser yo quien tome mis decisiones..."

38

Competencia
Se muestra atento a las necesidades de desarrollo del resto del grupo para ofrecer su
experiencia en pos de que los otros sean beneficiados con la misma

Evidencias

• Analizaron las problemáticas de otros y con ello pudieron dar solución a su propias
problemáticas: "...En situaciones concretas, hw platicado más con mamá y mi abuela. Durante
estas pláticas le he preguntado a mamá: ¿qué esperas de mí y qué pasaría si no lo cumplo?..."
"... me doy cuenta de que suelo suponer mucho sobre lo que piensan de mí los demás..." "...el
grupo me ha cambiado totalmente respecto a mi seguridad..."
• Desarrollaron el interés por el bienestar del otro: "...Me da mucho gusto saber que estás
mejor y ver que has tomado decisiones importantes para ti..."

Competencia
Comparte sus problemas o conflictos para re significarlos a través del grupo en por lo menos
una sesión

Evidencias

• Compartieron con “los otros” habilidades o herramientas que les han funcionado para
lograr sus objetivos de vida: "...Tenía ganas de platicar lo que yo sentía con gente desconocida
porque, generalmente, los amigos guardan mucha compasión". ".. Me di cuenta que fué la
primera vez que hablé de mi con alguien que no conocía, me sentía libre con ganas de hablar
con todo el mundo..." "Seguir confiado, ya no ponerme abajo, encontrar mi lugar, ni arriba ni
abajo, solo mi lugar..."

•Conocieron y reconocieron que en toda experiencia se logra un aprendizaje y aprendieron
cómo rescatarlo: “…las expectativas con las que llegué cambiaron durante el curso de las sesiones,

cada cosa me dejó algo y ahora lo valoro más…”

Competencia
Retroalimenta a compañeros del grupo para fortalecer sus lazos afectivos en por lo menos
una ocasión en el curso y de manera positiva

Evidencias

• Compartieron con otros sus experiencias y ganancias: "…Aprendí de Ge (compañero de
grupo) de la importancia de animarse a poner límites..." "...Me identifiqué con él (historia Gu)
por una amistad que tengo, lo que doy es lo que recibo..."
• Compartieron con “los otros” habilidades o herramientas que les han funcionado para
lograr sus objetivos de vida. “…a mi me ha funcionado comenzar a pensar las cosas antes de
actuar…”
• Lograron establecer y entablar relaciones interpersonales más profundas: "...Me llevo
amigos..." "...Me llevo las riquezas, y conocer a personas que me han compartido mucho
más que las que conozco.." "...Dejar de ser tan frío, tengo ganas de comenzar a corresponder
el cariño a mis hermanas, quiero abrazarlas, poder reconocer el sentimiento para saber que
hacer con él y para eso hay que permitirse sentir..."
• Lograron hacerse responsables en la satisfacción de las necesidades personales tales como
la creación de vínculos humanos: "...Lo importante es identificar mis necesidades y decírselo a
los otros, ser más asertiva y decir las cosas en su momento..."

Durante el desarrollo de las sesiones se dan momentos “de verdad”, instantes que

van marcando la pauta de lo que el grupo trabajará, de lo que cada miembro

pondrá en la mesa. En el cuadro anterior se puede verificar como ciertas

enunciaciones de los asistentes que a manera de esbozos dan cuenta de procesos

internos que los sujetos vivieron. Un primer momento importante es la

transferencia inicial, ese contacto primario que involucra tanto a facilitadores como

39

asistentes, en el que se da el encuadre y se van estableciendo las expectativas de

los asistentes. En ese momento resulta de importancia el que los facilitadores

estimulen el trabajo de reflexión interna en los participantes: en algunos grupos se

les invita al ejercicio de las etiquetas, otros inician con ejercicios que estimulan a

desempolvar y denunciar miedos, etc. Así es importante ubicar en la metodología

aquellos momentos que van generando diferentes insights en los participantes y

por lo tanto momentos de genuino aprendizaje.

Una de las intenciones del primer semestre del año 2013 y también uno de los

retos más importantes es avanzar en la sistematización y estandarización de

buenas prácticas en grupos espejo, así como darle una mayor solidez

metodológica y académica. Para lo cual se decidió que la figura de observador

fuese más dirigida, apoyada y supervisada, pues las observaciones forman parte

indispensable para poder generar conocimiento respecto a las experiencias que se

van generando en el proyecto.

