
In
tro

du
cc

ió
n

○ ○ ○ ○ ○ ○ ○

P

a

t

e

r

n

i

d

a

d

a

c

t

i

v

a

Página 1CIDE

El fortalecimiento del derecho de los hombres a partici-

par en la crianza y educación de sus hijas e hijos

Por

Francisca Morales

Sabine Romero

Título: Paternidad Activa.

El fortalecimiento del derecho de los hombres a partici-

par en la educación de sus hijas e hijos.

P

a

t

e

r

n

i

d

a

d

a

c

t

i

v

a

○ ○ ○ ○ ○ ○ ○

In
tro

du
cc

ió
n

Página 2 CIDE

PATERNIDAD ACTIVA. Manual de Monitores/as
El fortalecimiento del derecho de los hombres
a participar en la crianza de sus hijas e hijos.

Autores: Francisca Morales, Sabine Romero y Francisco Aguayo

Santiago de Chile 2001

Material validado en el contexto del proyecto Paternidad Activa realizado entre los años
1997 y 2000, en Santiago de Chile

Foto Portada: Gentileza de Archivo Aguayo www.aguayo.cl

Fotografías: Francisco Aguayo Fuenzalida, Sabine Romero y Archivo Aguayo
www.aguayo.cl

Material validado en el contexto del proyecto Paternidad Activa realizado entre los años
1997 y 2000, en Santiago de Chile

Sabine Romero: sromero@cide.cl
Francisco Aguayo: faguayo@cide.cl

Centro de Investigación y Desarrollo de la Educación (CIDE)
Área Familia e Infancia
www.cide.cl
(56-2) 698 7153 / fax (56-2) 671 8051
Erasmo Escala 1825, Santiago de Chile
Casilla 13608, Santiago 21 Chile

Producción Gráfica:
Argé Comunicaciones Ltda.
Av. Italia 620
Fonos: 665 60 74 • 665 60 75
www.arge.cl

Francisco
Note
Contactos: Francisco Aguayo: faguayo@uchile.cl

Francisco
Highlight
sromero@mi.cl
faguayo@uchile.cl

In
tro

du
cc

ió
n

○ ○ ○ ○ ○ ○ ○

P

a

t

e

r

n

i

d

a

d

a

c

t

i

v

a

Página 3CIDE

INDICE

pág

I Presentación del Programa ...7

• Objetivos del Programa Educativo Paternidad Activa9

• Estrategia Metodológica para el desarrollo del
Programa Paternidad Activa ... 10

• Función del Monitor y/o Monitora del
Programa Educativo ... 11

• Recomendaciones Metodológicas para el/la Monitora 12

• Pasos en el Desarrollo de las Sesiones ... 15

II Descripción del Manual ... 17

III Sesión 1: Conocernos entre Padres ... 21

IV Sesión 2: Una Brújula para orientarnos en el camino 31

V Sesión 3: Comunicándonos entre hombres y mujeres 49

VI Sesión 4: Las Huellas del propio Padre .. 65

VII Sesión 5: El Hombre y la Expresión de sus Afectos 77

VIII Sesión 6: Mi Rol Irremplazable como Padre 91

IX Sesión 7: Padre Presente o Padre Fantasma 105

X Sesión 8: Evaluando en grupo nuestro recorrido 117

P

a

t

e

r

n

i

d

a

d

a

c

t

i

v

a

○ ○ ○ ○ ○ ○ ○

In
tro

du
cc

ió
n

Página 4 CIDE

Las Sesiones

Sesión 1: Conocernos entre Padres

Sesión 2: Una Brújula para orientarnos en el camino

Sesión 3: Comunicándonos entre hombres y mujeres

Sesión 4: Las Huellas del propio Padre

Sesión 5: El Hombre y la Expresión de sus Afectos

Sesión 6: Mi rol Irremplazable como Padre

Sesión 7: Padre Presente o Padre Fantasma

Sesión 8: Evaluando en Grupo Nuestro Recorrido

In
tro

du
cc

ió
n

○ ○ ○ ○ ○ ○ ○

P

a

t

e

r

n

i

d

a

d

a

c

t

i

v

a

Página 5CIDE

Estampa de mi padre

(inédito)

De tu mano de funcionario de terno y corbata

aprendí a subir la primera cuesta

del camino de la vida.

Cada día domingo

emprendíamos la misma intrépida

aventura de pobres,

en varonil silencio escalábamos

las laderas del cerro San Cristóbal,

cubiertos de sudor y de polvo,

rodando a veces,

pero siempre tomados de la mano,

hasta alcanzar acezantes la cima

de un semana de lucha encarnizada

por seguir adelante.

La ciudad yacía a nuestros pies

y la roja y redonda manzana

que me hacías escoger

del canasto del hombre de la pata de palo,

mondada con maestría por tu gastada navaja,

era la singular metáfora del mundo

que entonces me ofrecías con gesto grave.

Manuel Silva Acevedo
Poeta chileno

16 de abril de 2001

P

a

t

e

r

n

i

d

a

d

a

c

t

i

v

a

○ ○ ○ ○ ○ ○ ○

In
tro

du
cc

ió
n

Página 6 CIDE

In
tro

du
cc

ió
n

○ ○ ○ ○ ○ ○ ○

P

a

t

e

r

n

i

d

a

d

a

c

t

i

v

a

Página 7CIDE

Presentación del Programa

El programa de Paternidad Activa surge como respuesta a una inquietud del equi-

po de Familia e Infancia del CIDE, al detectar la ausencia sistemática de la figura

masculina en las acciones educativas que a lo largo de muchos años se habían

realizado en temas principalmente relacionados con la crianza y particularmente

en torno al desarrollo socioafectivo de niños y niñas. Estudios y experiencias fueron

mostrando el impacto en la vida adulta de la relación con el padre (o la carencia de

ella); la relevancia de la presencia de un padre afectivamente cercano para el de-

sarrollo socioemocional de niños y niñas; la importancia de distribuir de modo más

equitativo las responsabilidades familiares cuando hay dos adultos a cargo, a fin

de aliviar la tarea para ambos y permitir una mayor posibilidad de desarrollo en

otros ámbitos para las dos partes; y la sensación de que así como las mujeres han

ganado espacios en el mundo público, los hombres están iniciando un proceso de

abrirse espacios en el mundo privado, en el mundo de los afectos, proceso al cual

nos pareció importante aportar a través de este programa.

Muchas de las motivaciones e intuiciones iniciales se fueron confirmando en el

trabajo desarrollado durante los tres años del proyecto Paternidad Activa (1997-

2000), especialmente a través de los testimonios de los hombres de diferentes

edades y niveles socioeconómicos que participaron en la etapa diagnóstica, y lue-

go con los monitores y monitoras capacitados.

La propuesta de un padre activo supone una forma de paternidad donde la presen-

cia del padre no está sujeta al cumplimiento de un rol predefinido de género, sino

que implica hacerse parte de las más diversas acciones de crianza; donde se espe-

ra que a través del compartir lo cotidiano y los afectos con encuentros y

desencuentros, se teja un vínculo que nutra tanto al hijo o hija como a la pareja de

padre y madre (aunque no vivan juntos).

La presencia del padre en la crianza y su equitativa corresponsabilidad con la ma-

dre en esta tarea, es también concebida como un derecho que cada niño y niña

tienen al nacer. La Convención Internacional de los Derechos de los Niños señala

Pr
es

en
ta

cc
ió

n

P

a

t

e

r

n

i

d

a

d

a

c

t

i

v

a

○ ○ ○ ○ ○ ○ ○

In
tro

du
cc

ió
n

Página 8 CIDE

en su artículo 18, que los Estados miembros deben velar porque ambos padres

sean igualmente responsables del cuidado del niño y niña, lo que implica que el

acercamiento del padre a la crianza no es sólo materia del trabajo comunitario,

sino también, un desafío para quienes deben diseñar políticas que afectan a la

familia y a cada uno de sus miembros.

In
tro

du
cc

ió
n

○ ○ ○ ○ ○ ○ ○

P

a

t

e

r

n

i

d

a

d

a

c

t

i

v

a

Página 9CIDE

Objetivos del Programa Educativo

Paternidad Activa

Los objetivos del Programa Educativo de Paternidad Activa se proponen que los

padres, madres y adultos significativos que están a cargo del cuidado y formación

de niños y niñas:

Desarrollen habilidades, conductas y actitudes positivas hacia la incor-

poración del Padre en la crianza de los hijos/as.

Fortalezcan el derecho de los hombres a participar en la crianza de sus

hijas e hijos.

Fortalezcan su rol socializador y formador de niños y niñas y se compro-

metan a promocionar en ellos la Paternidad Activa.

a)

b)

c)

P

a

t

e

r

n

i

d

a

d

a

c

t

i

v

a

○ ○ ○ ○ ○ ○ ○

In
tro

du
cc

ió
n

Página 10 CIDE

Estrategia Metodológica para el desa-

rrollo del Programa Paternidad Activa

Los temas se desarrollan a través de actividades grupales en las que cada perso-

na aporta su experiencia y conocimientos, logrando de este modo nuevos aprendi-

zajes e información que amplían su repertorio de conductas y actitudes para la vida

cotidiana con relación a la paternidad.

Para el desarrollo de cada tema, se utilizan diversos recursos pedagógicos,

juegos, imágenes, representaciones entre otros. Éstas tienen como propósito vi-

venciar y recuperar experiencias y conocimientos que las personas tienen

cotidianamente tanto a nivel individual, familiar como comunitario.

A través del trabajo grupal y de la utilización de diversos recursos pedagógicos, los

padres y otros adultos significativos podrán:

Compartir experiencias y conocimientos con relación a su propia expe-

riencia de paternidad (como hijo/a y como madre/padre).

Reconocer y desarrollar aquellos recursos personales, familiares y co-

munitarios permitan promover la paternidad activa.

a)

b)

In
tro

du
cc

ió
n

○ ○ ○ ○ ○ ○ ○

P

a

t

e

r

n

i

d

a

d

a

c

t

i

v

a

Página 11CIDE

Función del monitor y/o monitora del

programa educativo

El monitor o monitora es la persona encargada de motivar y conducir las sesiones.

El o ella es, ante todo, un “educador/a”, cuya tarea principal está dirigida a que las

y los participantes del Programa Educativo, desarrollen sus habilidades y potencia-

lidades para promover cotidianamente la paternidad activa.

Su capacidad de acogida y relación, de compartir con las y los participantes es

clave para el proceso del grupo.

La conducción implica una cierta habilidad de regular la interacción entre los y las

participantes, facilitando un clima de confianza que permita que cada persona se

exprese desde su particular forma de ser y vivir.

El monitor o monitora es capaz de identificar los recursos biopsicosociales latentes

o manifiestos de los y las participantes.

Es también la persona que «organiza», es decir, la que planifica el trabajo en su

conjunto. Esto significa preparar cada sesión con anticipación, distribuir su tiempo

de manera de alcanzar a realizar lo que se propone; desarrollar las sesiones de

acuerdo a un plan y evaluar como resultó cada una de las sesiones y la experiencia

completa.

P

a

t

e

r

n

i

d

a

d

a

c

t

i

v

a

○ ○ ○ ○ ○ ○ ○

In
tro

du
cc

ió
n

Página 12 CIDE

Recomendaciones metodológicas para

el/la monitor/a

Las sesiones del Programa Educativo Paternidad Activa, se trabajan mediante una

metodología participativa, que privilegia el trabajo grupal, así como también el co-

nocimiento y la experiencia de cada participante como fuente de aprendizaje indi-

vidual y colectivo.

El facilitador/a debe trabajar siempre bajo el principio de empatía, como condición

esencial para facilitar una interacción social. Para eso, poner especial atención a

las disposiciones corporales que emplea el/la monitor/a resulta esencial. Por ejem-

plo, mirar a la cara de las personas mientras ellas hablan, adoptar posturas corpo-

rales de interés y tranquilidad, atender con interés las reflexiones de las personas,

reafirmar los aportes entregados por los/as participantes, sin entrar en el plano de

la opinión critica o de elogio, son algunas de las acciones que el/la monitor/a pue-

de emplear para generar un clima de acogida y adhesión de los/as participantes

con el proceso de aprendizaje.

Es por ello, que las actividades educativas que se proponen, se sustentan en los

siguientes principios metodológicos:

Aprender en grupo.

Los contenidos son trabajados por las/os participantes, quienes defi-

nen, enfatizan y ponen sobre la mesa los puntos de su interés. Por lo

tanto, los contenidos no se dictan sino que se construyen a lo largo de

cada sesión.

Se aprende sintiendo, pensando y haciendo.

a)

b)

c)

In
tro

du
cc

ió
n

○ ○ ○ ○ ○ ○ ○

P

a

t

e

r

n

i

d

a

d

a

c

t

i

v

a

Página 13CIDE

Con el objeto de facilitar su función, le sugerimos que antes de aplicar el Programa

Educativo:

LEER DETENIDAMENTE TODO EL MATERIAL. Una lectura cuidadosa le permitirá

tener una visión global de éste facilitando de esa manera su aplicación.

EXPLICAR DE MANERA BREVE el objetivo y sentido de las actividades al inicio

de cada sesión.

DAR explicaciones y entregar contenidos de manera breve, motivando a

los/as participantes a reaccionar desde su propia experiencia respecto

de los temas a tratar.

NO INDUCIR LAS RESPUESTAS Y EVITAR JUZGAR como buena o mala las respues-

tas u opiniones de los/as participantes.

RECORDAR QUE en torno a las Unidades de trabajo que aquí se presentan

NO HAY RESPUESTAS BUENAS NI RESPUESTAS MALAS.

EXPLICITAR que el rol del monitor/a no es el de experto sino de facilitador

de la reflexión e intercambio de experiencias. Desde este rol, el/la mo-

nitor/a puede hacer aportes personales, pero como una opinión más y

no como “la” verdad que se impone a los/as participantes.

RESPETAR el nivel de profundidad con el que las personas comparten sus

experiencias. Esto sobre todo al inicio del trabajo de grupo, ya que es

necesario que se generen confianzas básicas entre los participantes,

de los participantes hacia el/la animador/a y viceversa, para que las

personas se abran a compartir experiencias en mayor profundidad.

REGULAR LA CONVERSACIÓN en grupo y el tiempo que cada persona ocupa

en hablar.

IMPEDIR delicadamente que una personalidad fuerte imponga sutil o abier-

tamente sus puntos de vista o sus opiniones al resto de los/as partici-

pantes.

a)

b)

c)

d)

e)

f)

g)

h)

i)

P

a

t

e

r

n

i

d

a

d

a

c

t

i

v

a

○ ○ ○ ○ ○ ○ ○

In
tro

du
cc

ió
n

Página 14 CIDE

MODERAR la tendencia de algunos/as a acaparar el tiempo de interven-

ción, ya sea hablando en exceso, interrumpiendo a los demás, desvian-

do la atención hacia aspectos que no se relacionen de manera directa

con el tema tratado.

GENERAR un clima de aceptación de opiniones y sentimientos, mante-

niendo el foco del tema propuesto.

FORMULAR preguntas abiertas, más que dar la respuesta, evitando dar

consejos, recetas, advertencias, etc.

AYUDAR al grupo a «ampliar» las alternativas de conducta frente a una

situación.

EVITAR la formación de subgrupos que puedan hacer conversaciones

paralelas.

A través de las distintas actividades se proponen acciones vinculadas a los temas

que se abordan, empleándose diversos recursos y técnicas pedagógicas, como por

ejemplo, cartas, láminas, dibujos, etc.

Estas acciones tienen por objeto generar las condiciones para que cada persona,

en el grupo, hable desde su propia experiencia, conocimientos, recuerdos y senti-

mientos, aportando a la reflexión y discusión del grupo.

j)

k)

l)

m)

n)

In
tro

du
cc

ió
n

○ ○ ○ ○ ○ ○ ○

P

a

t

e

r

n

i

d

a

d

a

c

t

i

v

a

Página 15CIDE

Pasos en el desarrollo de las sesiones

Cada sesión de trabajo está organizada en cinco momentos:

Ecos de la Sesión Anterior:

Se sugiere iniciar cada sesión con una retroalimentación breve. Esta consiste

en compartir información de los logros y dificultades alcanzados por cada

persona, a raíz de lo trabajado en la sesión anterior, en el intento de asimilar

conocimientos, probar alguna destreza interpersonal y tomar ciertas decisio-

nes en la vida cotidiana.

Motivación Inicial:

El/la monitor/a presenta el tema de la sesión sobre la base de las ideas plan-

teadas en los objetivos. Da las instrucciones y provee del material necesario

para el desarrollo de ésta.

Desarrollo de la/s Actividad/des:

Las/os participantes de el/los grupos trabajan la actividad o las actividades

propuestas utilizando los materiales, poniendo en común sus experiencias,

analizando y sacando conclusiones. El/la monitor/a, apoya el trabajo de los

grupos, y destaca las ideas fuerza que surgen espontáneamente de los y las

participantes.

