
Guía sobre
comunicación
y expresión

NUESTRO UNICEF

Contenido

Guía para Líderes

Conceptos clave, recursos y orientaciones						 2

Objetivos de la competencia
de comunicación y expresión	

Objetivo 1: Escuchar las perspectivas,
preocupaciones y necesidades
de otras personas									 3

A. La escucha activa									 4

B. Validación emocional								 9

C. Empatía										 14

Objetivo 2: Expresar con precisión

tus ideas, perspectivas u opiniones							 19

A. Comunicación efectiva								 20

Objetivo 3: Comunicarse con calma

y eficacia en situaciones difíciles							 23	

A. Persuasión:										 25

B. Asertividad										 27

C. Control de las emociones								 28

Objetivo 4: Comprender cómo la comunicación puede
contribuir a la construcción de conflicto o de paz					 31

A. Lenguaje verbal y no verbal como

constructor de paz o de conflicto							 32

Bibliografía										 34

Guía sobre comunicación y expresión

2

Guía
para
Líderes

Conceptos
clave, recursos y
orientaciones

En este documento encontrarás algunas orientaciones para la realización
de talleres. Esta es una guía que te presenta algunas recomendaciones
y recursos que puedes utilizar en los encuentros con tu círculo. La
comunicación y la expresión son elementos fundamentales que nos ayudan
a relacionarnos de una mejor manera con quienes nos rodean, pueden ser
generadores de paz o de conflicto, potenciar un proyecto o derrumbarlo,
fortalecer relaciones sociales o acabar con las mismas. Es por esto, que son
tan importantes.

Objetivos de la competencia
de comunicación y expresión

Objetivo 1:

Escuchar las perspectivas,
preocupaciones y necesidades
de otras personas

La comunicación te permite reconocer las diferencias de las
personas y valorar estas cualidades, por lo que es importante
fortalecer un diálogo que promueva la diversidad como una
forma válida de construir juntos. Para esto es necesario contar
con herramientas como:

A. Escucha activa.
B. Validación emocional.
C. Empatía.

3

NUESTRO UNICEF

Guía sobre comunicación y expresión

4

Nuestra meta es
lograr que los
integrantes de
nuestro círculo
puedan: escuchar
y observar estilos
de comunicación.

A. La escucha activa: Cuando hablamos con otros y otras
asumimos que estamos escuchando, pero ¿Qué tan hábiles somos realmente
para captar la información, concentrarnos en el interlocutor y comprender
su lenguaje verbal y no verbal? Recuerda que no es solo recibir información,
la escucha implica que tu atención esté enfocada, que tus sentidos estén
dispuestos y que tengas la actitud necesaria para manifestarle al otro u otra
que te interesa la conversación.

Ten presente que todo comunica: Tu postura corporal, tu lenguaje, contacto
visual, tono de voz, la distancia física y tus gestos. Algunas veces no somos
conscientes de nuestras habilidades, pero algunos ejercicios nos ayudan a
evidenciar cómo estamos en estas áreas/habilidad y cómo podemos mejorar.

Ejercicio 1: Un ejercicio muy valioso es una autoevaluación
de tu escucha, responde de manera honesta las siguientes
preguntas1 que te ayudarán a saber en qué nivel está tu proceso
de escucha.

Contesta las siguientes preguntas y evalúa tu escucha.

• ¿Estás pensando y construyendo tu respuesta a la vez que el otro
sigue hablando?

• ¿Imaginas (supones) qué es lo que va a decir el otro u otra antes de
que lo diga?

• ¿Crees que es importante dejar claro tu punto de vista y por esta razón
interrumpes o terminas las frases de otras personas?

• ¿Tu mente divaga o se desconecta pensando en temas que tienes
pendientes o son importantes para ti, mientras el otro te está hablando?

• ¿Reaccionas con impulsividad ante ciertas palabras?

Si la respuesta es sí a dos o más de las preguntas, es necesario trabajar en tu
escucha y fortalecer esta habilidad.

Este diagnóstico inicial te ayuda evidenciar algunas malas prácticas que
desfavorecen la escucha y propician problemas de comunicación. Procura
siempre:

• Escuchar a quien esté hablando y esperar a que termine de hablar
antes de responderle.

• Tener la mejor disposición para escuchar, analiza la postura del otro u
otra e intenta no tener prejuicios sobre lo que va a decir.

1 Modelo adaptado de Blog del mando intermedio	

NUESTRO UNICEF

5

• Tu opinión es valiosa, al igual que la de tu interlocutor o interlocutora,
por lo cual cuando discutas hazlo de forma respetuosa, sin agredir
ni utilizar palabras que afecten a quien dialoga contigo, piensa “¿me
gustaría que, a mí, me digan esas palabras?”.

• Concéntrate en lo que te están diciendo, no siempre es fácil, pero es
necesario para poder saber qué es lo que están proponiendo.

• Mantén la calma. Siempre parte del concepto de la buena fe: Las
personas no buscan lastimarte, si hay algo de lo que dicen que te hace
sentir mal, díselos de manera respetuosa.

Estos tips te ayudarán a tener una mejor comunicación. Puedes fortalecer las
habilidades de tu círculo con los ejercicios de la guía actívate:

Ejercicio 2: Cuéntales esta historia “Imagina que conduces un
autobús. Inicialmente el autobús va vacío. En la primera parada
suben cinco personas. En la siguiente parada tres personas se bajan
del autobús y dos suben. Más adelante, suben diez personas y bajan
cuatro. Finalmente, en la última parada bajan otros cinco pasajeros.”2

Al terminar la historia, pregúntale al grupo: ¿Qué número de calzado utiliza el
conductor del autobús?, solo con escucha activa lograran resolverlo. Lee de
nuevo el enunciado y descubre la respuesta.

2 Modelo adaptado de Blog del mando intermedio	

Guía sobre comunicación y expresión

6

Elementos importantes para lograr tener una escucha activa:

1. Enfócate y concéntrate: Recuerda que estás interactuando
con alguien, presta atención a las ideas que te están diciendo; la
concentración es muy importante al momento de escuchar.

2. Contacto visual: Siempre establece contacto visual, esta es una
muestra de respeto y atención, además te ayudará a concentrarte en
lo que está diciendo la otra persona.

3. No interrumpas: En la medida de lo posible no interrumpas,
permite que quien te habla exprese su idea, sus opiniones
y concepciones. Si se tiene un tiempo limitado que ha sido
sobrepasado o si algún participante está irrespetando o utilizando
lenguaje agresivo podrás interrumpir, realizando una intervención,
siempre respetuosa y repasando las reglas acordadas.

4. No domines la conversación: Permite que la comunicación se dé
en doble vía. No acapares la palabra o utilices tu posición de líder
para ser el único que habla, permite que los demás aporten sus
puntos de vista dando valor a estas intervenciones.

¡La escucha
activa te
permitirá
tener mejores
resultados en
tus círculos!