Este observador, quien cumple la función “tras es el espejo” tiene una posición

privilegiada, logra captar, escuchar, sentir y observar fuera del sistema primario

que se establece entre los participantes y los facilitadores. Es desde esta óptica

que podemos tomar las anotaciones de los observadores como elementos

etnometodológicos en sí mismos y que nos dan esa mirada cuasi “foránea” del

establecimiento del sistema-grupo
16

.

Por supuesto al ser un elemento intencional que busca establecer observaciones

que a su vez ayuden a mejorar las prácticas en grupo espejo, se establecieron dos

ítems de observación que son útiles principalmente para los facilitadores:

 Intervenciones del Psicoterapeuta que facilitaron la dinámica de la sesión

 Intervenciones del Psicoterapeuta que dificultaron la dinámica de la sesión

Cabe señalar que esta doble hermenéutica también les es útil a los observadores

que pueden ser desde estudiantes interesados en aprender sobre los procesos

interpersonales, psicológicos y emocionales como practicantes profesionales

interesados en poner en juego habilidades relacionadas con la facilitación en

grupos. Algunos ejemplos de estas anotaciones que hacen los observadores

respecto a los facilitadores son:

16

 Se invita nuevamente al lector a ver el ANEXO correspondiente, ahí se podrá verificar cuáles
son los puntos cardinales sobre los cuales se basa la observación:

1. Descripción de la dinámica de la sesión
2. Comportamiento no verbal de los asistentes
3. Competencias / habilidades promovidas durante la sesión
4. Avances (emocionales, empáticos, sociales, psicoafectivos) percibidos por el

observador
5. Problemáticas, asuntos pendientes a resolver percibidos por el observador
6. Intervenciones del Psicoterapeuta que facilitaron la dinámica de la sesión
7. Intervenciones del Psicoterapeuta que dificultaron la dinámica de la sesión
8. Avances (emocionales, empáticos, sociales, psicoafectivos) expresados por el grupo
9. Problemáticas, asuntos pendientes a resolver expresados por el grupo

40

Otro de los elementos del que dan cuenta los observadores es el comportamiento

no verbal que se suscita en las sesiones. Estas visualizaciones ayudan a confirmar

hipótesis que se van generando en cuanto al comportamiento de los sujetos.

Algunos ejemplos de anotaciones que hacen los observadores de este

comportamiento son:

 “Al inicio de la sesión, tres compañeros estaban usando sus teléfonos

celulares y a algunos dispositivos electrónicos. Al parecer existe una

relación previa entre ellos. En uno de los momentos, el facilitador hace

referencia a la “dificultad que tienen para expresar sus emociones” y dos de

los participantes se hacen para atrás sonriendo y haciendo un ligero

movimiento hacia atrás con sus brazos. A partir de ese señalamiento los

Intervenciones que facilitaron la dinámica
de la sesión

Intervenciones que dificultaron la
dinámica de la sesión

 Modulaciones de voz de acuerdo al
momento que se está viviendo.

 La explicación acerca de responsabilizarse
de sus emociones y cuidar el lenguaje
respecto a ello, la pudo bajar a un nivel
mucho más simple para que los
participantes pudieran entender el por qué
cuidarlo.

 Los facilitadores hicieron cierta
recapitulación de los puntos del encuadre.

 Se retoman las tareas dejadas la sesión
anterior, esto puede ser una muestra de
continuidad.

 Ayudar a que el participante comprenda
que el "querer" implica hacerse
responsable de sus emociones, acciones y
sentimientos; mientras que el "poder"
coarta toda posibilidad de elección,
responsabilidad y con ello independencia.

 Creo que el que los dos facilitadores hagan
bromas facilita la confianza en el grupo,
que ambos se rían y que compartan
experiencias les resta un poco la imagen de
autoridad (de autoritario) pero se ganan el
respeto porque hasta cierto punto pueden
dar a entender al grupo que el manejo de
las emociones o de cualquier problema es
normal y están tranquilos

 El facilitador explicó cosas de drogas
para aclarar dudas e inquietudes de
algunos asistentes.

 Hubo un momento en que la facilitadora
se negó a completar información que el
facilitador estaba dando, en frente del
grupo. Creo que esto pudo haberse
malinterpretado por parte del grupo.

