
UNIVERSIDAD ESTATAL DEL VALLE DE
ECATEPEC

LA DINÁMICA GRUPAL CON
ADULTOS MAYORES

Maestra Angélica María Razo González

GRUPOS DE ADULTOS MAYORES

El trabajo cotidiano con
grupos de adultos mayores
esta matizado por las reglas y

procesos que enmarcan la

dinámica de grupos para lodinámica de grupos para lo

que se necesita conocer las

técnicas y herramientas con

las que se puede responder a

tales procesos para guiar a los

grupos en pos de sus

objetivos.

• El concepto de grupo surge cuando el ser

humano se dio cuenta de que no estaba solo.

• Sin colaboración el ser humano no hubiera

sobrevivido y sin la organización social, los

valores, la leyes y otros medios de control de la

conducta, la civilización tal y como la

conocemos, sería imposible.

DEFINICIÓN DE GRUPO

“Conjunto de dos o más individuos

que se relacionan, son

interdependientes y se reúnen

para conseguir objetivospara conseguir objetivos

específicos”.

�La pertenencia a uno o varios grupos es
inherente a toda persona por lo que…

Grupos, procesos grupales, dinámica de grupos,
fases y técnicas de grupo han sido estudiadas
desde diferentes disciplinas:

psicología social

animación sociocultural

psicoterapia

educación…

Primero tener presente…
Todos cubrimos roles dentro de los grupos

El líder: toma la iniciativa y la responsabilidad (+ o -)

El estimulador: elogia, muestra compresión y acuerdo

El conciliador: concilia desacuerdos, mitiga tensiones

El transigente: ofrece arreglos para avanzar en conjunto

El facilitador : estimula la participación de todosEl facilitador : estimula la participación de todos

El legislador: propone normas para el funcionamiento grupal

El observador: no participa pero anota el proceso del grupo

El seguidor: sigue al grupo, acepta las ideas del resto

El gracioso: siempre está de buen humor y predispuesto a
hacer bromas para disminuir la tensión

La oveja negra: El que siempre da la nota negativa

Los grupos se pueden clasificar de acuerdo

con su tamaño, grado de interacción
entre sus miembros, grado de intimidad,
nivel social, lugar donde se encuentran,
objetivos, características comunes,
tiempo de interacción, con base en ello se

pueden encontrar grupos de:pueden encontrar grupos de:

Trabajo, terapéuticos, sociales, comités,

equipos, pandillas, de estudio, religiosos,

políticos, familiares, comunitarios entre

otros.

POR SU ESTRUCTURA EXISTEN GRUPOS

1.- Formales: se dan cuando tienen una

estructura determinada, se tienen normas

y estatus, tienen el propósito de que

cumplan con las metas de la organización.

2.- Informales: estos no tienen una

estructura muy definida, a la vez que no

cuentan con un estatus específico. Surgen

de manera espontánea en alguna

organización o grupo formal.

3.- De Mando: grupos en los cuales los

integrantes comparten la responsabilidad

de administrar el grupo u organización,

para lograr con mayor eficacia las metas.

4.- De Tarea: son cuerpos o conjuntos de4.- De Tarea: son cuerpos o conjuntos de

individuos que se forman en grupo, por

plazos breves, con tiempos especificados

y con el fin de realizar un proyecto.

5.- De Interés: son grupos integrados por

un conjunto de individuos enfocados a la

búsqueda de una meta común, sus

integrantes se ocupan de una o varias

tareas conjuntamente y logran intereses

particulares para cada uno.particulares para cada uno.

6.- De Amistad: grupo en el cual los

miembros tienen características comunes

entre sí, cada quien escoge a los

integrantes, o bien lo hacen en conjunto.

Una estrategia de intervención
gerontológica ha sido fomentar la
formación de grupos de personas
adultas mayores para:

�Atender sus intereses y preocupaciones

�Que desarrollen objetivos comunes�Que desarrollen objetivos comunes

�Estimulen sus capacidades a través de

actividades

�Eleven su autoestima

�Apoyen su autocuidado

�Desarrollen una actitud positiva

�Participen en el seno de su comunidad

•Asociaciones de jubilados;

•Grupos de autoayuda: diabéticos e hipertensos;

•Grupos de actividades culturales: coros, danza

regional, clases de iniciación artística, talleres de

artesanías y artes plásticas;

TIPOS DE GRUPOS DE ADULTOS
MAYORES

artesanías y artes plásticas;

•Grupos que se forman en centros educativos,

clubes de la tercera edad;

•Grupos de excursionistas;

•Congregaciones religiosas.

