

ACTIVIDADES PARA EL MANEJO DE LA AGRESIVIDAD.

Más información sobre **Regulación de conflictos interpersonales** en <http://www.educarueca.org/spip.php?article691>

La violencia es una acción que produce daño psíquico o físico a otra persona. Representa la expresión de unas necesidades y lleva la intención de conseguir por medio de la fuerza lo que no sabe conseguir por medio de la razón.

NOTA METODOLÓGICA:

Las actividades que figuran a continuación son un pretexto para hablar de la agresión física, explicar cómo nos sentimos cuando se hace presente, qué consecuencias tiene y cómo podemos reaccionar de otra forma más positiva y constructiva para atender a nuestras necesidades.

Sin embargo hemos de tener mucho cuidado en su realización. Pueden ser útiles con personas que tiene una mínima sensibilidad constructiva de las relaciones personales.

En algunos casos no servirán para sentir lo negativo de la agresividad, especialmente cuando las participantes están muy habituadas a usar la violencia como juego o la tienen frecuentemente integrada en su vida habitual.

Especialmente con estos grupos es importante trabajar valores básicos y de regulación de conflictos previamente.

Le pregunto a una niña en concreto:

- *¿Para qué sirven los brazos?*
- *Los brazos sirven para*
. y para
(abrazar con cuidado).
Animo a todas a que se abracen.

Le pregunto a otra niña:

- *Las manos son para*
. y para
(acariciar).
Animo a todas a que se acaricien.

Y a otra:

- *¿Para qué sirven los pies?*
- *Los pies sirven para*
(no para dar patadas a las amigas)

- *Los dientes son para*
. y para
(No para morder a las compañeras).

- *¿Para qué sirve cada una de las partes de nuestro cuerpo?*

Reflexión:

Hablamos del buen uso y control de nuestro cuerpo.

2. EL PERRO BOBY SE MOLESTÓ. (CD)

<http://www.youtube.com/watch?v=V25RBbPpXzA>

<http://www.youtube.com/watch?v=jyyr8ALNuQg>

Énfasis: **Situaciones específicas de asertividad, agresividad.**

¿Alguien tiene perro? ¿Cómo se llama? Una vez pisé a un perro y se molestó.

Les tarareo:

El perro Bobby se molestó porque le pisé la cola

A PARTIR DE TRES AÑOS.

1. PARA LO QUE SIRVE EL CUERPO . . .

Énfasis: **Situaciones específicas de asertividad, agresividad.**

y le dolió.

**A la guau, guau, guau.
A la guau, guau, guau.
Porque le pisé la cola
y le dolió.**

Una vez pisé la cola a mi gato y se molestó. Les tarareo:

**El gato Félix se molestó
porque le pisé la cola
y le dolió.**

**A la miau, miau, miau.
A la miau, miau, miau.
Porque le pisé la cola
y le dolió.**

Les canto el resto de la canción:

**La vaca Flora se molestó
porque le pisé la cola
y le dolió.**

**A la mu, mu, mu.
A la mu, mu, mu.
Porque le pisé la cola
y le dolió.**

**El pato Donald se molestó
porque le pisé la cola
y le dolió.**

**A la cua, cua, cua.
A la cua, cua, cua.
Porque le pisé la cola
y le dolió.**

**El chancho Porqui se molestó
porque le pisé la cola
y le dolió.**

**A la oing, oing, oing.
A la oing, oing, oing.
Porque le pisé la cola
y le dolió.**

Les animo a que den palmas mientras canto.

Ponemos la grabación musical y lo cantamos todo entero.

Podemos pedir que hagan algo teatralizado mientras hacemos la canción.

Una imita al perro, otra al gato, a la vaca, al pato, al chancho, . . .

Cuando las personas participantes son tímidas, les pedimos a todas que se pongan de pie, que canten que bailen y que gesticulen la historia.

¿Habéis pisado a algún otro animal?
¿Podemos decirlo cantando la canción?

FUENTE: Miss Rosi. Perú.

Reflexión:

¿Habéis pisado a alguien alguna vez?
¿Os han pisado alguna vez? ¿Cómo os habéis sentido? ¿Cómo lo habéis solucionado?

A PARTIR DE CUATRO AÑOS.

3. SOY UN CHINO CAPUCHINO. (CD)

http://www.youtube.com/watch?v=malww_iMUrQ

Énfasis: **Situaciones específicas de asertividad, agresividad.**

¿Conocéis algún niño chino? ¿Cómo son los chinos? ¿Qué hacen? ¿Habéis escuchado música china?

Os voy a contar una historia cantando. Espero que me ayudéis a cantar.

(1) Soy un chino capuchino
mandarín, rin rin. (2)
Que he venido de más lejos (3)
que el Japón, pon, pon. (4)
Mi coleta es de tamaño (5)
natural, ral ral.
Y con ella me divierto (6)
sin cesar, ar, ar.

Al pasar por un
cafetín, tin, tin. (7)
Una china me tiró (8)
del coletín (*ay!*)
Mira china (9)
que no quiero discutir (*uhm, ahm*).
Soy un chino capuchino (6)
mandarín, rin rin.

Comentamos la historia y repetimos la canción haciendo gestos característicos de cada frase.

(1) Con los dedos estiramos de la comisura de cada ojo hacia fuera.

(2) Levantamos los dos dedos índices y los movemos hacia arriba y hacia abajo.

- (3) Con las manos indicamos lejos hacia el mismo lado. Estirando bien los brazos.
- (4) Cerramos los dos puños y golpeamos el uno con el otro dos veces.
- (5) Hacemos como que nos tocamos la coleta del pelo.
- (6) Juntamos los propios brazos uno sobre otro, los subimos y bajamos haciendo reverencia con la cabeza.
- (7) Hacemos como que bebemos un vaso de leche.
- (8) Hacemos como que tiramos del coletín al compañero de al lado.
- (9) Estiramos el dedo índice de la mano derecha como regañando varias veces.

Podemos cantarlo de nuevo y nos inventamos otras cosas, por ejemplo:

Un niño
 Me dio un pisotón, tón, ton.
 Y una niña
 Me tiró del pantalón, lon, lon.

 Oye niño,

Reflexión:

¿Qué han entendido de la canción?
 ¿Cuántas personas hay? ¿Qué les pasa?
 ¿Qué hacen?

Hablamos de los conflictos que tenemos porque algunas veces las amigas nos tiran del pelo y cómo lo solucionamos.

¿Qué hacemos cuando alguien nos tira del pelo? ¿Nos molesta? ¿Qué decimos?

Hacemos un ejemplo teatralizado.

FUENTE: E.I. Caleidoscopio. 05

4. PAPÁ, MAMÁ.

Énfasis: **Situaciones específicas de asertividad, agresividad.**

Había una vez una niña que tuvo una discusión con Pepito. ¿Qué puede hacer?

Les recito esta poesía parando a comentar lo que sucede.

Niña (con voz aguda): - Papá, mamá,
 Pepito me quiere pegar.
 Papá (con voz grave): - ¿Por qué?
 Niña (con voz aguda): - Por ná.
 Papá (con voz grave): - Por algo será.
 Niña (con voz aguda): - Por un pepino,
 por un tomate,
 por una onza de chocolate.

Lo podemos recitar de forma representada con títeres.

Lo podemos representar de forma teatralizada con niñas que representan los personajes.

Lo aprendemos. Hablamos de los conflictos, de la agresividad, la violencia.

Recordamos algunas veces la retahíla, cuando surge una agresión.

Reflexión:

¿Alguien se ha pegado alguna vez?
 ¿Cómo os sentís cuando os pegáis? ¿Qué hacéis cuando os pegáis? ¿Se lo decís a alguien para que os ayude?