Ejercicio 3: Pregúntales si alguna vez han jugado teléfono
roto, cuéntales que es transmitir un mensaje, que susurras en el
oído de tu compañero y este a su vez lo transmite a otro, hasta
pasar por todos los participantes, el último transmite el mensaje
que le llego. Pídeles que estén en círculo y determina en donde
empiezas a transmitir el mensaje, diles que solo pueden dar el
mensaje una vez no se puede repetir ni preguntar a quién te está
dando el mensaje.

Mensajes “Pedro corre feliz por la pradera, comiendo sándwiches de grillo
cantor, junto a su amigo que es constructor”, permite que lleven el mensaje y
escucha lo que llega al final. Diles “¿crees que es fácil comunicarse así? ¿en
qué punto creen que se distorsiono el mensaje?”. Muchas veces eso sucede
en nuestra vida diaria una persona transmite el mensaje a otra y este a su vez
a otra y cada vez que se va distorsionando más y más.

Invita a que participen en la reflexión sobre qué tan atentos estamos de
nuestra escucha, pregúntales ¿Creen que tenemos escucha activa la mayoría
del tiempo? ¿Cómo creen que ayuda la escucha activa en nuestros procesos
de comunicación? ¿Qué elementos crees que son necesario para tener
escucha activa? ¿Alguna vez has tenido problemas por no tener escucha
activa, por ejemplo, llevar mal el mandado a tu mamá o no llevar una tarea
porque no escuchaste que era para ese día?

NUESTRO UNICEF

7

Ejercicio 4: Juego de
silencios y sonidos 3
Permite practicar las
habilidades de escucha y
manejar el estrés, oyendo
sonidos en un ambiente
pacífico.

Pide a los participantes que encuentren
un lugar cómodo en el piso y que se
recuesten con los ojos cerrados. Pueden
cubrirse los ojos con las manos o con
una prenda de vestir si les resulta
relajante. Diles: “Ahora escucharemos
y recordaremos. Primero tómate un
minuto para escuchar los sonidos que
hay a tu alrededor”. Dales un minuto para
que se calmen y se relajen.

Diles: “Mientras escuchan, intenten
que su respiración se vuelva lenta y
tranquila. Es posible que escuchen su
propia respiración o incluso el latido de
su corazón”. Diles: “Ahora emitiré algunos
sonidos. Presten atención y traten de
recordar lo que oigan”.

Emite una secuencia de cinco o seis
sonidos con las manos, pies, voz u otra
parte del cuerpo. Elige sonidos que no
sean demasiado fuertes o alarmantes.
Una secuencia de muestra podría ser:

• Chasquee los dedos tres veces.

• Aplaude una vez.

• Chasquea los dedos tres veces de
nuevo.

• Arrastra un pie por el suelo y
luego el otro.

• Haz clic con tu lengua cuatro
veces.

• Silba.

3 Modelo del Kit de adolescentes UNICEF

2016	

Guía sobre comunicación y expresión

8

Diles: “Ahora repetiré la secuencia”. Repite la secuencia una o dos veces.

Diles: “No abran los ojos; levanten las manos si creen que recuerdan la
secuencia de los sonidos”. Pide a los participantes que levanten las manos y
que repitan la secuencia de sonidos.

Diles: “Ahora hagamos la secuencia todos juntos”. Repitan la secuencia de
sonido con todo el círculo. Emite una secuencia más larga de ocho o nueve
sonidos para el círculo y repítelo al menos una vez. Pide a los participantes
que intenten recordar y repetir la secuencia.
Optativo: Pídele a un o una participante que invente una secuencia de
sonidos y anima al resto del círculo a recordar y repetir la secuencia.

Diles: “Ahora solo escucharemos los sonidos que nos rodean”. Espera un
momento en silencio mientras escuchan los sonidos. Di en voz baja: “Antes
escuchaban a una sola persona. Ahora, traten de ver si pueden escuchar
muchos sonidos al mismo tiempo”. Espera de nuevo en silencio.

Pídeles que abran los ojos lentamente. Estiren los brazos sobre la cabeza y
los pies hacia abajo. “Siéntense lentamente”.

Pregúntales:

• ¿Qué escucharon?
• ¿Son estos sonidos los que sueles oír y notar? ¿Por qué sí o por qué no?
• ¿Cómo te sentiste cuando intentabas oír muchos sonidos diferentes
al mismo tiempo? ¿Te sentiste diferente al escuchar los sonidos de una
sola persona?

Explica: Tratar de concentrarse y escuchar muchos sonidos al mismo
tiempo puede fortalecer las habilidades de escucha y concentración. Puede
asimismo, ayudarles a relajarse y reducir su estrés.

NUESTRO UNICEF

9

B. Validación emocional: Todos los seres
humanos contamos con las emociones como una
forma de relacionarnos entre nosotros, nos sentimos
mucho más a gusto en aquellos espacios en donde nos
creemos reconocidos, valorados y que nuestra opinión
aporta para el desarrollo de las actividades.

Generalmente es a estos lugares a donde queremos
volver y a los cuales de manera voluntaria aportamos;
tener espacios para fortalecernos de manera colectiva
es necesario para establecer vínculos.

Crear ambientes de confianza es muy importante,
cuando los interlocutores sienten que se respeta
su opinión, sin que esto signifique estar de
acuerdo siempre, están más a gusto. Muchas veces
encontraremos puntos de vista diversos e incluso
contrarios, pero cuando el ambiente es armónico y se
escucha a quienes participan, se sentirán reconocidos
y comprendidos.

Todos los sentimientos son válidos, así algunas veces
no logremos entender la razón por la cual la otra
persona los está viviendo; algunas veces sin mala
intención hemos dicho “no es para tanto”, “no te
preocupes” o “ese no es un motivo para estar tristes”,
pero por más que la otra persona quiera cambiar sus
sentimientos, no es algo que pueda hacer tan sencillo,
es necesario fortalecer la inteligencia emocional,
lo que veremos más adelante en la habilidad para
controlar las emociones. Es preciso comprender que
todas las emociones que experimentamos tienen
sentido y son válidas. Cuando invalidamos las
emociones estamos dando a entender que lo que está
sintiendo es incorrecto. Recuerda que es la experiencia
emocional del otro, así como hay cosas que para ti
pueden despertar mayor sensibilidad y para otros no,
hay situaciones que tal vez para ti sean más fáciles de
manejar que para otros.

Es importante corroborar la importancia de lo que
está sintiendo la otra persona, de manera que cada
participante esté dispuesto a respetar las emociones
y sentimientos; es importante aclarar que no es
necesario estar de acuerdo o que creamos que esa es
la mejor respuesta emocional, pero sí es importante
asegurar un ambiente de respeto. Aceptar la
experiencia emocional como parte del ser humano.

Guía sobre comunicación y expresión

10

Tips

Para
fortalecer
la validación
emocional
debemos:

1. Tener escucha activa.

2. Tener la mente abierta a hacer lugar a todas las
emociones humanas.

3. Escuchar sin aconsejar: si la persona no ha pedido
consejo y nosotros le decimos nuestra opinión es
como si quisiéramos que sus emociones cambiaran.