•Asociaciones de vecinos

El trabajo con estos grupos requiere la aplicación de

técnicas grupales utilizando una metodología que:

• Distinga entre dinámica y técnica grupal

• Tome en cuenta los procesos de los grupos

• Parta del conocimiento del grupo, su historia,
objetivos, características de sus integrantes,
atmósfera grupalatmósfera grupal

• Cuente con una planeación adecuada

• Evalué los recursos

• Informe a los participantes

• Aproveche los recursos del facilitador

• Tome el grupo como el principal protagonista

Dinámica grupal

Busca explicar los cambios internos que se
producen como resultado de las fuerzas y
condiciones que influyen en los grupos como
un todo y de cómo reaccionan los integrantes.

La intervención en grupos que tiene como
objetivo transformar los procesos grupales en
situaciones de aprendizaje.

Es la acción en y con grupos.

Procesos de grupo

Los grupos no son estáticos. Se crean en un momento
dado respondiendo a una serie de necesidades,
evolucionan a lo largo del tiempo y tienen varias
dimensiones:

�Cognitiva capacidad para actuar con un propósito, �Cognitiva capacidad para actuar con un propósito,
decidir y enfrentarse de forma eficaz al medio

�Afectiva sensibilidad y disposición ante las personas

�Social se refiere a las relaciones interpersonales

�Moral facultades que conciernen al respeto y la
convivencia humana

�Física se refiere al ambiente grupal

El reconocimiento del objetivo principal de un
grupo, de sus integrantes y la función que cada
uno tiene al interior de este, sus valores y la
dinámica en que está inserto, son sumamente
relevantes para asegurar el éxito de su propia
existencia.

No se trata sólo de lograr los objetivos
propuestos, sino de que cada integrante se
sienta parte de estos logros y motivado para
seguir siendo miembro participativo de tal
grupo.

Las técnicas grupales

• Son un conjunto de actividades, procedimientos
y procesos con una estructura lógica, que se
utilizan para facilitar el funcionamiento de un
grupo para el logro de un objetivo concreto.

Las técnicas pueden facilitar procesos
grupales como:

�Comunicación y colaboración

�Pertenecía

�Cohesión�Cohesión

�Cambio y resistencia al cambio

�Manejo de conflictos

�Detección de Liderazgo

Comunicación

La comunicación es un proceso en el que intervienen
diferentes factores:

• La fuente que origina el mensaje

• El codificador (emisor)

• El mensaje transmitido

• El canal a través va el mensaje

• El decodificador (receptor)

Toda comunicación se da no sólo a través de un
lenguaje determinad, sino también en un contexto
determinado.

Modos de comunicación interpersonal
• De corazón a corazón
• Fluida , abierta,

espontánea, confiada,
cordial

• Cálida y vívida
• Asertiva

• De cerebro a cerebro

• Artificial, defensiva,
mecanizada

• Fría y formalista • Asertiva
• Existe voluntad de

compartir, participar,
tender puentes,
involucrarse, darse.

• Hablar a… de… sobre
• Personal

• Fría y formalista

• Comunica cosas

• Hablar con…

• Impersonal

Comunicación

• “Para saber quién soy yo, debo tratar de decirte
a ti quién soy yo”

• La riqueza de la comunicación está en su
paradoja: Aceptar totalmente al otro, y sinparadoja: Aceptar totalmente al otro, y sin
embargo permanecer totalmente yo mismo, sin
diluirme.

• La comunicación en grupo es crisol de variadas y
heterogéneas experiencias, ideas, necesidades,
propósitos, gustos, caracteres, personalidades…el
conflicto es natural y posible.

Comunicación en grupos

Dentro de las redes de comunicación que se
establecen en los grupos se debe fomentar

• La cooperación – actuar en conjunto

• La colaboración- trabajar juntos• La colaboración- trabajar juntos

• La convivencia – vivir en conjunto

• La compañía – compartir el pan juntos

• La colegialidad – elegir juntos

• Escucharse y aceptarse como seres humanos que
se necesitan.

Comunicación en grupos

• Grupos con buena comunicación interpersonal:
clima psicológico de bienestar, vivencia de
satisfacción, armonía, expansión, activación de
las fuerzas psíquicas, evolución, salud mental.las fuerzas psíquicas, evolución, salud mental.