Puesta en Común:

Las/os participantes del o los grupos dan cuenta del trabajo realizado, com-

parten resultados, discuten y sacan conclusiones generales. El/la monitor/a,

coordina la discusión, entrega información, y aclara dudas.

a)

b)

c)

d)

P

a

t

e

r

n

i

d

a

d

a

c

t

i

v

a

○ ○ ○ ○ ○ ○ ○

In
tro

du
cc

ió
n

Página 16 CIDE

Evaluación y Cierre:

Al terminar la sesión el/la monitor/a hace una síntesis de los contenidos e

ideas fuerza de la sesión, plantea la «tarea para la casa» y evalúa el trabajo

haciendo preguntas tales como: ¿Qué aprendieron hoy?, ¿cómo se sintieron

durante la sesión?, ¿de qué se pudieron dar cuenta?

Es importante velar por que el final de la sesión se constituya en un momento

especial, en un rito que le de al grupo una mística especial. Por ejemplo, se

puede elegir un objeto, que al momento de responder va pasando de mano

en mano. Esto permite situar la atención de los participantes en lo que van

expresando así como también generar un clima especial en el grupo. La

técnica “La Luz Relámpago” es muy útil, le recomendamos su uso al final de

todas las sesiones (ver anexo al final del manual).

e)

In
tro

du
cc

ió
n

○ ○ ○ ○ ○ ○ ○

P

a

t

e

r

n

i

d

a

d

a

c

t

i

v

a

Página 17CIDE

Objetivos

Los objetivos reflejan la meta a cumplir a lo largo de la sesión.

Es importante que el/la monitor/a no pierda de vista el objeti-

vo, para que con éste en mente puedan conducir las conver-

saciones, profundizar en algunos temas, y luego enfatizar al-

gunos aprendizajes producidos en la sesión.

1.

Descripción del Manual

Este manual ha sido diseñado para ser utilizado por monitores y monitoras debida-

mente capacitados, en la conducción de grupos de padres. En él, cada monitor/a

encontrará los elementos que necesita para realizar su trabajo, tanto desde el pun-

to de vista de contenidos como de la metodología de trabajo.

En la sección Recomendaciones Metodológicas encontrará elementos para la pre-

paración de las sesiones y el manejo del grupo a través de ellas. Es muy importante

leer y poner en práctica cada uno de los principios que allí se señalan, pues parte

del desafío de ser monitor/a tiene que ver con la forma de guiar al grupo a través de

los temas, e ir promoviendo con la propia actitud los cambios que se quieren lograr.

Partes de cada Sesión

P

a

t

e

r

n

i

d

a

d

a

c

t

i

v

a

○ ○ ○ ○ ○ ○ ○

In
tro

du
cc

ió
n

Página 18 CIDE

Apuntes para el/la Monitor/a

En esta parte el/la monitor/a encontrará elementos teóricos

que le servirán de apoyo para presentar el tema de la sesión,

y para respaldar algunos ejemplos y experiencias relaciona-

dos con los contenidos que puedan ir surgiendo en el trabajo

grupal. No es la idea que el/la monitor/a entregue todos los

contenidos a los padres del grupo, sólo los elementos esen-

ciales, y en un lenguaje adecuado al grupo.

2.

Actividades y Desarrollo de la Sesión

En esta parte se describen en detalle los pasos que debiera

seguir el monitor o monitora durante la sesión, incluyendo cada

una de las actividades y el tiempo que se estima debiera durar

cada paso. Es importante que cada monitor/a lea detenida-

mente este punto antes de la sesión, que lo escriba con sus

palabras, en otro papel, o que use cualquier forma que le faci-

lite mantener el esquema en mente. Inclusive se sugiere pre-

sentarlo en un papelógrafo o transparencia a los participan-

tes al iniciar la sesión. Sin embargo, también es importante

tener flexibilidad. Si una parte de la sesión resultó muy intere-

sante y considera que es bueno dedicarle más tiempo para

profundizar, hágalo. Luego señálelo en la hoja de evaluación

de la sesión.

3.

4. Sugerencias para el/la Monitor/a

Las sugerencias tienen la finalidad de anticipar algunas situa-

ciones y dar orientación para la conducción grupal de cada

sesión.

In
tro

du
cc

ió
n

○ ○ ○ ○ ○ ○ ○

P

a

t

e

r

n

i

d

a

d

a

c

t

i

v

a

Página 19CIDE

Ideas Fuerza

Éstas son las ideas principales que el monitor o monitora de-

biera transmitir al grupo de padres, reforzándolas con los apor-

tes y aprendizajes de ellos que aparezcan en la sesión. Al igual

que los Objetivos, las Ideas Fuerza servirán de brújula en el

transcurso de la sesión.

5.

Texto para Padres

En esta parte encontrará un texto que servirá como motiva-

ción para iniciar el tema de la sesión, y que espera promover

la reflexión de los padres. Este texto debe ser replicado y en-

tregado a todos los padres del grupo.

Materiales

Se señalan aquí todos los materiales que debieran traerse a la

sesión, si ésta se planifica y desarrolla como se presenta en el

manual.

6.

7.

P

a

t

e

r

n

i

d

a

d

a

c

t

i

v

a

○ ○ ○ ○ ○ ○ ○

In
tro

du
cc

ió
n

Página 20 CIDE

Evaluando

La última parte es una ficha de evaluación que los monitores

y monitoras deben llenar después de cada sesión. Esta ficha

tiene un doble objetivo: Ayudar a el/la monitor/a a mirar los

aspectos fuertes y débiles de la sesión para ir mejorando los

que se puedan modificar en las sesiones siguientes; y recopi-

lar información relevante para la evaluación del Manual.

8.

Anexo de Actividades

En la última sección llamada Anexo de Actividades, va a encontrar los juegos desa-

rrollados para cada sesión que lo requiera. Sólo contará con un set de estas activi-

dades por lo que es especialmente importante que el material recortable sea man-

tenido en forma adecuada para utilizarlo más de una vez. Lo mismo, en el caso de

los trabajos grupales; cada juego debe replicarse tantas veces como grupos vaya a

trabajar.

NOTA: Es posible para el monitor o monitora seleccionar del Programa cierto(s) contenido(s) y

actividad(es) ajustándolos al tiempo e interés específico del grupo.

○ ○ ○ ○ ○ ○ ○

C
 o

 n
 o

 c
 e

 r
 n

 o
 s

e

 n
 t

 r
 e

P

 a
 d

 r
 e

 s

Página 21CIDE

Se
sió

n
N

º1

Sesión Nº 1

P

a

t

e

r

n

i

d

a

d

a

c

t

i

v

a

○ ○ ○ ○ ○ ○ ○

Se
sió

n
N

º1

Página 22 CIDE

○ ○ ○ ○ ○ ○ ○

C
 o

 n
 o

 c
 e

 r
 n

 o
 s

e

 n
 t

 r
 e

P

 a
 d

 r
 e

 s

Página 23CIDE

Se
sió

n
N

º1

1. Objetivos

A través de esta

primera sesión se

espera que los

participantes:

Conozcan los objetivos y metodología

del Programa Educativo.

Tengan la posibilidad de expresar su

grado de motivación e inquietudes en

relación con el Programa.

Realicen una actividad que les permita

presentarse y conocerse entre sí.

a.

b.

c.

P

a

t

e

r

n

i

d

a

d

a

c

t

i

v

a

○ ○ ○ ○ ○ ○ ○

Se
sió

n
N

º1

Página 24 CIDE

2. Apuntes para el/la Monitor/a

Cada persona que inicia su participación en un grupo, va buscando conciente o

inconcientemente su manera de hacerse presente. Dar a conocer el propio nombre

relacionándolo con algunos datos de la historia personal, es una forma de estruc-

turar esa presentación.

Nacemos y morimos con nuestro nombre; representa identidad. En el curso de los

años ese nombre puede experimentar variaciones que son vividas como señal de

cariño, descalificación, etc. En este grupo las personas tienen la posibilidad de

pedir cómo quieren ser nombradas.

Cada nombre tiene una carga emocional especial, dependiendo de quién lo eligió,

de posibles asociaciones al nombre o de expectativas que los adultos ponen en ese

niño o niña a través del nombre. En el grupo es posible hacer conciencia de lo

importante que es nombrar al propio hijo e hija. Y nombrarle de maneras que le

hagan sentirse gratamente identificado con su nombre.

○ ○ ○ ○ ○ ○ ○

C
 o

 n
 o

 c
 e

 r
 n

 o
 s

e

 n
 t

 r
 e

P

 a
 d

 r
 e

 s

Página 25CIDE

Se
sió

n
N

º1

3. Actividades y Desarrollo de la Sesión

1. Inicie la sesión dando a conocer el objetivo y la modalidad de trabajo.

2. Abra la posibilidad de que las personas expresen dudas, inquietudes y

expectativas en relación con el tema o forma de funcionamiento.

3. Realice la técnica de imaginería “Mi nombre y el nombre de mi hijo/a”

con posterior puesta en común en el grupo.

4. Luego, realice el juego de preguntas “Experiencias con el padre que soy

o he tenido”. Esta actividad no es recomendable para grupos con más

de 12 participantes (si es el caso divida el grupo mayor en subgrupos).

Cada persona saca una tarjeta de pregunta al azar. Secuencialmente va

eligiendo alguien a quien le interesa hacerle la pregunta que le tocó.

Esa persona contesta y luego elige a su vez a otra persona para hacerle

su pregunta. El juego termina cuando todos los participantes han reci-

bido respuesta a su pregunta.

P

a

t

e

r

n

i

d

a

d

a

c

t

i

v

a

○ ○ ○ ○ ○ ○ ○

Se
sió

n
N

º1

Página 26 CIDE

4. Sugerencias para el/la Monitor/a

a) La primera sesión puede generar tensión e incertidumbre a la cual usted

responde aclarando inquietudes y empezando a construir un clima de con-

fianza.

b) Es importante que el tema de la Paternidad Activa lo/a motive y conmueva;

los participantes perciben su grado de compromiso con el tema.

c) Es necesario realizar la imaginería en un ambiente sin interferencias que fa-

vorezca la introspección.

d) Cuando los participantes comparten en grupo lo más significativo que les

apareció durante la imaginería, es importante pedirles explícitamente que

expresen los contenidos sustanciales en pocas palabras (especialmente cuan-

do es un grupo con más de 15 personas). Esto garantiza la mantención viva

de la atención de los que escuchan y se aprende a expresar lo propio dándole

peso a la palabra.

e) Es recomendable establecer en conjunto algunas normas de funciona-

miento en grupo (por ejemplo no fumar en el recinto que se trabaja, apagar

celulares, avisar inasistencia, empezar y terminar las sesiones puntualmente,

etc.). Esta especie de contrato de grupo es especialmente relevante cuando

se trata de un grupo que va a juntarse más de una vez.

f) Es importante que usted como monitor/a esté muy atento/a a la dinámica del

grupo y a cada persona como individuo. Establezca contacto visual, use la

cercanía y distancia física, escuche con resonancia empática y devuelva al

grupo contenidos claves que integran aportes y experiencias de las personas

con conocimientos que usted maneja.

g) Es útil anotar las reflexiones finales de los participantes que realizan con

objeto de sondeo en mano. Ello le permite planificar futuras sesiones, consi-

derando esa información como retroalimentación. Puede usar la técnica “La

Luz Relámpago”, descrita en el “Anexo para todas las sesiones” al final del

manual.

○ ○ ○ ○ ○ ○ ○

C
 o

 n
 o

 c
 e

 r
 n

 o
 s

e

 n
 t

 r
 e

P

 a
 d

 r
 e

 s

Página 27CIDE

Se
sió

n
N

º1

5. Ideas Fuerza

Cada persona tiene su forma particular y válida de participar y hacerse pre-

sente en un grupo.

Presentarse con el propio nombre y algunas experiencias asociadas a ese

nombre es una forma de darse a conocer.

Es importante nombrar a nuestro/a hijo o hija de manera que no se sienta

descalificado/a, ridiculizado/a o empequeñecido/a sino aceptado/a, querido/

a y valorado/a.

6. Texto para Padres

En esta sesión los Apuntes para el/la monitor/a servirán como texto para padres

7. Materiales

Texto para padres (1 por persona)

1 hoja en blanco por persona

Lápices de colores

Objeto de Sondeo (cualquier objeto que sirva para dar la palabra)

Juego de Tarjetas (1 set por cada 9 personas)

P

a

t

e

r

n

i

d

a

d

a

c

t

i

v

a

○ ○ ○ ○ ○ ○ ○

Se
sió

n
N

º1

Página 28 CIDE

Anexo de Actividades

Imaginería

“Mi nombre y el nombre de mi hijo o hija”

Busca una posición cómoda en tu asiento, percibe tu respiración y cierra los ojos.

A continuación te pido que te traslades con tu imaginación a un cine que conozcas

y recuerdes. Entra a la sala iluminada y busca un lugar donde sentarte. De pronto

se apagan las luces, se abre la cortina del escenario y aparece en la pantalla ilumi-

nada escrito tu NOMBRE.

Observa el tipo y tamaño de la letra, tal vez está en blanco y negro o en colores.

Mira bien qué tamaño y ubicación ocupa en la pantalla. Es posible que haya otros

detalles en los cuales puedes fijar tu atención.

Ahora te pido que registres las sensaciones y recuerdos asociados a tu nombre.

¿Tu gusta? ¿Te produce rechazo? ¿Sabes cómo decidieron tus padres qué nombre

ponerte? ¿Recuerdas alguna voz que haya pronunciado tu nombre con enojo?,

¿con dulzura?, ¿con firmeza o alegría?

Vuelve a mirar por última vez tu nombre escrito en la pantalla. La cortina se va

cerrando, la pantalla se oscurece. Te quedas un rato pensando ahora en el nombre

de tu hija o hijo; recordando quién lo eligió, cómo se llegó a esa decisión, qué

significado tiene ese nombre para tí y la familia. Las luces se prenden, percibes tu

alrededor y decides salir del cine.

Luego vuelves a conectarte con tu respiración, abres lentamente los ojos.

En silencio toman un papel en blanco y lápices de colores para dibujar su NOM-

BRE tal como lo vieron en la pantalla del cine.

A continuación cada persona muestra su dibujo y comparte con los demás los

aspectos más significativos que les surgieron de la imaginería respecto a su propio

nombre y el nombre de su hija/o.

○ ○ ○ ○ ○ ○ ○

C
 o

 n
 o

 c
 e

 r
 n

 o
 s

e

 n
 t

 r
 e

P

 a
 d

 r
 e

 s

Página 29CIDE

Se
sió

n
N

º1

Juego de Preguntas • Sesión 1

“Experiencias con el Padre que soy y he tenido”

¿Qué imagen se te viene a la mente cuando escuchas la palabra papá? ¿por-

qué?

¿Ha sido fácil o difícil aceptar el padre que te tocó? ¿porqué?

¿Qué características tuvo o tiene la figura masculina más importante de tu

vida? Nómbralas por favor.

¿Puedes poner en palabras lo que sentiste cuando nació tu primer hijo/a?

¿Qué es para tí un padre suficientemente bueno (no perfecto)?

¿Cuál es la forma en que tú te haces querer por tu hijo o hija?

¿Si tuvieras ahora mismo a tu padre frente a tí, qué desearías decirle?

¿Cuál consideras que es la mejor herencia que un padre puede dejarle a su

hijo/a?

P

a

t

e

r

n

i

d

a

d

a

c

t

i

v

a

○ ○ ○ ○ ○ ○ ○

Se
sió

n
N

º1

Página 30 CIDE

Evaluando

En cuanto a la forma de la sesión, ¿cumplimos con lo planificado? ¿cómo?

¿Qué partes de la sesión nos gustó más como salieron y por qué?

¿Qué parte nos dejó descontentos/as y qué cambios tenemos que considerar

para el próximo encuentro con los padres?

Qué aprendí con esta sesión:

a) ¿de mí como monitor/a? b) ¿de los padres?

1.

2.

3.

4.

○ ○ ○ ○ ○ ○ ○

U
n

a
 b

r
ú

ju
la

 p
a

r
a

 o
r

ie
n

t
a

r
n

o
s

 e
n

 e
l

c
a

m
in

o

Página 31CIDE

Se
sió

n
N

º2

Sesión Nº 2

P

a

t

e

r

n

i

d

a

d

a

c

t

i

v

a

○ ○ ○ ○ ○ ○ ○

Se
sió

n
N

º2

Página 32 CIDE

○ ○ ○ ○ ○ ○ ○

U
n

a
 b

r
ú

ju
la

 p
a

r
a

 o
r

ie
n

t
a

r
n

o
s

 e
n

 e
l

c
a

m
in

o

Página 33CIDE

Se
sió

n
N

º2

1. Objetivos

A través de esta

sesión se espera

que los participan-

tes:

Conozcan las principales característi-

cas de las etapas del ciclo vital.

Descubran el beneficio de comprender

las etapas del ciclo vital.

Reflexionen en grupo a cerca de los

posibles problemas y desafíos de cada

etapa, en especial de la que cada uno

está viviendo.

a.

b.

c.

