

Un model de feedback și autodezvăluire în instruire: fereastra Johari

Col. Nicu BEGANU

Mr. Marcel NIȚAN

Școala de Aplicație pentru Forțe Speciale, Buzău

1. Introducere

Procesul de oferire și recepționare a feedbackului este unul din cele mai importante concepte în procesul de instruire. Prin intermediul acestuia, participanții la un proces de instruire se percep pe ei înșiși prin intermediul comunicării verbale sau nonverbale. Informația furnizată de o persoană indică celorlalți modul în care comportamentul lor o afectează, ce simte aceasta și cum îi percepe (feedback și autodezvăluire). Totodată, feedbackul este o reacție a celorlalți, exprimată în termeni de trăiri emoționale și percepții care arată modul în care comportamentul unei persoane îi influențează pe cei din jur (recepționarea feedbackului).

Una din modalitățile cele mai eficiente de oferire și recepționare a feedbackului o constituie „Fereastra Johari“, prezentată în continuare.

Formarea competențelor în cadrul sistemului de pregătire prin cursuri a personalului militar presupune abordarea acestui proces din perspectiva educației adulților (numită la începuturile sale andragogie), mai curând decât din perspectiva pedagogiei clasice. Deși pare o simplă schimbare de terminologie, lucrurile stau total diferit: oricine a participat la o *sesiune de training* (termenul consacrat în departamentele de resurse umane ale organizațiilor performante) știe că atunci când vrem să dezvoltăm competențe de leadership sau abilități de rezolvare de probleme, nu poate fi vorba de ore de curs, de ședințe practice sau seminar, ci pur și simplu de instruire.

Cursanții nu învață de la instructor, ci depun un efort de colaborare cu acesta, deoarece adulții trebuie să fie **participanți activi** în toate aspectele învățării. Adulții posedă o anumită **experiență** în domeniu, care trebuie luată în considerare. Astfel este puțin probabil ca un ofițer participant la un curs avansat să nu fi îndeplinit, pe o perioadă oricât de scurtă, unele din atribuțiile comandantului de companie. Sau, faptul că un militar și-a exprimat opțiunea pentru un curs de specializare înseamnă că cel puțin are interese în domeniul respectivei specialități. Din această perspectivă instructorul trebuie să asigure o **bază pentru direcționare proprie și învățare continuă**.

Modelul absolventului reprezintă comanda socială, dar nu este obligatoriu ca niciuna din competențele presupuse de acesta să nu existe, cu oarecare grad de dezvoltare, la niciunul dintre cursanții unei grupe. În

plus, după absolvire, cursanții vor fi încadrați pe funcții situate la același nivel ierarhic, dar diferite, ceea ce înseamnă că programul de instruire va trebui **corelat cu nevoile de pregătire** ale participanților și cu **disponibilitatea** acestora de a participa la instruire. Nevoile de instruire trebuie utilizate ca motivație, iar instructorii trebuie să învingă rezistența cursanților (care se declanșează atunci când nevoile lor de pregătire le sunt impuse cu obstință, din exterior).

Realizarea acestor deziderate se poate realiza în condiții optime prin plasarea procesului de instruire a adulților în paradigma învățării experiențiale și prin utilizarea grupului ca mediu al instruirii.

Prima cerință impune asigurarea condițiilor ca individul să analizeze critic activitatea desfășurată, să extragă informații folositoare din aceasta și să le aplice. În esență, instruirea trebuie să parcurgă cinci etape: experimentarea, discutarea experiențelor individuale, prelucrarea acestor experiențe, generalizarea și aplicarea rezultatelor.

Utilizarea grupului ca mediu de instruire presupune crearea unor situații care oferă sprijin emoțional educaților și permit adoptarea unei atitudini analitice, experimentarea conceptelor noi, obținerea feedbackului referitor la reacțiile celorlalți la noile idei dezvoltate.

