

Colección Servicios Sociales
Títulos de la serie Didáctica

1. Programa de Buenos Tratos (Educación Primaria de 6 a 8 años).
2. Campaña de mentalización escolar sobre accesibilidad.
3. Programa de accesibilidad.
4. Programa de Buenos Tratos (Educación Primaria de 9 a 11 años).
5. Mejor un beso. Buenos Tratos a través del teatro.
6. Escuela de Familias (Pte. Edición).
7. La magia de los buenos tratos (Educación Infantil) .
8. Programa educativo sobre dificultades de accesibilidad de las personas con discapacidad.
9. Laboratorio teatral: Mejor un beso. Buenos tratos a través del teatro.

Otros títulos relacionados

Serie Vídeos

4. Mejor un beso. Buenos tratos a través del teatro.

Serie Cuaderno Divulgativo

13. Seis años de Buenos Tratos.

SILVIA SÁENZ GARCÍA

2007

Sáenz García, Silvia

Laboratorio teatral: Mejor un beso. Buenos tratos a través del teatro / Silvia Sáenz García –
[Logroño] : Consejería de Servicios Sociales, 2007
136 p : il.col. ; 17 cm. — (Servicios sociales. Serie Didáctica ; 9)
D.L. LR 131-2008

Educación Social
Niños
La Rioja. Consejería de Servicios Sociales
Colección Servicios Sociales (La Rioja. Consejería de Servicios Sociales). Serie Didáctica

821.134.2-28”19”

© Gobierno de La Rioja 2007
© Silvia Sáenz García

Consejería de Servicios Sociales
Vara de Rey, 42,4º
26071 Logroño
T. 941 27.13.17 / F. 941.27.13.14
centroasesormujer@larioja.org
www.larioja.org/mujer

Coordinación: Begoña Pérez Pardo
Corrector literario: Cipriano Madrid Lara
Diseño: Ochoa Impresores
Maquetación: Ochoa Impresores
Ilustraciones: Félix Fernández de Tejada (visto-lo-visto)
Impresión: Ochoa Impresores

Depósito Legal: LR 131-2008

Impreso en España – Printed in Spain

Ninguna parte de esta publicación, incluyendo el diseño general y de la cubierta, puede ser copiado,
reproducido, almacenado o transmitido de ninguna manera ni por ningún medio, tanto si es eléctri-
co, como químico, mecánico, óptico, de grabación, de fotocopia, o por otros medios, sin la autoriza-
ción previa por escrito de los titulares del copyright.

PPrreesseennttaacciióónn

Se abre el Telón.

Acción - Reacción.
Este material que ahora tiene en sus manos ha sido creado con la intención de provocar.
Y lo hemos conseguido. Hemos conseguido provocar mil y una sonrisas entre los protago-
nistas de esta obra, las niñas y los niños que, a un lado u otro del escenario, han interpre-
tado diferentes formas de aplicar “Valores” en su vida cotidiana.

Acción Positiva – Reacción Positiva.
Estimular los sentidos para orientar el sentido común; facilitar referentes para motivar la
reflexión; orientar las emociones hacia la adopción de conductas positivas. Estos y otros
objetivos se han canalizado a través del teatro para desarrollar parte del “Programa de
Buenos Tratos”. Se trata de una iniciativa que persigue, de forma práctica, lúdica y altamen-
te pedagógica, prevenir actitudes violentas, divulgar la cultura del respeto, promover la reso-
lución constructiva de conflictos y fomentar la educación en igualdad.

En pleno siglo XXI, moderna era audiovisual, virtual e interactiva, apostamos sin embargo
por el tradicional teatro; directo, real y… ¿qué puede haber más interactivo que el trabajo
en equipo de nuestros jóvenes actores y actrices, excelentemente motivados por el gran
aplauso de un público entregado y participativo?

El esfuerzo realizado por un importante grupo de profesionales de la educación, padres,
madres y la Consejería de Servicios Sociales se ha visto recompensado con resultados muy
satisfactorios. Es por ello que continuamos trabajando juntos y mejorando cada día, actua-
lizando hasta el más pequeño detalle para poner a disposición de los educadores un con-
junto de materiales con los que facilitar su trabajo.

Como es procedente, debería finalizar estas líneas enviándoles un cordial saludo, pero en
este caso, quizá Mejor un Beso.

Se cierra el Telón.

Sagrario Loza Sierra
Consejera de Servicios Sociales

ÍÍnnddiiccee

1. Introducción . 8
2. Filosofía del programa . 10
3. Cómo utilizar el programa . 16
4. Entorno familiar . 20
5. Dinámica del juego dramático . 22
6. Modo de trabajar las escenas . 28
7. Bibliografía . 30

Escena 1: Mejor un beso . 32
Tema de la Escena 1: La violencia entre iguales en la escuela 33
Actividad 1 - Cieguitos y Cieguitas . 33
Actividad 2 - ¡Opinemos! . 37
Actividad 3 – Desarrollo de la escena 1 “Mejor un Beso” . 40

Anexo 1 - Información complementaria sobre el Coro Griego . 44

Escena 2: Me quiero . 46
Tema de la escena 2: El comportamiento asertivo . 47
Actividad 1 – Tren de Lavado de coches . 48
Actividad 2 – Desarrollo de la escena 2 “Me quiero” . 51

Escena 3: Distintos, pero iguales . 56
Tema de la escena 3: El derecho a la igualdad . 57
Actividad 1 – Juguemos todos y todas . 57
Actividad 2 – Sin violencia . 61
Actividad 3 – Desarrollo de la escena 3 “Distintos, pero iguales” 64

Escena 4: Escena de caza . 68
Tema de la escena 4: El control de las emociones negativas . 69
Actividad 1 – Como globos . 70
Actividad 2 – Desarrollo de la escena 4 “Escena de caza” . 73

Escena 5: Otro color, otra fuerza . 78
Tema de la escena 5: Educación para la diversidad. Los y las inmigrantes 79
Actividad 1 – Distintos colores . 80
Actividad 2 - Desarrollo de la escena 5 “Otro color, otra fuerza” 86

Escena 6: Monólogo de la Intrépida . 92
Tema de la escena 6: El derecho a la igualdad II . 93
Actividad 1 – Estas son mis emociones . 93
Actividad 2 – Cosas de chicas, cosas de chicos . 97
Actividad 3 – Que ellas sean buena noticia . 100

Anexo 2 – Información complementaria sobre mujeres que hicieron historia 103

Escena 7: Respeto, mejor respeto . 108
Tema de la escena 7: Educación para la diversidad. Los y las diferentes 109

Actividad 1 - Confianza y respeto . 109
Actividad 2 – Construyo una persona libre . 113
Actividad 3 – Desarrollo de la escena 7 “Respeto, mejor respeto” 119

Escena 8: Canto de coro . 124
Tema de la escena 8: Educación para la felicidad. Resolver los conflictos 125
Actividad 1 – Suma y sigue . 125
Actividad 2 – Desarrollo de la escena 8 “Canto de coro” . 129

Listado de sentimientos . 134

7

introducción

Introducción

Este cuaderno pretende ser un instrumento que asista el trabajo de los y las profesionales
que estén interesados en aplicar los talleres de juego dramático “Mejor un Beso” como
recurso pedagógico. Está enmarcado dentro del programa Buenos Tratos, cuyos objetivos
son la prevención de la violencia y la educación en igualdad.

Este proyecto nace para reflexionar sobre conductas de buen trato, desde el juego dra-
mático.

En primer lugar se editó un guión de teatro: “Mejor un Beso”, que refleja situaciones de la
vida cotidiana de los niños y niñas, abordando temas como la educación para la igualdad,
la diversidad, el respeto a las diferencias, la importancia de resolver los conflictos, etc.

Hemos desarrollado este cuaderno con el interés de que las historias presentadas en el
texto teatral, puedan servir como experiencia de juego, de debate y de reflexión; para que
cualquier educador o educadora que coordine un grupo de niños y niñas de 5º y 6º de
Educación primaria, pueda desarrollar las sesiones.

La realización de esas sesiones puede empezar y acabar en el juego dramático como fin en
sí mismo, o teniendo como objetivo el montaje teatral de la obra “Mejor un Beso”.

En segundo lugar se representó la obra en el día de la infancia, con un grupo de niños y
niñas de la Escuela de Teatro Joven Dinámica.

En tercer lugar se elaboró un cuaderno borrador en el que se registraron las sesiones de
juego dramático que se habían llevado a cabo con ese grupo de teatro.

Finalmente se desarrollaron unas sesiones experimentales con grupos de niños y niñas
escolarizados en 5º y 6º de educación primaria, de colegios públicos y concertados de La
Rioja. Ésas sesiones condujeron a revisar el material una y otra vez, a mejorarlo, a hacerlo
más inteligible, a darle un formato atractivo y simple.

El cuaderno ha sido jugado y revisado por dos psicólogas, siete profesores y profesoras de
educación primaria, veinte padres y madres de niños y niñas de educación primaria.

Ahora queda mejorarlo en el juego mismo. Sin duda puede ser mejor, de los jugadores y
jugadoras depende.

9

LABORATORIO TEATRALLABORATORIO TEATRAL INTRODUCCIÓN

FILOSOFÍA DEL
PROGRAMA

filosofía
del programa

Filosofía del programa

Mejor un beso es un recurso pedagógico más, dentro del Programa de Buenos Tratos. Sus
contenidos tienen como objetivo:

• Sembrar semillas para la erradicación de los comportamientos violentos en los alum-
nos y alumnas de 10 a 12 años de edad.

• Sensibilizar a familias, educadores y educadoras y a todos los grupos que estén dis-
puestos a desarrollar la experiencia (Asociaciones infantiles, juveniles y de adultos,
grupos de parroquias, hogares de personas mayores).

• Interiorizar buenas maneras de tratarnos y relacionarnos.

• Reflexionar sobre la injusticia del abuso y la desigualdad.

Fundamentación del juego dramático

Mejor un beso dará continuidad a los contenidos y objetivos del Programa de Buenos
Tratos. Se continuará trabajando con los tres bloques principales:

1. Potenciación de la autoestima.

2. Sensibilización para la educación en valores.

3. Resolución de problemas de forma no violenta y destrezas de comunicación inter-
personal.

Es necesario fundamentar la elección del juego dramático como herramienta, para poder
comprender la importancia de trabajar según el modo propuesto, y no de otro. Por ello,
argumentaremos cada paso que debemos dar.

Los contenidos que se van a trabajar, se distribuyen u organizan en 8 Sesiones dadas por
las 8 escenas de Mejor un beso, y son los siguientes:

11

LABORATORIO TEATRAL
FILOSOFÍA

DEL PROGRAMA

ESCENA

TEMA

12

LABORATORIO TEATRAL
FILOSOFÍA
DEL PROGRAMA

1.
Mejor
un Beso

La violencia
entre iguales:
El Bullying

• Practicar las destrezas implicadas en la
escucha.

• Comparar la diferencia entre
escuchar y oír.

• Expresar las propias opiniones
delante de las demás personas.

• Aceptar opiniones distintas a las
propias.

• Expresar opiniones acerca del
conflicto planteado en la escena I,
“Mejor un Beso”.

• Ponernos en el lugar de otras
personas.

Cieguitos y cieguitas

¡Opinemos!

Escena 1:
“Mejor un beso”

ESCENA TEMA OBJETIVOS ACTIVIDADES

2.
Me quiero

El comporta-
miento
asertivo.

• Identificar las distintas percepciones y
emociones.

• Nombrarlas desinhibidamente.

• Diferenciar los comportamientos
asertivos de los pasivos o agresivos.

• Estimular la capacidad expresiva de las
personas.

• Potenciar la negociación como modo
de resolver los conflictos.

Tren de lavado
de coches

Escena 2:
“Me quiero”

ESCENA TEMA OBJETIVOS ACTIVIDADES

JETIIVIDAD

ESCENA

TEMAS

OBJETIVOS
ACTIVIDAD

.

ESCENA

TEMAS

OBJETIVOS
ACTIVIDAD

13

LABORATORIO TEATRAL
FILOSOFÍA

DEL PROGRAMA

3.
Distintos,
pero
iguales

El derecho a
la igualdad I

• Identificar los diferentes modelos
de comportamiento masculino y
femenino.

• Identificar los diferentes gustos,
comportamientos y cualidades que
se asignan a cada género y
constatarlo con su propia realidad.

• Buscar la resolución de conflictos
desde la negociación que beneficia a
todas las partes implicadas.

• Practicar las destrezas inherentes al
método de las 3Ps (Problema-
Personas- Propuesta) para la resolu-
ción de un conflicto real reciente.

• Identificar prejuicios de género ante
actividades concretas.

• Despertar el deseo de transgredir los
estereotipos sexistas.

Juguemos todos
y todas.

Sin violencia

Escena 3: “Distintos,
pero iguales”

ESCENA TEMA OBJETIVOS ACTIVIDADES

4.
Escena
de Caza

El control de
las emociones
negativas.

• Tomar conciencia del estilo de
diálogo interno y su impacto sobre
el estado emocional.

• Utilizar gestos o frases motivadoras.

• Reconocer las diferentes emociones
positivas y negativas.

• Nombrar emociones y sentimientos.

Como globos

Escena 4:
“Escena de caza”

ESCENA TEMA OBJETIVOS ACTIVIDADES

ESCENA

TEMAS

OBJETIVOS
ACTIVIDAD

14

LABORATORIO TEATRAL
FILOSOFÍA
DEL PROGRAMA

5.
Otro
color,
otra
fuerza

Educación
para la
diversidad I:
Los y las
inmigrantes.

• Fomentar el conocimiento y la
valoración de los demás compañeros y
compañeras provenientes de otra
cultura.

• Expresar opiniones y sentimientos
relacionados con el proceso de
emigrar.

• Reconocer los propios sentimientos
ante la diversidad.

• Conocer las diferencias culturales y
valorarlas positivamente.

Distintos colores

Escena 5: “Otro
color, otra fuerza”

ESCENA TEMA OBJETIVOS ACTIVIDADES

6.
Monólogo
de la
intrépida

El derecho a
la igualdad II.

• Discriminar los afectos positivos y
negativos en una misma persona.

• Nombrarlos y/o expresarlos sin
prejuicios.

• Jugar con la feminización del lenguaje
genérico.

• Experimentar roles masculinos y
femeninos de cuentos tradicionales.

• Constatar la poca presencia femenina
en los medios de información como
protagonista de la actualidad.

• Analizar las causas de estas
diferencias.

Estas son mis
emociones

Cosas de chicas,
cosas de chicos.

Que ellas sean
buena noticia

ESCENA TEMA OBJETIVOS ACTIVIDADES

15

LABORATORIO TEATRAL
FILOSOFÍA

DEL PROGRAMA

7.
Respeto,
mejor
respeto

Educación
para la
diversidad II:
Los y las
diferentes.

• Analizar los sentimientos experimenta-
dos durante la fase de aislamiento.

• Mostrar empatía hacia las personas
que presentan alguna discapacidad o
marginación.

• Constatar la existencia de un espacio
secreto llamado intimidad.

• Hablar de “lo que nos gusta” con liber-
tad.

• Hablar de respeto hacia la diversidad
de cualquier tipo.

• Comparar las cualidades y comporta-
mientos de los personajes con las de
sus compañeros y compañeras.

Confianza y respeto

Construyo una
persona libre

Escena 7: “Respeto,
mejor respeto”

ESCENA TEMA OBJETIVOS ACTIVIDADES

8.
Canto
de Coro

Educación
para la
felicidad.
Resolver los
conflictos.

• Tomar conciencia de que opiniones
diferentes enriquecen positivamente las
discusiones.

• Expresar opiniones con claridad y sin
miedo a las opiniones contrarias.

• Utilizar la negociación (que beneficia
a todos y todas) para solucionar
conflictos.

• Producir soluciones alternativas ante
un mismo conflicto.

¡Suma y sigue!

Escena 8:
“Canto de Coro”

ESCENA TEMA OBJETIVOS ACTIVIDADES

como utilizar
el programa

La educación en valores es el eje vertebrador de todo el proyecto de Buenos Tratos y de
Mejor un beso como herramienta pedagógica dentro del programa.
Todos y todas, desde nuestra más tierna infancia, hemos estado condicionados a aceptar
como normal el trato discriminatorio que, desde los tiempos más remotos, la sociedad ha
otorgado a la mujer. Incluso aquellas personas que nos manifestamos más a favor de la
igualdad entre sexos, muchas veces y de forma inconsciente, reproducimos conductas
sexistas en nuestras acciones cotidianas. Algo parecido ocurre con el respeto al diferente
(homosexuales, extranjeros, discapacitados, etc.).
Ya que sucede esto, en casi todas las ocasiones de forma inconsciente, tenemos que hablar
de sensibilización para la educación en valores.
Se hace necesario desarrollar acciones de sensibilización y de formación dirigidas a todos
los agentes educativos: docentes, padres, madres, educadores y educadoras sociales, moni-
tores y monitoras de ocio y tiempo libre, personas mayores, etc. Sólo a través de una labor
de sensibilización, basada en la reflexión y en la crítica, podremos lograr algún cambio posi-
tivo en las actitudes.
El desarrollo de las acciones para la sensibilización en la educación en valores seguiría la
siguiente estructura:

1.- Toma de conciencia de educadores y educadoras, responsables de grupos con niños
y niñas a su cargo (Asociaciones juveniles, cursos de monitores de ocio y tiempo
libre, personas mayores, etc.).

2.- Toma de conciencia de los padres y madres.
3.- Toma de conciencia de los participantes en el “Laboratorio Teatral”.

La toma de conciencia de educadores y educadoras consiste en crear la necesidad en
ellos y ellas de trabajar el tema en su centro. Es importante hacer que esta necesidad surja
del propio colectivo, y no como algo impuesto desde el exterior.
Proporcionar el material también es un aliciente añadido. Contar con un instrumento de
trabajo, sencillo y de fácil aplicación, puede ayudar a fomentar la participación.

La toma de conciencia de los padres y madres se puede propiciar mediante una reu-
nión en el centro para explicarles el programa y el objetivo de su puesta en marcha. Esta
concienciación se mantendrá, a nivel familiar, a través de las actividades que los participan-
tes lleven a casa.
Es fundamental la participación de los padres y madres puesto que son un punto de refe-
rencia crucial en la formación de las actitudes y la personalidad de sus hijos e hijas. Es igual-
mente necesario garantizar, en la medida de lo posible, que no se den conductas en el
hogar contrarias a lo enseñado en el aula.

La toma de conciencia de los y las participantes se trabajará en las sesiones que el
colectivo dedique para tal fin y en casa. Las compañeras y compañeros y el educador o
educadora reforzarán los aprendizajes y la interiorización de las enseñanzas.
Para ello se proponen diversas actividades que potencian un aprendizaje significativo y una
transferencia a otras situaciones y ambientes.

17

LABORATORIO TEATRAL
COMO UTILIZAR

EL PROGRAMA

Población a la que se dirige

Grupos de 10 a 15 participantes. Mayores de 10 años de edad.

¿Por qué decidimos desarrollar el “Juego Dramático” a partir de 10 años?
Porque a partir de los 10 años, emocionalmente:

- Aparece una preocupación creciente por la justicia y la igualdad.
- Se dan cuenta para qué no están muy dotados y qué habilidades tienen que trabajar

para mejorar.También reconocen la valía de las personas que les rodean.
- Empiezan a tener ideas propias sobre modos de comportamiento, que difieren

mucho de las de los padres. Las diferencias pueden ser triviales, pero afecta también
a la manera de ir construyendo sus propias ideas. Para que este proceso acabe bien,
es importante hablar con ellos en tono sincero y amistoso.

- Tienen un anhelo por una mayor independencia, relacionado con una mayor auto-
percepción, una mayor capacidad de valerse por sí mismos, de pensar por sí mismos
y de saber quiénes son y qué pueden hacer.

Porque físicamente:
- Creen que dominan casi todo lo que se puede hacer con el cuerpo. Se suelen ver

implicados en eventos deportivos que, para ellos y ellas, suponen grandes desafíos.
- Los niños y las niñas abordan los temas sexuales, al igual que otros temas tabú,

mediante bromas y risas, dentro de su mismo grupo de género y también burlándo-
se directamente de los demás. Normalmente los chicos hacen bromas de “sabihon-
dos” sobre temas sexuales.

- Tanto niños como niñas sentirán gran ansiedad por los cambios que se avecinan, aun-
que serán incapaces de hablarlo ni con sus iguales, ni con los adultos de confianza.

- A los 11 años sus modelos de comportamiento masculino y femenino se apoyan en
las observaciones y las indagaciones que ha hecho a lo largo de los años sobre la vida
de sus padres. También desempeñan un papel importante los abuelos, los tíos, los
maestros. Están construyendo la idea de la clase de hombre o mujer que quieren ser
cuando sean mayores.

Porque socialmente:
- Perciben las diferencias sociales y culturales.
- Dejarán una profunda huella en ellos y ellas, los relatos de países más pobres, espe-

cialmente si es el país del que proviene alguno o alguna de sus compañeros o com-
pañeras. Se despiertan en ellos intereses solidarios.

- Aparece la necesidad de ajustarse a un concepto particular de moda: la adquisición
de un estilo de vestimenta y de corte de pelo.

- Tratan de implicar a más de uno en el juego de lealtades, quizá con la esperanza de
no tener que afrontar personalmente los problemas.

- Los grupos de género suelen estar marcados y distanciados. Si algún niño entabla amis-
tad con una niña, el grupo entenderá que están haciendo algo poco corriente y se bur-
larán hasta convertirlo en una parodia de la relación de una pareja sexual adulta.

18

LABORATORIO TEATRALCOMO UTILIZAR
EL PROGRAMA

Porque intelectualmente:
- Empezarán a buscar soluciones a los problemas, aplicando todo lo que han aprendi-

do hasta ahora.
- A los 11 pondrán en marcha estrategias de solución desde el comienzo. Se deten-

drán, reflexionarán, harán conjeturas, harán preguntas inteligentes que les acerquen o
alejen de la solución.

- Tienen la suficiente experiencia en lectura, pueden comenzar a “tragar libros” acor-
des a sus intereses y fantasías. Puede aparecer en los padres la preocupación por ver
si lo que están leyendo sus hijos es apropiado. Suelen gustarles libros más complica-
dos que antes, que exploran las relaciones humanas y las situaciones.

Utilización del programa

El trabajo con los grupos consiste en llevar a cabo sesiones con actividades de 1 hora y
media de duración. Un total de 8 sesiones anuales, lo que permite trabajar otros temas
en las tutorías, no hipotecando o haciendo exclusivo, su trabajo al plan de sensibilización.

El objetivo de las mismas es sensibilizar a las personas en la importancia de tratarnos bien,
utilizando el juego dramático como herramienta y la reflexión como cierre de cada sesión
de juego.

Estas actividades están elaboradas de forma esquemática e implican a las personas de un
modo global: cuerpo, inteligencia y emociones, por lo que creemos en su efectiva puesta
en marcha, evitando el cansancio y la desmotivación.Todas las actividades implican movi-
miento. Las dinámicas de juego dramático invitan a hacerse preguntas, a reproducir situa-
ciones cotidianas, identificar situaciones conflictivas y a resolverlas de diversos modos.
Exigen utilizar palabras precisas y reforzar nuevos modos de resolver, haciendo transferi-
ble y constante esta actitud.

La realización de las sesiones presentan 3 opciones: trabajo individual, en pequeños grupos
y trabajo de toda la clase.

Es conveniente la heterogeneidad en los grupos de trabajo. Grupos formados por perso-
nas diversas, dispuestas a entenderse, por las circunstancias de sacar el juego adelante.

ENTORNO FAMILIAR

19

LABORATORIO TEATRAL COMO UTILIZAR
EL PROGRAMA

entorno
familiar

La institución familiar tiene un valor determinante en la consecución de logros positivos en
la igualdad de sexos. Hay que tener presente que las diferencias de educación para niños
y niñas vienen determinados en el seno familiar. La construcción de la identidad del hijo o
la hija corre paralela a la evolución de la familia. El origen de la transmisión de estereotipos
sexistas en el ámbito familiar obedece con frecuencia a un trato diferenciado entre el hijo
y la hija. Un ejemplo claro de ello es que, con mucha frecuencia, la participación de los hijos
y las hijas en el trabajo doméstico no es igualitaria, produciendo una diferenciación de roles
y funciones según el sexo.

Los valores de los adolescentes se forjan en la familia, sembrándose la semilla de las dife-
rentes actitudes y valores de un sexo o de otro. Esta es la razón por la que el programa
debe comenzar con una labor de sensibilización familiar que consistiría en:

Reunión con los padres y madres en el centro
Se recomienda realizar una reunión en el centro que ponga en marcha las sesiones de
juego dramático para “Los Buenos Tratos”, con los padres y madres, al principio del curso.
Su objeto es el de informar a las familias del plan de sensibilización que se va a llevar a cabo
con sus hijos e hijas. El objetivo sería doble:

• Fomentar la participación de los padres y madres.
• Asegurar desde la familia, y dentro de lo posible, unas actitudes que no sean contra-

rias a las adoptadas en el centro

Realización, por parte del grupo,
de las actividades propuestas en el centro para casa
Los y las participantes llevarán a su casa el cuadernillo de registro de las actividades reali-
zadas, para la revisión con algún miembro de la familia. Estas actividades pretenden refor-
zar, desde el propio hogar, lo aprendido en la sesión. Los padres y las madres no necesitan
tener ningún conocimiento especial para poder trabajar con sus hijos e hijas los temas des-
arrollados. Se les pide colaboración con el fin de fomentar un vínculo familiar estable. Este
refuerzo, en la relación con sus hijas e hijos, posibilitará una adecuada comunicación dese-
able para estrechar todavía más, si cabe, el vínculo familiar.

A través de estas acciones se pretende eliminar aquellos aspectos de la vida social o fami-
liar que provoquen de alguna manera alienación o diferencias en las actitudes y comporta-
mientos de los progenitores hacia los hijos y las hijas. Por este motivo, las actividades pro-
puestas estarán relacionadas con aquellos temas que fomenten la igualdad entre hijos e
hijas, abarcando los siguientes contenidos:

- Análisis de las diferencias de educación entre hijos e hijas.
- Evolución de la familia y construcción de la identidad.
- Transmisión de estereotipos sexistas en el ámbito familiar.
- Participación de los hijos e hijas en el trabajo doméstico.
- Reflexión sobre modos adecuados y amorosos de trato.

21

LABORATORIO TEATRAL
ENTORNO
FAMILIAR

dinámica del
juego dramático

El juego dramático

El juego dramático será nuestro único instrumento de trabajo en todo el proyecto. ¿Por
qué?:

• Porque se adapta mejor que otras disciplinas, ya que el instrumento es la persona
misma, con su cuerpo, con su inteligencia y emociones.

• Porque, partiendo de sus propias dudas y conflictos, encuentran en el juego una solu-
ción simbólica; ya que recrea la realidad y les permite probarse en situaciones
corrientes y comunes con menos riesgos. Se trata de proporcionarles la ocasión de
enriquecer el campo de su experiencia y de mejorar su vida y sus relaciones a par-
tir de las situaciones más diversas, superando inhibiciones, miedos y complejos.

• Porque insta a los individuos a convertirse en sujetos participativos, promueve el tra-
bajo en equipo y fortalece la confianza. Le permite al “jugador o jugadora” tener acce-
so a sí mismo, habitarse, ser protagonista, estar motivado a participar proponiendo,
actuando, modificando, creando.

• Porque se trabaja sobre la realidad existente y la posible, como emisores y recepto-
res potenciamos la acción y reflexión del hombre para transformar el mundo.

• Porque no se enseña, se comparte, se vive y como resultado, se aprende.

