	
	CLAVES PARA UNA COMUNICACIÓN EFICAZ: LACOMUNICACIÓN EMOCIONAL

CLAVES PARA UNA COMUNICACIÓN EFICAZ:

LA COMUNICACIÓN EMOCIONAL

INDICE

1: INTRODUCCIÓN

La Comunicación humana

Axiomas de la comunicación

Metacomunicación

2: ESTRUCTURA

Esquema de las presentaciones

Fase de introducción: di lo que vas a decir

Fase de desarrollo: di lo

Fase de cierre: di lo que has dicho

3: LA COMUNICACIÓN NO VERBAL

Tipos de comunicación

La comunicación no verbal

Elementos clave de proyección física

4: PERSUASIÓN

Definición de las estrategias más utilizadas en la
comunicación persuasiva

Estrategias de persuasión y factores emocionales

Algunos aspectos que mejoran la comunicación

Escucha activa

5: LA COMUNICACIÓN ASERTIVA

Concepto de asertividad.

Aceptación y oposición asertiva

Esquema general de una respuesta de oposición asertiva

Respuestas asertivas

6: LAS RESPUESTAS A LAS PREGUNTAS
MODULO 1

INTRODUCCIÓN

OBJETIVOS DE ESTE MODULO

1. Entender los principios y elementos básicos de todos los proceso de comunicación: emisor, mensaje y receptor.

2. Entender que en los procesos de comunicación enviamos distintos mensajes a través de distintos canales y distintos medios.

3. Analizar la metacomunicación: como los mensajes acerca de los mensajes influencian el contenido y pueden cambiar el sentido del mensaje que quiere enviar el emisor.

4. Analizar como las actitudes y aptitudes pueden influenciar la percepción y comprensión del mensaje en el receptor.

LA COMUNICACIÓN
 Somos primordialmente seres “sociales”, en el sentido de que pasamos la mayor parte de nuestras vidas con otras personas. Por consiguiente, es importante aprender a entenderse con los otros y a funcionar adecuadamente en situaciones sociales. Ciertas habilidades de comunicación nos ayudan a mejorar las relaciones interpersonales.

 La comunicación es el acto por el cual un individuo establece con otro un contacto que le permite transmitir una información. En la comunicación intervienen diversos elementos que pueden facilitar o dificultar el proceso.

[image: image11.png]

Emisor: La persona (o personas) que emite un mensaje.
• Receptor: La persona (o personas) que recibe el mensaje.
• Mensaje: Contenido de la información que se envía.
• Canal: Medio por el que se envía el mensaje.
• Código: Signos y reglas empleadas para enviar el mensaje.
• Contexto: Situación en la que se produce la comunicación.

La comunicación eficaz entre dos personas se produce cuando el receptor interpreta el mensaje en el sentido que pretende el emisor.

AXIOMAS DE LA COMUNICACIÓN

A partir de los trabajos de Bateson, las investigaciones sobre la teoría de la comunicación adoptaron un enfoque sistémico, donde toda conducta era concebida de manera relacionar y representaba una forma de comunicación.
La comunicación posee algunas propiedades de naturaleza axiomático (propuestas por Beavin, Jackson y Watzlawick) que pasamos a enumerar y que llevan implícitas consecuencias fundamentales para el estudio de las relaciones.

Un axioma es un enunciado básico que se establece sin necesidad de ser demostrado. Las dos características que poseen los axiomas son: indemostrabilidad y evidencia. Los axiomas no son verdaderos ni falsos en si mismos: son convenciones utilizadas como principios de derivación de los demás enunciados de una teoría.

Los cinco axiomas que a continuación vamos a mencionar, son propiedades simples de la comunicación que encierran consecuencias interpersonales básicas. Watzlawick y colaboradores los han desarrollado concretándolos del siguiente modo:

A) Es imposible NO COMUNICARSE

.
B) Toda comunicación tiene un nivel de CONTENIDO y un nivel RELACIONAL.

C) La naturaleza de una relación depende de la forma de PUNTUAR 0 PAUTAR LAS SECUENCIAS de comunicación que cada participante establece.

D) Las personas utilizan tanto la comunicación DIGITAL como la
ANALÓGICA.

E) Todos los intercambios comunicacionales son SIMÉTRICOS o COMPLEMENTARIOS, según estén basados en la igualdad o en la diferencia.

A. La imposibilidad de no comunicar

No hay nada que sea lo contrario de conducta. La no-conducta no existe; es imposible no comportarse. En una situación de interacción, toda conducta tiene valor de mensaje, es decir, es comunicación; por eso, por más que uno lo intente, no puede dejar de comunicar. Actividad o inactividad, palabras o silencio, tienen siempre valor de mensaje: influyen sobre los demás, quienes a su vez, no pueden dejar de responder a tales comunicaciones y, por tanto, también comunican.

Por ejemplo: un pasajero en el tren que permanece sentado en su asiento con los ojos cerrados, o leyendo el periódico, comunica un mensaje: no quiere hablar con nadie.

La persona puede "defenderse" de la comunicación del otro, mediante la importante técnica de la descalificación; esto es, puede comunicarse de modo tal que su propia comunicación o la del otro queden invalidadas. Las descalificaciones abarcan una amplia gama de fenómenos comunicacionales tales como autocontradicciones, incongruencias, cambios de tema, tangencializaciones, oraciones incompletas, malentendidos, interpretaciones literales de la metáfora e interpretación metafórico de las expresiones literales.
No es sorprendente que habitualmente recurra a este tipo de comunicación todo aquél que se ve atrapado en una situación en la que se siente obligado a comunicarse pero, al mismo tiempo, desea evitar el compromiso inherente a toda comunicación.

Por tanto, la conducta (comunicación) "alienada" no es necesariamente la manifestación de una mente enferma, sino quizá la única reacción posible frente a un contexto de comunicación familiar absurdo e insostenible.

B. Los niveles de contenido y de relación en la comunicación

Toda comunicación poseerá un contenido (lo que decimos) y una relación (a quién y cómo se lo decimos) A través de la comunicación, todos podemos expresar nuestra forma de ser y la visión de la relación la otra persona.

Una comunicación no sólo transmite información sino que, al mismo tiempo, impone una conducta o un comportamiento.

El "nivel de contenido" de un mensaje transmite "INFORMACIÓN".
El "nivel de relación" se refiere a cómo la comunicación sirve para "DEFINIR" el tipo de relación que quiero establecer con mi interlocutor.

Los expertos en computadoras también se enfrentan con estos dos niveles cuando se comunican con un "organismo artificial": Por ejemplo, si una computadora debe multiplicar dos cifras, es necesario "alimentar" esas dos cifras y "dar la orden" de multiplicar. Necesita, por tanto, información (DATOS) e información acerca de esa información (INSTRUCCIONES). Es evidente, que las .instrucciones son de un "tipo lógico" superior al de los datos: constituyen metainformación puesto que son información acerca de información.

En la comunicación humana observamos que esa misma relación existe entre los aspectos de "contenido" y de "relación": el primero transmite los "datos" de la comunicación, y el segundo, "cómo" debe entenderse dicha comunicación.

De la misma manera, toda comunicación implicará un compromiso para el que la recibe, pudiendo rechazar, aceptar o descalificar la comunicación.

Cuanto más espontánea y sana es una relación, más se pierde en el trasfondo el aspecto de la comunicación vinculado con la relación. Las relaciones "enfermas" se caracterizan por una constante lucha acerca de la naturaleza de la relación, mientras que el aspecto de la comunicación vinculado con el contenido se hace cada vez menos importante. La capacidad para metacomunicarse en forma adecuada es indispensable de la comunicación eficaz.