Procesul furnizării și solicitării feedbackului reprezintă o dimensiune critică a instruirii grupurilor mici. Prin feedback avem posibilitatea de a conștientiza modul în care suntem percepuți de către ceilalți. Desigur acest proces nu este unul facil. Solicitarea și furnizarea eficientă a feedbackului implică o serie de componente esențiale: încredere, acceptare, deschidere și preocuparea pentru nevoile celorlalți. Gradul de utilitate al feedbackului vehiculat depinde într-o foarte mare măsură de filosofia personală a indivizilor implicați. În orice caz, oferirea feedbackului reprezintă o deprindere ce poate fi învățată și dezvoltată.

2. Descrierea modelului

O ilustrare utilă și cuprinzătoare a procesului oferirii și receptării feedbackului este oferită de modelul cunoscut sub denumirea „Fereastra Johari“ (Johari Window). Psihologii Joseph Luft și Harry Ingham au dezvoltat acest model în anii '50 pentru a le servi în cadrul propriului program instructiv legat de procesele de grup.

Modelul a fost denumit astfel prin combinarea prenumelor autorilor (Joseph și Harry), motiv pentru care în publicațiile vremii apărea ortografiat JoHari.

În prezent, modelul „Fereastra Johari“ este important, în special datorită eficienței în dezvoltarea așa-numitelor deprinderi „soft“ ale empatiei, cooperării, ale relațiilor intergrupale și ale dezvoltării personale.

În construirea modelului s-a plecat de la premisa că, dacă echipele se

maturizează și comunicarea în cadrul acestora se dezvoltă, performanța crește, iar pentru rezolvarea problemelor interne este risipită o cantitate mai redusă de energie, cea rămasă putând fi utilizată pentru îndeplinirea obiectivelor grupului și pentru generarea rezultatelor productive.

Fig. nr. 1 Fereastra Johari

Fereastra Johari trebuie privită ca o fereastră de comunicare prin intermediul căreia oferim și primim informații legate atât despre noi, cât și despre ceilalți.

Așa cum reiese din analiza figurii nr. 1, fereastra Johari (zona hașurată) este formată din „panouri“, rezultate prin intersecția rândurilor și a coloanelor care reprezintă informațiile cunoscute și necunoscute pe care un individ le posedă sau nu despre el însuși (pe verticală), precum și același tip de informații pe care grupul în care acesta activează le cunoaște despre respectivul individ (pe orizontală).

Datele conținute în aceste rânduri și coloane își schimbă poziția, trecând dintr-un panou în altul, pe măsură ce nivelul încrederii reciproce și schimburile de feedback variază în interiorul grupului. Aceste modificări de poziție determină variația dimensiunii și a formei panourilor ferestrei.

Primul panou – „Arena“ – conține informații despre individ, cunoscute atât de persoana în cauză, cât și de grup. Caracterizat de schimburi de informații deschise și sincere între individ și grup, acest comportament este public și accesibil tuturor membrilor. „Arena“ crește semnificativ în dimensiuni în măsura în care crește nivelul încrederii dintre indivizi sau dintre un anumit individ și grup. Membrii grupului împărtășesc din ce în ce mai multe informații, în special date relevante legate de propria persoană.

Al doilea panou al Ferestrei Johari, „Zona oarbă“, conține informații legate de personalitatea individului pe care acesta nu le cunoaște, dar pe care grupul este posibil să le dețină. Participând la activitatea grupului,

individul nu conștientizează pe deplin informațiile pe care le transmite acestuia. Ceilalți membri ai grupului receptează aceste date din replicile individului, maniere, modul de prezentare al datelor sau stilul de relaționare al acestuia. De exemplu, este posibil ca o persoană să nu observe că de fiecare dată când se adresează cuiva are privirea îndreptată în altă direcție sau că își drege vocea de fiecare dată când se pregătește să comunice anumite idei. Grupul receptează, în schimb, aceste date.

Al treilea panou al ferestrei, denumit „Fațada“ sau „Aria ascunsă“, conține informații legate de propria persoană pe care individul le conștientizează, dar care sunt necunoscute grupului. Individul menține aceste date ascunse de percepția grupului. El manifestă teama că, dacă va face cunoscute propriile trăiri afective, percepții, opinii legate de grup sau de anumiți membri ai grupului, va fi respins, atacat sau rănit. În consecință, aceste date sunt păstrate secrete.