 Hubo un señalamiento con una de las
integrantes acerca de comenzar a hablar
en primera persona en lugar de tercera sin
embargo, algunos siguieron hablando en
tercera persona. Parece ser entonces, que
esta instrucción no hizo ni el efecto ni el
eco que se esperaba en el grupo.

 Tal vez el tiempo que se le dedicó a
Giovanna en esta sesión fue un poco más
extenso de lo que debía ser, por la postura
corporal de Andrés y de David, aunque no
se qué tanto tenga que ver con situaciones
personales.

 Cuando fue el momento de Karen, me
parece que los comentarios de la Priscila
solamente entorpecieron el avance que
estaba teniendo Karen, y creo que faltó
cierto control por parte de los
facilitadores.

 Pese a que la facilitadora hace
preguntas puntuales, hace mucho
menos apariciones que el facilitador

 Ocasionalmente, el facilitador
atropella a la facilitadora.

41

participantes enfocan su mirada en dirección a los compañeros que hablan

en ese momento y se muestran callados”.

 “En un momento de la sesión cuatro, los siete asistentes, tenían los brazos

ya sea en su propio cuerpo o en el mesa-banco y su respirar era mucho

más pausado”.

La observación densa brindada por los observadores, permite al lector imaginar

con mayor profundidad lo ocurrido en la sesión:

 “Cuando es el turno de David, se encuentra con la pierna izquierda cruzada

sobre la derecha al parecer relajado”.

 “En el momento en que David dice: "Estoy tranquilo, estoy emocionado;

pues no tengo nada que me esté…nada en la cabeza" Hace un movimiento

con su mano izquierda, casi cerrada, al nivel de su cabeza tratando de

representar el carente diálogo interno”.

 “Cuando expresa que se encuentra: "bastante frustrado y enojado", se

encuentra con la cabeza recargada en la mano izquierda, cuatro de sus

dedos se encuentran tocando su mejilla y el pulgar debajo del mentón;

mientras que el brazo derecho se encuentra sosteniendo al izquierdo. Sus

piernas están cruzadas y un poco estiradas, mientras que su cuerpo está

reclinado hacia atrás. Pareciera no concordar lo que está comentando con

su postura corporal, ya que pareciera muy relajado, pero él mismo se

plantea como muy "enojado y frustrado". En su expresión facial, en

momentos de la narración sonríe; de hecho hace la narración del asalto con

una sonrisa muy ligera. "...cuando vi que se acercaron hacía mí sin… ni

siquiera me intentó pegar y lo agarré y lo doblé…" En este momento

comienza a tratar de hacer una explicación más completa con las manos.

Las abre fuerte y luego las cierra quedando empuñadas fuertemente”.

Los tonos de voz, el lenguaje supra explicativo, la verborrea, son otros elementos

que se pueden leer en los escritos de los observadores de grupo espejo:

 “Conforme va relatando va bajando el volumen e intensidad de la voz, hasta

que llega a un punto en donde caso no se le entiende qué fue lo que quiso

decir. El punto más alto, en cuanto a volumen e intensidad, fue la frase:

"Pude haber tenido "China libre" para descargar toda mi ira acumulada de

años"; mientras que el punto más bajo de la conversación es al final cuando

dice: "Estoy un poco frustrado".

 “Cuando el facilitador le confirma, al final de su relato, que viene frustrado,

Pedro junta sus manos, aprieta la boca y asiente con la cabeza”.

 “Cuando habla de que se ha visto con su novio, hay algo que la altera,

porque el volumen de su voz se eleva. Hace ciertos ademanes que podrían

interpretarse más bien como desesperación…”

El observador en grupo espejo se da la libertad de sentir, puesto que eso que

siente también es informante:

42

 “Algo que me descontrola mucho acerca de ella, es que normalmente

cuando habla de su ex novio, lo hace sonriendo y además acentúa las

expresiones con fuerza. Por ejemplo: habla de algo que es relativo, como

para ponerse "entrecomillado" y hace el ademán de comillas cerrando los

dedos muy fuerte. Definitivamente es muy distinto su comportamiento

cuando habla de su papá, ahí se encuentra tranquila, con los brazos

relajados y su expresión facial más inexpresiva y relajada. Cuando habla de

su novio incluso, en ocasiones, voltea la cara hacia un lado y no mira de

frente al facilitador. Todo lo hace sonriendo, aún cuando habla de cosas

que no las considera divertidas o positivas. Su manera de hablar, en estos

momentos, pareciera que es entre dientes y rápida, me cuesta mucho

trabajo entenderle. No así cuando habla de su papá o de otra situación”.