Las reglas del juego

Establecer normas básicas es esencial para que el juego dramático tenga sentido y se de-
sarrolle en un ambiente de respeto.

Durante todas las sesiones se organizará al grupo para que se mantenga mezclado, por
ejemplo: al situarse en círculo, el mismo estará compuesto por un chico al lado de una
chica.

Las sesiones de juego dramático pretenden hacer consciente a las personas de percepcio-
nes, emociones, sentimientos, etc. que aparecerán provocadas por el juego mismo. Por lo
que se motivará al grupo a expresar “lo sentido” con el vocabulario de que disponga el
alumnado. El educador o educadora no debe dar más importancia a las palabras que a las
expresiones en sí mismas. Aunque siempre debe manifestarse correcto (incluso nombran-
do adecuadamente lo que el niño o la niña haya nombrado incorrectamente) y con gran
interés por lo que se expresa.

Al comentar las normas, conviene subrayar la importancia del derecho de todas las perso-
nas a la información privada. Se pueden presentar ejemplos de preguntas, comparaciones
o expresiones que no se deben formular.

23

LABORATORIO TEATRAL

DINÁMICA
DEL JUEGO

DRAMÁTICO

En cada sesión de juego es apropiado reforzar positivamente el cumplimiento de las nor-
mas. Por ejemplo, se puede decir algo como: “Voy a dejar que presente su juego este
grupo… porque han trabajado en voz baja”.

Puede ser útil que los y las participantes sugieran otras normas para mejorar el desarrollo
del “juego dramático”. Las siguientes normas pueden escribirse en un lugar visible para que
el grupo las tenga presentes en todo momento.

• No hay un solo modo de hacer. Respeta los derechos de las restantes personas a
expresar sus sentimientos y opiniones con el juego dramático, aunque sean diferen-
tes a los tuyos.

• No hay correcto, ni incorrecto. Lo divertido es equivocarse.

• No hay personajes buenos, ni malos… Nadie es perfecto.

• No hay tareas, funciones, papeles o actividades menores o de poca importancia.Todas
las misiones son esenciales.

• Esto es “un juego serio” con una regla principal: “todo debe parecer, no ser”.

• Evita siempre el insulto, la descalificación hiriente y la risa burlona. Estimula la sinceri-
dad. Evita el rumor y el cotilleo. Sólo se permiten respuestas consideradas o delica-
das. “No menosprecies a nadie”.

• Respeta la vida privada de las otras personas. No cuentes información personal de
otras personas.

• Respeta a los que no están presente. Sólo hablamos de y con los que están hoy aquí.

• Sólo se utiliza el espacio delimitado para la acción. Si no se acuerda nada con respec-
to al espacio, el jugador o la jugadora puede utilizarlo todo.

• Sólo se utilizan los objetos marcados. Si no se acuerda nada, todo lo que haya en el
espacio será utilizado como vestuario, utilería, atrezzo.

• Define los tiempos y respétalos. Nos entrenamos en esperar :
- Tiempo para elaborar :

- Cada uno debe tomarse el tiempo necesario para tomar contacto con su
estado anímico en el momento del juego.

- Cada uno debe desarrollar su personaje.

- Tiempo para mostrar :
- Cada uno actúa, ante todo, para sí mismo.

- Tiempo para mirar :
- Observamos con respeto y atención. La escucha y observación supone

esfuerzo.
- No juzgamos.
- No se aplaude. Aunque siempre se agradece lo que se nos ha mostrado.

24

LABORATORIO TEATRAL

DINÁMICA
DEL JUEGO
DRAMÁTICO

• Actuamos con y para los demás.

• En busca del lenguaje perdido: el silencio. Procuramos trabajar situaciones en las que
se hable lo justo y necesario. En esta etapa se trata de rescatar el código gestual per-
dido.

• Evaluación: cada uno habla de sí mismo, nadie tiene capacidad para criticar al otro.

Cómo se contribuye
al éxito del juego dramático

Hace falta despertar y mantener en el equipo jugador tres actitudes básicas:

Escucha activa: esto consiste en observar y comprender qué juego me están propo-
niendo mis compañeros y compañeras de equipo, y desarrollar juntos esa acción. Por ejem-
plo: sale un equipo a jugar con la única información común de estar en el parque del barrio,
en el movimiento de jugadores y jugadoras debe haber una escucha, de lo contrario elegi-
rán juegos distintos (uno querrá jugar a cromos, otra a canicas, otro al balón, etc.) Las imá-
genes que el espectador recibirá serán instantáneas de niños y niñas jugando en el parque.
Como primer paso del juego puede valer, pero lo que interesa es que surjan los conflictos.
Si no hay escucha, el juego se transforma en varios juegos expresivos inconexos, sin con-
flicto, sin realismo, sin calidad dramática.

Presencia: el cuerpo de jugadores y jugadoras en el espacio escénico tiene que cumplir
unos requisitos:

• Cuerpo recogido, ninguna parte del cuerpo puede moverse al azar, sin voluntad pro-
pia.

• Cada movimiento tiene que estar justificado, por ejemplo: estiro los brazos para dar
sensación de rigidez.

• Ahorro de movimientos: realizo sólo el movimiento que pide la acción que voy a con-
tar.

No abandonar el juego jamás: el juego se detiene cuando lo manda el educador o la edu-
cadora. Quien juega no debe decidir suspender o abandonar la acción nunca. Aunque la
acción haya tomado un rumbo indeseado. Los jugadores y jugadoras deben entrenarse en
resolver los problemas que presenta la acción en movimiento.

25

LABORATORIO TEATRAL

DINÁMICA
DEL JUEGO

DRAMÁTICO

Actitud del educador o educadora

La dificultad principal será lanzarse a una actividad para la cual, no se siente formado, pero
para llevar adelante los talleres de juego dramático, sólo es necesario compartir experien-
cias con el grupo de aprendizaje. Deberá recuperar su capacidad de juego.

• El educador o educadora con experiencia dramática cuidará de no convertir a su
grupo en meros espectadores.

• El educador o educadora sin experiencia dramática deberá tener cuidado de no ten-
der a exagerar las dificultades técnicas de una empresa donde, por añadidura, lo
imprevisible está siempre presente.

• Creará un clima adecuado de confianza grupal, donde fluyen espontáneamente ideas
y sentimientos.

• No pretenderá formar actores y actrices, sino utilizar el juego dramático como un
vehículo de experimentación personal y grupal.

• Organizará el espacio de juego.

• Fijará y recordará las reglas de juego.

• Dará el material y el momento de partida.

• Será respetuoso o respetuosa con la persona que se expone a la búsqueda y al cre-
cimiento. Pero diluirá con firmeza todas aquellas acciones que puedan descontrolar
el juego.

• Estará, a la vez, dentro y fuera del juego; siendo, a la vez, inspirador, animador y críti-
co.

• Distribuirá, siempre, basándose en su conocimiento del grupo, los papeles o roles.
Siempre buscará ir equilibrando las intervenciones para que nadie acapare todo el
protagonismo. Agrupará los equipos, promoviendo el trabajo entre personas que
espontáneamente no se elegirían.

• Participará en el diseño y la búsqueda de trajes o accesorios.

• Tomará las decisiones que el grupo no termina de tomar.

• Las propuestas de acción deben ir de lo simple y concreto, ampliando a lo general y
lo abstracto progresivamente.

• Sigue, detiene y relanza la acción. Si la acción dura demasiado y el espectador se abu-
rre, debe interrumpir y proponer un nuevo juego.

26

LABORATORIO TEATRAL

DINÁMICA
DEL JUEGO
DRAMÁTICO

• No fuerza a intervenir, aunque debe perseguir el objetivo de que todos participen.

• Inmediatamente después de una intervención, refuerza la confianza de los jugadores
con elogios auténticos. Animará y alabará el apoyo que se brindan los miembros del
grupo, incluirá felicitaciones, ofrecimientos de ayuda y aportaciones a la actividad. No
reforzará la competitividad.

• No evalúa, sugiere pautas de auto-evaluación, con el fin de que cada uno reflexione.

• Como conclusión de cada sesión debe provocar la discusión acerca de lo que cada
uno podría haber hecho mejor, lo que está bien hecho y lo que no debe hacerse
nunca.

• Conviene que registre el desarrollo de las sesiones y que los y las participantes tam-
bién lo hagan.

MODO DE TRABAJAR LAS ESCENAS

27

LABORATORIO TEATRAL

DINÁMICA
DEL JUEGO

DRAMÁTICO

modo de trabajar
las escenas

Inicio y cierre del juego dramático

Empieza el “juego dramático”:

El juego no se intenta explicar completo desde el principio, sobre todo si el equipo de juga-
dores y jugadoras es nuevo en esta aventura. Los/as participantes deberán entrenarse con
cuerpo, inteligencia y emociones para adquirir las destrezas que el “juego dramático”
requiere, igual que cuando se enfrenta a cualquier actividad nueva y desconocida.

Prescindir de algunos de los pasos que a continuación se detallan, dependerá de las habili-
dades del equipo jugador. Sugerimos que se trabajen las escenas de este modo:

Primero: Se selecciona la escena con la que se va a trabajar. Con su plantilla de situación
espacio-temporal, personajes y características, el conflicto y la solución del mismo.

Segundo: Se sitúa al grupo de juego en espacio y tiempo: lugar y momento en que se
desarrollará la acción. Y se les pide que empiecen a jugar posibles personajes, diálogos,
acciones, etc.

Tercero: Se va interrumpiendo el juego para acotar cada vez más la situación que se va
creando, a la escena de la obra elegida:

• Se decide cuántos personajes desarrollarán la acción.
• Se perfila uno o todos los personajes: edad, características corporales, situación fami-

liar, situación afectiva, personalidad.Todo lo que no queda expresado por el educador
o educadora, deberán decidirlo los jugadores y las jugadoras.

• Se acotan más las nociones del espacio y el tiempo: datos, información de aspectos
que puedan ayudar a los jugadores y las jugadoras a comprender mejor la situación.

• Se refuerza, se le da más importancia a aquellos aspectos del personaje que ayudan
a una mejor comprensión del conflicto.

• Se le dan algunas frases concretas del texto para que desarrollen la acción.

Cuarto: Se permite jugar los distintos conflictos y soluciones propuestos por el equipo de
juego.

Quinto: Se plantea la situación y el conflicto tal como viene definida en la escena para que
ellos y ellas encuentren posibles finales.

Sexto: Se desvela el final que ha dado el autor.

Séptimo: Se realiza la puesta en común, donde jugadores y jugadoras hacen una intros-
pección y reflexionan sobre lo experimentado, respondiendo a la ficha propuesta como
conclusión de cada actividad.

29

LABORATORIO TEATRAL

MODO DE
TRABAJAR

LAS ESCENAS

bibliografía

• I.P.E. Investigaciones y Programas Educativos S.L. (2002). Guías Didácticas 1, 2 y 3 del
Programa de Buenos Tratos, impulsado por la Dirección General de Servicios Sociales y
Coordinado por el Centro Asesor de la Mujer.

• GOLEMAN, Daniel (1996). Inteligencia emocional. Barcelona: Cairos.
• Mª del MAR GONZÁLEZ y Mª LUISA PADILLA (1992). Capítulo 12 “Conocimiento

social y desarrollo moral en los años preescolares” en “Desarrollo Psicológico y
Educación” de COLL, J.; PALACIOS, J.; y MARCHESI. A.: ALIANZA EDITORIAL.

• LAWRENCE KOHLBERG, F. C. POWER Y A. HIGGINS (1989). La educación moral
según Lawrence Kohlberg. Gedisa, S. A.

• ROSS VASTA, MARSHALL M. HAITH Y SCOTT A. MILLER (2001). Psicología infantil.
Ariel.

• B. BETTELHEM (1986). Psicoanálisis de los cuentos de hadas Subtítulo: La extraordina-
ria importancia de los cuentos de hadas para la formación moral e intelectual de los niños.
Barcelona Grijalbo.

• ONTANAYA, M. A. (2004). Taller de interpretación teatral. Editorial CCS.
• FAURE, G. (1981). El juego dramático en la escuela. Editorial Cincel S.A.
• VEGA, R. (1981). El teatro en la educación. Editorial Plus Ultra.
• LÁZARO CANTARÍN, J. (2001). Taller de Teatro. Editorial CCS.
• DOZO, Dardo y KRICUM, Claudia (Febrero 2003). Jornadas de Reflexión Académica:

El juego teatral:Tiempo, espacio y futurización.
• TEJERINA LOBO, I. (2005). La educación en valores y el teatro. Apuntes para una refle-

xión y propuesta de actividades. Alicante Biblioteca Virtual Miguel de Cervantes.
• CHRISTINA BAUR-TRABER, HEIDI FREI y otros (1994). Educación Artística –

Dramatización – Juegos de Expresión I: Centro de Publicaciones del Ministerio de
Educación y Ciencia y Mare Nostrum Ediciones Didácticas S.A.

• HEIDI FREI (1994). Educación Artística – Dramatización – Juegos de Expresión II:
Centro de Publicaciones del Ministerio de Educación y Ciencia y Mare Nostrum Ediciones
Didácticas S.A.

• CHANCEREL, L. (1942). Jeux Dramatiques dans l’education – introduction à une
Mèthode. Juvisy, Seine et Oise: Les Editions du Cerf.

• ROSA PERETA SALVÍA, FAUSTO CARRILLO CODA, RICARDO BOLUDA MARTÍN y la
colaboración y coordinación de: FRANCISCO ANTÓN GARCÍA (1987). Creatividad
Teatral: Equipo Coda de Estudios Teatrales. Biblioteca de Recursos Didácticos Alambra.
Editorial Alhambra S.A.

• CERVERA, J. (1996). La dramatización en la Escuela. Editorial Bruño.
• JONATHAN BRADLEY (1998). Comprendiendo a tu hijo de 10 años. Editorial Paidós.
• EILEEN ORFORD (1998). Comprendiendo a tu hijo de 11 años. Editorial Paidós.
• ROBLES, M. (1996). Mujeres, mitos y diosas. Fondo de Cultura Económica. México.
• MANUAL DE 2º CICLO DE ESO (1998). Yo, tú y nosotros (Cuerpo, sexualidad y afecti-

vidad). Octaedro Barcelona.
• JUAN CARLOS DIEZMA Y CARLOS DE LA CRUZ (2004). ¿Hablamos de sexualidad

con nuestros hijos? Edita CEAPA.
• BEATRIZ VÁSQUEZ GÓMEZ Y OTROS (2002). El libro de los valores. Casa Editorial El

Tiempo Colombia.

31

LABORATORIO TEATRAL BIBLIOGRAFÍA

escena 1

mejor un beso

Tema de la escena 1

La violencia entre iguales en la escuela: el Bullying.
Abuso de poder

El abuso de poder es una práctica antigua como el tiempo. Siempre han existido personas
-mayores y pequeñas- que presentan conductas agresivas o que explotan los puntos débi-
les de los demás en su provecho. En los últimos años se ha producido un incremento de
la percepción general de la violencia como problema. Parece que la sociedad occidental
está tomando conciencia de que estas conductas abusivas son perjudiciales para todos,
tanto para el que las provoca como para el que las sufre, así como para el entorno que las
permite de una forma más o menos abierta o encubierta.

De alguna manera las víctimas han ido tomando la palabra. Poco a poco se han ido dando
cuenta de que es necesario denunciar las agresiones.

Para identificar esta situación, es imprescindible:
• Darse cuenta de que las conductas violentas no nos hacen felices.
• Reconocer las conductas violentas y denunciarlas.
• Reconocer las conductas cuando actuamos en masa.
• Conocer y aprender métodos de resolución de conflictos.

Actividad 1

Cieguitas y cieguitos

El camino que acerca a las personas al entendi-
miento y el respeto mutuo es la escucha.

Escuchar activamente y con empatía es más que
oír ; significa salir de los esquemas propios para
entender la postura de la otra persona.

Ser capaz de ponerse en el lugar de la otra perso-
na es la clave de la aceptación de otras opiniones,
vivencias y realidades distintas de las propias.

Pautas para una escucha efectiva:
• Dedicar tiempo a la persona para captar no sólo lo que dice, sino lo que quiere decir.

33

LABORATORIO TEATRAL
escena 1

MEJOR UN BESO

¿Qué se puede trabajar en relación con este tema?

• Respetar el turno de palabra, escuchar todas las intervenciones (no hacer la “vista gorda”
con algunos o algunas participantes).

• No utilizar ni consentir que se utilicen, verbal o no verbalmente expresiones descalifica-
doras o irónicas.

• Al realizar una pregunta, hay que dar tiempo para responder.

• Conviene dedicar espacios en el desarrollo de las actividades propias de ese colectivo,
para fomentar sesiones de expresión y escucha.

• Al hablar, debemos adaptarnos al nivel del grupo.

• Utilizar la comunicación no verbal, mirando, asintiendo, con la expresión facial adecuada
a lo que se expresa, con una postura de atención, orientando el cuerpo hacia el interlo-
cutor/a, con el contacto físico, etc.

• Verbalmente se pueden seguir las siguientes sugerencias:
- Animar por medio de expresiones: “ya veo”, “¡aja!”, “¿sí?”, o con breves comentarios.
- Repetir lo que se ha entendido o hacer pequeños resúmenes de lo expuesto.
- Realizar preguntas adecuadas.
- Realizar correcciones de adecuación lingüística, sin descalificar las expresiones inade-

cuadas o burdas que puedan surgir del alumnado.

• Responder no sólo a las palabras sino a los sentimientos que están detrás.

• Cuando se está escuchando, evitar :
- las interrupciones continuas.
- hacer otras cosas al mismo tiempo.
- contar rápidamente la historia propia.

Objetivos

• Practicar las destrezas implicadas en la escucha.

• Comparar la diferencia entre escuchar y oír.

La actividad: Cieguitas y cieguitos

El educador o la educadora divide la clase en parejas. Uno de los miembros de la pareja se
cubrirá los ojos. El otro miembro caminará hasta un punto alejado del espacio y llamará al
“cieguito” o “cieguita”.

Primero lo hará por su nombre.Y esperará a que su pareja llegue hasta él.

34

LABORATORIO TEATRAL
escena 1
MEJOR UN BESO

Volverá a alejarse y pronunciará palabras de una poesía, canción o algo que se sepa de
memoria y le dé fluidez al recitado.Y esperará, otra vez, a que su pareja llegue hasta él.

Repetimos la misma estrategia, pero ahora cantará una canción, cada vez bajará más el tono
de su voz.

Condiciones para que se desarrolle bien el juego:

1. Hablamos en un tono de voz normal. No gritamos.

2. No me desaliento ante los obstáculos (otras parejas están interfiriendo en mi trayecto,
hay muchas voces). Juego a tope por alcanzar la meta: encontrarme con mi pareja.

3. Respeto los pasos del juego y no hago trampas.

Cambiamos los roles dentro de la pareja.

El educador o la educadora reflexionará acerca de que muchas veces escuchamos pero no
oímos. Muchas veces escuchamos la radio y tarareamos canciones, incluso a veces repeti-
mos las palabras de esa canción sin prestar atención, sin saber ni pensar qué es lo que dice.
Del mismo modo muchas veces nuestra escucha no es efectiva, ni activa.

Después del ejercicio, completamos en el cuaderno de registro.

Reconducir el juego para el éxito

• En este juego de parejas uno de los miembros está desvalido (ciego), lo que puede des-
pertar el deseo del guía de aprovecharse de esa situación. Es muy importante destacar
la responsabilidad que se tiene al cuidar de otra persona. “Los guías sois responsables
de vuestro cieguito o cieguita”.

• Es importante jugar muy en serio, llevándole con gran cuidado y siempre procurando no
hacerle pasar miedo.

• “Los guías debéis conducir a vuestro cieguito como os gustaría que lo hicieran con vosotros”.

Preparación previa

Materiales: cuaderno y materiales de escritura.

Duración de la actividad: sesión de 20 minutos.

35

LABORATORIO TEATRAL
escena 1

MEJOR UN BESO

Alumnado

ESCENA 1. MEJOR UN BESO
FICHA ACTIVIDAD 1: Cieguitos y cieguitas

Escuchar es más que oír. Saber escuchar a las personas, confiar en ellas, es necesa-
rio a la hora de interactuar entre los seres humanos.

¿Qué sentimientos han aparecido en ti, jugando a estar ciego?
Cuando me tocó no ver, sentí

¿Cómo creo que mi guía ha hecho su trabajo?

Ha sido una experiencia

¿Has intentado mirar por lo menos una vez?
¿Por qué?

¿Qué sentimientos aparecen cuando tú eres quien guía?
Cuando me tocó guiar, sentí

Define según tu experiencia ¿Qué significa escuchar y qué es oír?:
Escuchar:

Oír:

36

LABORATORIO TEATRAL
escena 1
MEJOR UN BESO

Actividad 2

¡Opinemos!

Todos y todas tenemos opiniones acerca de las
cosas. Si nos gusta mucho el chocolate, es fácil
reconocer nuestra opinión sobre ello:“Yo creo que
el chocolate está buenísimo”.

Pero cuando no conocemos bien algo o no hemos
pensado nunca en ello, no resulta tan fácil tener una
opinión. Con esta actividad comenzaremos a entre-
narnos en el modo de crear opiniones. Para crear
una opinión sobre algo nuevo, debemos seguir
estos pasos:

OBSERVAR: Observar, reunir información, hacer preguntas.

DESCRIBIR: Describir lo que se ha observado.

OPINAR: Definir lo que se piensa sobre lo observado.

¿Qué se puede trabajar en relación con este tema?

• Cambiar los “sermones” por el lenguaje en yo y los mensajes breves, concretos y claros.

• Estimular la expresión de opiniones especialmente en los alumnos y las alumnas más tími-
das o tímidos, aceptando sus opiniones, reconociendo algo valioso y positivo en ellas, sin
descalificarlas.

• Propiciar discusiones, preguntarles su opinión dejándoles tiempo para responder e insis-
tiendo si fuera necesario.

• Reconocer siempre que todos y todas tenemos derecho a ser escuchados y a opinar.

Al hablar :

MIRA: Mira a la persona a la cara.

HABLA: Habla en primera persona (yo creo que…), haciéndote responsable de las
opiniones que expresas.

OPINA: Expresa tu opinión con naturalidad, de forma clara y concreta, sin rodeos inne-
cesarios.

ESCUCHA: Deja que la otra persona hable también, fomenta el diálogo.

37

LABORATORIO TEATRAL
escena 1

MEJOR UN BESO

Objetivos

• Expresar las propias opiniones delante de las demás personas.

• Aceptar opiniones distintas a las propias.

La actividad: ¡Opinemos!

El educador o la educadora dispondrá de una caja con unas tarjetas en su interior :

Gustos y disgustos: En esa caja habrá tarjetas y cada una contendrá frases como:“El cho-
colate a la taza con churros” o “Los huevos fritos”

Cada participante sacará una tarjeta de la caja y mantendrá en “súper” secreto su conteni-
do. Registrará en su cuaderno la frase que le ha tocado y devolverá las tarjetas a las cajas,
así podrá consultar su frase si no consigue memorizarla.También deberá pensar y decidir
(no expresar en alto) si lo que le ha tocado le gusta o le disgusta.

Dispuestos todos y todas en círculo, entra al centro una persona y representa sólo con
mímicas:

Primero: qué le ha tocado en la tarjeta: “El chocolate a la taza con churros” o “Los
huevos fritos”

Para que el público comprenda sin dificultad, deberá mostrar todo el proceso, es decir,
en el caso de los huevos fritos, empezaremos por coger el sartén, echarle aceite, poner-
lo a calentar, romper los huevos, etc. Hasta llegar a comérselos.

Segundo: qué opina de eso. “Me gusta” o “No me gusta”

El grupo tendrá que reaccionar ahora:

Primero: cada persona que entienda qué ha expresado el o la que está en el centro
deberá decidir qué opina.

Segundo: si se identifica con la opinión del o de la que está en el centro, se pondrá a
su lado. Si no comparte esa opinión se quedará en el círculo.

Así pasarán todos por el centro expresando su opinión y ganando partidarios u oposito-
res.

Reconducir el juego para el éxito

• Explicar la importancia de no saltarse las normas: mantener en secreto la frase que te ha
tocado es fundamental.

• Explicar que no jugamos para ganar, que no gana el que adivina antes, que no competi-
mos. Jugamos sólo y únicamente para estar juntos y disfrutar.

38

LABORATORIO TEATRAL
escena 1
MEJOR UN BESO

• La tentación de resolver el “problema expresivo” hablando será una constante.
Encontrarán muchas barreras para mostrar al público exactamente lo que les ha tocado
sólo con el cuerpo y la mímica. Pero debemos alentarles a seguirlo intentando.

• Es importante animar al grupo a no perderse detalle y, al final, a manifestar la opinión con
el cuerpo, sin hablar.

Preparación previa

Materiales: caja con las fichas, fichas, cuaderno y útiles de escritura.

Duración de la actividad: 20 minutos.

Alumnado

ESCENA 1. MEJOR UN BESO
FICHA ACTIVIDAD 2: ¡Opinemos!

El juego dramático será nuestro único instrumento durante todo el Laboratorio
Teatral “Mejor un beso”.
Porque el único instrumento eres tú; tu cuerpo, tus emociones y sentimientos.
Porque te invita a participar y promueve el trabajo en equipo.
¿Jugamos?

Apunta aquí el contenido de tu tarjeta:

Decide si te gusta o no te gusta y escríbelo.
Yo opino que es

porque

Pensando en mi forma de representar la tarjeta que me tocó, creo que lo he hecho

39

LABORATORIO TEATRAL
escena 1

MEJOR UN BESO

Actividad 3

Desarrollo de la escena I “Mejor un beso”

Las personas vivimos conflictos que debemos aprender a resolver. Debemos entrenarnos,
adquirir destrezas, para solucionar cada vez mejor los conflictos, que siempre crecen en
importancia y dificultad.

Trabajar la formación y expresión de opiniones es mejorar la capacidad analítica y discur-
siva.

¿Qué se puede trabajar en relación con este tema?

• Iniciar el juego dramático encaminado al intercambio de roles y la comprensión de los
mismos.

• Comprender los personajes y su paralelo en la vida real.

• Comprender el conflicto y encontrar soluciones que les acerquen a todos y a todas a la
felicidad.

• Dialogar acerca de la felicidad. ¿Qué nos hace felices?

• En las diversas opiniones acerca de lo que nos hace felices a unos y a otras, nos descu-
briremos diferentes, sin embargo todos en la búsqueda del mismo tesoro; podemos uti-
lizar la imagen metafórica de los diversos caminos para llegar a un sitio.

• Nunca descalificar otras opiniones: no competimos a ver quién lleva razón, sólo opina-
mos.

40

LABORATORIO TEATRAL
escena 1
MEJOR UN BESO

Objetivos

• Expresar opiniones acerca del conflicto planteado en la escena 1 “Mejor un Beso”.

• Ponernos en el lugar de otras personas.

La actividad

ESCENA 1 “MEJOR UN BESO”, páginas 32 a 45 del guión teatral “Mejor un beso”

Para desarrollar la escena es necesario seguir los pasos propuestos en el MODO DE TRA-
BAJAR LAS ESCENAS, página 29 de este manual.

Situación espacial: Escenario de una sala de teatro.Todas las acotaciones de pasillos, puer-
tas de entrada y salida del escenario quedan pendientes de acotar por el coordinador o la
coordinadora.

Situación temporal: Están actuando delante del público, para mostrar el resultado de sus
ensayos como coro griego. (Información complementaria sobre “coro griego” en Anexo)

Personajes: Los personajes no deben atarse al sexo propuesto por el guión, el corifeo
puede ser chica.

