Universidad Central de Venezuela

Facultad de Medicina

Escuela de Medicina “José María Vargas”

Cátedra de Salud Pública Unidad II

LA VENTANA DE JOHARI


Caracas, Noviembre de 2010

LA VENTANA DE JOHARI

¿Quién es Johari?

JoHari no es más que una palabra inventada por los autores de esta teoría que corresponde a las primeras letras de sus nombres. Estos psicólogos americanos fueron Joseph Luft y Harry Ingham, quienes crearon este modelo en los años 50 cuando se hallaban investigando las dinámicas de los grupos.

Estos dos autores concibieron la información de forma subjetiva bajo dos aspectos fundamentales:

1) El individuo puede adquirir autoconciencia de cuál es su nivel de conocimiento respecto de los demás;

2) Los sentimientos juegan un papel muy importante en las relaciones humanas.

¿Qué es La ventana de Johari?

La ventana de Johari es una herramienta de psicología cognitiva, muy efectiva que permite revisar el proceso de interacción humana explorando como fluye la comunicación entre los protagonistas y así mejorar la comunicación interpersonal.
Se trata de un modelo que intenta explicar el flujo de información desde dos ópticas o puntos de vista; el primero la exposición (cuanto se muestra a los demás) y el segundo la retroalimentación (cuanto se acepta de los demás), mostrando de esta manera la interacción entre dos fuentes de emisión; los demás y el yo.
Ofrece una herramiento útil para realizar una aproximación al fenómeno de la comunicación y analizar la dinámica de las relaciones interpersonales que facilita el autoconocimiento y la reflexión sobre sí mismo así como la interacción, comunicación y retroalimentación con los demás. Llegó a ser un modelo ampliamente usado para entender y crear autoconciencia, para el desarrollo personal, mejorar las comunicaciones, relaciones interpersonales, dinámicas de grupo, desarrollo de equipos y relaciones intergrupales. Es generalmente utilizado en grupos de autoayuda y como dinámica de grupo.
Los cuatro cuadrantes de la ventana de Johari


I. Área libre o Yo abierto: Este cuadrante es conocido tanto por el YO como por los DEMÁS. Compuesto por contenidos de fácil acceso como: datos, ideas, temas opiniones pero que no se tienen por qué ocultar. Está integrado también por elementos que son obvios como: la edad, la raza, el sexo de la persona y que son comunicados con facilidad en alguna conversación casual. Su tamaño depende de la confianza que se tenga con la persona con quien se relaciona.
II. Área ciega o Yo ciego: Es el cuadrante desconocido por el YO pero conocido por los DEMÁS. Está compuesto por elementos inconscientes que pueden ser fácilmente captados por las otras personas y está integrado por sentimientos de superioridad, liderazgo, sumisión, necesidad de controlar, avidez que pueden estar en contradicción con la imagen propia que posee la persona. Se necesita de los DEMÁS para que el YO pueda hacerse consciente de lo que integra su cuadrante ciego. El proceso de comunicación mediante el cual puede hacerse esto posible es el Feedback, que debe ser realizado bajo ciertas recomendaciones para que sea efectivo. Este cuadrante también se llama DESCONCERTANTE porque cuando el otro nos devuelve el mensaje mediante el feedback, nos desconcierta el equilibrio interior  y en ese momento se tienen a utilizar los mecanismos de defensa para protegerse de la agresión.
III. Área Oculta o Yo Oculto: Es el cuadrante conocido por el YO pero desconocido por los DEMÁS. Está compuesto por información que se evita expresar y que se oculta como: los sentimientos profundos, los deseos y experiencias íntimas, y los secretos. Dichos elementos pueden pasar al área libre si la relación con la persona es más cercana, sin embargo siempre va a existir información que se quedará en éste cuadrante pues las persona debe tener sus secretos propios, he allí la frase “Nunca terminas de conocer completamente a una persona”
IV. Área Desconocida: Es el cuadrante desconocido por el YO y desconocido por los OTROS. Aquí se encuentran los impulsos profundos, las motivaciones ocultas, elementos y experiencias relegados de la conciencia. Siempre se desconoce el contenido de esta ventana, pero no faltan indicios que ponen de manifiesto su existencia. Se necesitan de psicólogos especialistas en la conducta para descubrir su contenido.
Principios que rigen los cambios
a) Un cambio en cualquier cuadrante afectará a los demás cuadrantes.

b) Se malgasta energía cuando se esconde, se niega o se oculta una conducta.

c) La amenaza tiende a reducir el conocimiento, y la confianza mutua tiende a incrementarlo.

d) Forzar a u individuo a hacerse consciente de ciertas cosas no es efectivo.

e) UN aprendizaje interpersonal ocasionará la ampliación del “área libre” y la reducción de las restantes áreas.

f) La ampliación de dicha área facilitara el trabajo con los demás.

g) Cuando menor sea el “área libre” más pobre será la comunicación.