6. Conclusiones

Se puede dar cuenta con estas observaciones, que efectivamente dan un tinte

fenomenológico a la metodología, no obstante, existe interpretación subyacente y

constante, esto da una idea de esos otros elementos que se juegan y que informan

sobre el estado anímico del grupo y sus integrantes. La generación de

conocimiento a través de la narrativa que se genera con las observaciones es tan

valiosa como las otras formas de obtener información del proceso. Complementa y

sirve para comparar con las mediciones del IMCE y se constituye en un bagaje de

información valiosa para ayudar de mejor forma a los que participan.

Al tener esta metodología montada, se pueden ver los avances en cuanto a la

observación, sistematización y recuperación de todas y cada una de las sesiones.

Lo anterior repercute en la calidad de las mismas lo que a su vez repercute en

cuestiones educativas de los participantes. Reportan que se sienten más atentos a

sí mismos, se autoconocen más, confrontan procesos que de otra forma no

habrían podido y dan pie a un crecimiento emocional, afectivo y personal que

libera tensión y les ayuda a ir configurando mayores espacios cognitivos que

estaban intervenidos por cuestiones de índole emocional y que no permitían un

flujo de información más ágil.

Está claro que al liberar dichas tensiones, los asistentes pueden asistir a clases

con mayor libertad cognitiva y de aprendizaje, con mayor motivación y sobre todo

mayor sentido de cómo aprenden lo que aprenden.

De esta manera grupo espejo también se constituye como un espacio en donde se

promueve el meta aprendizaje, herramienta central para cualquier profesionista

que desee seguir con su formación incluso después de egresar.

Por lo anterior no es raro encontrarnos en grupos espejos (y esta última

experiencia no fue la excepción) estudiantes que regresan a vivir nuevos ciclos con

nosotros. Seguramente algo importante les reporta para su formación esta

experiencia.

43

A manera de conclusión de esta primer sistematización podemos sugerir que:

Hubo un mayor reforzamiento de la competencia de auto conocimiento y

autocontacto, según la información recabada por las observaciones. No obstante

en las mediciones hechas por el IMCE, se observa que las competencias más

estimuladas percibidas por los asistentes son las referentes a la motivación y a la

empatía. Así mismo se concluye que una competencia a desarrollar con mayor

ahínco es la referente al auto control, habilidad importantísima en el mundo de hoy

donde la compulsividad, las adicciones, el acelere constante y el sentido de

inmediatez cada vez gobiernan más nuestras conductas y la de nuestros jóvenes.

Existen retos y áreas de oportunidad importantes en grupo espejo. Por un lado

pensar en actividades que generen más productos tangibles que a su vez permitan

ser evidencias de competencias más fáciles de medir. Entre los que se sugieren

está la autobiografía, listado de miedos, resentimientos y culpas, FODA personal,

etc.

Otra área de oportunidad es la medición constante con los nuevos instrumentos

desarrollados en esta última experiencia. Sin duda, en poco tiempo se podrá

contar con evidencias contundentes del gran impacto que se tiene con este

programa en la formación de los estudiantes. Esta primera cuenta lo constituye en

sí misma, más es importante conformar un historial de datos que permitan ver el

alcance a largo plazo y el sostenimiento del proyecto que cada vez da más

muestras de que es maduro y seguro. Y que podemos depositar en él toda nuestra

confianza para que, como uno de los varios programas con los que cuenta el

CJuven, se siga ayudando a la población de nuestra universidad a seguir

creciendo y formándose con sentido social, humano y responsable tal como lo

dictan nuestras orientaciones fundamentales en el ITESO.

44

Referencias bibliográficas

Bateson, Gregory (1979). Espíritu y naturaleza: una unidad necesaria. Avances en

teoría de sistemas, complejidad y ciencias humanas. Bantam Books.

Bertalanffy Ludwig Von (1968) Teoría General de los Sistemas. México: FCE.

Cartwright, D. y Zander, A. (1953). Dinámica de grupos. Investigación y teoría.
México, Trillas, 1992.