Definición Características
del Personaje

Edad: Es el mayor del grupo.
Características corporales: Los movimientos de su cuerpo son grandes.
Situación familiar: No interesa.
Situación afectiva:

- Quiere tener autoridad para mandar a los del coro, pero el coro no
le hace ni caso.

- Se desespera, sufre porque le están haciendo esta faena delante del
público.

- Al final comprende que ha perdido los papeles y se marcha avergon-
zado.

- Suelta una frase que refuerza su unidad con el coro:“Lo de ser feli-
ces iba en serio”.

Personalidad:
- Tiene actitud de chico duro, que sabe lo que quiere, pero en reali-

dad se da cuenta de que no manda nada en el coro.
- Es buena persona, aunque un poco mandón.
- El Coro le quiere, aunque no le otorga mucha autoridad.
Vestuario:
- Viste igual que sus discípulos del coro: una capa granate, con dos

pequeños rasgos distintivos que le llenan de poder:
- Una capa y un bastón de mando.

41

LABORATORIO TEATRAL
escena 1

MEJOR UN BESO

Corifeo:
Director del
coro, el que
manda.

Definición Características
del Personaje

Edad: Son un grupo de personas algo más jóvenes que el corifeo.
Características corporales:

- El coro posee cuerpos preparados para la acción.
- No hacen ningún movimiento innecesario, ni rascarse, ni acomodar-

se la ropa.
- Conocen su rutina de movimientos y esperan el momento de eje-

cutarla.
- No importa si son altos, bajos, delgados o gruesos.

Situación familiar: No interesa.
Situación afectiva:

- El coro aprecia al corifeo, pero no le gusta que sea tan mandón.
- Ponen al corifeo en evidencia delante del público, no cumpliendo lo

que habían ensayado para la actuación.
- No quieren pelearse con él, quieren que él se entere de que algo no

está bien y solucionar las cosas.
Personalidad: Distintas personalidades, pero no desataca ninguna, actúan en
masa.
Vestuario: Visten capa granate y máscara

Conflicto: Coro y corifeo quieren actuar para un público. La verdad es que ellos, como
equipo que intenta hacer algo juntos, están viviendo un momento difícil. El grupo tiene pro-
blemas con la forma de mandar de corifeo, probablemente con su carácter o sus cambios
de humor.

Eligen el momento de la actuación para rebelarse, empiezan a no cumplir con lo que él les
había marcado en los ensayos.

Reconducir el juego para el éxito

• Es importante jugar a identificar los roles y problemas que presenta la escena, en la vida
real del grupo.

• Con valentía y sin reproches reconocer:
- Las propias actitudes violentas.
- ¿Por qué actuamos con violencia?
- ¿Cuál sería el modo correcto de encarar las situaciones que nos violentan?

• Reconocer lo que ocurre cuando estamos en grupo (Cuando actuamos masificados).
- ¿Qué sentimos cuándo estamos en grupo?
- ¿Creemos que pensamos con claridad cuando tomamos decisiones grupales?
- Podríamos relatar cómo es la atmósfera grupal cuando hay un conflicto.

• Intentar solucionar algún conflicto reciente aplicando el diálogo y la escucha.

42

LABORATORIO TEATRAL
escena 1
MEJOR UN BESO

Coro:
Personas que
pertenecen a
un coro por
diversas
razones, que al
estar todas
juntas tienen
la fuerza de
la masa.

Preparación previa

Materiales: Máscaras, CD original de “Mejor un Beso”, aparato de oír música, cuaderno y
útiles de escritura.

Duración de la actividad: 50 minutos.

Alumnado

ESCENA 1. MEJOR UN BESO
FICHA ACTIVIDAD 3: Desarrollo de la Escena 1 “MEJOR UN BESO”

Cuéntale a alguien que no haya jugado estas escenas.

Si alguna vez te ha tocado estar en el lugar del corifeo, ¿qué has sentido?

Si alguna vez has estado en el lugar del coro, ¿cómo te has sentido?

¿Cuál crees que es el problema?

Aquí los miembros del coro eligen rebelarse durante la actuación y dejarle al des-
cubierto delante del público… ¿Te parece una buena forma de solucionar?.

¿Por qué?

¿Cómo lo hubieras resuelto tú?

43

LABORATORIO TEATRAL
escena 1

MEJOR UN BESO

Anexo 1

Información complementaria sobre el coro griego

Los actores
El pueblo griego se encontraba por primera vez ante la necesidad de diferenciar el personaje del
actor, pues hasta entonces sólo había tenido acceso a la literatura relatada en la cual sólo existe el
personaje. Con la aparición del teatro, la diferenciación fue una necesidad, y el pueblo griego fue
pronto consciente de que el actor sólo mimetizaba al personaje. En un mundo como el nuestro en
el que tenemos totalmente asumida esta diferencia, debemos tener en cuenta que en el mundo grie-
go no era así, sino que, por primera vez, sucedía esto. De este modo se explican algunas de las carac-
terísticas de los actores griegos. Hoy en día comprendemos un teatro en el que cada actor es un per-
sonaje, sin embargo, en la Grecia Clásica, un mismo actor podía hacer de personajes diferentes. Esto
se debe a que los griegos tenían muy asumido lo que era un personaje y lo que era un actor. Lo
importante era el personaje, independientemente del actor que lo interpretase.

El coro
En sus inicios el coro fue un elemento fundamental del teatro griego, aunque más tarde iría perdien-
do esta importancia hasta llegar a desaparecer, tomando el protagonismo el personaje.

¿Qué hacía el coro? ¿Para qué servía?
El coro poseía aquellas funciones de plegaria e invocación, de oración y de participación de la cere-
monia religiosa, por lo que se ve claro su tinte religioso y cultural. Pero además el coro servía como
narrador de la historia: lo mismo nos cuenta aquello que está sucediendo y que no vemos, que pre-
sagia hechos futuros o nos cuenta los pasados. El coro, además, es el elemento enlace entre los dis-
tintos episodios, se distinguen entre ellos gracias a las entradas y a las salidas del coro que los cierra
y abre.
El corifeo (el corifeo es el dirigente del coro) muchas veces y el coro, otras tantas realiza la función de
“comentador” de la acción, dándonos las claves y las consecuencias de las acciones de los personajes,
casi como la voz de la experiencia o de la conciencia. Otras veces es más bien un elemento de enla-
ce entre la acción y el espectador, casi como siendo una conciencia colectiva de los espectadores.
Pero para Roland Barthes la función primordial del coro es la de preguntar, la de incitar a la medita-
ción, ya sea una pregunta al personaje, a los dioses, a sí mismo; es el coro el que hace manifiesta la
pregunta fundamental de cada tragedia.

El vestuario. La máscara
Desde los ritos dionisíacos pre-teatrales, los actores griegos utilizaban las máscaras o, en su defecto,
ocultaban sus rostros embadurnándolos con barro o azafrán. Este hecho tiene un simbolismo muy
importante dentro del concepto del teatro como rito en sus inicios: ocultar el rostro, bien con más-
caras bien con productos, simbolizaba revestirse de elementos nuevos y no comunes necesarios para
realizar el rito; era también un ritual.
Más tarde, cuando el teatro fue teatro (época clásica), la máscara era aquel elemento que transfor-
maba al actor en personaje. Desaparecían con ella los rasgos del actor y se dejaban ver sólo los del
personaje; recordemos que había máscaras de viejos trágicos, de viejos cómicos, de jóvenes, muje-
res... La máscara daba pues las características del personaje, haciendo olvidar las individualidades del
actor. Las máscaras poseían, finalmente, rasgos tipificados. Con el tiempo, los artesanos consiguieron
verdadero realismo en las máscaras, pero siempre de acuerdo con el personaje. Por ejemplo, en
aquella obra del cómico Aristófanes que hace salir a Sócrates a escena, se dice que la máscara que

44

LABORATORIO TEATRAL
escena 1
MEJOR UN BESO

cubría al actor era tan igual al filósofo que el mismo Sócrates, que estaba entre los espectadores, tuvo
que levantarse para que todos vieran que no era él el que se representaba a sí mismo.
Pero además la máscara poseía unas enormes dimensiones, lo que haría que fuera mucho más visi-
ble para el público y además conseguiría, junto con los enormes coturnos, guardar las proporciones.
Por otra parte, las máscaras podrían servir de “megáfono”, aumentando la voz del actor que la lle-
vaba puesta, pero lo cierto es que los teatros griegos ya poseían una acústica perfecta, y tal cosa no
era necesaria.
Y ya, acabando con la función más práctica de la máscara, permitía que un actor pudiera hacer de
varios personajes sin ninguna confusión por parte del público.

Los coturnos:
Los coturnos servían para dar altura al actor. De esta manera conseguían que los personajes nobles
sobresalieran sobre el coro y por otra parte, servía para dar proporción al actor con las grandes
dimensiones de la máscara. Así el actor era enorme, casi gigante, con lo que el público podía verle
sin problemas. Por otra parte, estas grandes dimensiones conseguían un efecto aún mayor y psicoló-
gico en el público, acrecentaba su sobrecogimiento o “catarsis” con el personaje. Generalmente sólo
se usaban en la tragedia.

Ropas:
Por lo general, los trajes usados por los actores griegos eran túnicas, cortas o medias (quitón o clá-
mide) y mantos. Jugaban con los colores a la hora de simbolizar ; así, los reyes iban de púrpura, los
personajes de luto con colores oscuros... Por lo general, las ropas oscuras para los personajes tristes,
las alegres para los importantes y los colores normales para la gente del pueblo.
Usaban unas almohadillas para abultarse, de modo que se guardara las proporciones con las másca-
ras y los coturnos. Además, usaban otros elementos como la corona en el caso de los reyes, símbo-
lo de su poder.
Por lo general, podemos decir que los trajes de los actores no diferían demasiado de la moda ate-
niense de la época.

El decorado:
La “skené”, que en sus principios bien pudo ser un simple muro sin decorar, más tarde añadió algún
que otro elemento colgado para embellecerla.
En un principio el espacio escénico no debió decorarse, simplemente el actor suponía dónde se
encontraba según el texto - en un palacio, en una fortaleza... - pero más tarde, y ya en época de
Esquilo, el espacio escénico se representó por medio de un telón de fondo y unos bastidores llama-
dos “periactois”.Ya con Eurípides existían plataformas móviles capaces de hacer volar a los dioses
o a los personajes que así debieran hacerlo. Existían también plataformas elevadas que representa-
ban el monte Olimpo, etc.También escaleras, terrazas, escotillas, etc.Veamos algunas de estas maqui-
narias un poco más concretamente:

Grúa: rudimentaria máquina que hacía desaparecer o aparecer personajes (un caballo que se mar-
chaba volando, un dios que descendía, etc.).

Plataforma giratoria: para cambiar los decorados.

Púlpito: donde se ponían los personajes que representaban dioses - un lugar más elevado, obvia-
mente.

Escaleras subterráneas: a través de ellas aparecían en escena personajes que procedían del
“hades”.

Para los efectos sonoros, poseían placas de metal para el efecto del trueno y con antorchas agita-
das producían los efectos visuales de los relámpagos.

45

LABORATORIO TEATRAL
escena 1

MEJOR UN BESO

escena 2

me quiero

Tema de la escena 2

El comportamiento asertivo

Ser uno mismo o una misma significa tener la capacidad de expresar las opiniones, deseos
y necesidades propias, de defender sus derechos y respetarlos en la otra persona. En defi-
nitiva y dicho de otro modo, autoafirmarse o ser asertivo o asertiva. Frente a la imposición
de la persona agresiva o la sumisión de la pasiva, ambos dependientes de otro ser al que
mandar u obedecer, la persona asertiva adopta una posición más autónoma, activa y de
compromiso para resolver los conflictos.

La clave de la asertividad es sentirse a gusto con uno/a mismo/a. La asertividad supone asu-
mir la responsabilidad de nuestros pensamientos, deseos y acciones en vez de juzgar o cul-
par a otras personas. Supone ser capaz de expresar esas mismas opiniones, deseos o sen-
timientos de una forma directa, respetuosa, honesta y con empatía.

Podemos definir a la persona asertiva por el desarrollo de una serie de destrezas:

A nivel no verbal, adopta un lenguaje corporal acorde a la situación, mira directamente a la
cara, su expresión facial, gestos, tono y postura se adecuan al mensaje y a la situación.

A nivel verbal, es claro/a, persistente y emotivo/a: es decir expresa claramente lo que quie-
re y lo hace desde sí mismo/a, con expresiones tipo “a mí me gusta”, “no creo que”, etc.
Ser persistente al afirmar, al pedir o rechazar algo, no quita, para entender la postura y las
ideas de la otra persona. Se esfuerza para llegar a un acuerdo o compromiso, buscando la
satisfacción de ambas partes.

Además del comportamiento asertivo existen otras formas, en las que muchas veces se
incurre y que suelen provocar efectos más negativos:

El comportamiento agresivo o el “dragón” es aquel que impone sus derechos, sus
ideas, deseos, etc., con independencia de cómo afecte eso a otras personas. Se plantea las
relaciones como una lucha donde ganar a toda costa. Por eso necesita siempre de alguien
a quien ganar, ya que “se es mejor en la medida que hay alguien peor”. Sus instrumentos
son la fuerza o la manipulación a través de la culpa y el chantaje emocional.

El comportamiento pasivo o el “ratón” apenas expone sus sentimientos, opiniones,
no defiende sus derechos.Actúa en función del efecto que provoca en otras personas, con
el temor al rechazo o a perder el afecto del otro. El peligro es que a fuerza de no manifes-
tarse, acaba no siendo él mismo.

No hay una persona pura, es decir, no hay nadie enteramente asertivo, pasivo o agresivo,
sino que es normal que en cada persona haya componentes de los tres estilos.
Perseguimos desarrollar comportamientos asertivos con mayor frecuencia, sencillamente
porque tiene mejores consecuencias. El estilo asertivo está en consonancia con el ideal de
persona respetuosa y con empatía.

47

LABORATORIO TEATRAL
escena 2

ME QUIERO

Actividad 1

Tren de lavado de coches

En esta actividad se trabaja la identifica-
ción de emociones, sean positivas o
negativas, y el reconocimiento de los
componentes no verbales incluidos en
ellos. A la hora de manejar sentimien-
tos, el primer requisito es saber identi-
ficar o reconocer, de la gran diversidad
de emociones posibles, cuál es la que
está afectando a la persona en ese
momento concreto; de ahí, la necesidad
de seguir trabajando esta habilidad y
dar continuidad al proceso de explora-
ción emocional.

¿Qué se puede trabajar en relación con este tema?

• Empezar a eliminar el “bien y mal” como única explicación de lo experimentado o sen-
tido.

• Introducir ejemplos, en el desarrollo ordinario de los encuentros, de localización de per-
cepciones, emociones y sentimientos.

• Reconocer esas percepciones, emociones y sentimientos como propias.

• Reforzar positivamente las expresiones verbales y comportamientos individuales propios
de cada persona.

• Utilizar estrategias del juego dramático para favorecer el conocimiento profundo de los
miembros del grupo.

• Destacar los aspectos que diferencian a unos de otros.

Objetivos

• Identificar las distintas percepciones y emociones.

• Nombrarlas desinhibidamente.

48

LABORATORIO TEATRAL
escena 2
ME QUIERO

La actividad: tren de lavado de coches

El educador o educadora divide al grupo en dos grupos de siete personas aproximada-
mente:

• Uno o una es el coche.

• Dos son el agua que cae en el tren de lavado, representado con las manos que semejan
una ducha y que toca al coche (la persona que simula ser el coche).

• Dos son los rodillos que frotan el coche con todo su cuerpo, dando giros sobre si mismo.

• Dos son el secado, que soplarán todas las partes del coche con sus labios.

Mientras realizamos la actividad, pensamos qué siento al acercarme tanto al cuerpo del
otro, qué siento cuando se me acercan tanto, y ¿cuando me tocan?

Todos van a ir rotando en sus roles, ya que una vez que un coche haya completado el reco-
rrido, se colocará al final del tren de lavado, haciendo que otro miembro del tren salga para
convertirse en coche y todos roten en sus puestos.

Tras pasar todos y todas por la experiencia de ser “coche”, se detiene el “tren de lavado”.

Recordar que existe una gama de percepciones, emociones y sentimientos. Deben procu-
rar ser precisos en la expresión de lo sentido.

Reconducir el juego para el éxito

• Recomendamos anticipar la necesidad del silencio durante el juego. Es una actividad que
aunque resultará divertida, pretende llevarnos a ser conscientes de lo que sentimos, de
lo que percibimos.

• No estamos para incomodar al compañero o compañera que pase siendo coche. Le
toco con delicadeza y respeto.

• Recalcamos que somos coches y tren de lavado. Que debemos jugar con soltura y serie-
dad a ser lo que el juego propone.

• Animamos a sentir cada parte del circuito perceptivo, con desinhibición.

Preparación previa

Materiales: cuaderno y útiles de escritura.

Duración de la actividad: 30 minutos.

49

LABORATORIO TEATRAL
escena 2

ME QUIERO

Alumnado

ESCENA 2. ME QUIERO
FICHA ACTIVIDAD 1:Tren lavado de coches

Con esta actividad queremos que encuentres lo que sientes, sea positivo o negati-
vo. Hay una gran diversidad de sentimientos, emociones y sensaciones. De todas
esas palabras posibles que nombran lo que sentimos, ¿cuál servirá para expresar lo
que acabo de sentir en este momento concreto?

Este juego me ha parecido

50

LABORATORIO TEATRAL
escena 2
ME QUIERO

Siendo parte del tren de lavado,
he sentido… Siendo coche, he sentido...

Actividad 2

Desarrollo de la escena 2 “Me quiero”

Hay situaciones en las que resulta más difícil ser aser-
tivo o asertiva, porque requiere un esfuerzo para ser
conscientes de lo que pasa y expresarlo de forma
directa, honesta y sincera. La persona asertiva, en esas
situaciones, intenta llegar a una solución que le permi-
ta expresar sus deseos a la vez que contempla los
deseos y necesidades de la otra persona. En eso, se
diferencia claramente de la persona agresiva (dragón)
que impone y arrasa con su criterio, o de la persona
pasiva (ratón) que hace lo que sea por no caer mal.
Todos y todas utilizamos los tres tipos de respuesta y
es importante percibir cuándo las actuaciones propias
responden a patrones de personas, cuándo, de dragones y cuándo, de ratones.

Con el juego dramático que propone esta escena constataremos los patrones de compor-
tamientos del dragón, del ratón y de la persona, y procuraremos identificarnos con los per-
sonajes, las situaciones y las reacciones.

¿Qué se puede trabajar en relación con este tema?

• Reflexionar acerca de la singularidad propia y aprender a respetar la de los demás.

• Continuar desarrollando habilidades de juego dramático como herramienta para el
intercambio de roles y la comprensión de los mismos.

• Ejercitarnos en la solución de conflictos, negociando soluciones que beneficien a todos y
a todas.

• La alegría de descubrir que cada miembro del grupo es diferente, cada uno con una caja
de talentos o valores.Todos y todas importantes y necesarios/as.

• Hablar de las conductas, de modo que chicos y chicas reconozcan su propio comporta-
miento.

• Reconocer en cada momento con qué modelo me estoy comportando (“dragón, ratón
o persona”).

• Tener material común en clase que tengan que compartir (para suscitar conflictos y la
solución de los mismos).

• Proponer juegos cooperativos en clase.

• Continuar estimulando el reconocimiento y la expresión de opiniones y sentimientos.

• Aprovechar las actuaciones asertivas de personas del grupo como modelo, especialmen-
te en aquellos miembros del grupo que menos utilizan ese tipo de comportamiento.

51

LABORATORIO TEATRAL
escena 2

ME QUIERO

Objetivos

Diferenciar los comportamientos asertivos de los pasivos o agresivos.

Estimular la capacidad expresiva de las personas.

Potenciar la negociación como modo de resolver los conflictos.

La actividad

ESCENA 2 “ME QUIERO”, páginas 46 a 55 del guión teatral “Mejor un beso”

Para desarrollar la escena es necesario seguir los pasos propuestos en el MODO DE TRA-
BAJAR LAS ESCENAS, página 29 de este manual.

Situación espacial: Un parque frente a un colegio. Un banco en ese parque.

Situación temporal: Las horas de entrar o salir del colegio, cuando más movimiento de
personas hay en el parque.

Personajes: En todos los personajes es indiferente el sexo, así el “niño cruel”, puede ser
la “niña cruel”.

Definición Características
del Personaje

Edad: entre 10 y 17 años.
Características corporales: Importa la actitud chulesca de su cuerpo.
Situación familiar: Podemos intuir que en su entorno más cercano le tratan
del mismo modo que él trata a los demás.
Situación afectiva:

- No sabe ganarse el reconocimiento de otro modo más que avergon-
zando a los que no son como él.

- Se muestra seguro, no quiere decir que esté seguro de sí mismo.
Personalidad:

- Tiene actitud de chico duro, que sabe lo que quiere, pero en reali-
dad se da cuenta de que no tiene amigos verdaderos.

- No es mala persona, es que no sabe hacerlo de otro modo.
- Le gustaría ir con los mayores, ser mayor.
- Cuando el niño del que se ríe le planta cara, cambia de actitud hacia

él.
- Pero ataca al que ve débil, incluido su amigo el “engreído”.

Vestuario: Viste a la última, tiene cuidado de llevar marcas y de que su pelo
esté perfecto.

52

LABORATORIO TEATRAL
escena 2
ME QUIERO

Niño Cruel:
Es una persona
que se muestra
segura de sí
misma.
A menudo se
ríe de los
puntos débiles
de los demás.
No se para
nunca a pensar
en el daño
que hace.
Probablemente
le traten así
con frecuencia.

Definición Características
del Personaje

Edad: entre 10 y 17 años.
Características corporales: Importa la actitud temerosa, insegura de su cuer-
po. Se muestra enclenque y patoso.
Situación familiar: En casa se siente seguro y es reforzado positivamente.
Situación afectiva:

- No quiere ir al ”cole”.
- Cada día es un sufrimiento para él saber que se tiene que encarar al

grupo de chulitos y chulitas de siempre.
- Quiere encontrar la clave para ser feliz, pero no la encuentra.
- No se mete con nadie.

Personalidad:
- Tímido, no suele hablar porque piensa que todo lo que tiene para

decir es una bobada.
- No disfruta con los juegos que gustan a la mayoría de las personas

de su edad.
- No sabe expresarse cuando le atacan.

Vestuario: No se viste a la moda.

Edad: entre 10 y 17 años.
Características corporales: Importa la actitud que tiene su cuerpo de querer
complacer “al que manda”.
Situación familiar: Parece estar bastante solo.
Situación afectiva:

- Se encuentra solo y al lado del “niño chulo” se siente alguien.
- Necesita ser aceptado y reconocido.

Personalidad:
- No es siempre igual, cuando no está con el “niño chulo” es majo.
- Copia los modos de comportarse del grupo de personas con quién

esté.
Vestuario: Viste de modo corriente, no le da mayor importancia a vestirse.

Edad: entre 10 y 17 años.
Características corporales: Se mueve con seguridad y soltura.
Situación familiar: Parece tener una familia que la quiere y la respeta.
Situación afectiva:

- Está satisfecha con ella misma. Con lo que ella es.
- Se muestra solidaria con el “niño caracol” (del que todos se ríen).
- Probablemente se ha encontrado alguna vez en su lugar y le comprende.

Personalidad:
- Se la ve alegre, con aplomo.
- Es segura de sí misma y no le preocupa lo que piensen de ella.
- No es agresiva, aunque se mantiene firme con los que se meten con

ella.
Vestuario: Viste de un modo original, diferente a la moda.

53

LABORATORIO TEATRAL
escena 2

ME QUIERO

Niño
Caracol:
Es una persona
que se muestra
muy insegura.

Niño
Engreído:
No destacaría
si no fuera
porque está
pegado al
“niño chulo”.

Niña:
Está segura de
sí misma.

Conflicto: En el parque o en cualquier espacio en el que la figura del adulto desaparece,
dos personas que se sienten poderosas se meten agresivamente con otra persona que se
muestra diferente y débil.

Reconducir el juego para el éxito

• Anticipar la necesidad de jugar la escena sin bromear. No somos “el malo gracioso” ó “el
pobre patoso”. Quizá el público se ría, pero el jugador o la jugadora, no debe buscar la
risa del público, sino jugar con realismo al conflicto que propone la escena.

• Centrarles en los sentimientos: ¿Qué está pensando el chulo? ¿Qué pretende? ¿Cómo se
siente? ¿Cómo se muestra? ¿Por qué?... Y las mismas preguntas para el “niño caracol”:
¿Cuánto aguantaría yo si estuviera en su lugar? ¿Qué sentimientos aparecerían?

• Es posible que el “niño caracol”, cuando se transforme, se convierta en un chulo. No es
esto lo que propone la escena, sino que se convierta en persona asertiva.

• Es posible que el grupo identifique esos comportamientos, especialmente los del dragón
y el ratón, en algunos miembros, y que se caiga en acusaciones que generen mal ambien-
te. Para evitarlo es muy importante estar atentos y recalcar que sólo podemos identifi-
car esos comportamientos en nosotros mismos. Por ejemplo:

Luisa: - Sí, yo veo que María es chula, se comporta como dragón…

Educador o educadora: - Lo importante es reconocer ese comportamiento de dra-
gón en tí misma Luisa, no en María… ¿Tú te has comportado alguna vez así? ¿Cuándo?
¿Con quién? ¿Por qué?

• Encontrar juntos algún conflicto reciente, pasajero o recurrente, para intentar analizarlo
y resolverlo desde el diálogo y la negociación.

Preparación previa

Materiales: Cuaderno y útiles de escritura.

Duración de la actividad: 60 minutos.

54

LABORATORIO TEATRAL
escena 2
ME QUIERO

Alumnado

ESCENA 2. ME QUIERO
FICHA ACTIVIDAD 2: Desarrollo de la Escena 2 “ME QUIERO”

Pon cada uno de los personajes en las siguientes columnas según su comportamien-
to en la escena.

¿Quién se comporta como dragón?

¿Quién se comporta como persona?

¿Quién se comporta como ratón?

¿Cuál crees que es el problema en la escena?

¿Has estado alguna vez en una situación parecida? Relátala

¿Cuál de estos personajes se parecen más a tí?
¿Por qué?

¿Por qué a veces nos metemos con alguien?

¿Qué piensas que puedes hacer tú para que esto no ocurra más veces?

55

LABORATORIO TEATRAL
escena 2

ME QUIERO

escena 3

distintos,
pero iguales

Tema de la escena 3

El derecho a la igualdad

Nuestra responsabilidad como educadores es acompañar a los niños y las niñas en ese
camino de ir encontrando su identidad, de ir desarrollando sus capacidades personales, de
ir descubriéndose como sujetos activos en la sociedad.

Pero en este camino nos encontramos con un grave problema. Ese proceso apasionante
de crecer como persona está inevitablemente lastrado y castrado por un modelo de socia-
lización que asigna unas determinadas capacidades, actitudes, cualidades y gustos a las niñas
y otros a los niños, únicamente por serlo; es decir, topamos con el estereotipo de género.

Según esto, el modelo llamado “masculino” se asocia habitualmente con cualidades como
activo, agresivo, emprendedor, decidido, protector (con respecto a la mujer), valiente, racio-
nal, ambicioso, controlado en sus emociones... y el “femenino”, con cualidades como sensi-
ble, cariñosa, intuitiva, pasiva, miedosa, tímida, emotiva, generosa, protectora (con respecto
a las criaturas), buena comunicadora... Esta dicotomía, además, se asienta sobre la jerarquía
del primero sobre el segundo, con lo cual las cualidades masculinas se convierten en mode-
lo social por antonomasia, esquema de valores en alza, modelo a imitar por todos y todas;
mientras que las cualidades femeninas están por lo general desprestigiadas y así lo sensible
se convierte en sensiblería, lo emotivo en descontrol emocional, la capacidad de comuni-
cación en gusto por el cotilleo o el parloteo (con las connotaciones negativas que la pala-
bra encierra).