Înainte de a-și asuma riscul expunerii unor date membrilor grupului, individul trebuie să se asigure că se poate baza pe sprijin din partea anumitor elemente ale grupului. Dorește ca membrii grupului să-l perceapă pozitiv în momentul expunerii propriilor trăiri afective, raționamente și reacții. Individul trebuie să destăinuie unele aspecte legate de propria personalitate pentru a testa reacția grupului. Pe de altă parte, persoana poate păstra ascunse anumite informații cu scopul de a-i manipula sau controla pe ceilalți.

Ultimul panou, „Necunoscutul“, conține informații legate de personalitatea individului, neaccesibile nici grupului, nici persoanei vizate. Este posibil ca niciodată individul să nu acceseze informații situate în profunzimea inconștientului său. Totuși, atât grupul, cât și individul pot recepta o multitudine de alte informații, prin intermediul schimbului de feedback. Această zonă necunoscută conține elemente legate de dinamica intrapersonală, amintiri din copilăria timpurie, potențialități latente și resurse necunoscute. Limitele interne ale acestui panou se modifică în raport cu volumul de feedback dorit și acceptat. Este foarte puțin probabil ca individul să conștientizeze toate aspectele propriei personalități, iar conținutul panoului „necunoscut“, din modelul de mai sus, reprezintă datele ce vor rămâne întotdeauna neaccesibile (în termenii lui Freud, inconștientul).

În cadrul unui grup constituit în scopul instruirii sau al dezvoltării personale, fiecare membru poate depune eforturi pentru atingerea unui obiectiv individual, în aceeași măsură ca pentru atingerea obiectivelor grupului. Spre exemplu, să presupunem că dorim să micșorăm dimensiunea „Zonei Oarbe“ (ZO) proprii. Cu alte cuvinte, dorim să mișcăm limita verticală ce separă panourile către dreapta. Dimensiunile

„Arenei (A)“ și „Fațadei (F)“ vor crește, pe măsură ce panourile „Zona Oarbă“ și „Necunoscut“ (N) vor scădea în dimensiuni. „Zona Oarbă“ conține informații cunoscute de către grup, legate de personalitatea individului, dar necunoscute acestuia. Singura modalitate de obținere a acestor informații este solicitarea feedbackului din partea grupului. Dacă individul va solicita constant feedback și va manifesta deschidere față de informațiile conținute în acesta, dimensiunile „Zonei Oarbe“ vor scădea (figura nr. 2).

Fig. nr. 2 Reducerea dimensiunilor zonei oarbe (ZO)

Să presupunem că dorim să reducem panoul „Fațadă“, adică să mutăm linia despărțitoare orizontală mai jos. Acest panou conține informații pe care individul le ascunde percepției grupului. Putem reduce dimensiunile acestei ferestre prin exprimarea publică a propriilor percepții, trăiri afective și opinii ce vizează aspecte caracteristice membrilor grupului sau personalitatea individului. Acest feedback relevă grupului poziția exactă a individului. Ceilalți participanți nu mai trebuie să ghicească sensul acțiunilor individului. Pe măsură ce acesta dezvăluie din ce în ce mai multe elemente legate de propria personalitate, panoul „Fațadă“ va descrește ca dimensiuni (figura nr. 3).

Fig. nr. 3 Reducerea dimensiunilor fațadei

Panourile Ferestrei Johari sunt interdependente. Modificarea dimensiunii unuia dintre panouri va determina modificări inevitabile la nivelul panourilor corespondente. În exemplul anterior, când am redus dimensiunea „Zonei Oarbe“ sau dimensiunea „Fațadei“, prin oferirea și solicitarea feedbackului, am sporit dimensiunea „Arenei“.

În procesul oferirii și solicitării de feedback vom manifesta tendința de a acorda mai multă atenție uneia dintre acțiuni, în defavoarea celeilalte. Acest fenomen va crea dezechilibre între oferta și cererea de feedback. Dezechilibrul, astfel creat, ar putea afecta eficiența individului în cadrul grupului sau reacțiile manifestate de membrii grupului la comportamentele

individului. Volumul feedbackului împărtășit și ritmul în care oferim/receptăm feedback influențează dimensiunea și forma „Arenei“.