Goleman, D. (2009) La inteligencia emocional. Argentina: Zeta Bolsillo.

Lacan, J. (1954). Seminario II. El yo en la teoría de Freud y en la técnica
psicoanalítica. Buenos Aires, Paidós, 1988.

Lewin, K. (1935). Dinámica de la personalidad. Madrid, Morata, 1973.

________ (1951). La teoría del campo en la ciencia social. Buenos Aires, Paidós,
1978.

Lippitt, R., Watson, J. y Westley, B. (1958). La dinámica del cambio planificado.
Buenos Aires, Amorrortu, 1970.

Lourau, René (1970). El análisis institucional. Buenos Aires, 1975, Amorrortu.

Morín, Edgar (2001) Introducción al Pensamiento Complejo. España: Gedisa.

Pichon-Rivière, E. (1957). Aplicaciones de la psicoterapia de grupo. Del
psicoanálisis a la psicología social. Tomo II. (pp. 215-224). Buenos Aires, Galerna,
1971.
____________ (1959). Esquema corporal. Del psicoanálisis a la psicología social.
Tomo I. (pp. 205-217). Buenos Aires, Galerna, 1971.

Rascovsky, A., W.de Rascovsky, M. y Pastrana, H. (1959). “Formación y evolución
de un grupo de estudios”. Revista de Psicoanálisis, XVI, 4, Buenos Aires, APA,
392-397.

Tobón, S. (2006a). Las competencias en la educación superior. Políticas de

calidad. Bogotá: ECOE.

45

ANEXOS

Anexo 1

INSTRUMENTO DE MEDICIÓN DE COMPETENCIAS EMOCIONALES

C-JUVEN

GRUPOS ESPEJO

Instrucciones:

Elige la opción que más se acerque a tu forma de pensar o de ser. Recuerda que

entre más honestas sean tus respuestas más podremos conocerte. Subraya o

enmarca en un círculo tu opción de respuesta. Solo puedes elegir una.

1.-Hacer las tareas del trabajo y actividades para lograr entre todos una meta

común me hace sentir:

a) satisfecho

b) molesto, no me gusta el trabajo en equipo

c) regularmente cómodo, es por cumplir con los demás

d) incómodo, no es mi estilo

e) satisfecho, cómodo y contento

2.-Siento endurecimiento del cuello y de los hombros cuando me siento:

a) cansado(a) y con ganas de dormir

b) sin energía

c) nunca he sentido eso

d) un poco irritado

e) estresado(a) y con mucha presión

3.-Me doy cuenta de que me quejo de los maestros o de mis superiores:

a) Regularmente

b) Casi nunca

c) Nunca

d) casi siempre

e) Siempre

4.-Cuando un compañero habla de sus problemas yo:

a) a veces ni me doy cuenta

b) le muestro respeto

c) trato de no escucharlo(a), suficiente tengo con los míos

d) me muestro interesado(a) y trato de escuchar

e) le animo con palabras de aliento

5.-Suelo sentirme hijo(a) de mi o mis hermanos:

a) Siempre

b) Casi siempre

c) Nunca

d) Casi nunca

46

e) Regularmente

6.- ¿Cuánto tiempo es común llorarle a un ser querido que falleció?

a) Tres meses de manera continúa

b) Un año semana por semana

c) Un año todos los días

d) 6 meses de manera continúa

e) Un año al principio mucho después cada 15 días

7.- Ante las dificultades yo:

a) me puedo sentir abrumado(a) pero trato de salir adelante

b) nunca puedo

c) me deprimo

d) trato de luchar

e) me motivo, pues representan una oportunidad para crecer

8.- Cuando he tenido parejas y estas se sienten deprimidas yo:

a) Hago todo lo posible para que no se sienta así

b) Me muestro amoroso(a) sin sentirme culpable

c) Me siento culpable y siento el impulso de curarles

d) Me siento responsable

e) Simplemente las escucho pues no puedo hacer nada

9.- Si pudiera enumerar las partes de mi cuerpo que no me gustan ¿cuál opción

sería la más cercana?