A PARTIR DE CINCO AÑOS.

5. UNA NIÑA SE PASEABA. (CD)

Énfasis: **Situaciones específicas de asertividad, agresividad.**

¿Sabéis lo que es una manzana?
 Un día que yo estaba en Managua, me invitaron a comer en el comedor con unas niñas y me contaron esta historia cantando:

**Una niña se paseaba
 de la cocina al comedor.
 No me pinches con cuchillo
 ni tampoco con tenedor.**

**¡Mi cuerpo es mío!
 ¡Que en mi cuerpo mando . . . yo!**

**Mi cuerpo, mi cuerpo
 Tiene música:
 Con la boca ¡la, la, la!
 Con las manos ¡plas, plas, plas!
 Con la cintura ¡cha, cha, cha!
 Con los pies ¡plo, plo, plo!**

Recogido en Managua. 07

Hacemos gestos al cantar.

Reflexión:

¿Qué os parece la canción? ¿Os recuerda algo? ¿Cómo se sentía la niña? ¿A alguien le gusta que le pinchen y le hagan daño en el cuerpo?

Podéis contarme cuando os han hecho daño en el cuerpo y cómo os habéis sentido, qué habéis hecho, . . . ¿Qué podemos hacer cuando pasa esto?

¿Os gusta vuestro cuerpo? ¿Lo cuidáis? ¿Cómo cuidáis vuestro cuerpo?

6. YO SOY UNA HORMIGUITA (CD)

<http://www.youtube.com/watch?v=X2uQSHCfu-A>

Énfasis: **Situaciones específicas de asertividad, agresividad.**

¿Alguna vez os ha picado una hormiguita?

¿Y qué habéis hecho?

¿Alguna vez os ha picado una amiga?

¿Y cómo habéis respondido?

Conozco una hormiguita que tenía miedo de que la pisara una niña.

Le pido a una niña que salga a escena delante del grupo.

Les digo que imaginen que yo soy una hormiguita que canta:

I

Yo soy una hormiguita.

No me pises, por favor.

Solo pico si me asusto

y soy fácil de aplastar.

Tú eres tan grandota

y yo tan chiquitita

que aunque yo te pise,

ningún daño te haré.

Estríbillo:

Si no me dañás, no te dañaré.

Si me respetas, te respetaré.

Yo saldría volando

con un simple estornudo: ¡Atchís!

Si no puedes quererme,

no me dañes, por favor.

II

Yo soy una hormiguita.

No me pises, por favor.

Sólo pico si me asusto,

y soy fácil de aplastar.

Tú eres tan grandota

y yo tan chiquitita,

que aunque yo te empuje,

no te haré caer.

Estríbillo:

Reflexión:

¿Qué os parece?

¿Te ha aplastado alguien alguna vez?

¿Habéis aplastado a alguien alguna

vez?

¿Os gusta que os pisen?

¿Qué hacéis para no pisar a nadie?

A PARTIR DE SEIS AÑOS.

7. LAS PERSONAS MANCAS.

Énfasis: **Situaciones específicas de asertividad, agresividad.**

Había una vez dos personas que no tenían brazos. Una quería ir hacia las ventanas pero la otra no la dejaba, se ponía delante de la primera la empujaba hacia el lado contrario.

Pedimos a dos niñas que representen esta historia.

A la cuenta de tres, cada quien tratará de empujar a la otra, pero utilizando solamente los hombros y la espalda. No se pueden usar las manos ni los pies.

Después analizamos lo sucedido.

Es importante repetirlo con alguna pareja más, analizar los sentimientos y las reacciones . . .

Reflexión:

¿Qué enseñanza nos deja esta dinámica? ¿Quiénes pierden y quienes ganan en esta sociedad? ¿Son mujeres u hombres quienes suelen perder? ¿Será correcto que en la comunidad haya personas vencedoras y personas vencidas?

¿Alguna vez os han empujado?

¿Habéis empujado alguna vez a alguien?

8. AGACHADAS Y ESTIRADAS.

Énfasis: **Situaciones específicas de asertividad, agresividad.**

En un espacio amplio vamos caminando con el tronco agachado, bastante doblado.

Después de un minuto, indicamos que nos estiremos, respiremos hondo y caminemos erguidas intentando percibir el equilibrio que nos produce la línea vertical.

Reflexión:

Una vez realizado el ejercicio, comentamos las sensaciones que hemos percibido en cada fase, cómo reaccionamos ante las tensiones y los beneficios de la relajación.

FUENTE: Jota, Medellín. 01

9. EL MOTÍN DE ESQUILACHE.

Énfasis: **Situaciones específicas de asertividad, agresividad.**

Hace muchos años nuestro alcalde, Esquilache, prohibió que la gente llevase un pañuelo colgando de la cintura porque quedaba muy feo. Así que envió a las alguaciles que quitasen los pañuelos de la cintura a todas las personas que lo llevasen.

La mitad de las jugadoras llevará un pañuelo colgando de la cintura por la parte de atrás sujeto al cinto o pillado en el pantalón.

Las que no tienen pañuelo corren a agarrar uno. Si lo consiguen se lo ponen en su propia cintura.

Las que tienen pañuelo corren para que no se lo quiten.

Reflexión:

Analizamos lo que sucedió y cómo nos hemos sentido.

A PARTIR DE SIETE AÑOS.

10. QUIERO Y NO ME DEJAN.

Énfasis: **Situaciones específicas de asertividad, agresividad.**

Se coloca de pie una pareja.

Una persona se pone delante de la otra mirando en la misma dirección, por ejemplo hacia la puerta.

Hacemos una escenificación teatral.

Quien está delante hace como que va hacia la puerta porque tiene que ir a ver a su abuela.

Quien está detrás la sujeta con las manos. La agarra de los brazos, de las manos, de los hombros y no la deja ir a donde su abuela.

Reflexión:

¿Cómo se sintió cada una de las personas?

¿Os habéis hecho daño? ¿Te molesta que te sujeten cuando quieres hacer algo?

¿Alguna vez os han sujetado? ¿Cómo os sentisteis? ¿Qué pasó? ¿Cómo lo solucionasteis?

¿Alguna vez habéis sujetado a alguien?

Propuesta de continuidad:

Se colocan todas las personas del grupo por parejas cada una en un lugar de la sala manteniendo cierta distancia de separación.

Las dos personas de la pareja miran al mismo lado, una detrás de otra. La de adelante estira los brazos hacia atrás que serán sujetados por su compañera de atrás. La de adelante intenta caminar hacia adelante y la de atrás se lo impide.

Reflexionamos de nuevo.

11. JUGAMOS A PILLAR.

Énfasis: **Situaciones específicas de asertividad, agresividad.**

Necesitamos un espacio muy amplio y sin objetos en los que nos podamos golpear.

Todas las personas corremos por la sala intentando que nadie nos toque.

Otra persona intenta tocar a alguien que no se deja. Cuando toca a alguien dice:

- ¡Te pillé!

Y la persona tocada dice:

- ¡Me tocó!

Y se cae al suelo donde queda quieta como si estuviera desmayada o le hubiese atropellado un vehículo.

Reflexión:

¿Qué les pareció? ¿Cómo se han sentido?

¿Qué os recuerda? ¿Cómo veis este juego?

¿Alguna vez te han perseguido? ¿Y cómo te sentías?

¿Has perseguido a alguien alguna vez?

¿Te has desmayado alguna vez?

¿Te ha atropellado algún vehículo alguna vez?

¿Te ha atropellado alguien?

12. EL PISOTÓN.

Énfasis: **Situaciones específicas de asertividad, agresividad.**

Pedimos una pareja que se ponga de pie.

