
Manual de
capacitación para
facilitadores

Por los Idiomas Locales Asociación en REcursos

Por Sophie Clarke, Rachel Blackman e Isabel Carter

MANUAL DE CAPACITACIÓN PARA FACILITADORES

Material de capacitación para personas que facilitan discusiones
y actividades en grupos pequeños usando las guías PILARES

Por Sophie Clarke, Rachel Blackman e Isabel Carter

Equipo de traducción: Elisa Padilla, Gaby van der Stoel y Naomi Sosa

Ilustraciones: Rod Mill

Diseño: Wingfinger

© Tearfund 2004

ISBN 1 904364 53 5

Publicado por Tearfund, una sociedad de responsabilidad limitada. Registrada
en Inglaterra No. 994339. Organización Benéfica Registrada No. 265464.

Tearfund es una agencia cristiana evangélica de desarrollo y de auxilio que
trabaja por intermedio de asociados locales con el propósito de brindar ayuda
y esperanza a comunidades necesitadas en todo el mundo.
Tearfund, 100 Church Road, Teddington, Middlesex, TW11 8QE, Inglaterra.
Tel: +44 20 8977 9144
Correo electrónico: pillars@tearfund.org
Página Web: www.tearfund.org/tilz

Las guías PILARES (Por los Idiomas Locales: Asociación en REcursoS) proveen
información práctica, basada en el debate grupal, sobre temas de desarrollo
comunitario como por ejemplo seguridad alimentaria, microcréditos, nutrición
y movilización comunitaria. Están diseñadas para ser usadas en pequeños
grupos comunitarios, como grupos de jóvenes, de mujeres, de agricultores
o de alfabetización. El objetivo de las guías es aumentar el conocimiento, las
habilidades y la confianza de los integrantes del grupo, sacando a la luz el
conocimiento y la experiencia que ya existen, construyendo sobre ellos y
estimulando una respuesta práctica.

Este manual está diseñado como material de capacitación para personas
que están usando o que tienen la intención de usar las guías PILARES en
sus comunidades locales. Busca mejorar las habilidades facilitadoras de los
participantes para que estén preparados para coordinar discusiones de una
manera que estimule a la gente a compartir el conocimiento que tienen y las
ideas nuevas que se presentan. Estas habilidades también serán útiles e
importantes en muchas otras áreas de desarrollo comunitario que elige
centrarse en las personas.

Las guías PILARES se pueden conseguir en Tearfund en inglés, francés, español
y portugués. También han sido traducidas a varios idiomas nacionales y locales
por todo el mundo. Más detalles pueden encontrarse en el sitio web de Tearfund,
www.tilz.info Correo electrónico: pillars@tearfund.org

1

GRÁFICOS Y APUNTES 2

INTRODUCCIÓN 3

¿Cuáles son las habilidades de un facilitador? 3

Estructura de la capacitación 4

Planificación de la capacitación 5

CONTENIDO DE LA CAPACITACIÓN 7

SESIÓN 1 Introducción 7

SESIÓN 2 Introducción a PILARES 10

SESIÓN 3 Perspectiva general de las guías PILARES 14

SESIÓN 4 El debate acerca del conocimiento 17

SESIÓN 5 Habilidades de un facilitador 19

SESIÓN 6 Cómo superar las dificultades 23

SESIÓN 7 Participación 27

SESIÓN 8 El uso de la guía PILARES para estimular la 31
participación

SESIÓN 9 Herramientas de aprendizaje y acción 32
participativos 1

SESIÓN 10 Herramientas de aprendizaje y acción 34
participativos 2

SESIÓN 11 El uso de las guías PILARES para fortalecer 35
la alfabetización

SESIÓN 12 El uso de teatro improvisado para compartir 38
información

SESIÓN 13 Más práctica en el uso de las guías PILARES 40

SESIÓN 14 Indroducción a la visita de estudio de campo 41

SESIÓN 15 Adaptación de materiales de PILARES para 44
una visita de estudio de campo

SESIÓN 16 Preparación de una visita de estudio de 46
campo

SESIÓN 17 La visita de estudio de campo 47

SESIÓN 18 Reacciones y reflexión en torno a la visita 48
de estudio de campo

SESIÓN 19 Posibilidades para el uso de las guías 49
PILARES con grupos comunitarios

SESIÓN 20 Posibilidades para promover las 51
guías PILARES

SESIÓN 21 Monitoreo y evaluación y formulario 53
de evaluación del taller de capacitación

SESIÓN 22 Ceremonia de clausura 56

ACOMPAÑAMIENTO Y 57
CAPACITACIÓN DE SEGUIMIENTO

APÉNDICES

A Cómo coordinar un taller de 59
capacitación para facilitadores

B Cronograma para el taller 61

C Apuntes 62

D Dinámicas 73

E Estudios bíblicos participativos 74

F Recursos útiles 76

ÍNDICE 78

GLOSARIO 80

Contenido

GRÁFICOS

1 Objetivos de la capacitación 8

2 Comisiones de la capacitación 9

3 Fuentes de información 11

4 Fuentes de información sobre salud 11

5 Las guías PILARES 12

6 Los objetivos de las guías PILARES 12

7 El proceso de producción de las guías PILARES 13

8 Preguntas sobre las guías PILARES 14

9 Las guías PILARES y su diseño 15

10 El uso de las guías PILARES 16

11 El debate acerca del conocimiento: 1 17

12 El debate acerca del conocimiento: 2 18

13 Compartiendo el conocimiento 18

14 Diferencias entre enseñar en la escuela y facilitar 20

15 Características de un buen facilitador 21

16 Habilidades de un buen facilitador 21

17 Consejos para empoderar a otros 23

18 Consejos para responder a preguntas difíciles 24

19 Consejos para manejar conflictos 24

20 Consejos para tratar con personas dominantes 25

21 Consejos para tratar con personas tímidas 25

22 Consejos para un buen facilitador 25

23 Participación 27

24 Niveles de participación 28

25 Obstáculos para la participación 29

26 Elementos que animan la participación 29

27 Ejemplos de participación comunitaria existente 29

28 Cómo estimular la participación en los debates 30
de PILARES

29 Herramientas de aprendizaje y acción 32
participativos: un resumen

30 Herramientas de aprendizaje y acción 33
participativos: ejemplos

31 El uso de las guías PILARES para fortalecer la 35
alfabetización

32 ¿Cómo pueden las guías PILARES fortalecer la 36
alfabetización?

33 Fortalecimiento de la alfabetización: formas de 36
trabajar con una página doble

34 ¿Por qué usar teatro improvisado? 38

35 Características de un buen teatro improvisado 38

36 Propósito de una visita de estudio de campo 41

37 La visita de estudio de campo 42

38 Las guías PILARES 42

39 Objetivos del aprendizaje 45

40 Información acerca del grupo 46

41 Reacciones a la visita de estudio de campo 48

42 Posibilidades para el uso de las guías PILARES 49

43 Promoción de PILARES 51

44 El acompañamiento mutuo 52

45 Maneras de desarrollar sus habilidades como 52
facilitador

46 Evaluación del impacto de las guías en los 54
grupos comunitarios

APUNTES

1 Las guías PILARES 62

2 Las guías PILARES y su diseño 63

3 Características y habilidades de un buen 64
facilitador

4 Consejos para un buen facilitador 65

5 Participación 66

6 Herramientas de aprendizaje y acción 67
participativos: ejemplos

7 Fortalecimiento de la alfabetización: formas de 68
trabajar con una página doble

8 La visita de estudio de campo 69

9 Posibilidades para el uso de las guías PILARES 70

10 Cómo mejorar sus habilidades de facilitador: 71
una autoevaluación

11 Evaluación del impacto de las guías en los 72
grupos comunitarios

2

Gráficos y Apuntes

Las habilidades de un facilitador son fundamentales para
cualquiera que busca guiar a un grupo de personas en
un proceso de aprendizaje o cambio de una manera que
anima a todos los miembros del grupo a participar.
Cada persona tiene un punto de vista particular y
conocimiento valioso para compartir. Sin su aporte, la
capacidad del grupo para entender o responder a una
situación se ve reducida.

El rol del facilitador es sacar a la luz el conocimiento y
las ideas de los diferentes integrantes del grupo. Puede
ayudarlos a aprender unos de otros y a pensar y actuar
juntos. Facilitar tiene que ver con empoderar a otros.
Implica dejar de controlar los resultados de un proceso
y cederle la responsabilidad al grupo.

LAS GUÍAS PILARES

Las guías PILARES (Por los Idiomas Locales: Asociación
en REcursoS) proveen información práctica que se basa
en debates grupales sobre temas de desarrollo comuni-
tario. Estos temas incluyen seguridad alimentaria, micro-
emprendimientos, nutrición y mobilización comunitaria.
(Ver Gráfico 5 para más detalles.) Las guías están
diseñadas para usar en pequeños grupos comunitarios
como grupos de jóvenes, grupos de mujeres, grupos de
agricultores y grupos de alfabetización. Lo ideal es usar
una o dos secciones cada vez que se reúne el grupo,
permitiendo que el grupo tenga suficiente tiempo para
discutir los temas que surgen y llevar a cabo algunas de
las ideas prácticas sugeridas. Las guías apuntan a incre-
mentar el conocimiento, las habilidades y la confianza de
los integrantes del grupo, sacando a la luz el conocimiento
y la experiencia que ya existen y construyendo sobre esta
base, e incentivar una respuesta práctica.

Idealmente los debates deben ser facilitados por alguien
que ya es miembro del grupo y que tiene la confianza
suficiente para compartir ideas nuevas con otros. Esta
persona debe comprometerse a ayudar al grupo a
alcanzar mejor sus objetivos mediante el aprendizaje
conjunto.

Las personas que facilitan las discusiones no necesitan
capacitación o conocimientos especiales. Sin embargo,
las habilidades para facilitar son muy importantes para

lograr que un grupo participe plenamente. También es
recomendable que las personas que dirigen los debates
primero lean y entiendan los objetivos de las guías que
están usando. Deben conocer a fondo el idioma en el que
se van a usar las guías y deben sentirse cómodas con los
conceptos y los términos que se usan.

MANUAL DE CAPACITACIÓN PARA
FACILITADORES

Este manual está diseñado especialmente como material
de capacitación para personas que están usando o que
tienen la intención de usar las guías PILARES en sus
comunidades locales. Busca mejorar las habilidades
facilitadoras de los participantes y sus capacidades
informales, de manera que estén equipados para coordinar
discusiones de una manera que estimule el intercambio
de conocimiento y de ideas nuevas. También busca
proveerle a los participantes la oportunidad de familiari-
zarse con varias guías PILARES para que puedan elegir
los materiales más adecuados para usar en su trabajo.
Utiliza métodos participativos e incluye varias sesiones
prácticas y teatro improvisado para que los participantes
aprendan mediante la acción.

El material de capacitación está diseñado para adaptarse
a las necesidades específicas de capacitación de los
usuarios. Se puede presentar como taller o como parte
de otras actividades continuas de capacitación (ver
ESTRUCTURA DE LA CAPACITACIÓN, en página 4). También
se puede usar junto con el manual de PILARES, que guía
a una organización en el proceso de PILARES. Mediante
este proceso se capacita a las personas no sólo para usar
sino también para traducir y componer guías PILARES
en su idioma local.

Sin embargo, las habilidades detalladas en este manual
serán útiles en muchas áreas diferentes del trabajo de
desarrollo que sabe centrarse en las personas. Por lo
tanto hay secciones que sirven para capacitar a personas
que están dirigiendo cualquier tipo de proceso de
aprendizaje o cambio participativo.

MANUAL DE CAPACITACIÓN PARA FACILITADORES 3

Introducción

¿Cuáles son las habilidades de un facilitador?

RESULTADOS DE LA CAPACITACIÓN

Al finalizar la capacitación creemos que los participantes
habrán podido:

■ entender el fundamento y los objetivos de las guías
PILARES y su proceso de producción

■ conocer el contenido de varias guías PILARES y la
manera en que pueden adaptarse para su uso con
diferentes grupos destinatarios para lograr objetivos
específicos

■ entender la diferencia entre enseñar como en la
escuela y facilitar

■ entender la función del facilitador e identificar las
cualidades y habilidades de un buen facilitador

■ identificar dificultades e incentivos para la participación
de las personas en un proceso de debate o aprendizaje
y las estrategias para superar estas dificultades

■ ensayar el uso de herramientas de aprendizaje y acción
participativos para sacar a la luz el conocimiento de un
grupo

■ practicar y obtener experiencia en el uso de las guías
PILARES con grupos comunitarios

■ identificar la manera en que PILARES puede integrarse
a un trabajo que ya se está llevando a cabo.

El manual puede adaptarse a las necesidades específicas
de los usuarios. Aunque se concentra en la capacitación
de personas para usar las guías PILARES, las habilidades
y técnicas serán útiles en diferentes contextos y áreas de
trabajo.

Esta capacitación se puede presentar de diversas
maneras.

Algunas organizaciones quizás deseen integrar la capaci-
tación a otras actividades de trabajo. Se recomienda
tener dos sesiones cada vez. Esto se debe a que con
frecuencia a una sesión teórica le sigue una sesión
práctica y es más efectivo que los participantes tengan
estas dos sesiones juntas. Si se elige esta opción, el curso
completo de capacitación podría darse en un período de
once semanas a razón de dos sesiones por semana. Otra
alternativa es cubrir una sesión cada semana, tomando
veintidós semanas en total.

4 MANUAL DE CAPACITACIÓN PARA FACILITADORES

Introducción

Estructura de la
capacitación

Otras organizaciones quizás prefieran organizar un taller
de capacitación de cinco días y trabajar el contenido de
este manual según el cronograma presentado en
Apéndice B, página 61.

Según sea necesario pueden agregarse sesiones que
provean a los participantes más oportunidades para
practicar haciendo uso de las guías. Puede invitarse al
personal de otras organizaciones para facilitar o participar
en la capacitación para que pueda compartirse el
aprendizaje más ampliamente.

A esta capacitación inicial deberá seguirle un período
de seis a doce meses durante el cual participantes
aplican el aprendizaje y el trabajo mediante el uso de
una guía PILARES con un grupo comunitario local. Los
participantes podrían trabajar en grupos pequeños de
dos a cuatro personas para que puedan apoyarse y
animarse unos a otros en su función como facilitadores
del grupo. Si es posible, se recomienda un plan de
mentores que provean mayor apoyo a los participantes
en su rol como facilitadores. A este período de
experiencia práctica deberá seguirle otra capacitación,
varios meses después de haber completado la
capacitación inicial. Esto le dará a los participantes la
oportunidad de reflexionar juntos sobre su experiencia
como facilitadores de grupo y de desarrollar otras
habilidades y técnicas que los preparará mejor para
desempeñar esta función. También los ayudará a
capacitar a otros como facilitadores. Para más detalles
ver ACOMPAÑAMIENTO Y CAPACITACIÓN DE SEGUIMIENTO,
página 57.

Anime a los participantes a apoyarse unos a otros en el
desarrollo de habilidades facilitadoras.

Fo
to

: I
sa

be
l C

ar
te

r,
Te

ar
fu

nd

MANUAL DE CAPACITACIÓN PARA FACILITADORES 5

Introducción

SELECCIÓN DE PARTICIPANTES

Los participantes deberán tener experiencia en desarrollo
comunitario. Es deseable que tengan experiencia y ya
estén comprometidos con compartir información y con
la educación de adultos o el trabajo de alfabetización.
Deberán ser personas que desean ver cambios positivos
en su comunidad. Deberán poder comprometerse a
utilizar las guías PILARES con grupos comunitarios
regularmente y por un período de tiempo extendido.

Si es posible, los participantes deberán provenir de
diferentes organizaciones o comunidades locales y
deberán traer una variedad de habilidades y experiencias.
Deberán venir en grupos de dos a cuatro para que
puedan encontrarse con facilidad para trabajar juntos y
apoyarse mutuamente después de la capacitación inicial.
Los participantes podrían incluir a maestros, auxiliares de
salud, obreros de iglesias, trabajadores de desarrollo y
líderes de grupos comunitarios. Deberá buscarse un
equilibrio de hombres y mujeres de diferentes edades.
Deberán ser personas que tienen tiempo para aplicar lo
que aprenden y transmitir esta capacitación a otros. Esto
a menudo puede significar que no sean las personas con
la mayor experiencia ni responsabilidad dentro de una
organización. Deben conocer el idioma en el que se
usarán las guías PILARES y preferentemente tenerlo
como primer idioma.

EQUIPO DE FACILITADORES

La organización que proporciona la capacitación deberá
proveer dos o tres personas que ayuden a administrar y
facilitar. Las sesiones de capacitación son intensivas y
exigentes (¡pero también divertidas!). Su éxito dependerá
de una buena organización y una definición clara de
responsabilidades. Los facilitadores de la capacitación
necesitarán tiempo en su cronograma de trabajo para
planificar y preparar. También necesitarán tiempo para
proveer consejo y apoyo a los participantes en su nuevo
rol de facilitadores de PILARES. Los que coordinan la
capacitación deben modelar habilidades facilitadoras y
animar a cada participante a contribuir plenamente a las
diferentes actividades de la capacitación dando lo mejor
de sí mismo. Deben ayudar y animar a los participantes a
trabajar juntos y aprender unos de otros. Deben apoyar y
desafiar a los participantes a tomar responsabilidad por
su propio aprendizaje.

MATERIALES NECESARIOS

Se requieren los siguientes materiales para la capacitación:
abundantes papeles afiche o cartulinas, marcadores o

fibras, hojas de papel, hojas de color, bolígrafo y cinta
adhesiva (para pegar cartulinas o afiches en las paredes).
Conviene tener abundante espacio en la pared para pegar
afiches y cartulinas. A los participantes se les deberá
proveer un bolígrafo, un lápiz, una goma de borrar, una
carpeta y un bloc de hojas para anotar. Se necesitarán
mesas y sillas que se puedan mover. Para presentar
material nuevo se puede utilizar un retroproyector.

Tearfund ha publicado varias guías PILARES que pueden
ser pertinentes para los participantes de la capacitación y
para las comunidades con las que trabajan. Sin embargo,
muchas de las actividades de la capacitación están
basadas en secciones de página doble de La comunidad
se moviliza y Fortaleciendo la capacidad de grupos locales.
Estas guías proveen una buena introducción al trabajo
grupal, que es tan central en PILARES. Incluyen muchas
actividades diferentes que son útiles para facilitadores
comunitarios. Junto a cada actividad descrita se hace
referencia a la guía y a los números de página. Cuando
es posible se dan alternativas para que las actividades
puedan ser pertinentes a las necesidades y prioridades
del grupo.

Deberá tenerse al menos una de estas dos guías en el
idioma local. En algunos casos, las guías deberán
traducirse antes de la capacitación. Deberán haber
suficientes copias para que cada participante tenga una
para usar durante el taller y llevársela al finalizar el
encuentro. Durante la capacitación deberán circularse
copias de otras guías PILARES para que los participantes
puedan ver la variedad de temas que se cubren.

En casi todas las sesiones se utilizarán afiches y apuntes.
Estas se citan en la sección de ‘Materiales’ de cada
sesión y se encuentran dentro de un recuadro en el texto.
Los apuntes se repiten en el Apéndice C, páginas 62–72
donde se presentan de una manera que facilita su
fotocopiado.

Planificación de la capacitación

Los gráficos están diseñados para utilizarse de diferentes
maneras.

■ Algunos de los gráficos tendrán que copiarse por
adelantado en un afiche.

■ Otros gráficos tienen el propósito de resumir o
complementar ideas presentadas por los participantes.
Estos gráficos no necesitan copiarse. Los facilitadores
de la capacitación pueden simplemente referirse a
ellos y agregar ideas en la medida en que sea
necesario.

■ Algunos de los gráficos más largos también se
entregan en forma de apuntes. Si la organización
que organiza la capacitación tiene acceso a un
retroproyector, los gráficos pueden copiarse en
transparencias y presentarse en el retroproyector.
Esto evita tener que copiar grandes porciones de
texto en un papel afiche.

Se hace referencia a estos diferentes métodos en los
puntos correspondiendes del material de capacitación.
Lo ideal es que los gráficos y apuntes se traduzcan al
idioma local antes de cada sesión de capacitación.
Deberá consultarse la comprensión de los conceptos
y los términos utilizados (ver Glosario, página 80).

ACTIVIDADES DE LA CAPACITACIÓN

Las sesiones iniciales de la capacitación incluyen una
porción importante de presentaciones por parte de los
facilitadores. Estas presentaciones no requieren la
participación activa de los participantes y quizás sea
adecuado utilizar dinámicas – juegos o actividades
breves – para mantener la concentración de la gente. Si
el nivel de entusiasmo de la gente es alto, no sólo
disfrutarán más de la capacitación sino que también
aprenderán más efectivamente. Una lista de dinámicas se
puede encontrar en el Apéndice D, página 73. Si no
alcanza el tiempo para hacer una dinámica, el simple
hecho de pedir que la gente se ponga de pie y salude a
alguien que está en el otro lado del salón puede ser lo
que necesite para relajarse y recobrar la concentración.

Gran parte de la capacitación se centra en las actividades
de grupo y en los debates. Estos darán a los participantes
la oportunidad de desempeñarse como facilitadores y al
mismo tiempo como integrantes del grupo. Se los animará
a tomar responsabilidad por diferentes aspectos del taller.
Esto aumentará su percepción de las ventajas de trabajar
juntos mediante la experiencia personal directa. Estas
actividades participativas incluyen el teatro improvisado,
los estudios bíblicos grupales y los debates. La función
de los facilitadores de la capacitación es hacer que estas
tareas sean más fáciles para los participantes y ayudarlos
a aprender y a trabajar juntos. Necesitarán prepararse
bien para cada actividad, tener los materiales apropiados

listos para usar y prever problemas o preguntas que
puedan surgir.

En las actividades particulares que se lleven a cabo los
facilitadores de la capacitación también tendrán que
tratar de equilibrar los grupos en cuanto a sexo, edad y
experiencia previa o confianza personal. Para las
primeras sesiones de la capacitación los participantes
deberán mantener los mismos grupos de trabajo, a
menos que la actividad indique lo contrario. Esto los
ayudará a desarrollar buenas relaciones con un número
más pequeño de participantes con los que aprenderán a
trabajar juntos. A medida que progresa la capacitación
puede ubicarse a los participantes en diferentes grupos
según su organización, lugar de procedencia o área de
interés. Algunas sesiones de capacitación especifican la
manera en que deben conformarse estos grupos según el
propósito específico de la actividad. De lo contrario, los
grupos pueden conformarse al azar. Por ejemplo, para
formar cinco grupos se le puede asignar a cada partici-
pante un número entre uno y cinco. Los participantes
pueden juntarse con otros que tienen el mismo número
y formar un grupo.

La visita de estudio de campo exigirá prepararse bien y
con mucha anticipación. El propósito de esta visita es
que los participantes visiten grupos comunitarios locales
para ensayar sus habilidades como facilitadores y para
poner a prueba los materiales de PILARES en una
situación de vida real. Deberán identificarse tres o cuatro
grupos que estén ubicados cerca del lugar del encuentro
y que puedan reunirse por dos o tres horas para
participar en debates y actividades basadas en las guías
PILARES. El propósito de la visita deberá explicarse con
claridad (ver Sesión 14, página 41) y deberán hacerse los
arreglos de transporte y cualquier otra necesidad
práctica.

6 MANUAL DE CAPACITACIÓN PARA FACILITADORES

Introducción

SESIÓN 1
Introducción
Objetivo

Fomentar la formación de vínculos con y entre
participantes y presentar el propósito y el contenido
de la capacitación.

Metas
Los participantes harán lo siguiente:

■ se presentarán

■ compartirán sus expectativas y preocupaciones en
cuanto a la capacitación

■ establecerán las metas de la capacitación

■ formarán comisiones que se harán resposables por
diferentes aspectos de la capacitación.

Materiales
■ Cartulina de color, afiches y marcadores o fibras.

Afiches ya preparados:
1 Metas de la capacitación (página 8)
2 Comisiones de la capacitación (página 9)

PROGRAMA

PRESENTACIÓN DE FACILITADORES 5 minutos

Den una cálida bienvenida a todos los participantes.
Presenten a los facilitadores. Expresen el propósito de la
capacitación. Comuniquen cualquier información relativa
a administración u hospedaje.

PRESENTACIONES INDIVIDUALES 25 minutos

Hagan circular una caja de fósforos. Los participantes se
turnan para encender un fósforo y decir su nombre, de
dónde provienen y el grupo o la organización con que
trabajan. Sólo les está permitido hablar mientras el
fósforo está encendido. Esta puede ser una manera
divertida de asegurar que las presentaciones no se

extiendan demasiado y que todos tengan la misma
cantidad de tiempo para presentarse.

PRESENTACIONES GRUPALES 25 minutos

El Retrato Grupal es una actividad que ayuda a los
participantes a saber más unos de otros de una manera
amena.

■ Dividan a los participantes y a los facilitadores en
grupos de unas cuatro o cinco personas. Asegúrense
de que en lo posible cada grupo incluya a hombres y
mujeres de diferentes edades.

■ Pídanle a los integrantes de cada grupo que se sienten
juntos y hagan sus presentaciones. No deberán hablar
de nada demasiado serio ni de ningún tema vinculado
a su trabajo. Por ejemplo, pueden hacer preguntas
acerca de sus familias, lo que les gusta hacer en su
tiempo libre, aptitudes o habilidades poco comunes
que puedan tener o qué animal asocian con su
persona y por qué.

■ Entreguen a cada grupo un papel afiche y pídanle que
haga un dibujo de su grupo que incluya a cada
integrante del grupo y su nombre.

■ Peguen los dibujos o gráficos en una pared donde
todos puedan verlos. Pídanle a una persona de cada
grupo que presente su dibujo.

Este ejercicio es una buena manera de romper el hielo,
lograr que las personas comiencen a trabajar juntas y
ayudarlas a recordar los nombres de los demás
integrantes del grupo.

EXPECTATIVAS Y PREOCUPACIONES
20 minutos

En los mismos grupos de cuatro o cinco, los participantes
reflexionarán sobre sus expectativas para la capacitación.
Ayúdenlos a identificar lo que esperan aprender y aplicar
a su trabajo al finalizar la capacitación. Anímenlos a
pensar en sus diferentes situaciones de trabajo y en cuáles
son las preocupaciones o dificultades específicas que
enfrentan en el momento. Entreguen a cada grupo una
lapicera y dos hojas de papel de colores diferentes. En
una hoja deberán anotar las expectativas para la capaci-
tación. En la otra deberán anotar tres preocupaciones.

MANUAL DE CAPACITACIÓN PARA FACILITADORES 7

Contenido de la
capacitación

Cuando todos hayan terminado, pidan a un miembro de
cada grupo que pegue las hojas en un afiche en el frente
y presente las expectativas y preocupaciones de su
grupo. Cuando cada grupo haya hecho esto, inviten a
otros participantes a agregar comentarios.

Los facilitadores deberán responder, dirigiéndose a las
preocupaciones que se han presentado. Inviten a una
discusión abierta. Los temas planteados deberán volver a
tratarse al finalizar la capacitación.

Peguen los afiches de expectativas y preocupaciones en
una pared lateral para que sea fácil volver a consultarlos.

METAS DE LA CAPACITACIÓN 10 minutos

Presenten las metas de la capacitación en el Gráfico 1.
Pregunten si alguna meta no ha quedado en claro o si
hay alguna meta que los participantes quisieran agregar
a la capacitación.

COMISIONES DE LA CAPACITACIÓN 10 minutos

Expliquen que durante la capacitación los participantes
compartirán la responsabilidad por diferentes tareas.
Expliquen la función de las diferentes comisiones,
enumeradas en la página 9, y asegúrense de que los
participantes entiendan la función de cada comisión.
Lo ideal es que cada comisión cambie de integrantes
durante la capacitación.

Comisión de liturgia
Cuando sea adecuado, tengan un tiempo de alabanza
y un estudio bíblico participativo antes de iniciar la
capacitación, usando los estudios del Apéndice E (página
74). Comiencen y terminen con una oración cada sesión
de capacitación.

Comisión de repaso
Coordinen una actividad de 5 a 10 minutos que repase lo
aprendido en la sesión de capacitación anterior. Esta
podría ser una breve prueba o un juego en el que las
personas tengan que usar una nueva habilidad o idea que
hayan aprendido. Los que coordinan este repaso deben
evitar la presentación de un informe narrativo del
contenido de la sesión anterior. El objetivo es reforzar el
aprendizaje y ayudar a las personas a concentrarse en el
contenido de la capacitación.

Comisión de recreación
Usen dinámicas, como canciones o juegos, en diferentes
momentos apropiados durante las sesiones y ayuden a
coordinar actividades recreativas adicionales que pueden
planificarse. Ver Apéndice D (página 73) para más ideas.

Comisión de horarios
Ayuden a los facilitadores y participantes a cumplir con
el horario establecido. Para esto podría ser útil una
campana o algún tipo de instrumento musical.

Peguen y presenten el Gráfico 2 (página 9) y pidan a los
participantes que coloquen su nombre en por lo menos
dos comisiones diferentes que sirvan en diferentes
sesiones de capacitación.

REGLAS BÁSICAS 5 minutos

Pregunten a los participantes cuáles son las actitudes y
conductas que consideran importantes para aprender y
trabajar juntos durante la capacitación. Esto podría
incluir el escucharse unos a otros, respetar los puntos de
vista del otro, cumplir con el horario. Anoten estas cosas
para que las personas puedan volver a ellas a lo largo del
taller. Estas formas de trabajo acordadas deberán guiar el
pensamiento y la conducta de las personas y estimular
un sentido de responsabilidad conjunta.