3. Tipuri de ferestre

Datorită dinamicilor de grup, ponderile cererii și oferirii feedbackului sunt disproporționate, rezultând patru tipuri de ferestre ale comunicării, corespunzătoare cu patru tipuri de participanți la instruire: participantul ideal, interogatorul arogant și secretosul (figura nr. 4).

Fig. nr. 4 Tipuri de participanți la instruire

3.1. Participantul ideal

În primul exemplu oferit, „participantul ideal“ reflectă un înalt grad de încredere acordată de individ grupului sau oricărei relații semnificative pentru acesta. Dacă ne situăm în această fereastră, dimensiunile panoului „Arena“ sunt ridicate datorită nivelului sporit de încredere acordat grupului. Normele dezvoltate în grup, ce reglementează oferirea și receptarea feedbackului facilitează asemenea schimburi. Dimensiunile impresionante ale „Arenei“ sugerează faptul că o mare parte din comportamentul individului este accesibil membrilor grupului. Datorită acestei deschideri, ceilalți membri ai grupului nu sunt nevoiți să interpreteze (să interpreteze greșit) sau să proiecteze semnificații personale asupra comportamentelor individului. Ei înțeleg acțiunile și ideile acestuia și conștientizează disponibilitatea ridicată a persoanei în oferirea și receptarea feedbackului.

„Arena“ supradimensionată nu este potrivită tuturor situațiilor de relaționare. Cunoștințele realizate ocazional, întâmplător, de către individ,

pot percepe această deschidere ca periculoasă și neadecvată, datorită naturii relației existente între individ și acestea. Cu cât persoana manifestă mai multă deschidere în contactul cu ceilalți, cu atât vor fi mai puține jocuri și tatonări în această relație.

3.2. Interogatorul

Al doilea exemplu sugerează o fereastră caracteristică acelor indivizi care participă la activitatea grupului, în principal, prin adresare de întrebări, fără a oferi feedback. Dimensiunea „fațadei“ persoanelor situate în acest patern este relaționată de volumul de informații pe care îl oferă celorlalți membri. Este posibil ca individul să reacționeze la norma grupului ce reglementează minima participare la activitate, prin solicitarea informațiilor. Aceste persoane vor interveni prin întrebări ca: „Ce crezi despre asta?“, „Cum ai fi reacționat dacă ai fi fost în locul meu?“, „Ce simți în legătură cu ce tocmai am spus?“, „Care este părerea ta în legătură cu grupul?“. Individul corespunzător acestei ferestre va manifesta tendința de a afla poziția altor persoane înainte de exprimarea propriei opinii. Expunerea propriului punct de vedere este rară la aceste persoane, fapt ce îngreunează percepția grupului legată de acest aspect. Într-un anumit moment al dezvoltării grupului, „interogatorii“ au fost solicitați de alți membri să răspundă la întrebări ca: „Mereu mă întrebi ce simt în legătură cu ce se întâmplă, dar niciodată nu mi-ai spus ce crezi tu“. Stilul specific „interogatorului“, în cele din urmă, poate evoca reacții de iritare, neîncredere sau reținere.

3.3. Arogantul

Fereastră numărul trei din exemplul de mai sus sugerează o persoană care participă la activitatea grupului, în principal, prin oferirea feedbackului și solicitarea minimală a acestuia. Indivizii situați în acest patern exprimă deschis propria părere legată de ceilalți membri, propriile trăiri afective legate de activitatea grupului și poziția adoptată în cadrul subiectelor dezbătute în grup.

Acești indivizi pot critica excesiv comportamentul celorlalți membri sau grupul ca întreg și se așteaptă ca aceste acțiuni să fie percepute ca deschise și adecvate. Din acest motiv, acești indivizi sunt percepuți ca insensibili la feedbackul primit sau pur și simplu dau impresia că nu percep mesajele primite de la colegi. Persoanele din acest tipar fie sunt ascultători dificili, fie răspund la feedbackul primit de așa manieră încât membrii grupului vor manifesta reținere în oferirea informațiilor ulterioare. Aceștia din urmă manifestă frustrare, se plâng sau chiar amenință cu părăsirea situației educaționale. În consecință, „aroganții“ nu conștientizează modul în care se relaționează cu ceilalți sau intensitatea impactului propriilor comportamente asupra membrilor grupului. Deoarece

aceste comportamente nu sunt corectate, în momentul receptării feedbackului, vor părea evazivi, falși sau inaccesibili. Vor continua să acționeze ineficient datorită adoptării unei comunicări unidirecționale (de la „arogant“ către ceilalți). De vreme ce acești indivizi manifestă neacceptare în ceea ce privește indicațiile orientative ale grupului, nu reușesc să identifice comportamentele ce necesită schimbare.