A una de las personas la digo en secreto que cuando yo diga PISOTÓN, le pise un pie a la otra.

Las pido que se miren de frente.

Se agarren de las dos manos.

Entonces digo:

- PISOTÓN.

Reflexión:

¿Qué les pareció? ¿Cómo se han sentido?

¿Cómo veis este juego? ¿Qué reacciones podemos tener?

¿Qué os recuerda?

13. CABRITA, ENTRA EN MI HUERTA.

Énfasis: **Situaciones específicas de asertividad, agresividad.**

Se pone de pie un grupo de ocho - diez personas formando un círculo y con las manos agarradas en una sala muy amplia y sin muebles.

Representan la cerca de una huerta.

Cuatro metros más allá quedará otra persona voluntaria representando la *cabrita*.

El grupo recita:

- *Cabrita, cabrita, entra en mi huerta.*

La cabrita contesta:

- *¿Por dónde si las puertas están cerradas?*

El grupo contesta:

- *Por aquí que están abiertas.*

En ese momento el grupo eleva las manos mostrando que hay paso libre para entrar en el interior de la *huerta*.

Entonces quien hace de cabrita va al interior de la huerta y el grupo se lo impide.

Podemos tener escrito el diálogo sobre un pizarrón para que sea más fácil repetirlo sin equivocaciones.

Reflexión:

¿Qué os pareció?

¿Cómo os habéis sentido?

¿Alguna vez os ha pasado algo parecido?

¿Alguna vez os han cerrado la puerta?

¿Cómo puede ser la reacción más interesante en estas situaciones?

Propuesta de continuidad:

Repetimos varias veces esta actividad para ver la posibilidad de escenificar diferentes formas de intentar entrar.

Podemos cambiar la palabra *cabrita* por *gordita, flaquito, bajita, negrito, . . .*

14. PINCHAZO, VACUNA.

Énfasis: **Situaciones específicas de asertividad, agresividad.**

Les digo que vamos a hacer teatro.
Elijo a dos personas que pienso que tienen capacidad de expresión delante del grupo.

Se ponen delante del grupo mirándose frente a frente y les pido que repitan el guión de esta obra de teatro:

Solista: **Pinchazo** (1).
Actrices: Pinchazo (1).
Solista: **Vacuna** (2).
Actrices: Vacuna (2).
Solista: **Los niños a la cuna** (3).
Actrices: Los niños a la cuna (3).
Solista: **Boxeo** (4).
Actrices: Boxeo (4).
Solista: **Karate** (5).
Actrices: Karate (5).
Solista: **Te golpeo el aguacate** (6).
Actrices: Te golpeo el aguacate (6).

Se recita todo con un ritmo muy exagerado y haciendo los siguientes gestos:

- (1) Como que se pincha en el brazo.
- (2) Como que se pincha en el glúteo.
- (3) Como que mece un bebé que sujeta en sus propios brazos.
- (4) Con los puños cerrados, hace como que golpea a alguien.
- (5) Con las palmas de las manos bien estiradas, hace como que golpea a otra persona con golpes secos.
- (6) Hace como que va a golpear a otra persona sobre la cabeza.

Después lo pueden hacer todo seguido:

- Pinchazo (1), vacuna (2).
- Los niños a la cuna (3).
- Boxeo (4), karate (5).
- Te rompo el aguacate (6).

Reflexión:

¿Qué os ha parecido? ¿Os parece un juego divertido?

¿Qué os recuerda este juego? ¿Os molesta que os den golpes? ¿Os gusta daros golpes con cariño? ¿Es divertido darse golpes?

¿Os gusta boxear? ¿Os gusta que os pinchen? ¿Os gusta que os golpeen la cabeza?

¿Sabéis lo que hay dentro de la cabeza? ¿Para qué sirve? El cerebro es muy sensible y hay que tratarlo con cuidado.

Recogido en Managua. 07

15. SÍGUEME.

Énfasis: **Situaciones específicas de asertividad, agresividad.**

Les digo que vamos a hacer algo de teatro.

Necesito dos personas voluntarias.

Una representa una niña que está sentada tranquilamente pensando, jugando con un palito, haciendo cosas,

Otra niña pasa corriendo y la golpea.

Podemos pedir a las dos actrices que inventen la continuidad o les proponemos que la primera salga corriendo detrás de la segunda.

Reflexión:

¿Qué les pareció?

¿Cómo se han sentido?

Propuesta de continuidad:

Podemos pedir otras dos voluntarias que representen la misma acción pero con un final diferente.

Reflexión:

¿Alguna vez te ha pasado algo parecido? ¿Qué se puede hacer en esta situación?

¿Qué te molesta?

.

A PARTIR DE OCHO AÑOS.

16. MARCHA ATRÁS.

Énfasis: **Situaciones específicas de asertividad, agresividad.**

Todos los participantes se colocan en dos filas dándose la espalda, pareja por pareja, con una separación de medio metro entre parejas. Dada la señal de empezar, cada uno ha de intentar llegar a la pared contraria marchando hacia atrás intentando impedir el paso a la persona contraria.

Pueden expresar alguna opinión propia contraria: *Que sí. / Que no.*

Variación:

Este juego se puede hacer mirándose frente a frente, empujando los hombros de la otra persona con los brazos extendidos.

17. ARRANCAYUCA. / CEBOLLITA.

Énfasis: **Situaciones específicas de asertividad, agresividad.**

Una persona se agarra fuertemente con las dos manos a un sitio firme: una barra, un pilar, una puerta, . . .

Otras se van agarrando a ella formando una fila que imagina que arranca una cebollita o una yuca.

En un momento dado, quien está en primer puesto se suelta y todas las personas se caen y se golpean.

Habría que tener cierta prevención para evitar que alguien se haga demasiado daño.

Reflexión:

¿Cómo se sintieron? ¿Se divertieron todas las personas? ¿Podemos divertirnos sin hacernos daño?

18. PISANDO LOS DIBUJOS.

http://youtu.be/wHV6kWz_dq0

Énfasis: **Situaciones específicas de asertividad, agresividad.**

Necesitamos un sitio amplio.

Cada participante dibuja en una cuartilla de papel algo que le representa, algo propio, algo que le gusta o un símbolo suyo.

Después cada una pone su dibujo en el suelo. Los dibujos estarán separados unos de otros y esparcidos sin orden.

A continuación todas las personas participantes caminan por la sala.

Pedimos a las participantes que pisen algunos dibujos.

Recogido en Cúcuta 2012

Reflexión:

¿Cómo os habéis sentido?

¿Qué cosas pasaron?

¿Cuáles fueron las reacciones?

¿Esta actividad te recuerda algo?

¿Podrían haber sido de otra manera las reacciones?

19. EL TEATRO DE LA PATADITA.

Énfasis: **Situaciones específicas de asertividad, agresividad.**

Pregunto si alguien ha dado una patada o un golpe a otra persona del grupo.

Les pido que salgan a representar la situación a manera de teatro.

Niña A:

Está saliendo de clase hacia el patio.

Niña B:

Le da una patadita en la pierna.

Niña A:

-

Niña B:

-

Esperamos a que desarrollen algo de diálogo espontáneo.

Reflexión:

¿Qué os parece?

¿Cómo os habéis sentido?

¿Podría haber sido el diálogo de otra manera?

Propuesta de continuidad:

Pedimos otras dos voluntarias que quieran representar lo que les pasó de una manera un poco diferente.

20. SI ME PEGAS.

Énfasis: **Situaciones específicas de asertividad, agresividad.**

Les proponemos una teatralización. Pedimos dos personas voluntarias que se animen a hacer un cortito teatro delante del grupo.