4. Preguntar si quiere compañía o si prefiere estar
solo o sola, recuerda: si quiere compañía puedes
escuchar, no emitas juicios ni valoraciones.

5. Si es una situación que no puedes manejar
o requiere compañía, busca ayuda, siempre ten
presente según cada caso quien puede ayudar y
cuáles son las rutas de atención.

• Ayuda emocional y atención psicosocial: El Ministerio
de Salud y Protección Social de Colombia, cuenta con una ruta de
atención mental, los centros de atención en salud de los diferentes
territorios colombianos cuentan con servicios de orientación, atención
y prevención en diversos temas psicológicos y sociales, así mismo se
cuenta con la línea 106, con la cual pueden comunicarse las personas
para abordar temas como, depresión, ideación suicidad, consumo
de sustancias psicoactivas, miedo y ansiedad, te atienden ´personas
especializadas y brindan orientaciones para tener la atención que se
requiera.

• Atención ante la violación de los derechos de los niños
y niñas: El Instituto Colombiano de Bienestar Familiar (ICBF) cuenta
con una línea de atención para la protección y garantía de los derechos
de la niñez, cualquier adulto o niño puede comunicarse a la línea 141,
las 24 horas del día, 365 días a la semana para denunciar cualquier
violación de los derechos o para pedir orientación para la protección de
los mismos.

NUESTRO UNICEF

11

• Orientación para la protección y promoción
de los derechos sexuales y reproductivos de los
jóvenes: El Ministerio de Salud y Protección Social de
Colombia cuenta con la línea de adolescentes 106, la cual
brinda orientación sobre “el embarazo en la adolescencia,
las distintas formas de violencia de género y sexual, las
ITS y el VIH/SIDA. En este marco, el Ministerio de Salud y
Protección Social promueve políticas, planes y modelos que
buscan garantizar un abordaje integral de la salud sexual y la
salud reproductiva, así como la promoción de los Derechos
Sexuales y los Derechos Reproductivos”.4

• Autoridades locales: Así mismo las autoridades
locales en los diversos territorios cuentan con programas
especializados en la atención a la juventud, acércate a ellos y
averigua más.

Muchas veces por el afán de querer hacer sentir mejor al otro
u otra invalidamos sus emociones, recuerda que no existen
emociones malas o buenas, todas son válidas en la experiencia
humana.

Ejercicio 1: Álbum de emociones.
Divide un pliego de papel en cuatro, en cada una de las
divisiones pon títulos: en uno alegría, en otra tristeza,
en otro esfuerzo y en otro miedo. Entrégale 4 pedazos
de papel a cada participante (divide una hoja carta en
4), pídeles que cada quien dibuje, en cada trozo de
papel una situación que le proporcione alegría, otra
que le cause tristeza, una que despierte su valentía y
otra que le genere miedo.

Pídeles que peguen los dibujos en los espacios que correspondan
y que cuenten rápidamente su situación; cuando todos hayan
pasado pídeles que cuenten cómo fortalecerían los escenarios de
felicidad y cómo podrían combatir los escenarios de tristeza.

Permite que reflexionen y compartan entre todos, sus experiencias
y digan que ideas de otros y otras les parecen valiosas para aplicar
a su vida diaria.

4 Ver Ministerio de Salud :
https://www.minsalud.gov.co/salud/publica/ssr/Paginas/adolescentes-y-jovenes.
aspx,	

Guía sobre comunicación y expresión

12

Ejercicio 2: Cuento compartido. Pídeles que se ubiquen en
círculo, escoge participantes que no estén seguidos y dales una
emoción, así:

• Alegría

• Enfado

• Miedo

• Amor

• Vergüenza

• Sorpresa

Inicia una historia, la cual cada uno debe ir completando de manera
inmediata a la intervención de su compañero de al lado; cuando llegue el
turno del participante al que le diste una emoción, éste debe darle giro al
relato de manera que incluya la emoción que le corresponde. Inicia así:

Yo era un niño de 12 años con una vida cotidiana, hasta que un día…,
permite que los otros participantes sigan construyendo la historia, debe tener
coherencia y seguir narrando los sucesos en primera persona.

Pregúntales a los y las demás participantes si lograron identificar la parte de
la historia en donde se manifestaba, alegría, enfado, miedo, amor, vergüenza
y sorpresa.

Ejercicio 3:5 Crea una historia de emociones. Haz rodar el cubo
de emociones (Anexo 1) para que creen una historia basada en la
emoción elegida. Los participantes elaborarán un guion gráfico
mediante el dibujo de imágenes y/ o palabras.

Reúne a los y las participantes en un círculo. Deja que cada participante
haga rodar el cubo de emociones. Pídeles que recuerden la emoción que
le correspondió, explica que cada participante creará una historia sobre la
emoción que le salió en el cubo, entrégale a cada participante una hoja de
papel, marcadores y bolígrafos.

Pídeles que doblen su papel dos veces para crear cuatro rectángulos
(muéstrales cómo hacerlo). “Pueden usar este papel como tablero de
historias” diles que, en el rectángulo de la parte superior izquierda, dibujen
la primera parte de la historia; el segundo rectángulo de la parte superior
derecha será para el segundo paso de la historia, la tercera parte de la hoja es
la parte central de la historia y la cuarta hoja es el final de la historia.

5 Kit de herramientas para adolescentes UNICEF

NUESTRO UNICEF

13

Diles: A continuación, se muestran
algunas ideas útiles para crear la historia,
imagina un personaje, alguien real o
ficticio, experimentando esta emoción.

¿Por qué está experimentando esa
emoción? ¿Piensa en quién es la
persona? ¿Es un joven, un anciano, un
niño o una niña? ¿Qué sucede antes
de que esta persona experimente esa
emoción? ¿Qué pasa después? ¿Dónde
está esa persona? ¿Qué está haciendo
esa persona?

Pídeles que dibujen la historia de esa
persona en el tablero de historias,
recuérdales que pueden dibujar el
sentimiento en cualquier punto de la
historia: Al principio, en la mitad o al
final. Dale a los participantes tiempo para
que dibujen sus historias.

Llámales de vuelta al círculo. Invita a los
y las participantes a que compartan sus
historias organizando un recorrido por la
galería.

Pregunta:

¿Qué causaron las diferentes
emociones de sus historias? ¿De qué
forma manejaron los personajes las
emociones? ¿Fueron esas formas
útiles o inútiles para comprender esas
emociones? ¿Manejar emociones
positivas supone alguna vez un desafío?
¿Qué hicieron sus personajes para
manejar sus emociones positivas? ¿Qué
nuevas formas de manejar emociones
resultan difíciles o positivas de estas
historias y qué podría probar en la vida
real?

Permite que los y las adolescentes
escriban sobre una emoción diferente
en caso de que no se sintieran cómodos
o cómodas al escribir sobre la que
“rodaron” en el cubo de emociones.