3.4. Secretosul

A patra fereastră oferită ca exemplu sugerează o persoană care participă la activitatea grupului doar prin simpla observare. Indivizii incluși în acest patern nu dețin foarte multe date legate de propria persoană, ca de altfel și grupul. Aceste persoane sunt membrii „tăcuți“ ai grupului care nu solicită, dar nici nu oferă feedback. Săgețile ce ilustrează în figura de mai sus oferirea și solicitarea feedbackului, sunt, în acest caz, foarte scurte. Membrii grupului întâmpină dificultăți în identificarea poziției pe care o dețin acești indivizi în cadrul grupului și în identificarea modului de relaționare cu aceștia. „Broasca țestoasă“ este o persoană misterioasă. Aceste persoane par să dețină o carapace protectoare ce-i înconjoară și îi izolează etanș de restul membrilor. În cazul în care sunt criticați de către ceilalți indivizi și li se reproșează lipsa de participare, răspund „Învăț mai bine din ascultare“. Deși percep participarea activă ca fiind extrem de obositoare, aceasta este recomandabilă, fiind mult mai constructivă decât menținerea pasivității. „Carapacea“ specifică acestor indivizi previne orice manifestare a vreunei influențe exterioare și, totodată, previne orice exteriorizare a propriilor idei. Persoanele din această categorie cheltuiesc efort considerabil pentru menținerea acestui sistem închis, datorită presiunii considerabile exercitate asupra propriului comportament de către normele grupului.

Scopul solicitării feedbackului și al autodezvăluirii sau oferirii de feedback îl constituie mutarea informațiilor din panourile „Zonei oarbe“ și „Fațadei“ către zona „Arenei“, unde oricine le poate accesa. Procesul cererii și ofertei de feedback realizează, de asemenea, mutări de informații dinspre zona „Necunoscutului“ către „Arenă“. Manifestăm o reacție ce sugerează familiaritatea, în momentul în care percepem spontan o relație între un eveniment prezent derulat în cadrul grupului și un eveniment din experiența personală. Obținem înțelegere și inspirație din aceste experiențe.

Pentru a oferi feedback neamenințător, constructiv este nevoie de exercițiu. Trebuie să ne dezvoltăm simțul deschiderii față de nevoile celorlalți și trebuie să fim în măsură „să privim cu ochii“ acestora. Pentru ca feedbackul pe care îl oferim să devină valoros pentru ceilalți, trebuie să manifestăm acceptare în relaționarea cu membrii grupului și cu noi înșine.

4. Modalități de utilizare în training și dezvoltare personală

4.1. Grila de evaluare

Se apreciază că sunt la fel de multe modalități de utilizare a modelului elaborat de Ingham și Luft ca și în cazul altor modele, mult mai cunoscute: piramida trebuințelor (Maslow), fazele dezvoltării grupurilor (Tuckman), Analiza Tranzacțională, Programarea Neuro-Lingvistică (NLP).

Fig. nr. 5 Fereastra Johari: grilă de evaluare
(grila poate fi completată de către cursant sau de către instructor)

4.2. Grile de evaluare cu atribute

Alte instrumente de evaluare, elaborate pornind de la teoria celor doi autori, cu aplicabilitate în procesul de instruire îl constituie grilele de evaluare prin intermediul atributelor. Există două tipuri de astfel de instrumente, bazate pe același principiu, deosebirea dintre ele fiind aceea că într-un caz se solicită marcarea a șase puncte tari, iar în cel de-al doilea, șase puncte slabe, așa cum este prezentat în figurile nr. 6 și 7.