En privado y por separado explicamos a cada una su papel.

A le reclama los cromos a **B**. se los dejó para verlos. Son muy valiosos y no quiere estar sin ellos. Si **B** no se los devuelve en el momento, **A** le golpea con un palo elaborado a base de papeles de periódicos enrollados.

B tiene los cromos de **A** pero son muy bonitos y quiere llevarlos a casa para enseñárselos a la amiga que vive al lado de su casa. No está dispuesta a devolvérselos en este momento bajo ningún concepto.

Una vez explicado el rol de cada una, se ponen de pie y se miran de frente. Inventan el diálogo y la acción. Hablarán con claridad y nunca las dos a la vez.

Reflexión:

¿Qué os pareció? ¿Cómo se sintió cada una de las dos actrices? ¿Cómo se sintieron las espectadoras?

¿Cómo debiera haberse desarrollado la situación para que ninguna de las dos se sintiera mal?

Propuesta de continuidad:

¿Hay otro par de personas que quiera representarlo de una forma más satisfactoria?

1. Te he prestado los cromos para que los veas y ahora no me los quieres dar...
2. ... y a mí eso no me gusta porque me ha costado mucho conseguirlos ...
3. ... así que, por favor, quiero que me los devuelvas.

21. ¡PUN! ¡PUN!

Énfasis: **Situaciones específicas de asertividad, agresividad.**

Nos colocamos de pie en círculo.

Una persona se pone en el medio. Señala rápidamente con el dedo índice a otra que está en el círculo diciendo ¡PUN! Haciendo como que dispara a alguien.

La persona disparada se agacha y las que están a su lado derecho e izquierdo se miran mutuamente y hacen como que se disparan con el dedo índice diciendo: ¡PUN!

Quien recibe un disparo imaginario se pone en el medio del círculo y continúa con la actividad.

Reflexión:

¿Qué os ha parecido?

¿Os parece divertido? ¿Os gusta jugar a disparar?

Recogido en Guacamayas, Bogotá. 00

22. JUGAR A LAS PELEAS.

Énfasis: **Situaciones específicas de asertividad, agresividad.**

Les digo que vamos a hacer algo parecido a teatro.

Necesito dos participantes para que se pongan delante del grupo.

El guión consiste en que una quiere jugar a las peleas (Golpearse, empujarse, dar patadas, puño, . . .)

Imaginamos que la otra persona no quiere jugar a ese juego.

Pero la primera insiste en su propuesta.

Dejamos que ambas personas desarrollen el guión a su manera.

Reflexión:

¿Queréis comentar algo?

¿Cómo se ha sentido cada una de las participantes?

¿Cómo se han sentido las personas que observaban?

¿Alguna vez os ha pasado algo parecido?

¿Qué os gusta hacer en estas ocasiones?

Propuesta de continuidad:

Proponemos a otra pareja que haga una escenificación similar y repetimos la reflexión.

Compromiso:

Sacamos alguna conclusión y nos comprometemos a una conducta concreta para el futuro.

23. ME GUSTA ESTAR CONTIGO.

Énfasis: **Situaciones específicas de asertividad, agresividad.**

Les digo que vamos a hacer algo parecido a teatro.

Necesito dos participantes para que se pongan delante del grupo.

El guión consiste en que una quiere estar con otra (jugar, caminar, estudiar, . . .).

Imaginamos que la otra persona no quiere estar con la primera.

Pero la primera insiste en su propuesta e incluso se enoja y la lanza piedrecitas (bolitas de papel o gomas de borrar).

Dejamos que ambas personas desarrollen el guión a su manera.

Reflexión:

¿Queréis comentar algo?

¿Cómo se ha sentido cada una de las participantes?

¿Cómo se han sentido las personas que observaban?

¿Alguna vez os ha pasado algo parecido?

¿Qué os gusta hacer en estas ocasiones?

Propuesta de continuidad:

Proponemos a otra pareja que haga una escenificación similar y repetimos la reflexión.

Compromiso:

Sacamos alguna conclusión y nos comprometemos a una conducta concreta para el futuro.

A PARTIR DE NUEVE AÑOS.

24. ME MUEVO Y NO ME DEJAN.

Énfasis: **Situaciones específicas de asertividad, agresividad.**

Pedimos dos personas voluntarias que se colocan delante del grupo.

Una se sienta en el suelo.

Luego se acuesta.

Se pone cómoda sobre el piso.

La apetece mover el cuerpo y comienza a mover diferentes articulaciones:

un codo,

una rodilla,

el cuello,

la cadera,

elevant el hombro,

...

Cada vez que mueve una de las articulaciones dice: ¡SÍ!

La otra persona no la deja moverse.

La sujeta las partes que se mueven y se las coloca de nuevo en la posición inicial que tenían.

La dice: ¡NO!

Recogido en Bogotá. 2010

Reflexión:

¿Qué os parece?

¿Cómo se ha sentido cada uno de los dos personajes?

¿Qué te apetece hacer?

¿A qué otra situación te recuerda esto?

Variación de continuidad:

Repetimos la actividad.

Quien está acostada cuando se mueve dice:

- *Me gusta mover el codo.*
- *Necesito mover la rodilla.*
- *Quiero mover el hombro.*
-

Reflexión:

Repetimos la reflexión anterior.

25. DESAHOGARSE CON PALABRAS.

Énfasis: **Situaciones específicas de asertividad, agresividad.**

Pregunto quien tiene alguna queja grave de otra persona del grupo.

¿Quién tiene una queja que llega a sentir como si se ahoga?

¿A alguien le han molestado de manera que le resultaba imposible aguantarlo?

Pido a ambas partes que salgan a escenificar la situación.

Les pido que expresen su ahogo con palabras. Pueden expresar con palabras su situación hasta sentir que ya nos e ahogan.

¿Cómo se sienten?

¿Cómo pueden terminar para quedarse en paz?

¿Qué otras situaciones os han hecho sentir ahogo?

Intentamos escenificar algún otro ejemplo.

26. ADIVINAR EL ANIMAL.

Énfasis: **Situaciones específicas de asertividad, agresividad.**

Se pide que una persona voluntaria que salga del salón.

A esta persona se le indica que imite con gestos al mono para ver si el grupo adivina qué animal es.

Al resto del grupo se le dice lo que se le contó a la persona voluntaria y pedimos que se responda con animales diferentes y variados pero que no se diga *el mono ni el gorila*.

A continuación se pide a quien está fuera que entre y que represente su animal a ver si el grupo lo adivina.

FUENTE: Los Pomos, Medellín, 01.

Reflexión:

- ¿Queréis comentar algo?*
- ¿Cómo os habéis sentido?*
- ¿Os gustan la bromas?*

¿Os ha molestado alguna vez alguna broma?

¿Os han hecho alguna vez una broma pesada?

En esta dinámica habremos de tener un cuidado especial al analizar los resultados y podemos terminar con un ejercicio de estima para la persona que se ofreció voluntaria.

27. EL ALAMBRE PELADO.

Énfasis: **Situaciones específicas de asertividad, agresividad.**

Se le pide a una compañera que salga del salón. El resto se forman en un círculo de pie y tomados del brazo. Se les explica que el círculo es un circuito eléctrico, dentro del cual hay un alambre que está pelado y no permite que pase la corriente eléctrica. Se le pedirá al compañero que está afuera que lo descubra tocando las cabezas de quienes están en el círculo. Se ponen todas de acuerdo que cuando toque la cabeza de la sexta compañera (*que es quien representa el alambre pelado*), todas al mismo tiempo y con toda la fuerza posible pegarán un grito.