Guía sobre comunicación y expresión

14

C. Empatía: Nos permite conectarnos con otras personas, intentar
experimentar de forma racional lo que están sintiendo los demás; nos
ayuda a fomentar el interés y preocupación por nuestros semejantes, es una
herramienta de gran importancia cuando intentamos entablar vínculos.

Esta habilidad nos ayuda a comprender el comportamiento y la toma de
decisiones de otras personas. Para que se genere un entorno empático es
fundamental mostrar respeto.

La empatía nos permite estar más cercanos o cercanas, pues brinda
elementos para saber leer a las otras personas. Cada vez que practicas la
empatía con los y las demás, aprendes nuevas formas de interpretar las
conductas, pensamientos, emociones y percepciones. Relacionarse con
personas de diferentes edades, culturas, concepciones y formas de pensar
nos ayudan a ser cada vez mejores en analizar los comportamientos,
recuerda que la empatía conlleva una gran responsabilidad que implica no
hacerte daño a ti mismo o a los demás para lo cual siempre debes recordar:

• ¿Cuál es tu rol? Es fundamental que sepas qué esperan de ti.
• ¿Qué capacidades y habilidades tienes?
• ¿Qué necesita el otro de ti?

Ejercicio 1: Los y las participantes crean una historia desde la
perspectiva de un animal: mamífero, ave o insecto e interpretan
el papel.

NUESTRO UNICEF

15

Cuéntales a los participantes que crearán una historia y un juego de rol para
aprender sobre el significado de la empatía.
	
Explícales que la empatía consiste en ponernos en el lugar de otra persona
y tratar de entender un sentimiento o situación desde su perspectiva; diles:
“es probable que ya lo hayan hecho antes, tal vez sin darte cuenta de que lo
estabas haciendo, ¿Te has encontrado alguna vez pensando en algo desde la
perspectiva de otra persona? ¿Fue útil para ti o para la otra persona?”, deja
que algunos participantes respondan y compartan ejemplos de sus propias
experiencias.

Diles que practicarán algunos ejercicios de empatía, pensando no desde la
perspectiva de otra persona, sino de un animal.

Diles: “Comiencen por pensar en un tipo específico de animal, cierren los
ojos e imaginen que son ese animal. ¿Qué tamaño tiene? ¿En qué posición
está? ¿Qué ve a su alrededor? ¿En qué está? Mantengan los ojos cerrados e
imaginen que, por un momento, están en el cuerpo de ese animal”.

Explica a los y las participantes que formarán grupos pequeños de entre
tres y cuatro personas. Cada uno deberá representar el animal que imaginó.
La tarea consiste en crear/improvisar un pequeño juego de rol sobre lo que
sucede cuando sus personajes interactúan.

Luego proporciona un espacio para la discusión:

¿Qué sentiste al pensar en la perspectiva de un ave, animal o insecto?
¿Cómo se veían a los otros personajes de tu historia? ¿Cómo se veía el
mundo desde esa perspectiva?

¿Has pensado alguna vez en ver la vida desde la perspectiva de otra
persona? ¿Cómo sería ser otra persona?

¿Cómo puede esta idea de empatía ayudarnos en nuestras relaciones?
¿Y en discusiones o conflictos?

Ejercicio 2: Pídeles que giren el cubo de emociones y que
cuenten una situación de su vida en donde se hayan sentido con
la emoción que salió en el dado. Pide que alguien más cuente
otro momento en donde haya compartido este sentimiento,
pídeles a los y las demás participantes que cuenten si esa misma
situación les provoca el mismo sentimiento o si provoca un
sentimiento diferente.

Pide que alguien más lance el dado y repite el ejercicio por lo menos con tres
emociones diferentes, luego discutan:

• ¿Cómo se puede fomentar la empatía?
• ¿Qué sentimientos tuvieron en común y cuáles no?

Guía sobre comunicación y expresión

16

Para poder escuchar las perspectivas,
preocupaciones y necesidades de otras
personas, es necesario que seamos
empáticos, lo cual implica la capacidad
de entender y respetar las sensaciones,
emociones y puntos de vista de otras
personas.

Para ser empáticos, es necesario saber
cuál es el rol que tenemos, cuáles son
nuestras capacidades y limitantes, qué
es lo que demanda de nosotros la otra
persona y hasta dónde debo llegar
para que mi aporte fortalezca al otro y
garanticemos que estamos realizando
acción sin daño.

Ejercicio 3: Alienta a los
y las participantes a que
cuenten sus experiencias
sobre el tema, que
reconozcan acciones en
su contexto en donde la
empatía sea la protagonista.
Propicia que se conozcan a sí
mismos que reconozcan sus
habilidades y debilidades, así
como el aporte que se espera
de ellos. Aclara que es
importante que no asuman
responsabilidades que no les
corresponde o roles que no
son los suyos.

Pide a los y las participantes que se
escriban una carta a sí mismos, pásales
el formato de carta a mí mismo, diles
que deben llenar los espacios en blanco,
les indicamos que deben buscan un
apelativo amoroso para dirigirse a sí
como cuando le escribes a alguien que
amas, aclárales que si ellos no quieren
nadie más va a leer la carta para que se
desinhiban.

Lee la carta en voz alta a medida que
ellos la van llenando, dándoles el tiempo
para completar los espacios esto permite
que todos vallan al mismo ritmo.

NUESTRO UNICEF

17

Hola _____________ (Anímalos a que se pongan un apodo lindo como
cariño o cielito, cuéntales que nadie va a leer la carta para que se sientan
desinhibidos).
Quiero saludarte, saber cómo estás y preguntarte por tus sueños, aquellos
que construimos juntos ya hace mucho tiempo.
Recuerdas aquella ocasión de tu niñez, que es tu recuerdo más atesorado,
ese día que __
__ __
; recuerdo que ___________________________ es tu alimento favorito y debo
decirte que lo que más me gusta físicamente de ti es ________________, lo
que más me gusta de tú forma de ser es ______________________, aunque
siendo sincero hay cosas por modificar, pues tú y yo sabemos que tu peor
defecto es ____________________ y que a las personas que más amas en tu
vida son _________________, a propósito ¿Hace cuánto no los llamas? ¿Hace
cuánto no cenas con ellos? Recuerdo que cuando eras muy pequeño o
pequeña querías ser _____________ ¿qué pasó con esa idea? ¿Lo conseguiste
o cambiaste de rumbo? Cuéntame _______________________________
_ ¿Cuál es tu sueño ahora? eso que quieres lograr en los próximos dos
años___________________________ y ¿Cuál es tu sueño a largo plazo? eso que
esperas conseguir en 20 o más ______ _____________________________________

Gracias por
hablar un
ratico contigo,
te extrañaba,
no olvides
visitarte.

Diles que, “Es importante conocerse a uno mismo, saber cuáles son nuestras
fortalezas y establecer metas a corto, mediano y largo plazo; les recomiendo
realizar esta actividad cada dos años para establecer si han cambiado nuestra
forma de pensar y nuestras metas”.