P

a

t

e

r

n

i

d

a

d

a

c

t

i

v

a

○ ○ ○ ○ ○ ○ ○

Se
sió

n
N

º2

Página 34 CIDE

2. Apuntes para el Monitor y Monitora

Etapas de la Vida Familiar

A lo largo de la historia de cada familia se van sucediendo momentos distintos,

marcados usualmente por eventos que modifican de alguna manera la forma de

ser y funcionar de ese grupo de personas. En este intento por explicar los sucesos

de la vida de una familia, o de darle un orden a su historia, ha habido diversas

posturas y propuestas. En una de ellas, se van describiendo las etapas del ciclo

vital, principalmente en función del desarrollo y crecimiento de los hijos, y bajo el

supuesto de que la familia se compone y desarrolla a partir de la unión de dos

adultos heterosexuales.

Este modelo no ha dejado de tener controversias, ya que muchas veces se le con-

trasta con la realidad donde muchas familias no se conforman de esa manera, o

ven interrumpido este desarrollo producto de rupturas de pareja. Estas etapas ocu-

rren de modo diferente según el tipo de familia.

Este esquema de análisis de las etapas de la familia entrega los elementos necesa-

rios para la comprensión de algunos fenómenos propios de la vida familiar y la

relación con los hijos y la pareja.

○ ○ ○ ○ ○ ○ ○

U
n

a
 b

r
ú

ju
la

 p
a

r
a

 o
r

ie
n

t
a

r
n

o
s

 e
n

 e
l

c
a

m
in

o

Página 35CIDE

Se
sió

n
N

º2

Primera Etapa

Emparejamiento

La formación de la pareja es un momento decisivo en la vida del hombre y la

mujer. Implica elegir a una mujer u hombre respectivamente, encontrar un

estilo de vida común, para luego ir construyendo los cimientos sobre los cua-

les crecerá la familia.

Al inicio se encuentran dos personas que traen cada una su historia personal

y familiar, características de personalidad, necesidades y expectativas parti-

culares.

En el hombre pueden aparecer dudas y temores: miedo a separarse de la

familia de origen, a entregarse y comprometerse con la mujer, tener que amol-

darse a ella y fallar en la tarea común, o el típico “miedo a perder la libertad”

que puede manifiestarse al iniciar un compromiso formal de pareja.

El principal desafío es conocerse y aceptarse mutuamente la forma de ser, los

intereses y deseos, las debilidades y fortalezas; encontrar juntos un propio

estilo de vida; convenir normas y valores; repartir tareas y responsabilidades

en la vida cotidiana: definir cómo se emplea el dinero, el tipo de relaciones

que se establecen fuera de la pareja (amistades, parientes, etc.), cómo se

emplea el tiempo libre y de trabajo, etc.

Hay otros motivos diferentes para emparejarse: una atracción irresistible, arran-

car de la familia, encontrar en la mujer lo que a uno mismo le falta, aliviar la

sensación de soledad, cumplir con un deber. También puede surgir desde el

deseo de unión con alguien que nutro y me nutre afectivamente, siendo seres

únicos y semejantes, en contacto directo, profundo e íntimo.

P

a

t

e

r

n

i

d

a

d

a

c

t

i

v

a

○ ○ ○ ○ ○ ○ ○

Se
sió

n
N

º2

Página 36 CIDE

Segunda Etapa

La Llegada del Primer Hijo

A veces la vida en pareja se inicia con una guagua en camino. Un niño o niña

esperado o inesperado; el hecho es que con el primer hijo o hija, el hombre se

ve enfrentado a ir asumiendo que va a ser padre por el resto de su vida. El

hombre puede ver el embarazo de su compañera como confirmación de amor

y fertilidad o virilidad, también puede aparecer ansiedad o angustia por con-

diciones económicas, socio afectivas y sexuales desfavorables.

A la mujer le suceden fuertes cambios corporales y emocionales; puede sen-

tirse indefensa, invadida por otro ser, limitada, contenta, hipersensible, tran-

quila, confusa, realizada. El desafío es compartir en pareja esas diferentes o a

veces similares sensaciones.

La madre, amigas, o vecinas, pueden acompañar y apoyar a la mujer en este

período, pero el padre del niño o niña que va a nacer es irremplazable. Es en

este período de embarazo y nacimiento del primer hijo o hija cuando el hom-

bre empieza a incluirse o excluirse, lo que influye directamente en la vida de

pareja y familia, presente y futura.

La participación del padre durante el parto, como en los controles prenatales,

son formas de producir un vínculo estrecho entre padre e hijo/a desde el

inicio de la vida de éste.

El nacimiento del primer hijo o hija en cierto modo da origen a una crisis, ya

que el bebé exige atención, cambian los hábitos de la vida cotidiana y tanto el

hombre como la mujer experimentan emociones que hace bien a ambos com-

partir. El hombre puede sentirse desplazado por la guagua, molesto con las

visitas, torpe en los cuidados del niño/a etc. La mujer puede sentirse agotada,

aburrida y poco apoyada. Es necesario ir conversando y haciendo ciertos

ajustes que alivian la convivencia de a tres o en caso de allegamiento u otra

situación similar, de a tres en un grupo familiar más grande.

La dependencia que el hijo/a tiene de la madre y el padre, requiere que ha-

gan “equipo” y compartan esta tarea difícil y enriquecedora.

○ ○ ○ ○ ○ ○ ○

U
n

a
 b

r
ú

ju
la

 p
a

r
a

 o
r

ie
n

t
a

r
n

o
s

 e
n

 e
l

c
a

m
in

o

Página 37CIDE

Se
sió

n
N

º2

Recordemos que a lo largo de la vida de una familia pueden suce-

der crisis de dos tipos.

Crisis Normativa, se llama a aquellas propias de la etapa por la

cual la familia está pasando, las que se producen especialmente

en el tiempo de transición de una etapa a la otra. Un ejemplo es la

llegada del primer hijo(a) a la familia, o luego la partida de los

hijos de la casa paterna/materna.

Crisis Inesperadas son aquellas que ocurren de impr oviso, y en

este sentido su inicio es brusco. Algunos ejemplos son la muerte

de un ser querido, la cesantía, la enfermedad de algún miembro

de la familia, separación, catástrofe natural, etc.

P

a

t

e

r

n

i

d

a

d

a

c

t

i

v

a

○ ○ ○ ○ ○ ○ ○

Se
sió

n
N

º2

Página 38 CIDE

Tercera Etapa

La Familia con hijos/as pequeños

El padre y la madre, cada cual a su manera, van identificándose con el niño/

niña, lo sobreprotegen o empujan a la independencia, van sintiéndose capa-

ces o inseguros en su tarea de criar. Las experiencias de la propia infancia y

los modelos de padre influyen notoriamente. Por otra parte el niño o niña va

mostrando su temperamento, sus necesidades afectivas y de aprendizaje; los

padres van captándolas a través de diferentes señales que da su hijo/a.

El/la niño/a se pone de pie, y con el tiempo es necesario ir enseñándole los

primeros hábitos de higiene y algunas habilidades básicas. El niño/a requiere

que su padre le estimule a hablar y jugar, que lo proteja poniendo ciertos

límites, le celebre sus progresos. El niño/a puede ser alimentado, bañado,

vestido por su padre; es tan capaz como la madre de asumir éstas y otras

funciones.

En esta etapa, las dificultades pueden surgir especialmente por la sobrecar-

ga de trabajo que significa la crianza y las tareas de la casa. Cuando el padre

comparte con la mujer estas responsabilidades, hace posible que ella tenga

más tiempo disponible con el hijo/a. Además, el apoyo afectivo y práctico que

el hombre y la mujer se dan mutuamente favorece la calidad de la relación

como pareja y con el niño o niña. Los sentimientos positivos de la madre

hacia su pareja, y del padre hacia ella, hacen crecer el amor del niño/a hacia

cada uno de sus padres, y hacia ambos como pareja.

○ ○ ○ ○ ○ ○ ○

U
n

a
 b

r
ú

ju
la

 p
a

r
a

 o
r

ie
n

t
a

r
n

o
s

 e
n

 e
l

c
a

m
in

o

Página 39CIDE

Se
sió

n
N

º2

Cuarta Etapa

La Familia con hijos/as escolares

Para el niño/a y sus padres la entrada al mundo escolar es un acontecimiento

que marca. El niño sale al mundo y desarrolla nuevos intereses; para ello

necesita que los padres “lo vayan soltando”, asegurándole al mismo tiempo

su apoyo y cariño sólido. Cuando la madre ha estado exclusivamente dedica-

da a la crianza, el padre puede ayudarle a su compañera a reorientar su aten-

ción hacia la pareja y a otras actividades.

En este período el niño se abre a otras influencias fuera del hogar y trae

comparaciones y nuevas exigencias. El padre y la madre deben incentivar esa

apertura e independencia, y al mismo tiempo establecer normas y valores

que guíen el desarrollo del niño/a. Para ello es necesario que la pareja con-

verse y llegue a acuerdos, evitando así ciertas actitudes contradictorias que

confunden al niño/a.

En esta etapa el hijo/a necesita contar con el interés de su papá y mamá por

sus logros de aprendizaje, además del apoyo escolar cuando tiene dificulta-

des. El hogar es el lugar donde el niño/a puede compartir lo que vive afuera.

Por otra parte, el hombre y la mujer recuperan tiempo para compartir de a dos

y abrirse a otras actividades.

Podemos decir que en esta etapa surge el desafío de reorganizar el tiempo

familiar, cuidando que no se instalen formas de relación “desapegadas” o

demasiado “achoclonadas”. Para ello es clave que el hombre comunique en

forma abierta sus necesidades y escuche las de la mujer, buscando juntos

formas de convivencia satisfactoria para ambos y que beneficien también a

su hijo/a.

P

a

t

e

r

n

i

d

a

d

a

c

t

i

v

a

○ ○ ○ ○ ○ ○ ○

Se
sió

n
N

º2

Página 40 CIDE

Quinta Etapa

La Familia con hijos/as Adolescentes

En esta etapa se prueba la capacidad de la familia para resistir conflictos, ya

que requiere un cambio de reglas, límites y costumbres de convivencia. Para

lograr una mayor independencia, el o la adolescente a menudo se opone a

sus padres, los critica y busca ser diferente a ellos. Quiere y no quiere asumir

más responsabilidad, ama y odia, se muestra inseguro y por otra parte poten-

te.

Para los padres la rebeldía puede resultar dolorosa; si tienen un lazo firme y

han aprendido a compartir lo que les pasa, los adolescentes agradecen cons-

ciente o inconscientemente que sus padres resistan la fuerza de sus emocio-

nes. Los padres necesitan ir resolviendo el conflicto entre ser demasiado blan-

dos o duros con sus hijos adolescentes.

Cuando se vive con un/a adolescente, es muy fácil para los padres empezar a

recordar las gracias y desgracias de la propia adolescencia, lo que les ayuda

a ponerse en el lugar de los/as hijos/as.

A muchos padres este período del hijo/a los puede sorprender en la mitad de

la vida, viviendo cambios físicos, laborales y psicológicos, a la vez que sus

propios padres, adultos mayores, empiezan a ser más dependientes y necesi-

tan también de ellos. Todo esto significa asumir una carga emocional muy

fuerte que puede producir un desajuste importante en las relaciones familia-

res.

Tanto el hombre como la mujer necesitan encontrar otros sentidos a sus vi-

das, revisar su pasado y proyectarse al futuro con los aprendizajes adquiri-

dos. Toda esta revisión de la propia vida sumada a las vivencias de un hijo/a

adolescente hacen de esta etapa una de las potencialmente más críticas y

desafiantes para el desarrollo de una familia.

○ ○ ○ ○ ○ ○ ○

U
n

a
 b

r
ú

ju
la

 p
a

r
a

 o
r

ie
n

t
a

r
n

o
s

 e
n

 e
l

c
a

m
in

o

Página 41CIDE

Se
sió

n
N

º2

Sexta Etapa

La Familia con hijos/as adultos

Cuando los hijos/as dejan la casa materna/paterna, a esta etapa se le llama

“nido vacío”. Esta situación puede generar en los padres sensaciones de pér-

dida, alivio, satisfacción con la tarea cumplida, ánimos depresivos, la posibili-

dad de más tiempo propio y/o de pareja.

Cuando los hijos/as permanecen allegados o se llevan a sus padres a vivir

con ellos, este período se vive más suave. En esas circunstancias también es

necesario que el o los hijos/as adultos no posterguen completamente su pro-

ceso de desarrollo hacia una mayor madurez y no se mantengan “apollerados”

o “apantalonados”.

En este período los padres pueden ir cosechando lo que sembraron, confiar

en que los hijos/as son capaces de construir sus propios proyectos vitales y

darle continuidad a la historia de la familia. Además está la posibilidad de ser

abuelo y abuela, disfrutando el hecho de que la familia se agranda y perma-

nece en el tiempo.

P

a

t

e

r

n

i

d

a

d

a

c

t

i

v

a

○ ○ ○ ○ ○ ○ ○

Se
sió

n
N

º2

Página 42 CIDE

A continuación encontrará un poema de Cesar Vallejo. Leálo con atención y

busque la relación que tiene con la etapa del ciclo vital antes descrita.

Los pasos Lejanos

César Vallejo

Mi padre duerme. Su semblante augusto

figura un apacible corazón;

está ahora tan dulce...

si hay algo en él de amargo, seré yo.

Hay soledad en el hogar, se reza;

y no hay noticias de los hijos hoy.

Mi padre se despierta, ausculta

la huida a Egipto, el restañante adiós.

Está ahora tan cerca;

si hay algo en él de lejos, seré yo.

Y mi madre pasea allá en los huertos,

saboreando un sabor ya sin sabor.

Está ahora tan suave,

tan ala, tan salida, tan amor.

Hay soledad en el hogar sin bulla,

sin noticias, sin verde, sin niñez.

Y si hay algo quebrado en esta tarde,

y que baja y que cruje

son dos viejos caminos blancos, curvos.

Por ello va mi corazón a pie.

Carlos Villanes Cairo:

“César Vallejo para niños”

Ediciones de la Torre. Madrid 1988.

○ ○ ○ ○ ○ ○ ○

U
n

a
 b

r
ú

ju
la

 p
a

r
a

 o
r

ie
n

t
a

r
n

o
s

 e
n

 e
l

c
a

m
in

o

Página 43CIDE

Se
sió

n
N

º2

3. Actividades y Desarrollo de la Sesión

Inicie la sesión dando a conocer los objetivos y la modalidad de trabajo.

Entregue la hoja de texto para los padres a fin de realizar la motivación inicial

en base a ella, y presente los contenidos más importantes de El Ciclo Vital de

la Familia, especialmente el que calce con la etapa que atraviesan los miem-

bros del grupo. Es importante que pida ejemplos de cada etapa a los mismos

participantes de familias que ellos conozcan.

Luego explique el Ejercicio Principal; “Radiografía del ciclo vital en mi familia”

el que se inicia con un trabajo individual de dibujo, en el cual aparecen los

miembros de la familia y se escriben las principales características de la eta-

pa del ciclo vital por la cual están atravesando (reglas de la vida cotidiana,

repartición de roles, emociones, relación con la familia de origen, etc.).

Después del ejercicio principal, forme nuevamente el grupo e invítelo a pre-

sentar su familia, comunicando aspectos que dan cuenta de cómo están vi-

viendo en el presente el proceso del ciclo vital.

Para finalizar plantee las Ideas Fuerza y recoja aportes que los participantes

hicieron durante la sesión.

Puede hacer la técnica “La Luz Relámpago” (ver anexo de todas las sesiones,

al final del manual)

1.
2.

3.

4.

5.

6.

P

a

t

e

r

n

i

d

a

d

a

c

t

i

v

a

○ ○ ○ ○ ○ ○ ○

Se
sió

n
N

º2

Página 44 CIDE

4. Sugerencias para el/la Monitor/a

Es posible que en la primera sesión la interacción haya girado alrededor suyo

(se dirigió la palabra hacia usted). Hoy usted debe preocuparse de que poco

a poco se produzcan intercambios entre los padres.

Es importante que adapte los contenidos de esta sesión a diferentes tipos de

familias, de manera que ningún miembro del grupo se sienta incómodo/a.

5. Ideas Fuerza

Todas las familias recorren un camino en que atraviesan por diferentes eta-

pas, pero cada familia lo hace de un modo distinto, único y particular.

Cada etapa del ciclo vital presenta desafíos esperados y a veces inesperados,

nacen responsabilidades, surgen alegrías y gratificaciones, como también

eventos estresantes y de crisis.

La conformación de pareja y la llegada del primer hijo o hija representa o da

un curso trascendente a nuestra existencia.

a)

b)

○ ○ ○ ○ ○ ○ ○

U
n

a
 b

r
ú

ju
la

 p
a

r
a

 o
r

ie
n

t
a

r
n

o
s

 e
n

 e
l

c
a

m
in

o

Página 45CIDE

Se
sió

n
N

º2

6. Texto para padres

“Una brújula para orientarnos en el camino”

Todas las familias recorren un camino en que atraviesan por diferentes etapas. Los

seres humanos compartimos con otras criaturas períodos de cortejo, apareamien-

to, la construcción del nido, la crianza de los hijos e hijas y el alejamiento de éstos

para iniciar una vida propia. Si bien las familias tienen características comunes, no

podemos desconocer que cada una va construyendo su propia historia.

Conocer las gracias y los desafíos que presenta cada etapa del ciclo vital, permite

enfrentar mejor preparados la aventura de ir consruyendo familia. Nos permite tam-

bién anticipar dificultades y dolores naturales, valorar y disfrutar cada estación de

este camino.