Modalidades De La Ventana de Johari

Es fácilmente observable que, si reducimos nuestra área ciega y nuestra área oculta en base de dar y recibir Feedback, estaremos aumentando al mismo tiempo el tamaño de nuestra área libre.

En el Proceso de dar y recibir Feedback, hay personas que tienden a poner mayor énfasis en uno de los dos aspectos (dar o recibir) originando con ello un desequilibrio entre ambos. De este modo, el tamaño y el formato del área libre están en función no solo del alcance del Feedback. Para hacernos una idea de cómo interpretar las ventanas, podemos explicar cuatro diferente tipos de ventana; que caracterizan las proporciones extrema desde el punto de vista del dar y recibir Feedback. De tal manera podemos intuir como aparecerían antes los ojos de los demás, en el contexto de un grupo, las personas caracterizadas por cada una de dichas ventanas. 

· La Ventana Ideal 

	AL


	AC

	AO


	AD


Este esquema representa la ventana ideal. Podemos observar que el tamaño del área libre aumenta a medida que crece el nivel de confianza en el grupo, y a medida también que los criterios desarrollados en el sentido de dar y recibir Feedback facilitan este intercambio. Lo que quiere decir que un área libre amplia indica que el comportamiento de dicha persona estará liberada y abierta para el resto de los integrantes del grupo; por consiguiente será menor la tendencia de los demás a mal interpretar el comportamiento de dicha persona. 

Ahora bien, no es preciso mostrar un área libre amplio para con todo el mundo. Las personas con las que establecemos contacto casualmente pueden interpretar este tipo de conducta como algo amenazado e impropio de las relaciones que mantenemos con ellas. 

· El Entrevistador 

	AL 


	AC

	AO


	AD


La amplitud del área oculta es característica de una persona cuya  participación constante en el grupo consiste en preguntar, pero sin dar a éste informaciones o Feedback, sólo lo recibe. Frente a la exigencia del grupo de que todos sus miembros tengan un nivel razonable de participación, el entrevistador participa solicitando informaciones. Siempre pregunta ¿Qué es lo que tú piensas de este asunto? ¿Cómo habías actuado tú en mi lugar? ¿Qué opinas de lo que acabo de decir?; es decir quiere conocer la postura de los demás antes de comprometerse él. Podemos observar que la cantidad de Feedback que recibe es larga mientras que la que este da es corta. Aunque en algún momentos los integrantes del grupo podrían decirle abiertamente: “Oye tu siempre andas preguntando nuestras opiniones y nosotros nunca sabemos las tuyas”. Esto podría causar reacciones de irritación, desconfianza o retraimiento. 

· El Matraca 

	
AL


	                           AC


	AO
	                            AD


En esta ventana el área ciega es muy amplia. Este individuo mantiene fundamentalmente su nivel de interacción dando Feedback, pero solicitando muy poco. Su participación consiste en decirle al grupo su opinión acerca del mismo, como se siente ante lo que ocurre en el grupo. En ocasiones podrá agredir a los miembros del grupo o criticarlos. Creyendo que con esto está siendo abierto y dándose a conocer a los demás. Pero, por otra parte este no da oídos al Feedback que se le es dirigido. Si se molesta, protesta y amenaza con marcharse es porque no sabe cómo le están viendo los demás y cuál es el impacto que produce en ellos. El resultado de esta comunicación unilateral (del él hacia los demás) es que el individuo se estanca en un comportamiento ineficaz, como es insensible al Feedback no sabe cuál es la conducta que debe modificar. Por lo tanto su flecha de recepción de Feedback es muy corta, mientras que la transmisión de Feedback es bastante larga. 