Por lo tanto, no es extraño que en los últimos tiempos se vea, a menudo, la tendencia de
las niñas a adoptar actitudes o comportamientos “masculinos”. Parece que la lucha por la
igualdad de oportunidades pasará porque las niñas se asemejen más a los niños y partici-
pen de sus aficiones..., pero nunca al contrario. Sin embargo nuestra tarea es otra: tratar de
neutralizar el peso de los estereotipos, revalorizando a su vez los valores mal llamados
“femeninos”, en un intento por potenciar todos los valores que sean positivos (“masculi-
nos” o femeninos”) para el desarrollo de las personas, independientemente de su sexo.

Actividad 1

Juguemos todos y todas

En el proceso de construcción de su identidad personal, los niños y niñas se hacen cons-
cientes muy pronto de su identidad sexual. Pero a partir de los seis años su desarrollo cog-
nitivo les lleva a incorporar, de manera muy rígida al principio, la idea de género: a la dife-
rencia biológica le corresponde un determinado modelo de persona, masculino o femeni-
no que no es intercambiable.Además, tanto desde la familia como desde la escuela, a veces

57

LABORATORIO TEATRAL

escena 3
DISTINTOS,

PERO IGUALES

de manera inconsciente, se tiende a reprodu-
cir estos modelos, proyectando unas expec-
tativas sesgadas y diferenciadas hacia niños y
niñas.

Un primer paso será reflexionar conjunta-
mente con el alumnado sobre cuáles son las
diferencias reales que existen entre unos y
otras, tratando de flexibilizar esta visión.

¿Qué se puede trabajar en relación con este tema?

• Establecer los valores que queremos desarrollar en nuestro grupo y el tipo de persona
que queremos conseguir, al margen de estereotipos sexistas o de otro tipo.

• Programar (actividades, tiempos, recursos, evaluación...) el trabajo de los contenidos acti-
tudinales con la misma sistematización que los conceptuales.

• Favorecer también desde la organización y el funcionamiento de la institución a la que
pertenezca el grupo (participación, representación, normas de convivencia...) el desarro-
llo libre e igualitario de chicos y chicas.

• Revisar nuestras expectativas hacia niños y niñas y nuestros comportamientos con unos
y otras.

Objetivos

• Identificar los diferentes modelos de comportamiento masculino y femenino.

• Identificar los diferentes gustos, comportamientos y cualidades que se asignan a cada
género y contrastarlo con su propia realidad.

La actividad: juguemos todos y todas

El educador o educadora pedirá al grupo que complete la tabla del cuaderno de registro
antes de empezar con los juegos dramáticos, sólo la tabla.Tras esto, un miembro del grupo,
saldrá y propondrá un juego. En cuanto una persona del sexo contrario comprenda de qué
juego se trata, se pondrá de pie y sin hablar jugarán juntos.

Por ejemplo: Sale Pedro y empieza a hacer juegos malabares. Cuando cualquier chica del
grupo entienda que lo que está haciendo Pedro es hacer juegos malabares, saldrá y se pon-
drá a jugar con Pedro. Cuando Pedro compruebe que la chica está haciéndolo bien, se reti-
rará y ella propondrá un nuevo juego.

58

LABORATORIO TEATRAL

escena 3
DISTINTOS,
PERO IGUALES

Reglas:

Todo el grupo se dispone en círculo.

El o la que propone el juego entra al centro.

Si dos personas a la vez hacen amago de entrar al círculo, las dos deben retroceder, hasta
que sólo una haga el amago de entrar.

El educador o educadora propiciará que todos y todas participen.

Después de algunas rondas de juegos, pediremos que ahora salgan a proponer tareas
domésticas: Por ejemplo: poner la mesa, cambiar una bombilla, barrer el salón.

Tras un par de estas rondas, pediremos que las propuestas sean ahora profesiones.

Tras el juego de las rondas, viene la reflexión con el cuaderno en la mano. Responderán a
las preguntas que están debajo de la tabla.

Reconducir el juego para el éxito

• Este es un juego de escucha corporal. Por eso:

- No se sigue el orden en el que están ubicados en el círculo.

- Ni se cuenta: 1, 2, 3, antes de empezar la acción.

- Todos y todas deben estar atentos y preparados para salir a jugar.

- También somos conscientes de que, si ya hemos salido una vez, dejamos un tiempo
para animar a que otros y otras salgan a jugar.

• En la manipulación de objetos imaginarios, es necesario ser muy precisos. No vale coger
cosas del aire y de cualquier manera. Si quiero representar que estoy barriendo:

- Cogeré la escoba con mucha precisión.

- Me preguntaré cómo son los movimientos reales de barrer.

- Procuraré hacerlo con la posición de las manos y el cuerpo, como si el objeto estuvie-
ra realmente allí.

• Procuraremos animarles a explorar su propio cuerpo, pidiéndoles que no se desanimen,
que lo intenten una y otra vez.

• No hay prisa, no ganamos por ir rápido. Disfrutamos del juego.

Preparación previa

Materiales: Cuaderno y útiles de escritura.

Duración de la actividad: 20 minutos.

59

LABORATORIO TEATRAL

escena 3
DISTINTOS,

PERO IGUALES

Alumnado

ESCENA 3. DISTINTOS, PERO IGUALES
FICHA ACTIVIDAD 1: Juguemos todos y todas

Completa esta tabla:

Juegos de niños Juegos de niñas

Tareas de chicos en el hogar Tareas de chicas en el hogar

Profesiones masculinas Profesiones femeninas

¿Qué juegos son únicamente de chicos? ¿Cuáles son únicamente de chicas? ¿Qué
roles del hogar son únicamente de chicos? ¿Cuáles de chicas? ¿Qué profesiones son
únicamente de chicos? ¿Cuáles de chicas?

¿Sigues tan seguro/a de las diferencias?.
¿Por qué?

¿Dónde está pues la diferencia real entre chicas y chicos?

60

LABORATORIO TEATRAL

escena 3
DISTINTOS,
PERO IGUALES

Actividad 2

Sin violencia

Cuando las personas no conseguimos llegar a
acuerdos, surgen conflictos que pueden traernos
consecuencias negativas.

Para aprender a resolver dichos conflictos, como
ya hemos dicho antes, es necesario: saber nego-
ciar, lo que supone la defensa y respeto de los
derechos propios y ajenos.

Si tenemos en cuenta nuestros propios deseos,
derechos y opiniones y somos conscientes de
que las demás personas también los tienen, nos
resultará más fácil llegar a acuerdos.

Hemos expresado durante todo el “Laboratorio Teatral” la importancia de resolver los con-
flictos sin violencia. Proponemos a continuación un método para la resolución de conflic-
tos conocido como las 3Ps:

- PROBLEMA: Reconocer, identificar el problema. Ser capaz de poner palabras a lo que
sucede para contárselo a otra persona y que esa persona pueda entenderlo, es decir,
definir el problema.

- PERSONAS: No mezclar, ni incluir personas que no tienen nada que ver con el proble-
ma, es decir, definir o acotar qué personas están implicadas.

- PROPUESTAS: Con creatividad e inteligencia, proponer soluciones que beneficien a
todos y todas, y si implica alguna pérdida, que afecte a todos y todas por igual.

No debemos conformarnos si los acuerdos no nos parecen acertados. Los problemas no
suelen solucionarse de una vez y para siempre. A veces lo que hoy nos parece una solu-
ción genial, mañana nos parece una pésima idea.

Saber decir “NO”, nos va a evitar hacer lo que no queremos. No siempre resulta fácil, por-
que creemos que al decir “NO”, le va a parecer mal al resto del grupo o tememos que
nos dejen de tener en cuenta o que dejen de querernos.

Es importante comprender que cuando decimos “NO”, lo que expresamos es un des-
acuerdo con la idea, sin caer en descalificativos hacia la persona que expresa la idea.

¿Qué se puede trabajar en relación con este tema?

• Cambiar los “sermones” por la implantación de un método práctico de resolución de
conflictos.

61

LABORATORIO TEATRAL

escena 3
DISTINTOS,

PERO IGUALES

• Destinar tiempo a resolver los conflictos, sin temer al caos que puede sobrellevar hablar
de los conflictos. Al principio será difícil, pero si nos entrenamos en resolver conflictos,
cada vez podremos hacerlo con menos esfuerzo.

• Cambiar las estrategias de resolución, a veces proponer trabajar por parejas, o en peque-
ños grupos, siempre con la plantilla de las 3Ps., o de otros métodos, si los conocemos.

• Aceptar sus opiniones reconociendo algo valioso y positivo en ellas, sin descalificarlas.

• Estimular la expresión de opiniones especialmente en los más tímidos y tímidas.

• Estimular la valentía de la expresión de desacuerdos.

• Estimular la escucha activa.

Objetivos

• Buscar la resolución de conflictos desde la negociación que beneficia a todas las partes
implicadas.

• Practicar las destrezas implicadas en el método de las 3Ps (Problema – Personas –
Propuestas) para la resolución de un conflicto real reciente.

La actividad: sin violencia

El educador o educadora pedirá al grupo que elija un conflicto reciente que haya afectado
al grupo o el mismo conflicto que plantea la escena. Lo analizarán aplicando el método de
las 3Ps.

Estos son los pasos a seguir :

- PROBLEMA: Reconocer, identificar el problema.

- PERSONAS: Definir o acotar qué personas están implicadas.

- PROPUESTAS: Proponer soluciones que beneficien a todos y todas.

No debemos conformarnos si los acuerdos no nos parecen acertados.

Saber decir “NO”.

Reconducir el juego para el éxito

• Es preciso recordar al grupo la importancia de escuchar las opiniones.

• Hay que mantener el silencio y el orden.

• El educador o educadora sentirá por momentos que esto no es lo suyo, pero debe com-
prender que las personas del grupo no están entrenadas en el arte de escuchar, debatir
y decidir.

62

LABORATORIO TEATRAL

escena 3
DISTINTOS,
PERO IGUALES

• Es posible que el grupo caiga en descalificaciones personales: “¿Y tú lo dices?, pero si tú
eres un pegón”… Es importante recoger estas generalizaciones y deshacerlas: “Es verdad
que Juan pierde los nervios y suele pegar con facilidad, pero eso no quita que pueda expre-
sar lo que piensa. Por un momento, olvídate de que esto lo ha propuesto Juan y analiza si te
parece buena o mala su propuesta”.

Preparación previa

Materiales: cuaderno y útiles de escritura.

Duración de la actividad: 30 minutos.

Alumnado

ESCENA 3. DISTINTOS, PERO IGUALES
FICHA ACTIVIDAD 2: Sin violencia

SOLUCIONEMOS EL CONFLICTO

PROBLEMA:
Definir el problema.

PERSONAS:
Definir qué personas están implicadas.

PROPUESTAS:
Soluciones para que todos y todas ganemos.

63

LABORATORIO TEATRAL

escena 3
DISTINTOS,

PERO IGUALES

Actividad 3

Desarrollo de la escena 3 “Distintos pero iguales”

Con el juego dramático de esta escena nos
haremos preguntas acerca de los roles de
género: ¿Es verdad que hay juegos que sólo
son de chicas?, ¿Es verdad que los chicos no
pueden hacer determinadas cosas?,
¿Cuáles son las verdaderas diferencias
entre chicos y chicas?

¿Qué se puede trabajar en relación con este tema?

• Analizar, en las profesiones y en las tareas del hogar, la distribución de las tareas y traba-
jos.

• Reflexionar acerca del valor de todas las tareas que realizamos chicos y chicas.

• Reconocer que, aunque organizativamente nos distribuimos tareas, lo hacemos teniendo
en cuenta nuestras características personales y no nuestro género.

• Dedicar tiempo de reflexión acerca de los roles estandarizados que nos hacen infelices.

• Revisar nuestras propias actitudes sexistas.

• Discutir sobre la necesidad de cambiar o mantener esas actitudes.

Objetivos

• Identificar prejuicios de género ante actividades concretas.

• Despertar el deseo de transgredir los estereotipos sexistas.

La actividad

ESCENA 3 “DISTINTOS PERO IGUALES”, páginas 56 a 67 del guión teatral
“Mejor un beso”

Para desarrollar la escena es necesario seguir los pasos propuestos en el MODO DE TRA-
BAJAR LAS ESCENAS, página 29 de este manual.

64

LABORATORIO TEATRAL

escena 3
DISTINTOS,
PERO IGUALES

Situación espacial: Un parque frente a un colegio. Un banco en ese parque.

Situación temporal: Las horas de entrar o salir del colegio, cuando más movimiento de
personas hay en el parque.

Personajes: Pueden invertirse los roles, que sean las chicas quienes juegan, por ejemplo, a
la comba y que los chicos quieran jugar.

Definición Características
del Personaje

Edad: entre 10 y 12 años.
Características corporales: No importan.
Situación familiar: Parece que en su entorno más cercano los roles de chico
y chica sean los tradicionales (antiguos).
Situación afectiva:

- Parece que le asusta verse haciendo cosas con las chicas.
- Quiere marcar la diferencia entre chicos y chicas, mantener la dis-

tancia y los roles de cada género.
Personalidad:

- No es mala persona, pero se notan sus prejuicios hacia el otro géne-
ro.

- Cuando la niña le dice que sabe jugar, la humilla y provoca la risa en
los demás.

- Las ataca, probablemente como medio de defenderse ante la posibi-
lidad de que los otros las acepten en el grupo de juego.

Vestuario: No importa.

Edad: entre 10 y 12 años.
Características corporales: No importan.
Situación familiar: Parece que en su entorno más cercano los chicos y las
chicas hagan de todo, independientemente de su género.
Situación afectiva:

- Está disfrutando con sus amigos, hasta que llegan sus amigas y se ve
en el conflicto.

- Quiere encontrar la clave para jugar todos juntos, piensa que no
importa el género.

Personalidad:
- No se atreve a defenderlas ni a decir lo que piensa por miedo a que

se rían de él.
- Disfruta de la compañía de chicos y chicas por igual.
- No sabe expresarse para hacerle un hueco a las chicas en el juego.

Vestuario: No interesa.

65

LABORATORIO TEATRAL

escena 3
DISTINTOS,

PERO IGUALES

Niño 1:
Un chico al
que no le
gusta jugar con
las chicas.

Niño 2:
Es un niño que
juega con niños
y niñas.
Mantiene su rol
de chico en
este momento
y no se
involucra lo
suficiente para
que el grupo
las deje jugar.

Definición Características
del Personaje

Edad: entre 10 y 12 años.
Características corporales: No importan.
Situación familiar: Parece estar en situación similar al “niño 1”, con roles de
género tradicionales en el hogar.
Situación afectiva:

- Se encuentra solo y al lado del “niño 1” se siente alguien.
- Necesita ser aceptado y reconocido.

Personalidad:
- No es siempre igual, cuando no está con el “niño 1” es majo.
- Copia los modos de comportarse del grupo de personas con quién

está.
Vestuario: No interesa.

Edad: entre 10 y 12 años.
Características corporales: Importa que se mueve con seguridad y soltura.
Situación familiar: Parece que en su familia los roles de género no están tan
marcados. Parece que la quieren y la respetan.
Situación afectiva:

- Está satisfecha con ella misma, con lo que ella es.
- Se muestra firme; es probable que esté cansada de que le pongan

pegas para jugar a algunos juegos, sólo por ser chica.
Personalidad:

- Se la ve a la defensiva.
- No es agresiva, aunque se mantiene firme con los que se meten con

ella.
Vestuario: No interesa.

Edad: entre 10 y 12 años.
Características corporales: Se la ve menos segura que a la “niña A”, quiere ser
valiente, pero no lo consigue.
Situación familiar: Tiene un hermano con el que suele compartir juegos en
los que no importa el género. Cuando están juntos disfrutan y se olvidan
de que son chico y chica.
Situación afectiva:

- Es un poco insegura.
- Quizá piense que si cuenta que juega con su hermano le deje en mal

lugar ante los amigos.Y es probable que se le tilde a ella de “chica-
zo”

Personalidad:
- Se le ve inquieta, insegura.
- Quiere encontrar el modo de no reñir, y no le importa callarse lo

que piensa con tal de evitar el conflicto.
Vestuario: No interesa.

66

LABORATORIO TEATRAL

escena 3
DISTINTOS,
PERO IGUALES

Niño 3:
No defiende
ninguna
postura en el
conflicto,
aunque se ríe
con las faltas
de respeto
del “niño 1”.

Niña A:
Es una niña
de mentalidad
abierta, que
quiere probar
nuevos
desafíos sin
importarle
que sean
actividades
adjudicadas en
exclusiva para
los chicos.

Niña B:
A esta niña le
gusta cómo
piensa la niña
A, pero
cuando surgen
los conflictos,
siente mucho
miedo a decir
lo que piensa,
a llevar las
discusiones
hasta el final.

Conflicto: En el parque, o en cualquier espacio en el que la figura del adulto desaparece,
tres chicos desarrollan algún clásico juego de “chicos”, en este caso las canicas. Llegan dos
chicas con ganas de jugar con ellos. Dos de ellos se oponen radicalmente.

Reconducir el juego para el éxito

• Anticipar la necesidad de jugar la escena sin bromear. No somos “los niños chulos” ó “las
niñas pijas”.

• Es posible que nuestras acciones diviertan al público, pero nuestro objetivo en este
momento no es entretener al público, sino experimentar para luego reflexionar.

• Centrarles en los sentimientos: ¿Nos suena de algo esta situación?, ¿Hemos estado en
esta situación alguna vez?, ¿Cómo me he sentido?, ¿Por qué?

• Es posible que el grupo caiga en generalizaciones descalificativas:“Los chicos sois unos bru-
tos” “Las chicas sois todas unas cotillas”… Es importante recoger estas generalizaciones y
deshacerlas: ¿No conocéis a ningún chico que no sea bruto?, ¿El profesor de 5º es bruto?

Preparación previa

Materiales: Cuaderno y útiles de escritura.

Duración de la actividad: 40 minutos.

Alumnado

ESCENA 3. DISTINTOS, PERO IGUALES
FICHA ACTIVIDAD 3:

Desarrollo de la Escena 3 “DISTINTOS, PERO IGUALES”

¿Cómo me he sentido siendo rechazado o rechazada?

¿Cómo me he sentido siendo el o la que rechaza?

67

LABORATORIO TEATRAL

escena 3
DISTINTOS,

PERO IGUALES

escena 4

escena de caza

Tema de la escena 4

El control de las emociones negativas

Las emociones humanas son el resultado de una mezcla entre los pensamientos o interpre-
taciones que hacemos de una situación, los cambios corporales que acompañan a esos pen-
samientos y la conducta que resulta de ello. Respecto a cuál de los tres componentes es el
que desencadena el resto, existen diferentes opiniones. Lo realmente relevante para nues-
tros fines es que los tres factores interactúan y de esa interacción surgen las emociones.

Siguiendo esta línea de razonamiento, es muy importante que la persona comprenda que son
sus propios pensamientos, cambios corporales y comportamientos los que desencadenan las
emociones, y no los actos de la otra persona o los acontecimientos exteriores. Si no fuera de
este modo, ¿cómo se explicaría que, ante una misma situación o estímulo, cada persona dé
una respuesta emocional distinta? No es nuestra compañera engreída, con su actitud chules-
ca, la que me hace sentir furiosa/o, sino que son mis pensamientos (“Ésta ¿qué se ha pensa-
do… que se va a reír de mí?”, “Ésta se cree superior, más lista que yo”), la aceleración de mi
corazón, los sudores que me entran... lo que hace que sienta cólera. Si esto es así, existe la
posibilidad de que el ser humano aprenda a controlar sus emociones para utilizarlas en su
propio beneficio y no en su contra. Un primer paso para ello, consistirá en aprender a iden-
tificar nuestras emociones a través de sus componentes. Una vez identificadas, podremos
aprender a hacernos cargo de nuestros pensamientos y a manejar la ansiedad.

Todas las personas piensan o, dicho de otro modo, mantienen “conversaciones” interiores. El
“diálogo interno” es la charla que tenemos con nosotros mismos/as y dependiendo de qué
tipo sea, ello provocará en nosotros/as una atmósfera emocional positiva o negativa.Así, mien-
tras un diálogo interno positivo es como un balón de oxígeno para nuestra autoestima, un
diálogo interno negativo actuará como un tóxico para la misma. Así pues, es muy importan-
te que la persona desarrolle el hábito de mantener autocomunicaciones positivas y se hable
a sí misma, como lo haría con su mejor amigo/a o con la persona más querida por ella.

Cuanto más positivo sea el trato que se dé a sí misma, más motivada y más eficaz se sen-
tirá en el momento de encarar los pequeños o grandes retos académicos, físicos (de aspec-
to y deportivos), sociales...; en definitiva, se sentirá a gusto consigo misma y podrá experi-
mentar una mayor felicidad. Esto es la autoestima. ¿Cómo podemos ser nuestro mejor
amigo o amiga? ¿Cuáles son los pasos que debe seguir una persona para desarrollar una
autoestima positiva?

1. Desarrollar el sentido de identidad personal: “Realmente soy única/o e irrepetible”.

2. Practicar la autocomunicación positiva: “Me fijo en mis aspectos, rasgos y cualidades
positivas y me refuerzo (diciéndonos palabras de elogio y reconocimiento, pensando
bien de nosotros mismos/as) cuando hago conductas adecuadas.”.

3. Aceptarnos como somos y evitar un lenguaje derrotista: “Reconozco que también
tengo aspectos, características o realizo acciones que no son adecuadas; ¡vale!, no voy a
exagerarlas y sentirme angustiado/a por ellas, sino que trataré de buscar los medios
para mejorarlas”.

69

LABORATORIO TEATRAL
escena 4

ESCENA DE CAZA

Actividad 1

Como globos

La mente de las personas es un almacén de pensa-
mientos y de sentimientos que tienen relación con
las experiencias vividas. Esos pensamientos y senti-
mientos son la fuente de lo que cada persona cree
acerca de sí misma.

Con esta actividad, el grupo investigará y rescatará los
pensamientos positivos que tiene guardados en su
mente y reconocerá la riqueza que da la diversidad.

¿Qué se puede trabajar en relación con este tema?

• Practicar el autorrefuerzo en voz alta, mostrando satisfacción consigo mismo/a, utilizan-
do elogios si ha hecho bien una tarea o actividad.

• Utilizar el refuerzo positivo verbal y no verbal, como técnica básica de aprendizaje.

• Fomentar el refuerzo positivo como método eficaz de relación dentro del grupo.

• Fomentar reglas de cortesía básicas como: “Por favor”, “Gracias”, “Lo siento”.

• Aprovechar todas las ocasiones cotidianas para potenciar las expresiones positivas hacia
objetos, situaciones y personas.

• No aceptar expresiones inadecuadas de desagrado (“esto es una mierda”), en contra-
partida, requerir que encuentre el modo exacto de expresar el desagrado.

• Cultivar el hábito de reconocer las cosas positivas en cada individuo.

• Evitar etiquetas desvalorizadoras y humillantes al referirse a sí mismos/as y a otras per-
sonas.

• Fomentar el cuidado físico: higiene, alimentación, descanso, ejercicio físico.

Objetivos

• Tomar conciencia del estilo de diálogo interno y su impacto sobre el estado emocional.

• Utilizar gestos o frases motivadoras.

La actividad: como globos

El educador o educadora esperará al grupo con la música puesta, y explicará en un tono
de voz muy suave, que la actividad de hoy es para propiciar un especial encuentro con uno
mismo o una misma, por eso es necesario estar en silencio. Es importante evitar la tenta-
ción de mirar lo que hacen los otros y las otras, en este momento lo que pasa alrededor
no interesa.

70

LABORATORIO TEATRAL
escena 4
ESCENA DE CAZA

Ambientará con una música suave y poética.

1. Repartirá un globo a cada persona.

2. Pedirá al grupo que defina qué es un globo. “Vengo de otro planeta, nunca antes había
visto un globo. Pensaréis palabras que dibujen en mi mente claramente y sin equívocos,
un globo”.

3. “Del mismo modo que los globos vacíos son sólo un trozo de goma, las personas sin
lo que llevamos dentro, no somos más que carne y huesos.”

4. Les invitará a inflarlos y a atarlos. “Una vez inflados vemos que hay globos de diferen-
tes colores, tamaños, formas… como las personas”.

5. Otra vez comparará a los globos con las personas y recalcará la idea de que al igual
que los globos, lo que importa es lo que las personas llevan dentro.

6. Dará unos minutos para que cada uno y una juegue con su globo. Es importante mante-
ner el silencio y la escucha de la música que suena: “Pensad ahora en esa compañera o
compañero al que no conseguís entender, en esa persona que os parece tan diferente.”

7. Detendrá otra vez la actividad, les pedirá que se sienten en el suelo y continúen en
silencio. “A veces, cuando las cosas no salen como quiero, me reprocho con brusque-
dad, incluso me insulto diciéndome –“¡Qué tonto soy!”. Ahora pienso y escribo en el
globo una frase de ánimo, para esos momentos en los que me decepciono, para decir-
me que valgo, que puedo, que lo superaré.”

“Cada globo es cada persona de este grupo”.

Formará un corro, todos y todas con su globo escrito en la mano. Seguirá guiando la refle-
xión con esta metáfora. Por ejemplo: “Igual que los globos, que son de muchos colores, en
este grupo hay personas de diversas razas…”.“Como estos globos, aquí hay personas más
grandes y otras más pequeñas”.

Esta ceremonia podría acabar con una gran ronda de abrazos y besos.

El registro de palabras de nuestro globo, debería quedar en nuestro cuaderno también.

Reconducir el juego para el éxito

• Para que esta actividad cobre profundidad, es necesario crear un ambiente mágico poé-
tico, con la música, quizá oscureciendo un poco la sala donde se trabaja. Mantener el
silencio y quietud.

• El educador o educadora sentirá por momentos que esto no es lo suyo, pero debe com-
prender que el grupo no está entrenado en este tipo de actividades, y que les puede dar
una gran sensación de ridículo todo lo que queremos hacer para crear el ambiente mági-
co. La clave para que esto funcione es que el educador o educadora se lo crea.

• Es fundamental hablar en voz baja.

• No hay que tener miedo a detener y recomenzar la actividad, tantas veces como haga falta.

• Es muy fácil que el grupo no entienda muy bien qué pretendemos, a dónde queremos
llegar. Pero debemos convencerles de que es mejor ir descubriendo poco a poco, sin
saberlo todo desde el principio.

71

LABORATORIO TEATRAL
escena 4

ESCENA DE CAZA

Preparación previa

Materiales: globos, rotuladores indelebles, música, aparato de oír música, cuaderno y útiles
de escritura.

Duración de la actividad: 30 minutos.

Alumnado

ESCENA 4. ESCENA DE CAZA
FICHA ACTIVIDAD 1: Como globos

Los globos hinchados permiten que juguemos y disfrutemos porque lo más bonito
de un globo es algo que no se ve, es decir, el aire que lleva dentro. Igualmente las
personas tienen lo más bonito en su interior : los buenos pensamientos.
Descubrámoslos.