Explícales que, “Es importante tener claridad sobre: El rol que ejercen, saber
que como líderes y lideresas cuentan con algunos elementos de formación,
pero que hay situaciones que se salen de su alcance y que deben saber a qué
entidades o autoridades locales se deben remitir en caso de que se presente
esta situación”.

Diles que es “Necesario conocer las herramientas y habilidades con las que
cada uno cuenta, conocerse a uno mismo permite que sepamos en qué
campo somos fuertes y en cuáles no, así podemos fortalecernos y trabajar
de manera colaborativa con otros”. Saber qué necesita el otro, por medio de
la comunicación efectiva podemos saber qué es lo que está solicitándonos,
para saber si podemos brindar ayuda o no.

Presentación de imágenes que generar empatía: Muéstrale al grupo una serie
de imágenes de diversas situaciones y solicita que diga la primera palabra
que se le venga a la cabeza. Vamos a evidenciar que, por nuestra experiencia
social compartida, repetiremos muchas de las palabras.

Guía sobre comunicación y expresión

18

Ejercicio 4: Juego “Si yo fuera”: Ubica las letras A, B, C y D a lo
largo del salón pide que elijan la primera opción que se les venga
a la cabeza. Dales una serie de preguntas que les vas a hacer;
deben escoger si fueran aves, plantas y/o juegos entre otras
posibilidades. Pídeles que estén atentos a quienes seleccionan las
mismas opciones.

Pídeles que vean qué otras personas escogieron su misma opción y
que justifiquen el porqué de su selección. Te darás cuenta que coinciden
varias veces con algunos, esto permite evidenciar las semejanzas. Al final
reflexionarán sobre ésta actividad y cómo conocer al otro me ayuda a
identificar puntos en común. Pídeles que reflexionen sobre ¿Qué es la
empatía? ¿Por qué es importante la empatía en nuestras vidas? ¿Cómo puedo
implementar la empatía en la vida diaria?

A

A

A

A

B

B

B

B

C

C

C

C

D

D

D

D

Si fuese
un juego
sería

Si fuese un
instrumento
musical
sería

Si fuese
un animal
sería

Si fuese
una flor
sería

RAYUELA EL ELÁSTICO ESCONDIDAS TIN TIN CORRE
CORRE

Objetivo 2:

Expresar con precisión
tus ideas, perspectivas
u opiniones

La comunicación es un importante vehículo para dar
a conocer nuestro punto de vista, proponer acciones
y relacionarnos, por lo cual es fundamental que nos
expresemos de manera adecuada para que no se pierda
la intención y contenido de lo que intentamos comunicar,
buscando que nuestro mensaje no se vea alterado, opacado
o desdibujado por no contar con herramientas para
comunicarlo de manera adecuada.

Buscamos que los y las participantes utilicen métodos de
expresión creativos, artísticos y culturales que les permita
transmitir sus mensajes de la mejor manera.

19

NUESTRO UNICEF

Guía sobre comunicación y expresión

20

A. Comunicación efectiva: Posibilita que se transmita el mensaje
de manera clara, sin rodeos, de manera respetuosa y permitiendo que se
exprese la idea, para lo cual es necesario tener en cuenta todos los elementos
que intervienen en la comunicación asumiendo la comunicación como un
sistema interrelacionado en donde cada una de las partes afecta el resultado
y es importante establecer que por medio del acto comunicativo nos
relacionamos.

Asegura el contenido: Usa un lenguaje claro para quien reciba el mensaje,
por ejemplo, no podemos utilizar lenguaje científico en un escenario
informal o un lenguaje coloquial para presentar una idea a un auditorio de
académicos o científicos, por lo cual debemos asegurarnos que el contenido
sea entendible por el auditorio, con un lenguaje común y con información
importante para quienes la reciben.

Asegura también el tono de voz: El ambiente y la pronunciación de las
palabras, son muy importantes. Ten presente que hay comunicación entre
pares y es aquella que se da en igualdad de condiciones. También cuando se
establecen niveles de jerarquía por ejemplo un paciente y un médico. Analiza
cuál es tu situación. Cuando el receptor capta la información con la menor
distorsión posible es cuando se cuenta con una comunicación más efectiva.

NUESTRO UNICEF

21

Deseo de
transmitir,
emitir un
mensaje

Deseo de
participar, de

implicarse
de los/las

comunicantes

Deseo de
permanencia,
de mantener

la conversación

Deseo de
comprender a
la otra persona

Deseo de
escuchar

Actitud de
respeto a los
miembros
del sistema

comunicativo
CONDICIONES

PARA LA
COMUNICACIÓN

EFECTIVA

OCW-216
Comunicación
interpersonal y
habilidades sociales
en las relaciones de
ayuda profesional

(Hernández, 2003)

Condiciones
para que la
comunicación sea
efectiva:
que no tuvieron éxito
la primera vez, para
que así lo puedan
experimentar.

Ejercicio 1: Juego de los ojos vendados.
Divide el grupo en dos, pídeles que se hagan
en pareja; un compañero o compañera tendrá
los ojos vendados, puedes utilizar chaquetas
bufandas o pañuelos para tapar los ojos. El otro
u otra, sin vendar, dará instrucciones. Pídeles
que se organicen en círculo de manera que
queden uno vendado al lado de uno que le dará
instrucciones, coloca diferentes elementos en el
centro del círculo: un borrador, un tajalápiz, un
bolígrafo, tantos elementos como participantes
con los ojos vendados.

Cada uno tendrá la misión de recuperar un elemento
específico, le dirás al participante sin venda qué elemento
es (ejemplo: a ti te corresponde el borrador), este intentará
guiar a su compañero que tiene los ojos tapados para que
cumpla la misión, pero solo le puede dar características del
objeto, no puede decir el nombre (ejemplo es rectangular,
es pequeño).

Guía sobre comunicación y expresión

22

Permite que cumplan la misión y pregúntales:

• ¿Cómo se sintieron?
• ¿Cuál fue la mayor dificultad para comunicarse?
• ¿Cómo lograste identificar el objeto?
• ¿Qué tal fue la descripción de tu compañero?

Ejercicio 2: El malentendido6 . Divide al grupo en parejas,
pídeles que se sienten espalda con espalda, dale a cada uno
una hoja y un bolígrafo, pídele que una de las personas escriba
el nombre de un objeto en su hoja; la otra persona que está de
espaldas debe adivinar qué objeto es el que escribió, haciendo
preguntas que se contestan con sí o con no.

Quien está adivinando debe dibujar el objeto que cree que es. Dales tiempo
para desarrollar la actividad y después discutan:

• ¿Qué dificultad presentó hacer preguntas que solo
pueden contestarse con sí o con no?
• ¿Cuál es el mayor reto del juego?
• ¿Fue fácil o difícil adivinar el objeto?