Esta sesión nos puede servir como brújula para aprender a orientarnos en lo que

vamos viviendo como integrantes claves de nuestras familias.

P

a

t

e

r

n

i

d

a

d

a

c

t

i

v

a

○ ○ ○ ○ ○ ○ ○

Se
sió

n
N

º2

Página 46 CIDE

7. Materiales

Una hoja de block mediano por persona

Lápices de colores

Objeto para sondeo (cualquier objeto que pase de mano en mano para dar la

palabra)

Texto para Padres

○ ○ ○ ○ ○ ○ ○

U
n

a
 b

r
ú

ju
la

 p
a

r
a

 o
r

ie
n

t
a

r
n

o
s

 e
n

 e
l

c
a

m
in

o

Página 47CIDE

Se
sió

n
N

º2

En cuanto a la forma de la sesión, ¿cumplimos con lo planificado? ¿cómo?

¿Qué partes de la sesión nos gustó más como salieron y por qué?

¿Qué parte nos dejó descontentos/as y qué cambios tenemos que considerar

para el próximo encuentro con los padres?

Qué aprendí con esta sesión:

a) ¿de mí como monitor/a? b) ¿de los padres?

Evaluando

5.

6.

7.

8.

P

a

t

e

r

n

i

d

a

d

a

c

t

i

v

a

○ ○ ○ ○ ○ ○ ○

Se
sió

n
N

º2

Página 48 CIDE

○ ○ ○ ○ ○ ○ ○

C
o

m
u

n
ic

á
n

d
o

n
o

s
 e

n
t

r
e

 h
o

m
b

r
e

s
 y

 m
u

je
r

e
s

Página 49CIDE

Se
sió

n
N

º3

Sesión Nº 3

P

a

t

e

r

n

i

d

a

d

a

c

t

i

v

a

○ ○ ○ ○ ○ ○ ○

Se
sió

n
N

º3

Página 50 CIDE

○ ○ ○ ○ ○ ○ ○

C
o

m
u

n
ic

á
n

d
o

n
o

s
 e

n
t

r
e

 h
o

m
b

r
e

s
 y

 m
u

je
r

e
s

Página 51CIDE

Se
sió

n
N

º3

1. Objetivos

En esta sesión se

espera que los/as

participantes:

Puedan mejorar la calidad de la comuni-

cación familiar.

Logren practicar en la interacción una

igualdad de valor entre hombre y muje-

res.

Tomen conciencia de que todo mensaje

comunica descalificación o valoración

del otro.

a.

b.

c.

P

a

t

e

r

n

i

d

a

d

a

c

t

i

v

a

○ ○ ○ ○ ○ ○ ○

Se
sió

n
N

º3

Página 52 CIDE

2. Apuntes para el/la Monitor/a

Entre hombres y mujeres se producen circuitos de interacción que empobrecen o

deterioran la relación o la enriquecen y nutren. La calidad de la comunicación

entre adultos va generando un clima que afecta directamente al niño o niña. El

niño/a aprende conductas a través del ejemplo de sus mayores cercanos, mas que

a través de los discursos, retos o elogios.

Observando, conciente o inconcientemente a los “grandes” el niño/a asimila un

estilo de comunicación agresivo o conciliador, directo o manipulador, respetuoso o

atropellador.

En la actualidad hombres y mujeres buscan reconocer sus diferencias con igual-

dad de valor. Las diferencias no le dan más valor a uno sobre el otro.

Las atribuciones que tiene el hombre como padre y la mujer como madre se están

flexibilizando. Los derechos y responsabilidades en relación con los hijos e hijas

comprometen a ambos.

Los cambios en la relación entre hombres y mujeres se valoran a veces de forma

ambivalente, asociándolos a avances, por un lado y por otro, a temores y riesgo de

pérdida.

En la comunicación cotidiana hombres y mujeres estamos aprendiendo lentamen-

te a modificar estereotipos de relación que hoy día han dejado de ser funcionales y

satisfactorios.

○ ○ ○ ○ ○ ○ ○

C
o

m
u

n
ic

á
n

d
o

n
o

s
 e

n
t

r
e

 h
o

m
b

r
e

s
 y

 m
u

je
r

e
s

Página 53CIDE

Se
sió

n
N

º3

3. Actividades y Desarrollo de la Sesión

1.
2.

3.

4.

Inicie la sesión explicitando el objetivo y la modalidad de trabajo.

Con ayuda de papelógrafo o transparencia describa cada “modo de descali-

ficación entre mujeres y hombres”. Luego invite a los participantes a realizar

el ejercicio (de a dos, tres o cuatro personas). A continuación usted va dicien-

do en plenario cuál modo de comunicación corresponde a cada diálogo y

compara con las respuestas de los participantes.

Ahora describa en plenario cada “modo de comunicación que favorece valo-

ración mutua entre hombres y mujeres”. Luego invite a los participantes a

realizar el ejercicio en los mismos subgrupos de antes. A continuación usted

va diciendo en plenario cuál modo de comunicación corresponde con las

respuestas de los participantes.

El final de la sesión es importante que se constituya en un momento especial,

en un rito. Se recomienda elegir un “objeto de sondeo”, que al momento de

responder va pasando de mano en mano.

Algunas o todas las personas responden a la pregunta: ¿qué aprendí en esta

sesión? Se pide al grupo que sintetice su aporte en una palabra o frase.

Puede usar la técnica “La Luz Relámpago” (ver anexo para todas las sesiones

al final del manual)

5.

6.

P

a

t

e

r

n

i

d

a

d

a

c

t

i

v

a

○ ○ ○ ○ ○ ○ ○

Se
sió

n
N

º3

Página 54 CIDE

b)

4. Sugerencias para el/la Monitor/a

Es importante que usted comprenda los contenidos y sepa abordar el ejerci-

cio de esta sesión.

Durante la/s sesión/es usted tiene la función de parar con firmeza y amabili-

dad mensajes de los participantes que contengan descalificación.

Usted puede ser ejemplo (modela) de cómo se practican los modos de comu-

nicación que favorecen la valoración mutua entre personas del mismo o dis-

tinto género.

Preocúpese que los diferentes pasos de la sesión transcurran ágilmente.

5. Ideas Fuerza

En la vida cotidiana se juega calidad de la comunicación entre los adultos de

la familia.

Existe el derecho de hombres y mujeres de tratarse mutuamente con respeto,

cuidado y con igualdad de valor.

El niño y la niña aprenden a ser hombre y ser mujer en familia. Ahí hacen la

experiencia de que ninguno puede ser más o menos que el otro.

a)

c)

d)

○ ○ ○ ○ ○ ○ ○

C
o

m
u

n
ic

á
n

d
o

n
o

s
 e

n
t

r
e

 h
o

m
b

r
e

s
 y

 m
u

je
r

e
s

Página 55CIDE

Se
sió

n
N

º3

6. Texto para Padres

Usar los “Modos de Descalificación en la comunicación entre hombres y mujeres”

y los “Modos de Comunicación que favorece la valoración mutua entre hombres y

mujeres” como el texto para padres (en anexos de esta sesión).

7. Materiales

Apuntes de modos de descalificación en la comunicación entre hombres y

mujeres.

Hoja de Ejercicio 1 (1 por persona).

Apuntes de modos de comunicación que favorecen valoración mutua entre

hombres y mujeres.

Hoja de Ejercicio 2 (1 por persona).

1 lápiz por persona.

Papelógrafo: Transparencia de los modos de comunicación.

Objeto de Sondeo

P

a

t

e

r

n

i

d

a

d

a

c

t

i

v

a

○ ○ ○ ○ ○ ○ ○

Se
sió

n
N

º3

Página 56 CIDE

Anexo de Actividades

Modos de Descalificación en la Comunicación entre

Hombres y Mujeres

Fuga o cambio de Tema

Este tipo de descalificación ocurre frecuentemente cuando queremos

evadir alguna situación que produce tensión y conflicto. Cada vez que

contestamos con algo distinto de lo que nos preguntan, abandonamos

el lugar para no “meternos en líos”, inventamos que tenemos otras co-

sas que hacer cuando nos ponen un determinado tema, etc., estamos

impidiendo una comunicación directa.

Mal interpretar o escuchar parcialmente

Oímos lo que queremos oír y vemos lo que queremos ver (percepción

selectiva). Ello tiene como efecto que a veces sólo nos quedemos con

una parte de lo que nos expresan y distorsionamos el mensaje ponién-

doles ingredientes de “nuestra propia cosecha”. La comunicación se

transforma en “diálogo de sordos” que lleva a la incomprensión mutua.

Descalificación de Estatus

Este tipo de descalificación se manifiesta cuando disminuimos o reba-

jamos a otro, resaltando las diferencias de edad, posición social, poder,

capacidad, etc. Para ello usamos burlas, ironías y un lenguaje “que deja

mal parado al otro”.

El Silencio

Entre mujeres y hombres pueden producirse silencios de encuentro y

cercanía mutua que son fuente de agrado y felicidad. Sin embargo, cuan-

do alguien nos expresa algo que merece una reacción o respuesta y

1.

2.

3.

4.

○ ○ ○ ○ ○ ○ ○

C
o

m
u

n
ic

á
n

d
o

n
o

s
 e

n
t

r
e

 h
o

m
b

r
e

s
 y

 m
u

je
r

e
s

Página 57CIDE

Se
sió

n
N

º3

nos quedamos callados, ello genera la sensación de que no tomamos

en serio al otro.

La Generalización o Etiquetas

Se da cuando a partir de una situación concreta se saca la conclusión

de que ello ocurrirá “siempre”, “generalmente” o “nunca”. Esta forma de

descalificación cierra las puertas para que el otro se motive para cam-

biar o modificar su conducta, ya que de antemano lo/la van a encasillar

o etiquetar.

La Sobreprotección

Es una actitud positiva cuando queremos ayudar y proteger a otra per-

sona, cuando requiere y nos pide apoyo y cuidado. Sin embargo, cuan-

do ese apoyo parte de la base de que el otro es incapaz y que solamen-

te “nosotros” sabemos cómo hacer las cosas bien, estamos dificultando

el desarrollo de mayor autonomía.

Acusaciones, quejas y críticas destructivas

Entre hombres y mujeres es inevitable que exista a veces desacuerdo,

frustración e insatisfacción. Ello puede conducir a que nos pongamos

en situación de víctima, culpabilizando a otros de lo que nos pasa o

buscando formas indirectas y poco honestas para mostrar sentimientos

y enojos.

Sobrevaloración del propio criterio

Consiste en partir del supuesto de que los demás debieran pensar, sen-

tir y actuar como uno. En la comunicación se expresa mediante conse-

jos (“recetas”), sermones, advertencias y juicios absolutos.

La Comparación

En la comparación uno sale ganando y otro sale perdiendo. Cuando la

comparación viene como juicio externo, impide que la persona pueda

evaluarse a sí misma con sus propios criterios. La comparación produce

rivalidad y hostilidad entre las personas.

5.

6.

7.

8.

9.

P

a

t

e

r

n

i

d

a

d

a

c

t

i

v

a

○ ○ ○ ○ ○ ○ ○

Se
sió

n
N

º3

Página 58 CIDE

Hoja de Ejercicio 1

Modos de Descalificación

1. Fuga o Cambio de Tema.

2. Mal Interpretar o escuchar parcialmente.

3. Descalificación de estatus (rebajar).

4. El silencio.

5. La Generalización o etiqueta.

6. La sobreprotección.

7. Acusaciones, quejas y críticas destructivas.

8. La sobrevaloración del propio criterio.

9. La comparación.

Ejercicio:

A continuación encontrará dos frases en forma de diálogo breve. Identifique

en la segunda frase de respuesta cuál modo de comunicación descalificadora

aparece en el mensaje (puede ser más de uno).

A. Hombre: “Me achaca la responsabilidad de tener un hijo ahora”

Mujer: “Típico que ustedes los hombres no aperran con nada”

B. Mujer: “Estoy eferma de los nervios con el crío”

Hombre: “Las mujeres siempre se están quejando de algo”

Modos de Descalificación en la Comunicación entre la

Mujer y el Hombre.

○ ○ ○ ○ ○ ○ ○

C
o

m
u

n
ic

á
n

d
o

n
o

s
 e

n
t

r
e

 h
o

m
b

r
e

s
 y

 m
u

je
r

e
s

Página 59CIDE

Se
sió

n
N

º3

C. Hombre: “Yo le ayudo a darle la comida a la niña”

Mujer: “Pon atención que no se caiga de la silla (la mujer sigue

dándole de comer a la niña)”

D. Mujer: “Necesito salir aunque sea a mandar a arreglar unos zapa-

tos. Me siento encerrada”

Hombre: ”Mejor yo le hago esa diligencia, no se preocupe”

E. Hombre: “Siento miedo que al niño le pase algo grave con esta enfer-

medad” (le corren lágrimas).

Mujer: “Los hombres no lloran”

P

a

t

e

r

n

i

d

a

d

a

c

t

i

v

a

○ ○ ○ ○ ○ ○ ○

Se
sió

n
N

º3

Página 60 CIDE

Modos de comunicación que favorecen la valoración

mutua entre hombres y mujeres

Escuchar Activamente

Escuchar activamente es estar física y psicológicamente presente cuando

alguien se dirige a nosotros. Para ello es necesario centrar la atención en lo

que se dice (contenido, tema, información) y en cómo se dice (tono de voz,

gestos, expresión facial, etc.). Saber escuchar es validar al otro y concederle

un espacio de tiempo y atención para que se exprese libremente.

Ponerse en el lugar del otro (empatía)

La empatía requiere hacer una “pausa interna” antes de reaccionar frente a la

otra persona, dándose tiempo para captar sus sentimientos, opiniones, valo-

res y necesidades.

Al tener la misma naturaleza humana, podemos sintonizarnos con los miedos,

tristezas, alegrías, rabias y afectos del otro. Al empatizar estamos transmitien-

do el mensaje que el otro es una persona valiosa, aunque sienta y piense

diferente a nosotros.

Contener al otro dándole seguridad

Contener, es transmitirle a otra persona que “estamos aquí y ahora con ella”,

que acogemos lo que le pasa, que resistimos la fuerza de sus emociones y

que cuenta con nosotros.

La capacidad de contención supone que confiamos y sabemos que dejar que

los pensamientos y sentimientos fluyan y se expresen puede ser liberador y

nos hace más íntegros.

Aprender a expresarnos supone que tenemos a alguien al frente, que no

moraliza ni trata de modificar lo que nos pasa.

1.

2.

3.

○ ○ ○ ○ ○ ○ ○

C
o

m
u

n
ic

á
n

d
o

n
o

s
 e

n
t

r
e

 h
o

m
b

r
e

s
 y

 m
u

je
r

e
s

Página 61CIDE

Se
sió

n
N

º3

Actuar con cariño y firmeza

Así como es importante abrirse, establecer contacto y cercanía con otros,

también es importante poner límites que protegen los espacios de cada per-

sona y resguardan derechos y responsabilidades.

Los límites pueden ser rígidos, claros o difusos. Los límites claros permiten

regular el recogimiento con el contacto, la individualidad con la solidaridad,

la autonomía con la interdependencia.

Dar la posibilidad de cambio. Dar la posibilidad de equivocarse

Como seres humanos estamos en crecimiento personal constante. Para de-

sarrollarse es necesario sentir la confianza de que podemos explorar nuevas

conductas, abrirnos a experiencias desconocidas y aprender teniendo logros

y equivocaciones. Ello posibilita la superación de obstáculos y el valor para

tener nuevamente iniciativas después de un fracaso.

Autoconocimiento y aceptación

Reconocer las propias fortalezas, flaquezas, contradicciones, sentimientos,

anhelos, necesidades y creencias permite también aceptar las del otro; hace

posible diferenciarse o identificarse con las experiencias del otro demás. Si

nos conocemos, es más fácil aceptar y negar peticiones, plantear expectati-

vas, expresar opiniones y sentimientos.

Expresar Expectativas Mutuas

La comunicación se dificulta cuando creemos que podemos adivinar lo que

siente, piensa y desea otra persona. Muchos malos entendidos ocurren por-

que no aclaramos lo que esperamos de una situación. Expresar las expecta-

tivas mutuas permite que el otro sepa a qué atenerse y se sienta seguro en la

relación con otros.

El Humor

El humor suaviza asperezas, nos muestra un lado diferente de una situación,

baja la tensión y facilita la aceptación de los lados flacos y oscuros de noso-

tros mismos.

4.

5.

6.

7.

8.

P

a

t

e

r

n

i

d

a

d

a

c

t

i

v

a

○ ○ ○ ○ ○ ○ ○

Se
sió

n
N

º3

Página 62 CIDE

Hoja de Ejercicio 2

Modos de Comunicación que favorecen la valoración

mutua entre hombres y mujeres.

Modos de comunicación positivos

1. Escuchar activamente

2. Ponerse en el lugar del otro (empatía)

3. Contener al otro dándole seguridad

4. Actuar con cariño y firmeza

5. Dar la posibilidad de cambio. Dar la posibilidad de equivocarse.

6. Autoconocimiento y aceptación

7. Expresar expectativas mutuas

8. El Humor

Ejercicio:

A continuación encontrará dos frases en forma de diálogo breve. Identifique

en la segunda frase de respuesta, cuál modo de comunicación favorece la

valoración mutua entre hombres y mujeres (puede ser más de uno).