Se llama a la compañera que estaba fuera, se le explica sólo lo referente al circuito eléctrico y se le pide que se concentre para que descubra el cable pelado.

28. GUANTAZO.

Énfasis: **Situaciones específicas de asertividad, agresividad.**

Esta actividad es muy delicada. Se trata de transmitir la idea de que la agresividad es molesta. La haremos en un grupo y con unas personas con las que intuimos de que la van a entender.

La forma de presentar la actividad es decisiva.

Podemos decir que vamos a hacer un juego o una obra de teatro.

Elegimos dos participantes que sean expresivas. Le explico la actividad en privado a la primera actuante.

Una persona le dice a la otra:

- **Dí uno en inglés.**

La otra dice:

- **Guan.** (One)

La primera dice:

- **Guantazo.**

Y le da una torta a la otra.

Reflexión:

¿Qué os pareció?

¿Cómo os habéis sentido?

¿Qué reacciones habéis tenido?

¿Os ha pasado algo similar alguna vez?

¿Qué podemos hacer en estas situaciones? ¿Cuáles os parecen las reacciones más adecuadas?

¿Podemos sustituir la violencia por otras acciones?

29. PI KA CHU.

Énfasis: **Situaciones específicas de asertividad, agresividad.**

Se ponen dos personas frente a frente.

Levantamos las manos al frente y cada una junta sus propias manos palma con palma.

Recitan:

Pi ka chu.

Mientras mueven sus manos horizontalmente chocando unas contra otras tres veces.

En ese momento dejan tocando el anverso de las manos izquierdas y recitan:

Pica por arriba.

Mientras que golpean ambas manos derechas pasando por encima de las manos izquierdas.

Luego recitan:

Pica por abajo.

Mientras que golpean ambas manos derechas pasando por **debajo** de las manos izquierdas.

Repiten:

Pi ka chu.

Mientras agitan tres veces ambas manos hacia abajo de manera relajada.

Al terminar sacan al azar de manera rápida uno de estos tres gestos:

Puño cerrado (piedra).

Palma estirada (papel).

Dedos índice y corazón estirados y separados (tijeras)

Quien saca tijera gana a quien saca papel.

Quien saca papel gana a quien saca piedra.

Quien saca piedra gana a quien saca tijera.

Quien gana le agarra del cachete al otro.

La segunda vez que gana, le agarra de dos cachetes.

La tercera vez que gana le da un tortazo a la otra persona.

Reflexión:

¿Qué os parece? ¿Cómo os sentís? ¿Os gusta que os hagan daño? ¿Podemos hacer algo divertido sin dañarnos? ¿Alguna vez os habéis sentido mal porque os han dado un tortazo?

Recogido en el CEIP Blas de Otero. 2011

Se practica en Quito también. 2010

30. COMPARAR LA MANO.

Énfasis: **Situaciones específicas de asertividad, agresividad.**

Comento al grupo que vamos a hacer una actividad teatral para progresar en nuestros conocimientos.

Pido una persona voluntaria que hará el papel **N1**. Le explico en privado su papel.

Pido otra persona voluntaria más que hará el papel **N2**. A esta persona no se le explica el papel a representar, solamente está ahí para participar.

Cuando comienza la representación ambas personas se ponen de pie, una frente a la otra.

N1:

- ¿Quieres saber si tienes cáncer? Hay una prueba que dicen que es eficaz.

Estira tu mano ampliamente.
Mírala bien de cerca. Ponla frente a tu cara. Quien tiene la mano más amplia que su cara, tiene cáncer.

En el momento en que **N2** estira su mano y la compara con el área de su cara, **N1** le golpea la mano para que se de contra la cara.

Reflexión:

Recogido en Bogotá 09.

A PARTIR DE DIEZ AÑOS.

31. SALUDO AGRESIVO.

Énfasis: **Situaciones específicas de asertividad, agresividad.**

Hablamos de los saludos, de diferentes formas de saludarse.

Presentamos un nuevo saludo en forma de teatro con una pareja que se ofrece voluntaria. Esta actividad puede herir la sensibilidad de las actoras por lo que habremos de elegir una personas voluntarias capaces de separar la actuación de la realidad. Les indicamos que lo que se va a hacer es puro teatro y no tiene nada que ver con la realidad.

Dos personas se ponen frente a frente y se saludan. Una (**A**) sabe el saludo que vamos a experimentar.

1. **A** choca los cinco dedos con la otra personas.
2. **A** choca palma con palma de sus propias manos por detrás del cuerpo, por la espalda.
3. **A** da una cachetada a la compañera que tiene enfrente.

Reflexión:

¿Se os ocurre algún comentario?
¿Qué les pareció? ¿Cómo se sintieron?

Propuesta de continuidad:

Es conveniente hacer una actividad de estima después de la reflexión.

Recogido en Pijao (Colombia) 09

32. DISPARAR EL NOMBRE.

Énfasis: **Situaciones específicas de asertividad, agresividad.**

El grupo se mueve y se mezcla sin hablar.

Cada persona imagina que es una pistolera y cuando cruza la mirada con otra, hace como que saca el revolver estirando el dedo índice, dice el nombre de la otra y le lanza una bolita de papel.

La primera que dispara y acierta gana el duelo.

La otra cae al suelo y no puede seguir jugando.

ESTA DINÁMICA LA QUERÍA PLANTEAR PARA REFLEXIONAR SI TIENE SENTIDO EL QUE JUGUEMOS A MATAR Y A ELIMINAR...

¿QUÉ APRENDEMOS?

33. ANGULIMAL.

Énfasis: **Situaciones específicas de asertividad, agresividad.**

¿Os parece divertido y poderoso destruir? ¿Os podéis sentir poderosos dañando a otra persona?

Podemos hacer tres copias de la historia y dárselas a tres personas para que representen la historia como teatro leído.

NARRADORA:

Cuenta la tradición que, en cierta ocasión, un bandido llamado Angulimal fue a matar a una sabia.

La sabia dijo:

SABIA:

«Antes de matarme, ayúdame a cumplir un último deseo: corta, por favor, una rama de ese árbol.»

NARRADORA:

Angulimal la miró con asombro, pero resolvió concederla aquel extraño último deseo y de un tajo el bandido hizo lo que la sabia le pedía.

Pero luego la sabia añadió:

SABIA:

«Ahora, vuelve a pegar la rama al árbol, para que siga floreciendo.»

ANGULIMAL:

«Debes estar loca si piensas que eso es posible.»

SABIA:

«Al contrario, el loco eres tú, que piensas que eres poderoso porque puedes herir y destruir. Eso es cosa de niños. La persona verdaderamente poderosa es la que sabe crear y curar.»

Reflexión:

¿Puedes sentirte poderoso si rompes un juguete a tu hermana menor? ¿Te has sentido poderosa alguna vez que has sido capaz de controlar tus nervios?

¿Te sentirías poderosa agrediendo a alguien? ¿Te sentirías poderosa transformado el odio en amistad?

¿Te sentirías poderosa rompiendo un jarrón de porcelana? ¿Y construyendo una vasija para beber?

A PARTIR DE ONCE AÑOS.

34. CHILÍN, CHILÍN, CANOA.

Énfasis: **Situaciones específicas de asertividad, agresividad.**

Dividimos el grupo en dos partes.

Cada una se coloca en hilera agarrando las manos a las compañeras de los lados.

Cada hilera mira a la otra poniéndose de frente a una distancia de tres metros o más de una hilera a la otra.

Alguien dice:

CHILÍN, CHILÍN, (nombre de una persona de la hilera de enfrente) CANOA.

Y la persona nombrada va corriendo a chocarse contra la cadena opuesta intentando romperla de golpe.