• Grupos con mala comunicación interpersonal:
experiencias de choque, incomprensión, rechazo,
falta de respuesta, frustración, agresividad
crónica, amargura, involución, neurosis.

Técnicas que favorecen la comunicación

Actividades y/o juegos vivenciales donde se fomente:

�El conocimiento interpersonal y grupal

�El logro de objetivos comunes a partir de acuerdos�El logro de objetivos comunes a partir de acuerdos

�Desarrollen habilidades como capacidad de escucha

�Ejerciten la comunicación asertiva

�Lleven a la reflexión sobre los errores más comunes
en la comunicación

¿QUÉ ES LA PERTENENCIA?

�un sentimiento que experimentan los
miembros de un grupo al identificarse
con lo que acontece en el espacio y
tiempo grupal; hay un sentimiento detiempo grupal; hay un sentimiento de
integración, los miembros pueden verse
a sí mismos como “miembros de”.

Para haber pertenencia debe haber

�Grupo de pertenencia

Se llama así a aquel grupo dentro del cualSe llama así a aquel grupo dentro del cual
una persona es reconocida por los otros
como perteneciente al grupo, por lo tanto
hace uso de las normas del mismo.

La existencia de pertenencia implica
existencia de mutua representación
interna en los miembros del grupo

Signos de estar consiguiendo pertenencia grupal Signos de estar consiguiendo pertenencia grupal

�Uso del “nosotros grupal”

�Búsqueda de signos identificatorios: nombre,
porra, himno, insignias u otros símbolos distintivos

�En las tareas grupales planifican integrando a todo
el grupo

Para Enrique Pichón Riviére

“Entendemos por pertenencia el sentimiento de
integrar un grupo, el identificarse con los
acontecimientos y vicisitudes de ese grupo. Por la
pertenencia los integrantes de un grupo se
visualizan como tales, sienten a los demás
miembros incluidos en su mundo interno, los
visualizan como tales, sienten a los demás
miembros incluidos en su mundo interno, los
internalizan. Por esa pertenencia cuentan con ellos
y pueden planificar la tarea grupal incluyéndolos.
La pertenencia permite establecer la identidad del
grupo y establecer la propia identidad como
integrante del grupo”.

• El sujeto que se ve a sí mismo como miembro
de un grupo, como perteneciente, adquiere
identidad, una referencia básica, que le
permite ubicarse situacionalmente y elaborar
estrategias para el cambio.

• La pertenencia, no se refiera a lo "dado",
como podrían serlo los lazos consanguíneos,
sino lo adquirido, algo logrado por el grupo
como tal.

• Actividades que cubran objetivos comunes

• Actividades que requieran cooperación de
todos para alcanzar el objetivo

• Actividades que generen identidad (elegir

Técnicas que favorecen la pertenencia

• Actividades que generen identidad (elegir
nombre de equipo, porra, símbolo)

• Reflexión sobre las acciones del grupo los
hagan sentir orgullo

• Actividades especiales que sólo sean del
grupo (rituales, conmemoraciones …)

COHESIÓN GRUPAL
“Cohesión es el grado con que los miembros de
un grupo se sienten atraídos mutuamente",
además, se relaciona con la atracción hacia el
grupo y resistencia a abandonarlo, la moral o
nivel de motivación que muestran sus miembrosnivel de motivación que muestran sus miembros
y la coordinación de esfuerzo para obtener
objetivos comunes.

La existencia de acuerdos y similitud de
opiniones entre los miembros, aumenta la
atracción entre ellos y por ende la cohesión

Cuando un grupo esta cohesionado

• Alcanza lo que se propone

• Mantiene la unidad de esfuerzos y
objetivos y se fortalece

• Alcanza altos niveles de desarrollo, • Alcanza altos niveles de desarrollo,

• Eleva el valor que tiene para sus
miembros el ser parte del grupo (es decir
la pertenencia)

• Se siente orgulloso y desea mantenerse
en él.

COHESIÓN GRUPAL
• Para analizar el grado de cohesión grupal se debe

evaluar:

• Atracción entre los miembros del grupo: agrado de

vinculación que sienten hacia los otros miembros, su

preocupación por ellos, su semejanza con los demás y

su interés por relacionarse amistosamente.