6 Adaptado Blog Juegos de comunicación
https://www.userlike.com/es/blog/juegos-de-comunicacion

Objetivo 3:

Comunicarse con
calma y eficacia en
situaciones difíciles

En nuestra vida hay muchas situaciones que nos generan tensión y que
dificultan nuestra respuesta al momento de afrontarlas. Para tener calma
y control de situaciones que afectan la manera como nos comunicamos
es necesario contar con herramientas, ser asertivos es muy importante.

“Lo importante no es lo que te ocurre, sino cómo lo afrontas”
Joan Manuel Serrat.

Para comunicarnos con calma y eficacia necesitamos desarrollar:

A. Persuasión
B. Asertividad
C. Control de las emociones

23

NUESTRO UNICEF

Guía sobre comunicación y expresión

24

Algunas de las razones para no tener calma son:

• Querer tener siempre la razón: Es uno de los elementos que
distancian a las personas y que no posibilitan una comunicación
calmada y eficiente, cuando esto sucede y vemos que la comunicación
no está prosperando podemos pedir respeto, encontrar puntos en
común entre los dialogantes y establecer puentes recordando que es
necesario que se respeten los turnos, que no se desvíe la conversación
y que se modere el tono de voz.

• Miedo a no ser aceptado: Muchas veces sentimos miedo porque
creemos que lo que vamos a decir no le va a gusta a los demás, no va
a aportar o va a generar burlas de los otros, por esto es importante que
establezcamos reglas claras de respeto, que se genere un ambiente
armónico en donde los y las participantes se sientan tranquilos de
hacer intervenciones, estas condiciones se crean entre todos y se
refuerzan en cada sesión.

• No expresar los sentimientos: Algunas personas tienen facilidad
para hablar sobre cómo se sienten, pero otras tienen dificultad para
expresar sus sentimientos cuando algo les molesta o manifiesta la
molestia de forma inadecuada y esto crea un clima hostil, por lo cual,
es necesario llegar a acuerdos y dialogar para que todos y todas se
sientan a gusto en los círculos.

Tips para tener asertividad: usando el habla para calmar a otros o para
disminuir el conflicto.

• Identificar señales de furia u hostilidad en el ambiente, cuando
empiezan a aparecer es el mejor momento para cortarlas, pidiendo que
las intervenciones sean respetuosas y moderadas.

• Canaliza la energía cuando el ambiente está hostil; es importante
parar y realizar una actividad calmada que ayude a regular las energías
antes de seguir.

• Refuerza las habilidades de empatía, escucha activa y validación
emocional, entender los sentimientos de otros y otras, también te
ayudará a entender y manejar tus propios sentimientos.

NUESTRO UNICEF

25

A. Persuasión: Es importante tener habilidades para influenciar con
argumentos y actitudes a otros y otras, de manera que se lleguen a puntos en
común y se establezcan acuerdos, es muy diferente persuadir a engañar. La
persuasión incluye elementos reales y válidos, que apoyan un punto de vista
por medio de argumentación que logra convencer.

Para persuadir es necesario:

• Ser ético, no afectar a otros.
• No decir mentiras.
• Exponer las ideas con argumentos interesantes.

Ejercicio 1: Foro del video. Reúne a los y las participantes para
que vean el video: ¿Cómo persuadir a las personas? 4 Técnicas
para convencer, vender y venderte, lo puedes buscar en YouTube
por su nombre o también puedes ingresar al link https://www.
youtube.com/watch?v=OQ6KqnGnD5Y, es importante que con
antelación verifiques el sonido, imagen y disposición de los
recursos para garantizar la reproducción del video de 8 minutos.

Después de ver el video pídeles que cuenten sus percepciones sobre la
persuasión y su importancia:

Pídeles que se reúnan en grupos de 4 a 5 personas y que creen un producto,
no importa lo loco o inusual que sea y pídeles que preparen argumentos para
exponer la venta del producto, incluyendo un guion de venta con:

• Breve descripción de la idea.
• Atributos de tu idea o producto.
• Necesidad o deseo que satisface.

Uno de los integrantes de cada equipo debe pasar y exponer a los demás
su producto o idea, intentando convencer a los demás de comprar su idea o
producto.

Ejercicio 2: Debate. Se divide al auditorio en dos y se le
pide a un grupo que esté a favor y al otro grupo que esté en
contra. El tema a tratar será la utilización de la tecnología en los
hogares (puedes proponer nuevos temas o pedirles que ellos
mismos escojan uno que sea de su interés), se les brindará un
tiempo prudente para que en grupo puedan crear una lista de
argumentos, según sea el caso a favor o en contra.

Permite que se organicen y practiquen sus argumentos, después pídeles que
organicen un debate, en donde cada uno por turno expone los argumentos y
defiende el punto de vista que le corresponde.

Guía sobre comunicación y expresión

26

Ejercicio 3: Dinámica Reconstrucción del Mundo7 . Esta
dinámica invita a los participantes a explorar acerca de los
valores y principios que sostienen como postulados y que no se
suelen cuestionar. Los postulados se admiten como ciertos sin
necesidad de ser demostrados y sirven como base para otros
razonamientos.

Le propondrás al grupo realizar una actividad en la que deberán tomar
decisiones que involucran a otros. Partiendo desde un relato ficticio: “El
mundo fue destruido y en un refugio subterráneo lograron sobrevivir un
grupo de personas con todo lo necesario para continuar la vida durante
varios meses. Luego volverán a la superficie para iniciar la reconstrucción del
mundo.”

Los participantes del círculo son los sobrevivientes y formarán grupos de
5 o 6 personas, la misión es reconstruir un mundo mejor al que conocían.
Para ello tendrán que confeccionar una lista con 10 principios que crearán de
manera grupal, los anotarán en un pliego de papel periódico que después
expondrán a los otros grupos y entre todos votarán por los 10 principios que
regirán el mundo, tienen que recordar que buscamos un mundo mejor al
actual.

Preguntas orientadoras:

• ¿Qué principios o normas generales tomaron para crear la lista final?

• ¿Cómo acordaron los principios elegidos, y cuáles descartaron y por qué?

• ¿Están todos de acuerdo con los 10 principios o alguno desea borrar
de manera parcial o total alguno? Si se desea eliminar uno, ¿por qué?

• ¿Algunos de estos mandamientos, se confronta con los valores que
poseen? Si es que sí, ¿por qué decidieron agregarlos?

7 Adaptado de dinámicas grupales
http://dinamicasgrupales.com.ar/dinamicas/diversidad/dinamica-reconstruccion-del-mundo/

NUESTRO UNICEF

27

B. Asertividad. Es una forma de comunicación que te permite expresar
tu punto de vista y defenderlo de forma armónica siempre respetando a los
demás y a tus propias necesidades, tu comunicación debe ser:

• Congruente
• Clara
• Directa
• Equilibrada
• Honesta y respetuosa, sin la intención de herir o perjudicar

Para tener una comunicación asertiva es necesario que te conozcas a ti
mismo o a ti misma y que tengas la posibilidad de manejar de la manera
más adecuada tus emociones, de manera que puedas encontrar las palabras
adecuadas en el momento adecuado para que no se distorsione el mensaje
que buscas transmitir.