a) 3 partes de mi cuerpo

b) 5 partes de mi cuerpo

c) 4 partes de mi cuerpo

d) No me gusta nada de mi cuerpo

e) 2 partes de mi cuerpo

10.- Soy quien inicia propuestas o comenta situaciones de trabajo/escuela que

repercuten en la forma de pensar y actuar de mis compañeros de trabajo/escuela

a) Si, siempre. Me gusta observar y mejorar las situaciones de trabajo para el bien de

todos

b) Rara vez. No me gusta mucho ser de los iniciadores, prefiero seguir a los demás

c) Si, a veces. Ya que otros en ocasiones se me adelantan.

d) Nunca. Prefiero de plano escuchar primero a los otros y de ahí opinar

e) Si, casi siempre. Puesto que tengo esa cualidad

11.-Me considero alguien que pregunta a sus amigos como se sienten

a) de manera regular, sobre todo cuando los veo mal

b) casi nunca, ellos no lo necesitan, más bien ellos me preguntan a mí

c) nunca, siempre están bien mis amigos

d) frecuentemente, creo que es importante estar al tanto de ellos

e) siempre, diario si puedo

12.-Por lo regular la gente me valora por mí:

47

a) Cuerpo

b) forma de percibir las cosas

c) Humildad

d) Manera de ser

e) Forma de actuar

13.- Cuando se trata de reconocer mis limitaciones yo:

a) me doy cuenta que no tengo

b) las menciono sin mayor problema

c) rara vez las menciono

d) me cuesta pero las acepto

e) casi no tengo limitaciones

14.- He notado que los maestros nos quieren perjudicar a nosotros los alumnos:

a) Nunca

b) Casi siempre

c) Regularmente

d) Casi nunca

e) Siempre

15.- Me siento perdido(a) en cuanto al rumbo de mi vida:

a) Siempre

b) Casi siempre

c) Regularmente

d) Casi nunca

e) Nunca

16.-He notado que ante una situación emocional difícil mi cuerpo reacciona:

hiperventilación, latidos del corazón, sudoración, temblor, etc. Esto lo

identifico:

a) Casi siempre

b) Nunca

c) Regularmente

d) Casi nunca

e) Siempre

17.- Practico deporte o hago ejercicio:

a) Cada 15 días

b) 4 veces a la semana

c) Diario

d) 3 veces a la semana

e) 1 vez por semana

18.- Regularmente mi relación o mis relaciones con las parejas que he tenido o

tengo son:

 a) Regulares, a veces problemáticas, a veces saludables

b) Problemáticas, siempre hay conflictos

c) Por lo regular saludables

48

d) Para el olvido

e) Muy saludables, siempre hay mucha confianza

19.- Cuando las cosas no salen conforme lo planeado yo:

a) me irrito fácilmente

b) siento regular desesperación

c) trato de mantener la calma

d) mantengo la calma y busco opciones

e) me siento algo frustrado

20.- En qué grado me siento satisfecho cuando tomo decisiones para resolver un

problema:

a) No siento nada de satisfacción porque a mí no me toca tomar decisiones

b) Totalmente satisfecho porque es motivador decidir por mi cuenta

c) Satisfecho lo normal, porque a veces es importante tomar decisiones

d) Regularmente satisfecho, no es tan importante en mí la toma de decisiones

e) Casi totalmente satisfecho ya que a veces no logro resolver dicho problema

21.- Por lo regular la gente me valora por mi:

a) Cuerpo

b) Humildad

c) Inteligencia

d) Personalidad

e) Manera de ser

22.- Las siguientes frases: "debemos dialogar, los invito a negociar, estamos en

problemas, etc." yo las uso:

a) Regularmente

b) Nunca

c) casi siempre

d) Siempre

e) Casi nunca

23.- Regularmente cuando me duele la cabeza sin razón aparente, yo:

a) se que traigo algo de malestar en mis sentimientos

b) se que en el fondo es porque tengo un malestar emocional

c) entiendo que me duele simplemente porque me tiene que doler

d) no entiendo porque me duele

e) nunca en la vida me duele

24.-Cuando las situaciones de trabajo cambian, yo:

a) Me preocupa a veces, porque hay que sacar adelante el trabajo

b) Casi nunca me preocupa, porque no soy yo el responsable

c) No me preocupa porque de todos modos me pagan lo mismo o me califican igual

d) Me preocupa mucho y siempre

e) Me preocupa, solo cuando es necesario y/o me lo exigen

25.- A estas alturas diría que mi proyecto de vida lo tengo:

49

 a) medianamente definido

b) olvidado, no tengo proyecto realmente

c) definido aunque con algunas dudas

d) clarísimo, sin duda sé lo que quiero

e) parado, estoy en otras cosas que me preocupan más

26.- Se como les caigo y lo que le causo a los otros:

a) casi nunca

b) siempre

c) nunca

d) regularmente

e) casi siempre

27.- Lee la siguiente afirmación y responde eligiendo la respuesta que más se

acerque a tu pensamiento. "...Creo que está bien que los padres o alguno de

ellos pidan consejo a sus hijos como si ellos fueran su hermanos…"

a) Totalmente de acuerdo

b) Casi totalmente de acuerdo

c) parcialmente desacuerdo

d) Casi totalmente desacuerdo

e) Totalmente desacuerdo

28.- Cuando otros me preguntan mis fortalezas yo:

a) no puedo decirlas

b) solo menciono pocas porque pocas tengo

c) me siento bien al decirlas

d) me siento orgulloso al decirlas

e) me siento apenado al contestarlas

29.- Se que tengo áreas en mi persona por mejorar y por eso yo me siento:

a) en realidad no tengo nada que mejorar

b) mal la verdad, no debería tener cosas malas en mi forma de ser

c) con ganas de trabajarlas poniéndome metas para cambiarlas

d) un poco apenado, con ganas de cambiarlas

e) comprometido, estoy consciente de que debo mejorar y ya trabajo en ellas

30.- ¿Cuando me toca apoyar a mi equipo, mi estilo de comunicación es

motivador?

a) Rara vez

b) Si, siempre

c) Si, casi siempre

d) Si, a veces

e) Nunca

31.- Cuando tomo una decisión y las cosas salen mal yo:

a) Nunca tomo decisiones que impliquen responsabilidad

b) Siento que pude haberlo hecho mejor

c) Me siento responsable y ahí lo dejo

50

d) Creo que salió mal porque alguien más no lo hizo bien

e) Me siento responsable y trato de arreglarlo

32.- La demás gente refiere que se me ve alegre y motivado(a)

a) casi nunca

b) Regularmente

c) casi siempre

d) Siempre

e) Nunca

33.- Cuando un compañero de equipo se siente triste a mi me preocupa y ocupa:

a) Regularmente

b) Nunca

c) Casi nunca

d) casi siempre

e) Siempre

34.- Honestamente: ante situaciones nuevas y difíciles por lo regular pienso:

 a) ¿por qué me pasa esto a mi?

b) "… por algo suceden las cosas"

c) "… ni modo me tengo que adaptar"

d) Esto es un nuevo reto

e) "…que flojera, preferible como estaba antes"

35.- Suelo sentirme padre o madre de mi o mis hermanos:

a) Nunca

b) regularmente

c) casi nunca

d) Siempre

e) casi siempre

36.- Por lo regular la gente me valora por mi:

a) Cuerpo

b) Humildad

c) Manera de ser

d) Forma de resolver problemas

e) Inteligencia

37.- Tengo metas en mi vida y estas me las recuerdo:

a) Frecuentemente, pues se que es importante tenerlas en mente

b) Nunca, no es necesario estarlas recordando

c) Casi nunca, tengo otras cosas importantes en qué pensar

d) casi siempre ya que me ayudan a saber si voy bien con lo que hago

e) de vez en cuando, solo cuando es necesario

38.- Cuidas o has cuidado a tu(s) pareja como si fueran tu hijo(a)

a) casi siempre

b) regularmente

51

c) Siempre

d) Nunca

e) casi nunca

39.- Me doy cuenta que hablo de cosas pasadas

a) todos los días

b) casi todos los días

c) regularmente

d) casi nunca

e) nunca

40.- Cuando felicito, animo o reconozco los logros de mis compañeros de equipo

(ya sea de trabajo o escuela) yo me siento:

a) molesto y avergonzado, pues regularmente no hay que reconocerles nada, todo lo

hacen mal.