8 MANUAL DE CAPACITACIÓN PARA FACILITADORES

Sesión 1

Que los participantes logren lo siguiente:

● entender el fundamento y los objetivos de las
guías PILARES y su proceso de producción

● conocer el contenido de varias guías PILARES
y la manera en que pueden adaptarse

● entender la diferencia entre enseñar como en
la escuela y facilitar

● debatir la función del facilitador e identificar
las cualidades y habilidades de un buen
facilitador

● identificar dificultades e incentivos para la
participación de las personas en un proceso de
debate o aprendizaje y las estrategias para
superar estas dificultades

● ensayar el uso de herramientas de aprendizaje
y acción participativos para sacar a la luz el
conocimiento de un grupo

● practicar y obtener experiencia en el uso de
las guías PILARES con grupos comunitarios

● identificar la manera en que las guías PILARES
pueden integrarse a un trabajo que se está
llevando a cabo.

1 Metas de la capacitación

PUNTOS DE APRENDIZAJE Y APLICACIÓN
5 minutos

Al finalizar cada sesión de capacitación puede ser útil
para los participantes reflexionar individualmente sobre
lo que han aprendido y sobre cómo aplicarán lo aprendido
a su situación. Entréguenle a cada participante tres
tarjetas de diferentes colores: por ejemplo, una roja, una
amarilla y otra verde. Al finalizar cada sesión, se los
animará a escribir algo en cada tarjeta.

■ En una tarjeta, algo que dejarán de hacer como
resultado de lo que han aprendido.

■ En otra tarjeta, algo que pondrán en práctica aunque
no inmediatamente (quizás tengan que consultar con
su organización antes de decidir la manera exacta de
efectuar el cambio).

■ En la última tarjeta, algo que hayan aprendido y que
pondrán en práctica inmediatamente.

Los participantes deberán usar el mismo código de
colores cada vez que usan este método de reflexión y
planificación. Estas ideas pueden compartirlas informal-
mente con otros participantes, pero el propósito es
ayudar a las personas a registrar lo aprendido y aplicarlo.

MANUAL DE CAPACITACIÓN PARA FACILITADORES 9

Sesión 1

2 Comisiones de la capacitación

Sesiones 1–4 Sesiones 5–8 Sesiones 9–12 Sesiones 13–16 Sesiones 17–22

Liturgia

Repaso

Recreación

Horarios

Participantes toman tiempo para dialogar sobre lo que están
aprendiendo.

Fo
to

: I
sa

be
l C

ar
te

r,
Te

ar
fu

nd

SESIÓN 2
Introducción a PILARES
Objetivo

Presentarle a los participantes los fundamentos y los
objetivos de las guías PILARES y su proceso.

Metas
■ Proveer una perspectiva general de las investigaciones

que llevaron al desarrollo de las guías PILARES y su
proceso.

■ Establecer los objetivos de las guías.

■ Establecer los grupos destinatarios.

■ Dar a conocer a los participantes las diferentes guías
que existen.

■ Informar a los participantes de las diferentes
traducciones que existen y de las posibilidades para
producir traducciones a otros idiomas mediante el
proceso PILARES.

■ Explicar el proceso PILARES – los objetivos, el
contenido de cada taller y un resumen de los lugares
donde se ha utilizado y el aprendizaje que ha habido
como resultado.

Materiales
■ Copias de diferentes guías PILARES y, si es posible,

de Paso a Paso

Afiches ya preparados:
3 Fuentes de información (página 11)
4 Fuentes de información sobre salud (página 11)
5 Las guías PILARES (página 12)
6 Los objetivos de las guías PILARES (página 12)
7 El proceso de producción de las guías PILARES

(página 13)

Apunte 1 (ver Apéndice C, página 62)
Las guías PILARES
Los objetivos de las guías PILARES

EL ORIGEN DE LAS GUÍAS PILARES 20 minutos

Expliquen que la idea de PILARES se desarrolló en base
a experiencias e investigaciones durante los años ’90.
Desde 1989 Tearfund, la agencia cristiana de auxilio y
desarrollo, ha publicado Paso a Paso, una revista trimestral
que vincula a trabajadores de salud y desarrollo alrededor
del mundo y que se traduce a varios idiomas nacionales
e internacionales. Si tienen números disponibles,
muestren a los participantes copias de esta revista.

En los años ’90 se realizaron encuestas para averiguar de
qué manera los lectores estaban utilizando Paso a Paso y
cómo se podía mejorar la publicación. Las encuestas
mostraron que muchos lectores estaban compartiendo
Paso a Paso y sus ideas con sus grupos comunitarios.
Algunos lectores usaban la revista con fines de
capacitación. Otros traducían los artículos a idiomas
locales.

En 1994 se comenzó a hacer una investigación detallada
en Ghana y Uganda para explorar las fuentes y la
circulación de ideas e información que la gente local
usaba y prefería. A veces se dice que no tiene sentido
producir materiales impresos para gente con bajos
índices de alfabetización. La investigación mostró que
esto no era cierto. Al contrario, materiales adecuados
producidos en el idioma local pueden tener un gran
impacto en el trabajo de desarrollo.

Actividad 40 minutos
DEBATE SOBRE FUENTES DE INFORMACIÓN

• Dividan a los participantes en grupos de cinco o seis
personas según su zona geógrafica de procedencia o según
la organización a la que pertenecen.

• Pidan a cada grupo que reflexione en torno a tres
preguntas del Gráfico 3 (página 11) sobre dónde obtiene la
gente información sobre temas de salud. Si hay otro tema
que concuerda más con los intereses y las necesidades de
los participantes, como agricultura, nutrición u obtención de
créditos, se puede elegir otro tema. Cada grupo deberá
anotar sus respuestas en el Gráfico 4 (página 11).

• Luego del debate, pídanle a cada grupo que pegue su
gráfico en la pared. Pidan a los participantes que comparen
las respuestas a cada pregunta. ¿A qué fuente de información
tienen las comunidades más acceso? ¿En qué fuente de
información confía más la gente?

• Si se observan los gráficos, ¿con cuánta frecuencia tiene
acceso a información escrita y hasta qué punto confía en ella
la gente en las comunidades con las que trabajan los
participantes?

Las actitudes de la gente hacia la palabra escrita pueden
variar entre la desconfianza o el temor y la aceptación
incondicional. Estas actitudes se verán afectadas por el
nivel de lectoescritura, de acceso a la palabra escrita y de
su uso.

Expliquen que para algunas personas, ésta es una era de
comunicación instantánea – la era de la información. La
televisión, las computadoras y otras tecnologías traen
información de todo el mundo al hogar y a los lugares de
trabajo.

10 MANUAL DE CAPACITACIÓN PARA FACILITADORES

Sesión 2

Pero para mucha otra gente aún hay una gran sed de
información. Tienen poco o ningún acceso hasta a
periódicos y radios. Esto es especialmente cierto para
aquellos que:

■ son analfabetos

■ viven en zonas remotas

■ no hablan un idioma internacional ni el idioma
nacional

■ carecen de dinero para comprar fuentes de
información como libros, una radio, una computadora
o una televisión.

Las personas que sienten que se las ha dejado atrás en la
era de la información pueden también sentir que no
tienen nada que aportar, que a nadie le interesa escuchar
sus ideas. Tienen que depender de fuentes locales de
información, especialmente de las que están dentro de su
comunidad.

El enfoque de PILARES busca mejorar el acceso a
información que está fuera de la comunidad local y
estimular la producción y el intercambio de ideas a
nivel local.

LAS GUÍAS PILARES 25 minutos

Separen nuevamente a los participantes en los mismos
grupos de cinco o seis. Hagan circular todas la copias
disponibles de las guías PILARES. Den a los grupos diez
minutos para pensar en las siguientes preguntas:

■ ¿Qué significa la sigla PILARES?

■ ¿Cuáles son tres títulos de guías PILARES?

■ ¿Cuáles piensan que son los objetivos de las guías
PILARES?

Pídanles a los grupos que intercambien ideas. Entreguen
el Apunte 1 (ver Apéndice C, página 62) y presenten el
Gráfico 5 (página 12) para debatirlo.

Expliquen que las guías están diseñadas para usar en
grupos pequeños donde hay al menos una persona que
sepa leer y que tenga la confianza suficiente para guiar a
otros en una discusión grupal. Pueden usarse con
cualquier grupo de personas que se reúnen regularmente,
como grupos de jóvenes, grupos de mujeres, grupos de
agricultores o grupos de alfabetización. Lo ideal es usar
sólo una o dos secciones cada vez que se reúne el grupo,
permitiendo que el grupo tenga suficiente tiempo para
discutir los temas que surgen y llevar a acabo algunas de
las ideas prácticas sugeridas. Sólo una persona en cada
grupo necesita tener una copia de la guía y sólo una
necesita saber leer. Sin embargo, si el grupo desea
fortalecer su alfabetización, ayuda tener más de una
copia en cada grupo. Las guías también pueden usarse
en talleres de capacitación. El grupo debe trabajar

MANUAL DE CAPACITACIÓN PARA FACILITADORES 11

Sesión 2

Fuente de información Acceso Confianza

1

2

3

4

5

● ¿De dónde obtienen su información sobre
temas de salud las comunidades donde
trabaja?
Anote cinco fuentes de información diferentes
en la primera columna del Gráfico 4, como por
ejemplo: centro de salud, agente sanitario, etc.

● ¿Cuánto acceso tienen estas comunidades a
las diferentes fuentes de información?
Anótelas en orden de prioridad en la segunda
columna del Gráfico 4, asignando a cada fuente
de información un número del 1 al 5, siendo
1 el que indica el menor acceso y 5 el mayor
acceso.

● ¿Hasta qué punto la gente de las comunidades
donde trabaja confía en estas diferentes
fuentes de información y por qué?
Anótelas en orden de prioridad en la tercera
columna del Gráfico 4, asignando a cada fuente
un número del 1 al 5, siendo 1 el que indica
poca confianza y 5 la mayor confianza. Por
ejemplo, la gente podría confiar mucho en los
agentes sanitarios porque tienen capacitación
y experiencia.

3 Fuentes de información

4 Fuentes de información
sobre salud

paulatinamente toda la guía e identificar maneras de usar
lo que ha aprendido para realizar cambios positivos que
lo ayuden a lograr sus objetivos como grupo o mejorar la
vida de la comunidad más amplia.

Utilizando el Gráfico 6, expliquen que las guías apuntan a
aumentar el conocimiento, las habilidades y la confianza
personal de los integrantes del grupo mediante la
introducción de información basada en el debate sobre
un tema de desarrollo comunitario para que el grupo
pueda realizar cambios efectivos en su situación sin
depender de intervención externa. Este gráfico también
está incluido en el Apunte 1.

Los facilitadores de la capacitación deben explicar
que las guías sólo podrán lograr estos objetivos si la
persona que dirige las discusiones grupales anima a los
integrantes del grupo a compartir su conocimiento y su
experiencia y a aprender unos de otros. Esta persona
deberá acompañar al grupo a lo largo del proceso de
aprendizaje. Esta persona cumple la función de facilitador
o facilitadora del grupo. En otras sesiones se verá en
más detalle el rol del facilitador y las habilidades,
características y estrategias que necesita para dirigir
eficazmente a un grupo.

TRADUCCIÓN DE LAS GUÍAS 5 minutos

Expliquen que las guías PILARES están diseñadas para
ser fácilmente traducidas y adaptadas a diferentes
contextos locales. Las guías usan un lenguaje sencillo
y la menor cantidad posible de información técnica.
Los archivos de diseño se pueden conseguir en CD Rom,
y el texto traducido puede simplemente escribirse a
máquina por encima del texto existente y retenerse las
ilustraciones. Sin embargo, si se usan ilustraciones nuevas
que muestran personas, vestimenta, vegetación y
estructuras físicas que se encuentran en el contexto local,
las guías pueden ser aun más contextuales y atractivas
para los lectores.

Se han traducido guías y se han escrito nuevas guías en
más de 30 idiomas nacionales y locales, con la partici-
pación tanto de traductores individuales entrenados

12 MANUAL DE CAPACITACIÓN PARA FACILITADORES

Sesión 2

La sigla PILARES significa
Por los Idiomas Locales: Asociación
en REcursoS

Las guías están diseñadas para pequeños grupos
comunitarios, como por ej. grupos de jóvenes, de
mujeres, de agricultores, de alfabetización.

Una persona cumple la función de facilitador y
coordina al grupo en debates y actividades
basadas en las guías.

Las siguientes guías están actualmente en inglés
(I) y francés (F) y la mayoría está también en
español (E) y portugués (P):

● Fortaleciendo la capacidad de grupos locales
(I, F, E, P)

● Improving food security (I, F, P)

● Crédito y préstamos para negocios pequeños
(I, F, E, P)

● Agroforestry (I, F)

● Cómo prepararnos para los desastres
(I, F, E, P)

● La comunidad se moviliza (I, F, E, P)

● Una sana alimentación (I, F, E, P)

● La iglesia se moviliza (I, F, E, P)

● Una respuesta más eficaz al VIH y SIDA
(I, F, E, P)

Algunas guías también han sido traducidas a
otros idiomas nacionales y locales. Se puede
encontrar una lista completa en la página web
de Tearfund, www.tearfund.org/tilz

5 Las guías PILARES

Los objetivos de las guías PILARES son:

● animar a los integrantes del grupo a compartir
su conocimiento y sus experiencias y aprender
unos de otros

● ayudar a las personas a aprender e incorporar
nuevas ideas y habilidades mediante debates
sobre la información presentada

● estimular y posibilitar una respuesta práctica
a la información

● hacer crecer la confianza del grupo y de sus
miembros individuales al tener acceso a
información impresa, pertinente a su situación,
basada en el debate y traducida a su propio
idioma

● estimular un proceso de aprendizaje grupal
que le da al grupo las herramientas para iniciar
y administrar cambios

● fortalecer la alfabetización del grupo.

6 Los objetivos de las
guías PILARES

como de grupos de trabajadores de desarrollo en un
proceso de capacitación PILARES. Estos idiomas
incluyen indi (India), kiswahili (Africa oriental), birmano
(Myanmar), mandarín (China), yoruba (Nigeria) y mooré
(Burkina Faso).

EL PROCESO DE PRODUCCIÓN DE LAS GUÍAS
PILARES 15 minutos

Usando el Gráfico 7, expliquen que el proceso de
producción de las guías PILARES es un enfoque nuevo
a la producción de información escrita. El objetivo del
proceso es estimular la producción constante de
materiales escritos en idiomas que son útiles para la
gente local. Esto se logra mediante la capacitación de
un grupo de obreros de la iglesia, de la comunidad o
de desarrollo para que tengan habilidades de traducir,
componer y facilitar, y para que establezcan una
comisión regional de idioma que mantenga la producción
y el uso de las guías PILARES. El proceso de producción
de PILARES no tiene simplemente que ver con la
traducción de información producida por otras personas
en idiomas internacionales. Se trata más bien de ayudar a
grupos locales a desarrollar la confianza y las habilidades
que necesitan para registrar y compartir sus propias ideas
y experiencias. También se trata de estimular el orgullo
por el idioma local y dar valor al conocimiento y a la
cultura del lugar.

La capacitación reúne entre 20 y 25 trabajadores de
desarrollo en tres talleres de cinco días de duración en
un período de 9 a 15 meses. En el primer taller se les

presenta a los participantes los objetivos de las guías
PILARES y de su proceso de producción y se les provee
herramientas para facilitar y traducir materiales. Los
participantes las aplican a la traducción grupal de la guía
PILARES que se ha seleccionado. Luego ponen a prueba
la traducción con grupos comunitarios locales. Después
del primer taller, ponen a prueba un borrador de la guía
en sus propias comunidades. También realizan una
encuesta sobre indicadores de base para averiguar las
necesidades de información y las prioridades de las
comunidades. Durante el segundo taller, los participantes
traducen una segunda guía y eligen el tema de una guía
nueva. Durante el tercer taller, componen esta guía,
forman una comisión y planean la manera en que usarán
y seguirán produciendo guías PILARES.

El proceso PILARES se ha ensayado en Uganda, el sur de
Sudán, Nigeria, Burkina Faso, Myanmar, Etiopía y Brasil.
En Etiopía el proceso se ha llevado a cabo con un grupo
de refugiados, para quienes ha resultado ser una manera
impactante de restaurar su sentido de identidad como
grupo de personas desplazadas. Ayudó a guiarlos en un
proceso participativo de planificación en sus preparativos
para regresar a su país de origen.

Existe un manual separado para organizaciones a las que
les interesa usar este proceso para traducir y componer
nuevas guías PILARES en idiomas locales. Se pueden
obtener copias en Tearfund (ver dirección en Apéndice F).

MANUAL DE CAPACITACIÓN PARA FACILITADORES 13

Sesión 2

Fo
to

: S
op

hi
e

Cl
ar

ke
, T

ea
rf

un
d

Un grupo de Etiopia traduce una guía PILARES.

● Un enfoque nuevo a la producción de
información que esté en el idioma local y que
sea útil para la gente local.

● Está basado en tres talleres de capacitación
de cinco días cada uno, a lo largo de un período
de 9 a 15 meses.

● La capacitación está orientada hacia obreros
de desarrollo, salud, alfabetización o iglesias
que estén dispuestos y que puedan producir y
facilitar debates con grupos locales utilizando
las guías PILARES durante un período
extendido de tiempo.

● La capacitación se ha ensayado en diferentes
países y contextos.

7 El proceso de producción
de las guías PILARES

SESIÓN 3
Perspectiva general de
las guías PILARES
Objetivo

Que los participantes se familiaricen con el contenido de
las diferentes guías PILARES que existen y con las
distintas maneras en que se pueden utilizar.

Metas
■ Conocer los temas y el contenido de las diferentes

guías PILARES.

■ Identificar las características distintivas de las guías en
cuanto a su contenido, su diseño y el vocabulario que
usan.

Materiales
■ Dos o tres guías PILARES diferentes para cada grupo,

incluyendo, si es posible, La comunidad se moviliza y
Fortaleciendo la capacidad de grupos locales

■ Papeles afiche y marcadores o fibras

Afiches ya preparados:
8 Preguntas sobre las guías PILARES (página 14)
9 Las guías PILARES y su diseño (página 15)
10 El uso de las guías PILARES (página 16)

Apunte 2 (ver Apéndice C, página 63)
Las guías PILARES y su diseño

PROGRAMA

Actividad 1 25 minutos
PREGUNTAS Y RETROALIMENTACIÓN

• Dividan a los participantes en grupos de cuatro o cinco.
Pidan a cada grupo que trabaje en las preguntas del Gráfico 8.
Elijan a una persona de cada grupo que tome nota. Animen a
cada participante a compartir sus puntos de vista.

• Pidan que cada grupo comparta con los demás su respuesta
a cada pregunta, expresando no más de tres ideas en cada
respuesta.

14 MANUAL DE CAPACITACIÓN PARA FACILITADORES

Sesión 3

Después de revisar dos o tres guías diferentes,
respondan las siguientes preguntas:

● ¿Cuál es la diferencia entre las guías PILARES
y otros libros que han usado como materiales
de capacitación? Piensen en:
• los temas
• el tipo de vocabulario que se usa
• el diseño.

● ¿Qué propósito piensan que tienen:
• el texto principal
• las ilustraciones
• las preguntas de discusión
• los estudios bíblicos?

8 Preguntas sobre las
guías PILARES

LAS GUÍAS PILARES Y SU DISEÑO 20 minutos

Presenten el Gráfico 9, resumiendo la forma y el objetivo
de cada sección de las guías. En los casos en que los
puntos ya han surgido durante el tiempo de compartir,
hagan referencia a las respuestas del grupo en vez de
presentarlas como ideas nuevas. De esta manera el
conocimiento y las ideas del grupo funcionan como
punto de partida, lo cual ejemplifica el enfoque que
proponen las guías PILARES. El gráfico puede luego
entregarse en el Apunte 2 (página 63).

Expliquen que cada página doble de la guía se puede
usar por su cuenta, ya que trata un tema particular. Sin
embargo, las guías están diseñadas de manera que cada
página doble construye sobre la página anterior. Algunas
ideas clave se repiten, o se presentan de maneras
diferentes, para ayudar a las personas a entender y
aprender del material y darles tiempo para reflexionar
sobre la aplicación a su situación particular. Lo ideal es
que el grupo trabaje una guía completa. Los integrantes
deberán estudiar juntos una página doble en cada
encuentro e iniciar su siguiente estudio con un resumen
del último tema antes de comenzar el siguiente. También

deberán guardar un registro de lo que van aprendiendo,
de sus planes y de su acción posterior.

Las guías están diseñadas para grupos comunitarios
locales. El vocabulario es sencillo, con muchas
ilustraciones y preguntas de discusión que ayudan a los
usuarios a entender las ideas y aplicarlas a sus contextos.
Algunas guías serán más pertinentes a ciertos grupos que
a otros. Esto dependerá del grupo en cuestión, de sus
necesidades, intereses y objetivos como grupo. Antes de
decidir qué guía utilizar, cada grupo deberá tener en claro
qué es lo que quiere aprender y cómo desea utilizar lo
aprendido. Entonces podrá decidir qué guía es la más
adecuada y puede desarrollar sus propios objetivos de
aprendizaje para el proceso de discusión.

MANUAL DE CAPACITACIÓN PARA FACILITADORES 15

Sesión 3

CONTENIDO DE LAS GUÍAS
● Sólo una temática, dividida en 20 a 24 temas,

cada una de página doble.
● Estudios bíblicos relacionados con el texto.

CONTENIDO DE CADA PÁGINA DOBLE

Cada tema incluye texto, una ilustración y preguntas
de discusión.

Texto

OBJETIVO – presentar las ideas nuevas.

• Un título simple y breve, de no más de una línea,
que resume el mensaje de la página doble.

• Entre 75 y 150 palabras, divididas en párrafos
breves.

• Vocabulario sencillo que evita el uso de términos
largos y difíciles o de jerga.

• Letra grande.
Ilustración

OBJETIVO – reforzar el mensaje del texto, servir de
ayuda visual, ser más atractivo para los usuarios,
comunicar el sentido de página doble a personas
analfabetas. Las ilustraciones:

• se adaptan a la región

• son claras y comprensibles
• evitan el uso de símbolos difíciles
• usan el mismo estilo en toda la guía.
Preguntas de discusión

OBJETIVO – no es ver si la gente entendió las ideas
nuevas sino ayudarla a relacionar la información con
su vida cotidiana; es sacar a la luz y edificar sobre el
conocimiento que ya existe en el grupo.

• Varias preguntas que no se responden con sí o no
(quién, qué, por qué, cuándo, cómo, dónde), que
animan a la gente a compartir sus experiencias
sobre el tema tratado y que estimulan la discusión
grupal.

• Incluyen ejercicios prácticos que ilustran una idea
nueva y ayudan al grupo a aplicar lo que han
aprendido.

ESTUDIOS BÍBLICOS

OBJETIVO – relacionar la Palabra de Dios con
información práctica vinculada al desarrollo y animar
al grupo a aplicar principios bíblicos a su trabajo de
desarrollo.

• Varias preguntas acerca de un pasaje relacionado
con un tema específico.

9 Las guías PILARES y su diseño

Actividad 2 1 hora
LECTURA Y DISCUSIÓN DE PILARES

• Pidan a los participantes que trabajen en los mismos
grupos y que imaginen que están participando en la reunión
de un grupo comunitario local, como podría ser uno de
mujeres, agricultores, alfabetización o microcrédito. Indiquen
a los grupos que lean una de las siguientes páginas dobles
de Fortaleciendo la capacidad de grupos locales: Entendiendo
el propósito de un grupo (CI) o Miembros del grupo (C11), o
de La comunidad se moviliza: Esperamos que las cosas
cambien… (A1).

• Pídanles que piensen en dos preguntas del Gráfico 10.
La primera se refiere al material PILARES que se está
estudiando. La segunda se refiere al proceso de discusión.
Es importante que los participantes reflexionen no sólo sobre
la importancia de los materiales PILARES sino también sobre
cómo animar a todos los integrantes del grupo a participar
en la discusión y aprender de las ideas nuevas que se
presentan.

• Pídanle a cada grupo que elija a una persona diferente de la
vez anterior para compartir sus respuestas. Resuman lo aprendido, afirmando que el objetivo del

enfoque basado en la discusión grupal es sacar a la luz el
conocimiento y la experiencia de los miembros
individuales del grupo. Sin embargo, esto sucederá
únicamente si la discusión está bien facilitada. Este tipo
de aprendizaje es adecuado para participantes adultos,
quienes traen su propio conocimiento y experiencia
personal a cualquier proceso de aprendizaje. También se
adecúa a una acción de desarrollo comunitario que busca
poner a la gente local en el centro de todo proceso de
cambio y tomar como punto de partida su propio
conocimiento, sus necesidades y sus prioridades.

16 MANUAL DE CAPACITACIÓN PARA FACILITADORES

Sesión 3

1 ¿Piensan que este material es adecuado para
las comunidades en las que ustedes trabajan?
Piensen en:
• el vocabulario que se usa
• las ilustraciones
• el enfoque basado en el debate grupal.

2 Reflexionen sobre el debate que tuvieron al
estudiar juntos una página doble.
• ¿Alguien coordinó la discusión?
• ¿Todos participaron?
• ¿Se sintieron cómodos compartiendo sus

ideas en el grupo?
• ¿Qué podría haber animado a más personas

a compartir sus ideas?

10 El uso de las
guías PILARES

Fo
to

: I
sa

be
l C

ar
te

r,
Te

ar
fu

nd

Un grupo en Brasil dialoga sobre los posibles usos de las
guías PILARES.

SESIÓN 4
El debate acerca del
conocimiento
Objetivo

Debatir los temas que fundamentan el valor del
conocimiento de diferentes personas de una manera
agradable, desafiante y que provoque la reflexión.

Metas
Los participantes harán lo siguiente:

■ preparar y presentar el caso a favor o en contra del
tema a debatir (desde dos puntos de vista diferentes)

■ tomar conciencia del valor de usar el debate como
herramienta de enseñanza

■ tomar conciencia y comprender la necesidad de
valorar tanto el conocimiento local como el externo
cuando se anima la participación en el desarrollo.

Materiales

Afiches ya preparados:
11 El debate acerca del conocimiento: 1 (página 17)
12 El debate acerca del conocimiento: 2 (página 18)
13 Compartiendo el conocimiento (página 18)

PROGRAMA

INTRODUCCIÓN 15 minutos

Este debate está diseñado para ayudar a las personas a
pensar en el valor relativo que tiene el conocimiento de
diferentes personas. Es posible que los participantes
nunca antes hayan pensado en este tema. Sugieran que
no se involucren seriamente en el debate sino que se lo
tomen como algo divertido. La intención es darles la
oportunidad de escuchar y reflexionar sobre otros puntos
de vista de una manera que los ayude a explorar juntos
el tema.

Muestren el Gráfico 11 que contiene la moción para el
debate.

Elijan de entre los participantes a un presidente (si es
posible, alguien que tenga sentido del humor) y a alguien
que marque los tiempos. Dividan en tres grupos al resto
de los participantes: A, B y C. Traten de repartir a
aquellos que tienen más confianza para compartir sus
ideas y asegúrense que haya un equilibrio entre hombres
y mujeres en cada grupo. Expliquen que se les pedirá a
los participantes que representen una posición que no es

necesariamente la propia. Remarquen que ésta es la
mejor manera de tener un debate equilibrado. Sin
embargo, al final se le pedirá a cada uno que vote según
su punto de vista real.

Cada grupo argumentará a favor o en contra de la
moción. Lo que en realidad estarán argumentando es
sobre el valor que tiene su conocimiento.

■ GRUPO A tomará la posición de los expertos
externos – agrimensores e ingenieros de agua.

■ GRUPO B tomará la posición de una ONG de
desarrollo que trabaja en coordinación cercana con la
comunidad local (cada integrante podría adoptar roles
particulares dentro de la ONG, como por ej. el
trabajador de desarrollo, el director y el personal de
oficina).

■ GRUPO C tomará la posición de la comunidad local
(pueden representar diferentes personajes, como por
ej. un miembro del consejo, un pastor, un joven, una
mujer que se encarga de proveerle agua a su familia).

PREPARACIÓN DE LOS GRUPOS 30 minutos

Dénle unos 30 minutos a los grupos para prepararse.
Expliquen el proceso y los tiempos asignados, usando el
Gráfico 12 (página 18).

Cada grupo deberá elegir a un primer y un segundo
vocero; lo ideal es que uno sea del sexo femenino y el
otro del masculino. Cada uno tendrá un máximo de dos
minutos para presentar su posición. Cuando los seis
voceros hayan hecho su presentación, el presidente
invitará a los demás participantes a hacer su aporte (no
más de un minuto por participante). El primer vocero de
cada grupo tendrá entonces dos minutos para resumir su
postura.

MANUAL DE CAPACITACIÓN PARA FACILITADORES 17

Sesión 4

‘Cuando se elige la ubicac
ión para

un pozo de agua,
 el conocimiento

de expertos exte
rnos es más

importante que el c
onocimiento

de cualquier otro
.’

11 El debate acerca del
conocimiento: 1

Animen el uso de roles específicos – la representación de
ciertos personajes y el uso de objetos que acompañen la
representación. El grupo de la comunidad local quizás
quiera hablar en su propio idioma.