• Atracción hacia el grupo: es la semejanza de cada• Atracción hacia el grupo: es la semejanza de cada

uno con el conjunto, la identificación con los objetivos

grupales y la resistencia a abandonarlo.

• Motivación de los miembros para trabajar en grupo:
disposición para efectuar actividades

• Coordinación de esfuerzos para obtener el logro de
los objetivos comunes del grupo: preocupación por la

unión de fuerzas para compartir, decidir, ejecutar y lograr

sus metas.

Técnicas que favorecen la cohesión grupal

Deben ser actividades que:

•Mejoren la comunicación y el conocimiento
grupal

•Encuentren puntos en común entre sus •Encuentren puntos en común entre sus
integrantes

•Eleven la autoestima grupal, los hagan
sentir orgullo

•Incrementar paulatinamente los logros del
grupo

Cambio

Cualquier situación en donde se
dejan determinadas estructuras,
procedimientos, comportamientos,procedimientos, comportamientos,
etc. para adquirir otras, que
permitan la adaptación.

Todo cambia

• El cambio actúa constantemente

• Es natural y conduce al bienestar

• La oportunidad de que todo lo nuevo llegue

Es importante desprenderse de los puntos de
vista y expectativas habituales y abrirse a todo
aquello que pueda ser aprendido desde una
nueva forma de ser.

Cambiar es requiere …

�Calma y silencio para meditar

�Reconocer los patrones problemáticos

�Aceptar cambiar la típica manera de reaccionar

�Ser consciente de que la opción de cambiar está
siempre disponible

�

siempre disponible

�Antes de reaccionar preguntarse

¿Qué he puesto para causar el problema?

¿Cómo estoy reaccionando ante esto?

¿Están interviniendo las emociones?

La resistencia al cambio es un
fenómeno psicosocial su estudio nos
muestra básicamente tres aspectos:

• Habla de la importancia que concedemos al
cambio.cambio.

• Informa sobre el grado de apertura y
adaptación.

• Facilita la detección de los temores y el análisis
de las técnicas de afrontamiento

Proceso de cambio
a) Descongelamiento. Sensación de desequilibrio, ansiedad, e
insatisfacción ante el entorno actual, toma conciencia de la
situación y duda sobre como actuar. Satisfacer nuevas
necesidades y lograr la situación deseada, identificar requisitos y
pasos a seguir.

b) Movimiento. Permanece la sensación de desequilibrio,b) Movimiento. Permanece la sensación de desequilibrio,
acompañada por inestabilidad, inseguridad e incertidumbre.
Generar información, buscar alternativas, abandonar viejas
estructuras y adoptar nuevos esquemas, lograr la adaptación.

c) Re congelamiento. Se visualiza la situación, existe equilibrio y
mayor adaptabilidad al entorno, integrar nuevos esquemas,
establecer un contacto con la opción elegida y considerar el
efecto del cambio.

Puntos para facilitar el cambio
• Analizar la situación y las razones que provocan tales

fuerzas restrictivas.

• Escuchar las expresiones de resistencia y manifestar
empatía

• Generar información sobre hechos, necesidades,
objetivos y efectos del cambio para reducirobjetivos y efectos del cambio para reducir
incertidumbre e inseguridad

• Ajustar el modo de implantación del cambio a las
características y necesidades del grupo o persona

• No combatir la resistencia, es sólo un síntoma, hay
que buscar la raíz

• No imponer el cambio

Las técnicas que facilitan el cambio

Deben ser actividades que:
• Hacen participar al grupo en el cambio
• Propician el diálogo para intercambiar y

confrontar percepciones y opiniones
• Plantear el problema y buscan que las soluciones• Plantear el problema y buscan que las soluciones

sean conjuntas
• Acostumbran a los integrantes del grupo a los

cambios continuamente, aún cuando sean
pequeños

• Crean un compromisos comunes
• Plantean las ventajas del cambio

¿Qué es el conflicto?

“Es una realidad intrínseca en la vida; donde no
hay vida no hay conflicto” (Rodríguez Estrada)

La palabra conflicto representa un choque deLa palabra conflicto representa un choque de
opuestos, lucha , antagonismo…

Por lo tanto manejar los conflictos es una
habilidad necesaria para la vida.

Los conflictos se encuentran en todos
los órdenes de la vida

�Físico: cuando el peso o tamaño de un objeto rebasa las
capacidades de otro que lo debe contener.