· El Tortuga
	
AL
	AC

	AO


	AD


Esta última ventana en la que el área desconocida es muy amplia, representa a aquella persona que no sabe gran cosa acerca de si misma y a la que, además, el grupo conoce muy poco. Podría denominarse el participante mudo o el observador del grupo, que ni da ni recibe Feedback. Podemos observar que ambas flechas la de dar y recibir Feedback son muy cortas. Es la persona misteriosa del grupo. Si le preguntan por su falta de participación, el podría responder: “yo aprendo mas oyendo”. Denominamos tortuga a este último porque su caparazón evita que las personas penetren en él y que éste pueda salir del mismo a exponerse. 

El objetivo de recibir Feedback y de o exponer Feedback consiste en movilizar informaciones del área ciega o del área oculta hacia donde puedan quedar al alcance de todos. 

No es fácil dar Feedback de tal modo que éste pueda ser recibido sin la menor sombra de amenaza para otra persona. Esta técnica requiere de práctica y de ser capaz de ponerse en el lugar de los demás.  

Capacidad de escucha

“ La naturaleza nos ha dado dos oídos, dos ojos y una lengua para que podamos oír y ver, más que hablar”.

Esto es una observación de un filósofo griego llamado Zenon, la cual quiere decir que la misma madre naturaleza nos ha dado 2 órganos para recibir o percibir información, mientras que nos ha dado un solo órgano para transmitir la información; y un filosofo chino dijo

“ El buen oyente cosecha, mientras que el que habla siembra”

Que se puede decir que el quizo decir que el que sabe oír recibe información mientras que el que habla no recibe información sino que solo la transmite.

  Un renombrado psicólogo dijo que deberíamos mirar a cada persona como si esta llevara un cartel guindado en el cuello que digo: “ Quiero sentirme importante”. Evidentemente, a todos nos gusta sentirnos importantes. A nadie le gusta ser tratado como si careciera de importancia. Y todos queremos que dicha importancia sea reconocida. La experiencia misma nos enseña que si tu tratas a una persona como tales, se sienten felices y procuran hacer y producir mas. Y quien se sabe escuchado se siente gratificado.

“Oir”

El oír es algo mucho más complicado que el proceso físico de la audición o de la escucha. La audición se da a través del oído, mientras que el oír es un proceso intelectual y emocional que integra una serie de datos físicos, emocionales e intelectuales en busca de significados y de comprensión. El verdadero oír se produce cuando el oyente es capaz de discernir y comprender el significada del mensaje del emisor. Solo así se alcanza el objetivo de la comunicación

Se han realizados estudios recientes en el que se demuestran que la persona emplea 9% de su tiempo escribiendo, 16% leyendo, 30% hablando y 45% escuchando. Se oye cuatro o cinco veces mas rápido de lo que se habla. Las personas pueden hablar entre 90 y 120 palabras en 1 minuto, mientras que en este mismo tiempo se puede oír de 450 a 600 palabras. Es decir, existe un tiempo diferencial entre la velocidad del pensamiento para poder pensar, para reflexionar sobre el contenido y para buscar un significado.

Algunos autores ofrecen una serie de principios en orden a perfeccionas las habilidades que son esenciales para saber oír:

1. Procure tener un objetivo a oír, es decir, cuando se entabla una conversación  con un interlocutor procurar  prestarle atención a lo que quiere oír

2. Suspenda todo juicio inicial, es decir, no interrumpir al interlocutor a causa de que usted cree que ya sabe lo que va a decir, deje que el emisor termine de dar el mensaje que tiene que dar para que se pueda decodificar el mensaje.

3. Procure centrarse en el interlocutor, resistiéndose a todo tipo de distracciones, es decir, si lo que se quiere es que llegue el mensaje al receptor y el pueda decodificar el mensaje correctamente, se debe de prestarle atención a lo que el emisor esta tratando de decir para evitar que llegue mal el mensaje.