A. Mujer: “Ahora que el niño va al jardín infantil me siento sola”

Hombre: “¿No has pensado que lo extrañarías menos trabajando en

las mañanas en el negocio de la comadre?”

B. Hombre: “Espero que la próxima vez no me contradigas cuando le

paro el carro a los niños”

Mujer: Sé que de repente me pongo mandona y te paso a llevar”

○ ○ ○ ○ ○ ○ ○

C
o

m
u

n
ic

á
n

d
o

n
o

s
 e

n
t

r
e

 h
o

m
b

r
e

s
 y

 m
u

je
r

e
s

Página 63CIDE

Se
sió

n
N

º3

C. Mujer: “Este cabro tiene malas pulgas igual que tú”

Hombre: “Necesita tener carácter como yo m’hijita”

D. Hombre: “Tengo miedo de quedar cesante”

Mujer: “Me imagino como te sientes, pero ambos sabemos que juntos

saldremos adelante”

E. Mujer: “Ahora que trabajo, necesito que me cooperes más en la casa”

Hombre: “Sentémonos a conversar cómo distribuir mejor la pega.”

P

a

t

e

r

n

i

d

a

d

a

c

t

i

v

a

○ ○ ○ ○ ○ ○ ○

Se
sió

n
N

º3

Página 64 CIDE

En cuanto a la forma de la sesión, ¿cumplimos con lo planificado? ¿cómo?

¿Qué partes de la sesión nos gustó más como salieron y por qué?

¿Qué parte nos dejó descontentos/as y qué cambios tenemos que considerar

para el próximo encuentro con los padres?

Qué aprendí con esta sesión:

a) ¿de mí como monitor/a? b) ¿de los padres?

Evaluando

1.

2.

3.

4.

○ ○ ○ ○ ○ ○ ○

L
a

s

h
u

e
l

l
a

s

d
e

l

p
r

o
p

i
o

p

a
d

r
e

Página 65CIDE

Se
sió

n
N

º4

Sesión Nº 4

P

a

t

e

r

n

i

d

a

d

a

c

t

i

v

a

○ ○ ○ ○ ○ ○ ○

Se
sió

n
N

º4

Página 66 CIDE

○ ○ ○ ○ ○ ○ ○

L
a

s

h
u

e
l

l
a

s

d
e

l

p
r

o
p

i
o

p

a
d

r
e

Página 67CIDE

Se
sió

n
N

º4

1. Objetivos

Se espera que a tra-

vés de esta sesión

los participantes lo-

gren:

Tomar contacto con la historia vivida con

su propio padre

Identificar y aceptar los diferentes y a

veces contradictorios sentimientos que

aparecen hacia la figura paterna.

Reconocer en su propia historia elemen-

tos para saber acoger y criar al propio

hijo/a.

a.

b.

c.

P

a

t

e

r

n

i

d

a

d

a

c

t

i

v

a

○ ○ ○ ○ ○ ○ ○

Se
sió

n
N

º4

Página 68 CIDE

2. Apuntes para el/la Monitor/a

La manera en que como padres iremos construyendo la relación con nuestro hijo o
hija, dependerá en alguna medida, de la historia con nuestro propio padre y el
ambiente familiar en que se dio esa relación. Si la figura masculina fue segura y
confiable, afectuosa y protectora tal vez este hombre le resulte más fácil ser un
padre competente. Si, en cambio, el propio padre estuvo ausente, fue descariñado
o se sufrieron malos tratos por parte de él, a este hombre tal vez le cueste más
atender a las necesidades de su hijo o hija, y establecer un lazo de permanencia y
continuidad con ese ser al que de alguna manera estará ligado por un hilo invisible
para siempre. Por otra parte, esa experiencia puede alentarlo para no repetir su
historia.

Para todo hombre, la relación con su padre entraña un significado reconocido. El
significado que le da depende de cómo se va haciendo esta relación, consiguiendo
una mayor o menor identificación. En algunos momentos o períodos puede ser una
identificación cariñosa, en que como niño siente especial interés por ser como su
padre, y hasta deseos de reemplazarlo en todo. En otros momentos, la relación
puede haber adquirido un tono hostil, marcándose más la necesidad de ser dife-
rente al padre.

En este sentido es natural que el hombre experimente ciertos sentimientos encon-
trados frente a su propio padre (ambivalencia): quiere ser parecido a él, pero tam-
bién necesita ser diferente para crecer. Esta ambivalencia en el sentir se hace mu-
chas veces incomprensible, y hasta inaceptable para quien la vive. A veces para
quien es padre no es fácil aceptar que también el propio hijo pasará a lo largo de
su historia, por esa necesidad de imitarlo como modelo para luego rechazarlo.

Lo importante es la experiencia de llegar con el tiempo a reconciliarse con esta
doble vivencia afectiva, lo cual está marcado por el reconocimiento y aceptación de
las debilidades y fortalezas del propio padre. Cuando un hombre se convierte en
padre por primera vez se encuentra en un momento más propicio para hacer esta
síntesis, pues experimenta la vivencia de querer hacerlo bien, y la dificultad a veces
de lograrlo. Esta experiencia personal, junto con la construcción de un lazo confiable
y cariñoso en los primeros años de vida entre padre e hijo, serán la base para

resistir los cambios que encierra esta relación a lo largo de la vida.

○ ○ ○ ○ ○ ○ ○

L
a

s

h
u

e
l

l
a

s

d
e

l

p
r

o
p

i
o

p

a
d

r
e

Página 69CIDE

Se
sió

n
N

º4

3. Actividades y Desarrollo de la Sesión

Inicie la sesión recogiendo comentarios de los participantes sobre la sesión

anterior a modo de evaluación y para retomar el tema.

Entregue la hoja de texto para los padres a fin de realizar la motivación inicial

en base a ella, y presente los contenidos más importantes de esta sesión.

Luego explique el Ejercicio Principal, que se inicia con un trabajo individual

de imaginería, y luego agrupe a los participantes en parejas.

El trabajo en parejas consiste en comentar aquellos aspectos del propio pa-

dre que aparecieron con mayor nitidez en la imaginería. Las preguntas que

pueden guiar este trabajo de parejas son: ¿Qué buenos recuerdos tengo de

mi padre? ¿Cuáles son las cosas de mi padre que no me gustan o me compli-

caban?

Después del ejercicio principal, reúna al grupo e invítelo a compartir los

aspectos más significativos que aparecieron en la conversación.

El final de la sesión es importante que se constituya en un momento especial,

en un rito. Se recomienda elegir un “objeto de sondeo”, que al momento de

responder va pasando de mano en mano. Algunas o todas las personas res-

ponden a la pregunta: ¿de qué me pude dar cuenta en esta sesión? Se pide al

grupo que sintetice su aporte en una palabra o frase.

Se sugiere que deje como tarea la actividad número 2. También está la posi-

bilidad de realizarla durante esta sesión.

Puede usar la técnica “La Luz Relámpago” (ver anexo para todas las sesiones,

al final del manual).

1.

2.

3.

4.

5.

6.

7.

8.

P

a

t

e

r

n

i

d

a

d

a

c

t

i

v

a

○ ○ ○ ○ ○ ○ ○

Se
sió

n
N

º4

Página 70 CIDE

4. Sugerencias para el/la Monitor/a

Esta sesión remonta a los participantes a su propia historia personal, lo que

puede generar emociones de pena, ternura, rabia, temor o alegría. Acoja esas

emociones y no trate de evadirlas, ya que constituyen una fuerza para que los

hombres se conecten más vivamente con su propia paternidad y las mujeres

se sensibilicen con el tema y que se pongan en el lugar de los hombres

(empatía).

Si lo percibe útil, hable en algún momento de las huellas que dejó en usted su

propio padre (con autenticidad selectiva).

a)

b)

5. Ideas Fuerza

La historia con el propio padre es el punto de referencia respecto del cual

cada uno busca identificarse o distanciarse, intentando cumplir mejor esa

tarea para bien del niño/a.

Entrar en un diálogo interno con nuestro padre vivo, muerto o ausente es

reparador y sanador.

La construcción de un lazo confiable sostenido y cariñoso con el propio hijo/

a permite a padre e hijo/a resistir los vaivenes de la relación a través del

tiempo.

○ ○ ○ ○ ○ ○ ○

L
a

s

h
u

e
l

l
a

s

d
e

l

p
r

o
p

i
o

p

a
d

r
e

Página 71CIDE

Se
sió

n
N

º4

6. Texto para Padres

A continuación lea esta historia e intente ponerse en el lugar del Hijo Menor, del

Hijo Mayor y en el lugar del Padre. Luego comente con otros las sensaciones y

pensamientos que le aparecen a usted con este relato.

Historia de dos hijos y su padre

HENRI J. M. NOUWEN: “El regreso del Hijo pródigo”

PPC Editorial, Madrid 1998

Un hombre tenía dos hijos. El menor dijo a su padre: “Padre, dame la parte de la

herencia que me corresponde” (Lc 15, 11-32). Y el padre les repartió la herencia. A

los pocos días el hijo menor reunió todo lo suyo, se fue a un país lejano y allí gastó

toda su fortuna llevando una mala vida.

Cuando se lo había gastado todo, sobrevino una gran hambruna en aquella comar-

ca y comenzó a padecer necesidad. Se fue a servir a casa de un hombre del país,

que le mandó a sus tierras a cuidar cerdos. Gustosamente hubiera llenado su estó-

mago con las algarrobas1 que comían los cerdos pero nadie se las daba. Entonces,

reflexionando, dijo: “ Cuántos jornaleros de mi padre tienen pan de sobra mientras

que yo aquí me muero de hambre. Me pondré en camino, volveré a casa de mi

padre y le diré: Padre, he pecado contra el cielo y contra ti. Ya no merezco llamarme

hijo tuyo: trátame como a uno de tus jornaleros”. Se puso en camino y fue a casa de

su padre.

1. Planta o fruto que se utiliza como forraje o alimento (N del A)

P

a

t

e

r

n

i

d

a

d

a

c

t

i

v

a

○ ○ ○ ○ ○ ○ ○

Se
sió

n
N

º4

Página 72 CIDE

Cuando aún estaba lejos, su padre lo vio y se conmovió. Fue corriendo, se echó al

cuello de su hijo y lo cubrió de besos. El hijo comenzó a decir: “Padre, he pecado

contra el cielo y contra ti. Ya no merezco llamarme hijo tuyo”. Pero el padre dijo a

sus criados: “Traed enseguida el mejor vestido y ponédselo; ponedle también un

anillo en el dedo y sandalias en los pies. Tomad el ternero cebado, matadlo y cele-

bremos un banquete de fiesta, porque este hijo mío

había muerto y ha vuelto a la vida, se había perdido y ha sido encontrado”. Y se

pusieron todos a festejarlo.

El hijo mayor estaba en el campo y al volver y acercarse a la casa, oyó la música y

los bailes. Llamó a uno de los criados y le preguntó qué significaba aquello. Y éste

le contestó: “Ha vuelto tu hermano y tu padre ha matado el ternero cebado porque

lo ha recobrado sano”. Él se enfadó y no quiso entrar y su padre salió y se puso a

convencerlo. Él contestó a su padre: “Hace ya muchos años que te sirvo sin des-

obedecer jamás tus órdenes, y nunca me diste ni un cabrito para celebrar una

fiesta con mis amigos. Pero llega este hijo tuyo, que se ha gastado tu patrimonio

con prostitutas, y tú le matas al ternero cebado”.

El padre le respondió: “Hijo, tú estás siempre conmigo, y todo lo mío es tuyo. Pero

tenemos que alegrarnos y hacer fiesta porque este hermano tuyo estaba muerto y

ha vuelto a la vida; estaba perdido y ha sido encontrado”.

○ ○ ○ ○ ○ ○ ○

L
a

s

h
u

e
l

l
a

s

d
e

l

p
r

o
p

i
o

p

a
d

r
e

Página 73CIDE

Se
sió

n
N

º4

7. Materiales

Una radio-cassette (optativo)

Un cassette con música de relajación (optativo)

Papel y lápices

Texto para padres

Objeto de sondeo (cualquier objeto que pasa de mano en mano para dar la

palabra).

P

a

t

e

r

n

i

d

a

d

a

c

t

i

v

a

○ ○ ○ ○ ○ ○ ○

Se
sió

n
N

º4

Página 74 CIDE

Anexo de Actividades

ACTIVIDAD NÚMERO UNO

Imaginería “Recordando a mi Padre“

Vamos a dedicar un rato de nuestro tiempo para recordar a nuestro padre. Si no lo

conocieron o por diferentes motivos lo perdieron, traten de recuperar algunas imá-

genes del padre perdido, recordar a otra figura masculina que fue importante para

ustedes en la niñez o imaginar el padre que han extrañado tener.

Para volver atrás, quiero pedirles que cierren los ojos, tomen una postura lo más

cómoda posible y sientan su respiración. Registren sensaciones de tensión y rela-

jación muscular, la temperatura de manos y pies, las partes del cuerpo donde está

descansando el mayor peso.

Dejen ahora que aparezcan imágenes de la infancia hasta los 12 años de edad.

Busquen con tranquilidad alguna situación o escena en que aparece su padre o

alguna figura masculina clave de ese tiempo.

Enfoquen la atención en ciertos detalles de la escena: el lugar con sus cosas, el tipo

de luz que había a esa hora del día, algún olor típico, sonidos o ruidos especiales.

Se acuerdan si era invierno, verano, primavera u otoño? ¿El lugar tiene un significa-

do para ustedes? ¿Representaba un lugar de pertenencia o un lugar de paso?. Sí

habían otras personas, mírenlas cómo están ahí y cual es el ambiente que se respi-

ra entre ellas. Ahora observen a su padre: la postura de su cuerpo, su mirada, los

rasgos de la cara, el color de su pelo, brazos y manos, el tronco y la espalda, las

piernas y sus pies, la voz. Tal vez hay algo de lo que observan que recuerdan con

mucha nitidez. ¿Estás tú ahí, en ese momento, en ese lugar?. ¿Qué te pasa por la

cabeza y el corazón cuando lo miras?. ¿Aparecen sensaciones de ternura, rabia,

desolación, indiferencia, pena, miedo o amor?. ¿Surge una emoción clara o una

mezcla de sensaciones?.

○ ○ ○ ○ ○ ○ ○

L
a

s

h
u

e
l

l
a

s

d
e

l

p
r

o
p

i
o

p

a
d

r
e

Página 75CIDE

Se
sió

n
N

º4

Poco a poco anda despidiéndote de está situación. Tal vez quieras hacer o decirle

algo a tú padre antes de alejarte de la escena.

Vuelve a sentir tu cuerpo, tu respiración y cuando quieras vas abriendo los ojos

conectándote nuevamente con este lugar y el grupo.

ACTIVIDAD NÚMERO DOS

Carta a mi Padre

Invite a los participantes a escribirle una carta a su padre que no necesariamente

necesita ser entregada. En esta carta, cada uno puede expresarle a su padre por

ejemplo:

los mejores recuerdos que tiene de él

aquello que el padre hizo y más le ha dolido

lo que hoy siente que quiere perdonarle

lo que quisiera agradecerle

lo que quiere tomar de su ejemplo para ejercer su propia paternidad

Le pide a los participantes que traigan sus cartas al próximo encuentro donde

pueden elegir compartirla con los otros padres.

P

a

t

e

r

n

i

d

a

d

a

c

t

i

v

a

○ ○ ○ ○ ○ ○ ○

Se
sió

n
N

º4

Página 76 CIDE

En cuanto a la forma de la sesión, ¿cumplimos con lo planificado? ¿cómo?

¿Qué partes de la sesión nos gustó más como salieron y por qué?

¿Qué parte nos dejó descontentos/as y qué cambios tenemos que considerar

para el próximo encuentro con los padres?

Qué aprendí con esta sesión:

a) ¿de mí como monitor/a? b) de los padres/papás?

Evaluando

1.

2.

3.

4.

○ ○ ○ ○ ○ ○ ○

E
l

h
o

m
b

r
e

 y
 l

a
 e

x
p

r
e

s
ió

n
 d

e
 s

u
s

 a
f

e
c

t
o

s

Página 77CIDE

Se
sió

n
N

º5

Sesión Nº 5

P

a

t

e

r

n

i

d

a

d

a

c

t

i

v

a

○ ○ ○ ○ ○ ○ ○

Se
sió

n
N

º5

Página 78 CIDE

○ ○ ○ ○ ○ ○ ○

E
l

h
o

m
b

r
e

 y
 l

a
 e

x
p

r
e

s
ió

n
 d

e
 s

u
s

 a
f

e
c

t
o

s

Página 79CIDE

Se
sió

n
N

º5

1. Objetivos

Se espera que a

través de esta

sesión los partici-

pantes logren:

Ejercitar el uso del lenguaje emocional.

Ampliar su capacidad de un enlace afec-

tivo directo con su hijo o hija.

Relacionar el derecho a ejercer la pater-

nidad activa con la expresión de la afec-

tividad.

a.
b.

c.