Pongamos un ejemplo: Una pareja en terapia de pareja relató el siguiente episodio. El esposo mientras se encontraba sólo en el hogar, recibió una llamada de larga distancia de un amigo, quien le manifestó que se encontraba en esa ciudad durante unos días. El esposo invitó al amigo a pasar esos días en su casa, sabiendo que ello agradaría a su esposa y que, por lo tanto, ella habría hecho lo mismo. Sin embargo, cuando la esposa regresó se entabló una violenta discusión con respecto a la invitación hecha por el marido. Cuando el problema se examinó en la sesión terapéutica, ambos cónyuges estuvieron de acuerdo en que esa invitación era la cosa más adecuada y natural. Estaban sorprendidos al comprobar que, por un lado, estaban de acuerdo y, sin embargo, "de algún modo" también estaban en desacuerdo con respecto al mismo problema. En realidad, hay dos problemas en esta disputa. Uno se refiere al contenido de las conductas adecuadas en una situación específica: la invitación; otro se refiere a la relación entre los comunicantes -al planteo de quién tenía derecho a tomar la iniciativa sin consultar al otro- y no podía resolverse tan fácilmente, pues presuponía la capacidad del marido y la mujer para hablar acerca de su relación. En su intento de resolver el problema esta pareja cometió un error muy común en su comunicación: Estaban en desacuerdo en el nivel relacionar, pero trataban de resolverlo en el nivel de contenido, donde el desacuerdo no existía, cosa que los conducía a pseudodesacuerdos.

Tal como anteriormente decíamos, las personas, en el "nivel relacionar" no comunican nada acerca de hechos externos. Una persona ("A") puede ofrecer a la otra ("B"), una definición de sí misma; es inherente a la naturaleza de la comunicación humana el hecho de que existan tres respuestas posibles por parte de esta última persona a la definición de la primera:

a) Confirmación:

La persona ("B") puede aceptar (confirmar) la definición que ("A") da de sí misma.

Además del mero intercambio de información el hombre tiene que comunicarse con los demás, a los fines de su autopercepción y percatación. La persona es incapaz de mantener su estabilidad emocional durante períodos prolongados en que sólo se comunica consigo misma. Lo que los existencialistas llaman el ,,encuentro" corresponde a esta esfera. Como afirma el célebre filósofo MARTIN BUBER:

"En la sociedad humana, en todos sus niveles, las personas se confirman unas a otras de modo práctico, en mayor o menor medida, en sus cualidades y capacidades personales, y una sociedad puede considerarse humana en la medida en que sus miembros se confirman entre sí...
La base de la vida del hombre con el hombre es doble, y es una sola: el deseo de todo hombre de ser confirmado por los hombres como lo que es, e incluso como lo que puede llegar a ser y la capacidad innata del hombre para confirmar a sus semejantes de esta manera. El hecho de que tal capacidad esté tan inconmensurablemente descuidada constituye la verdadera debilidad y cuestionabilidad de la raza humana: la humanidad real sólo existe cuando esa capacidad se desarrolla".

b) Rechazo:

Otra posible respuesta de la persona ("B") frente a la definición que la persona ("A") propone de sí misma consiste en rechazarla. Sin embargo, por penoso que resulte el rechazo presupone por lo menos un reconocimiento limitado de lo que se rechaza y, por tanto, no niega necesariamente la realidad de la imagen que la persona ("A") tiene de sí misma.

c) Desconfirmación:

Tal como se observa en la comunicación patológica, la desconfirmación ya no se refiere a la verdad o falsedad de la definición que la persona ("A") da de sí misma, sino más bien la persona ("B") niega la realidad de la persona ("A") como fuente de tal definición. En otras palabras, mientras que el rechazo equivale al mensaje "estás equivocado", la desconfirmación afirma de hecho: "tú no existes".

LAING cita a WILLIAMS JAMES, quien escribió: "No podría idearse un castigo más monstruoso, aún cuando ello fuera físicamente posible, que soltar a un individuo en una sociedad y hacer que pasara totalmente desapercibido para sus miembros". Tal situación llevaría a la persona a una "pérdida de la mismidad", que no es más que una traducción del término "alienación".

C. La puntuación de la secuencia de hechos.

Para un observador una serie de comunicaciones puede entenderse como una secuencia ininterrumpida de intercambios de mensajes. Sin embargo, quienes participan en la interacción siempre introducen lo que se llama "puntuación de la secuencia de hechos".

En una secuencia prolongada de intercambios, las personas puntúan la secuencia de modo que uno de ellos o el otro tiene iniciativa, predominio, dependencia, etc. Así, a una persona que se comporta de determinada manera dentro de un grupo, la llamamos "líder" y a otra "adepto", aunque resultaría difícil decir cuál surge primero o que sería del uno sin el otro. La falta de acuerdo con respecto a la manera de puntuar secuencia de hechos es la causa de incontrolables conflictos en las relaciones.

Supongamos que una pareja tiene un problema en el matrimonio al que el esposo contribuye con su retraimiento pasivo, mientras que la mujer colabora con sus críticas constantes. Al explicar sus frustraciones, el marido dice que su retraimiento no es más que la defensa contra los constantes regaños de su mujer, mientras que ésta dirá que esa explicación constituye una distorsión intencional de lo que "realmente" sucede en su matrimonio, esto es, que ella lo critica debido a su pasividad.

Sus discusiones consisten en un intercambio de estos mensajes:

 Marido

Mujer
 ME RETRAIGO

 TE REGAÑO

 PORQUE

 PORQUE

 ME REGAÑAS

 TE RETRAES

En la psicoterapia de parejas, a menudo sorprende la intensidad de lo que en la psicoterapia tradicional se llamaría una "distorsión de la realidad" por parte de ambos cónyuges. A veces, resulta difícil creer que dos individuos puedan tener visiones tan dispares de muchos elementos de su experiencia en común. Y, sin embargo, el problema radica fundamentalmente, en su incapacidad para metacomunicarse acerca de su respectiva manera de pautar su interacción.

Las discrepancias no resueltas en la puntuación de las secuencias comunicacionales pueden llevar a 'impasses" interaccionales, en los que los participantes se hacen acusaciones mutuas de locura o maldad.

Las discrepancias de puntuación tienen lugar en todos aquellos casos en que por lo menos uno de los comunicantes no cuenta con la misma cantidad de información que el otro, pero no lo sabe. Así, por ejemplo, una persona escribe una carta a otra proponiéndole pasar unas vacaciones con ella. Esta segunda persona acepta, pero su carta no llega a destino. Después de un tiempo, la primera llega a la conclusión de que la otra no ha tenido en cuenta su invitación, y decide no interesarse más por ella. Por otro lado, la otra persona se siente ofendida porque no tuvo contestación a su carta con la que esperaba más detalles, y también decide no establecer nuevo contacto. A partir de ese momento, el malestar silencioso puede durar eternamente, a menos que se decidan a averiguar qué sucedió con sus comunicaciones, es decir, que comiencen a metacomunicarse. En este caso, un hecho exterior fortuito interfirió la congruencia de la puntuación.

Estos casos de comunicación patológica constituyen círculos viciosos que no se pueden romper a menos que la comunicación misma se convierta en el tema de comunicación (metacomunicación). Pero para ello tienen que colocarse afuera del circulo.

Se observa en estos casos de puntuación discrepante un conflicto acerca de cuál es la causa y cuál el efecto, cuando en realidad ninguno de estos conceptos resulta aplicable debido a la circularidad de la interacción.

El concepto de la "profecía autocumplidora" constituye un fenómeno interesante en el campo de la puntuación. Por ejemplo, una persona que parte de la premisa "todos me odian", se comporta, tal vez, con agresividad, ante lo cual es probable que los demás reaccionen con desagrado, corroborando así su premisa original. Lo que caracteriza la secuencia y la convierte en un problema de puntuación, es que el individuo, considera que él sólo está reaccionando ante esas actitudes, y no que las provoca.

D. Comunicación "digital" y "analógica"

Lenguaje:

a) digital: el que se transmite a través de símbolos lingüísticos o escritos, y será el vehículo del contenido de la comunicación.

b) Analógico: vendrá determinado por la conducta no verbal (tono de voz, gestos, etc) y será el vehículo de la relación.

Funciones: transmitir información.

Definir la relación entre los comunicantes, lo que implica una información sobre la comunicación, es decir, una "metacomunicación". Esta comunicación servirá para definir la relación cuando la comunicación haya sido confusa o ambivalente

En la comunicación humana es posible referirse a los objetos de dos maneras totalmente distintas. Se los puede representar por un símil, tal como un dibujo, o bien mediante un nombre. Estos dos tipos de comunicación, uno mediante una semejanza autoexplicativa y, el otro, mediante una palabra, son equivalentes a los conceptos analógicos y digitales.