�Biológico: Virus que luchan contra la salud y son
rechazados por el sistema inmune.rechazados por el sistema inmune.

�Psicológico intra-personal: Los conflictos entre el Ello, el
Yo y el Súper Yo; lo que deseo hacer, debo hacer y hago.

�Interpersonal: Entre personas de distintos gustos y
opiniones.

�Social organizacional: Laborales, legales, ideológiico.

Manejo de conflictos
CAUSAS DEL CONFLICTO

1. Subjetividad de la percepción

2. La información incompleta

3. Las fallas en la comunicación

4. La desproporción ente necesidades y satisfactores4. La desproporción ente necesidades y satisfactores

5. Las diferencias de caracteres

6. Las presiones, tensiones y frustración

7. La pretensión de igualar y compararse

8. Los separatismos y divisiones

9. La mucha intimidad e interdependencia

10. Las conductas inadecuadas

MANEJO INADECUADO

1. Rebelarse y negarlo

2. Salidas extremistas o dramatizar

3. Convertir los conflictos de cosas en personales

4. Poca capacidad de negociar

Manejo de conflictos

4. Poca capacidad de negociar

5. Mala costumbre de etiquetar

6. Monólogo disfrazado de diálogo

7. Confundir discusión con polémica (lucha)

8. Mal manejo emocional

9. Actitud egoísta

MANEJO ADECUADO
1. Aceptar que el conflicto es inherente a la vida
2. Enfrentar, no evitar
3. Cultivar el gusto por vivir, trabajar, relacionarse y superar

las dificultades
4. No atribuir los conflictos a la mala voluntad de las

personas

Manejo de conflictos

4. No atribuir los conflictos a la mala voluntad de las
personas

5. Aprender a dialogar, cultivar la empatía, escuchar
6. Aprender a manejar las emociones y mantener una

actitud positiva
7. Ser tolerante y asertivo
8. Usar técnicas: análisis de problemas (Diagnosticar,

reconocer, encontrar, decidir. Desarrollar habilidades de
negociación. Realizar votaciones. Recurrir a arbitraje.
Llevar a cabo ejercicios de relajación

Actividades que desarrollen:

• Comunicación Asertiva

• Capacidades de negociación y acuerdo

• Tolerancia

Las técnicas para el manejo de conflictos

• Tolerancia

• Respeto

• Toma de decisiones conjuntas

• Análisis de situaciones parecidas para generar
reflexión a partir de metáforas y semejanzas.

Líder

• Proviene de la palabra sajona “Leader”
del verbo “to lead” = guiar dirigir

• Así que liderazgo es “cualquier intento
expresado de influenciar o impactar la
conducta de otras personas” (Rodríguez
Estrada, M.)

Tipos de Líderes

• Formales: generalmente son asignados dentro de
una institución u organización. Son elegidos
porque su perfil profesional se ajusta a las
características que el puesto o actividad requiera
como: capacidad de motivar, capacidad para la
toma de decisiones, iniciativa, extroversión,
inteligencia, entre otras demás aptitudes.inteligencia, entre otras demás aptitudes.

• Informales: Se distinguen dentro de un grupo de
personas que suele reunirse por elección, y es
destacado en el subconsciente de las personas de
dicho grupo por poseer las aptitudes propias de
un líder, antes mencionadas.

Los líderes pueden ser…

• Positivos – cuando ayudan al grupo a complir
sus objetivos

• Negativos- cuando obstaculizan por diferentes
razones el logro de los objetivos propuestosrazones el logro de los objetivos propuestos

• Cada líder además ejerce algún tipo de
liderazgo…

Formas de ejercer el liderazgo
Democrático: El líder, sin perder el control, da lugar a la participación. Toma decisiones

teniendo en cuenta las opiniones del grupo. Presenta varias opciones y promueve
el intercambio de ideas. Transmite una imagen permisiva, abierta al diálogo y se
preocupa por los problemáticas de otros.

Liberal: El líder delega funciones al grupo con el objetivo de que adquiera ciertas
responsabilidades y logre controlar las problemáticas que surjan. Promueve la
libertad y creatividad, Ocupa un rol de mayor pasividad, con menor control y poco
compromiso.compromiso.

Autocrático: El líder concentra en sí mismo todo el poder, de forma ilimitada. No
promueve ni la participación, ni la toma de decisiones ni la delegación del poder. Él
determina las acciones que se llevarán a cabo y el poder de decisión se limita a su
persona, o a un grupo reducido, mandando según su propia voluntad.