Te proponemos que a continuación escribas frases de ánimo que utilizarás para des-
pertar lo mejor de ti:

Cuando digo mentiras, siento que defraudo a las personas. Ahora encontraré una
frase que me sirva para animarme a no repetir y a seguir adelante:

Cuando algo me sale mal, me siento torpe. Sé que no lo soy, me repetiré:

Cuando sienta deseos de insultar o pegar, pensaré:

“Igual que los globos, que son de muchos colores,
en este grupo hay personas diferentes”

¡¡¡Eso es lo mejor de este grupo!!!

72

LABORATORIO TEATRAL
escena 4
ESCENA DE CAZA

Actividad 2

Desarrollo de la escena 4 “Escena de caza”

Todas las personas, a lo largo de su vida e incluso en el
transcurso de un día, pueden atravesar momentos deli-
cados y complicados que les hagan sentirse mal. Las per-
sonas emocionalmente estables y maduras se caracteri-
zan por adoptar una postura activa y positiva ante las
mismas. Saben vivir las emociones negativas, las aceptan,
pero no se abandonan a su suerte, sino que se centran
en analizarlas y combatirlas con acciones positivas.

Esta actividad pretende seguir entrenándonos en la loca-
lización de emociones negativas y positivas.Y nos propo-
ne una estrategia muy simple de control de las emocio-
nes negativas.

¿Qué se puede trabajar en relación con este tema?

• Actuar de “modelos” y verbalizar frases del tipo “hoy cuando venía para el colegio he
visto a..., me ha pasado tal cosa... y me he sentido así...”.

• Aprovechar la dinámica ordinaria del grupo para hacer referencia a las emociones que
experimentan sus miembros.

• Dedicar unos minutos al final de la clase para hablar de cómo se han sentido durante la
jornada.

• Fomentar la expresión de sentimientos positivos, con el lenguaje verbal y no verbal, entre
los miembros del grupo.

• Sacar a la luz, sin miedo, las situaciones que nos despiertan emociones que pueden aver-
gonzarnos.

Objetivos

• Reconocer las diferentes emociones positivas y negativas.

• Nombrar emociones y sentimientos.

73

LABORATORIO TEATRAL
escena 4

ESCENA DE CAZA

La actividad

ESCENA 4 “ESCENA DE CAZA”, páginas 68 a 77 del guión teatral “Mejor un beso”

Para desarrollar la escena es necesario seguir los pasos propuestos en el MODO DE TRA-
BAJAR LAS ESCENAS, página 29 de este manual.

Situación espacial: El lugar no importa especialmente, es donde un grupo de personas se
reúnen para hacer algo juntos.Vale la biblioteca, el patio del colegio, una comida familiar
en el campo.

Situación temporal: El momento no importa.

Personajes: No importa el género de los personajes.

Definición Características
del Personaje

Edad: Indefinida. ¿Acaso se puede definir la edad de un fantasma?
Características corporales: Movimientos grandes y armoniosos: son auténti-
cas divas o divos, bailarinas o bailarines de cabaret, bellas o bellos y per-
versas o perversos.
Situación familiar: No tienen.
Situación afectiva: Están solas/os y atrapadas/os, pero simulan ser felices.
Personalidad:

- Les encanta sembrar infelicidad, discordia.
- Todas/os quieren ser protagonistas, se pelean por ser la/el más

importante.
Vestuario: Muy extravagante y llamativo.

Edad: Indefinida.
Características corporales: Están pegadas o pegados a los 3 personajes gran-
des, atadas o atados, como por un cordón umbilical. Se mueven sigilosa-
mente. Son bellas o bellos y perversas o perversos.
Situación familiar: No tienen.
Situación afectiva: Admiran a la “Ira”, la “Envidia” y la “Soberbia”.
Personalidad: Quieren ser muy malas o malos.
Vestuario: Extravagante y llamativo también.

Edad: A partir de 10 años.
Características corporales: No importan.
Situación familiar: No importa.
Situación afectiva: Están enfadados, en este momento quieren demostrar
que el otro no tiene ni idea.
Personalidad:

- No es que sean malos, sólo se han enfadado.
- Se han ofuscado en un pensamiento y ya no pueden oír al otro.

Vestuario: No importa.

74

LABORATORIO TEATRAL
escena 4
ESCENA DE CAZA

Ira, Envidia,
Soberbia:
Son 3
personajes de
ficción, grandes
y atractivos.
Son como
divas.

Odio, Maldad y
Desprecio:
Son 3 personajes
de ficción,
ayudantes de los
otros 3. Menos
grandes, pero
igual de atractivos
y peligrosos.
Son mini divas.

Niño
mordido
y niño
envidioso:
Dos personas
en desacuerdo
sobre un tema
cualquiera.

Definición Características
del Personaje

Edad: A partir de 10 años.
Características corporales: No importan.
Situación familiar: No importa.
Situación afectiva:

- Quieren a los dos amigos que están discutiendo.
- Están pasando un mal rato, porque ven que la discusión va a peor.

Personalidad: Son personas corrientes, no es que sean unos héroes, no.
Pero se dan cuenta de que la discusión se está disparando y quieren inter-
venir.
Vestuario: No importa.

Conflicto: En cualquier sitio, chicos y chicas hablan y juegan juntos… Hasta que se dispa-
ra una discusión por cualquier diferencia. Entonces es cuando les asaltan las emociones
negativas personificadas: ira, envidia, soberbia, maldad, odio y desprecio. Se ciegan, se olvi-
dan de los buenos momentos vividos, del aprecio que sienten.

Las personas de la escena encierran en una tela a “las divas”; es un modo gráfico de expre-
sar que las controlan. Es decir, que encuentran un modo no violento de resolver el conflic-
to que se ha presentado entre ellos.

Reconducir el juego para el éxito

• Las emociones negativas personificadas actuarán sobre las personas como un virus que
inocula reacciones violentas.

• El trabajo del educador o educadora será reconocer junto al grupo qué ocurre en nues-
tro cuerpo cuando nos atacan esas emociones.También cómo se desencadenan los pen-
samientos.

• Mantener el silencio y la escucha será fundamental.

• Es importante que cada persona trabaje y hable sobre sí misma. Nunca hablar de otros
miembros del grupo, aunque estén presentes.

• Estamos comenzando el entrenamiento en la identificación de emociones, su componen-
te físico y cognitivo. Es un trabajo nuevo, arriesgado y el grupo no está acostumbrado.
¡No os desaniméis!

Preparación previa

Materiales: cartel definición emociones, cartel semáforo y cuaderno.

Duración de la actividad: 60 minutos.

75

LABORATORIO TEATRAL
escena 4

ESCENA DE CAZA

Niña y Niño
cooperante:
Personas
mediadoras,
se dan cuenta
de que la
discusión no
va a llegar a
buen fin.

Alumnado

ESCENA 4. ESCENA DE CAZA
FICHA ACTIVIDAD 2: Desarrollo de la Escena 4 “ESCENA DE CAZA”

Cuéntanos algún conflicto de hoy, o de ayer, en el que haya estado presente alguno
de los personajillos perversos de esta escena. (La ira, la envidia, etc.)

¿Cuál de estas emociones negativas suelen atacarte a ti?
¿Puedes controlar esas emociones negativas?
Cuéntanos qué método utilizas para controlarlas

MÉTODOS PARA EL CONTROL DE LAS EMOCIONES NEGATIVAS
El siguiente listado de propuestas ha servido a personas como tú, lo hemos elabo-
rado tras los talleres piloto de “Mejor un Beso”.
Marca con una cruz (X) el método que tú utilizas y rodea con un círculo (O) el
que te gustaría probar.

76

LABORATORIO TEATRAL
escena 4
ESCENA DE CAZA

¡Prueba con esto!

- Habla después de unos minutos. Cuando te sientas más tranquila o tranquilo.
- Pregúntate por qué te pasa casi siempre lo mismo.
- Busca otras soluciones.
- Dialoga.
- Pega patadas, puñetazos o mordiscos a tu almohada.
- Respira en dos tiempos y suelta el aire en cinco.
- Cuenta hasta 20.
- Diciendo “1,2,3,4,5,6, yo me calmaré, todos lo veréis”.
- Vete a otro sitio.
- Piensa en cosas positivas.
- Date un gusto, come algo que te gusta.
- Grita un poco.
- Llora.
- Abraza a tu madre o a alguien en quien confíes.
- Relájate.
- Escucha música.
- Baila como si estuvieras loca/o.
- Habla con un amigo o amiga.
- Corre hasta quedar cansada/o.

PROBAREMOS CON EL MÉTODO DEL SEMÁFORO

1. ¡STOP! Deténte, cálmate, y piensa antes de actuar.

2. Cuenta el problema, y di cómo te sientes.

3. Piensa en otra solución posible: NO VIOLENTA.

4. Piensa en las consecuencias posteriores.

5. Adelante y pon en práctica el mejor plan.

Piensa en esa situación que te saca de quicio, que despierta tu

¡STOP! Detente… ¿Cómo está tu corazón?, ¿Cómo late?

¿Cómo está tu estómago?

¿Qué síntomas manifiesta tu cuerpo ante esta emoción? Detente, examina,
piensa

Cuenta el Problema y di cómo te sientes.

Piensa en otro modo de reaccionar ante esta emoción

Imagina tu nuevo mundo, con esa nueva reacción

¡Ánimo! ¡Adelante!... Ponlo en marcha y si no funciona…
¡Vuelve a empezar!

77

LABORATORIO TEATRAL
escena 4

ESCENA DE CAZA

escena 5

otro color,
otra fuerza

Tema de la escena 5

Educación para la diversidad.
Los y las inmigrantes

La diversidad supone acoger al grupo en su totalidad, reconocer, en todo momento, a la
persona (sin distinción de raza ni de sexo) como un ser único e irrepetible.

Debido a los continuos movimientos migratorios que se están produciendo, es patente que
la escuela está acogiendo y acogerá paulatinamente a una mayor cantidad de población,
cada vez más plural, en cuanto a diferentes etnias se refiere.

Ante esta realidad, es necesario que los agentes educativos se cuestionen qué tipo de per-
sonas quieren formar y reflejarlo en el proyecto educativo: si creen que en los encuentros
cotidianos del grupo y en esa experiencia se les debe enseñar a convivir con personas
diversas en cuanto a la religión, cultura y etnia. Es necesario preguntarse si cuando diseñan
los proyectos a desarrollar en ese contexto grupal, lo hacen también para los inmigrantes
o, en realidad, sólo está pensado para los “autóctonos”.

Éstas son cuestiones en las que el educador o educadora deberá reflexionar y tomar acuer-
dos. Si realmente quiere que, cuando salgan del grupo, sean personas solidarias, conside-
radas y respetuosas, sensibilizadas con todo lo que ocurre en su entorno y en el mundo,
deberá entender la diversidad como un reto que se presenta y no como un peso o carga
a soportar. Es frecuente que las familias del niño o la niña inmigrante entiendan que la
escuela y los centros de ocio y educación transmiten un modelo social y cultural distinto
de la cultura a la que pertenecen y, por tanto, sean reticentes a la apertura, o no conside-
ren importante la formación de sus hijos o hijas, o que entiendan la pertenencia al grupo
sólo como posibilidad para aprender la lengua autóctona. Pero una vez más el trabajo del
educador será abrirles nuevas realidades donde se entienda por comunidad educativa un
marco de aprendizaje, de convivencia y no de marginación o de discriminación.

Reconocer la comunicación intercultural como fuente de riqueza supone entender a estos
grupos socio-culturalmente minoritarios sin prejuicios, sin rechazo, intentando conocer más
profundamente las raíces de su existencia, consiguiendo información fiel lejos de las inter-
pretaciones realizadas por el propio grupo mayoritario, quitando el miedo a la “invasión” y
a la pérdida de la propia identidad cultural, valorando y destacando de ellas sus costum-
bres, estilos de vida, tradición,... e intentando reconocerles y no aniquilarles porque son
socialmente inferiores.

Los centros educativos o de ocio deberán reaccionar y diseñar el proceso de enseñanza-
aprendizaje lejos del planteamiento homogeneizador, para que ningún niño o niña que per-
tenezca a una cultura determinada tenga dificultades de socialización y de adquisición de
conocimientos, por sentirse infravalorado al no ser reconocida su propia cultura. Deberá
tener en cuenta lo que ya sabe el grupo, valorando sus capacidades y habilidades sin par-
tir de lo que desconoce o de las deficiencias.

79

LABORATORIO TEATRAL

escena 5
OTRO COLOR,
OTRA FUERZA

Actividad 1

Distintos colores

Comunicarnos con aquellas personas que
vienen de otros países, de otros lugares, es
una fuente de riqueza. Debemos quitar el
miedo a la “invasión” y a la pérdida de nues-
tra identidad cultural, ya que “invadir” no es la
intención del que viene.

Aprendamos a valorar sus costumbres, estilos
de vida diferentes, tradición,... e intentemos
reconocerles y no aniquilarles porque son
socialmente inferiores.

En esta actividad, se reflexionará sobre el concepto “emigrar”, partiendo del sentimien-
to de pertenencia a una tribu, con sus costumbres y hábitos, y llegando al estado del
“emigrante”.

¿Qué se puede trabajar en relación con este tema?

• Precisar el tipo de grupo que se quiere promover e impulsar (un grupo abierto, plural,
etc.).

• Enfocar los procesos de enseñanza-aprendizaje partiendo de las diversas inquietudes
personales del grupo, de sus propuestas, de lo que le interesa.

• Respetar el derecho a la diferencia, potenciando actitudes de convivencia y de respeto.

• Comprender el hecho multicultural como una gran fuente de riqueza personal.

• Ajustar las estructuras organizativas a las necesidades surgidas desde la diversidad.

• Establecer colaboraciones con la familia para crear un ambiente de confianza y participa-
ción en la comunidad educativa.

• Acercarse a las familias, creando espacios donde podamos mostrar y conocer costum-
bres y pautas de funcionamiento.

Objetivos

• Fomentar el conocimiento y la valoración de los compañeros y compañeras provenien-
tes de otra cultura.

• Expresar opiniones y sentimientos relacionados con el proceso de emigrar.

80

LABORATORIO TEATRAL

escena 5
OTRO COLOR,
OTRA FUERZA

La actividad distintos colores

El educador o educadora separará el grupo en dos, buscará equilibrar los sexos y las habi-
lidades. Llamará a cada grupo: “tribu”.

1. Una vez agrupadas las tribus, marcará con tiza el espacio, asignando la mitad del mismo
para cada tribu.

2. La línea de la tiza es un río imaginario, tan ancho como el Amazonas, que divide el espa-
cio en dos partes más o menos iguales. El ancho del río es muy importante ya que eso
les permite comprender la siguiente idea: “No sabéis de la existencia de la otra tribu.
Sois incapaces de imaginar qué hay al otro lado del río”.

3. Con mucha imaginación se le marca a las tribus, una montaña y un bosque.“Aquí, donde
veis este grupo de sillas, es un bosque infranqueable, lleno de animales feroces a los que
teméis muchísimo. Aquí, en esta pared, está la gran montaña de los dioses”.

4. Cada tribu es un grupo étnico o cultural nuevo. Reglas dentro de la tribu:
• “Ahora pertenecéis a este lugar, a esta cultura, a esta religión.”
• “Yo hablaré para daros consignas, para dirigir el juego, pero no debéis mirarme, ni

debéis detener la acción para recibir las consignas… Soy invisible”.
• “Queda totalmente prohibido hablar en español. Sólo disponéis de tres consonan-

tes en las que basar todo vuestro lenguaje.
Una de las tribus dispondrá de K– T –J como únicas consonantes que podrán com-
binar con las vocales para formar palabras. De este modo: “agua” podría ser “ajua” o
“akua” o “atua”.
Del mismo modo la otra tribu únicamente dispondrá de M, P, S. Para ellos “agua”
podrá ser “amua” o “apua” o “asua”.
Obstaculizar el lenguaje tiene como objetivo provocar la búsqueda del entendimiento
y la escucha de los movimientos corporales. Restándole importancia al lenguaje verbal.

• Es importante recalcar que ninguna de las tribus dispone de tecnología. No hay agua
corriente, ni electricidad, ni edificios, ni coches, ni teléfonos. Son tribus primitivas, indígenas.

• Habrá que decidir si sembramos la huerta o recolectamos de los árboles, o ambas
cosas. Habrá que decidir si cazamos o criamos animales, ambas cosas o ninguna. Si se
pesca, si se construyen casas, dónde y cómo.Todos y todas realizan tareas diarias, ruti-
nas, y tienen mucho trabajo.

• En su organización no existe el concepto de “Jefe o jefa de la tribu”.Toman las deci-
siones todos y todas juntas. Básicamente no hay mucho que discutir porque cada uno
sabe lo que tiene que hacer y lo hace.

• Los miembros de las tribus deberán formularse muchas preguntas para crear su per-
sonaje:
¿soy niño o adulto?, ¿estudio?, ¿dónde estudio?, ¿qué como?, ¿con quién vivo?, ¿cómo
es mi casa?, ¿con qué me visto?, ¿cuáles son mis tareas en esta tribu?, ¿qué profesio-
nes existen?

5. Una vez situados en esa nueva vida, se les explica que el educador o educadora saca-
rá del juego a la persona que transgreda la norma de no hablar en español.

81

LABORATORIO TEATRAL

escena 5
OTRO COLOR,
OTRA FUERZA

6. La tribu comenzará el juego como comienza el día, es decir :”Amanece, están tumba-
dos durmiendo…” “¿Dónde duermo?”. Cada persona tendrá que tomar sus primeras
decisiones acerca de dónde duerme, cómo duerme, con quién duerme, etc.

7. “Hablaré, como he dicho antes, para daros algunas consignas, como por ejemplo los
momentos del día, como si yo fuera el sol.Y lo haré de este modo:“Amanece”, pasado
un rato diré “Hora de comer”, pasado otro rato “La tarde” y por fin “La noche”.

8. Llegada la noche, las tribus harán una danza ritual a los dioses y se irán a dormir.

9. Cuando llegue otra vez el momento de la calma, de dormir, el educador provocará
reacciones en los miembros de las tribus, diciendo cosas como estas:
• Hace calor.
• Siento ganas de hacer pis.
• Un mosquito me ronda la oreja.
• Se les pedirá que la reacción sea realista y proporcional al estímulo que se les pro-

pone. Con movimientos controlados y necesarios.

10. El educador o educadora seguirá el siguiente relato: “Tras el primer mosquito, recupe-
ré el sueño, duermo a gusto pero caminan ahora dos bichos por dos lugares distintos
de mi cuerpo.” “Los espanto.” “Sigo durmiendo.” “Ahora siento que son tres bichos…
son cuatro y se me meten entre el pelo, entre la ropa. Cuando abro los ojos veo que
una nube enorme de bichos se avalanza sobre nuestro poblado. Corro, apenas puedo
respirar, los bichos se meten por mi nariz, por la boca y apenas puedo mantener los
ojos entreabiertos. Se enredan en mi pelo, se meten entre mi ropa… ¡Oh!, no he pen-
sado en los animales, tengo que salvarles, y los niños, y los ancianos… La comida, tengo
que salvar la comida, la huerta… Se están comiendo mi casa, siguen metiéndose en mi
nariz, boca y oídos, es un ruido terrible y casi no consigo respirar.”
• Es importante que el coordinador o coordinadora de este juego le imprima velocidad,

urgencia y que deje que fluyan en su imaginación ideas de cómo sería el ataque de una
plaga de bichos para enriquecer su relato y guiarles a un juego dramático de calidad.

11. “Se va la plaga”“Ha quedado el poblado destruido, hay una capa enorme de bichos en
el suelo, hay que limpiar todo y valorar los daños, curar a los heridos, enterrar a los
muertos, ver cuánta comida, agua y medicinas tenemos”.

12. El educador o educadora dará a cada tribu una tarjeta con el siguiente listado:
• Estado de las casas.
• Agua para……………….. días.
• Comida para ……………..días.
• Medicinas para………….. días.
• Quedan……………………. animales y son: ………………………………………
• Han muerto…………… personas:

……… niños y niñas. ……… adultos. ……… ancianos y ancianas.
• El estado del río es………………….

13. Cada tribu entregará el informe al coordinador o coordinadora mientras comienza sus
tareas de reconstrucción y limpieza. Los jugadores y jugadoras no deben perder el esta-
do de cansancio, tristeza, desesperación que les ha provocado la plaga de bichos.
Debemos pedirle que se crean de verdad lo que les ocurre.

82

LABORATORIO TEATRAL

escena 5
OTRO COLOR,
OTRA FUERZA

14. El educador o educadora leerá los informes y valorará los daños de ambas tribus. Luego
comunicará a la más dañada que debe “emigrar”. La otra tribu no debe tener idea de
lo que le espera, se le dirá que debe continuar con sus labores de reconstrucción.

15. A la tribu emigrante se le pedirá que construya una barca, que cargue todo los bienes
disponibles y que se aventure río arriba.

16. El educador deberá guiar a la tribu todo el tiempo con palabras que les ayude a man-
tener el estado necesario. Por ejemplo:“Pensad en lo triste que puede resultar marchar-
te de tu hogar destruido, el miedo que supondrá no saber muy bien a dónde estás
yendo, qué vas a encontrar en ese lugar. Pensad en qué cosas pueden haceros falta para
empezar una nueva vida y seleccionad lo que vais a cargar en la barca”

17. Cuando la tribu emigrante esté preparada sale lentamente por el río. El o la coordi-
nadora alertará a la otra tribu de la llegada de los desconocidos y les dejará reaccionar,
aunque también conducirá la reflexión en estos sentidos: “Viene una tribu de descono-
cidos, aunque tengo que andarme con cuidado, no debería mostrarme muy hostil por
si son más fuertes que yo, deberé medir mis reacciones, estudiar las posibilidades”.

18.Tras la reacción de ambas tribus, provocamos una reunión de tribus para intentar comu-
nicarse en sus idiomas.

Las tribus se irán conformando y afianzando con el desarrollo del juego. Naturalmente,
cada grupo étnico tendrá un lenguaje propio, unos modos de bailar, de celebrar, de estar
triste, etc.

El educador o educadora no tiene que sentir miedo de interrumpir el juego tantas veces como
sea necesario para que los jugadores y jugadoras se hagan más preguntas: ¿Cómo se siente
alguien cuando tiene hambre y no tiene para comer?, ¿creéis de verdad que esbozaría una son-
risa si su casa, su poblado se ha destruido en una noche?, ¿qué elegirías para llevarte si te vas
de casa con destino incierto? Y el que está cómodamente en su territorio… ¿qué piensa del
que viene?, ¿de verdad se muestra tan majo o tan hostil?... ¡Vamos a jugar de verdad!

Tras detener y relanzar la acción tantas veces como haga falta. Cada persona se encontra-
rá con su cuaderno de trabajo.

Reconducir el juego para el éxito

• Cumplir las reglas será fundamental. La más importante de todas las reglas es la de man-
tener el idioma.

• Mantener el trabajo serio, dentro del juego, será fundamental.

• Detener la acción las veces que sea necesario, hasta que el grupo consiga trabajar en el
estado deseable.

Preparación previa

Materiales: 2 tarjetas listado de daños. Cuaderno y bolígrafo.

Duración de la actividad: 60 minutos.

83

LABORATORIO TEATRAL

escena 5
OTRO COLOR,
OTRA FUERZA

Alumnado

ESCENA 5. OTRO COLOR, OTRA FUERZA
FICHA ACTIVIDAD 1: Distintos colores

Comunicarnos con aquellas personas que vienen de otros países, de otros lugares,
es una fuente de riqueza. Es necesario quitar el miedo a la “invasión” y a la pérdida
de nuestra identidad cultural, ya que no es esa la intención del que viene.
Conviene valorar y destacar costumbres, estilos de vida diferentes, tradición. Intentar
conocerles y no aniquilarles porque son socialmente inferiores.

Registra aquí tu experiencia
Mi trabajo en la tribu era Me gustaba
mucho levantarme por las mañanas y

El paisaje que se veía desde mi casa era

En la tribu me sentía

Cuando empezó a llegar la plaga y los bichos se metían por todos lados sentí

Cuando la plaga se marchó y vi mi poblado destruido sentí

A pesar de eso empecé a

¿Cuál es la diferencia entre viajar de turista y emigrar?

Viajar de turista Emigrar

84

LABORATORIO TEATRAL

escena 5
OTRO COLOR,
OTRA FUERZA

FICHA ACTIVIDAD 1: Soy persona

Nos comportamos como personas, cuando intentamos llegar a una solución que
nos permita expresar nuestros deseos, a la vez que contemplamos los deseos y
necesidades de las otras personas. En eso, se diferencia claramente de la persona
agresiva (dragón) que impone y arrasa con su criterio, o de la persona pasiva
(ratón) que hace lo que sea por no caer mal.Todos y todas utilizamos los tres tipos
de respuesta y es importante percibir cuándo las actuaciones propias responden a
patrones de personas, cuándo de dragones y cuándo de ratones.

Antes has experimentado la “Emigración”. A ti te tocó

Completa cómo encararía esa situación un dragón, una persona y un ratón:

¿Qué haría un dragón?

¿Qué haría una persona?

¿Qué haría un ratón?

85

LABORATORIO TEATRAL

escena 5
OTRO COLOR,
OTRA FUERZA

Actividad 2

Desarrollo de la escena 5 “Otro color, otra fuerza”

Reconocer la comunicación intercultural como
fuente de riqueza supone entender a estos gru-
pos socio-culturalmente minoritarios sin prejui-
cios, sin rechazo, intentando conocer más profun-
damente las raíces de su existencia, consiguiendo
información fiel lejos de las interpretaciones rea-
lizadas por el propio grupo mayoritario.

¿Y qué ocurre aquí y ahora? En el patio del cole-
gio, en nuestro trabajo, en el barrio, en los parques
donde las personas estamos destinadas a cono-
cer, respetar y entender a personas de culturas
diferentes.

Con el juego dramático de esta escena se reflexionará acerca del conocimiento que cada
miembro del grupo posee de las culturas que se mezclan en él, sembrando en ellos y ellas
la semilla de la curiosidad por esa cultura.

¿Qué se puede trabajar en relación con este tema?

• Partir del convencimiento de la riqueza que aportan las diferencias culturales.

• Identificar las diferencias culturales concretas dentro del grupo.

• Analizar cuáles son los sentimientos personales ante las diferencias.

• Reflexionar sobre las reacciones propias ante las diferencias.

• Realizar actividades para conocer esas diferencias, sin comparaciones, sin competiciones.

• Valorar los aportes que realizamos cada uno y cada una al grupo.

• Solucionar conflictos surgidos de las diferencias.

Objetivos

• Reconocer los propios sentimientos ante la diversidad.

• Conocer las diferencias culturales y valorarlas positivamente.

86

LABORATORIO TEATRAL

escena 5
OTRO COLOR,
OTRA FUERZA

La actividad

ESCENA 5 “OTRO COLOR, OTRA FUERZA”, páginas 78 a 91 del guión teatral
“Mejor un beso”

Para desarrollar la escena es necesario seguir los pasos propuestos en el MODO DE TRA-
BAJAR LAS ESCENAS, página 29 de este manual.

Situación espacial: Patio del Colegio.

Situación temporal: Recreo.

Personajes: En todos los personajes es indiferente el sexo, así el “niño chulo”, puede ser
la “niña chula”.También podría representarse cualquier situación en la que tenemos que
ponernos de acuerdo para hacer algo, puede ser en la comunidad de vecinos, en la aso-
ciación juvenil, etc.

Definición Características
del Personaje

Edad: A partir de 10 años.
Características corporales: Gran actitud chulesca de su cuerpo.
Situación familiar: Parece que en su entorno más cercano le tratan del
mismo modo que él trata a los demás.
Situación afectiva:

- Lo que más le importa es ganar, no jugar.
- No aprecia a las personas que juegan con él, sólo quiere tenerlos

en su equipo para ganar.
- Parece seguro, no quiere decir que esté seguro de sí mismo.