Si lo consigue, vuelve a su fila junto con una de las personas por donde rompió la cadena.

Si no lo consigue, se queda a formar parte de la cadena contra la que chocó.

Y continúa la actividad diciendo la frase alguien de la hilera que no la dijo anteriormente.

Nota:

Hay una versión de este juego en EEUU que dice:

Red rover, red rover, send (Name) right over.

http://en.wikipedia.org/wiki/Red_Rover

http://www.youtube.com/watch?v=x_sM0hAaTE4

<http://vimeo.com/9243037>

Managua. 09

Reflexión:

¿Qué os pareció?

¿Os parece divertido?

¿Alguien se a hecho daño?

¿Podemos hacer cosas divertidas sin hacernos daño?

¿A quién le molesta jugar a lo bruto?

35. DRÁCULA. O EL AMOR DE MI VIDA.

Énfasis: **Agresividad, Confianza.**

Coeficiente de cooperación: **8.**

La mitad del grupo será DRÁCULA y la otra mitad EL AMOR DE MI VIDA.

Paseamos por la sala con los ojos tapados con un pañuelo o bufanda.

Cuando nos encontramos con alguien nos agarramos de la mano.

Una de las dos personas pregunta: ¿Eres DRÁCULA o EL AMOR DE MI VIDA?

Si la otra persona es Drácula, te contesta dándote un pellizquito en el cuello.

Si es El Amor de mi Vida, contestará dando un abrazo.

Después nos separamos y sigue la actividad.

La que pregunta ha de esperar la respuesta de la otra persona.

Las personas que son abrazadas se convierten en EL AMOR DE MI VIDA.

Reflexión:

¿Qué te parece? ¿Cómo te has sentido? ¿Qué sensaciones has tenido?

¿Te molesta que te pellizquen jugando?

¿Te molesta que te den un abrazo?

La de adelante eleva sus brazos a la altura de los hombros cruzando un brazo con otro.

La persona de atrás sujetará las manos por encima de los hombros.

La de adelante intentará liberarse hasta colocar sus brazos cómodamente.

La de detrás intentará impedirselo.

NOTA:

Este ejercicio se hará dos veces ya que la segunda vez se pondrán delante la persona que anteriormente estaba detrás.

Reflexión:

Cómo nos sentimos cuando ejercen violencia sobre nosotras. Cómo reaccionamos en la vida real.

Comentaremos después cómo nos sentimos cuando causamos violencia a otra persona. Cómo actuamos en la vida real.

36. LOS OJOS EN LA CABEZA.

Énfasis: **Situaciones específicas de asertividad, agresividad.**

Comento al grupo que vamos a hacer una actividad teatral para progresar en nuestros conocimientos.

Pido una persona voluntaria que hará el papel **N1**. La explico en privado su papel.

Pido otra persona voluntaria más que hará el papel **N2**. A esta persona no se le explica el papel a representar, solamente está ahí para participar.

Cuando comienza la representación ambas personas se ponen de pie, una frente a la otra.

N1 dice:

- Había una vez una señora que tenía los ojos en la parte superior de la cabeza.

¿Te imaginas cómo podría ver la palma de su mano?

Inténtalo.

Cuando **N2** intenta mirar la palma de su mano, **N1** le da un calvazo, colleja, galletazo fuerte sobre el cuello.

Reflexión:

Recogido en Bogotá 09.

A PARTIR DE DOCE AÑOS.

37. OPRESIÓN.

Énfasis: **Situaciones específicas de asertividad, agresividad.**

Se colocan todas las personas del grupo por parejas cada una en un lugar de la sala manteniendo cierta distancia de separación.

Las dos personas de la pareja miran al mismo lado, una detrás de otra.

38. LAS CACHETADAS.

<http://www.youtube.com/watch?v=FUCpXGm2Hyo>

Énfasis: **Situaciones específicas de asertividad, agresividad.**

Les digo que vamos a hacer un poco de teatro y que va a ser algo duro pero que lo tomen como un juego.

Elijo dos personas voluntarias (mejor del mismo sexo).

Ponemos una mesa pequeña en la escena y dos sillas, una a cada lado de la mesa.

Les indico que se sienten y se miran frente a frente con la mesa en el medio.

Les pido que cada una agarre una oreja de su compañera. Aguantan un rato. Vamos viendo reacciones. Hablamos de los tirones de orejas.

Ahora les pido que cada una de una colleja a su amiga (*una cachetada en el cuello*) con la otra mano. Que se den un poco más fuerte.

Puede haber circunstancias de mucha confianza o de mucha necesidad en que les podemos pedir que se den más collejas o más fuertes.

Reflexión:

¿Qué os parece esta obra de teatro? ¿Cómo os habéis sentido? ¿Cómo habéis reaccionado? ¿Hemos sentido violencia?

¿En qué se diferencia el teatro de la realidad? ¿Os parece divertido darse cachetadas? ¿Quién os tira de las orejas? ¿Os parece divertido?

Recogido en Managua. 06

39. TRANSFORMAR LA RABIA EN FUERZA.

Énfasis: **Situaciones específicas de asertividad, agresividad.**

Les pedimos que recuerden una situación en que han sentido rabia, violencia, sufrimiento. Que lo recuerden con detalle y que lo escriban con cuidado, expresando claramente lo que quieren decir.

Hacemos un ejercicio de expresión corporal para expresar esa situación.

Luego hacemos una puesta en común en grupos pequeños o en grupo grande.

Trabajamos la forma de transformar esa situación o esos sentimientos en algo positivo y constructivo para una mejora de nuestras relaciones interpersonales.

FUENTE: Gandía 03.

A PARTIR DE TRECE AÑOS.

40. MIRA ESTE GATO.

Énfasis: **Situaciones específicas de asertividad, agresividad.**

Una persona junta las yemas de los dedos índice y pulgar de la mano izquierda como formando un hueco circular.

Se lo enseña a otra y le dice:

-Mira este gato.

Si la segunda persona mira el hueco para ver lo que es, la primera le da un puñetazo en el hombro a la segunda diciendo:

- ¡Aaaah!

El puñetazo se da incidiendo especialmente en el nudillo del dedo corazón con la intención de hacer un moratón en el hombro a quien recibe el puñetazo.

Recogido en Funza (Colombia). 2010.

41. DESAHOGARSE CON ACCIONES.

Énfasis: **Situaciones específicas de asertividad, agresividad.**

Pregunto quien tiene alguna queja grave de otra persona del grupo.

¿Quién tiene una queja o rabia?

¿A alguien le han molestado de manera que está enojada?

Pido a la parte enojada que salgan a escenificar la situación.

La pido que expresen su rabia y dolor con gestos, con pisotones, con golpes, . . .

Puede expresar su enfado dando puñetazos sobre la palma de mi mano abierta y extendida en lo alto. Puede golpear con fuerza.

Reflexión:

¿Cómo se siente?

¿Cómo puede terminar para quedarse en paz?

Propuesta de continuidad:

Intentamos escenificar algún otro ejemplo.

42. FUSILADA.

<http://www.youtube.com/watch?v=aFtwoY1Nkp0>

Énfasis: **Situaciones específicas de asertividad, agresividad.**

Indico al grupo que entiendan como un juego lo que vamos a hacer a continuación. Es una actividad dura de sobrellevar pero la vamos a hacer para ver si podemos aprender algo con ella.

Preparamos numerosas pelotas de papel, de goma, de Unas diez pelotas por cada persona participante.

Pregunto si alguien ha hecho algo mal.

Pedimos a alguien que ha hecho algo mal que se ponga de pie mirando a la pared y bien pegada a ella.