DEBATE 1 hora

Estimulen un debate animado y hasta acalorado. Si es
necesario, los facilitadores deberán estar preparados para
iniciar el debate con algunas afirmaciones controvertidas.

Finalmente, pidan a los participantes que dejen de
representar sus posiciones y que pasen a la votación. En
otras palabras, sea que hayan estado argumentando a
favor o en contra de la moción original, ahora deben
votar según lo que realmente piensan.

Si la primera moción queda eliminada, el presidente
quizás quiera tener una segunda vuelta y dejar que la
gente vote entre la posición de la ONG y de la
comunidad. Lo que se espera es que el resultado de la
votación planteará claramente el valor relativo del
conocimiento de las diferentes personas.

Para terminar la sesión pidan a los participantes que
compartan observaciones claves. Presenten el resumen

del Gráfico 13, reconociendo ideas que ya se han
compartido y dando más tiempo para puntos nuevos que
aún no se han planteado.

Concluyan diciendo que la siguiente sesión de
capacitación se concentrará más en el valor de la
participación y en las diferentes maneras de estimularla.

Recuerden a los participantes que anoten puntos de
aprendizaje y de acción en sus tarjetas de evaluación –
en una tarjeta de color, algo que dejarán de hacer como
resultado de lo que han aprendido; en otra, algo que
harán a mediano plazo y en la última tarjeta, algo que
pondrán en práctica inmediatamente. Deberán tratar de
hacer esto al finalizar cada sesión.

18 MANUAL DE CAPACITACIÓN PARA FACILITADORES

Sesión 4

● Con frecuencia podemos pensar que los
expertos que vienen de afuera con
conocimiento técnico son los que más saben.
Sin embargo, el conocimiento de todos es
válido e importante para entender una
situación.

● Cada persona tiene el derecho de hacer un
aporte al debate que tiene que ver con su
propio desarrollo. El resultado se puede
mejorar si todos participan.

● El idioma puede ser una gran barrera para
ejercer influencia sobre la toma de decisiones.
Cuando no se usa el idioma de la comunidad
local en las discusiones esto puede llevar a que
la comunidad no tenga total participación en el
proceso de toma de decisiones.

● El debate puede ser una herramienta útil de
aprendizaje en otras situaciones ya que anima
a las personas a considerar una situación desde
una perspectiva diferente.

13 Compartiendo el
conocimiento

Vocero Posición Grupo Tiempo

Vocero 1 A FAVOR A 2 min

Vocero 1 EN CONTRA B 2 min

Vocero 1 EN CONTRA C 2 min

Vocero 2 A FAVOR A 2 min

Vocero 2 EN CONTRA B 2 min

Vocero 2 EN CONTRA C 2 min

Aportes de otros 15–30 min
participantes
(debate abierto)

Resumen EN CONTRA C 2 min
de postura

Resumen EN CONTRA B 2 min
de postura

Resumen A FAVOR A 2 min
de postura

Votación 2 min

12 El debate acerca del
conocimiento: 2

SESIÓN 5
Habilidades de un
facilitador
Objetivo

Establecer las diferencias clave entre enseñar y facilitar,
conocer las habilidades y cualidades de un buen
facilitador y ensayar el rol de facilitador usando las guías
PILARES.

Metas
■ Resaltar la diferencia entre enseñar y facilitar.

■ Dialogar sobre el rol del facilitador e identificar las
cualidades y habilidades de un buen facilitador.

■ Adquirir habilidades como facilitadores de discusiones
en pequeños grupos usando las guías PILARES.

Materiales
■ Las guías PILARES Fortaleciendo la capacidad de

grupos locales y La comunidad se moviliza

Afiches ya preparados:
14 Diferencias entre enseñar como en la escuela y

facilitar (página 20)
15 Características de un buen facilitador (página 21)
16 Habilidades de un buen facilitador (página 21)

Apunte 3 (ver Apéndice C, página 64)
Diferencias entre enseñar como en la escuela y
facilitar
Características de un buen facilitador
Habilidades de un buen facilitador

PROGRAMA

Actividad 1 25 minutos
TEATRO IMPROVISADO

El teatro improvisado puede ser una manera muy
efectiva de presentar ideas nuevas e ilustrar puntos clave
de aprendizaje de una manera atractiva y amena.

Antes de iniciar la sesión, tendrán que armar dos teatros
improvisados que muestren a dos grupos estudiando una
página doble de la guía PILARES. Estas podrían ser La
comunidad se moviliza: Esperamos que las cosas
cambien… (A1), o Fortaleciendo la capacidad de grupos
locales: Entendiendo el propósito de un grupo (CI) o
Miembros del grupo (C11).

• Elijan a dos personas que puedan coordinar estas dos
discusiones – podrían ser facilitadores o participantes que
tengan confianza para dirigir a otros.

• Pídanle a un coordinador que busque la página doble
elegida y la presente de la manera en que lo haría un
maestro tradicional en una clase de escuela. No deberá
permitir ninguna participación y simplemente deberá pedir
que el grupo responda a las preguntas de discusión,
comunicándoles si su respuesta es correcta o incorrecta.

• Pídanle al otro coordinador que facilite una discusión
participativa de la misma página doble. Cada integrante del
grupo compartirá sus ideas y recibirá estímulos para
escuchar y aprender de otros.

• Pídanle a cinco participantes que se unan a cada
coordinador y preparen brevemente el teatro improvisado.

• Durante la sesión, pídanles que representen el teatro
improvisado delante de los demás participantes. Pidan a los
espectadores que piensen en las diferencias entre los dos
teatros improvisados. Reflexionen en torno al estilo que
usaron los coordinadores del debate y el nivel de
participación de los integrantes del grupo. ¿Qué teatro
improvisado ilustra el tipo de interacción que desearíamos
ver cuando los grupos usan las guías PILARES?

Actividad 2 20 minutos
DIFERENCIAS ENTRE ENSEÑAR EN LA ESCUELA Y FACILITAR

• Pidan a los participantes que traten de recordar su
experiencia escolar. ¿Qué métodos se usaban para enseñar
ideas nuevas? Pidan a los participantes que de a dos hagan
una lluvia de ideas sobre la siguiente pregunta: ¿Cuál es la
diferencia entre enseñar como en la escuela y facilitar?
Pídanles que anoten sus ideas.

• Dividan un papel afiche en dos columnas con los
encabezamientos ‘Enseñanza escolar’ y ‘Facilitar’. Reúnan
nuevamente al grupo y pídanle a cada pareja que aporte dos
ideas para cada columna. Usando el Gráfico 14 (página 20),
agreguen cualquier punto que aún no se haya planteado.
Este gráfico también puede entregarse en el Apunte 3
(página 64).

Es posible que un maestro de escuela use técnicas
facilitadoras para animar a los estudiantes a ser más
activos en el proceso de aprendizaje. Sin embargo, a
menudo la información se presenta desde el frente, ya
que los niños quizás no tengan demasiada experiencia
personal para compartir sobre un tema específico, o
necesiten que se les proporcionen las respuestas para
completar un cuestionario o pasar un examen. Los
adultos, en cambio, traen una gran riqueza de experiencia
y conocimiento a cualquier proceso de aprendizaje. A
esta riqueza hay que reconocerla, sacarla a la luz y

MANUAL DE CAPACITACIÓN PARA FACILITADORES 19

Sesión 5

edificar sobre ella. Para que se de este proceso las
habilidades del facilitador son imprescindibles.

EL OBJETIVO DE FACILITAR 10 minutos

El educador brasilero, Paolo Freire, creía que la educación
debía ser liberadora. En vez de darle las respuestas al que
aprende, la educación debe apuntar a aumentar su
percepción para que pueda identificar los problemas y
sus causas y buscar soluciones. El rol de un facilitador
es ayudar a un grupo a pasar por este proceso mediante
el planteo de preguntas que estimulan nuevas formas de
analizar y de pensar en su situación. El facilitador no
conoce todas las respuestas. Su función es ayudar al
grupo a pensar críticamente acerca de sus propias
necesidades e intereses y a tomar decisiones por su
cuenta. Debe haber un equilibrio entre presentar ideas
que guíen al grupo y a la vez escuchar y cuestionar
pacientemente.

El rol del facilitador es también animar a cada miembro
del grupo a aportar lo mejor según sus posibilidades.
Todos tienen conocimiento valioso y un aporte valioso
que hacer. Pero las personas pueden no estar muy
dispuestas a compartir su conocimiento. Quizás les falte

confianza o quizás piensen que lo que saben no es
importante. A veces las personas no quieren compartir su
conocimiento porque les da un cierto nivel de poder y de
ventaja sobre otros. Sin embargo, cuando compartimos
nuestro conocimiento, todos se benefician. La persona
que lo comparte no lo pierde después de entregarlo y la
persona que lo ha recibido ha recibido algo nuevo que
puede a su vez compartir con otros. El rol del facilitador
es fomentar la confianza y el respeto entre los integrantes
del grupo e incentivar el diálogo y el aprendizaje; así,
todo el grupo saldrá beneficiado.

20 MANUAL DE CAPACITACIÓN PARA FACILITADORES

Sesión 5

ENSEÑANZA ESCOLAR FACILITAR

El maestro parte de su propio conocimiento

El maestro sigue un currículum preestablecido

El maestro presenta información nueva desde el
frente

La información fluye sólo en una dirección, desde el
maestro hacia los estudiantes

El maestro trae un conocimiento amplio sobre el tema

Al maestro le interesa que los estudiantes aprendan
la respuesta correcta

El maestro trabaja para la comunidad y puede venir
de afuera de la comunidad

El maestro tiene una relación formal con los
estudiantes, basada en su condición de maestro

El facilitador parte del conocimiento del grupo

El facilitador enfoca los temas identificados por el grupo o
la comunidad y adapta las ideas nuevas a las necesidades y
a la cultura del grupo

El facilitador usa métodos prácticos y participativos, como
por ej. las discusiones y actividades grupales en las que
participan todos los integrantes del grupo

La información fluye en varias direcciones diferentes
entre el facilitador y los miembros individuales del grupo –
un verdadero intercambio de ideas

El facilitador saca a la luz y edifica sobre el conocimiento
del grupo y sabe dónde encontrar más información sobre el
tema

El facilitador alienta y valora puntos de vista que son
diferentes

El facilitador trabaja con la comunidad y puede provenir de
la comunidad misma

El facilitador es considerado como a un igual y mantiene
relaciones basadas en la confianza, el respeto y la
disposición al servicio.

14 Diferencias entre enseñar en la escuela y facilitar

Actividad 3 20 minutos
¿POR QUÉ SE DISTINGUE UN BUEN FACILITADOR?

Un buen facilitador tiene ciertas características y
habilidades personales que animan a los integrantes del
grupo a participar en un debate o una actividad.

• Dividan en grupos de cuatro o cinco a los participantes.
Entreguen una hoja de papel afiche a cada grupo y pídanle
que dibujen las características de un buen facilitador. Por
ejemplo, podrían dibujar una oreja para simbolizar la acción
de escuchar con atención. Pidan a cada grupo que pegue sus
dibujos en la pared para que todos los participantes puedan
verlos y comparar ideas.

Presenten el Gráfico 15 como resumen de estas caracte-
rísticas, asegurándose de que los participantes entiendan
y pidiendo comentarios. Esta lista también está incluída
en el Apunte 3 (página 64).

Recalquen que facilitar tiene que ver con lograr un
equilibrio entre estas características diferentes – por
ejemplo, entre ser un buen oyente y ser un buen
comunicador, entre ser paciente y ser dinámico. Aunque
algunas habilidades y técnicas se pueden aprender y
aplicar, lo más importante es la capacidad del facilitador
para relacionarse personalmente con los integrantes del
grupo de una manera que los haga sentirse valorados y

animados. Esto afectará la manera en que todos trabajen
juntos y lo que puedan lograr como grupo.

Presenten el Gráfico 16 y refiéranse a él en el Apunte 3,
después de un breve diálogo sobre las habilidades
mencionadas.

Explique que ser un buen facilitador no es fácil. Es como
dirigir una banda musical. Aunque la música ya está
escrita, es responsabilidad del director crear el ambiente
adecuado, ayudar a cada persona a desarrollar su
máxima creatividad y lograr una combinación conjunta
para formar un equipo fascinante y productivo.

Un facilitador es como un director. Una gran obra
musical surge cuando todos se comunican juntos. La
buena comunicación, así como la buena música, tiene
que ver más con escuchar que con hablar. Si todos tocan
todo el tiempo, no hay más que ruido desagradable. Al
director le toca ayudar a cada ejecutante a escuchar a
otros y mantenerse callado hasta el momento oportuno
de tocar su instrumento.

MANUAL DE CAPACITACIÓN PARA FACILITADORES 21

Sesión 5

Un buen facilitador debe:

• ser humilde
• ser generoso
• ser paciente
• ser comprensivo
• aceptar a otros
• ser inclusivo
• animar
• posibilitar a otros
• reafirmar el conocimiento de todos
• ser sensible a las necesidades de otros
• estar dispuesto a aprender de los errores
• ser dinámico, motivar
• ser un buen oyente
• ser bueno para resumir las ideas de otros
• estar seguro de sí mismo
• ser un buen comunicador.

15 Características de un
buen facilitador

Un buen facilitador debe:

• estar bien preparado y al mismo tiempo ser
flexible

• pensar y actuar creativamente
• tratar temas delicados y saber manejarse

ante los sentimientos de la gente
• alentar el buen humor y el respeto
• negociar con otros e influenciarlos
• manejar los horarios pero no dejarse manejar

por ellos.

16 Habilidades de un buen
facilitador

‘Facilitar es el arte no de introducir ideasen las mentes de los demás sino de sacarideas de ellas’ ANONIMO

‘El facilitador cumple mejor su rol cuandolas personas casi ni se dan cuenta de queexiste…

Un buen facilitador es uno que habla poco.Cuando todo esté hecho y el objetivocumplido, ellos dirán, “esto lo logramosnosotros mismos.”’ LAO TZU 500 AC

A un buen facilitador le interesa no sólo el logro del
objetivo sino la manera en que se logra. El proceso es tan
importante como el producto. El proceso de formación
de conocimiento y habilidades locales es vital para que el
grupo adquiera confianza y capacidad para iniciar y
sostener cambios positivos.

Pidan a los participantes que piensen en situaciones en
que no se consultó a las personas respecto a un tema
que los afectaba directamente. Podría ser un proyecto de
desarrollo en que la organización involucrada no consultó
a la comunidad sobre qué cambios deseaba realizar. Como
resultado, el proyecto no logró un cambio sostenido
porque la comunidad no quiso seguir involucrada. ¿De
qué manera cambian las cosas si se toman en cuenta las
ideas y la experiencia de las personas en la planificación
y las actividades futuras? Recalquen que aunque este
proceso lleve tiempo, conduce a mejores relaciones y
cambios más sostenibles. Un proceso de discusión bien
facilitado es imprescindible.

Actividad 4 30 minutos
LA PRACTICA DE FACILITAR

Esta actividad hay que prepararla por adelantado.

Dividan a los participantes en grupos de trabajo de cinco
o seis. Cada grupo necesitará un facilitador – alquien que
ya haya demostrado un cierto nivel de confianza
dirigiendo a otros en una discusión y que pueda servir de
modelo de facilitador para su grupo. A estos facilitadores
habrá que acercarse antes de comenzar la sesión para

que tengan tiempo de hojear la página doble elegida y
familiarizarse con el contenido. Asignen una de las
páginas siguientes a cada facilitador: La comunidad se
moviliza, ¡La caja secreta! (A10) o Fortaleciendo la
capacidad de grupos locales, Trabajando juntos (C2).

• Durante la sesión, pidan a cada grupo de trabajo que
imagine ser parte de un grupo comunitario local. Pidan a
cada grupo que trabaje sobre una página doble.
Comuníquenles que no se preocupen si les resulta difícil.
Habrá oportunidades de sobra para la práctica de facilitar
debates a lo largo de la semana y para familiarizarse con el
contenido y el diseño de las guías.

• Después de 20 minutos, reúnan nuevamente a los grupos.
Pidan a una o dos personas que compartan lo que
aprendieron durante la discusión. ¿Participaron todos? ¿Fue
difícil facilitar?

Expliquen que en la siguiente sesión los participantes
estudiarán diferentes técnicas para tratar con dificultades
específicas que se presentan cuando uno facilita una
discusión grupal.

22 MANUAL DE CAPACITACIÓN PARA FACILITADORES

Sesión 5

Una práctica de habilidades facilitadoras, India.

Fo
to

: I
sa

be
l C

ar
te

r,
Te

ar
fu

nd

SESIÓN 6
Cómo superar las
dificultades
Objetivo

Darle a los participantes la posibilidad de la práctica de
facilitar y participar en una discusión usando una página
doble de una guía PILARES.

Metas
■ Revisar algunas de las dificultades que se presentan al

facilitar y las maneras de superarlas.

■ Revisar algunos consejos para hacer un buen trabajo
de facilitar una discusión.

Materiales

Afiches ya preparados:
15 Consejos para empoderar a otros (página 23)
16 Consejos para responder a preguntas difíciles

(página 24)
17 Consejos para manejar conflictos (página 24)
18 Consejos para tratar con personas dominantes

(página 25)
19 Consejos para tratar con personas tímidas

(página 25)
22 Consejos para un buen facilitador (página 25)

Apunte 4 (ver Apéndice C, página 65)
Igual que los afiches anteriores

PROGRAMA

DIFICULTADES PARA LOS FACILITADORES
30 minutos

Pidan a los grupos que reflexionen sobre los debates de
la sesión anterior. ¿Es más fácil ser un facilitador o ser un
maestro? ¡Esperemos que respondan que es mucho más
difícil ser un facilitador! ¿Por qué puede ser difícil ser un
facilitador? Pidan a los participantes que de a pares
hagan una lluvia de ideas durante unos diez minutos.
Luego reúnan nuevamente al grupo y anoten las
sugerencias en un papel afiche.

Las respuestas podrían incluir:

■ tentación de controlar

■ respuestas a preguntas difíciles

■ manejo de conflictos

■ trato con personas dominantes

■ trato con personas tímidas.

Tentación de controlar
Digamos que una de las mayores dificultades que puede
enfrentar un facilitador es la tentación de controlar la
discusión o el proceso de cambio. Esto a menudo surge
por un deseo genuino de ayudar al grupo a avanzar.
Si estamos acostumbrados a un estilo verticalista de
enseñanza y no hemos tenido la oportunidad de observar
a buenos facilitadores haciendo su trabajo, nos puede
resultar muy difícil cambiar nuestro enfoque en cuanto a
la manera en que compartimos ideas.

Presenten el Gráfico 17 y entreguen el Apunte 4.

Una manera de animar al grupo a tomar responsabilidad
por su propio aprendizaje y progreso es pedirle al grupo
que anote algunas reglas básicas para la participación
para que cada persona se sienta en libertad de compartir
sus ideas. Algunas de estas reglas podrían incluir no
interrumpir, respetar puntos de vista diferentes y fijar un
número máximo de intervenciones para cada integrante
en un debate. Si el grupo anota estas reglas tendrá algo
de pertenencia común a todos y la responsabilidad
compartida de asegurar que estas reglas sean respetadas.
El grupo también podría anotar sus objetivos de
aprendizaje y usarlos para medir su progreso a medida
que transcurra el tiempo.

Respuestas a preguntas difíciles
Expliquen que a veces puede resultar difícil encarar las
preguntas de las personas. Con frecuencia los facilitadores
sienten que necesitan tener todas las respuestas. Quizás
les falte confianza en su propia habilidad para encarar
preguntas sobre un tema específico. Es fundamental que
conozcan el contenido de la guía en su totalidad, no sólo
de la página doble que se va a estudiar. Deben leer y
entender y asegurarse de tener en claro el significado de

MANUAL DE CAPACITACIÓN PARA FACILITADORES 23

Sesión 6

EMPODERAR A OTROS
● Sean pacientes.
● Escuchen a otros y demuestren que sus

opiniones tienen valor.
● Estén abiertos a aprender del grupo para que

el intercambio de información se de en todos
los sentidos.

● Animen al grupo a encontrar soluciones por su
cuenta y a tomar responsabilidad por su propio
aprendizaje y progreso.

17 Consejos para…

los conceptos y del vocabulario utilizado. Deben pensar
qué ideas podrían requerir mayor explicación en el
momento en que las estén discutiendo con el grupo.
Es muy útil saber a dónde dirigirse para encontrar más
información, como por ejemplo: otras publicaciones,
oficinas del gobierno o de ONGs, programas de radio,
etc. Los facilitadores también pueden aprender de la
sabiduría y el conocimiento de otros miembros de la
comunidad, fuera del grupo cercano, que quizás se
especialicen en el tema a debatir.

Presenten el Gráfico 18, en el Apunte 4.

Actividad 1 hora
TEATRO IMPROVISADO

Con el fin de explorar otras dificultades mencionadas y la
manera de superarlas, comuniquen a los participantes
que usarán teatro improvisado.

• Dividan a los participantes en tres grupos de trabajo. Pidan
a cada grupo que elija a una persona para facilitar la discusión
de C2, Trabajando juntos, de Fortaleciendo la capacidad de
grupos locales o A10, ¡La caja secreta!, de La comunidad se
moviliza.

• Dénle a los grupos diez minutos para preparar una
representación de roles de 3 a 5 minutos antes de actuarla
delante de los demás participantes. Un grupo mostrará lo
que sucede cuando surge un conflicto entre algunos
miembros del grupo. Otro mostrará lo que sucede cuando
una o dos personas dominan la discusión. El último grupo
mostrará los problemas que surgen cuando los integrantes
son demasiado tímidos para participar.

• Después de cada teatro improvisado pregunten a los
participantes acerca del problema que enfrentó el facilitador.
¿De qué manera trató de solucionarlo?

Recalquen los siguientes puntos de aprendizaje.

El manejo de conflictos
A veces las personas tendrán ideas firmes y encontradas
sobre un tema. Relaciones conflictivas dentro del grupo
también afectarán el modo general de funcionamiento
del grupo. El facilitador necesita ser sensible a las
posibles diferencias y tensiones y animar a las personas a
trabajarlas, teniendo presentes las metas y los intereses
que tienen en común. Si el conflicto no está relacionado
al tema en discusión, un buen facilitador tiene que
pedirle a las personas que pongan el conflicto de lado.

Presenten el Gráfico 9, en el Apunte 4.

El trato con personas dominantes

A veces hay una persona que domina la discusión, segura
de que tiene todas las respuestas correctas. Un buen
facilitador debe asegurarse de que otros también tengan
oportunidad de hablar. Podrían invitarlos directamente
usando su nombre, o dividir al grupo en grupos más
pequeños, o incorporar un sistema de cuotas por el cual
a cada persona se le entregan tres piedras o pedazos de
papel. Cada vez que habla, la persona tiene que devolver
uno; y cuando se le acaban… ¡ya no puede hablar más!

24 MANUAL DE CAPACITACIÓN PARA FACILITADORES

Sesión 6

MANEJAR CONFLICTOS
● Reconozcan el conflicto.
● Traten de establecer la causa del conflicto.
● Si tiene relación con el tema en cuestión,

ayuden a guiar a los participantes a un punto
de acuerdo, estimulando el respeto mutuo.

● Si no tiene relación con el tema, y sólo
involucra a algunos miembros del grupo,
anímenlos a resolver su desacuerdo después,
fuera del contexto del encuentro.

19 Consejos para…

RESPONDER A PREGUNTAS DIFICILES
● Prepárense para el debate grupal leyendo el

material de debate y familiarizándose con los
conceptos y con el vocabulario.

● En lo posible prevean las preguntas de las
personas y piensen en posibles respuestas.

● ¡No tengan miedo de decir que no conocen la
respuesta a una pregunta! Afirmen además que
volverán al grupo con más información.

● Cuando corresponda, hagan referencia a la
lista de recursos adicionales que se encuentra
al final de cada guía PILARES.

18 Consejos para…

Presenten el Gráfico 20, en el Apunte 4.

El trato con personas tímidas

A veces las personas pueden ser demasiado tímidas o
temerosas para expresar sus puntos de vista en un grupo.
Un facilitador puede dividir a los integrantes en grupos
más pequeños o pedirle a las personas que debatan las
preguntas primero de a pares. También puede usar otras
actividades prácticas como hacer mapas de la zona,
asignar puntajes, armar calendarios según las épocas del
año, hacer líneas de tiempo (ver Sesión 9, página 32)
para ayudar a las personas a expresar sus puntos de
vista. La manera más efectiva de animar a personas que
son tímidas es hacer referencia a ideas que han
presentado y utilizarlas en el diálogo para que sepan que
son importantes y que tienen valor.

Presenten el Gráfico 21, en el Apunte 4.

Pidan a cada grupo que vuelva a representar su teatro
improvisado, esta vez poniendo en práctica el facilitador
las maneras sugeridas de resolver el problema presentado.
Si los expectadores consideran que pueden hacer un
mejor trabajo, tienen permiso para detener la represen-
tación y decirles a los actores cómo deben continuar.
Esto refuerza el aprendizaje y mantiene a todos
involucrados.

CONSEJOS PARA UN BUEN FACILITADOR
15 minutos

Presenten el Gráfico 22, en el Apunte 4.

Cada punto puede explicarse con mayor detalle:

ESTÉ PREPARADO Cuando buenos facilitadores están
trabajando parecería ser que lo hacen sin esfuerzo ni
preparación. ¡No se engañen! Los mejores facilitadores
han hecho las investigaciones necesarias, planificado las
discusiones y practicado. Sea claro en cuanto a los
objetivos de la discusión. Piense acerca de la manera en
que el tema será presentado (por ej. con un teatro
improvisado o un cartel o afiche). ¿Hay otras preguntas
que se pueden hacer para asegurarse de que el grupo haya
comprendido el material y para ayudarlo a aplicarlo a su
situación? ¿De qué manera pueden registrarse las ideas de
las personas a medida que se discuten los temas y quién
puede encargarse de hacerlo? ¿Cómo pueden las personas
aplicar lo que han aprendido durante la discusión?

SEA FLEXIBLE El facilitador debe estar preparado para
cambiar sus planes si es necesario. Las necesidades y los
intereses de los integrantes del grupo deben guiar la
discusión para que sea pertinente.

MANUAL DE CAPACITACIÓN PARA FACILITADORES 25

Sesión 6

TRATAR CON PERSONAS
DOMINANTES
● Darle responsabilidades dentro del grupo.
● Reforzar conductas alternativas.
● Ubicarla junto a personas de la misma

tendencia o en el mismo grupo con el
facilitador.

● Limitar el número de veces que cada
integrante puede hablar para que cada uno
reciba el mismo trato.

20 Consejos para…

UN BUEN FACILITADOR
● Esté preparado.
● Sea flexible.
● Sea dinámico.
● Anime el buen sentido del humor.
● Sea claro.
● Piense positivamente.
● Reconozca errores y limitaciones.
● Sea sensible.
● Use una variedad de técnicas, métodos y

actividades.

22 Consejos para…

TRATAR CON PERSONAS TÍMIDAS
● Anímenlas individualmente, tanto dentro como

fuera del grupo.
● Establezcan razones para su silencio.
● Avisen previamente el tema a tratar para que

tengan tiempo de prepararse para la discusión.
● Asígnenles responsabilidades para tomar nota

y presentar reacciones.
● Ubíquenlas en un grupo que les brinde apoyo.
● Denles tiempo.
● Usen teatro improvisado para afianzar su

confianza personal y sus habilidades.

21 Consejos para…

SEA DINÁMICO Si el facilitador desea que otros se
dinamicen y cobren energía, necesita él mismo ser
dinámico y entusiasta.

ANIME EL BUEN SENTIDO DEL HUMOR Puede ser
que los integrantes del grupo provengan de caminos muy
diferentes de la vida. Si el ambiente es formal el grupo
puede ser menos efectivo. Es importante crear un grupo
unido en el que los miembros disfrutan de su compañía
mutua y valoran el aporte de cada uno. El buen sentido
del humor puede ayudar a crear un ambiente informal y
productivo.

SEA CLARO Si el facilitador se siente confundido,
entonces el grupo también se sentirá confundido y
pronto perderá interés. Un facilitador necesita comunicar
claramente una tarea o un posible camino a seguir, y
necesita asegurarse de que cada integrante haya
entendido con claridad.

PIENSE POSITIVAMENTE Las expectativas del
facilitador afectarán la visión que el grupo tenga de sí
mismo y la facilidad con la que los integrantes aprenderán
y trabajarán juntos. El facilitador debe tratar de ayudar a
cada uno a poner lo mejor de sí mismo y desarrollar su
potencial.

RECONOZCA ERRORES Y LIMITACIONES Pensar
positivamente no significa tener siempre la razón. El
facilitador cometerá errores. Si estos errores se
reconocen, se pueden transformar en oportunidades
valiosas de aprendizaje.

SEA SENSIBLE Un facilitador tiene que estar siempre
alerta al estado anímico y a los sentimientos de las
personas. Debe observar la manera en que se tratan y su
comunicación verbal y no verbal. Quizás sea necesario
hablar en privado con un integrante del grupo para saber
cómo se está sintiendo o para comentarle con mucho
tacto que no ha sido respetuoso con otro integrante del
grupo.

USE UNA VARIEDAD DE TÉCNICAS, MÉTODOS Y
ACTIVIDADES Cada persona tienen un estilo diferente
de aprendizaje. La variedad mantiene involucrados a
todos y refuerza el aprendizaje.

