

PRESENTACIÓN LA VENTANA DE JOHARI

Profesor: Felipe Acevedo F.

- **Joseph Luft y Harry Ingham**
- **“Johari” no es más que una palabra inventada por los autores de esta teoría que corresponde a las primeras letras de sus nombres**

¿Qué busca?

intentar explicar el flujo de información desde dos ópticas

Para:

mostrar la interacción entre dos fuentes de emisión:

los demás

El yo

Con el objetivo de...

4

....ESTIMULAR LA COMUNICACIÓN

Así tendremos una comprensión de...

- **Cómo nos comunicamos con nosotros mismos y con los demás**
- **Cómo nos presentamos a nosotros mismos y a los otros**
- **Cómo percibimos nuestro lugar en el mundo**

Con lo que conseguiremos...

- **Entrenamiento para facilitar conversaciones**
- **Una herramienta de gestión en la dinámica de grupo**
- **Un punto de autodesarrollo que nos permitirá ver el propio comportamiento**

¿Cómo?

- A través del **espacio interpersonal** dividido en cuatro áreas
- Cuatro áreas que:
 - representan diferentes situaciones que se presentan en el proceso de transferencia de información entre los protagonistas
 - y que impactan directamente en la calidad de su interacción, sus actividades y sentimientos.

Sin olvidar...

- **La prudencia:**
 - **Forzar situaciones y conocimientos no es deseable ni efectivo**
- **El respeto**
 - **Respetar a los otros, hará que los otros nos respeten**
- **La honestidad**
- **El compromiso**

Las cuatro áreas

		yo	
		Lo que conozco	Lo que no conozco
Los demás	Conocen de mi	I Yo abierto	III Yo ciego
	Ignoran de mi	II Yo oculto	IV Yo desconocido

Yo abierto

Encontramos todo lo conocido por nosotros mismos y por los demás

- Mi nombre

Se caracteriza por el intercambio abierto y libre de información entre el yo y los demás, siendo la conducta pública y accesible.

Esta área incrementa el tamaño a medida que **crece el nivel de confianza** entre los participantes.

Posibilita una comunicación honesta

Yo ciego

- **Lo que yo desconozco pero los demás saben de mi**
 - Si llevo la ropa manchada, si soy arrogante

Al comenzar nuestra participación en un grupo, **comunicamos más de lo que somos conscientes** y que es observado por las restantes personas del mismo.

Nuestra comunicación no verbal **REVELA** más de lo que creemos

Yo oculto

- **Encontramos lo conocido por nosotros mismos pero que los otros desconocen**
 - Mi sabor favorito

Donde encontramos lo que conocemos de nosotros mismos y que ocultamos a los demás.

Egoísta, manipulador, trepa

Pensamos que el grupo **PODRÍA RECHAZARNOS O EJERCER SOBRE NOSOTROS ALGÚN TIPO DE ACCIÓN**. Como consecuencia no revelamos tales informaciones.

Soy del mejor equipo de Chile “Colo Colo”, soy racista, feminista, hetero.....

Yo desconocido

- **Desconocido por todos**

- En un momento determinado de la conversación los dos podemos descubrir algo nuevo que no sabíamos.
 - Estoy predispuesto a siempre buscar el error en esta persona.

Es el área de las **MOTIVACIONES INCONSCIENTES** que expresa en nuestro aspecto “desconocido”, “no explorado” y que puede incluir, potencialidades latentes, recursos aún por explorar y descubrir, etc.

JUGUEMOS!!!!

- Al reducir el área oculta, estaremos haciendo más grande el área libre.
El otro nos conocerá mejor, conoceremos mejor al otro, podremos tener **empatía** con él

JUGUEMOS!!!!

- Recibiendo feedback
- Al reducir el área ciega, estaremos haciendo más grande el área libre.

EL MATRACA

Recibe feedback

Da
feedback

	<p style="text-align: center;">AREA CIEGA</p> <ul style="list-style-type: none">✓ Da muchos feedbacks sin querer recibirlos✓ Habla solo de si mismo respecto a los otros y a las situaciones✓ Puede agredir o criticar sin conciencia... suponiendo.✓ Parece insensible, por ello no recibe lo dicho en un feedback✓ Suele enfadarse, protestar y amenazar con marcharse✓ Comunicación unilateral, con un comportamiento ineficaz, con reacciones extravagantes

EL TORTUGA

Da feedback

Recibe feedback

	<p>AREA DESCONOCIDA</p> <ul style="list-style-type: none">✓ No se conoce a si mismo, ni a los demás✓ Mudo, observador. No da, ni recibe feedbacks✓ Suele decir: “<i>aprendo más escuchándolos</i>”✓ Es una persona misteriosa para el grupo✓ Da al grupo cierta incomodidad✓ Su cierre le imposibilita un auto-análisis y el auto-crecimiento

¿A QUE DEBEMOS ASPIRAR?

Recibe feedback

Da feedback

AMPLIA AREA LIBRE	
<ul style="list-style-type: none"> ✓ Ideal para tener una relación significativa ✓ Gran parte del comportamiento será libre y autentico ✓ No habrá lugar para buenas o malas interpretaciones ✓ No proyecta sus conflictos en el otro ✓ Este área tan amplia disminuye las posibilidades de manipulaciones, actitudes tramposas o comportamientos excluyentes ✓ A un receptor cerrado una persona así puede parecerle amenazadora o también, una actitud impropia 	