En la comunicación digital, la palabra es una convención semántica del. lenguaje; no existe correlación entre la palabra y la cosa que representa, con la posible excepción de las palabras. onomatopéyicas. Como señalan BATESON y JACKSON: "No hay nada" parecido a cinco en el número cinco; no hay nada particularmente "similar a mesa" en la palabra mesa. Por otro lado, en la comunicación analógica hay algo particularmente "similar a la cosa" en lo que se utiliza para expresaría.

La comunicación analógica tiene sus raíces en períodos mucho más arcaicos la evolución y, por tanto, encierra una validez mucho más general que el modo digital de la comunicación verbal, relativamente reciente y mucho más abstracto.

La comunicación analógica coincidiría con la comunicación no verbal, entendiendo por comunicación no verbal: los movimientos corporales (kinesia), la postura, los gestos, la expresión facial, el ritmo, la cadencia de las palabras, el silencio y los indicadores comunicacionales que aparecen en el contexto.

El ser humano se comunica de manera digital y analógica. De hecho, la mayoría de los logros civilizados resultarían impensables sin el desarrollo de un lenguaje digital. Ello asume particular importancia en lo que se refiere a compartir información acerca de los objetos. Sin embargo, existe un vasto campo donde utilizamos en forma casi exclusiva la comunicación analógica, se trata del área de la relación. Así pues, el aspecto relativo al "nivel de contenido en la comunicación se transmite en forma digital, mientras que el "nivel relativo a la relación" es de naturaleza predominantemente analógica.

En su necesidad de combinar estos dos lenguajes, el hombre, sea como receptor o como emisor, debe traducir constantemente de uno al otro. En la comunicación humana la dificultad inherente a traducir existe en ambos sentidos. No sólo sucede que la traducción del modo digital al analógico implica una gran pérdida de información, sino que lo opuesto también resulta sumamente difícil: hablar acerca de una relación requiere una traducción adecuada del modo analógico de comunicación al modo digital.

Al emisor no sólo le resulta difícil verbalizar sus propias comunicaciones analógicas, sino que, si surge una controversia interpersonal en cuanto al significado de una comunicación analógica particular, es probable que cualquiera de los dos participantes introduzca en el proceso de traducción al modo digital, la clase de digitalización que concuerde con su imagen de la naturaleza de la relación. El hecho de traer un regalo, por ejemplo, constituye sin duda una comunicación analógica. Pero según la "visión" que tenga de su relación con el dador, el receptor puede entenderlo como una demostración de afecto, un soborno, o una restitución.

La psicoterapia se ocupa sin duda de la digitalización correcta y correctivo de lo analógico; de hecho, el éxito o el fracaso de una interpretación depende de la capacidad del terapeuta para traducir un modo al otro y de la disposición del paciente para cambiar su propia digitalización por otra más adecuada y menos angustiante.

En la comunicación patológica observaremos incongruencias entre lo digital y lo analógico. Una persona puede estar diciendo (digital) . No estoy enfadado", y sin embargo, su tono de voz, su expresión facial y sus gestos expresan auténtica agresividad (analógico).

E. Interacción simétrica y complementaria

Todas las relaciones podríamos agruparlas en dos categorías: o son COMPLEMENTARIAS 0 SIMÉTRICAS.

En el primer caso, la conducta de uno de los participantes complementa la del otro; en el segundo caso, los participantes tienden a igualar especialmente su conducta recíproca. Son relaciones basadas en la diferencia (complementarias), o en la igualdad (simétricas).

En una relación complementaria hay dos posiciones distintas. Un participante ocupa lo que se a descrito de diversas maneras como la posición superior o primaria mientras el otro ocupa la posición correspondiente inferior o secundaria. Estos términos son de igual utilidad en tanto no se los identifique con "bueno" o "malo", "fuerte" o "débil". Una relación complementaria puede estar establecida por el contexto social o cultural (como en los casos de madre e hijo, médico y paciente, maestro y alumno), o ser el estilo idiosincrásico de relación de una díada particular. En cualquiera de los dos casos, es importante destacar el carácter de mutuo encaje de la relación en la que ambas conductas, disímiles pero interrelacionadas, tienden cada una a favorecer a la otra. Ninguno de los participantes impone al otro una relación complementaria, sino que cada uno de ellos se comporta de una manera que presupone la conducta del otro, al mismo tiempo que ofrece motivos para ella: sus definiciones de la relación encajan.

Las relaciones complementarias patológicas, el psicoanálisis las denomina relaciones "sadomasoquistas" y las entiende como una ligazón entre dos individuos cuyas respectivas formaciones caracterológicas alteradas se complementan. Otros autores emplean distintos conceptos: LIDZ: "sesgo marital"; SCHEFLEN:"horrenda pareja"; LAING: "connivencia". En tales relaciones observamos un sentimiento progresivo de frustración y desesperanza en los dos participantes o en uno de ellos. Estos individuos fuera de sus hogares (o en ausencia de sus parejas) son capaces de funcionar en forma perfectamente satisfactoria y que, cuando se los entrevista individualmente, pueden dar la impresión de estar bien adaptados. Este cuadro a menudo cambia dramáticamente cuando se los observa en compañía de su "complemento": entonces se hace evidente la patología de la relación.

En una relación simétrica no existen dos posiciones ya que está basada en la igualdad. La relación simétrica puede estar definida por el contexto social, como por ejemplo, la relación entre hermanos, entre amigos, entre marido y mujer, etc. También puede ser el estilo propio de una díada particular.

En la relación simétrica existe el peligro de la competencia o rivalidad. Cuando se pierde la estabilidad en una relación simétrica, se produce una "escapada" de uno de los miembros; el otro intentará equilibrar la relación, produciéndose, a partir de aquí, el fenómeno conocido como "escalada simétrica".

Los conceptos de complementariedad y simetría se refieren simplemente a dos categorías básicas en las que se puede dividir a todos los intercambios comunicacionales. Ambas cumplen funciones importantes y, por lo que se sabe por las relaciones sanas, cabe llegar a la conclusión de que ambas deben estar presentes, aunque en alternancia mutua o actuando en distintas áreas. Ello significa que cada patrón puede estabilizar al otro siempre que se produzca una escapada en uno de ellos; así mismo, es posible y necesario, que los dos participantes se relacionen simétricamente en algunas áreas y de manera complementaria en otras.

METACOMUNICACIÓN

En el lenguaje podemos distinguir el lenguaje-objeto y el metalenguaje.
El lenguaje-objeto es aquél que "se usa"; mientras que el metalenguaje es aquél con el que "se habla" del anterior. Así, por ejemplo, en una gramática inglesa para estudiantes castellanos, el lenguaje-objeto es el inglés, y el metalenguaje el castellano.

Es sintáctica y semánticamente correcto escribir: BARCELONA ES UNA GRAN CIUDAD, pero sería incorrecto escribir: BARCELONA TIENE CUATRO SILABAS, pues en este caso deben utilizarse comillas: "BARCELONA" TIENE CUATRO SILABAS. La diferencia entre estos dos usos de la palabra radica en que en la primera aseveración, la palabra se refiera a un objeto (una ciudad), mientras que en el segundo caso, esa misma palabra se refiere a un nombre (que es una palabra) y, por tanto, a sí misma.

Cuando dejamos de utilizar la comunicación para comunicarnos, y la usamos para comunicar algo acerca de la comunicación, cosa que es inevitable cuando investigamos sobre la comunicación, utilizamos conceptualizaciones que no son parte de la comunicación, sino que se refieren a ella, y en ese momento nos estamos metacomunicando.

MODULO 1: RESUMEN

1. En una comunicación son potencialmente presentes un emisor, un mensaje y un receptor.

2. El mensaje se puede transmitir a través de medios muy distintos: gestos, palabras, símbolos, actitudes.

3. El emisor puede no tener consciencia del mensaje que emite

4. Es imposible no comunicar.

5. La percepción y comprensión de los mensajes que recibimos esta influenciada por neutras actitudes y aptitudes.

6. Los metamensajes son mensajes que comentan y califican el mensaje.

7. Cada uno de nosotros los utiliza constantemente, a menudo sin saberlo.

8. Los metamensajes son jerárquicamente superiores al mensaje que acompañan.

MODULO 1: PARTE PRÁCTICA

Ejercicio 1: LA FARMACIA

1) Lee la historia una vez y a continuación contesta al cuestionario sin poder ver el texto de la historia.