Comuniquen a los participantes que tendrán ocasión de
practicar algunas de estas cosas durante sesiones futuras
y a medida que empiecen a usar las guías PILARES en
sus comunidades locales.

26 MANUAL DE CAPACITACIÓN PARA FACILITADORES

Sesión 6

SESIÓN 7
Participación
Objetivo

Presentar la teoría que respalda a la participación

Metas
■ Recalcar la relación entre facilitar y dar participación.

■ Presentar la teoría que respalda a la participación,
conocer sus definiciones, sus ventajas, sus
desventajas, los obstáculos que se presentan y las
maneras de incentivarla.

Materiales

Afiches ya preparados:
21 Participación (página 27)
22 Niveles de participación (página 28)
23 Obstáculos para la participación (página 29)
24 Elementos que animan la participación

(página 29)
25 Ejemplos de participación comunitaria existente

(página 29)
28 Cómo estimular la participación en los debates

de PILARES (página 30)

Apunte 5 (ver Apéndice C, página 66)
Niveles de participación
Obstáculos para la participación
Elementos que animan la participación
Cómo estimular la participación en los debates
de PILARES

PROGRAMA

INTRODUCCIÓN A LA PARTICIPACIÓN
20 minutos

El objetivo principal de un facilitador es alentar a
cada integrante del grupo a participar en una
discusión o actividad. El objetivo principal del
uso de las guías PILARES con grupos
comunitarios es animar la participación activa en
discusión y en respuesta práctica a ella. La
comprensión de los obstáculos para la
participación puede ayudar a los participantes
a ser facilitadores más efectivos que puedan
guiar a otros a participar activamente en sus
comunidades.

Las personas que trabajan en desarrollo usan
comúnmente el término ‘participación’. ¿Pero qué
significa exactamente?

Pidan a los participantes que se dividan en grupos de
trabajo de cuatro o cinco para discutir el significado
del término ‘participación’. Pídanle a cada grupo que
comparta tres ideas. Anótenlas en un afiche. Agreguen
cualquier punto del Gráfico 23 que no se haya
mencionado.

NIVELES DE PARTICIPACIÓN 15 minutos

Presenten el Gráfico 24, de la página 28, y expliquen que
hay diferentes niveles de participación. Esto también
puede entregarse a los participantes en el Apunte 5.

Expliquen que participación pasiva incluye asistir a
reuniones, compartir información y participar en consultas
en las que los ‘participantes’ posiblemente no aporten
activamente sus puntos de vista ni su conocimiento al
proceso de discusión. Si esto se aplicara a PILARES,

MANUAL DE CAPACITACIÓN PARA FACILITADORES 27

Sesión 7

Haciendo un mapeo de la zona.

● Cuando cada integrante de un grupo aprende y
hace su aporte a una discusión o proceso de
cambio

● Escuchar y valorar diferentes puntos de vista
para obtener una percepción más exacta y
representativa de una situación.

● Trabajar juntos y formar vínculos entre
personas y entre diferentes grupos sociales o
culturales.

● Compartir la responsabilidad.

23 Participación

podría describir una situación en que las personas asisten
a un grupo de discusión basada en una guía PILARES
pero no comparten sus ideas ni sus preguntas.

En el desarrollo comunitario que se centra en el proyecto,
la comunidad no es dueña del proyecto. Un ejemplo de
esto sería un facilitador externo que le exige a un grupo
que trabaje sobre una guía PILARES sin primero
consultar si es lo que el grupo quiere.

En el desarrollo comunitario que se centra en las
personas, la comunidad está en control desde principio a
fin del proceso de toma de decisiones. Un ejemplo de
esto podría ser un grupo comunitario que ha mostrado
interés en PILARES y ha elegido a uno de sus integrantes
para coordinar discusiones basadas en una guía que
piensan que responde a sus necesidades.

Animen la discusión acerca de estas tres maneras de
definir la participación. ¿Qué experiencias han tenido de
participar en un proceso de cambio o de aprendizaje?
¿Qué nivel de participación tuvieron? ¿De qué manera
este nivel determinó cómo se sintieron en cuanto a su
participación y al resultado del proceso?

La tercera definición es la que describe el tipo de
participación que las guías PILARES tienen la intención
de estimular. Más adelante estudiaremos la manera de
presentar las guías PILARES a las comunidades locales
para que ellas tengan el poder de decidir cómo y cuándo
usarán estas guías.

VENTAJAS Y DESVENTAJAS DE LA
PARTICIPACIÓN 5 minutos

Comúnmente se cree que es esencial que la comunidad
tenga un alto nivel de participación en cualquier proceso
vinculado a su propio desarrollo. La participación
incrementa el sentido de pertenencia del proceso debido
a que una variedad amplia de personas hace una
inversión personal y juntas asumen la responsabilidad
por los resultados. Un proceso participativo representa
mejor las necesidades y prioridades del grupo o de la

comunidad más amplia y en consecuencia es más
probable que lleve a un cambio efectivo y sustentable.

La participación, no obstante, lleva tiempo. Depende de
que los integrantes del grupo o de la comunidad estén
dispuestos a participar, de la naturaleza del proyecto y
del enfoque y estilo del facilitador.

También se presentan muchos obstáculos para la
participación que se centra en las personas. Debemos
conocer estos obstáculos si vamos a trabajar como
facilitadores eficaces.

OBSTÁCULOS PARA LA PARTICIPACIÓN
15 minutos

Hay muchos factores que pueden impedir que las
personas se involucren plenamente. Pidan a los
participantes que se dividan de a dos y hagan una lista de
estos obstáculos. Pidan a cada pareja en turno que
presente sus ideas y anótenlas en un afiche en el frente.
Si es necesario, agreguen las sugerencias del Gráfico 25
(página 29), que también pueden encontrarse en el
Apunte 5.

ELEMENTOS QUE ANIMAN LA
PARTICIPACIÓN 15 minutos

Abran la discusión para considerar maneras de animar la
participación de los miembros de la comunidad en un
proceso de desarrollo planificado por ellos y que les
pertenece. Pidan a los participantes que trabajen en las
mismas parejas y compartan sus ideas, agregando las
sugerencias del Gráfico 26 si es que no han sido
mencionadas. Hagan referencia al mismo gráfico en el
Apunte 5.

28 MANUAL DE CAPACITACIÓN PARA FACILITADORES

Sesión 7

1 Participación pasiva (formulismo o participación simbólica) Por ejemplo: asistir a reuniones, compartir
información, integrar consultas pero no hacer un aporte activo.

2 Participación en desarrollo que se centra en el proyecto Esto tiene que ver con personas que participan de un
proyecto planificado por personas de afuera de la comunidad, por ONGs o por el gobierno. Podría incluir debates
en reuniones públicas, trabajar en construcción, proveer mano de obra y asistir a capacitación, administrar un
proyecto, determinar y monitorear sus objetivos.

3 Participación en desarrollo que se centra en las personas Esto tiene que ver con personas de adentro de la
comunidad que inician y administran ellas mismas el cambio, hacen planes y ‘son dueñas’ del desarrollo.

24 Niveles de participación

EDIFICAR SOBRE LA PARTICIPACIÓN
COMUNITARIA EXISTENTE 15 minutos

La participación no es algo nuevo – ya se está llevando
a cabo en nuestras comunidades. La mejor manera de
estimularla es construir sobre la participación que ya
existe en la vida de la comunidad en vez de crear nuevos
grupos o espacios.

Dividan a los participantes según su lugar de procedencia
o la organización a la que pertenecen. Pídanles que
dialoguen sobre las formas en que las personas participan
en la vida de sus comunidades. Pidan a cada grupo que
anote sus ideas en un afiche y que las compartan con los
demás. Agreguen cualquier punto del Gráfico 27 que no
se haya mencionado.

Recuerden a los participantes que las guías PILARES
están diseñadas para que las usen grupos comunitarios
que ya existen, como grupos de mujeres, de agricultores,
de jóvenes o de microcréditos. Aunque se pueden formar
nuevos grupos con el propósito específico de usar las
guías PILARES, es de gran ayuda si ya existen vínculos
entre los integrantes del grupo. Quizás dentro de los
grupos ya haya facilitadores que puedan guiar los debates.
PILARES busca construir sobre participación ya existente
y las guías se pueden usar como parte integral de las
actividades regulares del grupo, ayudándolo a lograr sus
objetivos.

MANUAL DE CAPACITACIÓN PARA FACILITADORES 29

Sesión 7

● Reticencia a desafiar a personas que tienen
autoridad

● Pérdida de poder, status o influencia
● Temor a las consecuencias que puede traer el

cambio
● Intereses personales
● Falta de confianza personal
● Falta de capacidad para relacionarse con otros

o de experiencia en la participación
● Falta de recursos – tiempo y dinero
● Falta de información acerca del proceso y de

los mecanismos para facilitar
● Ausencia de una invitación a participar –

marginación por parte de la organización que
facilita

● Falta de sentido de pertenencia del proyecto o
falta de confianza en la institución que facilita

● El idioma
● La cultura de la dependencia – preferencia por

tener a alguien que diga qué hacer
● El conocimiento es poder – temor de que si se

comparte el conocimiento se perderá poder

25 Obstáculos para la
participación:

● Interés personal – satisfacción de sus propias
necesidades

● Preocupación por las necesidades de otros
● Disfrutar de trabajar con otros
● Beneficios futuros
● Deseo de pertenecer
● Reafirmación de valores culturales y sociales
● Sentido de identidad y unidad
● Posibilidad de mayores logros trabajando

juntos que por separado
● Deseo de cambiar y aprender

26 Elementos que animan
la participación:

● Redes y grupos sociales como cooperativas de
agricultores o de procesamiento de alimentos

● Grupos de fe
● Comercios
● Huertas comunitarias
● Espacios de intercambio de información
● Actividades culturales
● Situaciones de crisis
● Salud pública

27 Ejemplos de participación
comunitaria existente

COMO ESTIMULAR LA PARTICIPACIÓN EN
LOS DEBATES DE PILARES 20 minutos

Expliquen a los participantes que ya han observado la
teoría que respalda a la participación, los obstáculos y los
elementos que la animan. Han visto que la participación
de los integrantes del grupo depende de las actitudes y
del enfoque del facilitador. Sin embargo, existen ciertas
técnicas que un facilitador puede usar para animar a las
personas a compartir sus ideas o involucrarse más en las
actividades.

Presenten el Gráfico 28 y hagan referencia al mismo
gráfico en el Apunte 5.

Expliquen en más detalle las diferentes técnicas:

UBICACIÓN Un facilitador puede animar a las personas
a sentarse en un círculo en vez de en filas. Esto ayuda a
que todos se sientan incluídos y de igual valor – también
hace más fácil que los participantes se vean y escuchen
unos a otros.

PRESENTACIÓN DEL TEMA El facilitador debe leer el
material y pensar en cómo presentar el tema de una
manera que se relacione con situaciones de la vida diaria.

■ Una manera muy efectiva de presentar una idea nueva
es la dramatización o el teatro improvisado. Se puede
pedir a los participantes que representen una escena
en una reunión, o el facilitador puede preparar un
teatro improvisado antes de la reunión con la
participación de algunos integrantes del grupo.

■ Un póster o afiche puede ser un buen punto de
partida para un debate, especialmente en los casos en
que algunos de los integrantes tienen un nivel bajo de
educación o lectoescritura.

COORDINACIÓN DE LA DISCUSIÓN Un buen
facilitador usa una variedad de técnicas para animar a los
integrantes del grupo a participar en la discusión o
actividad y para ayudarlos a aplicar la enseñanza a sus
vidas. Algunas personas no se sienten cómodas
compartiendo verbalmente sus puntos de vista. Aquellos
que tienen más confianza personal no siempre son los
que mejor representan a sus comunidades. Un facilitador
necesita ser muy sensible a las variadas necesidades y los
intereses de cada persona en el grupo. Un recurso útil
podría ser ayudar a reformular las ideas de las personas y
repetirlas al grupo para asegurarse de que todos hayan
entendido. Pueden pedirle al grupo que presente y
comparta información usando dibujos, diagramas o
ayudas visuales para que todos puedan participar. Todo
registro escrito de las ideas del grupo debe conservarse
para que el aprendizaje pueda usarse en debates futuros
o para compartir con otros.

APLICACIÓN DEL APRENDIZAJE Después de la
discusión quizás haya una actividad práctica que se
pueda llevar a cabo para ayudar al grupo a aplicar lo que
ha aprendido. Las personas aprenden mejor mediante la
acción. El facilitador deberá preparar antes de la reunión
cualquier material que pueda necesitarse para esto.

30 MANUAL DE CAPACITACIÓN PARA FACILITADORES

Sesión 7

● Ubicación Los integrantes del grupo se
sientan en un círculo o semicírculo.

● Presentación del tema Usen un teatro
improvisado, una dinámica o un póster para
iniciar la discusión

● Coordinación de la discusión Usen técnicas
para animar a cada integrante a participar y
asegúrense de que sus ideas se hayan
entendido y registrado de alguna forma.

● Aplicación del aprendizaje Después de la
discusión tengan una actividad práctica o un
debate de aplicación que conecte las ideas con
las necesidades y los intereses del grupo.

28 Cómo estimular la participa-
ción en los debates de PILARES

SESIÓN 8
El uso de la guía
PILARES para estimular
la participación
Objetivo

Aumentar la comprensión que tienen los participantes
del contenido de las guías PILARES y proveerles más
práctica en el uso de las guías para facilitar discusiones
en grupos pequeños.

Metas
■ Familiarizarse más con el contenido de las guías

PILARES.

■ Reflexionar sobre las cualidades de un buen líder de
grupo.

■ Afianzar la confianza en el uso de las guías para
incentivar reflexión y acción.

■ Ensayar el uso de habilidades facilitadoras y de
herramientas de aprendizaje y acción participativos.

Materiales

■ De Fortaleciendo la capacidad de grupos locales, copias
de las siguientes páginas dobles:

El papel de los líderes (C4)
¿Qué características tiene un buen líder? (C5)
¿Cómo escoger a los líderes? (C6)

PROGRAMA
Esta sesión les dará a los participantes la oportunidad de
poner en práctica algunos de los contenidos de las
sesiones anteriores, trabajando juntos una página doble
de una guía PILARES y reflexionando sobre las carac-
terísticas de un buen líder. Algunos de los participantes
podrán ensayar sus habilidades como facilitadores. A
otros se les pedirá que hagan sus aportes a la discusión
grupal y luego den sus opiniones en cuanto a cómo se
desempeñó el facilitador. Esto deberá estimular la
reflexión tanto sobre el contenido como sobre el proceso
de la discusión y reforzar el aprendizaje de una manera
amena y agradable.

Actividad 1 hora 30 minutos
EL USO DE LAS GUÍAS PILARES

• Dividan a los participantes en grupos de trabajo de cuatro o
cinco. Pídanle a cada grupo que elija a un miembro que
facilite la discusión usando una de las páginas dobles
mencionadas en Materiales. Cada grupo tendrá 45 minutos
para el debate.

• Luego, pidan a cada grupo que elija a otro participante que
facilite otra página doble diferente a las mencionadas arriba,
nuevamente por 45 minutos.

• Reúnan a todos los grupos para compartir sus
experiencias. ¿Qué aprendieron acerca de las características
de un buen líder? ¿En qué aspectos cambiarían los
facilitadores su enfoque para animar a más personas a
participar en la discusión?

Las guías PILARES fomentan un proceso de aprendizaje
colectivo. Lo ideal es que cada discusión lleve a algún
tipo de acción o cambio en la práctica. Esto significa que
aquellos que usan las guías no sólo necesitan entender la
información sino que también necesitan saber cómo
aplicarla a su propia situación. El facilitador siempre debe
animar a los integrantes a pensar en cómo quieren usar
de una manera muy práctica lo que han aprendido. Las
siguientes sesiones estudiarán herramientas y técnicas
que puede usar un facilitador para ayudar a un grupo a
reflexionar sobre sus necesidades, preocupaciones y
planes y mantener un registro de ellos.

MANUAL DE CAPACITACIÓN PARA FACILITADORES 31

Sesión 8

SESIÓN 9
Herramientas de
aprendizaje y acción
participativos 1
Objetivo

Conocer y ensayar el uso de diferentes técnicas que se
pueden usar para estimular la participación.

Metas
■ Entender la teoría que respalda a las herramientas de

aprendizaje y acción participativos.

■ Ver a las diferentes herramientas de aprendizaje y
acción participativos aplicadas y evaluar sus puntos
positivos y negativos.

■ Desarrollar la habilidad y la confianza en el uso de
herramientas de aprendizaje y acción participativos
para estimular la participación.

■ Practicar y aumentar la confianza en el uso de
habilidades facilitadoras.

■ Evaluar la habilidades facilitadoras unos de otros.

Materiales
■ Copias de Fortaleciendo la capacidad de grupos locales,

La comunidad se moviliza y La iglesia se moviliza.

■ Frijoles (porotos) o piedras

■ Papel afiche, marcadores o fibras

* Afiches ya preparados:
29 Herramientas de aprendizaje y acción

participativos: un resumen (página 32)

Apunte 6 (ver Apéndice C, página 67)
Herramientas de aprendizaje y acción
participativos: ejemplos

PROGRAMA

HERRAMIENTAS DE APRENDIZAJE Y ACCIÓN
PARTICIPATIVOS 45 minutos

Antes de iniciar la sesión los facilitadores deberán
preparar los gráficos que ilustran las diferentes
herramientas nombradas en el Gráfico 29. Ejemplos de
estas herramientas se pueden encontrar y copiar de las
guías PILARES, como indica la lista del Gráfico 30.

Expliquen que hay varias herramientas que se pueden
usar para incentivar a la gente a la participación. Estas

tratan de conocer diferentes puntos de vista para así
captar la diversidad y formar una imagen más real de la
situación. El uso de una variedad de técnicas diferentes
permite la participación de personas con diferentes
habilidades y preferencias de aprendizaje.

Presenten el Gráfico 29.

32 MANUAL DE CAPACITACIÓN PARA FACILITADORES

Sesión 9

Demostración de cómo hacer una línea de tiempo
para la comunidad.

● MAPEO Las personas trabajan en grupos
pequeños para hacer un mapa de su comunidad.
Comparan sus mapas para entender las
diferentes maneras en que otros ven su
comunidad.

● JERARQUIZACIÓN Las personas trabajan
en grupos pequeños para decidir juntas qué
temas o necesidades particulares son
prioritarias.

● LÍNEA DE TIEMPO Las personas trabajan
en grupos pequeños para expresar de qué
manera un aspecto particular de la vida ha
cambiado con el transcurrir del tiempo.

● ASIGNACIÓN DE PUNTAJE O
RANKING Las personas trabajan en grupos
pequeños para comparar el valor o la
importancia de diferentes elementos colocando
objetos o símbolos en un gráfico sencillo.

● DIAGRAMAS DE VENN Las personas
trabajan en grupos pequeños para debatir e
ilustrar las relaciones entre diferentes
personas o grupos dentro de la comunidad.

29 Herramientas de aprendizaje
y acción participativos: un resumen

Presenten los afiches ya preparados con ilustraciones de
cada herramienta como se ve en el Gráfico 30. Pidan a
los participantes que se levanten y miren cada ejemplo.
¿Qué piensan que muestra cada ilustración? ¿Cómo se
podrían utilizar? Estas herramientas deberán explicarse
en más detalle usando el Gráfico 30 y entregándolo a los
participantes en el Apunte 6.

Otros ejemplos de las guías PILARES podrían incluir La
comunidad se moviliza, Épocas en el calendario (A13),
Medimos los recursos locales (A7) y Fortaleciendo la
capacidad de grupos locales, Trabajando juntos (C2).

Comuniquen a los participantes que tendrán oportunidad
de practicar algunas de estas herramientas más adelante
en esta sesión y en la siguiente.

Actividad 30 minutos
DRAMATIZACIÓN O TEATRO IMPROVISADO

• Dividan a los participantes en cuatro grupos de trabajo
según su organización o comunidad de procedencia.
Entreguen a cada grupo un papel afiche en blanco y un
marcador o una fibra.

• Los participantes deben hacer de cuenta que son
integrantes de un grupo comunitario con el que trabajan o
del cual forman parte. Pídanles que trabajen juntos en La
comunidad se moviliza, Hacemos un mapa de la zona (A11).

Podrían hacer un mapa del lugar de encuentro del taller o
de sus organizaciones o sus comunidades. Cada grupo
deberá dibujar un mapa de la misma zona pero desde una
perspectiva diferente: un grupo, desde la perspectiva de un
grupo de niñas; otro grupo, desde la perspectiva de un
grupo de niños varones; otro, desde la perspectiva de un
grupo de mujeres; y el último mapa, desde la perspectiva de
un grupo de hombres.

Coloquen todos los mapas en la pared. Pídanles que
comparen sus dibujos. ¿Qué tienen en común? ¿Qué los
diferencia? ¿Por qué? ¿Qué nos enseñan estas diferencias
en cuanto a las diferentes maneras en que diferentes
personas ven su entorno?

Expliquen que el valor de este tipo de actividad es que
capta los diferentes puntos de vista dentro de una
comunidad al dividir en grupos más pequeños del mismo
género y de la misma edad y pedir a cada grupo que
comparta su punto de vista. Esto ayuda a formar una
comprensión más completa de las necesidades y los
intereses de una comunidad.

MANUAL DE CAPACITACIÓN PARA FACILITADORES 33

Sesión 9

MAPEOS Se les pide a las personas que dibujen un
mapa de su comunidad. Éste podría incluir recursos
naturales, fuentes de agua, servicios de salud,
personas clave en la comunidad, etc. Diferentes
grupos de personas pueden concebir a sus
comunidades de diferentes maneras. Es muy útil
pedirle a grupos clave como mujeres, hombres,
jóvenes, ancianos, discapacitados (o con capacidades
diferentes) que dibujen mapas por separado y luego
compararlos. Ver La comunidad se moviliza, Hacemos
un mapa de la zona (A11) como ejemplo.

JERARQUIZACIÓN Esto consiste en asignar un
valor a diferentes puntos para que se puedan
jerarquizar por orden de importancia. Se pueden
colocar en orden de importancia las necesidades de la
comunidad o las necesidades de capacitación. Ver La
comunidad se moviliza, Preparamos los cuestionarios
(A17) como ejemplo.

LÍNEA DE TIEMPO A las personas se les puede
pedir que expresen de qué manera un aspecto
particular de su vida ha cambiado con el transcurrir

del tiempo. Esto podría incluir ingreso económico,
bienestar, capacitación y necesidades educativas. El
aspecto puede variar desde ‘muy pobre’ hasta ‘muy
bueno’. Ver La comunidad se moviliza, Una línea de
tiempo de la comunidad (A12) como ejemplo.

ASIGNACIÓN DE PUNTAJE O RANKING Esto
consiste en usar una tabla o matriz y semillas,
frijoles o fichas de algún tipo para expresar
preferencias y comparar mediante el recuento de
puntaje, por ej.: comparar la importancia relativa de
una lista de preocupaciones o de condiciones de vida
en diferentes épocas del año. Ver La comunidad se
moviliza, Preparamos los gráficos informativos (A18)
como ejemplo.

DIAGRAMAS DE VENN Estos identifican a
personas e instituciones que son importantes en y
para una comunidad o un grupo, o dentro de una
organización, y sus relaciones. Ver La iglesia se
moviliza, ¿Qué pensamos nosotros de nuestra iglesia?
(B3) como ejemplo.

30 Herramientas de aprendizaje y acción participativos: ejemplos

SESIÓN 10
Herramientas de
aprendizaje y acción
participativos 2
Objetivo

Ensayar diferentes técnicas que se pueden usar para
estimular la participación.

Metas
■ Seguir desarrollando las habilidades y la confianza en

el uso de herramientas de aprendizaje y acción
participativos para estimular la participación.

■ Ensayar y aumentar la confianza en el uso de
habilidades facilitadoras.

■ Evaluar las habilidades facilitadoras propias y de los
demás.

Materiales
■ Copias de Fortaleciendo la capacidad de grupos locales,

La comunidad se moviliza y La iglesia se moviliza

■ Frijoles, piedras o fichas

■ Papel afiche, marcadores o fibras

PROGRAMA

Actividad 1 1 hora
ASPECTOS POSITIVOS Y NEGATIVOS DE LAS HERRAMIENTAS

DE APRENDIZAJE

Esta actividad debe organizarse de antemano para que el
participante que facilita tenga la oportunidad de preparar
el material que va a facilitar.

• Dividan a los participantes en los mismos grupos de la
sesión anterior y pídanles que ensayen el uso de otras
herramientas de aprendizaje y acción participativos que se
encuentran en las guías PILARES. Los grupos deberán elegir
entre las siguientes secciones y pensar de qué manera
pueden aplicar el contenido a la comunidad de este taller de
capacitación. Tendrán que elegir a una persona que facilite la
discusión.

■ La comunidad se moviliza
Una línea de tiempo de la comunidad (A12)

■ La iglesia se moviliza
¿Qué pensamos nosotros de nuestra iglesia? (B3)

• Pídanle a cada grupo que reflexione sobre los aspectos
positivos y negativos de la herramienta utilizada y del
aprendizaje que resultó de su uso. ¿Estimuló la participación
de todos los integrantes? ¿Cómo se podría adaptar para
usarla en diferentes situaciones? ¿Cómo podría usarse en el
trabajo que desempeñan?

Actividad 2 30 minutos
PENSAR EN OTRAS HERRAMIENTAS

• Trabajando en los mismos grupos, pidan a los participantes
que observen otros ejemplos de herramientas de aprendizaje
y acción participativos que se encuentran en La comunidad
se moviliza: Hacemos un mapa de la zona (A11), Épocas en
el calendario (A13), Medimos los recursos locales (A7); y
Fortaleciendo la capacidad de grupos locales: Trabajando
juntos (C2).

• Pídanles que reflexionen sobre las actividades que piensan
que serían útiles en sus grupos comunitarios y por qué. ¿De
qué manera podrían usar la información que reúnen en el
uso de estas herramientas para ayudar a sus comunidades a
planificar y llevar a cabo un proceso de cambio? Pídanle a
cada grupo que comparta una o dos respuestas con el resto
del grupo.

Comuniquen a los participantes que tendrán más
oportunidades de ensayar el uso de estas herramientas
en otras sesiones de capacitación.

CONCLUSIONES 15 minutos

Concluyan diciendo que hay tres puntos clave relativos a
estimular la participación activa:

■ la conducta y las actitudes del facilitador

■ los enfoques y los métodos que usa el facilitador

■ el intercambio y el aprendizaje entre facilitador y
participantes.

La participación no es simplemente la aplicación de
técnicas específicas – es un proceso de diálogo, análisis,
acción y cambio. La conducta, las actitudes y el enfoque
del facilitador determinarán hasta qué punto las personas
se sentirán en libertad de participar. Las herramientas de
aprendizaje y acción participativos le proveerán al
facilitador maneras prácticas para estimular esto. Sin
embargo, es importante recordar que cuando se usan
estas técnicas, el proceso es tan importante como el
resultado. Lo que tiene valor duradero son las habilidades,
el conocimiento y la confianza que obtienen las personas
por haber participado.

34 MANUAL DE CAPACITACIÓN PARA FACILITADORES

Sesión 10

SESIÓN 11
El uso de las guías
PILARES para fortalecer
la alfabetización
Objetivo

Incrementar la comprensión de los participantes en
cuanto a por qué y cómo las guías PILARES pueden
usarse para fortalecer la alfabetización.

Metas
■ Reflexionar sobre la manera en que el contenido, el

diseño y el vocabulario de las guías ayudan a
fortalecer la alfabetización de los usarios.

■ Ensayar el uso de las guías para fortalecer la
alfabetización de los usuarios.

Materiales

■ Copias de Fortaleciendo la capacidad de grupos locales,
La comunidad se moviliza y La iglesia se moviliza

Afiches ya preparados:
31 El uso de las guías PILARES para fortalecer la

alfabetización (página 35)
32 ¿Cómo pueden las guías PILARES fortalecer la

alfabetización? (página 36)

Apunte 7 (ver Apéndice C, página 68)
Fortalecimiento de la alfabetización: formas de
trabajar con una página doble

PROGRAMA

INTRODUCCIÓN 10 minutos

Las investigaciones que llevaron a la creación de
PILARES comprobaron que grupos en los que muchos
integrantes eran analfabetos aún querían tener acceso a
información impresa. Si hay uno o dos integrantes del
grupo que sepan leer y escribir, ellos pueden compartir
la información con el resto del grupo. No es necesario
que todos los integrantes sepan leer y escribir para
beneficiarse de las ideas nuevas. Las guías PILARES
están diseñadas para fortalecer la alfabetización del
grupo.

Las guías también pueden usarse para fortalecer la
alfabetización individual de los integrantes. Los
programas de alfabetización son más efectivos cuando
los materiales que se leen están relacionados con temas

locales con los que los lectores pueden identificarse y
que son de su interés. Esto anima a los que están
aprendiendo a leer y escribir a seguir usando su
capacidad de alfabetización. Además, la provisión de
acceso a información importante puede traer cambios
económicos y sociales positivos. Las guías PILARES
pueden proveer material útil de seguimiento para una
clase de alfabetización básica, ya que tratan temas útiles
e importantes para la vida diaria de las personas.

Actividad 1 50 minutos
ANÁLISIS DE LAS GUÍAS PILARES

• En grupos de trabajo de cuatro o cinco, dénle a los
participantes 20 minutos para debatir la preguntas del
Gráfico 31.