4. Procure repetir lo que el interlocutor esta diciendo.

5. Espere antes de responder, es decir, no interrumpir al interlocutor

6. Procure reformular con sus propias palabras el contenido de lo que dice su interlocutor y la pasión con que lo dice, esto es para facilitar la comprensión del mensaje

7. Procure recibir el núcleo de lo que oye a través de palabras

8. Haga uso del tiempo diferencial para pensar y responder, es decir, decodificar el mensaje correctamente y pensar lo que se va a decir para evitar que se diga lo primero que venga a la mente de esa persona, y que pueda el interlocutor un buen feedback

Ventana de Johari en la medicina

La ventana que debe o generalmente posee un medico es la ventana ideal ya que nosotros como futuros médicos tenemos que dar y recibir “feedback”; los médicos establecen comunicación con tres grupos de persona tales como, pacientes, familiares y equipo de salud.

· Comunicación médico-paciente

El médico en su vida diaria tendrá contacto con diferentes pacientes que presentaran distintos tipos de ventanas.

1. Pacientes con ventana modalidad ideal: la comunicación que tendrá el médico con este tipo de paciente será totalmente buena ya que ambos tanto el médico como el pacientes estarán dispuestos a dar y recibir feedback, así que el médico escuchara lo que el paciente le quiere decir (Síntomas, Dolencias, Quejas, etc.) y el médico le dirá que es lo que tiene y que debe hacer para que el paciente sane.

2. Pacientes con ventana modalidad entrevistador: en este caso la comunicación que tendría el médico con su paciente no sería tan buena ya que, este paciente solo esta dispuesto a preguntar, es decir, no da feedback solo recibe entonces en este caso nosotros como profesionales debemos hacer que esa persona nos diga lo que siente haciéndole preguntas ya que nos interesa saber qué es lo que tiene para nosotros dar un informe y poderle dar las debidas recomendaciones para que su salud mejore. Cabe destacar que los pacientes siempre preguntar por ignorancia pero en este caso el paciente no da feedback solo recibe

3. Pacientes con ventana modalidad matraca: este tipo de personas suelen hablar demasiado y no escuchar a las otras personas, es decir, da feedback pero no lo recibe. Aquí debemos de hacer que la persona nos diga lo que queremos escuchar mediante preguntas especificas y directas para que dicha persona nos diga que es lo que tiene o siente, ya que estas personas mayormente no reciben feedback puede que no reciba el mensaje que queremos transmitirle, o no quiera seguir o escuchar nuestras indicaciones.

4. Pacientes con ventana modalidad tortuga: Esto ya es un caso extremo de las personas que no dan ni reciben feedback, simplemente no se siente en confianza para decirle al médico lo que sienten, muchas  veces este debe de adivinar lo que ese paciente tiene; en este caso deberíamos de demostrarle que puede confiar en nosotros para que se pueda llegar a tener una buena comunicación, un buen feedback.

· Comunicación Medico-Familiar

El médico tiene contacto con los familiares del paciente, y la comunicación con estos dependerá de los tipos de ventana que posea los familiares de dichos pacientes, pero hay que tomar en cuenta que estos pueden poseer un tipo de ventana pero por nervios o su estado emocional pueda afectar las ventana, me refiero a estado emocional porque no sabemos cómo puedan reaccionar ellos por el simple hecho de que su familiar está pasando por un operación o método quirúrgico y estos piensan que dicha operación es peligrosa y eso afectaría mucho a dicha persona. 

Nosotros como médicos primero y principalmente debemos hacer que ellos confíen en nosotros, ósea inspirarles confianza para que estos estén más tranquilos. En tal caso de que tengan que darles malas noticias respecto al estado del paciente, debemos ser objetivos pero hablando sabiamente para no afectar o asustar al familiar.

· Comunicación Medico-Equipo de salud

Esta comunicación dependerá del grado de madurez de la relación que tenga un medico con su equipo de salud, ya que si este posee una relación inmadura no se sentirá en confianza con su equipo de salud y no habrá buen feedback  y es necesario que haya confianza ya que al efectuar un método quirúrgico se debe evitar los errores porque estamos tratando con personas vivas, y al haber desconfianza entre estos pueden existir errores que pueden costarle la vida o que empeore la salud del paciente. En cambio si entres estos hay un relación madura, habrá mas confianza entre ellos y se facilitaran muchas cosas, como el método quirúrgico.


Integrantes:


Machillanda Elizabeth


Maestre Carmelo


Merida Manuel


Vargas Mercedes


Vieira Carlos


A. Desconocida


A. Oculta


A. Ciega


A. Libre


Yo


Otros


Conocido    


               


Desconocido


  Conocido           Desconocido