2) Vuelve a analizar el cuestionario controlando con el texto de la historia y contesta a las siguientes preguntas:

¿Has cambiado alguna respuesta en el cuestionario?

¿Por qué?
Ejercicio 2: APTITUDES Y ACTITUDES

Rellena la tabla en la que se te pide calificar como positiva, negativa o neutra la actitud de una persona según las frases que dice.

Ejercicio 1: LA FARMACIA

La Historia:
Un comerciante acaba de encender la luz de la Farmacia, cuando aparece un hombre pidiendo dinero. El propietario abre una máquina registradora. El contenido de la máquina registradora es retirado y el hombre sale corriendo. Inmediatamente se avisa a un miembro de la policía.

Afirmaciones acerca de la historia:

 1.-
En cuanto el propietario encendió la luz

de su farmacia, llegó un hombre
V
F
?

 2.-
El ladrón fue un hombre
V
F
?
 3.-
El hombre no pidio dinero
V
F
?
 4.-
El que abrió la máquina registradora

fue el propietario.
V
F
?
 5.-
El propietario de la Farmacia retiró el contenido

de la máquina registradora y salió corriendo.
V
F
?
 6.-
Alguien abrió la máquina registradora.
V
F
?

 7.-
Cuándo el que pidió dinero se hizo con lo que

había en la máquina, salió corriendo.
V
F
?
 8.-
Aunque había dinero en la máquina registra-

dora, la historia no dice qué cantidad
V
F
?
 9.-
El ladrón pidió dinero al propietario.
V
F
?
10.-
La historia contiene una serie de aconteci-

mientos que envuelven a tres personas: Un

hombre, un ladrón y un policía
V
F
?

Ejercicio 2: ACTITUDES Y APTITUDES

Califique la actitud de una persona que dice:

	
	POSI./ NEGA.
	ACT/ PAS.
	RAC/

EMO.

	A.-
"¿Qué objetivos?. A mi que me

dejen tranquilo".
	
	
	

	B.-
"Déjamelo a mí. Yo lo haré. es

parte de mi trabajo".
	
	
	

	C.-
"Déjamelo a mí. Yo lo haré, aun-

que no es mi trabajo".
	
	
	

	D.-
"¿Otra vez?. Que me dejen en

paz, no es mi problema".
	
	
	

	E.-
" Yo siempre lo he dicho. Cuando

alguien viene al despacho hay que

preocuparse de que quiere"
	
	
	

	F.-
"La última vez que me lo pediste

lo hice y después me riñeron. Que

lo haga otro.
	
	
	

	G.-
"Estoy dispuesto a tirar del carro

siempre que se me reconozca el es-

fuerzo".
	
	
	

	H.-
" ¿Después de 15 años, ahora me

quieres motivar? Vamos hombre,

eso díselo a los nuevos. Conmigo

no cuentes".
	
	
	

	I.-
"Eso siempre me lo he callado por-

que sé que decirlo me puede perju-

dicar. Pero es un defecto de la Em-

presa".
	
	
	

	J.-
"¿Sabes qué te digo?, que no lo hago

sencillamente porque no me da la

real gana".
	
	
	

	K.-
Todo cuerpo sumergido en el agua re-

cibe un impulso de abajo arriba igual

al peso del líquido que desaloja.
	
	
	

MODULO 2

ESTRUCTURA

OBJETIVOS DE ESTE MODULO

1. Entender la importancia de estructurar las presentaciones para maximizar la retención de los que la escuchan.

2. Practicar el esquema 3 x 3 para las presentaciones: di lo que vas a decir, dilo, di lo que has dicho.

3. Centrarse en captar la atención y motivar a los oyentes para que escuchen la presentación.

4. Maximizar la eficacia de las presentaciones controlando la velocidad de expresión, el ritmo y volumen de la expresión oral.

[image: image2]
A la hora de hacer una presentación, hay que tener en consideración que quien asiste y escucha a la misma tiene una capacidad limitada de retener y recordar lo que escucha.

Para maximizar la eficacia de las presentaciones es fundamental presentar la información de forma sencilla y estructurada, utilizando recursos visuales, aditivos y emocionales.

[image: image1]
[image: image3]
El esquema 3 x 3 es la forma más sencilla de estructurar la información que se presenta en una presentación.

Sus ventajas:

1) Empaqueta la información de una forma sencilla de manejar: el primer punto (captar la atención) y el último (cierre con vuelta a la frase para captar la atención) son potentes pilares mnemónicos fijar la información.

2) La sencillez de la estructura permite facilitar la labor de quien hace la presentación.

3) Se motiva a los oyentes dándoles una razón válida y concreta para que presten atención.

4) Permite decir lo que se va a decir, decirlo y repetir lo que se ha dicho.

5) Crea una base lógica y semántica para resaltar la conclusión: lo que queremos que el oyente recuerde de nuestra presentación.

[image: image4]

FASE DE INTRODUCCIÓN: DI LO QUE VAS A DECIR

[image: image10.wmf]
[image: image5]
CONSEJOS PARA COMENZAR UNA COMUNICACIÓN

· PREPARACIÓN

Una preparación adecuada reducirá, al menos, el 75% del nerviosismo. Preparación y ensayo son las “técnicas” más efectivas para asegurar serenidad, confianza y una actuación con éxito.

· BUEN ESTADO FÍSICO

Un buen estado físico y, sobre todo, el estado emocional que uno tiene, son mucho más esenciales para una actuación eficaz de lo que se cree. Las investigaciones señalan que hay un incremento del nerviosismo las acciones de comunicación, sobretodo de temática de importancia o con contenido delicado, que sufren de fatiga, estado físico apagado o, incluso, ligeros resfriados.

· ACTITUD MENTAL POSITIVA
El emisor ha de interpretar positivamente los síntomas de su nerviosismo, viéndolo como la señal de que quiere dar lo mejor de sí mismo. Es necesario intentar ver cada situación como una oportunidad y desechar pensamientos negativos.

· CONTROL ACTIVO

Algunos oradores suelen realizar algunos ejercicios preliminares. He aquí dos de los más sencillos:

· Inspiraciones y expiraciones profundas

· “Bostezos” o ejercicios que impliquen la apertura exagerada de la boca y el movimiento de las mandíbulas, a fin de destensar dichos músculos y los de la tráquea.

· BUSCAR INTERACCIÓN INMEDIATA
Es, a menudo, el mecanismo más efectivo para disipar la “incomodidad” de los primeros minutos. Aquí, cuanta más espontánea sea la liberación mutua, mejor. Esta es la razón por la que casi todos los buenos oradores utilizan abundantes cantidades de humor (frases simpáticas o chistes de éxito seguro) que pueden relajar el clima. A veces, algunos oradores profesionales se niegan a entrar en materia hasta que sienten que el público les es “cálido” y que la tensión, real o imaginaria, ha disminuido.

FASE DE DESARROLLO: DI LO

LA EXPRESIÓN VERBAL

Vamos a hablar en este apartado de los elementos clave de expresión verbal. Pero antes, a fin de enmarcar la cuestión, conviene tener en cuenta lo siguiente:

a) En general, las presentaciones, exposiciones o la comunicación en sí, no requieren más que ligeras modificaciones en las características oratorias normales de cada uno. No es difícil, pues, adquirir la técnica adecuada para ello.

b) Respecto a la voz, podemos decir que si el discurso está bien orientado, bien preparado. organizado y pronunciado con una buena proyección física, nadie reparará en ella.

c) En general, el elemento más importante de proyección vocal en el que debemos centrar nuestra atención es la VELOCIDAD DE EXPRESIÓN. Una adecuada atención hacia su control y desarrollo hará mejorar nuestra técnica de expresión verbal en poco tiempo. Precisamente por ello, vamos a hablar algo más de este elemento.