• Reúnan a los grupos y pidan a cada uno que comparta sus
ideas. Presenten el Gráfico 32 (página 36).

El Gráfico 33 (página 36) puede entregarse en el
Apunte 7. Expliquen que esta manera simple de trabajar
mediante una página doble puede ser útil cuando se usan
las guías para cumplir cualquier objetivo – no sólo para
fortalecer la alfabetización. Lean el Apunte 7 juntos e
inviten a hacer preguntas o comentarios.

MANUAL DE CAPACITACIÓN PARA FACILITADORES 35

Sesión 11

1 Mencionen tres razones por las que las guías
PILARES pueden servir para el
fortalecimiento de la alfabetización.

2 ¿Cómo pueden los facilitadores trabajar una
página doble de una guía PILARES de una
manera que fortalezca la capacidad de
alfabetización de cada integrante del grupo?

3 ¿De qué manera se podrían adaptar las guías
PILARES para que sean más útiles en el
fortalecimiento de la capacidad de
alfabetización de los integrantes?

31 El uso de las guías PILARES
para fortalecer la alfabetización

36 MANUAL DE CAPACITACIÓN PARA FACILITADORES

Sesión 11

EL DISEÑO
• Ilustraciones Se pueden usar

independientemente, ayudan a los lectores a
entender el texto

• Títulos Letra grande, resumen el mensaje del
texto

• Texto Los párrafos breves o los puntos
marcados facilitan la comprensión

• Preguntas de discusión Ayudan a los lectores a
aplicar las ideas a su contexto

EL VOCABULARIO Y EL ESTILO
• Vocabulario Simple, accesible
• Oraciones Breves

TEMAS
• Temas pertinentes motivan a las personas a leer

las guías y a hablar y escribir acerca de su propia
experiencia.

32 ¿Cómo pueden las guías PILARES fortalecer la alfabetización?

● Observen juntos los dibujos. Pregunten a las
personas:

• ¿Qué está pasando en el dibujo?
• ¿Qué ideas les vienen a la mente cuando ven el
dibujo?
OBJETIVO – obtener las ideas principales que se
presentan en el texto y obtener alguna
terminología clave

● Repasen por anticipado los términos clave del
texto. Escriban las palabras más importantes en
un afiche o pizarrón o presenten carteles con las
palabras clave más importantes. Pidan a las
personas que lean en voz alta las palabras.
Utilicen cada palabra en una oración diferente.

• ¿Qué significa cada palabra?
OBJETIVO – preparar a los lectores para leer el
texto.

● Lean el texto juntos. Lean por turnos cada línea
en voz alta.

OBJETIVO – practicar la lectura
● Pidan a las personas que lean el texto otra vez,

esta vez por su cuenta. Pidan a los que saben leer
mejor que ayuden a los que menos saben cuando
sea necesario.

OBJETIVO – seguir practicando la lectura

● Hagan preguntas acerca del texto.
• ¿De qué está hablando?
• ¿Cuál es el mensaje principal del texto?
• ¿Qué podemos aprender del texto?
OBJETIVO – revisar si los lectores han
comprendido el texto

● Dialoguen juntos o en grupos pequeños acerca de
las preguntas de discusión.

OBJETIVO – darle a los lectores la oportunidad de
explorar y hacer comentarios sobre las ideas
presentadas en el texto y aplicar la información a
su vida y experiencia.

● Pidan a las personas que anoten en el papel afiche
o pizarrón las palabras más importantes.

OBJETIVO – practicar la escritura
● Pidan a las personas que escriban una respuesta

breve a cada pregunta de discusión.
OBJETIVO – practicar más la lectura y captar el
conocimiento, la experiencia y el pensamiento de
las personas.

● Repasen cada lección todas las semanas o cuando
se reúnan.

OBJETIVO – construir sobre lo que la gente ha
aprendido y alimentar su sentido de progreso.

33 Fortalecimiento de la alfabetización: formas de trabajar con una página doble

Expliquen que las guías se pueden adaptar de las
maneras siguientes para que sean más efectivas en el
fortalecimiento de la alfabetización de los usuarios.

■ La página doble se puede ampliar – letra más grande,
ilustraciones más grandes – para ayudar a
comprender.

■ Cuando se está tratando de estimular la alfabetización
en un segundo idioma, se pueden imprimir guías
bilingües. Los usuarios pueden revisar su comprensión
del texto en su segundo idioma con su comprensión
del texto en su primer idioma.

■ El proceso de producción de la guía PILARES, por el
cual la literatura se traduce y se escribe localmente en
la lengua madre, es también una manera de animar a
la gente a leer y escribir en su lengua madre y
desarrollar su capacidad de alfabetización.

Actividad 2 45 minutos
FORTALECIMIENTO DE LA CAPACIDAD DE ALFABETIZACIÓN

• Dividan a los participantes en grupos pequeños. Pídanles
que elijan a una persona que guíe al resto del grupo en el
estudio de una de las siguientes secciones de una manera
que fortalezca la capacidad de alfabetización de los usuarios,
haciendo referencia al Apunte 7:

■ Fortaleciendo la capacidad de grupos locales, la unidad es
la fuerza (C3)

■ La comunidad se moviliza, esperamos que las cosas
cambien… (A1), ¿puede nuestra comunidad generar
cambios? (A2)

■ La iglesia se moviliza, ¿Qué es la iglesia? (B1)

• Pídanle a los grupos que reflexionen sobre lo que han
aprendido. ¿Conocen algún grupo de alfabetización que le
interesaría usar las guías PILARES como material de lectura?
¿Conocen algún alfabetizador a quien le interesaría saber
más acerca de las guías o recibir capacitación para usarlas
en su trabajo?

Concluyan la sesión pidiendo a los participantes que
completen sus tarjetas de colores que evalúan el
aprendizaje y la acción y que compartan una cosa
realmente positiva que les haya gustado de esta sesión.

MANUAL DE CAPACITACIÓN PARA FACILITADORES 37

Sesión 11

SESIÓN 12
El uso de teatro
improvisado para
compartir información
Objetivo

Los participantes aprenden la manera de usar teatro
improvisado para compartir información y reciben
consejos prácticos para utilizarlo.

Metas
■ Considerar las ventajas de usar teatro improvisado

para compartir información.

■ Considerar lo que hace a un buen teatro improvisado.

■ Incrementar la confianza al planificar y usar teatro
improvisado para compartir información.

Materiales
■ Copias de La comunidad se moviliza

Afiches ya preparados:
34 ¿Por qué usar teatro improvisado? (página 38)
35 Aspectos de un buen teatro improvisado

(página 39)

PROGRAMA

Introducción 35 minutos
Pidan a los participantes que piensen en las ocasiones en
que se ha utilizado el teatro improvisado durante esta
capacitación. Esta lista deberá incluir el teatro improvisado
que ilustró la diferencia entre enseñar y facilitar, y el que
ilustró las dificultades que enfrenta un facilitador, en el
que se le permitió a los expectadores participar una
segunda vez. ¿Por qué se usó este recurso? ¿Cuáles
fueron los objetivos del aprendizaje?

Dividan de a dos a los participantes y pídanles que
hagan una lluvia de ideas sobre la utilidad del teatro
improvisado. Luego pídanles que compartan sus ideas
con el grupo y agreguen las del Gráfico 34 que no hayan
sido mencionadas.

Pidan a los participantes que hagan una lluvia de ideas
sobre las características que hacen a un buen teatro
improvisado. Agreguen ideas de la lista del Gráfico 35
que no hayan sido mencionadas.

El teatro improvisado no necesita contar con muchas
personas para ser efectivo. Un teatro improvisado en el
que participan dos personas puede ser tan efectivo como
uno en el que participan muchas personas. Luego, las
personas pueden hacer preguntas para derivar de los
espectadores los puntos más importantes.

A continuación hay dos actividades que ilustran la
manera en que se puede usar un teatro improvisado.

38 MANUAL DE CAPACITACIÓN PARA FACILITADORES

Sesión 12

● Es una manera menos intimidatoria de explorar
temas delicados

● Les permite a las personas ensayar maneras
alternativas de pensar y comportarse

● Refuerza ideas de una manera en que quedan
mejor grabadas y que no constituyen una
amenaza

● Es una forma de comunicación muy aceptada en
muchas culturas y sociedades

● Tanto los que actúan como los que observan se
entretienen y lo disfrutan

● Capta al público a nivel emocional y también a
nivel intelectual

● El público no necesita tener un nivel alto de
lectoescritura

● El buen sentido del humor puede derribar
barreras

34 ¿Por qué usar teatro
improvisado?

● Es breve y va al grano
● Los participantes se sienten seguros
● Los participantes hablan con claridad
● Se utiliza el idioma local
● Guarda relación con la cultura local
● Guarda relación con el público – rural o urbano,

utilizando nombres locales para personas y
lugares

● Puede ser gracioso
● Es sensible a la situación política

35 Características de un buen
teatro improvisado

Actividad 1 15 minutos
EL JUEGO DE LA CONFIANZA

• Dividan de a dos a los participantes. Pídanle a una persona
de cada pareja que guíe a su compañero por el salón,
manteniendo su mano frente al rostro de su compañero. La
persona que está siendo guiada debe mantener sus ojos
abiertos y seguir la mano de su guía. La persona que guía
puede llevar a su compañero por todo el salón y colocarlo en
posiciones incómodas. Luego las parejas cambian de rol,
para que cada persona tenga oportunidad de guiar y de ser
guiada.

Pregunten a los participantes cómo se sintieron guiando
y cómo se sintieron siendo guiados. ¿Qué piensan que
ilustra esta actividad?

El propósito de la actividad es explorar el poder en las
relaciones y el tema de la confianza. Un facilitador es
como el guía de este ejercicio – y el que guía tiene poder
sobre la persona guiada y es muy posible que se sienta
en una posición de poder. Las personas facilitadas son
como la persona que es guiada – han puesto su confianza
en el facilitador y por esto se encuentran en una situación
vulnerable y dependen de que el facilitador no abuse de
su posición sino que la use para guiar al grupo en una
buena dirección.

Actividad 2 20 minutos
TEATRO DE IMÁGENES

• Dividan a los participantes en grupos pequeños y pidan a
cada grupo que elija a un líder. Pídanle a cada líder de grupo
que organice al resto del grupo para formar una imagen
física que represente una palabra común para todos. Esta
palabra podría ser ‘participación’, ‘desarrollo’, ‘cambio’ o
cualquier otra palabra que los participantes quieran explorar
juntos.

• Comuniquen a los líderes de los grupos que pueden ubicar
a los integrantes de su grupo en cualquier posición que
crean que ayudará a las personas a entender esa palabra.
Los grupos deberán permanecer en silencio a medida que se
forme la imagen. A todos los grupos se les debe pedir que
representen la misma palabra.

• Los participantes pueden entonces comparar las diferentes
imágenes y las diferentes interpretaciones de esta palabra,
para así mostrar las diferentes maneras en que se puede
entender y comunicar a otros.

Pidan a los participantes que reflexionen sobre lo que
han aprendido mediante esta actividad y sobre la manera
en que podrían usarla en sus contextos de trabajo.

La práctica del teatro improvisado 35 minutos

Dividan a los participantes en grupos de cinco o seis.
Pídanles que elijan a una persona que facilite La
comunidad se moviliza, Cruzamos el río (A8). Otra
alternativa es dividir a los participantes según su lugar de
procedencia u organización a la que pertenecen. Pídanles
que elijan a una persona que facilite una discusión grupal
de La comunidad se moviliza, Usamos teatro improvisado
y canciones (A14). Esto anima a los participantes a
reflexionar sobre las diferentes maneras en que pueden
usar el teatro improvisado con grupos comunitarios
locales o en sus propios contextos de trabajo.

MANUAL DE CAPACITACIÓN PARA FACILITADORES 39

Sesión 12

Representando un teatro improvisado basado en una guía
PILARES, Nigeria.

Fo
to

: I
sa

be
l C

ar
te

r,
Te

ar
fu

nd

SESIÓN 13
Más práctica en el uso
de las guías PILARES
Objetivo

Ayudar a los participantes a conocer mejor el contenido
de las guías PILARES y a ensayar más el uso de las guías
para facilitar las discusiones en grupos pequeños.

Metas
■ Conocer más a fondo el contenido de las guías

PILARES.

■ Reflexionar sobre el tema de las reuniones grupales.

■ Aumentar la confianza en el uso de las guías para
incentivar la reflexión y la acción.

■ Ensayar el uso de habilidades facilitadoras y
herramientas de aprendizaje y acción participativos.

Materiales
■ De Fortaleciendo la capacidad de grupos locales, copias

de secciones:
Miembros del grupo (C11)
Aprovechando las reuniones (C12)
Estableciendo propósitos y objetivos (C13)

PROGRAMA
Esta sesión les proveerá a los participantes más
experiencia de trabajar sobre la página doble de una guía
en el contexto de un grupo pequeño. Las secciones se
concentran en el tema de las reuniones. Se espera que
esto estimule una reflexión más profunda sobre el valor
de trabajar juntos y sobre las maneras en que esto se
pueda lograr aún más. Proveerá más experiencia en
facilitar discusiones grupales.

Actividad 1 hora 45 minutos
Dividan a los participantes en grupos de trabajo de
cuatro o cinco. Pidan a cada grupo que elija a un
integrante que facilite la discusión usando una de las
secciones mencionadas arriba. Este deberá ser alguien
que no ha tenido la oportunidad de facilitar una discusión
en sesiones anteriores. Los grupos tendrán 45 minutos
para debatir. Luego pidan a cada grupo que elija a otro
integrante para facilitar otra página doble determinada.
Otra vez, éste deberá ser alguien que aún no ha tenido
oportunidad de facilitar. Reúnan a los grupos después de
45 minutos más. ¿Qué aprendieron en cuanto a las
características de un buen líder de grupo? ¿En qué

cambiarían los facilitadores la manera en que facilitaron
para que más personas participen en la discusión?
¿Cuánta confianza tienen ahora los participantes en su
uso de las guías PILARES?

Recalquen que la función del facilitador es ayudar al
grupo a explorar un tema y ponerse de acuerdo en cómo
quieren usar la información y las ideas que han debatido.
Esto significa que no necesitan atenerse a las preguntas
mencionadas sino que pueden agregar u omitir preguntas
según convenga. Cuando sea necesario deben reformular
los comentarios de las personas y animar un análisis más
profundo para que el grupo entienda cómo se aplica la
información a su contexto.

Expliquen que el uso de proverbios o historias
tradicionales puede ser una manera efectiva de ilustrar la
importancia de un tema particular. Formas de
comunicación que son culturalmente pertinentes, como
las canciones o los cuentos, son una buena manera de
reafirmar la comprensión y ayudar a las personas a
involucrarse. Esto es especialmente cierto en contextos
en que la gente tiene poco acceso a información impresa
en su idioma local y quizás no esté acostumbrada a
aprender ideas nuevas mediante la lectura.

Recuerden a los participantes del valor de usar teatro
improvisado y dinámicas. Expliquen que tendrán ocasión
de ensayar el uso de las guías con grupos comunitarios
locales y de probar estas diferentes formas de compartir
información.

40 MANUAL DE CAPACITACIÓN PARA FACILITADORES

Sesión 13

SESIÓN 14
Introducción a la visita
de estudio de campo
Objetivo

Presentarle a los participantes el propósito de las visitas
de estudio de campo e iniciar los preparativos.

Metas
■ Presentarle a los participantes el propósito de las

visitas de estudio de campo.

■ Informarle a los participantes acerca de los grupos
que se visitarán para ayudarlos a orientar sus
discusiones y materiales.

■ Repasar las actividades propuestas para las visitas de
estudio de campo.

■ Empezar a preparar materiales de discusión.

Materiales
■ Todas las guías PILARES disponibles

■ Papel afiche, marcadores o fibras

Afiches ya preparados:
36 Propósito de una visita de estudio de campo

(página 41)
37 La visita de estudio de campo (página 42)
38 Las guías PILARES (página 42)

PROGRAMA

Introducción 1 hora

Expliquen que el propósito de una visita de campo es
que los participantes tengan la oportunidad de poner en
práctica algo de lo que han aprendido durante la
capacitación.

Los participantes estarán aproximadamente dos horas
con un grupo de la comunidad local. Pasarán tiempo
conociendo al grupo y obteniendo información antes de
facilitar discusiones basadas en una página doble de una
guía PILARES. Los participantes pueden elegir una página
doble diferente según la información que obtienen acerca
de las necesidades y prioridades de los grupos a visitar.
Al final de la visita los participantes pedirán a los grupos
de la comunidad que revisen y comenten acerca de
varias guías PILARES para averiguar si son herramientas
que podrían ser de utilidad en sus actividades grupales.

MANUAL DE CAPACITACIÓN PARA FACILITADORES 41

Sesión 14

● Practicar el uso de las guías PILARES con
grupos locales de la comunidad

● Reflexionar sobre la importancia del contenido
de las guías y del proceso de discusión

● Ganar confianza en la adaptación de los
materiales PILARES a las necesidades y los
intereses de un grupo específico

36 Propósito de una visita de
estudio de campo

Reuniendo información
acerca de la comunidad.

Cuéntenle a los participantes acerca de quiénes integran
los grupos de la comunidad que estarán visitando, sus
objetivos, actividades e intereses. Anímenlos a tomar
nota de esto, ya que será información que querrán
consultar cuando planifiquen sus actividades.

Presenten el Gráfico 37, explicando que la visita de
campo incorporará cuatro elementos principales.

Expliquen en más detalle estos elementos.

PRESENTACIONES

Animen a los participantes a pensar en cómo se presen-
tarán a los grupos comunitarios que visiten. ¿Cómo
averiguarán acerca de sus actividades, sus objetivos y la
manera en que uno se integra al grupo? ¿Se les ocurren
ideas para incorporar el buen sentido del humor, la
diversión y dinámicas o canciones durante el tiempo que
pasen con el grupo para que sea una experiencia
agradable para ellos? Aunque las comunidades estarán
informadas acerca de las visitas, es muy posible que
también tengan otras expectativas y valdrá la pena hablar
de cómo manejarlas (por ej.: financiamiento, recursos,
contacto regular).

OBTENER INFORMACIÓN ACERCA DEL

GRUPO Y SUS INTERESES

Esta es una oportunidad excelente para entender mejor
al grupo y el acceso que tiene a información, particular-
mente información escrita, y el uso que hace de ella.

DISCUSIÓN EN GRUPOS PEQUEÑOS

Esta será la parte clave de la visita de campo. Consistirá
en que algunos participantes coordinen una discusión
con un grupo pequeño basada en una sección elegida de
la guía PILARES, con el apoyo adicional de pósters y
actividades como el teatro improvisado. Sugieran que los
participantes relacionen estas actividades lo mejor
posible con la situación y los intereses del grupo. Animen
a los participantes a debatir y hacer preguntas.

REACCIONES AL PROCESO DE DISCUSIÓN Y A LAS

GUÍAS PILARES

Los participantes deberán entonces pedirle a los
integrantes del grupo que den su opinión acerca de la
discusión. ¿Qué piensan del estilo y el enfoque de las
personas que facilitaron? ¿En qué se diferenció de la
enseñanza tradicional de escuela? ¿Alguna vez
participaron en este tipo de discusión? ¿Se sintieron
cómodos compartiendo sus ideas? ¿Qué aprendieron?

Los participantes deberán entonces compartir
brevemente los objetivos de este tipo de discusión grupal
(ver Sesión 2, LOS OBJETIVOS DE LAS GUÍAS PILARES,
Gráfico 6).

Los participantes deberán darle tiempo al grupo para
mirar una guía PILARES traducida, o una parte de la
guía, y para leer y dialogar sobre una página doble
traducida. Pueden entonces pedirle al grupo que haga
comentarios acerca de la guía usando el Gráfico 38, y
dejar con el grupo copias de Paso a Paso o PILARES
como gesto de agradecimiento por la atención prestada.
Averigüen si les interesaría usar guías PILARES en el
futuro y anoten su dirección y otros datos para
contactarlos en caso de que deseen recibir copias.

Informen a los participantes que después de la visita
deberán preparar una breve presentación que resalte los
principales puntos de aprendizaje. Más adelante tendrán
la oportunidad de compartir sus puntos de aprendizaje.

42 MANUAL DE CAPACITACIÓN PARA FACILITADORES

Sesión 14

● ¿Qué piensan los grupos del contenido de las
guías y de los temas?

● ¿El texto les resulta fácil de entender y está
adaptado a su contexto?

● ¿Qué piensan de la presentación y del diseño
de las guías?

● ¿Cuánto estarían dispuestos a pagar por una
guía?

38 Las guías PILARES

● Presentaciones 20 minutos
● Obtener información acerca del grupo y sus

intereses 20 minutos
● Discusión en grupos pequeños 40 minutos
● Reacciones al proceso de discusión y a las guías

PILARES 20 minutos

37 La visita de estudio de campo

Actividad 45 minutos
PREPARACIÓN PARA LA VISITA DE ESTUDIO DE CAMPO

• Dividan a los participantes en grupos pequeños de trabajo
de cinco o seis personas. El grupo deberá tener un equilibrio
entre hombres y mujeres de diferentes edades y trasfondos.
Sin embargo, si uno de los grupos a visitar es, por ejemplo,
un grupo de mujeres, quizás sea más adecuado que un
grupo de participantes femeninas trabaje con ellas.

• Si se estarán visitando a diferentes grupos comunitarios,
asignen a cada grupo de participantes un grupo comunitario
según áreas de conocimiento o interés, y género y edad, si
es pertinente. Si se estará visitando un sólo grupo grande,
discutan de qué manera lo dividirán al llegar. ¿Hay partici-
pantes que preferirían trabajar con jóvenes o con mujeres, si
es que los hay?

• Pidan a los participantes que elijan una sección de una
guía PILARES que esté en el idioma corriente y que esté
relacionada con lo que conocen acerca de las necesidades o
los intereses de los grupos con los que estarán trabajando.
Si no tienen esta información, anímenlos a elegir un tema
más general que sería adecuado para cualquier grupo de
personas que se reúnen y trabajan juntas. Pidan a los
participantes que empiecen a pensar cómo le presentarán
esta página doble al grupo.

MANUAL DE CAPACITACIÓN PARA FACILITADORES 43

Sesión 14

SESIÓN 15
Adaptación de
materiales de PILARES
para una visita de
estudio de campo
Objetivo

Preparar materiales y actividades para la visita de estudio
de campo.

Metas
■ Prepararse para usar una página doble de una guía

PILARES con un grupo comunitario local.

■ Practicar la adaptación de las ilustraciones y la
información de las guías PILARES para el grupo
específico al que se apunta.

■ Ensayar la preparación de teatro improvisado,
pósters y otras herramientas de aprendizaje y acción
participativos que se pueden usar para comunicar y
explorar ideas.

Materiales
■ Papel afiche, marcadores o fibras

Afiche ya preparado:
39 Objetivos del aprendizaje (página 45)

Esta sesión dará la oportunidad de preparar materiales
para discusiones en grupos pequeños y planificar la
manera en que se presentará la información y facilitará la
discusión.

PROGRAMA

COMO FIJAR OBJETIVOS PARA LA
DISCUSION EN GRUPO 20 minutos

Los participantes deben ser muy claros en cuanto a los
objetivos de la discusión que van a elegir como parte de
la visita de estudio de campo. Deben ensayar la
composición de estos objetivos. Las discusión debe estar
centrada en el que aprende, no en el que facilita. Los
objetivos deben comenzar con una frase como: ‘Al
finalizar esta discusión el que aprende debe conocer o
poder hacer tal cosa.’ Un buen objetivo responde a las
siguientes preguntas:

■ ¿Qué aprenderá o sabrá hacer el grupo al finalizar la
sesión?

■ ¿Cómo aprenderá esto? ¿Qué métodos se utilizarán?

■ ¿Qué nivel de comprensión tendrá el grupo?

Muchas veces se fijan objetivos demasiado imprecisos.
Al finalizar la discusión puede ser difícil darse cuenta si el
objetivo se ha logrado o no. Un buen objetivo es claro y
medible. Todas los debates deben completarse en un
tiempo específico, así que es importante que los objetivos
sean realistas, tanto en términos de lo que el grupo
puede lograr como en términos del tiempo del que
dispone.

Actividad 20 minutos
FIJANDO OBJETIVOS PARA LA DISCUSION DEL ESTUDIO DE

CAMPO

Dividan a los participantes en los grupos en que
trabajarán durante la visita del estudio de campo. Pídanle
a cada grupo de trabajo que discuta el Gráfico 39 (página
45). Luego, pídanles que fijen objetivos para la discusión
que coordinarán. Pidan a cada grupo de trabajo que los
comparta con los demás participantes. Abran el espacio
para comentarios.

44 MANUAL DE CAPACITACIÓN PARA FACILITADORES

Adaptando una dramatización para una visita de estudio de
campo, Brasil.

Fo
to

: I
sa

be
l C

ar
te

r,
Te

ar
fu

nd

PREPARE SUS MATERIALES 40 minutos

Los pósters o afiches son una manera valiosa de
compartir información con muchas personas, en especial
con personas que no pueden leer. Los participantes
podrían copiar la ilustración de la sección de la guía que
tienen planeada discutir o podrían diseñar su propio
póster, combinando ideas de la ilustración original con
ideas del texto.

El diseño y la estructura de la información en los pósters
tiene una gran influencia en la probabilidad de que la
gente lea y entienda el significado. Hay tres aspectos
para tomar en cuenta cuando se diseñan pósters: el texto,
las ilustraciones y el diseño.

TEXTO

Los pósters más efectivos a menudo usan muy pocas
palabras y, a veces, ninguna palabra. Los títulos o
encabezamientos deben ser breves y, si es posible, fáciles
de recordar. Piensen en la importancia de hacer que el
póster sea útil para personas que tienen bajo nivel de
lectoescritura. Las letras mayúsculas pueden ser más
difíciles de leer. La letra debe ser clara y fácil de leer.

ILUSTRACIONES

Dialoguen comparando las ventajas y desventajas de
usar fotos y de usar ilustraciones. Mencionen que las
fotos deben ser de muy buena calidad para que sean
útiles. Las fotos siempre definen a un cierto grupo
cultural o una región y no salen bien en fotocopias.
Buenas ilustraciones con líneas definidas salen bien en
fotocopias y tienen una aplicación cultural más amplia.
Las caricaturas pueden ser muy útiles si hay alguien con
la capacidad necesaria para dibujarlas.

Presenten la idea de que, al igual que con la lectura de
palabras, las personas deben saber leer dibujos. Si la
gente está muy poco expuesta a ilustraciones o fotos, es
muy importante:

■ usar imágenes de todo el cuerpo, en vez de cortar
manos, cabeza o piernas

■ evitar el uso de símbolos que la gente quizás no
entienda, como flechas para mostrar un ciclo, líneas
de puntos para indicar lluvia, vistos o tics, cruces, etc.

■ mantener las imágenes en la misma escala

■ tomar en cuenta que quizás no exista la idea de
perspectiva.

DISEÑO

El buen diseño de un póster o afiche usa títulos, espacios
y rótulos o etiquetas grandes. Los pósters deben ser lo
más simples y claros en su diseño como sea posible. El
buen uso de colores puede ayudar a captar la atención
de la gente. La información debe verse interesante.

Presenten ejemplos de pósters bien y mal diseñados.
Utilicen ejemplos reales o hagan bosquejos simples y
rápidos para mostar que lo ideal es que un buen póster
tenga una ilustración (ocasionalmente hasta cuatro
ilustraciones más pequeñas) y una cantidad mínima de
texto para transmitir sólo un mensaje claro.

Pidan a los participantes que trabajen en sus grupos de
visita de campo para diseñar un póster que ayude a
reforzar el aprendizaje del tema seleccionado. Los pósters
luego se dejarán con la comunidad como recordatorio de
lo aprendido.

Usando teatro improvisado 25 minutos
Pidan a los participantes que piensen de qué manera
utilizarían teatro improvisado durante la visita de campo.
Las respuestas podrían incluir:

■ para presentar la necesidad de la información que se
compartirá, resaltando los temas que enfocará esta
información;

■ para comparar dos situaciones imaginarias, una antes
y otra después de presentar la información nueva.

Pidan a los participantes que trabajen en sus grupos de
visita de campo y preparen una dramatización que los
ayude a presentar las ideas que pretenden discutir. Si
fuera necesario tendrán más tiempo en la sesión de
planificación para ensayarla.

MANUAL DE CAPACITACIÓN PARA FACILITADORES 45

Sesión 15

¿Son buenos o malos los siguientes objetivos?
¿Por qué? ¿Responden a los criterios mencionados
antes?

● Enseñarle al grupo a planificar.
● Construir un salón para la escuela local.
● El grupo podrá preparar una comida nutritiva

para un bebé utilizando verduras locales.
● Enseñarle al grupo a hacer mermelada.
● El grupo podrá nombrar cuatro funciones de un

tesorero.
● El grupo podrá preparar en sólo 45 minutos un

calendario de las épocas del año que muestra
cómo varían los ingresos económicos de los
hogares a lo largo del año.

39 Objetivos del aprendizaje

SESIÓN 16
Preparación de una
visita de estudio de
campo
Objetivo

Terminar de preparar los materiales y las actividades
para la visita de estudio de campo.

Metas
■ Prepararse para la discusión en grupos pequeños

basada en una página doble de una guía PILARES.

■ Pensar en dinámicas adecuadas que podrían usarse
para que la gente se sienta cómoda y crear un buen
ambiente.