În cazul ambelor procedee se solicită mai întâi subiectului indicarea a șase atribute care îl caracterizează, apoi se solicită același lucru colegilor și se analizează diferențele. Ambele forme sunt echivalente, putând fi utilizate în cazul unor evaluări repetate.

competent	tolerant	adaptabil	îndrăzneț	curajos
calm	apropiat	vesel	istet	complex
încercător	demn de încredere	respectabil	energic	extravertit
prietenos	altruist	fericit	ajută colegii	idealist
independent	ingenios	inteligent	introvertit	prietenos
informat	logic	afectuos	matur	modest
dinamic	bun observator	organizat	răbdător	puternic
mulțumit de sine	tăcut	reflectează	relaxat	etic
sensibil	iscoditor	asertiv	se cunoaște pe sine	rațional
sentimental	rezervat	zăpăcit	spontan	înțelegător
tensionat	loial	afectuos	prevăzător	spiritual

Fig. nr. 6 Fereastra Johari (adaptare după <http://kevan.org/johari>)

incompetent	intolerant	inflexibil	timid	temător
violent	distant	ursuz	puțin isteț	simplu
neîncrezător	iresponsabil	vulgar	apatic	retras
ostil	egoist	nefericit	nu ajută colegii	cinic
are nevoie de ajutor	fără imaginație	fără haz	obraznic	dur
neștiutor	irațional	rece	copilăros	lăudăros
blazat	slab observator	neorganizat	nerăbdător	slab
jenat	zgomotos	distrat	panicat	neetic
însensibil	automulțumit	pasiv	încezut	pripit
imparțial	melodramatic	leneș	predictibil	aspru
distrat	neloial	rece	nesăbuit	fără umor

Fig. nr. 7 Fereastra Nohari (adaptare după <http://kevan.org/nohari>)

4.3. Ca activitate independentă de instruire

Modul de solicitare și oferire a feedbackului poate constitui o temă/ședință de instruire de sine stătătoare, cu durata de aproximativ 2 ore și 30 de minute.

Numărul de participanți poate fi de 8-12 și sunt necesare următoarele materiale (orientativ): instrumente de scris, foi de lucru cu modelul „Fereastra Johari“, folii de retroproiector sau flipchart pentru fiecare subgrup.

Obiectivele care se doresc îndeplinite pot fi următoarele:

- descrierea comportamentului închis/deschis în termenii ferestrei Johari;
- identificarea forțelor facilitatoare și inhibitoare ale procesului de feedback;
- încurajarea și dezvoltarea comportamentului deschis în grup prin facilitarea feedbackului.

Descrierea activității:

- a) Instructorul prezintă teoria oferirii și recepționării feedbackului, conform modelului „Fereastra Johari“;
- b) Fiecare participant se autoevaluează și se plasează într-un anumit panou al ferestrei Johari și interpretează rezultatele;
- c) Instructorul cere participanților să evalueze cât timp din ultima ședință de instruire în grup a simțit că a simțit nevoia să ofere feedback colegilor, să-și exprime propriile sentimente și percepții asupra acestora sau să ia poziție într-o anumită problemă discutată în grup;
- d) Grupul se împarte în subgrupuri de 3-4 persoane care discută, aproximativ 30 de minute rezultatele obținute de fiecare participant, apoi aceștia solicită feedback asupra modului în care sunt percepuți de ceilalți, în termeni de solicitare și oferire de feedback. Autoevaluarea fiecăruia este comparată cu percepția celorlalți membri ai grupului. Când aceste discuții

s-au încheiat, se trece la identificarea factorilor grupali care facilitează sau îngreunează solicitarea sau oferirea feedbackului;

e) Când subgrupurile au întocmit listele cu factorii facilitatori și inhibitori ai feedbackului, li se cere ca, timp de 15 minute să discute modul în care au îndeplinit sarcina;

f) După aproximativ 45 de minute, instructorul cere participanților să se reunească și să discute informațiile generate de fiecare subgrup. Subgrupurilor li se cere să integreze listele proprii într-o listă definitivă a factorilor care afectează procesul de feedback și, pe timpul acestui proces, să identifice pașii care ar trebui parcurși de grup pentru a se obține accentuarea factorilor care facilitează feedbackul și să diminueze factorii inhibitori ai acestuia. Instructorul poate solicita participanților să-și ia, unii față de alții, angajamente de creștere a schimbului de feedback.