· VELOCIDAD DE EXPRESIÓN
Es tan importante para la comunicación verbal en las exposiciones que, aún poseyendo debilidades de oratoria o proyección física, éstas se pueden compensar con una mayor velocidad de expresión. Mejorando dicha velocidad veremos que, prácticamente, los otros problemas asociados con la proyección vocal (énfasis, entonación, etc...) quedan resueltos o desaparecen.

Por el contrario, una velocidad de expresión lenta ocasiona:

· Monotonía en la expresión.

· Distracción en el auditorio, cuando no aburrimiento, debido a la monotonía y a que el grupo adivina en cada momento lo que va a decir el presentador.

· Pérdida de contacto visual (mirada al suelo).

Además, existe un fenómeno relacionado con la comunicación verbal por el que la velocidad de expresión es doblemente importante. En 1956, Ralph Nichols, decano de los investigadores de la escucha activa, descubrió que la capacidad media de captación de palabras de una persona normal se sitúa alrededor de las 450 palabras por minuto, mientras que la velocidad normal de expresión de una persona es de unas 120-125 palabras por minuto. Dicho con otras palabras, se escucha/capta cuatro veces más rápido de lo que se habla.

Las consecuencias de esto son evidentes:

a) Existe una diferencia de 320-325 palabras entre lo que se es capaz de escuchar y lo que se es capaz de expresar.

b) Por eso, aunque no se hable lento, es fácil para los receptores “desconectar” de lo que dice el emisor.

c) En consecuencia, en las exposiciones, es necesario hablar un poco más rápido de lo que se habla normalmente. Hacer esto no es fácil y requiere entrenamiento, pero captará la atención de los demás y exigirá que sigan el ritmo.
Obviamente, cuando se dice que es necesario hablar más rápido, no se está dando a entender que hay que hacerlo atropelladamente. Rápido sí, pero con claridad.

· RITMO DE EXPRESIÓN

Asociado a la velocidad está el ritmo de expresión. Aunque sea necesario hablar más rápido, no significa que haya que hacerlo siempre a la misma velocidad; de hecho, conviene dar variedad al discurso. Señalamos a continuación las dos fases de la estructura de una exposición en las que es bueno hacer más lento el ritmo:

a) La introducción.

Conviene ir a un ritmo menos rápido por dos razones:

· Hemos de asegurarnos que el receptor va a comprender el objetivo del mensaje.
· Hemos de aprovechar la expectación que normalmente existe al comienzo de una comunicación.
Estas dos razones son las que garantizan que el receptor no perderá la atención pese a llevar un ritmo más lento.

b) La conclusión.

En esta fase es bueno, igualmente, ir más lento a fin de centrar mejor las ideas y dejar muy claro a los receptores qué es lo que deseamos transmitir.

· ENTONACIÓN – VOLUMEN – PRONUNCIACIÓN

Estos tres elementos van asociados a la velocidad de expresión.

a) Entonación.

Es la variación del tono de voz, como las notas de una escala musical. El error más corriente en cuanto a la entonación se refiere, es la falta de suficiente variación.

b) Volumen.

Hablar en público requiere un mayor volumen de voz del que normalmente utilizamos en nuestra vida privada. Para lograrlo, nuevamente hemos de referirnos a la velocidad de expresión, en el sentido de que está comprobado que a mayor velocidad mayor volumen y a menor velocidad menor volumen.

c) Pronunciación.

Alguien podría pensar que una correcta pronunciación está reñida con una velocidad de expresión más rápida, como estamos recomendando. Esto es una verdad a medias, pues si bien es cierto que la rapidez dificulta la pronunciación a la mayoría de las personas, también lo es que nos podemos entrenar para hablar clara y rápidamente.

La causa más frecuente de una dicción imprecisa estriba en que no se articula o realiza adecuadamente, por lo que un entrenamiento en este sentido mejora la pronunciación.

FASE DE CIERRE: DI LO QUE HAS DICHO

En esta fase, lo que tenemos que volver a contar es lo que se ha dicho durante la reunión o exposición, de forma que los receptores se hagan un esquema mental de los diferentes temas tratados. De esta forma, a su salida, ellos tienen en mente los diferentes pasos por los que se ha pasado. Para conseguirlo, proponemos diferentes metodologías:

Los diferentes tipos de cierre:

6.1. El resumen.

6.2. La conclusión.

6.3. La pregunta/compromiso.

6.4. La propuesta/consejo.

6.1. El resumen.
“A lo largo de esta conversación hemos resaltado... “(se enumeran los puntos principales que se han tratado).

6.2. La conclusión.
“Como cierre de esta reunión, podemos concluir que lo expuesto puede resolvernos situaciones tales como...” (Se resume la utilidad de lo expuesto).

6.3. Pregunta/compromiso.
“Me gustaría que cada uno pensase durante unos breves instantes qué utilidad va a dar el tema tratado en su lugar de trabajo.”

Pasados unos instantes, es aconsejable preguntar a algunos de los asistentes.

6.4. La propuesta/consejo.
“Si vuestra necesidad es... os recomiendo... porque os resolverá...

MODULO 2: RESUMEN

1. A lo largo de una presentación, los oyentes retienen una fracción de la información que se les proporciona. En algunos casos, menos del 10%.

2. Para maximizar la eficacia de las presentaciones es fundamental presentar la información de forma sencilla y estructurada, utilizando recursos visuales, aditivos y emocionales.

3. Hay que captar la atención y motivar a los oyentes para maximizar la eficacia de las presentaciones.

4. El esquema 3 x 3 permite organizar la información de una forma que es sencilla de presentar para el ponente fácil de recordar para el oyente.

MODULO 2: PARTE PRÁCTICA

Os presentamos aquí una serie de datos sobre un estudio realizado este año en nuestro país acerca del uso de Internet.

Tenéis 15 minutos para analizarlo y preparar una pequeña presentación, que tendrá una duración de 5 minutos, en la cual conseguir que todos los posibles asientes a la presentación entiendan con claridad las conclusiones del estudio.

Tenéis que utilizar el esquema 3 x 3 para organizar y presentar la información:

[image: image6]
ESTUDIO: ¿QUÉ BUSCAN LOS INTENAUTAS ESPAÑOLES?

Motor, música y mp3 son las palabras más buscadas en Internet por los internautas españoles. Ésta es una de las conclusiones del estudio realizado con objeto de conocer los hábitos de los usuarios de Internet en nuestro país.

El estudio ha sido realizado durante los meses de diciembre y enero por una compañía especializada en publicidad a través de motores de búsqueda. Para ello, la empresa ha contabilizado las búsquedas realizadas por los internautas españoles en los principales portales y motores de búsqueda online.

Según el estudio, otras términos muy consultados por los internautas son: software, libros, coches, regalos, supermercados, compras, moda, viajes, hoteles y móviles.

Agrupando las palabras más buscadas por categorías, la temática “Informática e Internet” es por la que más se interesan los internautas españoles, suponiendo el 18% del total de las búsquedas realizadas. En segundo término, encontramos la categoría “Compras”, con el 14% de las búsquedas. La categoría “Música”, con un 10%, y “Motor” con el 9%, son las siguientes.

El estudio especifica también, las palabras más buscadas de cada categoría. Así, dentro de Informática e Internet, la palabra más demandada es software, seguida por: ordenadores, juegos pc, antivirus, portátiles, ADSL, hardware y acceso a Internet.

En la categoría Compras, la segunda en orden de importancia, la palabra más buscada es libros, seguida de: regalos, juguetes, flores y dvd. Las marcas comerciales más solicitadas en esta categoría son: El Corte Inglés y Fnac.

Dentro de la categoría Música, es también el término música es más buscado, seguido de mp3. Por artistas y grupos, Upa Dance es el nombre más solicitado, por delante de David Bisbal, Alejandro Sanz o Alex Ubago. Entre los artistas

internacionales, el primero es Shakira, seguido de Eminem y Britney Spears. Destaca en esta categoría, el interés de los internautas por el acceso a “música gratuita”.