■ Pensar en cómo asegurarse de que las discusiones en
grupos pequeños sean seguidas de una respuesta
práctica.

Materiales
■ Papel afiche y marcadores o fibras

Afiche ya preparado:
40 Información acerca del grupo (página 46)

* Apunte 8 (ver Apéndice C, página 69)
La visita de estudio de campo
Información acerca del grupo
Las guías PILARES

PROGRAMA
Al iniciar la sesión deberán explicarse todos los detalles
referentes al transporte, las actividades del grupo y los
horarios.

Asegúrense de que los participantes tengan en claro los
horarios de la visita y los roles y las responsabilidades
individuales dentro de cada grupo.

Hagan referencia al Gráfico 37 (página 42) para
recordarles los diferentes momentos de la visita.

Presenten el Gráfico 40 y entréguenlo en el Apunte 8
(página 69). Sugieran que los participantes averigüen la
mayor cantidad posible de la siguiente información
acerca del grupo.

Animen a los participantes a ser abiertos y flexibles.
Cuando lleguen y conozcan a los grupos con los que
estarán trabajando quizás tengan que ajustar sus
expectativas y planes. Anímenlos a establecer vínculos
con los integrantes del grupo y a responder a sus
necesidades e intereses en la mayor medida posible.

Durante el resto de esta sesión los participantes tendrán
tiempo en sus grupos para preparar los materiales que
necesitarán para la discusión en grupos pequeños y para
pensar en la manera en que la coordinarán. Si hay
tiempo, cada grupo puede practicar la coordinación de su
discusión delante de los demás participantes y pedir
reacciones y comentarios.

46 MANUAL DE CAPACITACIÓN PARA FACILITADORES

Sesión 16

Acerca del grupo

• Fecha de inicio
• Cantidad de integrantes

(incluyendo número de integrantes presentes
hoy, número de hombres y mujeres)

• Objetivos
• Actividades

Niveles de lectoescritura

• ¿Cuántos integrantes del grupo son alfabetos
(pueden leer y escribir una carta simple) en
el idioma nacional? ¿En el idioma local?

• ¿Cuántos de los alfabetos son mujeres y
cuántos son hombres?

Acceso a información

• ¿De dónde obtiene el grupo ideas nuevas
acerca de agua, tierra, salud u otros temas
vinculados al propósito y las actividades del
grupo?

• ¿A la gente le interesaría tener información
impresa en su idioma local?

• ¿Sobre qué temas particulares les gustaría
que sea la información escrita?

40 Información acerca del grupo

SESIÓN 17
Visita de estudio de
campo
Objetivo

Ensayar el uso de las guías PILARES con grupos
comunitarios locales.

Metas
■ Entender mejor las necesidades de información y las

prioridades de grupos comunitarios de base.

■ Crecer en confianza al compartir información de
diferentes maneras.

■ Crecer en confianza en el uso de información de las
guías PILARES con grupos comunitarios.

■ Explorar la respuesta de un grupo comunitario al uso
de las guías PILARES.

Materiales
■ Copias de Paso a Paso y PILARES para dejar con cada

grupo

■ Un bloc de hojas para cada grupo de discusión

Apunte 8 (ver Apéndice C, página 69)
La visita de estudio de campo
Información acerca del grupo
Las guías PILARES

■ Pósters y otros materiales necesarios para facilitar las
discusión en grupos pequeños

PROGRAMA
Esta sesión será un poco más larga que la sesión normal
de 1 hora 45 minutos. La visita durará unas 2 horas y se
requerirá tiempo adicional para viajar. Seguirá los
horarios que se describen en el Gráfico 37, Sesión 14,
página 42.

Recuerden a los participantes que sólo una persona de
cada grupo de trabajo deberá tomar nota durante la
visita para registrar la información acerca del grupo,
acerca de la discusión y acerca de las opiniones del
grupo en cuanto a las guías PILARES. Deberá hacerlo de
una manera discreta para que el grupo comunitario no se
sienta incómodo. Cada grupo de trabajo tendrá tiempo
para preparar y presentar sus reacciones después de la
visita.

MANUAL DE CAPACITACIÓN PARA FACILITADORES 47

Sesión 17

Un grupo de trabajo en Uganda
parte para hacer una visita comunitaria.

Fo
to

: I
sa

be
l C

ar
te

r,
Te

ar
fu

nd

SESIÓN 18
Reacciones y reflexión
en torno a la visita de
estudio de campo
Objetivo

Compartir lo aprendido en las visitas de estudio de
campo.

Metas
■ Reflexionar sobre los aspectos positivos y negativos

de las discusiones de grupo.

■ Reflexionar sobre los aspectos positivos y negativos
de las guías PILARES como estímulo para el debate
en grupos comunitarios locales.

Materiales

Afiche ya preparado:
40 Reacciones a la visita de estudio de campo

(página 48)

PROGRAMA
Dénle tiempo a los participantes para que descansen
después de su visita. Dénles tiempo para que preparen
sus presentaciones acerca de lo que han aprendido en las
visitas.

Luego pídanle a los grupos que presenten uno por vez
durante 15–20 minutos sus reacciones a la visita de
campo usando las preguntas del Gráfico 41.

Animen a otros participantes a hacer preguntas luego de
cada presentación para que todos puedan aprender de la
experiencia. Este ejercicio deberá darles más seguridad
para adaptar y usar las guías con diferentes públicos
destinatarios y para responder a diferentes necesidades.

Concluyan la sesión animando a los participantes a
completar sus tarjetas de colores que evalúan el
aprendizaje y la acción.

48 MANUAL DE CAPACITACIÓN PARA FACILITADORES

Sesión 18

● ¿El tema elegido era apropiado para el grupo
comunitario?

● ¿Qué nivel de participación de la gente hubo
en la discusión?

● ¿Qué fue lo más difícil al facilitar la discusión
grupal?

● ¿Qué dificultades se presentaron y de qué
manera respondieron a ellas?

● ¿Qué pensaron los grupos comunitarios de las
guías PILARES?

● ¿Qué aprendieron los participantes de las
respuestas de la comunidad acerca del proceso
de discusión?

● ¿Qué fue lo más importante que aprendieron
de la visita de estudio de campo?

41 Reacciones a la visita
de estudio de campo

SESIÓN 19
Posibilidades del uso de
las guías PILARES con
grupos comunitarios
Objetivo

Debatir la manera en que el aprendizaje de la
capacitación puede utilizarse colectivamente y en la
situación particular de cada participante.

Metas
■ Ayudar a los participantes a identificar grupos

comunitarios específicos con los que podrían utilizar
las guías.

■ Ayudar a los participantes a identificar qué guías
serían más adecuadas para los grupos con los que
están trabajando.

■ Ayudar a los participantes a identificar maneras de
integrar el uso de las guías a su trabajo de desarrollo
actual.

Materiales
■ De Fortaleciendo la capacidad de grupos locales, copias

de sección 14: Planeando actividades con el método
Cinco Dedos (C14)

Afiches ya preparados:
42 Posibilidades para el uso de las guías PILARES

(página 49)

Apunte 9 (ver Apéndice C, página 70)
Posibilidades para el uso de las guías PILARES

PROGRAMA

Actividad 1 hora 45 minutos
POSIBILIDADES PARA EL USO DE LAS GUÍAS PILARES

Dividan a los participantes según su lugar geográfico de
procedencia o según su organización y pídanles que se
tomen 45 minutos para considerar las preguntas del
Gráfico 42, que también puede entregarse en el Apunte 9.

Anímenlos a dialogar en más detalle sobre lo siguiente:

QUÉ

¿QUÉ ACCIÓN SE ESTÁ PLANEANDO?

¿POR QUÉ SE NECESITA ESTA ACCIÓN?

Pidan a los participantes que piensen en los diferentes
grupos comunitarios de los que forman parte o con los
que trabajan. ¿A los integrantes les interesaría usar las
guías PILARES? ¿Por qué? ¿De qué manera los ayudarían
a lograr sus objetivos? ¿A qué necesidades buscarían
responder? ¿Qué sabrán, pensarán y harán los integrantes
como consecuencia de usar las guías PILARES? ¿De qué
manera pueden las guías ayudar a los participantes a
lograr sus objetivos en otras áreas de su trabajo de
desarrollo comunitario?

MANUAL DE CAPACITACIÓN PARA FACILITADORES 49

Sesión 19

42 Posibilidades para el uso
de las guías PILARES

¿Q
UÉ

?

¿CÓMO?

¿QUIÉN?

¿DÓNDE?

¿CUÁNDO?

Usando teatro improvisado para promover las guías PILARES.

Fo
to

: S
op

hi
e

Cl
ar

ke
, T

ea
rf

un
d

CÓMO

¿CÓMO SE LLEVARA A CABO EL TRABAJO?

¿QUÉ RECURSOS SE NECESITAN?

Piensen en cómo deben presentarse las guías a los
grupos comunitarios para que entiendan la importancia
que tienen para su situación y se apropien de los
materiales y del proceso de discusión.

Piensen en las necesidades de información y los intereses
del grupo y en el nivel de educación y de lectoescritura
de sus integrantes. ¿Qué guía será más adecuada usar
con ellos? ¿Esta guía está traducida a su idioma?
¿Cuántas copias se necesitan?

QUIÉN

¿QUIÉNES LLEVARÁN A CABO ESTE TRABAJO?

¿NECESITAN CAPACITACIÓN?

¿Quién va a facilitar las discusiones de grupo? Quizás los
mismos participantes harán esto, pero, ¿hay otros
integrantes del grupo que tengan el tiempo y las
habilidades necesarias para guiar al grupo en el estudio
de una guía PILARES? ¿De qué manera podrían los
participantes compartir el conocimiento y las habilidades
que han aprendido durante la capacitación para ayudar a
otros a desarrollar habilidades facilitadoras?

DÓNDE

¿DÓNDE SE LLEVARÁ A CABO EL TRABAJO?

¿En qué comunidad y con qué grupo se podrían utilizar
las guías? ¿Dónde se reunirá el grupo?

CUÁNDO

¿CUÁNDO SE LLEVARA A CABO EL TRABAJO?

¿CUÁNTO TIEMPO DURARÁ?

¿Cuándo se reúne normalmente el grupo? ¿Podrían
utilizar las guías PILARES en sus reuniones regulares?
¿Cuánto tiempo les llevará estudiar juntos una guía
PILARES entera?

Pídanle a cada grupo que comparta sus ideas con los
demás participantes. Pidan a los participantes que
preparen individualmente un plan de acción basado en
estas cinco preguntas, pensando en cómo utilizarán las
guías en sus comunidades.

50 MANUAL DE CAPACITACIÓN PARA FACILITADORES

Sesión 19

SESIÓN 20
Posibilidades para
promover las guías
PILARES
Objetivo

Ayudar a los participantes a reflexionar acerca de la
manera en que compartirán con otros lo que han
aprendido durante la capacitación.

Metas
■ Ayudar a los participantes a identificar maneras

específicas de promover las guías en sus comunidades
y organizaciones.

■ Identificar oportunidades para promover las guías en
otras agencias.

■ Ayudar a los participantes a pensar en cómo
desarrollar sus habilidades como facilitadores y cómo
transmitir sus conocimientos y habilidades a otros.

Materiales
Afiches ya preparados:

43 Promoción de PILARES (página 51)
44 El acompañamiento mutuo (página 52)
45 Maneras de desarrollar sus habilidades como

facilitador (página 52)

De Fortaleciendo la capacidad de grupos locales, copias
de la sección: Planeando actividades con el método
Cinco Dedos (C14) (Ver Sesión 19)

Apunte 10 (ver Apéndice C, página 71)
Cómo mejorar sus habilidades de facilitador: una
autoevaluación

PROGRAMA

Actividad 45 minutos
PROMOCIÓN DE PILARES

• En los mismos grupos de la sesión anterior y usando las
mismas cinco preguntas, pidan a los participantes que
piensen en cómo promoverán PILARES:

■ en sus comunidades locales

■ en sus organizaciones o iglesias facilitadoras

■ en otras organizaciones o iglesias.

Presenten el Gráfico 43, que provee algunas ideas.

Esto puede explicarse en mayor detalle:

EN COMUNIDADES LOCALES

■ Hagan una presentación de las guías PILARES – los
temas, el diseño, las diferentes maneras en que se
pueden utilizar.

■ Expliquen cómo puede la gente beneficiarse de su uso
y las ventajas educativas de estudiar juntos una guía.

■ Desarrollen los objetivos específicos de usar PILARES
con el grupo comunitario en cuestión.

■ Asegúrense de que las personas estén informadas con
mucha anticipación acerca de las reuniones, que
sepan dónde y cuándo se llevarán a cabo y que éstas
se realicen en un lugar y horario que sea conveniente
para los integrantes del grupo.

■ Comprométanse a desarrollar vínculos con diferentes
integrantes de la comunidad.

■ Eviten crear expectativas que no sean realistas.

EN ORGANIZACIONES O IGLESIAS

FACILITADORAS

■ Identifiquen oportunidades específicas para compartir
la visión y los objetivos de PILARES.

■ Capaciten a otros:

• ¿De qué manera se puede transmitir a otros el
conocimiento y las habilidades aprendidas durante
la capacitación?

• ¿Quién se beneficiaría de este aprendizaje?

• ¿Qué oportunidades específicas hay para hacer
esto?

MANUAL DE CAPACITACIÓN PARA FACILITADORES 51

Sesión 20

● En comunidades locales
• Identifiquen grupos que puedan utilizar las

guías para lograr objetivos específicos
• Presenten las guías disponibles y expliquen

cómo se pueden utilizar
● En organizaciones o iglesias facilitadoras

• Identifiquen oportunidades específicas para
promover PILARES

• Capaciten a otros para usar las guías
● En otras organizaciones o iglesias

• Identifiquen oportunidades específicas para
promover PILARES

43 Promoción de PILARES

EN OTRAS ORGANIZACIONES O IGLESIAS

■ ¿Qué oportunidades hay para establecer redes y para
compartir la visión y los objetivos de PILARES?

■ ¿Hay encuentros ya programados en los que se podría
promover a PILARES?

Apoyo mantenido 30 minutos
Animen a los participantes a pensar en maneras prácticas
en que pueden apoyarse unos a otros en su función de
facilitadores después de este taller. Presenten el
Gráfico 44, que provee algunas sugerencias.

Pregunten a los participantes qué apoyo adicional
necesitarían de parte de la organización facilitadora.
¿Sienten que necesitan más capacitación? ¿Necesitan que
se traduzcan más guías a su idioma local, o que se
impriman y distribuyan más guías?

Hagan referencia a la sección sobre ACOMPAÑAMIENTO Y

CAPACITACIÓN DE SEGUIMIENTO en la página 57. Debatan
y pónganse de acuerdo en la manera en que se llevará a
cabo el proceso de acompañamiento mutuo y el formal y
cuándo se realizará el taller de seguimiento.

El desarrollo de habilidades como
facilitadores 30 minutos

Durante el curso de la capacitación los participantes
tendrán la oportunidad de desarrollar sus habilidades
como facilitadores. Pero, ¿de qué manera pueden seguir
desarrollando estas habilidades después del taller?
Presenten el Gráfico 45 y pidan a los participantes que
agreguen ideas a esta lista.

Recuerden a los participantes que aunque las habilidades
y las herramientas de un facilitador son importantes, la
clave para que el grupo logre sus objetivos es que el
facilitador tenga la habilidad para formar buenos vínculos
con el grupo y para animar y apoyar a sus integrantes. Si
el facilitador tiene un deseo genuino de servir a las
personas y verlas crecer, el grupo tendrá la confianza
suficiente para probar nuevas ideas y ocupar nuevos
roles.

Entreguen el Apunte 10 (página 7). Los participantes
pueden usarlo como lista de control para ayudarlos a
evaluar sus habilidades de facilitadores.

52 MANUAL DE CAPACITACIÓN PARA FACILITADORES

Sesión 20

● Armen una carta informativa regular o una red
de correo electrónico para compartir ideas y
cosas aprendidas

● Visítense unos a otros para ver su desempeño
como facilitadores y evalúen mutuamente su
progreso

● Organicen días para actualizar su capacitación,
compartiendo sus experiencias prácticas como
facilitadores de debates PILARES y
construyendo sobre el conocimiento y las
habilidades iniciales

● Organicen un encuentro para promover
PILARES con diferentes organizaciones y
comunidades a las que pertenecen

44 El acompañamiento mutuo ● Practicar
● Ser más conscientes de lo que hacemos
● Fijar objetivos específicos de aprendizaje y

evaluar nuestro progreso
● Observar y aprender de otros, por ej.: visitar

a un grupo en otra comunidad
● Pedir reacciones por parte del grupo y de

otros facilitadores
● Estar abiertos a que se nos corrija y

dispuestos a aprender de nuestros errores

45 Maneras de desarrollar sus
habilidades como facilitador

SESIÓN 21
Monitoreo y evaluación
Objetivo

Pensar en maneras de monitorear y evaluar el uso y el
impacto de las guías y de evaluar el taller de capacitación.

Metas
■ Establecer la importancia de monitorear y evaluar el

uso y el impacto de las guías.

■ Estudiar el proceso para llevar a cabo una encuesta
sobre indicadores de base.

■ Identificar maneras de medir el impacto en contraste
con la información original.

■ Establecer los diferentes tipos de impacto que puede
ocasionar el uso de las guías.

■ Darle a los participantes la oportunidad de evaluar el
taller, haciendo referencia a las expectativas y
preocupaciones que presentaron al comienzo.

Materiales

Afiches ya preparados:
46 Evaluación del impacto de las guías en los

grupos comunitarios (página 54)

Apunte 11 (ver Apéndice C, page 72)
Evaluación del impacto de las guías en los grupos
comunitarios
Formulario de evaluación del taller de capacitación
(página 55)

PROGRAMA

Actividad 15 minutos
EL JUEGO DE LAS VARIACIONES

■ Los participantes se paran en dos filas, A y B, cada uno
frente a un compañero de la fila contraria.

■ La fila A se pone de espaldas a la fila B.

■ Los de la fila B varían algo en su aspecto.

■ La fila A se da vuelta y debe señalar qué ha variado en su
compañero.

■ Los participantes cambian de roles varias veces, para que
a cada uno le toque variar su aspecto y adivinar qué ha
variado en el otro.

Pregunte a los participantes qué les enseña este juego en
cuanto a la naturaleza del cambio y cómo se perciben los
cambios. Señalen que a menudo los cambios se dan sólo
a nivel superficial y pueden ser a corto plazo y tempo-

rarios. PILARES busca estimular cambios profundos y
duraderos. Si queremos saber si el uso de las guías está
haciendo alguna contribución a cualquier cambio en
un grupo, en términos de su conocimiento, base de
habilidades o confianza personal, necesitamos conocer
su situación antes de comenzar a usar las guías. Por eso
es útil tener lo que llamamos una línea de indicadores de
base. Esto nos proveerá información contra la que
podemos medir más adelante nuestro progreso.

Encuesta sobre indicadores de base
10 minutos

Expliquen que Tearfund ha desarrollado una metodología
y un formato para realizar una encuesta sobre
indicadores de base para PILARES. La pueden llevar a
cabo aquellos que desean utilizar las guías PILARES para
ayudarlos a entender las necesidades de información y
las prioridades de los usuarios. Incluye preguntas acerca
de la naturaleza y el propósito del grupo, el acceso que
tiene a información sobre temas de desarrollo comunitario,
el nivel de lectoescritura del grupo y las maneras en que
el grupo puede usar información escrita para lograr su
objetivos. Esta encuesta se puede efectuar con varios
grupos comunitarios diferentes. La información ayudará
a los participantes y a los grupos comunitarios a
planificar la manera en que usarán las guías PILARES,
con quiénes las usarán y con qué propósito. Una
encuesta de seguimiento se puede efectuar luego de usar
las guías por un cierto período de tiempo para tratar de
entender el impacto que pudieron haber tenido.

La encuesta de indicadores de base se puede obtener en
Tearfund – ver Apéndice F para obtener la dirección.

Evaluación del impacto de las guías en los
grupos comunitarios 40 minutos

Los facilitadores son personas indicadas para evaluar el
impacto que las guías están teniendo sobre los grupos
que las están usando, en términos de concientización,
aumento de confianza, cambio de actitudes o cambio de
conductas. Quizás sea valioso que lleven un registro de
quién asiste a cada reunión y de su sexo y nivel de
educación. Después de varios meses de usar las guías
PILARES con grupos comunitarios, los facilitadores
pueden evaluar el progreso del grupo y su propio progreso
como facilitadores.

Las preguntas del Gráfico 46 proveerán a los facilitadores
una forma útil de evaluar el impacto y de pensar en
posibilidades para el futuro. Presenten este gráfico y
hagan referencia al Apunte 11 (página 72).

Expliquen la manera en que esta información se puede
reunir y analizar para que ayude a facilitadores a
aumentar el impacto de las guías. Por ejemplo, una

MANUAL DE CAPACITACIÓN PARA FACILITADORES 53

Sesión 21

comisión coordinadora podría establecer un mecanismo
para recibir la información reunida. Los facilitadores
podrían enviar regularmente las respuestas a estas
preguntas del Gráfico 46 y la comisión podría analizarlas.
Se espera que las respuestas también ayuden a los
facilitadores a reflexionar sobre su propio progreso
personal y planifiquen formas de mejorar la manera en
que trabajan con sus grupos.

Evaluación 30 minutos
Ya que ésta es la última sesión de enseñanza del taller de
capacitación, repasen los objetivos, las expectativas y las
preocupaciones que se compartieron en la Sesión 1.
Luego pidan a cada participante que complete una copia
del Formulario de evaluación del taller de capacitación
(página siguiente). Esto ayudará a los facilitadores a
entender qué aspectos les ha gustado a los participantes
y cómo podría mejorarse el taller. También ayuda a los
participantes a reflexionar sobre maneras de aplicar lo
aprendido y sobre el apoyo que podrían necesitar para
lograrlo.

54 MANUAL DE CAPACITACIÓN PARA FACILITADORES

Sesión 21

Implementación

● ¿Con qué grupo comunitario está actualmente
utilizando las guías?

● ¿El grupo ya estaba formado, o se formó para que
las personas pudieran juntas usar PILARES?

● ¿Qué guías han usado?
● ¿De qué manera guarda relación el contenido de la

guía con este grupo particular?

Impacto

● ¿Qué ideas de estas guías ha adoptado el grupo, si
alguna?

● ¿Qué está haciendo de manera distinta el grupo
como consecuencia de usar las guías PILARES?

● ¿Cuán adecuado es el idioma elegido (el idioma
local) para presentar esta información a este
grupo específico y sobre este tema en particular?

● ¿Qué es lo que la gente más valora de esta guía?
● ¿Qué es lo que a la gente más le disgusta de esta

guía?
● ¿Nota alguna variación en la habilidad de los

miembros individuales del grupo para: a) compartir
sus ideas? b) hacerse responsables por ellos
mismos y por otros integrantes del grupo?
c) participar de actividades que surgen de las
guías PILARES?

● ¿Nota alguna variación en la capacidad del grupo
mismo para compartir ideas con la comunidad más

amplia o para tomar responsabilidad por el
desarrollo de su comunidad?

● ¿Ha utilizado las guías con grupos que ya estaban
formados y con grupos que se formaron para
estudiar las guías PILARES? ¿Nota alguna
diferencia en cuanto al impacto sobre los usuarios
en cada caso?

Posibilidades para el futuro

● ¿De qué manera podría incorporar el uso de las
guías a otras actividades de desarrollo que se
están llevando a cabo en su comunidad?

● ¿Cómo podría incentivar a su comunidad a
apropiarse más de las guías PILARES y de su
proceso?

● ¿Hay otras personas u organizaciones en su región
que usted considera que deberían saber de
PILARES?

● ¿Puede identificar a otros miembros de la
comunidad que podrían facilitar discusiones usando
las guías?

● ¿Puede identificar a otros grupos que tendrían
interés en usar las guías?

● ¿Puede indentificar otros temas que serían de
interés para la comunidad y que podrían tratar
nuevas guías PILARES?

46 Evaluación del impacto de las guías en los grupos comunitarios

1 ¿El taller de capacitación cumplió con sus expectativas?

2 ¿Qué sesión le pareció la más valiosa?

3 ¿Qué sesión le pareció la menos valiosa?

4 Las sesiones fueron pertinentes y útiles

5 El taller estaba bien estructurado

6 Las sesiones fueron bien presentadas

7 Los métodos participativos de enseñanza que se
usaron durante la capacitación fueron valiosos

8 ¿Qué es la cosa más importante que aprendió durante la capacitación?

9 ¿Qué habilidades ha adquirido o desarrollado durante la capacitación?

10 ¿Cómo espera usar lo que ha aprendido durante la capacitación?

11 ¿Qué capacitación o apoyo adicional necesita para usar las guías PILARES en su trabajo y en su comunidad?

Nombre

Organización

Formulario de
evaluación del taller
de capacitación

Totalmente de acuerdo De acuerdo En desacuerdo Totalmente en desacuerdo

❏ ❏ ❏ ❏
Totalmente de acuerdo De acuerdo En desacuerdo Totalmente en desacuerdo

❏ ❏ ❏ ❏
Totalmente de acuerdo De acuerdo En desacuerdo Totalmente en desacuerdo

❏ ❏ ❏ ❏
Totalmente de acuerdo De acuerdo En desacuerdo Totalmente en desacuerdo

❏ ❏ ❏ ❏

MANUAL DE CAPACITACIÓN PARA FACILITADORES 55

SESIÓN 22
Ceremonia de clausura
Objetivo

Hacer un cierre formal de la capacitación y promover la
guía PILARES.

Metas
■ Celebrar el progreso que han logrado los participantes

durante la capacitación.

■ Animar a los participantes en sus perspectivas para el
futuro.

■ Promover PILARES entre otras organizaciones.

Materiales
Copias de guías PILARES y certificados para entregar a
los participantes.

LA CEREMONIA
La ceremonia de clausura es una oportunidad para
celebrar lo que han aprendido los participantes. También
es una oportunidad para informar a otros acerca de
PILARES y para animarlos a apoyar a los participantes
en la aplicación de lo aprendido a sus situaciones
particulares.

Se recomienda invitar a líderes comunitarios, líderes de
iglesia, personal que ocupa puestos de responsabilidad
en las organizaciones representadas y personas locales
importantes que estén involucrados en la educación o
que ocupen un cargo administrativo. Inviten a varios
participantes a compartir lo que han aprendido durante
la capacitación y cómo esperan usar las guías PILARES y
compartir con otros lo que han aprendido. Si hay
presentes varias personas externas, puede ser valioso
compartir algo de lo aprendido mostrando pósters o
usando teatro improvisado u otras herramientas
participativas que han sido una parte importante de la
capacitación. Un integrante del equipo facilitador
también deberá compartir lo que ha aprendido y
disfrutado de la capacitación.

Entreguen a cada participante un certificado de
capacitación y una copia de cada guía PILARES
disponible en su idioma. Si se ha planeado hacer
acompañamiento y capacitación de seguimiento, provean
a los participantes detalles sobre esto (ver siguiente
sección para más detalles). Felicítenlos por el progreso
logrado y anímenlos en su rol futuro como facilitadores.

56 MANUAL DE CAPACITACIÓN PARA FACILITADORES

Sesión 22

Ceremonia de clausura, Nigeria

Fo
to

: S
op

hi
e

Cl
ar

ke
, T

ea
rf

un
d

Proceso de acompañamiento
El desarrollo de buenas habilidades facilitadoras lleva su
tiempo. Aunque esta capacitación inicial ayudará a las
personas a entender un buen proceso facilitador, la única
manera en que estas habilidades realmente se
aprenderán y retendrán será poniendo en práctica las
ideas y las herramientas.

Las personas que carecen de confianza en sí mismas, o
que sólo han usado o experimentado un estilo de
enseñanza tradicional, con frecuencia caerán
nuevamente en el uso de métodos más formales de
capacitación. Por eso es importante apoyar a los
participantes para asegurarse de que este nuevo
aprendizaje se desarrolle y llegue a formar parte de su
forma de trabajo con grupos comunitarios.

Cuando seleccionen participantes, asegúrense de que
siempre haya dos, y mejor aún tres o cuatro,
participantes que trabajen cerca unos de otros. Puede ser
que trabajen para la misma organización o que vivan a
una corta distancia. Lo ideal es que en este grupo
pequeño de participantes haya un equilibrio entre
mujeres y hombres de edades variadas. Para más detalles
ver la sección sobre SELECCIÓN DE PARTICIPANTES en la
página 5.

Proceso de acompañamiento mutuo
Los participantes quizás prefieran trabajar juntos de a
dos por un par de meses, dirigendo discusiones usando
las guías PILARES con grupos comunitarios. Esto puede
ser un apoyo muy valioso para participantes que carecen
de la confianza necesaria. Los participantes pueden
compartir la responsabilidad de presentar las ideas
nuevas y coordinar la discusión.

Si los participantes prefieren trabajar por su cuenta,
deberán hacer arreglos para observarse unos a otros una
vez por mes mientras facilitan una discusión grupal.
Cuando tres o cuatro participantes trabajan cerca unos
de otros, deberán visitar a un participante diferente cada

mes para que cada uno tenga oportunidad de observar a
cada uno de los demás trabajando como facilitadores.
Cuando un participante visite a otro ambos deberán
llegar juntos a la reunión.