b) orgulloso, pues sé que animo al grupo

c) en realidad nunca animo, ni felicito a nadie, no lo merecen

d) levemente bien, pues tampoco me gusta ser el animador

e) bien simplemente

41.- Cuando estoy en nuevo equipo o grupo puedo identificar al líder:

a) Regularmente

b) Nunca

c) Casi nunca

d) Siempre

e) casi siempre

42.- Mis compañeros solicitan mi opinión ante cualquier asunto relacionado con

el trabajo, (para poder actuar o decidir al respecto)

 a) Si, siempre. Me consideran alguien valioso para ello

b) Rara vez. No me consideran mucho para eso

c) Nunca. Otros creen saberlo todo y mejor me callo

d) Si, a veces. Cuando es algo que me interesa y me caen bien

e) Si, casi siempre. Por mi experiencia puedo dar opiniones buenas

43.- En algún trabajo escolar o laboral, cuando algún miembro del grupo se

siente mal físicamente y no puede hacer su chamba yo:

a) creo que es un pretexto de dicho compañero

b) hago algo de su chamba pero si los demás no hacen otra parte no es mi problema

c) Ayudo organizando al equipo para cubrir la chamba del compañero

d) Me molesto porque no es mi problema que esté enfermo

e) trato de ayudar para poder sacar la chamba

44.- Puedo convencer a mis compañeros de trabajo o de escuela de otra forma

de pensar diferente a la suya

a) Si, a veces. Generalmente mis ideas son mejores

b) Rara vez. No me gusta convencer a la gente

c) Si, casi siempre. Tengo la habilidad de poder convencer

52

d) Nunca. No puedo hacerlo ni me gusta

e) Si siempre. Porque tengo habilidades de negociación y tengo buenas ideas

45.- He pasado por momentos difíciles, éstos los agradezco:

a) casi siempre que puedo

b) Siempre que puedo

c) Nunca, esos momentos marcaron mi vida

d) Casi nunca, no veo necesidad de agradecer algo malo

e) Regularmente

46.- A mí, mi familia me representa:

a) Mucho orgullo y apoyo

b) un poco de tristeza y pena

c) cierto orgullo

d) pena, preocupación y vergüenza

e) Algo de orgullo pero también algo de pena

47.- Busco en mis actividades diarias, que exista otra persona beneficiada por mi

labor:

a) siempre

b) en raras ocasiones

c) Nunca

d) casi nunca

e) a veces ni me doy cuenta

48.- Reconozco que me gusta trabajar en equipo:

a) Para nada

b) Casi nunca

c) Parcialmente

d) Casi siempre

e) Totalmente

49.- Cuando se avecina una situación difícil o perturbadora por lo regular las

frases que vienen a mi mente son: "… no voy a poder, me voy a equivocar, las

cosas se pondrán peor…" esto sucede:

a) Regularmente

b) Casi nunca

c) Siempre

d) Nunca

e) casi siempre

50.- ¿Me son claros y conozco perfectamente los objetivos o intereses de todos

los compañeros de mi área de trabajo o de salón?

a) algunos, porque no con todos he podido ver esto

b) ninguno o casi nada, pues el trabajo es lo más importante

c) sólo algunos, con los que más platico o mejor me llevo muy pocos

d) casi no tengo tiempo para atender este tipo de cosas

e) si, muy claros y de todos mis compañeros.

53

Anexo 2

Reglamento del Grupo

1. Lo que se dice en el grupo ahí se queda.

2. Es importante tener una actitud de escucha y respeto.

3. Escuchar sin juzgar ni etiquetar, lo importante es la

experiencia de la persona.

4. No ofrecer consejos, sólo si la persona lo pide.

5. Respetar los tiempos de reunión.

6. Participamos para compartir.

7. Compartir no significa decir lo que tú no quieres.

8. Cuando se comparte se habla en primera persona.

9. La intimidad de la persona es de su propiedad.

10. Todo se sugiere, nada se impone.

54

Anexo 3

Grupo Espejo

Ficha de Observación

Fecha:___

Observador:____________________________________

Sesión:_____________

Facilitadores:___________

No. de asistentes:_______________

Descripción de la dinámica de la sesión Comportamiento no verbal de los
participantes del grupo

Competencias/Habilidades promovidas en la sesión

Avances (emocionales, empáticos,
sociales, psicoafectivos) expresados por el

grupo

Problemáticas, asuntos pendientes a
resolver expresados por el grupo

55

Avances (emocionales, empáticos,
sociales, psicoafectivos) percibidos por el

observador

Problemáticas, asuntos pendientes a
resolver percibidos por el observador

Intervenciones del Psicoterapeuta que
facilitaron la dinámica de la sesión

Intervenciones del Psicoterapeuta que
dificultaron la dinámica de la sesión