TOP 10 DE LAS PALABRAS MÁS BUSCADAS POR LOS USUARIOS AGRUPADAS POR CATEGORÍAS

	
	Informática
	Compras
	Música
	Motor
	Ocio/

Entretenimiento
	Viajes
	Electrónica/

juegos
	Finanzas

	1
	software
	Libros
	Música
	motor
	películas
	viajes
	videojuegos
	Banco

	2
	Eresmas
	Regalos
	Mp3
	coches
	televisión
	hoteles
	electrónica
	Finanzas

	3
	Internet
	Supermerc.
	Carátulas
	seguros
	Navidad
	vuelos
	juegos
	bbva

	4
	ordenadores
	Compras
	Letras canciones
	Seguros coche
	supermercados
	España
	Juegos consolas
	La Caixa

	5
	Juegos pc
	Moda
	Kazaa
	aseguradoras
	Horóscopo
	Madrid
	dvd
	cajamadrid

	6
	Hotmail
	Ropa
	Asereje
	motos
	Gran Hermano
	Barcelona
	Cámaras digitales
	bolsa

	7
	Tarjetas
	Tiendas
	Reprod. mp3
	motocicletas
	Harry Potter
	RENFE
	Video juegos
	bancos

	8
	Telepolis
	Perfumes
	Audio coche
	Seguros automovil
	Operación Triunfo
	Venezuela
	Sony
	Caja madrid

	9
	Fotos
	Relojes
	Shakira
	Tuning
	Horóscopos
	Iberia
	Cámaras reflex
	hipotecas

	10
	Buscadores
	Vino
	Carátulas CD
	Segunda mano
	Famosos
	Andorra
	televisiones
	Banesto

LAS 20 PALABRAS MÁS BUSCADAS EN INTERNET

POR LOS USUARIOS ESPAÑOLES.

[image: image7.emf]0,00% 0,20% 0,40% 0,60% 0,80% 1,00% 1,20% 1,40%

Motor

Música

Mp3

Software

Libros

Coches

Regalos

Internet

Casino

Supermercado

Compras

Moda

Viajes

Hoteles

Móviles

Postales

Deportes

Casa

Alimentación

LAS CATEGORÍAS MÁS BUSCADAS.

[image: image8.wmf]0%

2%

4%

6%

8%

10%

12%

14%

16%

18%

Informática-Internet

Compras

Música

Motor

Ocio y Entrenimiento

Adultos

Viajes

Casinos

Electrónica-Juegos

Telefonía

Deportes

Chat

Gastronomia

Finanzas

Inmobiarias

Educación-Ciencias

Hogar-Hobbie

Moda-Belleza-Salud

Prensa-Medios-Noticias

Trabajo

Busca

Cultura

Gobiernos-Asociaciones

Electricidad-Industria

MODULO 3

LA COMUNICACIÓN NO VERBAL

OBJETIVOS DE ESTE MODULO

1. Entender la relación de complementariedad entre la comunicación verbal y la no verbal.

2. Entender los principales canales por los que fluye la comunicación no verbal.

Analizar los efectos que producen en el oyente la actitud, la expresión de la cara, el contacto visual, el movimiento de los brazos y la postura.

3. TIPOS DE COMUNICACIÓN
 Las formas de comunicación humana pueden agruparse en dos grandes categorías: la comunicación verbal y la comunicación no verbal:

- La comunicación verbal se refiere a las palabras que utilizamos y a las inflexiones de nuestra voz (tono de voz).
- La comunicación no verbal hace referencia a un gran número de canales, entre los que se podrían citar como los más importantes el contacto visual, los gestos faciales, los movimientos de brazos y manos o la postura y la distancia corporal.

Comunicación verbal
• Palabras (lo que decimos)
• Tono de nuestra voz

Comunicación no verbal
• Contacto visual
• Gestos faciales (expresión de la cara)
• Movimientos de brazos y manos
• Postura y distancia corporal

 Pese a la importancia que le solemos atribuir a la comunicación verbal, entre un 65 % y un 80 % del total de nuestra comunicación con los demás la realizamos a través de canales no verbales. Para comunicarse eficazmente, los mensajes verbales y no verbales deben coincidir entre sí. Muchas dificultades en la comunicación se producen cuando nuestras palabras se contradicen con nuestra conducta no verbal. Ejemplo:

- Un hijo le entrega un regalo a su padre por su cumpleaños y éste, con una expresión de decepción, dice: “Gracias, es justo lo que quería”.
- Un chico encuentra a su mejor amigo por la calle y, cuando le saluda, el otro le devuelve el saludo con un frío y seco “hola” y desvía la mirada.

LA COMUNICACIÓN NO VERBAL

Hablar de comunicación no verbal es una cuestión que requiere matices. Por ello, conviene sentar las siguientes premisas básicas:
a) La comunicación no verbal no pertenece al reino de la lógica racional, sino que se mueve más bien en el terreno de la afectividad y las emociones.

b) El significado de la mayoría de las expresiones no verbales viene determinado por el contexto en el que se realizan.

c) Cada persona posee un abanico de expresiones no verbales que le es propio y que no depende del aprendizaje que haya realizado en el pasado.

d) La comunicación no verbal suele moverse en el terreno del inconsciente, lo que significa que, muchas veces, el control que cada uno tenemos de ella es mínimo.

Planteadas así las cosas, vamos a centrarnos en aquellos elementos de proyección física que resultan claves para la realización de exposiciones, reuniones o simplemente la comunicación con los demás.

ELEMENTOS CLAVE DE PROYECCIÓN FÍSICA

Es fundamental no descuidar la proyección física, ya que nuestras actitudes, expresión facial y apariencia general son las primeras manifestaciones percibidas por los que nos escuchan. Veamos a continuación los principales elementos.

· ACTITUD
Una postura erguida es uno de los mejores signos de confianza, alerta y estado saludable. No es conveniente, por el contrario, adoptar una postura rígida y militar, ya que no sólo puede ocasionarnos mayor tensión y cansancio, y también proyectar una imagen de intransigencia o poca flexibilidad.

En lo concerniente a los movimientos, es necesario saber utilizar el propio movimiento. Es necesario limitar los movimientos al máximo en los comienzos, puesto que es justo en esos minutos cuando el grupo está más atento. Sin embargo, puede existir un problema: es en esos minutos en los que solemos estar más nerviosos, por lo que el cuerpo tiende a moverse más.

· GESTOS

El mejor consejo que se puede dar al respecto es el de ignorarlos. Cada uno de nosotros tiene un repertorio de gestos apropiados que usamos correctamente cada día. Es fundamental no practicar gestos puesto que los acentuaría artificialmente. Si estamos bien preparados, el gesto apropiado saldrá por sí mismo. En cualquier caso, es bueno colocar las manos en una posición en la que podamos gesticular si queremos. Esta posición, evidentemente, no consiste en cruzar los brazos o mantener las manos entrelazadas a la espalda.

· ASPECTO

Aunque “el hábito no hace al monje”, la ropa sí influye en la impresión que los demás tienen de nosotros. Hoy en día, la liberalización de las formas de vestir ha propiciado una ropa más informal, sin embargo, conviene siempre mantener unos mínimos en cuanto a ropa y peinado.

· CONTACTO OCULAR
Está comprobado que el 38% de la comunicación interpersonal se produce a través de la mirada. En lo que a actividades de comunicación se refiere, el contacto ocular directo entre el emisor y los receptores es uno de los mejores métodos para transmitir confianza y seguridad.

Cuando una persona no mira al grupo al que se dirige, éste lo cataloga de “furtivo”, “no digno de confianza” e “inseguro”. Por el contrario, una mirada demasiado larga a una persona puede ser molesta para ese individuo o parecer irrespetuosa para el resto del grupo.

· EXPRESIÓN FACIAL

Aldous Huxley dijo una vez que en toda su investigación había encontrado un símbolo que evocaba una respuesta predecible de paz, amistad y buena voluntad y que saltaba todas las barreras culturales y de edad: ¡LA SONRISA HUMANA!

Si la sonrisa es una herramienta tan poderosa que se puede utilizar para establecer un clima positivo, es evidente que su utilización debería ser potenciada en las reuniones o actos de comunicación. De lo contrario, los receptores responden de una forma igualmente predecible a expresiones faciales inútilmente negativas proyectadas por individuos autoritarios, amargados o excesivamente serios. Todo esto sugiere que cada uno de nosotros ha de ser mucho más conscientes de lo que emitimos con la cara de lo que normalmente lo somos.