Personalidad:
- Tiene actitud de chico duro, que sabe lo que quiere, pero en reali-

dad se da cuenta de que no tiene amigos verdaderos.
- No es mala persona, es que no sabe hacerlo de otro modo.
- Le gustaría ir con los mayores, ser mayor.
- Cuando se ve solo, ridiculizado por sus propios pensamientos, quie-

re defender lo que piensa a puñetazos.
- Carece de argumentos que sustenten lo que piensa.

Vestuario: No importa,

87

LABORATORIO TEATRAL

escena 5
OTRO COLOR,
OTRA FUERZA

Niño chulo:
Es un niño que
se muestra
seguro de sí
mismo.
A menudo se
ríe de los
puntos débiles
de los demás.
No se para
nunca a pensar
en el daño que
hace.
Probablemente
a él le traten
así con
frecuencia.

Definición Características
del Personaje

Edad: A partir de 10 años.
Características corporales: Se nota que no piensa en las modas, se mueve con
seguridad y soltura.
Situación familiar: Parece tener una familia que lo quiere, lo respeta e inten-
ta educarlo en el respeto a la diversidad cultural.
Situación afectiva:

- Está satisfecho con él mismo, con lo que él es.
- Se muestra valiente al plantarle cara al “niño chulo” (cuando todos

están de su parte).
Personalidad:

- Es alegre, con aplomo, sin chulería, actitud corporal tranquila, rela-
jada.

- No es agresivo, aunque se mantiene firme con los que se meten con
los diferentes.

Vestuario: No importa.

Edad: A partir de 10 años.
Características corporales: Actitud corporal de querer complacer “al que
manda”.
Situación familiar: Parecen estar bastante solos.
Situación afectiva:

- Se encuentran solos y al lado del “niño chulo” se sienten importan-
tes.

- Necesitan ser aceptados y reconocidos.
Personalidad:

- No son siempre igual; cuando no están con el “niño chulo” son
majos.

- Copian los modos de comportarse del grupo de personas con quié-
nes estén.

Vestuario: No importa.

88

LABORATORIO TEATRAL

escena 5
OTRO COLOR,
OTRA FUERZA

Niño
expectante:
Se muestra
seguro de sí
mismo.
Se reconoce
diferente y
goza de serlo.
No tiene
actitud
corporal
agresiva.

Niño eco y
niño re- eco:
No destacarían
si no fuera
porque están
pegados al
“niño chulo”.
Se comportan
dependiendo
de con quién y
dónde estén.

Definición Características
del Personaje

Edad: A partir de 10 años.
Características corporales: Tienen rasgos de una raza diferente a la predomi-
nante en este país. El niño color sabe jugar muy bien al fútbol.
Situación familiar: Cada uno tiene un modelo de familia según la cultura de
la que proviene.
Situación afectiva:

- Como no controlan muy bien el idioma, en el fútbol es en el único
juego que encajan bastante bien.

- Se encuentran bastante solos, los de su clase no les invitan a los
cumpleaños, ni a su casa.

- Se sienten como bichos raros.
Personalidad:

- Son personas corrientes, no son “pobrecitos” por venir de otro país
o de otra cultura.

- Ellos saben que son diferentes y les gustan sus diferencias.
- Quieren lo mismo que cualquier persona: jugar, divertirse, tener

compañía.
Vestuario: Suelen vestir con algún elemento de su país.

Conflicto: En el patio del colegio a la hora del recreo, niños y niñas se disponen a jugar
al fútbol. El “niño color” tiene fama de ser un jugador excelente. Todos le quieren en su
equipo, pero hoy tiene una lesión en el pie.

Esta información no la tiene el “niño chulo” que tiene prisa por empezar a elegir el equi-
po; sin saber lo de la lesión, elige al “niño color” ante las risitas del “niño expectante”,“ama-
rillo” y los demás miembros de ese equipo contrario.

Surge la discusión entre los dos equipos, cuando queda al descubierto la intención del “niño
chulo” de elegir al “niño color” sólo por su capacidad futbolística.

El “niño chulo” se queda sin argumentos para defender su postura y querría pegar a todos.

89

LABORATORIO TEATRAL

escena 5
OTRO COLOR,
OTRA FUERZA

Niño color,
niño
amarillo y
re-color:
Son 3 personas
inmigrantes
de diferentes
países además.

Reconducir el juego para el éxito

Las preguntas que el educador o educadora formule al grupo para poder experimentar el
rol del inmigrante pueden ser : ¿Alguna vez te has sentido como un extraterrestre? ¿En algún
cumpleaños que no conocías a los invitados? ¿En algún viaje, de vacaciones? ¿Qué sentías
cuando todos te miraban?

El trabajo del educador o educadora será siempre intentar que el grupo vea sus propias
actitudes reflejadas en el desarrollo de la escena.

Aprovechar el momento en que hay que rellenar el cuaderno de registro, momento en el
que se dan cuenta que conocen muy poco a sus compañeros y compañeras inmigrantes,
para proponerles alguna actividad en la que esos participantes inmigrantes puedan contar-
nos muchas cosas curiosas de sus países.

Es importante incluso indagar un poco en la historia familiar, para llegar a descubrir si en su
familia hay o ha habido inmigrantes o emigrantes.

Preparación previa

Materiales: Un balón, cuaderno y útiles de escritura.

Duración de la actividad: 30 minutos.

90

LABORATORIO TEATRAL

escena 5
OTRO COLOR,
OTRA FUERZA

Alumnado

ESCENA 5. OTRO COLOR, OTRA FUERZA
FICHA ACTIVIDAD 2: Desarrollo de la Escena 5

“OTRO COLOR, OTRA FUERZA”

Registra tus pensamientos y sentimientos tras jugar esta escena.

¿Qué piensas de tus compañeros/as provenientes de otra cultura?

Exactamente ¿de dónde son?

¿Sabes por qué tuvo que venir a vivir aquí?
¿Por qué?

¿Cómo es que lo sabes?

¿Por qué se viste así?
¿Come cosas diferentes?
¿Qué fiestas celebra?
¿Cuál es su religión?
¿Podrías decir que les conoces a fondo?

Cuándo decides no jugar con alguien… En qué te basas para tomar esa decisión:
• Me lo han dicho mis padres.
• No nos gusta jugar a lo mismo.
• Corre poco, no sabe bailar… es decir, le doy mucha importancia a cosas de las

que esa persona carece.
• No sabe hablar español.
• Es muy tímida/o.
• Pega mucho.
• Es moro/a.
• Es gitano/a.
• Otras razones

91

LABORATORIO TEATRAL

escena 5
OTRO COLOR,
OTRA FUERZA

escena 6

monólogo
de la intrépida

Tema de la escena 6

El derecho a la igualdad II

En muchos de los cuentos que leemos en clase, el protagonista sigue siendo un personaje
masculino que normalmente está adornado de las cualidades tradicionalmente llamadas
“masculinas”: activo, valiente, decidido, fuerte, práctico..., mientras que las niñas o mujeres
son “femeninas”: guapas, buenas, sensibles, sumisas.

Esos roles, impuestos aún, nos atan y nos limitan. En el fondo, no nos dejan desarrollarnos
con libertad.

Los medios de comunicación son el mejor vehículo para la transmisión y el mantenimien-
to de los valores preponderantes en nuestra sociedad. Así pues, y en lo tocante a la igual-
dad de oportunidades hombre-mujer, no es extraño que sigan perpetuando los tradicio-
nales estereotipos sexistas. De hecho la industria mediática (una de las más potentes
actualmente) está en su mayoría controlada por los grandes poderes (económicos, políti-
cos o religiosos) y su objetivo prioritario es vender (cotas de audiencia, record de ventas...);
por lo que tratará siempre de contentar al público y perpetuar los modelos sociales, nunca
de cuestionarlos o abrir una brecha en el sistema de valores establecido.

En un primer vistazo a la prensa diaria es fácil constatar que la presencia de la mujer es
escasa. Cuando aparece, lo hace más vinculada a un hombre importante u ocupando las
secciones más frívolas del periódico; salvo cuando es protagonista de noticias sobre agre-
siones sexuales o malos tratos. Es un hecho objetivo que la mujer actualmente desempe-
ña menos cargos públicos que el hombre y que se les concede menos relevancia. Así
mismo la mujer es protagonista de gran parte de la actividad que actualmente se desarro-
lla en el mundo, pero, como quien decide qué es noticia y qué no sigue atado a un esque-
ma de valores androcéntrico, toda esta información casi nunca llega a las páginas de los
periódicos o a los informativos de televisión.

Actividad 1

Estas son mis emociones

En esta actividad se trabaja la identificación de afectos, sean positivos o negativos, y el reco-
nocimiento de los componentes no verbales incluidos en ellos. A la hora de manejar sen-
timientos, el primer requisito es saber identificar o reconocer de la gran diversidad de
emociones posibles, cuál es la que está afectando a la persona en ese momento concreto;
de ahí, la necesidad de trabajar esta habilidad como inicio de la exploración emocional.

93

LABORATORIO TEATRAL

escena 6
MONÓLOGO DE

LA INTRÉPIDA

Tras el reconocimiento de lo que sentimos o
experimentamos, también habrá que encontrar
las palabras posibles para expresarlos.

¿Que se puede trabajar con este tema?

• Identificar emociones positivas y negativas en
lo cotidiano, inventando algún método de
registro y clasificación de las mismas para un
posterior análisis.

• Reflexionar sobre los sentimientos experi-
mentados y los prejuicios.

• Realizar en más ocasiones actividades que
impliquen el contacto corporal para entrenar-
les en el buen trato, en el respeto, en la inten-
cionalidad afectiva.

Objetivos

• Discriminar los afectos positivos y negativos en una misma persona.

• Nombrarlos y/o expresarlos sin prejuicios.

La actividad. Estas son mis emociones

El educador o educadora divide al grupo por parejas, uno se tumba en la colchoneta dis-
puesto a convertirse en un bloque de arcilla. La otra persona se convertirá en un escultor,
alfarero que con sus manos aceitadas va a modelar el rostro de una persona.

Mientras realizamos la actividad de modelado, pienso cómo se colocan frente, cejas, ojos,
boca, etc.… Para expresar diferentes emociones, procuramos ser precisos y/o precisas en
el modelado y quienes estamos tumbados, nos dejamos hacer.

Tras unos 4 minutos, cambiamos de roles.

Después de haber experimentado los dos roles, registramos en nuestro cuaderno la res-
puesta a esta pregunta: exactamente… ¿Cómo estoy hoy?

Recordar que existe una gama de sentimientos y que debo procurar ser preciso en la
expresión para obtener una mejor comprensión por parte de la otra persona.

94

LABORATORIO TEATRAL

escena 6
MONÓLOGO DE
LA INTRÉPIDA

Reconducir el juego para el éxito

• Al principio todos y todas manifestarán reticencia a tocarse.

• Todo el tiempo intentarán hacer alusiones al “amor de pareja”: “Ponte con él que es tu
novio”. La tarea del educador o educadora será reconducir con preguntas: ¿Nunca antes
os han dado un masaje? ¿Cuándo nos damos masajes las personas?

• “Darse un masaje, tocar al otro cariñosamente, no significa nada más que estoy procurando
tratarle bien, cuidar de esa persona. Igual que una madre cuida de su hija o hijo.”

• Es importante pedirles que actúen con la persona que recibe el masaje como les gusta-
ría ser tratados.

• Recalcarle a las parejas que deben estar atentas a las percepciones y emociones que irán
apareciendo, para luego contarlas.

• Como el vocabulario de los niños y niñas no suele ser muy rico, (y el lenguaje de las emo-
ciones, es algo que no manejamos bien, ni los adultos) aceptaremos las expresiones, aun-
que sepamos que están mal formuladas, ofreciendo, a través de preguntas, nuevas formas
de expresión, por ejemplo:

María: - “He sentido risa”.

Educador o educadora: -“¿Por qué ha aparecido la risa?, porque ¿te divertías?, por-
que ¿te hacía cosquillas?, porque ¿te encontrabas nerviosa?, ¿algo te ha hecho gracia?

Luego cerraremos el registro en el cuaderno, encontrando frases que nos satisfagan y
expresen lo que hemos sentido.

• Las percepciones o emociones que alguien exprese en voz alta puede servir a otra per-
sona. Le hará caer en la cuenta de que ha sentido lo mismo, reconocerá ese sentimien-
to como propio y podrá completar su cuaderno de registro con lo que se va diciendo.
Eso no es copiar, es aprovechar las expresiones de los compañeros y compañeras en este
proceso de aprender a poner palabras a lo que siento.

• Estamos continuando el entrenamiento en la identificación de emociones. Nos sigue inte-
resando su componente físico y cognitivo. Será un trabajo lento, pero creemos que
puede ayudar al desarrollo de la inteligencia emocional.

Preparación previa

Materiales: cuaderno y material de escritura, leche hidratante, papel higiénico.

Duración de la actividad: una sesión de 20 minutos.

95

LABORATORIO TEATRAL

escena 6
MONÓLOGO DE

LA INTRÉPIDA

Alumnado

ESCENA 6. MONÓLOGO DE LA INTRÉPIDA
FICHA ACTIVIDAD 1: Estas son mis emociones

Con esta actividad queremos que encuentres las expresiones en el rostro tuyo y de
tu compañero o compañera. Sea positivo o negativo. Hay una gran diversidad de
sentimientos, emociones y sensaciones. De todas esas palabras posibles que nom-
bran lo que sentimos ¿Cuál servirá para expresar lo que acabo de sentir en este
momento concreto?

Hoy he trabajado con

Dando el masaje he sentido

Recibiendo el masaje he sentido

96

LABORATORIO TEATRAL

escena 6
MONÓLOGO DE
LA INTRÉPIDA

Actividad 2

Cosas de chicas, cosas de chicos

Aún en nuestro días, la literatura, el cine, la TV
mantiene los roles tradicionalmente masculinos y
femeninos. Esos roles impuestos culturalmente
nos atan y nos limitan. Con esta actividad quere-
mos permitirnos jugar a roles diferentes, quizá
nunca antes explorados, transgrediendo los límites
sexistas.

¿Qué se puede trabajar en relación con este tema?

• Reconocer en las personas seres humanos globales independientemente de los viejos
modelos sexistas.

• Plantear conversaciones con el grupo, sin prejuicios sexistas. Por ejemplo: hablar de fút-
bol o de moda, todo el grupo.

• Reconocer e identificar en las familias, los diferentes roles que tradicionalmente se han
asignado a hombres y mujeres.

• Observar los prejuicios que han cambiado desde nuestros abuelos hasta nuestros días y
lo que está pendiente de mejorarse.

• Reconocer e identificar en las historias que leemos o vemos en el cine o la televisión
los diferentes roles, que tradicionalmente se han asignado a hombres y mujeres.

Objetivos

• Jugar con la feminización del lenguaje genérico.

• Experimentar roles masculinos y femeninos de cuentos tradicionales.

La actividad: Cosas de chicas, cosas de chicos

El educador o educadora explica que hoy el genérico será femenino. Es decir que cuando
se exprese al gran grupo hablará todo el tiempo en femenino. De este modo:“Chicas: hoy
vamos a separarnos en sub-grupos de 4 ”.

Representaremos cuentos tradicionales. Los cuentos sugeridos son:

Cenicienta. Hansel y Gretel.
La Bella durmiente. Los tres cerditos.
Caperucita roja.

97

LABORATORIO TEATRAL

escena 6
MONÓLOGO DE

LA INTRÉPIDA

Dentro del grupo tendréis 7 minutos para decidir :

• Quién hace cada personaje.

• Cómo organizáis el espacio.

• Y ensayaréis la representación de la historia para mostrársela al gran grupo.”

Tras los minutos de ensayo, el educador o educadora comunicará a cada participante que
cambiará de sexo, es decir :“la Caperucita será el Caperucito”,“el lobo, la loba”, pero segui-
rán conservando sus características, es decir : “La loba seguirá siendo feroz” “El Caperucito
tierno e inocente”.

Se trata de masculinizar o feminizar los personajes, exagerando su condición sexual, para
poder reflexionar después acerca de qué características solemos adjudicar a chicas y cuá-
les a chicos.

Comienza la muestra, cada grupo enseña a los demás su historia.

Luego registrarán en su cuaderno.

Reconducir el juego para el éxito

• El educador o educadora detendrá y relanzará la acción cuantas veces haga falta. No es
imprescindible que el grupo entienda todo a la primera. Lo que sí resulta imprescindible
es la predisposición a jugar y tomar decisiones.

• Evitar la risa de unos y otras, por los personajes que han tocado en suerte al cambiarles
el sexo. Diluir esta situación, haciendo que todos se rían en igualdad y con cariño con
todos y todas.

Preparación previa

Materiales: Cuaderno, bolígrafo.

Duración de la actividad: 40 minutos.

98

LABORATORIO TEATRAL

escena 6
MONÓLOGO DE
LA INTRÉPIDA

Alumnado

ESCENA 6. MONÓLOGO DE LA INTRÉPIDA
FICHA ACTIVIDAD 2: Cosas de chicas, cosas de chicos

Aún en nuestro días, la literatura, el cine, la televisión mantiene los roles tradicio-
nalmente masculinos y femeninos. Esos roles impuestos culturalmente, nos atan y
nos limitan. Con esta actividad queremos permitirnos jugar a roles diferentes, quizá
nunca antes explorados, transgrediendo los límites sexistas.

Completa esta tabla

Características de personalidad y físicas propias de HOMBRES

Características de personalidad y físicas propias de MUJERES

99

LABORATORIO TEATRAL

escena 6
MONÓLOGO DE

LA INTRÉPIDA

Actividad 3

Que ellas sean buena noticia

Habitualmente la mujer no es noticia en los medios
informativos; no lo es, al menos, como sujeto acti-
vo, protagonista de la actualidad. Tiene mucha
menos presencia: en papeles secundarios, en sec-
ciones menos importantes y muchas veces solapa-
da por el uso sexista del lenguaje. Cuando aparece,
lo hace más como sujeto paciente de determinadas
situaciones, que en muchos casos tienen que ver
con la vulneración de los derechos humanos, la
pobreza, la discriminación, el maltrato y la agresión.

Esta escena no es muy apta para el juego dramáti-
co, ya que los monólogos no se prestan al juego y
la interacción. Por eso proponemos otra actividad

para la reflexión. Con ella pretendemos concienciar al grupo a cerca del camino pendien-
te de recorrer hacia la igualdad de género.

¿Qué se puede trabajar en relación con este tema?

• Analizar los valores que transmiten los medios de comunicación en lo relativo a igualdad
de género.

• Analizar también nuestros pensamientos: ¿para qué hemos nacido los hombres?, ¿para
qué las mujeres?, ¿podemos desafiar esas reglas?

• Analizar la historia de las mujeres de las familias del grupo. Encontrar mujeres valientes,
transgresoras, inconformistas.

• Analizar la historia de los hombres de las familias del grupo. Encontrar hombres que
supieron ser buenos compañeros, luchadores de los derechos de la mujer.

Objetivos

• Constatar la poca presencia femenina en los medios de información como protagonista
de la actualidad.

• Analizar las causas de estas diferencias.

100

LABORATORIO TEATRAL

escena 6
MONÓLOGO DE
LA INTRÉPIDA

La actividad: Escena 6 “Monólogo de la intrépida”

El educador o la educadora repartirá a los
subgrupos de 4 participantes un periódi-
co. Dentro de ese pequeño grupo, debe-
rán deshojarlo de modo que todos y
todas tengan material donde buscar.

Realizarán el recuento de noticias, buscan-
do los datos de cada apartado, según los
siguientes parámetros:

“Silvia buscará el nº de imágenes de
“hombre florero””.

“María, el de las “mujeres florero””.

Luego completarán la tabla que sigue.

Reconducir el juego para el éxito

• No queremos caer en debates que demuestren quién es mejor o peor. No interesa ele-
var a nadie, ni machacar a nadie. “Nuestras familias están compuestas por personas de
ambos sexos y las queremos, las valoramos.” Es importante hacer el trabajo, hacernos pre-
guntas: ¿por qué esta diferencia?, ¿es que las mujeres son inferiores?, ¿los hombres son
superiores?

• Anticipar que no se admitirán descalificaciones:“Es que las chicas son tontas”“Los chicos
lo rompen todo, son unos brutos”.

• Queremos comprender el lugar que ocupamos en la sociedad y reflexionar acerca de si
es justo o no.

• No competimos; pensamos y discutimos, sin violencia.

Preparación previa

Materiales: Cuaderno y útiles de escritura, 4 periódicos y 4 revistas.

Duración de la actividad: 30 minutos.

101

LABORATORIO TEATRAL

escena 6
MONÓLOGO DE

LA INTRÉPIDA

Alumnado

ESCENA 6. MONÓLOGO DE LA INTRÉPIDA
FICHA ACTIVIDAD 3: Que ellas sean buena noticia.

Habitualmente la mujer no es noticia en los medios informativos; no lo es, al menos,
como sujeto activo, protagonista de la actualidad. Casi siempre ocupa papeles
secundarios y, muchas veces es noticia como sujeto paciente de situaciones discri-
minatorias, maltrato y agresión.
Es verdad que, poco a poco, la mujer va adquiriendo más poder, aparece más en la
prensa o la televisión.
Veamos qué pasa hoy en día con las mujeres.

Tras buscar en el periódico completa esta tabla.

nº de imágenes de “hombre florero”
nº de imágenes de “mujer florero”
nº de imágenes de “hombre destacado” por su inteligencia o destreza
nº de imágenes de “mujer destacada” por su inteligencia o destreza

¿Por qué piensas que la mujer aparece menos en los medios?

¿Crees que está menos capacitada que un hombre?

¿Crees que existe una inferioridad física?
.¿mental?

Relata alguna anécdota que conozcas, de alguna mujer de tu familia, que hizo histo-
ria desafiando las normas sexistas de su tiempo.

102

LABORATORIO TEATRAL

escena 6
MONÓLOGO DE
LA INTRÉPIDA

Anexo 2

Mujeres que hicieron historia

Concepción Arenal

Concepción Arenal nació en Ferrol (La Coruña) el 31 de enero de
1820, en una modesta casa.

Su padre, Ángel del Arenal, fue un eminente militar que sufrió muchas
veces prisión por su ideología liberal y por estar en contra del régi-
men monárquico absolutista del rey Fernando VII. Como consecuen-
cia de las estancias en prisión, cae enfermo y muere en 1829, quedan-

do Concepción huérfana de padre a los 8 años. En 1829 marcha con su madre a
Armaño(Cantabria). De ella recibió una férrea formación religiosa.. En 1841 entra, contra
la voluntad de su madre, como oyente en la Facultad de Derecho de la Universidad Central
(actual Universidad Complutense de Madrid), vistiendo ropas masculinas, puesto que en la
época la educación universitaria estaba vedada a las mujeres.Vestida también de hombre,
Concepción participa en tertulias políticas y literarias, luchando así contra lo establecido en
la época para la condición femenina.

Acabada la carrera, se casó en 1848 con el también abogado y escritor Fernando García
Carrasco. Años después colaborarían juntos en el periódico liberal “Iberia”, hasta que en
1857 Fernando murió de tuberculosis y Concepción se quedó sola y sin recursos. Forzada
a vender sus posesiones en Armaño por las dificultades económicas que atravesaba, se tras-
ladó a la casa del violinista Jesús de Monasterio en Potes (Cantabria), donde fundó en 1859
el grupo femenino de las Conferencias de San Vicente de Paúl para ayuda de los pobres.
Dos años después, en 1861, la Academia de Ciencias Morales y Políticas la premió por su
memoria “La beneficencia, la filantropía y la caridad”. Era la primera vez que la Academia
premiaba a una mujer.

En 1863 se convierte también en la primera mujer que recibe el título de Visitadora de
Cárceles de Mujeres, cargo que ostentó hasta 1865. Posteriormente publicó libros de poe-
sía y ensayo como “Cartas a los delincuentes” (1865), “Oda a la esclavitud” (1866) —que
fue premiada por la Sociedad Abolicionista de Madrid—,“El reo, el pueblo y el verdugo” o
“La ejecución de la pena de muerte” (1867). En 1868, es nombrada Inspectora de Casas
de Corrección de Mujeres, y tres años después, en 1871, comienza a colaborar con la revis-
ta “La Voz de la Caridad”, de Madrid, en la que escribe durante catorce años sobre las mise-
rias del mundo que la rodea.

En 1872 funda la Constructora Benéfica, una sociedad que se dedica a la construcción de
casas baratas para obreros. Posteriormente también colabora organizando en España la
Cruz Roja del Socorro, para los heridos de las guerras carlistas, poniéndose al frente de un
hospital de campaña para los heridos de guerra en Miranda de Ebro. En 1877 publica
“Estudios penitenciarios”.

103

LABORATORIO TEATRAL

escena 6
MONÓLOGO DE

LA INTRÉPIDA

Con Concepción Arenal nace el feminismo en España, pues desde joven luchó por rom-
per los cánones establecidos para la mujer, rebelándose contra la tradicional marginación
del sexo femenino y reivindicando la igualdad en todas las esferas sociales para la mujer.

Murió el 4 de febrero de 1893 en Vigo, donde fue enterrada.

Rosalía de Castro

Escritora y poetisa en lengua gallega y castellana, nació el 24 de febre-
ro de 1837 en Santiago de Compostela.

Fue hija de madre soltera (María Teresa de la Cruz de Castro) y padre
desconocido (se le atribuye la paternidad al seminarista Jose Martínez
Viojo). Con 10 años su madre la reconoce como hija y surge una
buena relación entre ellas. Se conoce poco de su educación. Se sabe

que en la escuela mostró talento de versificadora.También le gustaba el dibujo, la música y
la declamación.

Contrajo matrimonio con Manuel Murguía, erudito cronista de Galicia. Al año siguiente da
a luz a su primera hija, Alejandra, a la que han de seguir seis hijos más.Todos ellos murie-
ron antes que Rosalía. Su domicilio cambió muchas veces, entre Madrid y Simancas. Rosalía
nunca disfrutó de una buena salud. Luchando siempre con la enfermedad, y a menudo con
la penuria, vivió dedicada a su hogar, a sus hijos y a su marido. Nunca aspiró a la fama. De
hecho, su marido fue el que la convenció de que publicara sus obras. Siempre le dolió la
migración de los gallegos para ganarse la vida. Murió de cáncer a los cuarenta y ocho años
(el 15 de julio de 1885) en su casa de Padrón, que hoy es un museo.

Indira Gandhi

Nació el 19 de noviembre de 1917, en Allahabad, hija única de
Jawaharlal Nehru, primer jefe de gobierno de la India. Cursó estudios
en la Universidad de Visva-Bharati (Bengala) y en la Universidad de
Oxford (Inglaterra). En el año 1938 se afilió al Partido del Congreso
involucrándose en el movimiento por la independencia de la India. En
1942 se casó con Feroze Gandhi, abogado y miembro del mismo par-

tido. Ambos fueron arrestados por los ingleses acusados de subversión y pasaron trece
meses en prisión.