Después de presentarse, el visitante deberá simplemente
observar la reunión. Luego los dos deberán dialogar
acerca de cómo estuvo la reunión y compartir
observaciones importantes que podrían ser de ayuda. El
Apunte 10 (página 71) y el Apunte 11 (página 72) –
‘Cómo mejorar sus habilidades de facilitador: una
autoevaluación’ y ‘Cómo evaluar el impacto sobre grupos
comunitarios que usan las guías’ – pueden servir como
valiosas listas de control que los participantes pueden
usar cuando observan a otros y para guiar sus
comentarios.

Estas visitas mensuales deberán mantenerse durante seis
a doce meses hasta que se realice la capacitación de
seguimiento.

Proceso formal de acompañamiento

Además de este proceso de acompañamiento mutuo, los
facilitadores también deben hacer planes para
acompañar formalmente a cada participante. Hasta que
se realice la capacitación de seguimiento, cada facilitador
deberá programar dos visitas a cada grupo pequeño de
dos a cuatro participantes. Durante esta visita (que
normalmente durará dos días), el facilitador de la
capacitación deberá:

■ Observar a cada participante facilitando una discusión
usando una guía PILARES con un grupo comunitario.

■ Pasar tiempo individualmente con cada participante,
comentando sus observaciones y dando consejos en
cuanto a cómo mejorar sus habilidades facilitadoras y
superar dificultades que se hayan presentado. Puede
ser de ayuda identificar objetivos específicos de
aprendizaje para los meses siguientes, así como
también cambios que los participantes quisieran ver
en sus grupos comunitarios.

MANUAL DE CAPACITACIÓN PARA FACILITADORES 57

Acompañamiento y
capacitación de
seguimiento

■ Reunir a todos los participantes del grupo pequeño
para hablar acerca de su progreso, revisar el proceso
de acompañamiento mutuo e identificar otras
necesidades de capacitación.

Capacitación de seguimiento
En esta capacitación se tomarán dos o tres días para
evaluar el uso de las guías PILARES con grupos
comunitarios. Deberá proveerle a los participantes la
oportunidad de:

■ identificar desafíos o problemas comunes que se
hayan presentado y compartir ideas acerca de cómo
superarlos

■ reflexionar sobre la pertinencia de las guías y sobre
maneras en que pueden adaptarse

■ incrementar su confianza en el uso de una variedad
más amplia de herramientas y técnicas prácticas que
incentivan la discusión y la participación (por ej.: uso
de proverbios y dichos de la cultura local para reforzar
el aprendizaje; ideas para comenzar y finalizar una
discusión)

■ compartir ideas sobre cómo comenzar y finalizar una
discusión y dónde acceder a más información sobre
diferentes temas para poder profundizar la
investigación

■ reflexionar sobre cómo las ideas que se presentan en
la discusión pueden llevar a una respuesta práctica y
activa por parte del grupo

■ acordar un sistema simple de monitoreo para reunir
información sobre cómo se están utilizando las guías
PILARES

■ identificar a otros miembros de la comunidad que
podrían usar las guías PILARES y pensar en maneras
en que se les pueden transmitir las habilidades e ideas
de la capacitación.

Los facilitadores de la capacitación quizás quieran
referirse a las sesiones 5–12 de la capacitación inicial
para reafirmar ideas en estas áreas. Tal vez quieran
complementar el material con ideas de algunos de los
recursos que se describen en el Apéndice F, página 76.

Capacitación de capacitadores
La organización que facilita la capacitación quizás quiera
organizar un taller de ‘capacitación de capacitadores’
con el propósito de multiplicar las habilidades y el
aprendizaje para que otros miembros de grupos
comunitarios se capaciten para facilitar discusiones
usando las guías PILARES. En este taller se reunirían a
algunos de los participantes de la capacitación inicial
durante dos o tres días para aprender a utilizar este
Manual de Capacitación para entrenar a otros en el uso
de habilidades facilitadoras.

58 MANUAL DE CAPACITACIÓN PARA FACILITADORES

MANUAL DE CAPACITACIÓN PARA FACILITADORES 59

Apéndice A

Este material de capacitación puede utilizarse como base
para un taller de capacitación de cinco días en el que se
realizan cuatro o cinco sesiones por día que duran
alrededor de 1 hora 45 minutos cada una.

Se deberá invitar a un grupo de 20 o 30 participantes a
participar de la capacitación. Si es posible los
participantes deberán venir de diferentes organizaciones
o comunidades locales y traer una variedad de
habilidades y experiencias. Podrían incluir a maestros,
gente que trabaja en salud, obreros de iglesias y
trabajadores de desarrollo. Se debe buscar que haya un
equilibrio entre hombres y mujeres de diferentes edades.

Para más detalles ver ESTRUCTURA DE LA CAPACITACIÓN

(página 4) y PLANIFICACIÓN DE LA CAPACITACIÓN (página
5) en la introducción de este manual.

LA ELECCIÓN DEL LUGAR DE ENCUENTRO

En el caso de que una organización decida reunir a los
participantes para la capacitación, lo ideal es que el lugar
tenga las siguientes características:

■ que sea de fácil acceso pero en un lugar tranquilo,
retirado de los espacios de trabajo regular de los
participantes

■ que esté limpio, con buenas instalaciones para el aseo
personal

■ que cobre un precio razonable

■ que sea espacioso, con un ambiente grande para
reuniones y también espacios tranquilos donde los
participantes puedan trabajar en grupo pequeños

■ que provea buenas comidas y refrigerios
puntualmente

■ que provea alojamiento cómodo para participantes y
facilitadores.

FINANCIAMIENTO

La organización facilitadora tendrá que buscar fondos
para ofrecer la capacitación. Será necesario hacer un
presupuesto que incluya el costo del tiempo del personal
así como también otros gastos. Más adelante se detallan
los ítems que deberán incluirse en el presupuesto. Los
costos exactos variarán de un país a otro.

ACTIVIDADES DEL TALLER

La agenda sugerida para un taller se puede encontrar en
el Apéndice B, página 61. El taller simplemente sigue
durante cinco días las sesiones que se describen en este
manual. Se recomienda que varios meses después de
este taller inicial de capacitación se realice otro taller para
reforzar lo aprendido. Para más detalles ver la sección
anterior sobre ACOMPAÑAMIENTO Y CAPACITACIÓN DE

SEGUIMIENTO.

En algunos países tal vez corresponda tener una
ceremonia formal de apertura, sea la noche anterior al
inicio del taller o a primera hora a la mañana, a la que se
podría invitar a miembros de la comunidad y de la
organización facilitadora.

Si es apropiado, cada día pueden comenzar con un
tiempo de adoración y estudio bíblico en grupos
pequeños. Los estudios bíblicos del Apéndice E, página
74, extraídos de Fortaleciendo la capacidad de grupos
locales y de La comunidad se moviliza, deberán incentivar
maneras participativas de estudiar la Biblia y animar a los
miembros del grupo a entender cómo la Biblia se aplica e
informa a los diferentes temas que se tratan en las guías.
Es importante que la persona que coordina el estudio el
primer día presente un buen ejemplo de este enfoque
participativo. Debe estar bien preparado, con notas sobre
cada pregunta y tener idea de cómo dividir a los

Apéndice A

COMO COORDINAR UN TALLER DE
CAPACITACIÓN PARA FACILITADORES

ÍTEM SUMA EN
(nombre de la moneda usada)

TALLER 1

A Blocs de hojas de papel

B Materiales para el taller

C Lugar de hospedaje

D Comida y gastos de viaje para
no más de 25 participantes

E Capacitador(es) externo(s)
(opcional)

Total

60 MANUAL DE CAPACITACIÓN PARA FACILITADORES

Apéndice A

participantes en grupos para que cada grupo pueda
debatir sólo una o dos preguntas antes de compartir sus
reacciones. Ver Apéndice E, página 74, para una
metodología sugerida para coordinar estudios bíblicos.

Durante el día, entonces, se realizarán cuatro o cinco
sesiones de aproximadamente 1 hora 45 minutos cada
una. Habrá que animar a los participantes a aprovechar
los descansos para compartir con otros, en un ambiente
más ameno e informal, las cosas que han aprendido y sus
ideas. Debido a que la capacitación es bastante intensiva,
es importante usar dinámicas como juegos y actividades
grupales breves para mantener un nivel alto de
concentración y entusiasmo. Ver Apéndice D, página 73,
para más ideas.

Hay mucho para hacer durante la semana del taller. El
equipo facilitador debe asegurarse de que los
participantes sean puntuales para el comienzo de las
sesiones y para las comidas. Se espera que los descansos
y las noches provean oportunidades para establecer
redes e intercambios más informales y para que la gente
se relaje y llegue a conocerse más.

Para más detalles ver ESTRUCTURA DE LA CAPACITACIÓN

(página 4) y PLANIFICACIÓN DE LA CAPACITACIÓN (página
5) en la introducción de este manual.

Fo
to

: I
sa

be
l C

ar
te

r,
Te

ar
fu

nd

MANUAL DE CAPACITACIÓN PARA FACILITADORES 61

Apéndice B

Apéndice B

CRONOGRAMA PARA EL TALLER

Se
si

ón
 9

•H
er

ra
m

ie
nt

as
 d

e
ap

re
nd

iza
je

y
ac

ci
ón

 p
ar

tic
ip

at
iv

os
 1

Se
si

ón
 1

4

•I
nd

ro
du

cc
ió

n
a

la
 v

is
ita

 d
e

es
tu

di
o

de
 c

am
po

•R
eu

ni
ón

 s
oc

ia
l r

ec
re

at
iv

a

•P
ar

tid
a

de
 lo

s
pa

rti
ci

pa
nt

es

Se
si

ón
 4

•E
l d

eb
at

e
ac

er
ca

 d
el

co
no

ci
m

ie
nt

o

Se
si

ón
 8

•E
l u

so
 d

e
la

 g
uí

a
PI

LA
RE

S
pa

ra
 e

st
im

ul
ar

 la
pa

rti
ci

pa
ci

ón

Se
si

ón
 1

3

•M
ás

 p
rá

ct
ic

a
en

 e
l u

so
 d

e
la

s
gu

ía
s

PI
LA

RE
S.

Se
si

ón
 1

8

•R
ea

cc
io

ne
s

y
re

fle
xi

ón
 e

n
to

rn
o

a
la

 v
is

ita
 d

e
es

tu
di

o
de

ca
m

po

Se
si

ón
 2

2

•A
ct

o
de

 c
la

us
ur

a

Se
si

ón
 3

•R
ev

is
ió

n
de

 la
s

gu
ía

s
PI

LA
RE

S
en

 g
ru

po
s

pe
qu

eñ
os

•R
ef

le
xi

ón
 s

ob
re

 e
l c

on
te

ni
do

y
el

 d
is

eñ
o

de
 la

s
gu

ía
s

PI
LA

RE
S

Se
si

ón
 7

•P
ar

tic
ip

ac
ió

n

Se
si

ón
 1

2

•E
l u

so
 d

e
te

at
ro

 im
pr

ov
is

ad
o

pa
ra

 c
om

pa
rti

r i
nf

or
m

ac
ió

n

Se
si

ón
 1

7

•L
a

vi
si

ta
 d

e
es

tu
di

o
de

ca
m

po

Se
si

ón
 2

1

•M
on

ito
re

o
y

ev
al

ua
ci

ón
 –

 p
or

qu
é

y
có

m
o

•E
va

lu
ac

ió
n

de
l t

al
le

r d
e

ca
pa

ci
ta

ci
ón

Se
si

ón
 2

•P
er

sp
ec

tiv
a

ge
ne

ra
l d

e
PI

LA
RE

S

•O
bj

et
iv

os
 d

e
la

s
gu

ía
s

PI
LA

RE
S

y
su

 p
ro

ce
so

Se
si

ón
 6

•C
óm

o
su

pe
ra

r l
as

 d
ifi

cu
lta

de
s

Se
si

ón
 1

1

•E
l u

so
 d

e
la

s
gu

ía
s

PI
LA

RE
S

pa
ra

 fo
rta

le
ce

r l
a

al
fa

be
tiz

ac
ió

n

Se
si

ón
 1

6

•P
re

pa
ra

ci
ón

 p
ar

a
un

a
vi

si
ta

de
 e

st
ud

io
 d

e
ca

m
po

Se
si

ón
 2

0

•P
os

ib
ili

da
de

s
pa

ra
 p

ro
m

ov
er

la
s

gu
ía

s
PI

LA
RE

S

Se
si

ón
 1

•P
re

se
nt

ac
io

ne
s

•E
xp

ec
ta

tiv
as

 y
pr

eo
cu

pa
ci

on
es

•M
et

as
 y

 h
or

ar
io

s

•C
om

is
io

ne
s

•R
eg

la
s

bá
si

ca
s

Se
si

ón
 5

•H
ab

ili
da

de
s

de
 u

n
fa

ci
lit

ad
or

:
di

fe
re

nc
ia

s
en

tre
 e

ns
eñ

ar
 e

n
la

 e
sc

ue
la

 y
 fa

ci
lit

ar
;

ca
ra

ct
er

ís
tic

as
 d

e
un

 b
ue

n
fa

ci
lit

ad
or

Se
si

ón
 1

0

•H
er

ra
m

ie
nt

as
 d

e
ap

re
nd

iza
je

y
ac

ci
ón

 p
ar

tic
ip

at
iv

os
 2

Se
si

ón
 1

5

•A
da

pt
ac

ió
n

de
 m

at
er

ia
le

s
de

PI
LA

RE
S

pa
ra

 u
na

 v
is

ita
 d

e
es

tu
di

o
de

 c
am

po

Se
si

ón
 1

9

•P
os

ib
ili

da
de

s
pa

ra
 e

l u
so

 d
e

la
s

gu
ía

s
PI

LA
RE

S
co

n
gr

up
os

 c
om

un
ita

rio
s

•T
ie

m
po

 li
br

e
Dí

a
1

Dí
a

2

Dí
a

3

Dí
a

4

Dí
a

5

DEVOCIONAL

Todas las sesiones tienen una
duración de 1 hora 45 minutos

62 MANUAL DE CAPACITACIÓN PARA FACILITADORES

Apéndice C

Apéndice C

APUNTE 1
Las guías PILARES

La sigla PILARES significa
Por los Idiomas Locales: Asociación en REcursoS

Las guías están diseñadas para pequeños grupos comunitarios, como por ej. grupos de
jóvenes, de mujeres, de agricultores, de alfabetización.

Una persona cumple la función de facilitador y coordina al grupo en debates y actividades
basadas en las guías.

Las siguientes guías están actualmente en inglés (I) y francés (F) y la mayoría está también
en español (E) y portugués (P):

● Fortaleciendo la capacidad de grupos locales (I, F, E, P)

● Improving food security (I, F, P)

● Crédito y préstamos para negocios pequeños (I, F, E, P)

● Agroforestry (I, F)

● Cómo prepararnos para los desastres (I, F, E, P)

● La comunidad se moviliza (I, F, E, P)

● Una sana alimentación (I, F, E, P)

● La iglesia se moviliza (I, F, E, P)

● Una respuesta más eficaz al VIH y SIDA (I, F, E, P)

Algunas guías también han sido
traducidas a otros idiomas
nacionales y locales. Se puede
encontrar una lista completa
en la página web de Tearfund,
www.tearfund.org/tilz.

Los objetivos de las guías PILARES

Los objetivos de las guías PILARES son:

● animar a los integrantes del grupo a compartir su
conocimiento y sus experiencias y aprender unos de otros

● ayudar a las personas a aprender e incorporar nuevas ideas
y habilidades mediante debates sobre la información
presentada

● estimular y posibilitar una respuesta práctica a la
información

● hacer crecer la confianza del grupo y de sus miembros
individuales al tener acceso a información impresa,
pertinente a su situación, basada en el debate y en su
propio idioma

● estimular un proceso de aprendizaje grupal que le da al
grupo las herramientas para iniciar y administrar cambios

● fortalecer la alfabetización del grupo.

MANUAL DE CAPACITACIÓN PARA FACILITADORES 63

APUNTE 2
Apéndice C

Las guías PILARES y su diseño

CONTENIDO DE LAS GUÍAS

● Sólo una temática, dividida en 20 a 24 temas, cada una de página doble.

● Estudios bíblicos relacionados con el texto.

CONTENIDO DE CADA PÁGINA DOBLE

Cada tema incluye texto, una ilustración y preguntas de discusión.

Texto

OBJETIVO – presentar las ideas nuevas.

• Un título simple y breve, de no más de una línea, que resume el mensaje de la página
doble.

• Entre 75 y 150 palabras, divididas en párrafos breves.

• Vocabulario sencillo que evita el uso de términos largos y difíciles o de jerga.

• Letra grande.

Ilustración

OBJETIVO – reforzar el mensaje del texto, servir de ayuda visual, ser más atractivo para
los usuarios, comunicar el sentido de página doble a personas analfabetas. Las ilustraciones:

• se adaptan a la región

• son claras y comprensibles

• evitan el uso de símbolos difíciles

• usan el mismo estilo en toda la guía.

Preguntas de discusión

OBJETIVO – no es ver si la gente entendió las ideas nuevas sino ayudarla a relacionar la
información con su vida cotidiana; es sacar a la luz y edificar sobre el conocimiento que ya
existe en el grupo.

• Varias preguntas que no se responden con sí o no (quién, qué, por qué, cuándo, cómo,
dónde), que animan a la gente a compartir sus experiencias sobre el tema tratado y
que estimulan la discusión grupal.

• Incluyen ejercicios prácticos que ilustran una idea nueva y ayudan al grupo a aplicar lo
que han aprendido.

ESTUDIOS BÍBLICOS

OBJETIVO – relacionar la Palabra de Dios con información práctica vinculada al desarrollo y
animar al grupo a aplicar principios bíblicos a su trabajo de desarrollo.

• Varias preguntas acerca de un pasaje relacionado con un tema específico.

64 MANUAL DE CAPACITACIÓN PARA FACILITADORES

Apéndice C

APUNTE 3
Características de un buen facilitador

Un buen facilitador debe:
• ser humilde • ser generoso
• ser paciente • ser comprensivo
• aceptar a otros • ser inclusivo
• animar • posibilitar a otros
• reafirmar el conocimiento de todos
• ser sensible a las necesidades de otros
• estar dispuesto a aprender de los errores
• ser dinámico, motivar
• ser un buen oyente
• ser bueno para resumir las ideas de otros
• estar seguro de sí mismo
• ser un buen comunicador.

ENSEÑANZA ESCOLAR FACILITAR

Diferencias entre enseñar en la escuela y facilitar

El maestro parte de su propio conocimiento

El maestro sigue un currículum preestablecido

El maestro presenta información nueva desde
el frente

La información fluye sólo en una dirección,
desde el maestro hacia los estudiantes

El maestro trae un conocimiento amplio sobre
el tema

Al maestro le interesa que los estudiantes
aprendan la respuesta correcta

El maestro trabaja para la comunidad y puede
venir desde afuera de la comunidad

El maestro tiene una relación formal con los
estudiantes, basada en su condición de maestro

El facilitador es considerado como a un igual y mantiene relaciones
basadas en la confianza, el respeto y la disposición al servicio.

El facilitador trabaja con la comunidad y puede provenir de la
comunidad misma

El facilitador alienta y valora puntos de vista que son
diferentes

El facilitador saca a la luz y edifica sobre el conocimiento del
grupo y sabe dónde encontrar más información sobre el tema

La información fluye en varias direcciones diferentes entre el
facilitador y los miembros individuales del grupo – un
verdadero intercambio de ideas

El facilitador usa métodos prácticos y participativos, como por
ej. las discusiones y actividades grupales en las que participan
todos los integrantes del grupo

El facilitador enfoca los temas identificados por el grupo o la
comunidad y adapta las ideas nuevas a las necesidades y a la
cultura del grupo

El facilitador parte del conocimiento del grupo

Habilidades de un buen facilitador

Un buen facilitador debe:
• estar bien preparado y al mismo tiempo ser
flexible

• pensar y actuar creativamente
• tratar temas delicados y saber manejarse
ante los sentimientos de la gente

• alentar el buen humor y el respeto
• negociar con otros e influenciarlos
• manejar los horarios pero no dejarse
manejar por ellos.

‘Facilitar es el arte no de introducirideas en las mentes de los demás sino desacar ideas de ellas.’ ANON
‘El facilitador cumple mejor su rol cuandolas personas casi ni se dan cuenta de queexiste…

Un buen facilitador es uno que habla poco.Cuando todo esté hecho y el objetivocumplido, ellos dirán, “esto lo logramosnosotros mismos.”’ LAO TZU 500 AC

MANUAL DE CAPACITACIÓN PARA FACILITADORES 65

APUNTE 4
Apéndice C

Responder a preguntas difíciles

● Prepárense para el debate grupal
leyendo el material de debate y
familiarizándose con los conceptos y
con el vocabulario

● En lo posible prevean las preguntas de
las personas y piensen en posibles
respuestas.

● ¡No tengan miedo de decir que no
conocen la respuesta a una pregunta!
Afirmen además que volverán al grupo
con más información.

● Cuando corresponda, hagan referencia
a la lista de recursos adicionales que se
encuentra al final de cada guía
PILARES.

Un buen facilitador

● Esté preparado.

● Sea flexible.

● Sea dinámico.

● Anime el buen sentido del humor.

● Sea claro.

● Piense positivamente.

● Reconozca errores y
limitaciones.

● Sea sensible.

● Use una variedad de
técnicas, métodos y
actividades.

Consejos para…

Empoderar a otros

● Sean pacientes.

● Escuchen a otros y demuestren que sus opiniones tienen
valor.

● Estén abiertos a aprender del grupo para que el
intercambio de información se de en todos los sentidos.

● Animen al grupo a encontrar soluciones por su cuenta y a
tomar responsabilidad por su propio aprendizaje y
progreso.

Manejar conflictos

● Reconozcan el conflicto.

● Traten de establecer la causa del conflicto.

● Si tiene relación con el tema en cuestión,
ayuden a guiar a los participantes a un punto
de acuerdo, estimulando el respeto mutuo.

● Si no tiene relación con el tema, y sólo
involucra a algunos miembros del grupo,
anímenlos a resolver su desacuerdo después,
fuera del contexto del encuentro.

Tratar con personas dominantes

● Darle responsabilidades dentro del grupo.

● Reforzar conductas alternativas.

● Ubicarla junto a personas de la misma tendencia
o en el mismo grupo con el facilitador.

● Limitar el número de veces que cada integrante
puede hablar para que cada uno reciba el mismo
trato.

Tratar con personas tímidas

● Anímenlas individualmente, tanto dentro como fuera
del grupo.

● Establezcan razones para su silencio.

● Avisen previamente el tema a tratar para que tengan
tiempo de prepararse para la discusión.

● Asígnenles responsabilidades para tomar nota y
presentar reacciones.

● Ubíquenlas en un grupo que les brinde apoyo.

● Denles tiempo.

● Usen teatro improvisado para afianzar su confianza
personal y sus habilidades.

66 MANUAL DE CAPACITACIÓN PARA FACILITADORES

Apéndice C

APUNTE 5

Obstáculos para la participación

● Reticencia a desafiar a personas que tienen
autoridad

● Pérdida de poder, status o influencia

● Temor a las consecuencias que puede traer
el cambio

● Intereses personales

● Falta de confianza personal

● Falta de capacidad para relacionarse con
otros o de experiencia en la participación

● Falta de recursos – tiempo y dinero

● Falta de información acerca del proceso y
de los mecanismos para facilitar

● Ausencia de una invitación a participar –
marginación por parte de la organización que facilita

● Falta de sentido de pertenencia del proyecto o falta de confianza en la
institución que facilita

● El idioma

● La cultura de la dependencia – preferencia por tener a alguien que diga qué hacer

● El conocimiento es poder – temor de que si se comparte el conocimiento se
perderá poder.

Niveles de participación

1 Participación pasiva (formulismo o participación
simbólica) Por ejemplo: asistir a reuniones,
compartir información, integrar consultas pero
no hacer un aporte activo.

2 Participación en desarrollo que se centra en
el proyecto Esto tiene que ver con personas
que participan de un proyecto planificado por
personas de afuera de la comunidad, por ONGs
o por el gobierno. Podría incluir debates en reuniones
públicas, trabajar en construcción, proveer mano de
obra y asistir a capacitación, administrar un
proyecto, determinar y monitorear sus objetivos.

3 Participación en desarrollo que se centra en
las personas Esto tiene que ver con personas
de adentro de la comunidad que inician y administran
ellas mismas el cambio, hacen planes
y ‘son dueñas’ del desarrollo.

Cómo estimular la participación en los debates de PILARES

● Ubicación Los integrantes del grupo se sientan en un círculo
o semicírculo.

● Presentación del tema Usen un teatro improvisado, una
dinámica o un póster para iniciar la discusión

● Coordinación de la discusión Usen técnicas para animar a
cada integrante a participar y asegúrense de que sus ideas
se hayan entendido y registrado de alguna forma.

● Aplicación del aprendizaje Después de la discusión tengan
una actividad práctica o un debate de aplicación que conecte
las ideas con las necesidades y los intereses del grupo.

Elementos que animan la participación

● Interés personal – satisfacción de sus
propias necesidades

● Preocupación por las necesidades de
otros

● Disfrutar de trabajar con otros

● Beneficios futuros

● Deseo de pertenecer

● Reafirmación de valores culturales y
sociales

● Sentido de identidad y unidad

● Posibilidad de mayores logros trabajando
juntos que por separado

● Deseo de cambiar y aprender

MANUAL DE CAPACITACIÓN PARA FACILITADORES 67

APUNTE 6
Apéndice C

Herramientas de aprendizaje y acción participativos: ejemplos

MAPEOS Se les pide a las personas que dibujen un mapa de su comunidad. Éste
podría incluir recursos naturales, fuentes de agua, servicios de salud, personas
clave en la comunidad, etc. Diferentes grupos de personas pueden concebir a sus
comunidades de diferentes maneras. Es muy útil pedirle a grupos clave como
mujeres, hombres, jóvenes, ancianos, discapacitados (o con capacidades diferentes),
que dibujen mapas por separado y luego compararlos. Ver La comunidad se moviliza,
Hacemos un mapa de la zona (A11) como ejemplo.

RANKING O JERARQUIZACIÓN Esto consiste en asignar un valor a diferentes
puntos para que se puedan jerarquizar por orden de importancia. Se pueden colocar
en orden de importancia las necesidades de la comunidad o las necesidades de
capacitación. Ver La comunidad se moviliza, Preparamos los cuestionarios (A17)
como ejemplo.

LÍNEA DE TIEMPO A las personas se les puede pedir que expresen de qué manera
un aspecto particular de su vida ha cambiado con el transcurrir del tiempo. Esto
podría incluir ingreso económico, bienestar, capacitación y necesidades educativas.
El aspecto puede variar desde ‘muy pobre’ hasta ‘muy bueno’. Ver La comunidad se
moviliza, Una línea de tiempo de la comunidad (A12) como ejemplo.

ASIGNACIÓN DE PUNTAJE O RANKING Esto consiste en usar una tabla o
matriz y semillas, frijoles o fichas de algún tipo para expresar preferencias y
comparar mediante el recuento de puntaje, por ej.: comparar la importancia relativa
de una lista de preocupaciones o de condiciones de vida en diferentes épocas del año.
Ver La comunidad se moviliza, Preparamos los gráficos informativos (A18) como
ejemplo.

DIAGRAMAS DE VENN Estos identifican a personas e instituciones que son
importantes en y para una comunidad o un grupo, o dentro de una organización, y
sus relaciones. Ver La iglesia se moviliza, ¿Qué pensamos nosotros de nuestra
iglesia? (B3) como ejemplo.

68 MANUAL DE CAPACITACIÓN PARA FACILITADORES

Apéndice C

APUNTE 7

Fortalecimiento de la alfabetización: formas de trabajar con una página doble

● Observen juntos los dibujos. Pregunten a las personas:
• ¿Qué está pasando en el dibujo?
• ¿Qué ideas les vienen a la mente cuando ven el dibujo?
OBJETIVO – obtener las ideas principales que se presentan en el texto y obtener
alguna terminología clave.

● Repasen por anticipado los términos clave del texto. Escriban las palabras más
importantes en un afiche o pizarrón o presenten carteles con las palabras clave más
importantes. Pidan a las personas que lean en voz alta las palabras. Utilicen cada
palabra en una oración diferente.
• ¿Qué significa cada palabra?
OBJETIVO – preparar a los lectores para leer el texto.

● Lean el texto juntos. Lean por turnos cada línea en voz alta.
OBJETIVO – practicar la lectura.

● Pidan a las personas que lean el texto otra vez, esta vez por su cuenta. Pidan a los que
saben leer mejor que ayuden a los que menos saben cuando sea necesario.

OBJETIVO – seguir practicando la lectura

● Hagan preguntas acerca del texto.
• ¿De qué está hablando?
• ¿Cuál es el mensaje principal del texto?
• ¿Qué podemos aprender del texto?
OBJETIVO – revisar si los lectores han comprendido el texto.

● Dialoguen juntos o en grupos pequeños acerca de las preguntas de discusión.
OBJETIVO – darle a los lectores la oportunidad de explorar y hacer comentarios
sobre las ideas presentadas en el texto y aplicar la información a su vida y
experiencia.

● Pidan a las personas que anoten en el papel afiche o pizarrón las palabras más
importantes.

OBJETIVO – practicar la escritura.

● Pidan a las personas que escriban una respuesta breve a cada pregunta de discusión.
OBJETIVO – practicar más la lectura y captar el conocimiento, la experiencia y el
pensamiento de las personas.