Para ello, todos deberíamos ver en vídeo, al menos una vez en nuestra vida, nuestras expresiones faciales mientras hablamos. Esto nos ayudaría a entender cómo nos están viendo y sintiendo las personas que nos escuchan.

Respecto a esto último, un grupo responde positiva o negativamente como reacción a nuestras expresiones faciales. Está claro que, en la mayoría de las situaciones, nos gustaría provocar en el grupo una respuesta agradable y de aceptación. La manera más sencilla y mejor de hacer esto es proyectando una expresión facial agradable o, cuando menos, relajada. No se trata, sin embargo, de que usemos una sonrisa forzada o una expresión falsa, sino de proyectar nuestro ademán más agradable. Esto puede incluir sonrisas en toda su gama, ojos brillantes, rostro sin tensión, etc.

En definitiva, lo que es bueno comunicar es un mensaje no verbal de “me gusta estar aquí con vosotros”, “deseo que aprovechemos el tiempo”, espero que os sintáis igual”.

[image: image9]
MODULO 3: RESUMEN

1. Pese a la importancia que le solemos atribuir a la comunicación verbal, entre un 65 % y un 80 % del total de nuestra comunicación con los demás la realizamos a través de canales no verbales.
2. Es fundamental no descuidar la proyección física, ya que nuestras actitudes, expresión facial y apariencia general son las primeras manifestaciones percibidas por los que nos escuchan.
3. Está comprobado que el 38% de la comunicación interpersonal se produce a través de la mirada.
4. Deberíamos ver en vídeo, al menos una vez en nuestra vida, nuestras expresiones faciales mientras hablamos. Esto nos ayudaría a entender cómo nos están viendo y sintiendo las personas que nos escuchan.

.

MODULO 3: PARTE PRÁCTICA

1. CUESTIONARIO

Ponga un P (Positivo) junto a los comportamientos que podría seguir a fin de lograr que le escuchen. Ponga una N (Negativo) en los comportamientos que crea que inducirán a la otra persona a no escucharle.

 1.- _____ Levantar una ceja.

 2.- _____ Sonreir.

 3.- _____ Afirmar con la cabeza.

 4.- _____ Inclinar el cuerpo hacia adelante cuando está sentado.

 5.- _____ Quedarse callado.

 6.- _____ Fruncir el ceño.

 7.- _____ Dejar que la mirada se aleje del que está escuchandole.

 8.- _____ Tener la mirada ausente.

 9.- _____ Abrir y relajar la postura del cuerpo.

10 -_____ Tocar.

11.-_____ Cerrar y tensar la postura del cuerpo.

12.-_____ Ensimismarse.

13.-_____ Quedarse quieto.

14.-_____ Mostrarse inquieto.

15.-_____ Dejar que cuelgue la cabeza.

16.-_____ Mirar a los ojos.

17.-_____ Suspirar.

18.-_____ Mirar de soslayo.

19.-_____ Ladear la cabeza de modo que casi toque el hombro.

20.-_____ Dar muestras de estar encantado.

21.-_____ Mirar ceñudo.

22.-_____ Girar la cabeza de un lado a otro.

23.-_____ Hundirse en la silla.

24.-_____ Cruzar los brazos.

25.-_____ Inclinar la cabeza hacia abajo.

26.-_____ Medio cerrar los ojos.

27.-_____ Arquear el cuello hacia adelante.

28.-_____ Mirar a un lado del que escucha.

29.-_____ Poner cara de desaprobación.

30.-_____ Tamborilear con los dedos en la mesa.

2. ANTE EL ESPEJO

Práctica delante de un espejo cada una de los compartimientos y expresiones que aparecen.

MODULO 4

PERSUASIÓN

OBJETIVOS DE ESTE MODULO

1. Aprender a calibrar la comunicación según el objetivo que nos planteamos.

2. Analizar las estrategias de persuasión más frecuentes y su relación con los factores emocionales.

3. Practicar la escucha activa y la escucha empática como instrumento de influencia y persuasión.

OBJETIVOS DE LA COMUNICACIÓN

· INFORMAR. El objetivo es presentar información nueva y utilizable.

· Explicación.

· Descripción.

· Definición.

· Exposición.

· CORREGIR. El objetivo del mensaje es rectificar o enmendar errores o defectos.

· PERSUADIR. El objetivo es influenciar en el comportamiento o la forma de pensar del público.

· Convencimiento.

· Estimulación.

· Lleva a la acción.

· APOYAR/MOTIVAR. Animar, dar razón a cerca de algún tema o acción.

· AÑADIR. Incluir opiniones o comentarios referentes a un tema.

· PROPONER. Manifestar o exponer una idea o un plan para que se conozca y se acepte. Enunciar un ejercicio, un problema o una actividad para que sean resueltos. Determinar o hacer propósito de cumplir un objetivo.

· ANALIZAR. El objetivo del mensaje es estudiar un tema con detalle.

· RECOMENDAR. Aconsejar o advertir acerca de una temática.

· EXPLICAR. Justificar o exponer de manera más clara un mensaje o asunto.

· SOLICITAR. Pedir información sobre un tema concreto.

ENTRETENIMIENTO. Trae distracción al público.

DEFINICIÓN DE LAS ESTRATEGIAS MÁS

UTILIZADAS EN LA COMUNICACIÓN PERSUASIVA

· PROMESA
Tiene efecto esta estrategia cuando el receptor percibe que el esfuerzo a poner en juego sobre lo que se le pide es inferior al valor, que el mismo concede, a lo que va obtener del emisor o el curso en sí.

· COERCITIVA

El emisor hace consciente al receptor de que no realizar la acción o consulta que se le pide o aconseja conlleva algún tipo de mal y / o castigo. Por tanto, el persuasor utiliza la amenaza.

· IMPLICACIÓN

El emisor hace participe (con sus planteamientos) a los demás de sus proyectos, ideas, intenciones, opiniones, etc. De tal modo, que difunde su responsabilidad en las responsabilidades de sus receptores.

· EXPERTO

Ofrece datos interesantes y novedosos, describe nuevas orientaciones y ofrece posibilidades de mejora. En definitiva su mensaje destaca la obtención de resultados positivos y de seguridad.

· CONSIDERACIÓN

El emisor alimenta las necesidades de afecto, cercanía, amistad, haciendo hincapié en el reconocimiento de los receptores y reforzando las conductas afectivas.

· PENA

El emisor tiene la intención de causar culpabilidad emocional en el receptor, para conseguirlo sus argumentos están basados en la comparación muy desfavorable que existe entre él y la persona a la que intenta persuadir.

ESTRATEGIAS DE PERSUASIÓN Y FACTORES EMOCIONALES
	ESTRATEGIA DE PERSUASIÓN
	DEFINICIÓN
	FACTORES EMOCIONALES

	PROMESA
	El receptor ve que sus beneficios pueden ser muy superiores a el esfuerzo a poner en juego, lo que se le pide es inferior al valor, que el mismo concede, a lo que va obtener del emisor.
	Ilusión, optimismo, pasión.

	COERCITIVA
	El emisor utiliza la amenaza, haciendo que el receptor crea que si no hace lo que pide el emisor sufrirá algún mal o castigo.
	Firmeza, agresividad, rabia.

	IMPLICACIÓN
	El emisor hace participe a los demás de sus intenciones y infunde y hace responsables a los demás de lo que les ha contado.
	Satisfacción, cariño, optimismo.

	EXPERTO
	Su mensaje destaca la obtención de resultados positivos y de seguridad.
	Pasión, seguridad, orgullo.

	CONSIDERACIÓN
	El emisor alimenta las necesidades de afecto haciendo hincapié en el reconocimiento de los receptores y reforzando las conductas afectivas.
	Amor, cariño, serenidad.

	PENA
	El emisor tiene la intención de causar culpabilidad emocional en el receptor, basada en la comparación muy desfavorable entre él y el receptor.
	Miedo, temor, tristeza, depresión.