Escriba en una hoja los derechos que considera que tienen con su familia, su
colegio o universidad y dentro de la sociedad.

Divide el grupo de 5 o 6 personas y pídeles que identifiquen cinco derechos
que tengan en común en sus listas, pídeles que saquen conclusiones al
respecto. En los mismos grupos van a pensar qué derechos tienen las
personas que los rodean en el contexto familiar, educativo y la sociedad en
general.

Pregúntales ¿Cómo se puede respetar a los demás,
haciéndonos respetar a nosotros mismos? Y propicia el debate.

Ejercicio 3: Foro del video. Reúne a los participantes para que
vean el video ¿Qué es comunicación asertiva?, lo puedes buscar
en YouTube por su nombre o también puedes ingresar al link
https://www.youtube.com/watch?v=eF-UJWjGSX8, es importante
que con antelación verifiques el sonido, imagen y disposición
de los recursos para garantizar la reproducción del video de 5
minutos.

Después de ver el video pídeles que cuenten sus percepciones sobre la
comunicación asertiva y su importancia:

Pídeles que compartan sus opiniones sobre

¿Ventajas de la comunicación asertiva?
¿Qué elementos crees que debes tener en tu comunicación para que
sea asertiva?

Guía sobre comunicación y expresión

28

C. Control de las emociones. Es necesario tener comunicación
emocional para poder relacionarnos mejor, muchas veces las ideas
que buscamos transmitir no se evidencian claramente, porque lo que
transmitimos es la emoción que nos produce y no el mensaje que nos
gustaría que los demás captaran.

Si bien existen elementos detonadores de nuestras emociones, es cierto que
ante la misma situación unas personas responden de una manera controlada
y por su parte otras no logran controlar lo que están sintiendo, por ejemplo,
al momento de enfrentarse al público, algunas personas lo hacen muy bien,
pero otras sienten pánico.

Algunos tips para controlar tus emociones son:

• Práctica, es muy cierto que “la práctica hace al maestro”, enfrentarse
de manera controlada a la situación que te genera ansiedad te permite
empezar a afrontarlo y saber cómo hacerlo. Por ejemplo, si hablar en
público te produce ansiedad práctica frente al espejo.

• Utiliza el lenguaje yo cuando sientas disgusto, enojo o ansiedad y
quieras comunicarte con la persona que produce estas sensaciones.
Una buena práctica es que las dos partes utilicen el lenguaje yo que
consiste en expresar las emociones desde el punto de vista propio
y nunca juzgando. Por ejemplo, en lugar de decir “tú eres una mala
amiga” podemos decir: “yo me siento mal cuando te alejas de mí
porque yo te considero mi amiga” esta es una táctica muy conocida por
los mediadores.

• Si estás sintiendo que no puedes manejar la situación o estás muy
sensible es válido pedir un tiempo, alejarse un rato, calmar lo que
estás sintiendo; algunas veces lo hacemos mejor solos, pero otras
necesitamos desahogarnos con alguien. En todo caso espera para
retomar la conversación hasta que te sientas bien para volver a
enfrentar la situación que te causa estos sentimientos.

Recuerda:

El control de
las emociones
es sinónimo
de inteligencia
emocional y aporta
a la convivencia
pacífica en los lugares
donde vivimos,
por ejemplo, si una
vecina pelea con
su vecino porque él
deposito la basura
en el jardín, y la
reacción de la vecina
es atacarlo o echarle
un baldado de
agua, esta situación
puede generar más
violencia.

NUESTRO UNICEF

29

Ejercicio 1: Lenguaje yo. Explica que el lenguaje yo busca
siempre aclarar la situación y nunca busca quejarse, más bien
permite que tu punto de vista sea escuchado.

Para utilizar el lenguaje yo debes siempre llamar a la persona por su nombre,
nunca “esta niña”, “aquel”, “la vieja esta”, ni nada que pueda ser ofensivo.

1. Inicia con el nombre de la otra persona, por ejemplo, Juliana.

2. Después describe la situación, por ejemplo: “El viernes que
estábamos reunidos después de clase, en las bancas del parque, tu
dijiste si entendí bien: “Que yo siempre me iba antes de los ensayos de
la obra de teatro”. Es fundamental en el lenguaje yo el sí entendí bien
porque da espacio a que se haya mal interpretado lo sucedido.

3. Ahora viene la parte yo, en esta parte explica desde tu posición
lo que sientes, por ejemplo: “yo me sentí mal, porque es como si
trabajara menos que el resto del grupo, yo siento que aporto mucho al
equipo y que he sido buena amiga y compañera, por eso me lastimó”.

4. Finalmente se realiza una petición de aclaración, por ejemplo:
“Quiero que hablemos de esto porque me gusta trabajar contigo y
quiero saber si malinterpreté tus palabras, porque me gustaría que
tengamos una buena relación como hasta el momento”.

Después de darles a conocer los pasos pídeles que se reúnan en grupos de 5
o 6 personas y que dramaticen una situación en donde se utilice el -lenguaje
yo y los pasos descritos anteriormente; dales un tiempo para que creen la
historia y solicita a cada grupo que la interpreten para sus otros compañeros,
que estarás muy atento de verificar si se utilizó adecuadamente el lenguaje yo.

Pregúntales:

• ¿En qué situaciones podemos utilizar el lenguaje yo?
• ¿Qué elementos del lenguaje yo crees que ayuden en el
reconocimiento de las emociones?
• ¿En qué momentos de tu vida utilizarías este tipo de lenguaje?

Ejercicio 2: Controlando tus emociones. Hay momentos en
los que al sentir y expresar de manera exagerada una emoción,
cualquiera que ella sea, podemos ser inoportunos, porque no
es el momento apropiado o el lugar correcto. Para ejemplificar
esta situación lanza el cubo de emociones y pídeles que planteen
una situación en donde se exprese de manera exagerada o
inadecuada la emoción que salió en el cubo.

Guía sobre comunicación y expresión

30

Permite la participación de varios y pide que planteen diferentes escenarios y
situaciones, después escoge dos situaciones concretas y pídeles que planteen
soluciones para la situación preguntándoles ¿Tú qué harías para manejar la
situación? propicia que más de uno aporte y que se genere diálogo y debate.

Ejercicio 3: Pinta tu emoción en una hoja. Pídeles a los
participantes que realicen un dibujo y que este tiene que
representar una emoción. Dales tiempo para que piensen qué
dibujar, no pueden decirle a ninguno de sus compañeros qué
emoción están representando, pero deben escribirla al reverso de
la hoja.

Una vez terminen los dibujos realizaremos una galería y los compañeros
deben adivinar qué emoción es la que esta dibujada en cada hoja. Es
importante no poner símbolos, por ejemplo, corazones es el dibujo en sí
mismo sin ayuda de letras ni símbolos el que se debe interpretar.