P

a

t

e

r

n

i

d

a

d

a

c

t

i

v

a

○ ○ ○ ○ ○ ○ ○

Se
sió

n
N

º5

Página 80 CIDE

2. Apuntes para el/la monitor/a

En las primeras etapas de desarrollo, el niño varón puede tener en su fantasía el

deseo de tener un hijo en su vientre. Los adultos nos hemos acostumbrado a ver a

la mujer como poseedora del hijo o hija y prohibimos al varón que juegue a tener

hijos/as; se le inhibe a jugar con peluches, muñecos/as, alimentarlos/as, bañarlos/

as, atenderlos/as. No tiene oportunidad de ensayar el rol de una paternidad afectiva,

que se expresará no sólo en momentos extraordinarios sino sobre todo en la vida

cotidiana.

Más tarde cuando nace su primer hijo/a, ese hombre tal vez no se permite el con-

tacto directo con el recién nacido/a.

A veces en las familias latinoamericanas se reconoce manifiestamente la “jerar-

quía” al padre, pero en forma inconsciente no se le hace valer y en el fondo se lo

considera débil, inferior y poco habiloso y dispuesto a meterse en el mundo afectivo.

Cuando el padre está ausente del hogar por uno o varios días, es posible que de

inmediato sea sustituido por uno de sus hijos y en ocasiones ocupe su lugar en la

cama. La lucha por una posición de valor en el trabajo y otras razones pueden

interferir al hombre en la realización de su función paterna. Es un círculo vicioso, en

el que mientras el hombre toma más distancia del hogar, más es excluido por la

mujer y el resto de la familia; y mientras más excluido más se deja absorber por

otros intereses fuera de la casa.

Esto por lo general ocurre sin que se hable de ello en la pareja.

Tradicionalmente, el hombre se ha considerado más hombre en la medida que

menos exprese sus afectos. Hay una frase que dice que “cuando encontramos un

hombre con incapacidad de expresar sus afectos, encontramos también a una mujer

que se lo impide y lo desaprueba”. Pero también él mismo y la historia de genera-

ciones de hombres han dejado en el silencio sus emociones y sentimientos. Tal vez

se le permita socialmente expresar rabia, entusiasmo y dureza, pero menos tristeza,

miedo y sensibilidad. Sin embargo también es cierto que en calles, plazas, activida-

des escolares y en casas hay hombres que se con-mueven con sus hijas e hijos.

○ ○ ○ ○ ○ ○ ○

E
l

h
o

m
b

r
e

 y
 l

a
 e

x
p

r
e

s
ió

n
 d

e
 s

u
s

 a
f

e
c

t
o

s

Página 81CIDE

Se
sió

n
N

º5

En el presente las necesidades económicas y personales de la familia provocan

que a menudo ambos miembros de la pareja sean proveedores económicos. La

mujer puede sentir diferentes grados de satisfacción y culpabilidad por cumplir

con múltiples funciones. El hombre puede sentirse aliviado de no cargar solo con la

responsabilidad de generar los recursos y gratificado con una mujer que es com-

pañera para compartir no solo algunos sustentos hogareños; también puede sentir

que su padre cumplió mejor su deber de proveedor y que su rol masculino está

debilitado, por lo que puede buscar compensarlo con actitudes bruscas o violen-

tas.

Hoy día, la distribución del poder y de la autoridad dentro del hogar puede ser

compartida por ambos padres. A veces hay presiones ajenas o la costumbre que

empuja a un miembro de la pareja a ejercer la autoridad; también ocurre que toma

ese lugar la abuela, suegra o tío antes que el padre (y a veces la madre).

Podemos decir que en los tiempos que corren es indispensable que tanto el hom-

bre como la mujer construyan un enlace directo, sostenido y profundo con su hijo o

hija, aunque estén separados como pareja.

Es hora de cambiar esta situación del hombre, que lo priva de su derecho a ejercer

activamente su paternidad. Para ello aparece como necesario introducirnos en la

afectividad en su expresión masculina.

¿Qué incluye la afectividad?

La afectividad incluye estados de ánimo, emociones, sentimientos ypasiones.

La emoción es un estado de ánimo que tiende a ser brusco, súbito y pasa-

jero con manifestaciones corporales fuertes.

Ej: susto, entusiasmo, placer ligero, pena, molestia, irri-

tación, angustia.

El sentimiento es un estado de ánimo que se integra con la razón y adquiere

mayor estabilidad.

Ej: amor, lealtad, alegría, melancolía, duelo, resentimien-

to.

P

a

t

e

r

n

i

d

a

d

a

c

t

i

v

a

○ ○ ○ ○ ○ ○ ○

Se
sió

n
N

º5

Página 82 CIDE

La pasión es un estado de ánimo intenso, que perturba la razón y que se

percibe como deseo e impulso vehemente.

Ej: enamoramiento, ira, deseo, impulso

Emociones, sentimientos y pasiones siempre están ligadas a sensaciones corpora-

les y nos hacen sentir que estamos vivos. Si dejamos de respirar, dejamos de sentir

y de vivir. Nuestro organismo tiene una carga de energía que requiere de canales

de descarga a través de la acción, el pensamiento y los afectos.

Somos libres en el sentir, pensar e imaginar, pero en la acción de descarga reque-

rimos de un cierto control y regulación del YO. Es la condición para la convivencia

social, ya que ciertas descargas pueden surgir de impulsos dañinos.

Sin embargo la rabia guardada puede profundizarse en el ánimo y transformarse

en resentimiento y hostilidad. La tristeza acumulada puede volverse una melanco-

lía permanente que impide disfrutar la vida.

Los canales y umbrales de descarga de los afectos son modelados de acuerdo con

la cultura en que vivimos, pero no pierden su característica personal e individual.

Cada cultura muestra más o menos tolerancia a los afectos y sus formas de expre-

sión; puede sucumbir a la represión (no expreso ternura), transformarse en lo

contrario (en vez de la ternura, el desprecio), intelectualizarse (hago un discurso

racional para no sentir), desplazarse (deposito la ternura en otro objeto o persona)

o anularse (impido ese afecto).

○ ○ ○ ○ ○ ○ ○

E
l

h
o

m
b

r
e

 y
 l

a
 e

x
p

r
e

s
ió

n
 d

e
 s

u
s

 a
f

e
c

t
o

s

Página 83CIDE

Se
sió

n
N

º5

3. Actividades y Desarrollo de la Sesión

1.

2.

Inicie la sesión viendo la posibilidad de leer algunas cartas de participantes a

su padre, recogiendo impresiones, sensaciones y sentimientos individuales y

como grupo.

Luego presenta el tema de hoy con el texto para los padres. Presente las

diferencias entre emociones, sentimientos y pasiones. Pida a los participan-

tes ejemplos, y se asegura de que todos vayan comprendiendo los conteni-

dos. Destaque el hecho de que las emociones no tienen sexo: no hay emocio-

nes de mujeres y emociones de hombres. Destaque el hecho que hemos

aprendido a manifestar las mismas emociones de distintas maneras, o a re-

primirlas y no manifestarlas. Utilizar las siguientes preguntas para guiar la

conversación. ¿Hay afectos y formas de expresión en nuestra cultura, que

son más o menos aceptados en los hombres y otros en las mujeres? ¿Cuál ha

sido nuestro aprendizaje a lo largo de la vida?.

ACTIVIDAD NUMERO UNO

Luego explique el Ejercicio Principal de fotolenguaje (al final del manual):

Ponga sobre una mesa o en el suelo el set de tarjetas con las

imágenes boca abajo.

Invite a los participantes a elegir al azar una lámina y mirarla dete-

nidamente, captando la primera impresión que les produce.

Por unos minutos y en silencio los participantes observan la lámi-

na, poniéndose en el lugar de las personas que aparecen allí, iden-

tificando sus posibles sentimientos y emociones.

3.

a)

b)

c)

P

a

t

e

r

n

i

d

a

d

a

c

t

i

v

a

○ ○ ○ ○ ○ ○ ○

Se
sió

n
N

º5

Página 84 CIDE

Luego cada miembro del grupo va poniendo en palabras lo que ve

y siente en relación a la imagen que le tocó. El monitor/a puede

ayudar a profundizar en el tema, pidiendo que reaccione a pre-

guntas, como por ejemplo:

¿Cómo te das cuenta de que ese niño/a o padre siente pena?

¿Puedes relacionar la imagen con tu propia niñez?

Si en este mundo tuvieras ese niño/a o padre frente a ti,

¿qué dirías o harías?

Si tuvieras que publicar esta foto en un diario, ¿con qué

mensaje escrito la acompañarías?

Las personas que lo deseen pueden complementar lo dicho con

impresiones y reacciones similares o distintas. Todas las percep-

ciones y opiniones son válidas y merecen ser escuchadas.

Después de este ejercicio principal relacione las Ideas Fuerza con

los aportes de los miembros del grupo

Se propone que durante la semana llenen con su pareja la hoja de

la actividad dos, y compartan una reflexión acerca del tema de la

afectividad.

ACTIVIDAD NÚMERO DOS

Entregue a cada participante una hoja en blanco o la fotocopia de la hoja de

muestra (en anexo de actividades).

Motive la realización de este ejercicio, señalando que cada uno de nosotros

aprende a expresar sus sentimientos en gran medida por lo que ve que hacen

los adultos que lo rodeaban cuando era chico. Luego repetimos estos mode-

los sin darnos cuenta.

Este ejercicio nos ayudará a descubrir de quiénes aprendimos nuestras for-

mas de expresar sentimientos y emociones, y a clarificar más si esas formas

de expresión son las que queremos seguir teniendo o no.

d)

e)

f)

g)

4.

○ ○ ○ ○ ○ ○ ○

E
l

h
o

m
b

r
e

 y
 l

a
 e

x
p

r
e

s
ió

n
 d

e
 s

u
s

 a
f

e
c

t
o

s

Página 85CIDE

Se
sió

n
N

º5

En la hoja encontrará cuatro columnas y cuatro filas. Las filas son personas

claves de nuestra infancia y las columnas son emociones primarias. Cada

uno debe rellenar el cuadrado con la forma de expresión de la emoción co-

rrespondiente. Señale que al describir cada forma de expresión lo haga inclu-

yendo gestos, palabras, actitudes corporales, etc.

Puede usar la técnica “La Luz Relámpago” (ver anexo para todas las sesiones,

al final del manual).

5.

P

a

t

e

r

n

i

d

a

d

a

c

t

i

v

a

○ ○ ○ ○ ○ ○ ○

Se
sió

n
N

º5

Página 86 CIDE

4. Sugerencias para el/la Monitor/a

En esta sesión puede aparecer una mayor o menor facilidad o resisten-

cia para involucrarse afectivamente en el tema. El mundo de las emo-

ciones a veces está cubierto con un velo y necesitamos tiempo para de

- velarlo.

El fotolenguaje requiere de una atmósfera que permita un cierto recogi-

miento para poder mirar y sentir las imágenes que se presentan y hacer

asociaciones libres.

Antes de la sesión es recomendable haber revisado la relación que us-

ted misma/o tiene con las diferentes emociones y sentimientos. El

autoconocimiento evita moralizar o enjuiciar lo que siente, piensan e

imaginan otros. Tenemos la misma naturaleza humana y similares im-

pulsos agresivos y amorosos.

5. Ideas Fuerza

El contacto con los sentimientos y el lenguaje de las emociones se apren-

de durante la infancia.

Explorar sus dimensiones emocionales, le permitirá al padre enriquecer

la relación con sus hijos/as.

Es necesario “controlar” el grado de expresión de nuestra afectividad

dependiendo del lugar y el momento.

Controlar nuestras emociones no es lo mismo que reprimirlas y tratar

de hacerlas desaparecer. Se trata de ritualizar adecuadamente emocio-

nes intensas como la rabia.

a)

b)

c)

○ ○ ○ ○ ○ ○ ○

E
l

h
o

m
b

r
e

 y
 l

a
 e

x
p

r
e

s
ió

n
 d

e
 s

u
s

 a
f

e
c

t
o

s

Página 87CIDE

Se
sió

n
N

º5

6. Texto para Padres

Historia de un padre

Don Guillermo cumple mañana domingo 78 años de edad. Su mujer organiza un

almuerzo con los cuatro hijos/as y sus familias. El mayor vive hace años en Punta

Arenas y ha perdido el contacto con la familia.

El día antes don Guillermo sale con su nieto menor, que vive con ellos, a la plaza y

se sienta un rato a meditar.

Se da cuenta que recién de viejo, estando con sus nietos y nietas se volvió un

hombre más cariñoso.

Su padre quiso que como él, sus hijos hombres fueran recios, viriles y no sentimen-

tales ni débiles.

Se sonríe aceptando que ahora se ha vuelto harto más sensible.

También se siente buen padre y marido porque fue capaz de darle educación y una

casa propia a la familia. En el último tiempo ha valorado todo lo que su mujer puso

de esfuerzo en esa tarea.

De pronto se acuerda de su hijo mayor que está lejos y siente pena; le dan deseos

de verlo y decirle tantas cosas, ganas de recuperar el tiempo perdido.

Su nieto le toma la mano. El viejo lo abraza y vuelven a paso lento a la casa.

P

a

t

e

r

n

i

d

a

d

a

c

t

i

v

a

○ ○ ○ ○ ○ ○ ○

Se
sió

n
N

º5

Página 88 CIDE

7. Materiales

Un set del fotolenguaje

Texto para padres

Hoja para la Casa (Tarea)

Objeto para sondeo (cualquier objeto que pasa de mano en mano para dar la

palabra).

○ ○ ○ ○ ○ ○ ○

E
l

h
o

m
b

r
e

 y
 l

a
 e

x
p

r
e

s
ió

n
 d

e
 s

u
s

 a
f

e
c

t
o

s

Página 89CIDE

Se
sió

n
N

º5

H
O

JA
 P

A
R

A
 L

A
 C

A
SA

P
er

so
na

Em
oc

ió
n

m
am

á
pa

pá
he

rm
an

o/
a

ot
ra

 p
er

so
na

im

po
rt

an
te

m
ie

do

al
eg

rí
a

ra
bi

a
o

en
oj

o

tr
is

te
za

am
or

A
n

ex
o

de
 A

ct
iv

id
ad

es

P

a

t

e

r

n

i

d

a

d

a

c

t

i

v

a

○ ○ ○ ○ ○ ○ ○

Se
sió

n
N

º5

Página 90 CIDE

Evaluando

En cuanto a la forma de la sesión, ¿cumplimos con lo planificado? ¿cómo?

¿Qué partes de la sesión nos gustó más como salieron y por qué?

¿Qué parte nos dejó descontentos/as y qué cambios tenemos que considerar

para el próximo encuentro con los padres?

Qué aprendí con esta sesión:

a) ¿de mí como monitor/a? b) ¿de los padres?

1.

1.

3.

4.

○ ○ ○ ○ ○ ○ ○

M
i

r

o
l

i

r
r

e
m

p
l

a
z

a
b

l
e

c

o
m

o

p
a

d
r

e

Página 91CIDE

Se
sió

n
N

º6

Sesión Nº 6

P

a

t

e

r

n

i

d

a

d

a

c

t

i

v

a

○ ○ ○ ○ ○ ○ ○

Se
sió

n
N

º6

Página 92 CIDE

○ ○ ○ ○ ○ ○ ○

M
i

r

o
l

i

r
r

e
m

p
l

a
z

a
b

l
e

c

o
m

o

p
a

d
r

e

Página 93CIDE

Se
sió

n
N

º6

1. Objetivos

A través de esta

sesión se espera

que los/as partici-

pantes:

Analicen diferentes perfiles de padre y la
interacción que generan con su hijo/a.

Tomen conciencia que en todo momento
el padre da mensajes a su hijo/a que de-
finen la relación.

Compartan en grupo rasgos paternales
que tienen y que quisieran desarrollar.

a.

b.

c.

P

a

t

e

r

n

i

d

a

d

a

c

t

i

v

a

○ ○ ○ ○ ○ ○ ○

Se
sió

n
N

º6

Página 94 CIDE

2. Apuntes para el/la Monitor/a

A continuación encontrará cuatro perfiles de padres que establecen una relación

con su hijo o hija y que tienen aspectos positivos y negativos. En la realidad las

características de cada cual pueden entremezclarse, apareciendo una gran varie-

dad de formas en que hombres viven su paternidad.

Se trata de caracterizaciones con las que los padres pueden identificarse y que

posibilita la conversación. Todos podemos tener características de los 4 tipos des-

critos, en diferentes grados.

○ ○ ○ ○ ○ ○ ○

M
i

r

o
l

i

r
r

e
m

p
l

a
z

a
b

l
e

c

o
m

o

p
a

d
r

e

Página 95CIDE

Se
sió

n
N

º6

2.1 “El Padre Sobreprotector o Compinche”

Para este padre generalmente el deseo de tener un hijo o hija es parte de su

proyecto de vida. El nacimiento del primer hijo o hija representa una expe-
riencia de gran valor. Desde el primer día su actitud en relación al recién
nacido/a es protectora y cariñosa.