Paternalista: El líder se encarga de determinar cuáles serán los objetivos del grupo,
promueve la participación pero es el líder quien tomará las decisiones finales.
Fomenta la convivencia pasiva dentro del grupo y se muestra tolerante frente a
este.

Todo líder o coordinador grupal debe

�Reconocer los procesos grupales

�Manejar las herramientas mínimas
indispensables para su manejoindispensables para su manejo
adecuado

Para realizar un trabajo eficaz y
eficiente que se conjugue con las
acciones del propio grupo.

La Teoría del liderazgo situacional:

Explica que existen cuatro estilos básicos de liderazgo:
ordenar, persuadir, participar y delegar

• Cada estilo corresponde a un tipo de dirección, es
decir, el grado en que el líder tiene que especificar ladecir, el grado en que el líder tiene que especificar la
tarea y el apoyo. Se refiere al grado en que motiva y
promueve la comunicación asertiva.

• El resultado del trabajo de grupo depende del estilo
del líder y del grado de madurez de los seguidores.

Estilo de liderazgo 3. Participar

Baja dirección - alto impulso del líder

El líder y los seguidores en interacción

toman las decisiones y planean de las

acciones.

Madurez del seguidor 3.
El seguidor realiza la tarea que le toca o

que el líder le asigna.

Estilo de liderazgo 2. Persuadir

Alta dirección- alto impulso del líder

El líder permite la comunicación

bilateral, escucha a los seguidores, él

decide y explica sus decisiones.

Madurez del seguidor 2.
El seguidor muestra cierta disposición

a la tarea, aunque muy deficiente.

Estilo de liderazgo 4. Delegar

Baja dirección - bajo impulso del líder

El líder deja las decisiones importantes

en manos de los seguidores.

Madurez del seguidor 4.
Sólo funciona cuando el seguidor quiere

y puede, está bien capacitado y

motivado.

Estilo de liderazgo 1. Ordenar

Alta dirección- baja impulso del líder

El líder define qué, cómo, cuándo y

dónde. Comunicación es unilateral. Da

instrucciones y supervisa.

Madurez del seguidor 1.
No quiere ni puede realizar la tarea, no

está capacitado ni motivado para tal

efecto.

Para el líder formal es importante

Tener el conocimiento y la habilidad necesaria
para cambiar su forma de ejercer el liderazgo de
acuerdo con las circunstancias y objetivos del
grupo.

Identificar el grado de madurez del grupo para
definir su estilo de dirección

Identificar lideres informales, positivos y
negativos, en los que pueda apoyar su trabajo
cotidiano.

1. Ser buen comunicador, expresarse y saber escuchar.

2. Orientarse por la realidad y la acción.

3. Tener pensamiento dual, ser flexible, adaptable y capaz de salirse
de esquemas mentales rígidos; por lo tanto ser creativo.

4. Ser positivo, seguro, independiente y capaz de analizar en forma
objetiva los hechos.

5. Saber colaborar; institucional más que individualista, pensar en

Líder debe:

5. Saber colaborar; institucional más que individualista, pensar en
términos de "nosotros";

6. Siempre buscar dar más, estimulado por una alta necesidad de
logro.

7. Ser animoso y valiente: dispuesto a tomar decisiones, afrontar
riesgos, echarse la culpa y afrontar las consecuencias.

8. Ser intuitivo y comprensivo, capaz de captar los diversos
fenómenos emocionales de los individuos.

9. Ser respetuoso, dispuesto siempre, no sólo a entender sino
también a aceptar a sus colaboradores.

10. Ser responsable y comprometido.

11. Motivar a los individuos y grupos: los conoce, dialoga y tiene
fe en ellos.

12. Ser auto crítico.

Líder debe:

12. Ser auto crítico.

13. Ser honesto y sincero, habituado a hablar con la verdad.

14. Saber que una de las grandes necesidades de los individuos
es la de sentirse seguros.

15. Solicitar cooperación más que imponer u ordenar.

16. Tener confianza en las capacidades creativas del grupo y se
aparta del paternalismo que coarta e inhibe.

El proceso de integración de las personas en un
grupo, supone quitar el egoísmo, la frialdad por
el otro, la indiferencia, la agresividad, el deseo
de dominar a los otros y de utilizarlos como
simples objetos.

“los miembros de un grupo no nacen,
se hacen”.