● Repasen cada lección todas las semanas o cuando se reúnan.
OBJETIVO – construir sobre lo que la gente ha aprendido y alimentar su sentido de
progreso.

MANUAL DE CAPACITACIÓN PARA FACILITADORES 69

APUNTE 8
Apéndice C

La visita de estudio de campo

● Presentaciones 20 minutos

● Obtener información acerca del grupo y sus intereses 20 minutos

● Discusión en grupos pequeños 40 minutos

● Reacciones al proceso de discusión y a las guías PILARES
20 minutos

Información acerca del grupo

Acerca del grupo

● Fecha de inicio

● Cantidad de integrantes
(incluyendo número de integrantes presentes hoy, número
de hombres y mujeres)

● Objetivos

● Actividades

Niveles de lectoescritura

● ¿Cuántos integrantes del grupo son alfabetos (pueden leer y
escribir una carta simple) en el idioma nacional? ¿En el idioma
local?

● ¿Cuántos de los alfabetos son mujeres y cuántos son
hombres?

Acceso a información

● ¿De dónde obtiene el grupo ideas nuevas acerca de agua,
tierra, salud u otros temas vinculados al propósito y las
actividades del grupo?

● ¿A la gente le interesaría tener información impresa en su
idioma local?

● ¿Sobre qué temas particulares les gustaría que sea la
información escrita?

Las guías PILARES

● ¿Qué piensan los grupos del contenido de las guías y de
los temas?

● ¿El texto les resulta fácil de entender y está adaptado
a su contexto?

● ¿Qué piensan de la presentación y del diseño de las
guías?

● ¿Cuánto estarían dispuestos a pagar por una guía?

70 MANUAL DE CAPACITACIÓN PARA FACILITADORES

Apéndice C

APUNTE 9

Posibilidades para el uso de las guías PILARES

QUÉ
¿Qué acción se está planeando?
¿Por qué se necesita esta acción?
Pidan a los participantes que piensen en los
diferentes grupos comunitarios de los que
forman parte o con los que trabajan. ¿A los
integrantes les interesaría usar las guías
PILARES? ¿Por qué? ¿De qué manera los
ayudarían a lograr sus objetivos? ¿A qué
necesidades buscarían responder? ¿Qué
sabrán, pensarán y harán los integrantes
como consecuencia de usar las guías
PILARES? ¿De qué manera pueden las guías
ayudar a los participantes a lograr sus
objetivos en otras áreas de su trabajo de
desarrollo comunitario?

CÓMO
¿Cómo se llevará a cabo el trabajo?
¿Qué recursos se necesitan?
Piensen en cómo deben presentarse las guías a los grupos comunitarios para que entiendan la
importancia que tienen para su situación y se apropien de los materiales y del proceso de discusión.
Piensen en las necesidades de información y los intereses del grupo y en el nivel de educación y de
lectoescritura de sus integrantes. ¿Qué guía será más adecuada usar con ellos? ¿Esta guía está
traducida a su idioma? ¿Cuántas copias se necesitan?

QUIÉN
¿Quiénes llevaran a cabo este trabajo?
¿Necesitan capacitación?
¿Quién va a facilitar las discusiones de grupo? Quizás los mismos participantes harán esto, pero,
¿hay otros integrantes del grupo que tengan el tiempo y las habilidades necesarias para guiar al
grupo en el estudio de una guía PILARES? ¿De qué manera podrían los participantes compartir el
conocimiento y las habilidades que han aprendido durante la capacitación para ayudar a otros a
desarrollar habilidades facilitadoras?

DÓNDE
¿Dónde se llevará a cabo el trabajo?
¿En qué comunidad y con qué grupo se podrían utilizar las guías? ¿Dónde se reunirá el grupo?

CUÁNDO
¿Cuándo se llevará a cabo el trabajo?
¿Cuánto tiempo durará?
¿Cuándo se reúne normalmente el grupo? ¿Podrían utilizar las guías PILARES en sus reuniones
regulares? ¿Cuánto tiempo les llevará estudiar juntos una guía PILARES entera?
Pídanle a cada grupo que comparta sus ideas con los demás participantes. Pidan a los participantes
que preparen individualmente un plan de acción basado en estas cinco preguntas, pensando en cómo
utilizarán las guías en sus comunidades.

¿Q
UÉ

?

¿CÓMO?

¿QUIÉN?

¿DÓNDE?

¿CUÁNDO?

MANUAL DE CAPACITACIÓN PARA FACILITADORES 71

APUNTE 10
Apéndice C

Cómo mejorar sus habilidades de facilitador: una autoevaluación

● ¿Hasta qué punto logré y qué hice para que la gente se sintiera relajada y cómoda?

● ¿Cuán pertinente era la información para el grupo que la estaba usando? ¿De qué manera adapté la
información para que tuviera validez para el grupo?

● ¿De qué manera animé a personas tímidas del grupo a participar?

● ¿Cómo manejé las diferencias de opinión?

● ¿Cómo manejé a personas que dominaban la discusión grupal?

● ¿Cómo respondí a las preguntas de los integrantes del grupo? ¿Pude responderlas? Si no, ¿de qué manera
puedo obtener más información que me ayude a responder a preguntas en el futuro?

● ¿De qué manera hice la introducción a la discusión? ¿De qué manera pude haber mejorado esto?

● ¿De qué formas estimulé mayor discusión?

● ¿Cómo manejé los temas delicados?

● ¿Llevé la discusión a una conclusión satisfactoria? ¿Cómo podría haber mejorado esto?

● ¿Cómo me aseguré de que las ideas del grupo quedaran registradas para usarlas en debates futuros, en
planificaciones grupales o para compartirlas con otros?

● ¿Los integrantes del grupo tomaron alguna decisión en cuanto a cómo poner en práctica lo aprendido? Si
no, ¿de qué manera podría incentivar esto?

● ¿Qué información adicional o debate de seguimiento se necesita para encarar las concepciones y
actitudes que están detrás de los temas discutidos?

72 MANUAL DE CAPACITACIÓN PARA FACILITADORES

Apéndice C

APUNTE 11
Evaluación del impacto de las guías en los grupos comunitarios

Implementación

● ¿Con qué grupo comunitario está actualmente utilizando las guías?

● ¿El grupo ya estaba formado, o se formó para que las personas pudieran juntas usar
PILARES?

● ¿Qué guías han usado?

● ¿De qué manera guarda relación el contenido de la guía con este grupo particular?

Impacto

● ¿Qué ideas de estas guías ha adoptado el grupo, si alguna?

● ¿Qué está haciendo de manera distinta el grupo como consecuencia de usar las guías
PILARES?

● ¿Cuán adecuado es el idioma elegido (el idioma local) para presentar esta información
a este grupo específico y sobre este tema en particular?

● ¿Qué es lo que la gente más valora de esta guía?

● ¿Qué es lo que a la gente más le disgusta de esta guía?

● ¿Nota alguna variación en la habilidad de los miembros individuales del grupo para:
a) compartir sus ideas? b) hacerse responsables por ellos mismos y por otros
integrantes del grupo? c) participar de actividades que surgen de las guías PILARES?

● ¿Nota alguna variación en la capacidad del grupo mismo para compartir ideas con la
comunidad más amplia o para tomar responsabilidad por el desarrollo de su comunidad?

● ¿Ha utilizado las guías con grupos que ya estaban formados y con grupos que se
formaron para estudiar las guías PILARES? ¿Nota alguna diferencia en cuanto al
impacto sobre los usuarios en cada caso?

Posibilidades para el futuro

● ¿De qué manera podría incorporar el uso de las guías a otras actividades de desarrollo
que se están llevando a cabo en su comunidad?

● ¿Cómo podría incentivar a su comunidad a apropiarse más de las guías PILARES y de
su proceso?

● ¿Hay otras personas u organizaciones en su región que usted considera que deberían
saber de PILARES?

● ¿Puede identificar a otros miembros de la comunidad que podrían facilitar discusiones
usando las guías?

● ¿Puede identificar a otros grupos que tendrían interés en usar las guías?

● ¿Puede indentificar otros temas que serían de interés para la comunidad y que podrían
tratar nuevas guías PILARES?

Durante las sesiones de capacitación quizás haya
momentos en que el entusiasmo de las personas decaiga
y su atención se disperse. Esto sucede especialmente
después de almorzar o hacia el final del día, o durante
sesiones en las que se presentan contenidos nuevos y
que requieren un alto nivel de concentración.

Las dinámicas son juegos o actividades breves que
pueden ayudar a refrescar a las personas cuando están
cansadas. Pueden ayudar a formar vínculos entre los
participantes, reuniéndolos para relajarse y hacer juntos
algo ameno. Lo ideal es que las dinámicas tengan alguna
relación con el contenido de la sesión y que tengan un
componente de aprendizaje que los participantes puedan
identificar fácilmente. De esta manera se refuerza el
aprendizaje y a aquellos que no se sienten tan cómodos
participando de juegos se les reafirma que los juegos
realmente son una parte importante de la capacitación.
Sin embargo, no se debe obligar a nadie a participar y se
necesitará sensibilidad y sabiduría para decidir qué
dinámicas son adecuadas para la cultura, la edad y el
género del grupo.

Presentamos aquí algunas ideas.

MURMULLO

Pidan a los participantes que se junten con la persona de
al lado y hablen acerca del tema que se acaba de
presentar, una cuestión que haya surgido recién o una
decisión que haya que tomar.

APLAUSO AL TRES

Los participantes se paran formando un círculo y se
turnan para contar en voz alta alrededor de la ronda.
Cada vez que llegan a un número que es múltiplo de tres
o que contiene el dígito 3 (3, 6, 9, 12, 13, 15 etc.), esa
persona debe aplaudir en vez de decir el número en voz
alta. Si alguien se equivoca, sale de la ronda y la siguiente
persona comienza otra vez a contar desde el número 1.

RANKING

Se le pide a una persona que salga del salón. Los
participantes restantes eligen algo en base a lo cual
pueden ordenarse o establecer un ranking. Esto podría
ser su altura, el largo o el color del cabello, el mes en el
que cumplen años, etc. Los participantes se ordenan
según el sistema de ranking que han elegido en secreto y
le piden a la persona de afuera que vuelva a entrar al

salón. Esta persona tiene entonces que adivinar en base a
qué se han ordenado o establecido el ranking los
participantes.

MANTENERSE EN MOVIMIENTO

Pidan a los participantes que se levanten y hablen con
alguien que está sentado en el lado opuesto del salón.
Pueden pedirles, por ejemplo, que compartan una cosa
que han aprendido hasta ahora en la sesión de
capacitación, o una cosa que aún no terminan de
entender. También pueden pedirle a las personas que se
pongan de pie y se trasladen a donde puedan mirar un
gráfico pegado en la pared o donde puedan pegar sus
propias ideas.

ESPEJOS

Dividan a los participantes en pares. Una persona es el
actor, la otra es el espejo. El espejo hace cualquier cosa
que haga el actor, siendo así el espejo de sus acciones.
Después de unos minutos, cambien de roles.

CALESITA O CARRUSEL

Peguen cuatro hojas de papel afiche en diferentes partes
del salón. En cada hoja escriban una palabra diferente
que tenga relación con esa sesión. Podría ser, por
ejemplo, una palabra que describa el concepto que se
acaba de presentar, como: PILARES o Participación.
Dividan en cuatro grupos a los participantes y entreguen
una lapicera o bolígrafo a cada grupo. Pidan a cada
grupo que se ubique delante de uno de los afiches y
anote tres cosas que le vienen a la mente cuando piensa
en la palabra que está escrita. Después de un minuto,
pidan a los grupos que se trasladen a otro afiche y hagan
lo mismo, agregando tres ideas diferentes a la lista
empezada por el grupo anterior. Repitan esto hasta que
los cuatro grupos hayan escrito en los cuatro afiches.
Luego pidan a una persona que lea en voz alta cada lista
completa para que las ideas puedan compartirse con
todos los participantes.

MANUAL DE CAPACITACIÓN PARA FACILITADORES 73

Apéndice D

DINÁMICAS

Apéndice D

74 MANUAL DE CAPACITACIÓN PARA FACILITADORES

Apéndice E

Los cinco estudios bíblicos de este Apéndice deberán
estimular formas participativas de estudio bíblico. Esto a
su vez deberá ayudar a los integrantes del grupo a
entender de qué manera la Biblia se aplica e informa a
los temas planteados en las guías.

PUNTOS CLAVE PARA INCENTIVAR EL
ESTUDIO BÍBLICO PARTICIPATIVO

■ Es muy importante que el estudio bíblico sea
participativo y que estimule el debate en grupos. Si
hay alguna persona que puede servir como un buen
modelo dirigiendo un estudio bíblico de manera
participativa, los facilitadores de la capacitación
deberán asegurarse de que lo haga la primera mañana
del taller. Instruyan rigurosamente a esta persona para
estar seguros de que el estudio realmente sea
participativo. Otra opción es que uno de los
facilitadores de la capacitación coordine el primer
estudio bíblico.

■ Es importante que la persona que facilita se haya
preparado para el estudio bíblico, tomando notas para
cada pregunta.

METODOLOGÍA SUGERIDA PARA LOS
FACILITADORES

■ Den una explicación de tres minutos acerca del tema
y el pasaje a estudiar. Pidan a alguien que lea el
pasaje.

■ Dividan a las personas en grupos pequeños para leer
el pasaje otra vez y responder sólo a una o dos
preguntas en cada grupo. Las preguntas deberán
anotarse en hojas de papel y entregarse a cada grupo.
Dénles cinco a diez minutos para debatir las
respuestas.

■ Reúnan nuevamente a los grupos. Presenten una
pregunta por vez y permitan que cada grupo
responda cuando llegue su turno.

■ Den tiempo para que las personas presenten
comentarios y reflexiones (sin pasarse del horario
establecido).

■ Teminen con una breve conclusión o recalquen una o
dos cosas que parezcan importantes. Cierren con un
tiempo de oración.

Apéndice E

ESTUDIOS BÍBLICOS PARTICIPATIVOS

1 El liderazgo: primer estudio

Leamos 1 Timoteo 3.1-10 Este pasaje describe
las cualidades que Pablo consideró importantes
para los líderes en la iglesia. ¿Qué dice Pablo de
la persona que aspira a un puesto de liderazgo
(versículo 1)?

● ¿Cuáles de las cualidades que se mencionan para
líderes y diáconos (versículos 2-5 y 7-9) podrían
ser importantes para su iglesia u organización?
¿Por qué?

● ¿Cuál es el peligro de elegir como líder a un
recién convertido (versículo 6)? ¿Podría existir el
mismo peligro para su organización si se elige
como líder a un integrante nuevo?

● ¿Qué dice el versículo 10 acerca de los diáconos?

2 El liderazgo: segundo estudio

Leamos los siguientes pasajes: Éxodo 3.11,
Jueces 6.15, 1 Samuel 9.21, 1 Reyes 3.7
y Jeremías 1.6

● ¿Qué clase de personas elige Dios aquí para
ocupar roles de liderazgo?

● ¿Qué actitudes tienen?

● ¿Qué modelo de liderazgo nos muestra Jesús en
Juan 13.3-5?

● ¿Qué es lo que Dios dice que mira cuando está
seleccionando a un líder (1 Samuel 16.7)?

Después de repasar las cualidades y actitudes
que un líder necesita y el trabajo que debe
realizarse, muchas personas podrían sentirse
inadecuadas e incapaces de ocupar un rol de
liderazgo (como ocurrió en algunos de estos
ejemplos). Esta actitud puede ser saludable si se
encara de la manera correcta, porque significa
que el líder buscará apoyo y no se llenará de
orgullo.

MANUAL DE CAPACITACIÓN PARA FACILITADORES 75

3 Un cuerpo con muchas partes: primer estudio

Leamos 1 Corintios 12.12-26 y Romanos 12.3-8

UN SÓLO CUERPO Podemos aprender mucho de
estos pasajes acerca de cómo puede un grupo
trabajar en unidad. En toda iglesia u organización
hay una variedad de personas; pero como forman
un cuerpo, están comprometidas entre sí y se
pertencen unas a otras.

● ¿Qué significa esto en la práctica para nuestra
organización?

MUCHAS PARTES Cada miembro del grupo tiene
un don para utilizar. En este pasaje se resaltan
varios peligros al considerar nuestros dones y los
dones de otros.

● ¿Qué advertencia nos da Romanos 12.3?

● ¿Qué advertencia nos da Corintios 12.21-25?

● ¿Qué sucede cuando sobrevaloramos o nos jactamos
de nuestros propios dones y menospreciamos los
dones de otros?

4 Un cuerpo con muchas partes: segundo estudio

La Biblia nos dice que todas las personas tienen
dones (1 Corintios 12.7, 11). Jesús mismo nos dio
también una enseñanza clara en cuanto a lo que
sucede con aquellos que no usan sus dones (Mateo
25.14-30).

● ¿Sabemos nosotros cuáles son nuestros dones y los
estamos utilizando (Romanos 12.6-8)?

1 Corintios 4.7 nos recuerda que todo lo que
tenemos nos ha sido dado – así que no hay ningún
lugar para el orgullo.

● Sin embargo, ¿cuál es el peligro contrario
(1 Corintios 12.15-20)?

● ¿Su organización está funcionando bien, como un
cuerpo sano en el que cada miembro está
desempeñando su función? ¿De qué manera pueden
animarse unos a otros a hacer esto?

5 Para Dios nada es imposible

Leamos Jueces 7.1-22

● ¿Por qué dice el Señor que no puede entregar
a los Madianitas en manos de Gedeón y sus
hombres?

● ¿Qué es lo que no quiere que termine
haciendo Israel?

● ¿Qué hombres se fueron primero?
(Versículos 2-3)

El Señor determina quién irá con Gedeón
según la manera en que sus hombres beben
agua del río. La mayoría se arrodilla para
beber, y sólo trescientos beben agua de sus
manos, lamiéndola como perros. Dios le dice
a Gedeón que estos trescientos hombres son
los que irán a la batalla.

● ¿Cómo escoge su organización quién
realizará determinada tarea? (Versículos 4-8)

● ¿Buscamos el consejo de Dios?

El pasaje nos dice que el ejército de los
madianitas era inmenso (versículo 12).

● ¿Cómo anima el Señor a Gedeón a no tener
miedo y a creer que su pequeño ejército
ganará la batalla?

Gedeón y sus hombres utilizan muy bien los
recursos que tienen: trabajan juntos
(versículos 17-18, 20) cumpliendo cada uno
su parte (versículo 21) ‘por el Señor y por
Gedeón’ (versículos 18, 20). Saben que la
victoria es del Señor (versículos 15, 22).

● ¿Cómo podría este pasaje animar a su
organización cuando encara las tareas que
tiene por delante?

Si Dios nos ha llamado, y nosotros
mantenemos nuestra mirada fija en él, no
importa cuán inmensa sea la tarea ni cuán
escasos sean nuestros recursos, llegaremos a
la meta. Porque ‘para Dios no hay nada
imposible’ (Lucas 1.37).

Apéndice E

La iglesia se moviliza
Ideas para estimular a los miembros de la iglesia a
ampliar su perspectiva. Contiene material sobre el rol
de la iglesia, el liderazgo, los grupos de estudio
bíblico, la planificación, el trabajo en la comunidad y
el mantenimiento de la visión de la iglesia. I, F, E, P

Una respuesta más eficaz al VIH y SIDA
Provee información práctica sobre el contagio del
VIH, el análisis de VIH, la alimentación sana y los
medicamentos y presenta ideas para animar a la
iglesia y a la comunidad a responder más
efectivamente al desafío del VIH y SIDA en una
actitud compasiva y de comprensión. I, F, E, P

El Manual PILARES
Provee a aquellos que desean usar el proceso
PILARES toda la información necesaria para traducir
e imprimir el material en sus idiomas locales. I, F, E, P

PILARES CD Rom
Contienen archivos de computadora de guías existen-
tes en el formato de PageMaker®, QuarkXPress® y
InDesign® para insertar la traducción del texto. I, F, E, P

Paso a Paso 60 Las habilidades de facilitación. I, F, E, P

Guía nuestros Pasos
Contiene 101 estudios bíblicos participativos sobre
diferentes temas vinculados al desarrollo. Incluye
consejos sobre cómo usar los materiales para grupos
pequeños de estudio bíblico y directrices sobre cómo
preparar nuevos estudios bíblicos. I, F, E, P

Todos los materiales citados pueden conseguirse en
Tearfund
PO Box 200, Bridgnorth, Shropshire
WV16 4WQ, Inglaterra

pillars@tearfund.org

76 MANUAL DE CAPACITACIÓN PARA FACILITADORES

Apéndice F

Guías PILARES

Idiomas disponibles
I = Inglés, F = Francés, E = Español, P = Portugués

() = disponible en fotocopias y en formato de PDF

Fortaleciendo la capacidad de grupos locales
Incentiva a los grupos a mejorar su comunicación, su
efectividad y sus actividades. I, F, E, P

Improving food security
Información práctica sobre el control de plagas, los
bancos de granos y las nuevas técnicas para la
conservación y el almacenamiento de alimentos.
I, F, (P)

Crédito y préstamos para negocios pequeños
Estimula la buena práctica de mantener registros,
planificar y organizar grupos de crédito y ahorro.
I, F, E, P

Agroforestry
Ayuda a concientizar sobre el tema de la forestación
para mejorar la conservación de los suelos, la
nutrición, la fertilidad de los suelos, la producción de
combustible y de ingresos familiares. Incluye un
detalle de técnicas para viveros. I, F

Cómo prepararnos para los desastres
Anima a comunidades a considerar situaciones
posibles de riesgo y ayudarlas a prepararse para
responer eficazmente. Incluye información sobre
primeros auxilios, provisiones para emergencias y
refugios comunitarios. I, F (E, P)

La comunidad se moviliza
Un proceso fascinante que estimula y ayuda a
comunidades a analizar su propia situación y a tomar
pasos para trabajar juntas hacia el logro de cambios
positivos. I, F, E, (P)

Una sana alimentación
Ideas para mejorar el nivel de nutrición familiar a un
costo bajo – grupos de alimentos, huertas caseras,
recetas, métodos de conservación e higiene. I, F, E, P

Apéndice F

RECURSOS UTILES

Training for Transformation:
a handbook for community workers
Anne Hope y Sally Timmel

Este manual estudia cinco temas que afectan el
desarrollo de comunidades en todo el mundo: medio
ambiente, género y desarrollo, conflictos étnicos y
raciales, comprensión intercultural y participación en
el gobierno. Cada sección contiene estudios de caso,
ideas para iniciar debates y sugerencias para usar en
la comunidad. I

Se puede conseguir en TALC
TALC PO Box 49, St. Albans, Herts, AL1 5TX, Inglaterra,
E-mail: talc@talcuk.org

Participatory workshops: a sourcebook
of 21 sets of ideas and activities
Robert Chambers

Este libro contiene ideas, actividades y consejos para
todos aquellos que tratan de ayudar a otros a
aprender y cambiar. Útil para facilitadores,
capacitadores, maestros y personas que coordinan
reuniones y talleres. Está escrito de una manera
amena y fácil de leer y diseñado para una lectura de a
secciones breves en vez de tapa a tapa. Contiene
muchas ilustraciones y caricaturas. I

Se puede conseguir en Blackwells
Blackwells Mail Order Dept. 48–51 Broad Street
Oxford, OX1 3BQ, Inglaterra
E-mail: mail.ox@blackwell.co.uk
Página web: www. Blackwell.co.uk

100 Maneras de dinamisar a los grupos: juegos para
usar en talleres, reuniones y en la comunidad.

Esta guía intenta ser un ‘libro de ideas’ de
experiencias compartidas que ayude a facilitadores
a prepararse para talleres participativos. También
puede ser útil para personas que facilitan reuniones
y actividades de planificación usando técnicas
participativas. Disponible sin cargo alguno. I, F, E

Se puede conseguir en HIV/AIDS Alliance
HIV/AIDS Alliance, Queensbury House,
104–106 Queen’s Road, Brighton, BN1 3XF, Inglaterra
E-mail: publications@aidsalliance.org
Página web: www.aidsalliance.org

MANUAL DE CAPACITACIÓN PARA FACILITADORES 77

Apéndice F

A Acompañamiento y capacitación
de seguimiento
Acompañamiento formal 57

Acompañamiento mutuo 57

Seguimiento 58

Proceso de acompañamiento 37

Alfabetización
Uso de las guías para fortalecer la

alfabetización 35, 68

Apoyo mantenido 52

Aprendizaje y aplicación
Tarjetas de reflexión 9

C Capacitación
Actividades de la capacitación 6

Certificado de la capacitación 56

Contenido de la capacitación 4

Estructura de la capacitación 4

Metas y resultados de la capacitación 4, 8

Ceremonia de clausura 56

Comisiones 8

D Debate 18

Debate acerca del conocimiento 17

Diagramas de Venn 32

Dinámicas 73

E Encuesta sobre indicadores de base
Cómo hacer una encuesta sobre

indicadores de base 53

Epocas en el calendario 33

Estudio bíblico
Cómo dirigir un estudio bíblico en

grupos 74

Estudios bíblicos sugeridos 74

Expectativas y preocupaciones 7

F Facilitar
Características de un buen facilitador 21, 64

Cómo superar las dificultades de facilitar 23

Consejos para empoderar a otros 23, 65

Consejos para manejar conflictos 24, 65

Consejos para responder a preguntas
difíciles 24,65

Consejos para tratar con personas
dominantes 25, 65

Consejos para tratar con personas
tímidas 25, 65

Consejos para un buen facilitador 25, 26

Diferencia entre enseñar en la escuela
y facilitar 19, 64

Habilidades de un buen
facilitador 3, 19, 21, 64

La práctica de facilitar 22, 41

Objetivo de facilitar 20

Técnicas para facilitar 25

Formulario de evaluación del
taller de capacitación 55

G Guías
Contenido y diseño de las guías 14, 36

Fortalecimiento de la capacidad de
alfabetización 35

Guías disponibles 62

Introducción a las guías

Más práctica en el uso de las guías 3, 11

Monitoreo y evaluación del impacto
de las guías 48, 54

Objetivos de las guías 62

Promoción de las guías 51

Traducción de las guías 12

Uso de las guías 49

I Información
Actividades introductorias 7

Fuentes de información 11

L Línea de tiempo 32, 33, 67

Lugar de encuentro
Elección del lugar de encuentro 59

M Mapeo 32, 33

78 MANUAL DE CAPACITACIÓN PARA FACILITADORES

Índice

Índice

MANUAL DE CAPACITACIÓN PARA FACILITADORES 79

Índice

Materiales
Preparación de materiales 5, 45

Método de los cinco dedos 49, 70

Monitoreo y evaluación
Autoevaluación 71

Evaluación del impacto de las guías
en los grupos comunitarios 53, 72

Evaluación del taller de capacitación 55

Reacciones a la visita de estudio de
campo 48

P Participación
Cómo estimular la participación 30, 66

Edificar sobre la participación
comunitaria existente 29

Elementos que animan la participación 28

El uso de la guía PILARES para
estimular la participación 31

Niveles de participación 27, 66

Obstáculos para la participación 28, 29, 66

Ventajas y desventajas de la
participación 28

Participantes
Selección de participantes 5

Participativos
Estudios bíblicos participativos 74

Aprendizaje y acción participativos:
teoría 32, 34

Aprendizaje y acción participativos:
herramientas 32, 34, 67

PILARES
Diseño de las guías 5, 14

Las guías PILARES 11

Origen de las guías 10

Proceso de producción de las guías 13

Ver también Guías

Pósters
Preparación de pósters 45

Preparación y planificación
Planificación del taller de capacitación 5

Preparación de una discusión basada
en las guías PILARES 6

Preparación y planificación de una
visita de estudio de campo 43, 46

R Ranking o asignación de puntaje 32

Recursos 76

Resultados de la investigación 10

T Taller
Cómo coordinar un taller de

capacitación para facilitadores 59

Cronograma para el taller 61

Teatro improvisado
Características de un buen teatro

improvisado 39

El uso de teatro improvisado para
compartir información 38

¿Por qué usar teatro improvisado? 38

Usando teatro improvisado 45

V Visita de estudio de campo
Introducción a la… 6, 41, 47, 69

Preparación de una… 46, 47, 69

Reflexión en torno a una… 47, 48, 60

acompañamiento aconsejar, capacitar y apoyar a alguien en su desarrollo de habilidades nuevas

acompañamiento mutuo aconsejar, capacitar y apoyarse entre pares

agrimensor persona que mide y hace un mapa de la posición, el tamaño y los límites de un terreno

ayudas visuales objetos que pueden usarse para ilustrar o enseñar algo

CD Rom disco compacto que contiene información que se puede leer en la computadora

dinámicas juegos o actividades breves que refrescan a las personas cuando están cansadas

estímulo incentivo, factor motivador

ilustraciones dibujos, como aquellos que se encuentran en cada página doble de las guías PILARES

lectoescritura capacidad de leer y escribir

lluvia de ideas expresar lo primero que viene a la mente acerca de un tema específico

ONG Organización no gubernamental

PILARES Por los Idiomas Locales: Asociación en REcursoS

texto material escrito, como aquél que se encuentra en cada página doble de la guía PILARES

80 MANUAL DE CAPACITACIÓN PARA FACILITADORES

Glosario
Glosario

Manual de capacitación para facilitadores

por Sophie Clarke, Rachel Blackman e Isabel Carter

ISBN 1 904364 53 5

Publicado por Tearfund

100 Church Road, Teddington, TW11 8QE, Inglaterra S