A la voz de FUSILADA, todas las demás personas lanzan objetos contra esa persona con intención de golpearla.

Reflexión:

¿Queréis comentar algo?

¿Cómo se ha sentido cada una de las personas?

¿Qué os parece esto?

¿Alguna vez os ha pasado algo similar?

Este juego ¿os recuerda a alguna otra situación?

¿Os parece divertido?

¿Creéis que esta es la mejor forma de corregir algo de otra persona?

Propuesta de continuidad:

Preguntamos si quieren escenificar algún otro ejemplo con otra persona.

A PARTIR DE CATORCE AÑOS.

43. ESTE ES EL TREN DEL AMOR.

<http://www.youtube.com/watch?v=eNOcrPUKliU>

Énfasis: **Situaciones específicas de asertividad, agresividad.**

Les cuento que vamos a hacer una actividad algo delicada. Vamos a realizar un pequeño teatro improvisado para estudiar la agresividad.

Les pido a todas las personas del grupo que salgan fuera de la sala menos cuatro.

Si no hay sala exterior, les pido que se sienten mirando al revés para que no vean nada.

A esos cuatro les digo que formaremos un tren.

Nos ponemos en fila unas detrás de otras con las manos sobre los hombros de la persona que está delante. Yo me pongo la última y la primera no tendrá a nadie delante.

Avanzamos como si fuéramos un tren y cantamos: *Este es el tren del amor. Chucu, chucu, chucu, chucu, chucu, chucu, . . . Alto.*

Entonces nos paramos y nos ponemos en hilera, costado con costado con unos centímetros de separación entre una persona y otra.

Yo digo a la que está a mi lado: *Este es el tren del amor.* Y la doy un beso.

La siguiente hace lo mismo y así sucesivamente.

A la que está en primer lugar le indico que al repetir la actividad le de una cachetada sonora a quien acaba de llegar y queda en primer lugar

Pedimos que entre una persona nueva que quedará de locomotora en primer lugar.

Hacemos el trenecito de nuevo y cantamos: *Este es el tren del amor. Chucu, chucu, chucu, chucu, chucu, chucu, . . . Alto.*

Nos paramos y nos ponemos en hilera.

Yo digo a la que está a mi lado: *Este es el tren del amor.* Y la doy un beso.

La siguiente hace lo mismo y así sucesivamente.

La que está detrás de la primera le indico en secreto que cuando ella reciba un beso, le pase un cachetazo en la cara a la que está en primer lugar.

Pedimos que entre una persona más de las que está fuera.

Se pone de locomotora en el primer puesto y repetimos la actividad todo de la misma manera.

Si el grupo es mayor de 15 personas podemos empezar con un tren de siete personas.

FUENTE: Portoviejo. 2008

44. AGRESIÓN.

Énfasis: **Situaciones específicas de asertividad, agresividad.**

Objetivos:

Tomar conciencia de situaciones de agresión, de la propia agresividad, de la capacidad de resistencia a la agresión, de los factores que aumentan o disminuyen la agresividad y de la necesidad de realizar un trabajo para llegar a una actitud no violenta.

Consignas de partida:

Es muy importante introducirse en el papel de agresora/agredida.

Esto se realiza durante un minuto en completo silencio antes de jugar.

Debemos evitar risas, especialmente cuando el grupo sea observador. Las actrices deben evitar la risa ya que esta es una emoción que suprime todas las demás. Si se produce, hay que detenerlo y recomenzarlo algunos minutos después.

La animadora parará el juego cuando le parezca necesario mediante una palmada.

Una de las actrices puede igualmente detener el juego si lo cree necesario.

Desarrollo:

En un primer momento las personas se juntan por parejas jugando los roles bien diferenciados de agresora o agredida.

Posteriormente se intercambian los papeles.

Seguidamente se juntan por tríos y, además de agresora/agredida, hay un tercer papel: el de testiga.

Finalmente el juego sólo lo realizan dos personas del grupo, mientras el resto del grupo observa.

Después juegan varios agresores/agredidos a la vez mientras el resto observa.

[1] Agresión verbal por parejas.

Agresor: Cliente desesperado que acude a una ventanilla de Hacienda que acaba de cerrar.

Agredido: Administrativo detrás de la ventanilla que acaba de cerrar hace cinco minutos y ha terminado su jornada laboral. Tiene deberes familiares que le exigen irse pronto.

[2] Agresión con persona de testiga.

Agresora: Guardia de seguridad de entrada a un local musical y que impide la entrada a una persona por llevar pantalones vaqueros.

Agredida: Persona que no puede entrar por su aspecto.

Testiga: Otra cliente que está a la espera de entrar.

[3] Actrices voluntarias y grupo observando.

1ª situación:

Agresor: Ciudadano exaltado que agrede a una persona antimilitarista que está poniendo carteles.

Agredido: Quien coloca carteles.

2ª situación:

Agresora: Grupo de dos personas que agreden a alguien que coloca carteles.

Agredida: Grupo de tres que ponen carteles.

Participantes: Las personas que voluntariamente deseen participar habrán de inventarse un contexto y mentalizarse del papel.

Reflexión:

Se realiza en primer lugar una evaluación de los juegos de agresión verbal en gran grupo acentuando los comentarios sobre qué es lo que se ha vivido cuando realizaban los papeles de agresor y agredido o testigo.

Después se realiza la evaluación de los juegos en los que el grupo observa. Es muy importante la aportación de las actrices voluntarias y de los observadores.

Finalmente se comenta con la ayuda de un cartel las posibles actitudes frente a un conflicto más general que una agresión.

Anotamos las respuestas.

"Si os vais a matar, hacedlo afuera. Acabo de terminar de limpiar"

"Reza para que esta mancha salga de la alfombra"

"Sigue llorando y verás como te doy una razón para que llores de verdad"

Ejemplos de agresiones de una persona a otra.

- ✓ Una sube las escaleras. Otra por detrás la golpea suavemente en los tobillos (es una broma).
- ✓ Dos juegan a balón-pie. Una le da una patada a otra sin querer. Por no acertar a dar a la pelota.
- ✓ Alguien se cae al suelo. Quienes la ven se echan encima.
- ✓ Está muy nerviosa. Se siente mal consigo misma y ha tenido graves problemas en casa. Va dando patada a todo lo que encuentra incluso a sus amigas.
- ✓ Él la pidió prestado el bolígrafo de colores. Ahora no se lo quiere devolver a ella. Dice que espere un poco pero ella lo quiere ya. Se dicen algunas palabras desagradables. Al final la da dos puñetazos fuertes en el hombro.
- ✓ Me insultaba muchas veces y tuve que pegarle una paliza. Ya no me insulta.
- ✓ No me obedece. La he tenido que pegar.

Como Carlos es un chulo y yo soy más fuerte que él, yo me he colado porque la fila estaba hecha una patata y él se cree más que nadie. Él me ha empujado y yo le he empujado y ya pues nos hemos puesto a darnos patadas.

Dani Torres

La señora que golpea a su marido con palo de hule para que no vaya a beber.

I. Margarita.

Tirar a alguien de la oreja para que no sea malo.

Una niña quiere dar un beso a un niño. Este no se deja. La niña le agarra de los brazos y le da el beso.

AFRONTAR LA HOSTILIDAD.

La hostilidad se genera y desarrolla en varias fases:

- Pensamiento racional.
- Salida o disparo de la hostilidad mediante insulto, etc. . . Cuando las irritaciones o los enfados se acumulan, una "salta" de forma provocadora.
- La hostilidad va decayendo, "enlentecimiento".
- Fase de afrontamiento.
- Fase de enfriamiento.
- Fase de regulación del conflicto.

¿Cómo la podemos afrontar?