Pregúntales

¿Fue fácil dibujar tu emoción? ¿Qué tan difícil fue interpretar las emociones
de los demás? ¿Cuál fue el dibujo que más te gustó?

Objetivo 4:

Comprender cómo
la comunicación puede
contribuir a la construcción
de conflicto o de paz

El papel de la comunicación es fundamental, ya que “las
habilidades de comunicación y expresión se pueden usar para
enfrentar conflictos, promover la paz, comprender y manejar
emociones, y construir y fomentar relaciones”8 .

“Lo importante no es lo que se dice, sino como se dice”
Cicerón.

Retomamos las palabras de este filósofo griego para resaltar
la necesidad de tener una comunicación que cree lazos y no
muros, pues en la comunicación intervienen varios factores
que son determinantes en el resultado de esta: El lenguaje
corporal, el tono de voz, la intención del mensaje, el escenario
en el que se dice y el mensaje mismo, influyen en el resultado.

8 Kit de herramientas para adolescentes Unicef 2016	

31

NUESTRO UNICEF

Guía sobre comunicación y expresión

32

Tips para tener
comunicación
que construye
paz:

• Permite que se involucren, comprometan todos los actores y ten en
cuenta a los otros y otras
• Que sea oportuna y asertiva
• Que sea precisa
• Que retroalimente y ayude a construir
La comunicación puede crear conflicto, cuando:
• Pone etiquetas, rotula y juzga a otros
• Es autoritaria e inflexible
• No es clara, es confusa
• Ignora los sentimientos y perspectivas de los otros.

Podemos usar la comunicación y la expresión para transformar el conflicto y
construir la paz.

A. Lenguaje verbal y no verbal como
constructor de paz o de conflicto: Existen diferentes formas
de comunicarnos que nos ayudan a transmitir nuestras ideas, comprender la
situación, evidenciar que está pasando y muchas veces nos da orientaciones
sobre cómo debemos actuar.

Comunicación verbal: Es aquella que utiliza símbolos comunes para
enviar el mensaje esta puede ser oral o escrita, es la forma más utilizada para
transmitir nuestras ideas.

Comunicación no verbal: En este tipo de comunicación no se utilizan
las palabras sino los gestos, actitudes y posiciones de las personas que
interactúan en la comunicación y que brindan información sobre gustos,
percepciones y sentimientos de la otra persona.

Ejercicio 1: 9 Comunicar sin palabras. Este es un juego de rol de
comunicación no verbal.

Explícales que además del habla, existen diferentes tipos de comunicación,
diles: “Cruzarme de brazos puede tener un significado para ustedes. Poner
los ojos en blanco puede significar algo para ustedes, estos son ejemplos de
comunicación no verbal”.

Pregúntales “¿En qué otro tipo de comunicación no verbal pueden pensar?”,
pide voluntarios para mostrar algunos ejemplos de cosas que se pueden
comunicar mediante gestos o lenguaje corporal.

Pídeles a los otros participantes que expliquen con palabras lo que
comunican los gestos o el lenguaje corporal. Algunos ejemplos:

9 Kit de herramientas para adolescentes Unicef 2016	

NUESTRO UNICEF

33

• Poner las manos sobre las caderas
• Poner las manos sobre la boca
• Darle la espalda a alguien
• Rascarse la cabeza
• Sonreír
• Fruncir el ceño

Cuéntales que los y las participantes formarán grupos pequeños de 5 o 6
personas y desarrollarán un breve juego de rol de entre dos a cinco minutos
de duración. Cada grupo hará rodar el cubo de emociones (solo pueden verlo
los miembros del grupo pequeño), trabajarán en los grupos en conjunto
para crear una historia sobre la emoción que hicieron rodar. Comenzarán
imaginando un personaje que esté experimentando esa emoción, imaginen
quién es y por qué siente esa emoción, ahora imaginen a una persona que
esté experimentando una emoción diferente (la que ustedes deseen) ¿Qué
sucede cuando interactúan?

Explícales que el juego de rol se servirá del personaje creado y solo de
comunicación no verbal para contar una historia (sin hablar). Dales tiempo
para que los grupos pequeños practiquen y preparen sus juegos de rol.

Pídeles a los grupos pequeños que ejecuten sus juegos de rol ante el
grupo completo del círculo. La audiencia deberá tratar de adivinar lo que
sucedió. ¿Qué emociones estaban experimentando los personajes? ¿Qué se
comunicaron entre sí?

Discusión: una vez los grupos hayan presentado sus juegos de rol, pregunta a
los participantes:

• ¿Se dan siempre cuenta cuando se comunica de forma no verbal?
• ¿Creen que los demás notan siempre cuando se comunican de forma
no verbal?
• ¿Cómo nos puede ayudar ser conscientes de nuestra comunicación
tanto verbal como no verbal?

Ejercicio 2: Foro del video. Reúne a los participantes para que
vean el video Conflictos comunes de comunicación, lo puedes
buscar en YouTube por su nombre o también puedes ingresar
al link https://www.youtube.com/watch?v=_LW9MSFRs_0 es
importante que con antelación verifiques el sonido, imagen y
disposición de los recursos para garantizar la reproducción del
video de 6 minutos.

Después de ver el video pídeles que compartan su opinión sobre:

¿Qué problemas de comunicación han tenido ellos?, ¿Cuál creen que
es el problema de comunicación más común?, ¿Cómo han enfrentado
estos problemas en su vida diaria?

Guía sobre comunicación y expresión

34

Bibliografía

Dinámicas Grupales. (s.f.). Dinámicas Grupales. Recuperado el 2019, de 		
https://dinamicasgrupales.com.ar/category/material-didactico/

Girón, P. T. (2016). El blog del mando intermedio. Recuperado el 2019, de
http://elblogdelmandointermedio.com/2016/01/11/juegos-practicar-		

	escucha-activa/

Kayly, K. (18 de 10 de 2018). Juegos de Comunicación. Recuperado el 2019, de 	
	 https://www.userlike.com/es/blog/juegos-de-comunicacion

Ministerio de Salud y Protección Social . (s.f.). Minsalud - La salud es de
todos. (M. d. Social, Productor) Recuperado el 2019, de https://www.
minsalud.gov.co/salud/publica/ssr/Paginas/adolescentes-y-jovenes.
aspx

UNICEF. (2016). unicef - united for childern. Recuperado el 2019, de
The Adolescent Kit: A kit of guidance, tools and supplies to
reach and engage adolescents in humanitarian contexts: http://
unicefinemergencies.com/downloads/eresource/Adolescents.html

12

www.unicef.org.co

www.unicef.org.co/donar

donacionescolombia@unicef.org

Línea Nacional: 01 8000 919 866

Call center: 312 0022

Facebook:
UNICEFCOLOMBIA

Instagram:
UNICEF_COLOMBIA

Twitter:
UNICEFCOLOMBIA

Youtube:
UNICEFCOLOMBIA