Es un padre que puede postergar sus necesidades en función de su hijo o
hija. Le es muy fácil ponerse en los zapatos del niño, conectarse con sus
miedos, alegrías, enojos, penas y necesidades, dar y recibir cariño. Trata de
impedir que el niño/a esté expuesto a toda influencia negativa, lo que con el
tiempo va produciendo en el niño/a una baja tolerancia a la frustración y
dificultades. A cada rato el niño/a empieza a mirar al padre antes de hacer
cualquier cosa, se hace dependiente de su aprobación y sobreprotección. Al
padre le cuesta aceptar que el hijo/a sufra, pierda o fracase, ya que lo siente
como un dolor propio. Corre el riesgo de envolver a su hijo/a en una burbuja
que le impide hacer experiencias normales de crecimiento.

Por otra parte el niño o niña aprende a afectarse con las reacciones de dolor
del padre y trata de cumplir como sea con sus expectativas y no fallarle; bajo
esa presión a veces al niño/a le va mal y se siente culpable. Mutuamente
intentan entonces satisfacer al otro, lo que hace muy difícil al niño ir adqui-
riendo su propia identidad y enfrentar la realidad.

Cuando el hijo/a va acercándose a la adolescencia, el padre no asume su
status de padre y se comporta como hermano del hijo/a. Como evita actuar el
poder del rol paterno, al hijo/a, le cuesta respetarlo. Renuncia a su autoridad
porque la considera contradictoria con lo afectivo. El padre se muestra inma-
duro y se mimetiza con gestos de sus hijos. Complace para que lo quieran.
Tiende a compartir sus problemas con su hijo/a, traspasándole un peso que
no le corresponde.

Este padre raras veces pone límites a su hijo/a, ya que no tiene reglas de
conductas claras; la madre suele ejercer la función dominante y el padre
puede tomar una posición de un hijo más en la relación de pareja.

Por otra parte el padre compinche tiene la característica positiva de ponerse
a la altura del niño/a, puede ser un compañero de juego muy entretenido; es

capaz de ponerse en su lugar, anticiparse a sus necesidades y acogerlas.

P

a

t

e

r

n

i

d

a

d

a

c

t

i

v

a

○ ○ ○ ○ ○ ○ ○

Se
sió

n
N

º6

Página 96 CIDE

2.2 “El Padre Macho”

El padre macho le atribuye a la masculinidad una gran importancia. El naci-

miento del primer hijo o hija es un logro personal y cada avance, en especial

del hijo varón, beneficia directamente su autoestima como hombre.

Cuando el hijo/a es pequeño toma una posición más bien de espectador y

aprecia como natural que la madre se haga cargo de los asuntos domésticos

y la crianza.

Él mueve las cosas fuera de la casa. Mantiene las relaciones sociales, siente

el deber de proveer a través de su trabajo y sufre enormemente cuando no

puede cumplir adecuadamente con esa tarea.

A los hijos/as más grandes tiende a dirigirles la vida, por lo que él o ella

difícilmente logra desarrollar independencia, ya que está sometido/a a los

juicios del padre. El hijo varón es la prolongación de sí mismo y su sombra.

Frente a esto el hijo puede tratar de ser su espejo, obedecer escondiendo su

rabia o rebelarse contra todo lo que el padre representa y desea.

El niño/a pequeño/a depende no solo de su madre, sino de su padre. Necesi-

ta su cariño y aprobación y va sintiendo el dolor de no tener un padre queren-

dón y que pueda ponerse en su pellejo; se reprime por miedo a que su padre

se violente. El padre defiende su hombría comportándose violento, lejano y

hermético, negando su necesidad de apego, comprensión y participación

afectiva dentro de la familia.

Por otra parte, es un padre tal vez que da seguridad con su presencia, vincula

al hijo hombre al mundo exterior y más adelante le abre camino en el ámbito

laboral.

○ ○ ○ ○ ○ ○ ○

M
i

r

o
l

i

r
r

e
m

p
l

a
z

a
b

l
e

c

o
m

o

p
a

d
r

e

Página 97CIDE

Se
sió

n
N

º6

2.3 “El Padre Destructivo”

Mientras los otros tipos de padre muestran en su forma de ser lados positivos

y negativos entremezclados, el padre destructivo tiene facetas que predomi-

nantemente son oscuras y hacen daño.

Desprecia casi totalmente los derechos y sentimientos del hijo/a, sus relacio-

nes son manipuladoras para lograr ventajas para sí (egocéntrico). Es incapaz

de postergar satisfacciones inmediatas por metas futuras; no se pone en el

lugar del niño o niña. Tiene una conciencia social restringida y su moralidad

está dañada.

Con los hijos/as no coopera, es poco confiable, impulsivo y abandonador. Sus

emociones son planas y no puede comprender por qué los demás reaccionan

negativamente a su comportamiento.

No se siente culpable ni arrepentido por perjudicar a otros. No tiene un inte-

rés sincero en el desarrollo de su hijo/a, aunque lo finja así. Lo castiga dura y

arbitrariamente. El hijo hombre cuando crece puede representar un obstácu-

lo para su éxito y bienestar. Considera que el tiempo que pasa con su hijo/a

es tiempo que le quita a deberes y placeres fuera del hogar.

Gasta el dinero y los recursos en sí mismo, descuidando a su familia. En el

trabajo se somete ante el que está “arriba” y pisa al que esta abajo; en la

casa, maltrata la vulnerabilidad de su hijo/a dependiente.

Muchos hombres jóvenes con este tipo de padre buscan padres sustitutos en

un padrastro, maestro, entrenador, jefe, etc.

P

a

t

e

r

n

i

d

a

d

a

c

t

i

v

a

○ ○ ○ ○ ○ ○ ○

Se
sió

n
N

º6

Página 98 CIDE

2.4 “El Padre suficientemente bueno”

La llegada de un hijo o hija enriquece la vida emocional de un hombre. La

paternidad puede significar el desarrollo de un sentido más completo de ser

persona. Recuperando el contacto con su infancia y los recuerdos de su pa-

dre u otra figura masculina marcadora, puede evolucionar hacia un rol pare-

cido o más completo que el que conoció, gozó o le hizo falta.

El padre suficientemente bueno no es un padre perfecto . Puede expre-

sar sus temores, anhelos, celos y otras inquietudes que aparecen con la lle-

gada del niño o niña. Hace peticiones claras a su compañera y a otros adultos

involucrados con la crianza; peticiones que le facilitan vivir la paternidad de

una manera que lo satisfaga. Es un hombre que va aceptando ciertas priva-

ciones y también las profundas gratificaciones de la paternidad. El hogar se

convierte en un lugar más exigente, donde el niño pequeño demanda aten-

ción y energía; ve la necesidad de coordinarse con la pareja y otros adultos

para rescatar, a ratos, el hogar como un lugar donde se es acogido, se pueda

descansar y uno se relaja del a veces complicado mundo externo.

Acepta el fuerte lazo de la madre y el recién nacido/a sin excluirse. Reconfor-

ta a la mujer y se compromete con algunas tareas que la alivian y evitan

demasiado desgaste.

Este hombre, al tener un hijo o hija se contacta con las partes más nutrientes

de sí mismo; al tomar al niño/a, alimentándolo, transportándolo, sintiendo su

cuerpo de niño, se puede sentir dando vida.

El padre suficientemente bueno aporta recursos económicos para proveer,

acepta que ello le puede abrumar a veces y asume junto a su pareja nuevas

prioridades en relación a la administración y generación del dinero.

En la medida que el hijo o hija crece, el padre puede reactivar su parte creativa

y juguetona de niño, recrearse, al mismo tiempo que estimula a su hijo/a los

procesos de aprendizaje.

○ ○ ○ ○ ○ ○ ○

M
i

r

o
l

i

r
r

e
m

p
l

a
z

a
b

l
e

c

o
m

o

p
a

d
r

e

Página 99CIDE

Se
sió

n
N

º6

El padre suficientemente bueno incluye a su hijo/a en las actividades de su

tiempo libre. No pierde de vista que está influyendo en su hijo/a y que éste/a,

está permitiéndole crecer a él como hombre y persona.

El padre suficientemente bueno, sigue estando presente aunque esté lejos o

separado de la madre.

P

a

t

e

r

n

i

d

a

d

a

c

t

i

v

a

○ ○ ○ ○ ○ ○ ○

Se
sió

n
N

º6

Página 100 CIDE

3. Actividades y Desarrollo de la Sesión

1.

2.
3.

4.

5.

Inicie la sesión con la técnica del NOTICIERO que consiste en que cada par-

ticipante escribe en un papel un acontecimiento significativo que le ha ocu-

rrido en relación a su hijo o hija en este tiempo. Luego cada persona le lee a

los otros su noticia y el monitor/a va pegándolas en un papel grande.

Luego le pide a alguien del grupo que lea el texto para padres y lo comentan.

El grupo se divide en cuatro subgrupos en que cada subgrupo recibe la des-

cripción de un Perfil de Padre. Los miembros del subgrupo leen, reaccionan y

analizan el texto, para luego preparar un JUEGO DE ROLES (de actuaciones

o representaciones de personajes, tipos o roles) que muestre las característi-

cas principales de ese tipo de padre.

Se vuelve a reunir el grupo completo y cada subgrupo hace su presentación.

El resto de las personas observa atentamente gestos, lenguaje verbal y otros

aspectos que surjan de la interacción.

Pregunte al final de cada juego de roles ¿qué les llamó la atención de esta

escena?

Estimule a los padres a expresar algún aprendizaje que sacaron de este ejer-

cicio para su propia paternidad y complemente esos aportes con las ideas

fuerza.

Puede usar la técnica “La Luz Relámpago” (ver anexo para todas las sesiones,

al final del manual)

6.

○ ○ ○ ○ ○ ○ ○

M
i

r

o
l

i

r
r

e
m

p
l

a
z

a
b

l
e

c

o
m

o

p
a

d
r

e

Página 101CIDE

Se
sió

n
N

º6

4. Sugerencias para el/la Monitor/a

A través del noticiero usted recibirá información que le da pistas de las

experiencias que los miembros del grupo están teniendo en la vida dia-

ria en relación a su paternidad.

Acuérdese que estos retratos de padres constituyen un punto de refe-

rencia para la discusión grupal y no modelos excluyentes entre sí. En la

realidad las expresiones de la paternidad son más ricas y variadas.

En el perfil del “padre suficientemente bueno” caben todos los aportes

de los padres del grupo; con preguntas motive a la construcción con-

junta de ese padre suficientemente bueno.

Si el grupo viene reuniéndose durante varias semanas, es necesario

anticipar ahora el término del Programa. Así los participantes pueden ir

planteando sensaciones e inquietudes que pueden generar la finaliza-

ción del proceso.

a)

b)

c)

d)

5. Ideas Fuerza

El padre es el partero de la identidad del hijo varón y la primera figura mascu-

lina para la hija.

El padre con su activa participación en la crianza, descarga a la mujer y evita

una excesiva fusión con la niña o niño.

El padre suficiente bueno acepta las privaciones y gratificaciones de la pater-

nidad. Nutre, cuida y orienta los pasos de su hija o hijo.

P

a

t

e

r

n

i

d

a

d

a

c

t

i

v

a

○ ○ ○ ○ ○ ○ ○

Se
sió

n
N

º6

Página 102 CIDE

6. Texto para Padres

En nuestra cultura el hombre va representando una cierta forma de ser que ha ido

cambiando con el tiempo. Esta forma de ser constituye un modo de vivir la vida, el

trabajo, el amor, la mujer y la familia. Cada generación evoluciona en su concep-

ción del hombre.

Desde el punto de vista biológico, el padre es el dador del género sexual. Una

segunda función aunque no exclusiva, es la del padre proveedor de alimento y

seguridad del grupo familiar, lo cual permite desarrollar en el hijo o hija un senti-

miento de confianza en que sus necesidades básicas son atendidas.

Es también el partero de la identidad del hijo varón y la primera figura del sexo

opuesto para la hija mujer. Junto con la madre, enseña roles y destrezas culturales

básicas, a través del nombre y del apellido el padre y la madre relacionan al niño o

niña con su grupo y comunidad.

Como la mujer con niño/a pequeño es muy absorbida por la maternidad, el hombre

contribuye a rescatarla para ir recuperando de a poco mayor intimidad de pareja y

aliviarla de tareas que pueden resultar rutinarias y agobiantes.

Con el ingreso de la mujer al trabajo fuera del hogar, el hombre deja de tener un

papel secundario en la crianza, ya que el niño o niña necesita a ambos para recibir

los cuidados y estímulos que requiere para desarrollarse adecuadamente. Por otra

parte, la convivencia de responsabilidad y ayuda compartida en la crianza del hijo/

a transforma a la mujer y al hombre en compañeros y cómplices de un proyecto de

vida familiar compartido.

○ ○ ○ ○ ○ ○ ○

M
i

r

o
l

i

r
r

e
m

p
l

a
z

a
b

l
e

c

o
m

o

p
a

d
r

e

Página 103CIDE

Se
sió

n
N

º6

7. Materiales

Un lápiz por cada participante (noticiero)

Una hoja por participante (noticiero)

Pegamento o cinta adhesiva (noticiero)

Texto para padres

Una hoja de un perfil del padre para cada persona del subgrupo (fotocopiar

los perfiles si el grupo es de 12 padres, hacer tres copias, ya que son 4 perfi-

les).

Objeto de sondeo (cualquier objeto que al pasarlo de mano en mano da la

palabra a esa persona)

P

a

t

e

r

n

i

d

a

d

a

c

t

i

v

a

○ ○ ○ ○ ○ ○ ○

Se
sió

n
N

º6

Página 104 CIDE

En cuanto a la forma de la sesión, ¿cumplimos con lo planificado? ¿cómo?

¿Qué partes de la sesión nos gustó más como salieron y por qué?

¿Qué parte nos dejó descontentos/as y qué cambios tenemos que considerar

para el próximo encuentro con padres?

Qué aprendí con esta sesión:

a) ¿de mí como monitor/a? b) ¿de los padres?

Evaluando

1.

2.

3.

4.

○ ○ ○ ○ ○ ○ ○

P
a

d
r

e

p
r

e
s

e
n

t
e

o

p

a
d

r
e

f

a
n

t
a

s
m

a

Página 105CIDE

Se
sió

n
N

º7

Sesión Nº 7

P

a

t

e

r

n

i

d

a

d

a

c

t

i

v

a

○ ○ ○ ○ ○ ○ ○

Se
sió

n
N

º7

Página 106 CIDE

○ ○ ○ ○ ○ ○ ○

P
a

d
r

e

p
r

e
s

e
n

t
e

o

p

a
d

r
e

f

a
n

t
a

s
m

a

Página 107CIDE

Se
sió

n
N

º7

1. Objetivos

Se espera que a

través de esta

sesión los partici-

pantes logren:

Poner en palabras las alteraciones que
les produce en su vida cotidiana la lle-
gada y luego la presencia del hijo/a.

Reflexionar acerca de la manera en que
quieren y pueden estar con el niño/a.

Analizar en concreto cuánta atención van
a darle a cada una de las facetas de su
vida en el próximo año.

a.

b.

c.

P

a

t

e

r

n

i

d

a

d

a

c

t

i

v

a

○ ○ ○ ○ ○ ○ ○

Se
sió

n
N

º7

Página 108 CIDE

* en el buen sentido de la palabra.

2. Apuntes para el/la Monitor/a

La ausencia paterna, independientemente de sus causas, produce efectos en el
desarrollo de la personalidad del niño o niña; incluso hay estudios que muestran
que cuando el padre está física o psicológicamente ausente, el hijo/a puede pre-
sentar trastornos psíquicos u orgánicos. Mantiene una dependencia muy fuerte de
la madre, con angustia de separación y sentimiento de indefensión.

Cuando el niño o niña tuvo una pérdida del padre a una edad temprana tiene muy
poca capacidad de “digerir” el duelo y ello puede repercutir posteriormente en
inhibiciones o conflictos en la vida adulta.

Según sea la forma en que la madre hable sobre el padre y la relación que éste
haya tenido con su hijo/a, el niño/a puede mantener dentro de sí una imagen viva,
confusa o perdida del padre.

Con el nacimiento del primer hijo/a aparecen para el hombre más sentimientos que
lo unen al hogar, y por otra parte, se siente empujado hacia el trabajo. Si participa
activamente en la crianza, puede llegar a sentir un aislamiento social al alejarse de
actividades con otros hombres. Tiene que elegir si sigue distribuyendo su tiempo
tal cual lo hacía antes o se adapta a los sentimientos y cambios esperados e ines-
perados que produce llegada de un hijo/a.

Con la guagua de meses, el hombre puede sentirse aburrido con la lenta tarea de
cuidarla. Si interiormente se hace disponible a afinar su sensibilidad para captar las
características y los cambios que va experimentando cada día su hijo/a, entonces
puede poner un dique a la impaciencia y el aburrimiento. Tal vez percibe que la
mujer es la “experta” y debe recurrir a ella para que lo guíe, o delegar la crianza. El
problema es que empieza a renunciar a su poder* y va dejando de participar de las
gratificaciones, decisiones y desafíos relacionados con su hijo o hija.