Cuando la India obtuvo su independencia en 1947, Nehru (su padre) fue nombrado Primer
Ministro; Gandhi se convirtió en asesora sobre problemas nacionales. En 1962, durante la
guerra de fronteras chino-india, coordinó las actividades de defensa civil.Al fallecer su padre

104

LABORATORIO TEATRAL

escena 6
MONÓLOGO DE
LA INTRÉPIDA

en mayo de 1964, fue Ministra de Información y Radiodifusión en el gobierno de Lal
Bahadur Shastri. Cuando Shastri murió en enero de 1966, le sucedió como Primera
Ministra. Al año siguiente fue elegida para una legislatura de cinco años por los miembros
del Parlamento del dominante Partido del Congreso. En 1971 ganó las elecciones naciona-
les. En 1975 fue acusada de una infracción menor de la legislación sobre elecciones duran-
te la campaña de 1971. Declaró el estado de emergencia nacional, aunque su acusación
pronto fue desestimada por el Tribunal Supremo Indio. Fomentó una política de control de
la natalidad que incluía programas de esterilización; también fueron encarcelados sus opo-
sitores. En las elecciones de enero de 1980, consiguió un éxito espectacular. En 1983 fue
Presidenta del Movimiento de Países No Alineados. El 31 de octubre de 1984, después de
que intentara reprimir duramente a los sijs insurgentes ordenando el asalto del sagrado
Templo Dorado de Amritsar, fue asesinada a tiros por miembros sijs de su guardia de segu-
ridad en Nueva Delhi.

María de la O Lejárraga

María de la O Lejárraga, más conocida como María Martínez Sierra,
estaba casada con el dudoso escritor Gregorio Martínez Sierra, con
quien colaboró estrechamente en sus escritos; hasta el punto de que
fue ella la autora de numerosos éxitos teatrales que aparecieron fir-
mados por su marido.

Ella fue una de las innumerables voces de la España Republicana que
la guerra arrojó al exilio. Algunas obras tenían un doble registro: el literario y el del com-
promiso social. Este fue el caso de María: pedagoga, literata, dramaturga, periodista, domi-
nadora de idiomas, fundadora de sociedades en defensa de la mujer, diputada socialista por
Granada en 1933, agregada comercial en la embajada española en Bélgica, bajo cuya tute-
la estuvieron cientos de niños refugiados en la guerra.

María de la O Lejárraga y García nace en San Millán de la Cogolla (La Rioja) en 1874, pero
se crió en el pueblo de Carabanchel. Estudió magisterio. A los veintitrés años se enamora
de Gregorio Martínez Sierra, un joven de diecisiete años al que le gustaba el teatro y escri-
bir poemas. María y Gregorio se casaron el 30 de noviembre de 1900. Ella publicó con su
nombre “Cuentos breves”. Realiza su primer viaje al extranjero para estudiar pedagogía.
“Bélgica fue mi iniciadora al socialismo”, reconocería. Allí descubrió que los muchachos y
muchachas de la clase media hacían causa común con los trabajadores y con ellos, entró
por primera vez a una Casa del Pueblo. En 1906 Gregorio Martínez Sierra se enamora de
la hermosa y joven actriz Catalina Bárcena. Rafael Cansinos-Assens recoge, en sus memo-
rias, este comentario del poeta Banco-Fombona: “Gregorio tiene alma de comerciante...
Hasta aquí explotó el talento de su mujer que es quien le escribe sus libros. Ahora va a
explotar la voz de oro de la Bárcena”.

105

LABORATORIO TEATRAL

escena 6
MONÓLOGO DE

LA INTRÉPIDA

Escribía María en silencio para Gregorio y lo compartía en silencio con Catalina. Esta situa-
ción imposible se prolongó durante años, hasta que en 1922 Catalina tuvo una hija con
Gregorio.

Entonces María se separó por fin y se fue a vivir a Francia, pero siguió escribiendo para su
marido. Con la aparición de la revista “Helios”, en 1904, se intensifica la amistad de María
con Juan Ramón Jiménez. La confraternidad fue una de las cosas hermosas en la vida de
María y el poeta, según se deduce de su epistolario. Manuel de Falla fue otro de los gran-
des corresponsales de María Lejárraga. Su amistad fue tan leal y profunda como para con-
vertirse en su confidente.

Falla aceptó el humor de María de buen grado, quien le llamaba en andaluz “Don Manué”,
y al músico le debía hacer tanta gracia como para firmarse él en sus cartas a María, “Don
Manué”, y alguna vez añadió, “er de las músicas”.

La obra literaria de María de la O Lejárraga, bajo el nombre de Gregorio Martínez Sierra,
es copiosa. Su novela “Tú eres la paz”, publicada en 1909, constituyó un best-seller y forma
parte del trío de novelas largas de la firma Martínez Sierra, junto a “La humilde verdad” y
“El amor catedrático”. El 21 de febrero de 1911 se estrenó en el teatro Lara “Canción de
cuna”. A partir de este éxito, la carrera teatral de la firma Martínez Sierra fue una de las
más triunfales.

En el teatro Eslava se estrenaron o reestrenaron casi todos los títulos importantes de su
producción: “Amanecer”, “El arte de amar”, “La adúltera penitente”, “Sueños de una noche
de agosto”, “Rosina es frágil”. Al lado de estos títulos hay que destacar numerosos libretos
que, en colaboración con los principales músicos y con los escenógrafos más audaces, die-
ron lugar a piezas escénicas tan memorables como “El amor brujo” y “El corregidor y la
molinera,” de Falla; “Las golondrinas”, de Usandizaga o “Navidad”, de Turina.

Poco antes de la República, María empezó a dar charlas feministas. Era la Presidenta de la
Asociación de Educación Cívica, cuyo objetivo principal fue despertar a las mujeres de la
clase media.A estas mujeres de la clase media iba dirigido principalmente, su libro “La mujer
española ante la República”, escrito en 1930. El libro lo inició con la siguiente cita:“La Patria,
que para los hombres es La Madre, para las mujeres es El Hijo”.

Fue elegida Diputada en noviembre de 1933 por Granada. El hemiciclo de las Cortes
Republicanas tuvo la oportunidad de oír la voz inteligente y sensible de María; la voz de una
vocación incansable en contra de la injusticia y en favor de la igualdad. “Es preciso -decía
María Lejárraga en la Cámara-, si se quiere libertar al pueblo, librarle de la esclavitud del
hambre y de la esclavitud del terror”. La noche del 17 de julio de 1936 al salir María del
Ateneo, le informan que, en Marruecos se ha sublevado el general Franco.“... Nuestra bien
nacida República nació en paz y murió a mano armada”, escribiría más tarde María
Lejárraga. En el mes de noviembre de 1936 era designada a la Delegación de Berna, como
Agregada Comercial para Suiza e Italia.

106

LABORATORIO TEATRAL

escena 6
MONÓLOGO DE
LA INTRÉPIDA

En otoño de 1937, María se hace cargo de una colonia de niños evacuados de España. Al
finalizar la guerra comienza un largo exilio con la huida a Francia, donde durante la ocupa-
ción nazi, sufrió la clandestinidad, pasó hambre, y tras la liberación de París, vivió ciega, pobre
y aislada del mundo.

En septiembre de 1950, María de la O Lejárraga se embarca rumbo a Nueva York, vivirá en
México y se trasladará definitivamente a Buenos Aires, donde realiza nuevos proyectos lite-
rarios y periodísticos.

Cuando a los 78 años publica en el exilio su autobiografía “Gregorio y yo”, ya ha pasado
para ella mucho dolor y mucha vida. Dos años más tarde publica “Una mujer por caminos
de España”, que es también un libro biográfico en el que cuenta la campaña electoral, emo-
cionante, en una España hambrienta y desgarrada. María de la O Lejárraga murió en Buenos
Aires el 28 de junio de 1974, pocos meses antes de cumplir los cien años. En una de sus
últimas cartas, María decía: “Las mujeres socialistas debemos enseñar, enseñar sobre todo
una asignatura única: la solidaridad humana”.

107

LABORATORIO TEATRAL

escena 6
MONÓLOGO DE

LA INTRÉPIDA

escena 7

respeto,
mejor respeto

Tema de la escena 7

Educación para la diversidad.
Los y las diferentes

El tratamiento de la diversidad física dentro de cualquier grupo conduce a contemplar la
diferencia, sea cual sea, como motivo de enriquecimiento, cooperación y de ayuda mutua.

Reflexionar sobre el respeto a la diversidad nos conduce a pensar en varios colectivos de
personas: inmigrantes, minusválidos físicos y mentales, homosexuales, etc.

La palabra clave es respeto, a las ideas y elecciones realizadas por las personas, indepen-
dientemente de que a la luz de nuestro razonamiento podamos entenderles.Respeto a lo
diferente, respeto por el proceso de búsqueda y aprendizaje iniciado por otras personas.
Un respeto que debe ser mutuo y que debe facilitar el trabajo sin tabúes.

Actividad 1

Confianza y respeto

En esta actividad se pretende que algunas perso-
nas vivencien la separación y aislamiento del
grupo mientras éste participa en una actividad
lúdica. El aislamiento o la soledad voluntaria pue-
den conllevar mucho disfrute. En todas partes, de
hecho, puede observarse que algunas personas
optan por actividades o juegos en soledad.

Hay que brindar atención para descubrir que
esta elección no esté condicionada por el recha-
zo ni la inadaptación.

¿Qué se puede trabajar en relación con este tema?

• Valorar positivamente las diferencias entre las personas (sexo, etnia, capacidad y gustos).

• Revisar las actividades, objetivos, los contenidos, la metodología y la evaluación de nues-
tro colectivo y adaptarlos para la inclusión de todos y todas.

• Revisar la infraestructura, materiales, espacios y recursos empleados en el centro al que
asiste nuestro grupo.

• Conocer acciones innovadoras en el área de la inclusión de otros colectivos parar mejo-
rar las nuestras.

109

LABORATORIO TEATRAL

escena 7
RESPETO,

MEJOR RESPETO

Objetivos

• Analizar los sentimientos experimentados durante la fase de aislamiento.

• Mostrar empatía hacia las personas que presentan alguna discapacidad o marginación.

La actividad: Confianza y respeto

La educadora o educador inicia la actividad separando el gran grupo en parejas, por tur-
nos, primero un miembro de la pareja y después el o la otra Se imaginarán que tienen
ambos brazos escayolados y en esta situación deberán realizar tareas que le mande su
pareja. Por ejemplo “ráscate la nariz, ponte la chaqueta, escribe una nota”.

Luego cambiarán de roles

Con la misma dinámica experimentarán, siempre en parejas:
• Ir en silla de ruedas.
• Estar ciego.

Antes de pasar al siguiente juego de experimentación, se elige a dos personas del grupo
para que se queden fuera del juego; no se les da ninguna explicación a cerca de por qué
se les ha sacado. Estas dos personas serán enviadas a dos extremos diferentes del espacio
donde se desarrollará el juego. Ocuparán dos sitios desde los que podrán observar o escu-
char cuánto disfrutan los restantes miembros del grupo realizando la actividad. Se les colo-
cará separados para que no puedan entretenerse, ni charlar entre sí.

Alejadas las dos personas, se propone el siguiente juego al grupo restante:
• Se reparte a cada persona una hoja de periódico y se les pide que se pongan de pie

encima de ella.
• Se explica al grupo que son mancos: no tienen manos y deberán doblar esa hoja de

periódico para que entre en un sobre, obviamente con los pies.
• La hoja no puede romperse, ni rasgarse, ni arrugarse, sólo pliegues perfectos y limpios.
• No es un juego de velocidad.

Concluido el juego se reunirá el grupo y se comentará durante otros dos minutos si se han
divertido, si han estado a gusto jugando con el grupo.

Finalizados los comentarios se pedirá a las dos personas aisladas que se acerquen y que
nos cuenten por qué creen que se les ha sacado del juego, cómo se han sentido (aburri-
das, rechazadas, preocupadas...).

Se iniciará el diálogo, encauzándolo a reflexionar sobre esas situaciones en las que sin estar
enfermos, hemos tenido que quedarnos fuera de los juegos. Se intentará recordar alguna
experiencia similar (cuando tuvo catarro, cuando tenía la pierna escayolada, cuando fue a
un cumpleaños que no conocía a los niños.) y se comentarán los posibles sentimientos
negativos que genera el aislamiento y la soledad involuntaria.

Registrarán en sus cuadernos:

110

LABORATORIO TEATRAL

escena 7
RESPETO,
MEJOR RESPETO

Reconducir el juego para el éxito

• Hacer hincapié en la necesidad de proteger a la persona que nos ha tocado cuidar con
cariño, como las madres y padres hacen con sus hijos e hijas, como las familias de las per-
sonas desvalidas que tienen en casa.

• Tomar conciencia de que no es posible aguantar el peso corporal de otra persona si no
implico todo mi cuerpo.

• Asumir la responsabilidad del cuidado de esa persona. Preguntar si tienen mascotas, o
hermanos pequeños, si alguna vez han cuidado de alguien y cómo se hace.

• Asumir frontalmente el problema que les supone tocarse. Explicar que en este juego
tenemos que olvidarnos de esos prejuicios, porque lo más importante es que la perso-
na desvalida no pase miedo.

• Una vez más, hacerlo como nos gustaría que nos lo hagan a nosotros.

Preparación previa

Materiales: cuaderno y material de escritura, sillas, periódicos.

Duración de la actividad: 30 minutos.
111

LABORATORIO TEATRAL

escena 7
RESPETO,

MEJOR RESPETO

Alumnado

ESCENA 7. RESPETO, MEJOR RESPETO
FICHA ACTIVIDAD 1: Confianza y respeto

En esta actividad se pretende que algunas personas vivencien la separación y aisla-
miento del grupo mientras éste participa en una actividad lúdica. El aislamiento o la
soledad voluntaria puede conllevar mucho disfrute, pero en esos casos es el propio
individuo quien escoge dicha alternativa, no recurre a ella obligado por una incapa-
cidad física o porque sus compañeras y compañeros le consideran tímido/a, extran-
jero/a, homosexual o simplemente diferente.

Contesta aquí:
¿Qué tal te lo has pasado jugando?
Si alguna vez te has quedado sin jugar : ¿Cómo lo has pasado fuera del juego?
¿Por qué?

¿Por qué crees que personas como tú, no participan en los juegos, no teniendo nin-
guna limitación física?

Tú qué prefieres: ¿Jugar en solitario o con otras personas?
¿Por qué?

Prefieres:
- los juegos tranquilos, como
- los de mucha acción, como
- los de competir, como
- los de jugar a personajes y situaciones, como
- los de pensar, como
- los de construir, como
- otros juegos

¿Te cuesta entender que existan niños y niñas que no disfruten con los mismos jue-
gos que tú?
¿Por qué?

112

LABORATORIO TEATRAL

escena 7
RESPETO,
MEJOR RESPETO

Actividad 2

Construyo una persona libre

En el proceso de construcción de la identidad, las
personas se hacen conscientes muy pronto de su
identidad sexual: son niños o niñas y esto empie-
za a ser un factor diferenciador con respecto a
los demás.

Los niños y niñas se ven sujetos en su desarrollo
personal a las expectativas que la familia y la
sociedad proyecta sobre ellos o ellas, condiciona-
das a su vez por el rol de género que se les asig-
na. Se les suponen determinados comporta-
mientos que son propios de los niños o las niñas,
que son reforzados cuando se cumplen (las niñas son “modositas” y los niños “brutotes”,
las niñas son “miedosas” y los niños “valientes”, las niñas son “lloronas”, pero los niños “no
lloran”,“a las niñas les gusta el ballet” y “a los niños el fútbol”...) y por el contrario son repri-
midos cuando se salen de lo programado.

Un primer paso será reflexionar conjuntamente con el grupo sobre cuáles son esos gus-
tos que no nos atrevemos a contar, de los que nos sentimos avergonzados y por qué.

Intentaremos descubrir junto al grupo que si lo que nos gusta no daña a nadie (incluidos
ellos y ellas mismas), por más excéntrico que nos parezca, no hay por qué ocultarlo, segu-
ro que todos y todas tenemos rarezas.

¿Qué se puede trabajar en relación con este tema?

• Asumir la responsabilidad de los educadores y educadoras en la formación de los y las
participantes como personas autónomas libres de los patrones de género.

• Fomentar y trabajar las carencias de género en el grupo, favoreciendo la libre elección
de juegos, profesión, vínculos familiares, libre de estereotipos.

• Reflexionar sobre los modelos de comportamiento que como educadores y educado-
ras estamos transmitiendo al grupo.

• Revisar nuestras expectativas hacia las personas según su sexo y nuestros comporta-
mientos con unos y otras.

• Respetar el desarrollo de las personas en función de sus propias capacidades o intere-
ses y no del estereotipo de género.

• Potenciar la participación de las personas en todo tipo de actividades, libre de prejuicios
sexistas.

113

LABORATORIO TEATRAL

escena 7
RESPETO,

MEJOR RESPETO

Objetivos

• Constatar la existencia de un espacio secreto llamado intimidad.

• Hablar de “lo que nos gusta”, con libertad.

La actividad: Construyo una persona libre

La educadora o el educador dispone al grupo en un gran círculo y pide dos voluntarios
para salir a representar la historia que a continuación va a contar. Comienza el relato de la
historia de “La serpiente y la rana”.

Cada cierto tiempo cambiará de voluntarios, procurando que todos y todas los participan-
tes pasen por la experiencia de ser rana o serpiente.

Mientras relata, los voluntarios ejecutan lo narrado.

“LA RANA Y LA SERPIENTE”

Un bebé rana saltaba por el campo, feliz de haber dejado de ser renacuajo, cuando se encon-
tró con un ser muy raro que se arrastraba por el suelo. Al principio sintió miedo, pues jamás en
su corta vida terrestre había visto un gusano tan largo y tan gordo. Además, el ruido que hacía
al meter y sacar la lengua de su boca era como para ponerle la piel de gallina a cualquier rana.
Se trataba en verdad de un bicho raro, pero tenía, eso sí, los colores más hermosos que el bebé
rana había visto jamás. Este vistoso colorido alegró inmensamente al bebé rana y le hizo aban-
donar de un momento a otro sus temores. Fue así como se acercó y le habló.

-¡Hola! -dijo el bebé rana, con el tono de voz más natural y selvático que encontró-. ¿Quién
eres tú? ¿Qué haces arrastrándote por aquí?

-Soy un bebé serpiente -contestó el ser, con una voz llena de silbidos, como si el aire se le
escapara sin control por entre los dientes-. Las serpientes caminamos así. -¿Quieres que te ense-
ñe?

-¡Sí, sí! -exclamó el bebé rana, impulsándose hacia arriba con sus dos larguísimas patas trase-
ras, en señal de alegría.

El bebé serpiente le dio entonces unas cuantas clases del secreto arte de arrastrarse por el
suelo, en el que ninguna rana se había aventurado hasta entonces.

Luego de un par de horas de intentos fallidos, en los que el bebé rana tragó tierra por mon-
tones y terminó con la cabeza clavada en el suelo y sus largas patas agitándose en el aire, pudo
por fin avanzar algunos metros, aunque de forma bastante cómica.

-Ahora yo quiero enseñarte a saltar. ¿Te gustaría? -le preguntó el bebé rana a su nuevo
amigo.

-¡Encantado! -repuso el bebé serpiente, haciendo remolinos en el suelo, de la emoción.

Y el bebé rana le enseñó entonces al bebé serpiente el difícil arte de caminar saltando, en
el que ninguna serpiente se había aventurado hasta entonces. Para el bebé serpiente fue tan difí-
cil aprender a saltar como para el bebé rana aprender a arrastrarse por el suelo. Fueron preci-

114

LABORATORIO TEATRAL

escena 7
RESPETO,
MEJOR RESPETO

sas más de dos horas para que el bebé serpiente pudiera despegar del suelo por completo su
larguísimo cuerpo. Al fin lo logró, pero se veía tan gracioso cuando se elevaba, y chapoteaba tan
fuertemente entre el barro después de cada salto, que los dos amigos no podían menos que
reírse a carcajadas.

Así pasaron toda la mañana, divirtiéndose como enanos y burlándose amistosamente el uno
del otro.Y hubieran seguido todo el día si sus respectivos estómagos no hubieran empezado a
crujir, recordándoles que era hora de comer.

-¡Nos vemos mañana a la misma hora! -dijeron al despedirse.

-¡Hola mamá, mira lo que aprendí a hacer! -gritó el bebé rana al entrar a su casa.Y de inme-
diato se puso a arrastrarse por el suelo, orgulloso de lo que había aprendido.

-¿Quién te enseñó a hacer eso? -gritó la mamá rana furiosa, tan furiosa que el bebé rana
quedó paralizado del susto.

-Un bebé serpiente de colores que conocí esta mañana -contestó atemorizado el bebé rana.

-¿No sabes que la familia serpiente y la familia rana somos enemigas? -siguió tronando mamá
rana-.Te prohíbo terminantemente que te vuelvas a ver con ese bebé serpiente.

-¿Por qué?

-Porque las serpientes no nos gustan, y punto. Son venenosas y malvadas.Además, nos odian
desde siempre.

-Pero si el bebé serpiente no me odia. Él es mi amigo -replicó el bebé rana, con lágrimas en
los ojos.

-No sabes lo que dices.Y deja ya de quejarte, ¿está bien?

El bebé rana no probó ni una sola de las deliciosas moscas que su mamá le tenía para el
almuerzo. Se le había quitado el hambre y no entendía por qué. (Lo que pasaba era que estaba
triste y no lo sabía).

Cuando el bebé serpiente llegó a su casa, le ocurrió algo similar.

-¿Quién te enseñó a saltar de esa manera tan ridícula? -le preguntó su mamá, sujetándose
recta en la cola de la rabia.

-Un bebé rana graciosísimo que conocí esta mañana.

-¡Las ranas y las serpientes no pueden andar juntas! ¡Qué vergüenza! ¡La próxima vez que te
encuentres con ese bebé rana, mátalo y cómetelo!

-¿Por qué? -preguntó el bebé serpiente, aterrado.

-Porque las serpientes siempre han matado y se han comido a las ranas. Así ha sido y tiene
que seguir siendo siempre.

Ni falta hace decir cómo se sintió el bebé serpiente de sólo imaginarse matando a su amigo
y luego comiéndoselo como si nada.

Al día siguiente, a la hora de la cita, el bebé rana y el bebé serpiente no se saludaron. Se
mantuvieron alejados el uno del otro, mirándose con desconfianza y recelo, aunque con una pro-
funda tristeza en el corazón.Y así ha seguido siendo desde entonces.

-Cuento tradicional africano-

115

LABORATORIO TEATRAL

escena 7
RESPETO,

MEJOR RESPETO

Otros relatos que pueden ayudarnos para reflexionar pueden ser :

• La película de Billy Elliot,

• La canción “Stick to the status quo”, o “Dejemos las cosas como están” de High School
Musical.

• El estereotipo al que se sujeta Shrek para mantener alejada a la gente de su ciénaga.

Tras el relato y una comprobación de comprensión, inicia el debate con las siguientes pre-
guntas:

• ¿Está bien seguir repitiendo rutinas porque siempre se han hecho así?, ¿puedo preguntar-
me si me hacen o no feliz?, ¿puedo animarme a cambiar?

• ¿Qué me limita a hacer esas cosas que no tienen prestigio en mi grupo de amigos? (leer,
desarrollar tareas en casa, oir determinada música, vestirme de determinada manera, etc.)

• Si me gusta el fútbol ¿puede gustarme bailar?

• Siendo una chica ¿pueden gustarme los coches?

A continuación propone:“Vamos a pensar, no a contar. Sólo pensar en esas cosas que nos
gustan y que mantenemos en secreto. Esas cosas que las hacemos a solas y que pensar en
que se enteren, me sobresalta. Son cosas que no contamos, que seguramente no sean
malas, pero por vergüenza o miedo a la burla, no queremos que nadie se entere de que
las hacemos”.

• ¿Lo mantienes en secreto porque crees que es “infantil”, de “empollones”, de “frikies”, de
“chicas”?

• Esto que te gusta ¿lo haces a solas o conoces a alguien que le guste lo mismo?

• ¿Te asusta perder tu prestigio si lo cuentas?, ¿tienes miedo de que se rían de ti?

El educador o educadora dirá “A veces creemos que somos los únicos que escondemos
algo; pero si contáramos sin miedo esos gustos, descubriríamos que hay otras personas con
gustos similares. También puede que al escuchar los gustos de otras personas, nos pregun-
táramos ¿Cómo puede gustarle “comer “Nocilla” con chorizo”?. Pero la riqueza de las per-
sonas, lo que nos hace especiales, está en que no nos gusten exactamente las mismas cosas
y que ,sin embargo nos queramos igual. Eso se puede llamar respeto”.

Conducirá a pensar acerca de las causas por las que las personas escondemos algunos de
nuestros gustos: por miedo a ser diferente, para no ser juzgados, para no ser castiga-
dos, para no defraudar.

Les preguntará quién se atreve a representar delante del grupo eso que le gusta y que
mantiene en secreto. Le garantizará a la persona un ambiente grupal de respeto, libre de
risas, sin forzar. Puede ocurrir que nadie se atreva a contar nada. Entonces puede empezar
el educador o educadora, compartiendo algo que no suele contar por temor a que le digan
que es más raro que un perro verde. Así rompería el hielo y con el ejemplo es probable
que otros se animen.

116

LABORATORIO TEATRAL

escena 7
RESPETO,
MEJOR RESPETO

Tras cada representación agradecerá la valentía de compartir y preguntará al grupo si se
identifican con la acción de esa persona (“¿Soy la única a la que le gusta cantar y bailar
mirándose al espejo?”).

El juego irá cerrándose, conduciéndoles a la conclusión de que es importante mostrarse
como se es, sin miedo. Que abrirse sirve para estrechar vínculos respetuosos y verdade-
ros.

Reconducir el juego para el éxito

No buscamos hurgar en la intimidad de nadie, sólo brindar un espacio de conocimiento
del otro y respeto de diferentes apetencias.

Esta actividad parte del convencimiento de que si hoy somos capaces de aceptar nuestras
rarezas, conseguiremos vivir el presente más seguros de lo que somos y en un futuro esta-
remos más preparados para la diversidad.

Es posible que salgan a la luz secretos relacionados con malos hábitos de la alimentación o
con las exploraciones sexuales. Nos parece que puede servirle al educador o educadora
para saber que hay una necesidad de conocimiento y de reconducción. Pero creemos que
no es el momento para abordar esos temas. Quizá debe hacerse el compromiso de abor-
dar ese tema en otro momento.

Si al compartir los secretos surgieran risitas o actitudes poco naturales, se puede reflexio-
nar a cerca de por qué surge la risa.

Es importante normalizar los gustos de todos y todas los que comparten, salvo que cuen-
ten algo que sea nocivo para la persona o para otros. En ese caso más que tratarlo en el
grupo es preferible atenderlo en una tutoría personal.

Preparación previa

Materiales: cuaderno y materiales de escritura.

Duración de la actividad: 30 minutos.

117

LABORATORIO TEATRAL

escena 7
RESPETO,

MEJOR RESPETO

Alumnado

ESCENA 7. RESPETO, MEJOR RESPETO
FICHA ACTIVIIDAD 2: Construyo una persona libre

Desde que nacemos afrontamos la construcción de nuestra identidad personal: lo
que somos. Construimos esa identidad decidiendo lo que nos gusta y lo que no
nos gusta. A veces no aceptamos a las personas que no valoran lo que nosotros
valoramos. ¿Podemos ser amigos y amigas aunque seamos diferentes?

¿Hay algo que te guste hacer y que prefieras no contar por miedo a ser juzgado?

¿Conoces a más personas que le guste lo mismo que a tí?

¿Piensas que nadie te entendería?

¿Crees que hay gustos contradictorios? Por ejemplo: a las personas que les gusta

bailar no les puede gustar el fútbol

¿Te sientes obligado u obligada a repetir rutinas que no te convencen?

¿Por qué?

¿Qué cosas te parecen ridículas o fuera de lugar?