4.4. Jocul „Know Me“

Elaborat de *Freeman Institute* (www.freemaninstitute.com) pe baza modelului ferestrei Johari, „Know Me“ este o aplicație concepută sub forma unui joc interactiv destinat dezvoltării resursei umane a organizațiilor, prin:

- *consolidarea echipelor;*
- *managementul schimbărilor;*
- *utilizarea eficientă a diferențelor interpersonale;*
- *dezvoltarea autocunoașterii și autocontrolului;*
- *îmbunătățirea comunicării.*

Adresat indivizilor sau grupurilor de 4-6 persoane, jocul permite participanților ca prin întrebările adresate (generate de software) să facă schimb de informații despre ei înșiși și despre organizație. Astfel, pe parcursul jocului, participanții dezvoltă noi niveluri de înțelegere și își dezvoltă deprinderi de rezolvare a problemelor individuale sau de grup.

În prezent, jocul „Know Me“ este folosit de organizații prestigioase precum: *Royal Bank of Canada, Defense Systems Management College, University of British Columbia, Deloitte and Touche* sau *South African Peace Committees*.

5. Limite ale ferestrei Johari

Dacă rolul feedbackului în activitatea de grup este indiscutabil, nu același lucru se poate spune și despre componenta de autodezvăluire. Astfel, psihologii umaniști apreciază că un anumit grad de auto-dezvăluire aduce beneficii relațiilor interpersonale, determină creșterea stimei de sine și o imagine de sine mult mai stabilă. De altfel, autodezvăluirea este una din tehnicile utilizate în consilierea psihologică și psihoterapiile de inspirație umanistă.

Capacitatea ridicată de autodezvăluire este considerată un indicator al

unei bune funcționări mentale. Ea implică încredere în ceilalți și autoacceptare, reduce defensivitatea și potențialul de perturbare a funcționării normale. Autodezvăluirea este un semn al încrederii în sine, și adesea este reciprocă: când cineva dezvăluie altcuiva ceva despre sine, acesta din urmă este încurajat, la rândul său, să dezvăluie, în schimb, ceva despre propria persoană.

Dar, în egală măsură, există limitări ale tehnicii autodezvăluirii. De exemplu, în societatea contemporană (europeană și nord-americană în egală măsură), persoanele cu statut social ridicat se destăinuie puțin celor cu un statut social inferior; femeile, în general, se dezvăluie mai mult altor femei decât bărbaților. Pe de altă parte, autodezvăluirea nu trebuie confundată cu divulgarea unor informații (personale sau profesionale) confidențiale, situație în care persoana și-ar crea mari prejudicii. Așa cum aminteam anterior, autodezvăluirea, ca și feedbackul se referă la trăiri emoționale proprii și percepții.

Într-o situație de instruire, aceste limitări sunt ne semnificative deoarece grupurile sunt constituite, în principiu, din persoane cu statut egal (sau aproximativ egal), iar feedbackul solicitat se referă în mod explicit la situația educațională.

Bibliografie

1. Baudon, D., *La fenêtre JOHARI. Dynamique du groupe*, CESH – Centre Européen de Santé Humanaire
2. Chapman, A., *Johari Window*, <http://www.businessballs.com/johariwindowmodel.htm>
3. Hanson, P.G., *Johari Window – Training Module*, <http://thefishbowl.org.ro>
4. Jones & Pfiesser, Ed., *The 1975 Annual Handbook for Group Facilitators*, San Diego, California Pfiesser and Co., 1975
5. Luft, J., *Group Processe: An Introduction to Group Dynamics*, 2nd Edition Palo Alto, CA: National Press Books, 1970
6. Luft, J., *Group Process: An Introduction to Group Dynamics*, Mayfield Publishing Co., 1984.
7. *The Johari Window Creating Better Understanding between Individuals and Groups*, <http://www.mindtools.com/CommSkill/JohariWindow.htm>.