- Escuchando activamente a la otra persona.
- Empatizando con lo que le sucede contribuyendo a su "enlentecimiento".
- Cuidando la situación, preparando la conversación, invitando a sentarse, . . .
- Buscando una solución que satisfaga a todas.
- Expresar sentimientos.
- Analizar los elementos con objetividad.
- Cuidar el tono y volumen de la voz.
- Mantener un contacto visual que ofrezca seguridad y confianza.
- Los gestos de la cara han de estar en consonancia con lo que se habla y lo que se escucha.

¿Nos pueden servir estas medidas?
¿Las hemos utilizado alguna vez? ¿Hasta qué punto son eficaces?

Qué hacer.

Cuando una persona utiliza la agresión física de manera frecuente habremos de tener en cuenta la posibilidad de que esa persona tenga algún problema interno de personalidad o algunos hábitos de comportamiento que se pueden encauzar de manera constructiva y positiva.

Cuando alguien agrede, es importante responder de forma constructiva lo más pronto que nos sea posible.

En ámbitos educativos, el primer paso consiste en poner la mirada en la persona

agredida: **¡Huy! Pepe, ¡eso me duele demasiado! Me hiciste mucho daño. Eso no es una broma. No me pareció divertido.**

Intentaremos que la persona agresora cuide a la persona agredida e intente reparar el daño que hizo. Si hay que curarla, la agresora debe intentar hacerlo.

A veces hay que intentar serenar a la agresora hasta que sea capaz de ser consciente de lo que hizo y pueda buscar otro tipo de reacción. A veces hay que pedir un distanciamiento mutuo hasta que sea capaz de convivir con las demás personas sin agredirlas.

Es importante desarrollar las habilidades de comunicación de agresoras y agredidas para expresar sus necesidades y sus sentimientos en los diferentes momentos.

Examinar la reacción psicológica interna en el acto de agresión y darle una respuesta positiva.

Examinar el contexto de la agresión:
El espacio o falta de espacio.
La situación psicológica general de las personas.
Sus necesidades y dificultades.
Estímulos que está recibiendo.

Crear un clima positivo.

Irse.
Afirmar sus derechos sin agresividad (el boli es mío). Me puedes *dar*.
Decir lo que piensas.
Decir lo que sientes.

Aprender a sustituir la agresión por una expresión o actividad no agresiva.

Actividades de distensión y relajación.

Importancia de la formación en Regulación de Conflictos para que padres y educadores puedan encarar estas situaciones.

Es necesario defenderse.
Me tengo que defender. ¿Cómo? ¿Podemos aprender a defendernos sin violencia?

EMPATÍA? los cuidadores y padres no muerdan al niño que muerde como castigo o para mostrarle cómo se siente uno cuando se le muerde.

- No conviene que le muerdas tú para que vea lo que se siente. Primero porque le das un mal ejemplo y después, porque tu hija aún no sabe ponerse en el lugar de otras personas.

ACTIVIDADES PARA EL MANEJO DE LA AGRESIVIDAD.

Número	Título	A partir de X años
1.	PARA LO QUE SIRVE EL CUERPO . . .	TRES años.
2.	EL PERRO BOBY SE MOLESTO. (CD)	TRES años.
3.	SOY UN CHINO CAPUCHINO. (CD)	CUATRO años.
4.	PAPA, MAMA.	CUATRO años.
5.	UNA NIÑA SE PASEABA. (CD)	CINCO años.
6.	YO SOY UNA HORMIGUITA (CD)	CINCO años.
7.	LAS PERSONAS MANCAS.	SEIS años.
8.	AGACHADAS Y ESTIRADAS.	SEIS años.
9.	EL MOTIN DE ESQUILACHE.	SEIS años.
10.	QUIERO Y NO ME DEJAN.	SIETE años.
11.	JUGAMOS A PILLAR.	SIETE años.
12.	EL PISOTÓN.	SIETE años.
13.	CABRITA, ENTRA EN MI HUERTA.	SIETE años.
14.	PINCHAZO, VACUNA.	SIETE años.
15.	SÍGUEME.	SIETE años.
16.	MARCHA ATRAS.	OCHO años.
17.	ARRANCAYUCA. / CEBOLLITA.	OCHO años.
18.	PISANDO LOS DIBUJOS.	OCHO años.
19.	EL TEATRO DE LA PATADITA.	OCHO años.
20.	SI ME PEGAS.	OCHO años.
21.	¡PUN! ¡PUN!	OCHO años.
22.	JUGAR A LAS PELEAS.	OCHO años.
23.	ME GUSTA ESTAR CONTIGO.	OCHO años.
24.	ME MUEVO Y NO ME DEJAN.	NUEVE años.
25.	DESAHOGARSE CON PALABRAS.	NUEVE años.
26.	ADIVINAR EL ANIMAL.	NUEVE años.
27.	EL ALAMBRE PELADO.	NUEVE años.
28.	GUANTAZO.	NUEVE años.
29.	PI KA CHU.	NUEVE años.
30.	COMPARAR LA MANO.	NUEVE años.
31.	SALUDO AGRESIVO.	DIEZ años.
32.	DISPARAR EL NOMBRE.	DIEZ años.
33.	ANGULIMAL.	DIEZ años.
34.	CHILÍN, CHILÍN, CANOA.	ONCE años.
35.	DRÁCULA. O EL AMOR DE MI VIDA.	ONCE años.
36.	LOS OJOS EN LA CABEZA.	ONCE años.
37.	OPRESIÓN.	DOCE años.
38.	LAS CACHETADAS.	DOCE años.
39.	TRANSFORMAR LA RABIA EN FUERZA.	DOCE años.
40.	MIRA ESTE GATO.	TRECE años.
41.	DESAHOGARSE CON ACCIONES.	TRECE años.
42.	FUSILADA.	TRECE años.
43.	ESTE ES EL TREN DEL AMOR.	Catorce años.
44.	AGRESIÓN.	Catorce años.

**Actividades para el
manejo de
La agresividad.**

Años	Cantidad de actividades
Tres	2
Cuatro	2
Cinco	2
Seis	3
Siete	6
Ocho	8
Nueve	7
Diez	3
Once	3
Doce	3
Trece	3
Catorce	2
TOTAL	44

Las actividades que figuran a continuación tienen una grabación musical que te podemos enviar en CD por correo postal junto con las partes musicales del resto de capítulos sobre el trabajo en conflictos.

Más información sobre audios de las actividades en:

<https://pazuela.files.wordpress.com/2012/04/12-33-cds-con-las-grabaciones-audio-para-el-trabajo-de-convive280a6.pdf>

**EL PERRO BOBY SE MOLESTÓ.
SOY UN CHINO CAPUCHINO.
UNA NIÑA SE PASEABA.
“YO SOY UNA HORMIGUITA”**

Nombre de archivo: 22 COPIA CERRADA Actividades para el manejo de la Agresividad.doc
Directorio: C:\Documents and Settings\Emilio\Mis documentos\Publicaciones\Convivencia Conflictos Publicaciones
Plantilla: C:\Documents and Settings\Emilio\Datos de programa\Microsoft\Plantillas\Normal.dot
Título: Más información sobre Regulación de conflictos interpersonales en
Asunto:
Autor: Emilio
Palabras clave:
Comentarios:
Fecha de creación: 29/04/2012 18:19
Cambio número: 13
Guardado el: 30/04/2012 19:37
Guardado por: Emilio
Tiempo de edición: 2 minutos
Impreso el: 30/04/2012 21:44
Última impresión completa
Número de páginas: 22
Número de palabras: 7.700 (aprox.)
Número de caracteres: 43.890 (aprox.)