118

LABORATORIO TEATRAL

escena 7
RESPETO,
MEJOR RESPETO

Actividad 3

Desarrollo de la escena 7 “Respeto, mejor respeto”

El objetivo último de la educación en valores es el
desarrollo integral de la persona. Esto, con lo que
en teoría estamos todos y todas de acuerdo, pasa
sin embargo, en la práctica, por la asunción y supe-
ración de ciertas premisas que actualmente lo
están impidiendo. La principal de ellas es el diferen-
te proceso de construcción de la identidad de
niños y niñas en virtud de su pertenencia a un
determinado sexo.

En esta escena, “un niño soldado” y “una niña dama
de honor” quieren intercambiarse el “vestuario” y el
“atrezzo”. Lo hacen sin darse cuenta. Inician la
exploración del atuendo del otro con total normalidad, hasta que el grupo les marca los
roles que deben asumir con ese personaje. Con esta actividad queremos hablar de los pre-
juicios ante los estereotipos de género.

¿Qué se puede trabajar en relación con este tema?

• Respetar el desarrollo de las personas en función de sus propias capacidades o intere-
ses y no del estereotipo de género.

• Potenciar la participación de las personas en todo tipo de actividades, libre de prejuicios
sexistas.

• La situación que presenta la escena, no es una situación extraña. Como los roles feme-
ninos tienen tan poco prestigio, ningún niño se atreve a manifestar sus deseos de expe-
rimentar roles tradicionalmente asignados a las niñas. Se pueden planear talleres con acti-
vidades estereotipadas de género para hacerlos en grupos mixtos.

Objetivos

• Hablar de respeto hacia la diversidad de cualquier tipo.

• Comparar las cualidades y comportamientos de los personajes con las de sus compañe-
ros y compañeras.

119

LABORATORIO TEATRAL

escena 7
RESPETO,

MEJOR RESPETO

La actividad

ESCENA 7 “RESPETO, MEJOR RESPETO”, páginas 108 a 123 del guión teatral
“Mejor un beso”

Para desarrollar la escena es necesario seguir los pasos propuestos en el MODO DE TRA-
BAJAR LAS ESCENAS, página 29 de este manual.

Situación espacial: Un sitio donde un grupo de teatro se reúne a ensayar.

Situación temporal: Comienzo del ensayo. Hoy es el primer día que ensayan con la ropa.

Personajes:

Definición Características
del Personaje

Edad: A partir de 10 años.
Características corporales: Actitud de adulto que controla las situaciones,
muy serio, casi enfadado.
Situación familiar: Parece que en su entorno los roles de género están defi-
nidos de acuerdo a patrones tradicionales y que no se ha reflexionado
sobre otros modos de ser hombre o mujer.
Situación afectiva:

- Lo que más le importa es cumplir los plazos para montar la obra.
- No conoce, ni quiere ver claramente lo que pasa con las personas

que tiene en su grupo de teatro.
- Parece seguro, no quiere decir que esté seguro de sí mismo.

Personalidad:
- Tiene actitud de chico duro, que sabe lo que quiere, pero en reali-

dad se da cuenta de que no tiene muy claras las cosas del respeto a
la diversidad.

- No es mala persona, es que no sabe hacerlo de otro modo.
- Carece de argumentos que sustenten lo que piensa.

Vestuario: No importa.

Edad: A partir de 10 años.
Características corporales: Están buscando el cuerpo de su personaje desde
el juego.
Situación familiar: No interesa.
Situación afectiva:

- Están contentos con el grupo de teatro.
- Les encanta encontrarse con las personas del grupo.

Personalidad:
- El rey es despistado.
- La reina algo mandona.
- A los dos les gusta el juego, pero no les gusta estudiar el texto.

Vestuario: Visten trajes de época.

120

LABORATORIO TEATRAL

escena 7
RESPETO,
MEJOR RESPETO

Niño
Director:
Es un niño que
se muestra
seguro de sí
mismo.
No sabe
respetar la
diversidad.

Niño Rey
y Reina:
Niño y niña
vestidos de
época:
el niño, de rey;
la niña, de
reina.

Definición Características
del Personaje

Edad: A partir de 10 años.
Características corporales: Están buscando el cuerpo de su personaje desde
el juego.Aunque a ambos les gusta más el personaje del/la otro/a.
Situación familiar: No interesa.
Situación afectiva:

- Están contentos con el grupo de teatro.
- Les encanta encontrarse con las personas del grupo.
- Tienen actitud de complicidad entre ambos.
- Están entusiasmados con intercambiarse la ropa y el “atrezzo”.

Personalidad:
- Al soldado le gustaría vestirse de dama de honor.
- A la dama le encantaría vestirse de soldado.
- Probablemente a estos personajes les gusten los juegos que tradi-

cionalmente juega el otro género.
- A los dos les gusta hacer teatro, pero no les gusta estudiar el texto.

Vestuario: Visten trajes de época.

Edad: A partir de 10 años.
Características corporales: Están buscando el cuerpo de su personaje desde
el juego.
Situación familiar: No interesa.
Situación afectiva:

- Están contentos con el grupo de teatro.
- Les encanta encontrarse con las personas del grupo.

Personalidad:
- El paje es el chistoso, siempre saca el doble sentido o la ironía a las

situaciones.
- La dama es algo estirada (pija).
- Ambos se horrorizan por lo que está pasando en el ensayo de hoy.
- A pesar de ir de listillos, tampoco se saben el texto.

Vestuario: Visten trajes de época.

121

LABORATORIO TEATRAL

escena 7
RESPETO,

MEJOR RESPETO

Niño-niña y
Niña-niño:
Niño y niña
vestidos de
época:
el niño, de
soldado;
la niña, de
dama de
honor.

Niño Paje y
Niña-Dama
de
compañía:
Niño y niña
vestidos de
época:
el niño, de paje;
la niña, de
dama de
compañía.

Definición Características
del Personaje

Edad: A partir de 10 años.
Características corporales: Son grandes, se mueven lentas, pero no acartona-
das. Quieren parecer solemnes.
Situación familiar: No interesa.
Situación afectiva:

- Han venido porque se ha presentado una situación de injusticia y
falta de respeto.

- A ellas les encanta hacer su trabajo. Son unas profesionales.
Personalidad:

- Serias, firmes, seguras, saben lo que son, lo que representan. Son
colosales.

- Ambas parecen muy estiradas, pero es que son: ¡la Justicia y la
Libertad!

Vestuario:
- Visten túnicas plateadas.
- La Justicia: balanza y espada en las manos.Venda en los ojos.
- La Libertad: antorcha y libro en las manos. Corona de rayos en la

cabeza.

Conflicto: El teatro dentro del teatro. Un ensayo de una obra de teatro medieval, con
personajes típicos. Un soldado y una dama quieren cambiarse el vestuario y los roles… Les
gustaría cambiar de roles y reclaman al director su derecho a la diferencia. El niño que quie-
re ser niña y la niña que quiere ser niño. Pero los dos rebeldes no se conforman con que
les toleren, quieren que les respeten como son. Los personajes de la Libertad y la Justicia
llegan como súper héroes para hacer que todos y todas sean respetados/as.

Reconducir el juego para el éxito

• El trabajo del educador o educadora será reconducir en todo momento la actividad
hacia la reflexión de la importancia de respetar los gustos, las elecciones de las personas.

• Diluir y frenar la actividad ante el insulto más sutil. Al jugar la escena pueden surgir risi-
tas y descalificaciones. Sólo puedo bromear y reírme de mi mismo.

Preparación previa

Materiales: Cuaderno y útiles de escritura. Diadema y cetro de dama, embozo y espada de
soldado.

Duración de la actividad: 30 minutos.

122

LABORATORIO TEATRAL

escena 7
RESPETO,
MEJOR RESPETO

Niña
Libertad y
Niña Justicia:
Son dos
personajes de
ficción, cuyo
vestuario se
inspiró en el
vestuario de
las estatuas
respectivas.

Alumnado

ESCENA 7. RESPETO, MEJOR RESPETO
FICHA ACTIVIDAD 3:

Desarrollo de la Escena 7 “RESPETO, MEJOR RESPETO”

¿Qué significa respetar?

Respetaremos los gustos de todas y todos, por muy extravagantes que sean.
Comprobaremos que otras personas, sienten las mismas inhibiciones que tú, con
otras cosas.

¡Atrevámonos a contar eso que nos gusta, sin miedo!

A mi me gusta

123

LABORATORIO TEATRAL

escena 7
RESPETO,

MEJOR RESPETO

escena 8

canto de coro

Tema de la escena 8

Educación para la felicidad.
Resolver los conflictos

Expresar los pensamientos propios, sean positivos o negativos, es una buena manera de
establecer una comunicación sincera. Pero del mismo modo que se aprende a decir lo que
cada persona piensa, es necesario aprender a respetar los pensamientos ajenos, sean o no
coincidentes con los propios. Asímismo, debemos aprender que todos los pensamientos
son válidos, con independencia de su cualidad, y saber expresarlos adecuadamente es una
buena práctica de salud mental.

Las ideas, con independencia de su cualidad, sean positivas o negativas, todas forman parte
del ser humano. Su manifestación favorece el desarrollo personal al tiempo que mejora las
relaciones con el entorno. A través de ejercitar la expresión de las ideas y los pensamien-
tos, la persona se hace más consciente de sus propias emociones, las reconoce, identifica,
y es entonces cuando mejora o aumenta su calidad comunicativa.

En la comunicación podemos vernos enfrentados a los deseos, emociones y pensamientos
de otros. Eso es un conflicto.Todo conflicto genera consecuencias. Una de ellas son los sen-
timientos positivos o negativos que genera en cada una de las partes.

A veces, la no-aceptación del valor positivo del conflicto o el miedo a no resolverlo de
forma satisfactoria puede conducirnos a evitarlo, a toda costa, o a fingir que no existe, cre-
yendo que así desaparecerá. En estos casos el conflicto no se soluciona, por el contrario,
aparecen el miedo, la tristeza, el rencor, la frustración,…

Otras veces, se aborda con respuestas violentas o agresivas (gritando, pegando, amenazan-
do, etc.), de las que resulta una parte “ganadora” y otra “perdedora”. El efecto de esta
forma de afrontamiento es negativo para la relación (que empeora o se rompe) y para los
sentimientos, que suelen ser ira, enfado, humillación.

Cuando el conflicto se resuelve negociando, nadie pierde, sino que todas las partes ven
satisfechas sus necesidades o deseos. Por ello, la relación mejora y aparecen sentimientos
de alegría, satisfacción, logro.

Actividad 1

Suma y sigue

Tras el deseo de seguir experimentando el juego dramático como herramienta para la
reflexión y como espacio de disfrute, seguiremos ejercitando la formulación de opiniones
y la expresión de las mismas con cariño y respeto, pero sin miedo.

125

LABORATORIO TEATRAL

escena 8
CANTO

DE CORO

Para crearnos una opinión sobre algo nuevo,
debemos conocer de lo que nos hablan, pre-
guntar si es necesario, pensar en ello y expre-
sar nuestra opinión al respecto.

Recordamos el método antes utilizado de:

• OBSERVAR: Observar, reunir informa-
ción, hacer preguntas.

• DESCRIBIR: Describir lo que se ha obser-
vado.

• OPINAR: Definir lo que se piensa sobre lo
observado.

¿Qué se puede trabajar en relación con este tema?

• Utilizar el lenguaje en “yo” y mensajes breves, concretos y claros.

• Realizar dinámicas encaminadas al intercambio de opiniones con respecto a sucesos coti-
dianos.

• Hacer llegar la opinión propia al grupo, como una opinión más.

• Potenciar el respeto a todas las opiniones por dispares que sean.

Objetivos

• Tomar conciencia de que opiniones diferentes enriquecen positivamente las discusiones.

• Expresar opiniones con claridad y sin miedo a las opiniones contrarias.

La actividad: Suma y sigue

“Para crear una opinión tenemos que ser un poco como los artistas y otro poco como los
científicos”.

Hemos de explicar al grupo que la frase con la consigna de trabajo debe mantenerse en
secreto; y que no jugamos para ganar, que no gana el que adivina antes, que no competi-
mos. Jugamos sólo y únicamente para jugar.

El educador o la educadora llevará a la clase 2 cajas con unas tarjetas en su interior :

La caja de los sustantivos y adjetivos: “Un perro grande” “Un enano malhumorado”.

La caja de los verbos: “Saltando a la comba”“Comiendo con las manos”.

126

LABORATORIO TEATRAL

escena 8
CANTO
DE CORO

Cada participante del grupo cogerá una tarjeta de cada caja y compondrá una frase con
las dos tarjetas que le han tocado al azar : “Un perro grande, saltando a la comba” y man-
tendrá en “súper” secreto su contenido. Registrará en su cuaderno la frase que le ha toca-
do y devolverá las tarjetas a las cajas, así podrá consultar su frase si no consigue memori-
zarla.También deberá pensar y decidir (no expresar en alto) qué estrategias corporales uti-
lizará para comunicar exactamente lo que ponían sus tarjetas.

Con la mímica, como única herramienta, intentará comunicar al grupo (convertido ahora
en público) cuál es su frase.

El grupo se dispondrá en un lugar del gimnasio como si fuera el público, dejando un espa-
cio libre para ser utilizado como escenario. El educador o la educadora cogerá cualquier
objeto que simule ser un micrófono y hará una presentación imitando a los presentadores
de la tele:

“Damas y caballeros, niños y niñas, estamos aquí, en Logroño, para presenciar el primer
encuentro mundial de frases mimadas, llamado: “fraaaaases difíciles”.

También se propondrá al grupo que además de repetir la coletilla “fraaaaases difíciles”, rea-
licen una pequeña coreografía con los brazos y las manos.

El educador o educadora continuará diciendo: “Tenemos hoy un desfile de estelares figu-
ras, damos paso a nuestra estrella… (completar con el nombre de una de las niñas).

Una vez que el educador o educadora se sienta en el lugar del público, pasará el micrófo-
no a algún miembro del grupo y le dirá a quién debe presentar a continuación.

Al acabar cada “actuación” se debe comprobar qué ha visto el público.Y leerá la frase en
alto. Cuando todas y todos hayan actuado, el grupo registrará sus conclusiones en su cua-
dernillo.

Reconducir el juego para el éxito

• Estamos empezando el entrenamiento en “crear opiniones”, no podemos empezar con
temas como “el hambre en el mundo”. Es necesario conocer los pasos para la reflexión
y poco a poco ir asumiendo desafíos.

• Es importante que cada persona formule su pensamiento diciendo “Yo opino que…” (El
modo de expresar la opinión es importante).

• En el propio juego expresivo, se encontrarán una vez más con el obstáculo del cuerpo,
habrá que animarles a ser precisos en los movimientos para que el público pueda enten-
der.

Preparación previa

Materiales: Caja de “sustantivos” y caja de “verbos”.Tarjetas interiores. Cuaderno de regis-
tro y útiles de escritura.

Duración de la actividad: 40 minutos.

127

LABORATORIO TEATRAL

escena 8
CANTO

DE CORO

Alumnado

ESCENA 8. CANTO DE CORO
FICHA ACTIVIDAD 1: ¡Suma y sigue!

Todos y cada uno de nosotros y nosotras tenemos una opinión sobre las cosas. A
veces esa opinión es muy clara porque ya hemos pensado sobre ella, por ejemplo,
si nos gusta mucho el chocolate es fácil reconocer nuestra opinión sobre ello: “Yo
creo que el chocolate está buenísimo”.Pero cuando no conocemos bien algo o no
hemos pensado nunca en ello, no resulta tan fácil tener una opinión. Para crearnos
una opinión te proponemos que sigas estos pasos:

• OBSERVA: Observar, reunir información, hacer preguntas.
• DESCRIBE: Describir lo que se ha observado.
• OPINA: Definir lo que se piensa sobre lo observado.

¿Jugamos? Escribe a continuación la frase que te ha tocado. Ordénala así

¿Quién? ¿Qué hace?

¿Ha sido fácil para tí representar la frase que te ha tocado?
¿Por qué?

En tu opinión, de las frases que has visto ¿Cuál es la frase más difícil de
representar?

Esa frase le tocó a

Para tu gusto ¿Cómo crees que la representó?

128

LABORATORIO TEATRAL

escena 8
CANTO
DE CORO

Actividad 2

Desarrollo de la escena 8:“Canto de coro”

Coro y corifeo han tenido algunas
diferencias y con este juego dramáti-
co final nos alientan a buscar la felici-
dad. Busquémosla con persistencia y
sin desánimo, utilizando estrategias
nuevas, reconociéndonos tal y como
somos, aceptándonos, queriéndonos,
resolviendo nuestros conflictos,
negociando, buscando el bien común.

Con esta actividad queremos entu-
siasmar, animar a ser felices.

¿Qué se puede trabajar en relación con este tema?

• Reflexionar acerca de los principios básicos de la negociación: todos y todas ganan.

• Practicar la negociación como método de solucionar los conflictos.Aprovechar los nume-
rosos conflictos que surgen; al principio el educador o educadora deberá intervenir acti-
vamente, pero poco a poco dejará la solución en manos de las partes implicadas.

• Eliminar la competición en todas las actividades posibles. No discutimos para demostrar
razón, sino que dialogamos para conocer otros pensamientos. Esto enriquece a la per-
sona, aportándole una visión nueva, incluso puede ayudarle a cambiar de pensamiento.

• Aceptar los cambios de pensamiento con flexibilidad.

• Disfrutar jugando, sólo por el placer de jugar.

Objetivos

• Utilizar la negociación (que beneficia a todos y todas) para solucionar conflictos.

• Producir soluciones alternativas ante un mismo conflicto.

129

LABORATORIO TEATRAL

escena 8
CANTO

DE CORO

La actividad

ESCENA 8 “CANTO DE CORO”,páginas 124 a 133 del guión teatral “Mejor un beso”

Para desarrollar la escena es necesario seguir los pasos propuestos en el MODO DE TRA-
BAJAR LAS ESCENAS, página 29 de este manual.

Situación espacial: Escenario de una sala de teatro.Todas las acotaciones de pasillos, puer-
tas de entrada y salida del escenario quedan pendientes de acotar por el coordinador o
coordinadora del juego dramático.

Situación temporal: Están actuando delante del público, para mostrar el resultado de sus
ensayos como coro griego.

Personajes: Los personajes no deben atarse al sexo propuesto por el guión, el corifeo
puede ser chica.

Definición Características
del Personaje

Edad: Es el mayor del grupo.
Características corporales: Los movimientos de su cuerpo son grandes.
Situación familiar: No interesa
Situación afectiva:

- Ha tenido una gran discusión con los del coro, pero como la función
debe continuar, sale a escena haciendo su rutina.

- Se da cuenta de que el coro no ha entrado… Imaginad la desespe-
ración de verse solo frente al público.

- Se desespera, sufre y ya no puede disimular.
- Entra el coro y él lo entiende como una reconciliación.
- Al final todos y todas bailan y se divierten juntos.

Personalidad:
- Tiene actitud de chico duro, que sabe lo que quiere, pero en reali-

dad se da cuenta de que su trabajo es ser uno más dentro del coro.
- Es buena persona, aunque un poco mandón.
- El coro le quiere, aunque no le otorga mucha autoridad.

Vestuario:
Viste igual que sus discípulos del coro: una capa granate, con dos peque-
ños rasgos distintivos que le llenan de poder: Una capa y un bastón de
mando.

130

LABORATORIO TEATRAL

escena 8
CANTO
DE CORO

Corifeo:
Director del
coro, el que
manda.

Definición Características
del Personaje

Edad: Son un grupo de personas algo más jóvenes que el corifeo
Características corporales:

- El coro posee cuerpos preparados para la acción.
- No hacen ningún movimiento innecesario, ni rascarse, ni acomodar-

se la ropa.
- Conocen su rutina de movimientos y esperan el momento de eje-

cutarla.
- No importa si son altos, bajos, delgados o gruesos.

Situación familiar: No interesa.
Situación afectiva:

- El coro aprecia al corifeo, pero no le gusta que sea tan mandón.
- Ponen al corifeo en evidencia delante del público, no cumpliendo lo

que habían ensayado para la actuación.
- No quieren pelearse con él, quieren que él se entere de que algo no

está bien y solucionar las cosas.
- Al final, cuando ya le han dado la lección, todos se divierten juntos.

Personalidad: Distintas personalidades, pero no destaca ninguna, actúan en
masa.
Vestuario: Visten capa granate y máscara.

Conflicto: En el mismo escenario que al comienzo, continúa la acción con un canto de
coro final. El corifeo entra solo y cuando se descubre así (solo y abandonado) frente al públi-
co, quiere desaparecer… Se desespera y le habla al público con dolor… Incluso les acusa
de haberse hecho cómplices del coro. En ese momento de confusión de sentimientos, entra
el coro silencioso, sorprendiendo gratamente al corifeo con su entrada en escena.

Todos y todas juntos cierran la obra con un tono festivo, de reconciliación y con la firme
convicción de que siempre, siempre… “Mejor un beso”.

Reconducir el juego para el éxito

• Encontrar los aspectos positivos de los conflictos es un desafío. Es fácil sentirse cansado
porque los conflictos en los grupos son constantes, pero invertir (tiempo y energías) en
la negociación como método de resolución de conflictos mejorará notablemente el
ambiente de clase.

Preparación previa

Materiales: Máscaras. Cuaderno y útiles de escritura.

Duración de la actividad: 50 minutos.

131

LABORATORIO TEATRAL

escena 8
CANTO

DE CORO

Coro:
Personas que
pertenecen a
un coro por
diversas
razones, que al
estar todas
juntas tienen la
fuerza de la
masa.

Alumnado

ESCENA 8. CANTO DE CORO
FICHA ACTIVIDAD 2:

Desarrollo de la Escena 8 “CANTO DE CORO”

Coro y corifeo han tenido algunas diferencias y con este juego dramático final nos
alientan a buscar la felicidad, a buscarla con persistencia y sin desánimo, utilizando
estrategias nuevas, reconociéndonos tal y como somos, aceptándonos, resolviendo
nuestros conflictos, negociando, buscando el bien común.
Con esta actividad queremos entusiasmaros, animaros a ser felices.
Apliquemos el método de las 3Ps y SOLUCIONEMOS EL CONFLICTO

PROBLEMA:
¿Cuál es el problema?

PERSONAS:
¿Qué personas están implicadas en este problema?

PROPUESTAS:
Nuevas soluciones para que todos y todas ganemos.

132

LABORATORIO TEATRAL

escena 8
CANTO
DE CORO

¿Qué te han parecido los talleres de juego dramático para los buenos tratos?.

¿Qué cosas mejorarías?

Envíanos tus sugerencias a:
buentrat@larioja.org

133

LABORATORIO TEATRAL

escena 8
CANTO

DE CORO

listado de
sentimientos

ANSIEDAD CONFUSO DESCONFIADO GRUÑÓN OBLIGADO REPUGNANCIA

APATÍA COBARDE DISPUESTO OFUSCADO RECHAZO

AMOR CABREADO DELICADEZA HUMILLADO OBSERVADO RECHAZADA

ASCO COHIBIDO DEPRESIÓN HEDIONDO OFENDIDO ROÑOSO

ANGUSTIA CALOR DESAMOR HUMEDAD OBNUBILADO REBELDÍA

ABRUMADO COSQUILLAS DESASOSIEGO HERIDO OBSTINADA RECELO

ABURRIDO CACHONDEO DESCONSUELO HOSTILIDAD ODIO REGOCIJO

ALEGRE CONTENTO DESESPERACIÓN OMNIPOTENCIA RENCOR

AMADO CÓMODO DESIDIA IMPOTENTE RESENTIMIENTO

AGRADABLE COMPAÑERISMO DESPRECIO INÚTIL QUERIDO RESIGNACIÓN

AGOBIO CONSIDERADO INFRAVALORADO RESQUEMOR

ATURDIDO CUIDADOSA EMPATÍA INTIMIDADO PERTURBADO
ACOMPAÑADO CONFIADO EQUILIBRADO INCÓMODO PRISIONERO SATISFECHA
ADMIRADO CARIÑO ENFADADO ILUSIONADO PENA SOLO

ASFIXIADO COMPOSTURA ESTUPENDAMENTE INSOPORTABLE PERTENENCIA SEGURO

ARDOR CHULO ENTUSIASMO INSEGURO PODEROSO SONRIENTE

APRISIONADA CONCENTRADO EXPLOTADO INTRANQUILO PELLIZCOS SOLEDAD

APLASTADA COMPLICADO EXTRAÑA – RARA INQUIETUD PÁNICO SIN FUERZAS

APRETUJADO COMPASIÓN ESCOLOFRÍO IMPACIENCIA PAVOR SUEÑO

ARMONÍA CORTADO EMOCIÓN IMPLICADO PICOR (DE OJOS POR EJ.) SUAVIDAD

ARREPENTIDO CALMA ESCOZOR IGNORADO PASIVO SORPRENDIDO

ACARICIADO CELOS ENTRETENIDO IMBÉCIL PACIENCIA SECO

AGRADECIDO CÓLERA EMPUJADO IDIOTA POBRE SIN SABER QUÉ DECIR

ABANDONO CONFUSIÓN ESCALOFRÍOS INDIFERENCIA PERFUME SUCIA

ABOCHORNADO CONGOJA ESCUPIDO INDIGNADO PRINGOSO SERENIDAD

AVERGONZADO CULPA EXPRESIVO INSATISFECHO PREDISPUESTO SOLIDARIDAD

ACOBARDADO ENVIDIA INTERESADO PEREZA

ACURRUCADO DOLIDO ECUANIMIDAD INTRIGADO PAZ TÍMIDO
AGACHADO DESEQUILIBRADO ENOJO IRASCIBLE PINCHAZOS TRISTE

APOCADO DOLOR ENTUSIASMADA IRRITADO PASIÓN TENSO

ATEMORIZADO DESAGRADABLE PREOCUPADO TENTADO DE HACER ALGO

ATURDIDO DESPISTADA FELIZ LIBRE PESIMISMO TRAICIONADO

ABATIDO DAÑO FURIOSO LUJURIA PLACER TRANQUILO

APENADA DESCONECTANDO FASCINADO PLENITUD TERROR

ARREPENTIDO DURO FRESCOR MIRADO PREPOTENCIA TRABAJO EN EQUIPO

ALIVIO DUREZA FEO MALDAD TEMOR

AÑORANZA DESAMPARO FANTÁSTICO MIEDO RARO TEMPLANZA

APEGO DESÁNIMO FRÍO MAREO REPARO TERNURA

ARROJO DESCONCIERTO FATAL EN MOVIMIENTO REPUDIADO

ASOMBRO DESEO MOLESTIA REPULSIÓN VERGÜENZA
DESGANA GRACIA MOJADA RABIA VENGATIVO

BLANDENGUE DESOLACIÓN GUSTO MALPREDISPUESTO RISA VACÍO

BURLA DUELO GANAS DE JUGAR MARGINADO RIDÍCULO VALENTÍA

BIENESTAR DESILUSIONADA GANAS DE LLORAR MELANCOLÍA RELAJADA

BONITO DECEPCIONADO GANAS DE PARTICIPAR MEZQUINDAD ROCE

BUEN AROMA DIGNIFICADO GANAS DE HABLAR RELAJANTE

BELLO DIVERTIDO GANAS DE IRME CORRIENDO NEGATIVO REMILGADO

BLANDO DISGUSTO GOLPEADO NERVIOSO RICO

DIVERSIÓN TODOS JUNTOS GOZO NOSTALGIA RESECO

DESAHOGO GENIAL REPELUZ

135

LABORATORIO TEATRAL
LISTADO DE

SENTIMIENTOS

(*) Este listado es una compilación del vocabulario sugerido por los niños y niñas de 10 a 12 años que realizaron los laborato-
rios piloto. Puede servir como guía para aumentar el vocabulario emocional.