En nuestra vida actual, las condiciones de trabajo y el ritmo de vida parecen exigir
que como padres busquemos conscientemente “un tiempo de calidad” con nues-
tro hijo o hija. Los recuerdos de ese tiempo compartido y ojalá a veces exclusivo, el

niño/a lo guarda en la memoria para siempre.

○ ○ ○ ○ ○ ○ ○

P
a

d
r

e

p
r

e
s

e
n

t
e

o

p

a
d

r
e

f

a
n

t
a

s
m

a

Página 109CIDE

Se
sió

n
N

º7

3. Actividades y Desarrollo de la Sesión

Después del saludo, haga circular el objeto del sondeo, para que cada miem-

bro del grupo comparta en pocas y precisas palabras con qué pensamientos

y sensaciones físicas/anímicas está llegando hoy a la sesión.

Luego presente el tema de hoy con el texto para padres. Destine un tiempo

para comentarlo en grupo.

Explique el Ejercicio Principal y entregue la hoja con los “círculos del tiempo”

y organice subgrupos (no más de 3 personas) en que la primera tarea es:

graficar individualmente cómo está distribuyendo su tiempo actualmente y

cómo quiere distribuirlo en este año que viene.

A continuación, sugiera a los participantes que comparen los dos círculos y

observen las semejanzas y diferencias entre la realidad actual y el futuro próxi-

mo.

Formule las siguientes preguntas:

a) ¿Necesita hacer cambios en la distribución de su tiempo? ¿Para qué?

b) ¿Cómo puede hacer ciertos ajustes y con qué facilidades y obstáculos

se puede encontrar en su realidad interna y externa?

Proponga al grupo que hagan parejas y compartan las respuestas a estas

preguntas con un ejercicio de comunicación; cada uno tiene 10 minutos para

expresarse y el compañero escucha activamente sin interrumpir. Luego cam-

bian de posición. Después de 20 minutos pueden hacerse mutuamente 10

minutos de comentarios y sugerencias.

Vuelven al grupo y comentan aspectos que les parecieron relevantes durante

el ejercicio de comunicación en pareja

1.

2.

3.

4.

5.

6.

7.

P

a

t

e

r

n

i

d

a

d

a

c

t

i

v

a

○ ○ ○ ○ ○ ○ ○

Se
sió

n
N

º7

Página 110 CIDE

Recoja los aportes de los padres y compleméntelos con las Ideas Fuerza.

Sugiera que conversen sobre este tema con su pareja.

Puede usar la técnica “La Luz Relámpago” (ver anexo para todas las sesiones,

al final del manual).

8.
9.
10.

○ ○ ○ ○ ○ ○ ○

P
a

d
r

e

p
r

e
s

e
n

t
e

o

p

a
d

r
e

f

a
n

t
a

s
m

a

Página 111CIDE

Se
sió

n
N

º7

4. Sugerencias para el/la Monitor/a

Ahora los padres necesitan ser guiados para cruzar los aprendizajes de

las sesiones anteriores con su realidad personal y sociocultural. Respe-

te la forma particular en que cada padre va a plantear la necesidad de

hacer o no ajustes en la manera de vivir.

Al escucharse los padres entre sí, puede abrirse un abanico de posibi-

lidades de manejar el tiempo integrando las propias necesidades, las

del hijo o hija y de la pareja.

Permita que el subgrupo que hace el ejercicio de comunicación elija

qué van a compartir con el grupo y cuáles contenidos quedan en la

intimidad de la conversación.

5. Ideas Fuerza

La ausencia paterna produce efectos en el desarrollo de la personalidad del

niño y la niña y la presencia paterna da seguridad y confianza básica.

La llegada de cada hijo o hija hace necesaria una administración del tiempo

y la atención diferentes.

Cada padre debe buscar la manera en que quiere hacerse presente en la vida

de su hijo o hija y coordinarse con su pareja u otros adultos a cargo del niño/a.

a)

b)

c)

P

a

t

e

r

n

i

d

a

d

a

c

t

i

v

a

○ ○ ○ ○ ○ ○ ○

Se
sió

n
N

º7

Página 112 CIDE

6. Texto para Padres

Carbón 2

Gonzalo Rojas

Premio Nacional de Literatura (Chile)

Veo un río veloz brillar como un cuchillo, partir

mi Lebu en dos mitades de fragancia, lo escucho,

lo huelo, lo acaricio, lo recorro en un beso de niño como entonces,

cuando el viento y la lluvia me mecían, lo siento

como una arteria más entre mis sienes y mi almohada.

Es él. Está lloviendo.

Es él. Mi padre viene mojado. Es un olor

a caballo mojado. Es Juan Antonio

Rojas sobre un caballo atravesando un río.

No hay novedad. La noche torrencial se derrumba

como mina inundada, y un rayo la estremece.

Madre, ya va a llegar: abramos el portón,

dame esa luz, yo quiero recibirlo

antes que mis hermanos. Déjame que le lleve un buen vaso de vino

para que se reponga, y me estreche en un beso.

y me clave las púas de su barba.

Ahí viene el hombre, ahí viene

embarrado, enrabiado contra la desventura, furioso

contra la explotación, muerto de hambre, allí viene

debajo de su poncho de Castilla.

○ ○ ○ ○ ○ ○ ○

P
a

d
r

e

p
r

e
s

e
n

t
e

o

p

a
d

r
e

f

a
n

t
a

s
m

a

Página 113CIDE

Se
sió

n
N

º7

Ah, minero inmortal, ésta es tu casa

de roble, que tú mismo construiste. Adelante:

te he venido a esperar, yo soy el séptimo

de tus hijos. No importa

que hayan pasado tantas estrellas por el cielo de estos años,

que hayamos enterrado a tu mujer en un terrible agosto,

porque tú y ella estáis multiplicados. No

importa que la noche nos haya sido negra

por igual a los dos.

Pasa, no estés ahí

mirándome, sin verme, debajo de la lluvia.

2. “Poesía Chilena de Hoy” Selección Erwin Díaz, Ed. Documentos, Santiago, 1995.

P

a

t

e

r

n

i

d

a

d

a

c

t

i

v

a

○ ○ ○ ○ ○ ○ ○

Se
sió

n
N

º7

Página 114 CIDE

7. Materiales

Texto para padres

Objeto Sondeo (cualquier objeto que al pasar de mano en mano de la pala-

bra).

Una hoja “Círculos del tiempo” por persona (puede fotocopiar o usar hojas

sueltas, donde cada persona dibuja sus círculos. Cada círculo equivale a una

semana).

Un lápiz grafito por persona

Una goma de borrar por cada tres personas

○ ○ ○ ○ ○ ○ ○

P
a

d
r

e

p
r

e
s

e
n

t
e

o

p

a
d

r
e

f

a
n

t
a

s
m

a

Página 115CIDE

Se
sió

n
N

º7

Hoja de Ejercicio con

los Círculos del Tiempo*

Nombre de pila:

Edad:

Distribución de mi
tiempo en el presente,
en una semana:

Distribución deseada
de mi tiempo:

Cambios deseados (jerarquíselos):

Número de hijos:

Edades de los hijos:

* Cada círculo equivale a una semana.

P

a

t

e

r

n

i

d

a

d

a

c

t

i

v

a

○ ○ ○ ○ ○ ○ ○

Se
sió

n
N

º7

Página 116 CIDE

Evaluando

En cuanto a la forma de la sesión, ¿cumplimos con lo planificado? ¿cómo?

¿Qué partes de la sesión nos gustó más como salieron y por qué?

¿Qué parte nos dejó descontentos/as y qué cambios tenemos que considerar

para el próximo encuentro con padres?

Qué aprendí con esta sesión:

a) ¿de mí como monitor/a? b) ¿de los padres?

1.

2.

3.

4.

○ ○ ○ ○ ○ ○ ○

E
v

a
l

u
a

n
d

o

e
n

g

r
u

p
o

n

u
e

s
t

r
o

r

e
c

o
r

r
i

d
o

Página 117CIDE

Se
sió

n
N

º8

Sesión Nº 8

P

a

t

e

r

n

i

d

a

d

a

c

t

i

v

a

○ ○ ○ ○ ○ ○ ○

Se
sió

n
N

º8

Página 118 CIDE

○ ○ ○ ○ ○ ○ ○

E
v

a
l

u
a

n
d

o

e
n

g

r
u

p
o

n

u
e

s
t

r
o

r

e
c

o
r

r
i

d
o

Página 119CIDE

Se
sió

n
N

º8

1. Objetivos

Se espera que a

través de esta

sesión los partici-

pantes logren:

Reflexionar en torno a los aprendizajes
más significativos de los padres en rela-
ción a la crianza.

Evaluar el beneficio que para los padres
ha tenido el Programa en términos per-
sonales y de pareja.

Elaborar emocionalmente el término de
este proceso grupal.

a.

b.

c.

P

a

t

e

r

n

i

d

a

d

a

c

t

i

v

a

○ ○ ○ ○ ○ ○ ○

Se
sió

n
N

º8

Página 120 CIDE

6.

7.

8.

2. Actividades y Desarrollo de la Sesión

Anuncie claramente cómo se va a estructurar la sesión de hoy; en este

último encuentro los participantes necesitan saber a qué atenerse.

Invite a cada participante a elaborar su texto de padres, dibujo, poema,

testimonio. Este texto tiene como objetivo motivar y convocar a padres a

participar en el Programa “Paternidad Activa”.

A continuación le pide al grupo que se divida en parejas y definan quién

es A y quién es B.

Presente el Ejercicio Principal dando la instrucción.

Las parejas vuelven a conformar grupo. A, le transmite al grupo lo que

expresó B y luego B transmite al grupo lo que expresó A. Ambos deben

reflejar lo más exactamente posible lo que dijo su compañero.

Entre los padres comentan qué les llamó la atención del ejercicio de

comunicación.

¿Es más fácil ser entrevistador o entrevistado? ¿Por qué?

Anuncie que ahora van a hacer una ronda de “luz relámpago” con la

pregunta:

¿De qué me pude dar cuenta participando en este grupo? (ver anexo)

Si surge del grupo, está la posibilidad de terminar esta sesión con una

convivencia.

1.

2.

3.

4.
5.

○ ○ ○ ○ ○ ○ ○

E
v

a
l

u
a

n
d

o

e
n

g

r
u

p
o

n

u
e

s
t

r
o

r

e
c

o
r

r
i

d
o

Página 121CIDE

Se
sió

n
N

º8

4. Ideas Fuerza

Esta experiencia en el Programa Paternidad Activa deja en cada padre hue-

llas distintas.

Felicitaciones por atreverse a conectarse como hombres con sus recuerdos,

afectos y expectativas ligadas a la Paternidad.

Tenga la seguridad que esta participación en grupo durante algunas sema-

nas va a tener un efecto en la vida de su hijo o hija.

3. Sugerencias para el Monitor o

Monitora

Considere que en esta reunión de término pueden aparecer sensacio-

nes diversas de pena, alivio, satisfacción, frustración. Transmita la acep-

tación de estas emociones, ya que son naturales a toda evaluación y

despedida.

Es importante crear un clima grupal que favorezca que los padres se

contemplen a sí mismos en el proceso de aprendizaje que vivieron.

Está la posibilidad que en la ronda de reflexión final usted exprese a los

participantes algún aspecto significativo de su experiencia como moni-

tor/a en este grupo. Puede decir algunas palabras, que alienten a los

padres a seguir animosos esta aventura de la paternidad activa. Procu-

re reconocer las cualidades de cada padre.

a)

b)

c)

P

a

t

e

r

n

i

d

a

d

a

c

t

i

v

a

○ ○ ○ ○ ○ ○ ○

Se
sió

n
N

º8

Página 122 CIDE

5. Texto para Padres

Convoco a otros padres con este dibujo, poema o
testimonio:

○ ○ ○ ○ ○ ○ ○

E
v

a
l

u
a

n
d

o

e
n

g

r
u

p
o

n

u
e

s
t

r
o

r

e
c

o
r

r
i

d
o

Página 123CIDE

Se
sió

n
N

º8

6. Materiales

Hoja con instrucción para el ejercicio

Texto para padres para cada participante (fotocopiar)

Un lápiz pasta por participante

Lápices de colores

Objeto de sondeo

P

a

t

e

r

n

i

d

a

d

a

c

t

i

v

a

○ ○ ○ ○ ○ ○ ○

Se
sió

n
N

º8

Página 124 CIDE

Anexo de Actividades

Ejercicio Principal

“La Entrevista”

Instrucción:

El grupo se divide en parejas y definen quién es A y quién es B. Se sientan

frente a frente. A es el entrevistador y B el entrevistado.

A, orienta la conversación en torno a las siguientes preguntas:

¿Cuál fue el momento más gratificante durante este viaje en grupo ha-

cia la Paternidad Activa?

¿Cuál fue el momento más tenso o difícil para ti?

¿Qué aprendiste?

A escucha con atención las respuestas y puede hacer algunas preguntas

para comprender mejor el significado de las palabras de B.

Se invierten los papeles. Esta vez B hace las preguntas convirtiéndose en

entrevistador y A contesta.

B capta atentamente lo que dice A y cómo lo expresa con gestos y palabras.

a)

b)

c)

○ ○ ○ ○ ○ ○ ○

E
v

a
l

u
a

n
d

o

e
n

g

r
u

p
o

n

u
e

s
t

r
o

r

e
c

o
r

r
i

d
o

Página 125CIDE

Se
sió

n
N

º8

1.

2.

3.

4.

Evaluando

En cuanto a la forma de la sesión, cumplimos con lo planificado? ¿cómo?

¿Qué partes de la sesión nos gustó más como salieron y por qué?

¿Qué parte nos dejó descontentos/as y qué cambios tenemos que considerar

para el próximo encuentro con los padres?

Qué aprendí con esta sesión:

a) ¿de mí como monitor/a? b) ¿de los padres?

P

a

t

e

r

n

i

d

a

d

a

c

t

i

v

a

○ ○ ○ ○ ○ ○ ○

Se
sió

n
N

º8

Página 126 CIDE

La Luz Relámpago
(Instrumento para comunicarnos)

Esta técnica puede usarse al final de todas las sesiones

Tamaño del grupo:

15 personas aprox. (max).

Duración:

Máximo 2 minutos por persona

Material:

Un objeto de sondeo. 1 objeto de sondeo puede ser cualquier objeto que

pasa de mano en mano para dar a palabra. Ayuda para que cada persona

defina más concientemente su tiempo y ayuda a ganar seguridad teniendo

algo entre las manos.

Objetivo:

Resume al final de la sesión lo importante para cada individuo. Puede servir

para aclarar confusiones, expresar sentimientos y aprendizajes. Al principio

de la sesión se puede usar la “luz relámpago” para ver “en qué y dónde está”

con su atención cada persona del grupo e integrar esta información en el

tema de la sesión. Si se usa durante la sesión puede servir para devolver y/o

explicitar más transparentemente una situación. En este caso la “luz relám-

pago”, la pide el/la monitor/a o algún integrante del grupo.

Anexo para todas las Sesiones

○ ○ ○ ○ ○ ○ ○

E
v

a
l

u
a

n
d

o

e
n

g

r
u

p
o

n

u
e

s
t

r
o

r

e
c

o
r

r
i

d
o

Página 127CIDE

Se
sió

n
N

º8

Instrucción:

Se trata de que cada integrante del grupo (se incluye el monitor al final de la

sesión) tome posición frente a la pregunta

¿Cómo me siento yo, en este momento, respecto al grupo o al tema?

Esta “Luz Relámpago” dura máximo dos minutos por persona y sirve para ver dón-

de está con sus pensamientos, sentimientos, su atención. Sirve cuano una tiene la

sensación de que una parte del grupo perdió el interés en el tema o que una perso-

na parece estar muy alterada. Sirve para darle un comienzo y un final definidos a

las sesiones. Sirve también para que cada persona aprenda a detectar lo que siente

y lo que le pasa en un momento dado y logre explicarlo a los demás en forma

concreta y concentrada.

La “luz relámpago”, en ningún caso debe transformarse en una discusión, sino

debe tener la función de hacer un “inventario”, para recolectar información. Recién

cuando todos hayan expresado algo, si es necesario, se inicia una discusión al

respecto.

La Luz Relámpago usada al final de la reunión es útil para evaluar el aprendizaje,

recoger posibles aspectos de los que la persona se dio cuenta (insight) y/o simple-

mente captar un estado emocional individual o de grupo.

Variación:

Al comienzo de la sesión cada persona del grupo cuenta en forma corta algo

importante que le ha ocurrido durante la semana. Es más importante que

cuente los sentimientos que le produjo determinada vivencia, que los detalles

más bien externos. Los demás pueden fijarse en lo que sienten frente a lo

manifestado por cada participante. Del problema o vivencia de una persona

del grupo se puede formular un tema que afecta de una u otra forma a todos

los participantes.

	2001 intro manual paternidad activa.pdf
	2001 sesion 1 manual paternidad activa.pdf
	2001 sesion 2 manual paternidad activa.pdf
	2001 sesion 3 manual paternidad activa.pdf
	2001 sesion 4 manual paternidad activa.pdf
	2001 sesion 5 manual paternidad activa.pdf
	2001 sesion 6 manual paternidad activa.pdf
	2001 sesion 7 manual paternidad activa.pdf
	2001 sesion 8 manual paternidad activa.pdf