ALGUNOS ASPECTOS QUE MEJORAN LA COMUNICACIÓN
- Al criticar a otra persona, hablar de lo que hace, no de lo que es. Las etiquetas no ayudan a que la persona cambie, sino que refuerzan sus defensas. Hablar de lo que es una persona sería: "te has vuelto a olvidar de sacar la basura. Eres un desastre"; mientras que hablar de lo que hace sería: "te has vuelto a olvidar de sacar la basura. Últimamente te olvidas mucho de las cosas".

- Discutir los temas de uno en uno, no "aprovechar" que se está discutiendo, por ejemplo sobre la impuntualidad de la pareja, para reprocharle de paso que es un despistado, un olvidadizo y que no es cariñoso.

- No ir acumulando emociones negativas sin comunicarlas, ya que producirían un estallido que conduciría a una hostilidad destructiva.

- No hablar del pasado. Rememorar antiguas ventajas, o sacar a relucir los “trapos sucios” del pasado, no sólo no aporta nada provechoso, sino que despierta malos sentimientos. El pasado sólo debe sacarse a colación constructivamente, para utilizarlo de modelo cuando ha sido bueno e intentamos volver a poner en marcha conductas positivas quizá algo olvidadas. Pero es evidente que el pasado no puede cambiarse; por tanto hay que dirigir las energías al presente y al futuro.

- Ser específico. Ser específico, concreto, preciso, es una de las normas principales de la comunicación. Tras una comunicación específica, hay cambios; es una forma concreta de avanzar. Cuando se es inespecífico, rara vez se moviliza nada. Si por ejemplo, nos sentimos solos/as y deseamos más tiempo para estar con nuestra pareja, no le diga únicamente algo así: “No me haces caso”, “Me siento solo/a”, “Siempre estás ocupado/a”. Aunque tal formulación exprese un sentimiento, si no hacemos una propuesta específica, probablemente las cosas no cambiarán. Sería apropiado añadir algo más. Por ejemplo: “¿Qué te parece si ambos nos comprometemos a dejar todo lo que tenemos entre manos a las 9 de la noche, y así podremos cenar juntos y charlar?”.

- Evitar las generalizaciones. Los términos "siempre" y "nunca" raras veces son ciertos y tienden a formar etiquetas. Es diferente decir: "últimamente te veo algo ausente" que "siempre estás en las nubes". Para ser justos y honestos, para llegar a acuerdos, para producir cambios, resultan más efectivas expresiones del tipo: “La mayoría de veces”, “En ocasiones”, “Algunas veces”, “Frecuentemente”. Son formas de expresión que permiten al otro sentirse correctamente valorado.

- Ser breve. Repetir varias veces lo mismo con distintas palabras, o alargar excesivamente el planteamiento, no es agradable para quién escucha. Produce la sensación de ser tratado como alguien de pocas luces o como un niño. En todo caso, corre el peligro de que le rehúyan por pesado cuando empiece a hablar. Hay que recordar que: “Lo bueno, si breve, dos veces bueno”.

- Cuidar la comunicación no verbal. Para ello, tendremos en cuenta lo siguiente:

- La comunicación no verbal debe de ir acorde con la verbal . Decir " ya sabes que te quiero" con cara de fastidio dejará a la otra persona peor que si no se hubiera dicho nada.

- Contacto visual. Es el porcentaje de tiempo que se está mirando a los ojos de la otra persona. El contacto visual debe ser frecuente, pero no exagerado.

- Afecto. Es el tono emocional adecuado para la situación en la que se está interactuando. Se basa en índices como el tono de voz, la expresión facial y el volumen de voz (ni muy alto ni muy bajo).

- Elegir el lugar y el momento adecuados. En ocasiones, un buen estilo comunicativo, un modelo coherente o un contenido adecuado pueden irse al traste si no hemos elegido el momento adecuado para transmitirlo o entablar una relación. Es importante cuidar algunos aspectos que se refieren al momento en el que se quiere establecer la comunicación:

- El ambiente: el lugar, el ruido que exista, el nivel de intimidad...

- Si vamos a criticar o pedir explicaciones debemos esperar a estar a solas con nuestro interlocutor.

- Si vamos a elogiarlo, será bueno que esté con su grupo u otras personas significativas.

- Si ha comenzado una discusión y vemos que se nos escapa de las manos o que no es el momento apropiado utilizaremos frases como: “si no te importa podemos seguir discutiendo esto en... más tarde”.

ESCUCHA ACTIVA
 Todos conocemos y podríamos citar en teoría cuales son los principios básicos para lograr una correcta comunicación, pero, tal vez por sonar a perogrullo, frecuentemente nos olvidamos de ellos. Algunas de las estrategias que podemos emplear son tan sencillas como las siguientes:

. La escucha activa
 Uno de los principios más importantes y difíciles de todo el proceso comunicativo es el saber escuchar. La falta de comunicación que se sufre hoy día se debe en gran parte a que no se sabe escuchar a los demás. Se está más tiempo pendiente de las propias emisiones, y en esta necesidad propia de comunicar se pierde la esencia de la comunicación, es decir, poner en común, compartir con los demás. Existe la creencia errónea de que se escucha de forma automática, pero no es así. Escuchar requiere un esfuerzo superior al que se hace al hablar y también del que se ejerce al escuchar sin interpretar lo que se oye. Pero, ¿qué es realmente la escucha activa?.

 La escucha activa significa escuchar y entender la comunicación desde el punto de vista del que habla. ¿Cuál es la diferencia entre el oír y el escuchar?. Existen grandes diferencias. El oír es simplemente percibir vibraciones de sonido. Mientras que escuchar es entender, comprender o dar sentido a lo que se oye. La escucha efectiva tiene que ser necesariamente activa por encima de lo pasivo. La escucha activa se refiere a la habilidad de escuchar no sólo lo que la persona está expresando directamente, sino también los sentimientos, ideas o pensamientos que subyacen a lo que se está diciendo. Para llegar a entender a alguien se precisa asimismo cierta empatía, es decir, saber ponerse en el lugar de la otra persona.

Elementos que facilitan la escucha activa:
- Disposición psicológica: prepararse interiormente para escuchar. Observar al otro: identificar el contenido de lo que dice, los objetivos y los sentimientos.
- Expresar al otro que le escuchas con comunicación verbal (ya veo, umm, uh, etc.) y no verbal (contacto visual, gestos, inclinación del cuerpo, etc.).

Elementos a evitar en la escucha activa:
- No distraernos, porque distraerse es fácil en determinados momentos. La curva de la atención se inicia en un punto muy alto, disminuye a medida que el mensaje continua y vuelve a ascender hacia el final del mensaje, Hay que tratar de combatir esta tendencia haciendo un esfuerzo especial hacia la mitad del mensaje con objeto de que nuestra atención no decaiga.
- No interrumpir al que habla.
- No juzgar.
- No ofrecer ayuda o soluciones prematuras.
- No rechazar lo que el otro esté sintiendo, por ejemplo: "no te preocupes, eso no es nada".
- No contar "tu historia" cuando el otro necesita hablarte.
- No contraargumentar. Por ejemplo: el otro dice "me siento mal" y tú respondes "y yo también".
- Evitar el "síndrome del experto": ya tienes las respuestas al problema de la otra persona, antes incluso de que te haya contado la mitad.

Habilidades para la escucha activa:
Mostrar empatía: Escuchar activamente las emociones de los demás es tratar de "meternos en su pellejo" y entender sus motivos. Es escuchar sus sentimientos y hacerle saber que "nos hacemos cargo", intentar entender lo que siente esa persona. No se trata de mostrar alegría, si siquiera de ser simpáticos. Simplemente, que somos capaces de ponernos en su lugar. Sin embargo, no significa aceptar ni estar de acuerdo con la posición del otro. Para demostrar esa actitud, usaremos frases como: “entiendo lo que sientes”, “noto que...”.

Parafrasear. Este concepto significa verificar o decir con las propias palabras lo que parece que el emisor acaba de decir. Es muy importante en el proceso de escucha ya que ayuda a comprender lo que el otro está diciendo y permite verificar si realmente se está entendiendo y no malinterpretando lo que se dice. Un ejemplo de parafrasear puede ser: “Entonces, según veo, lo que pasaba era que...”, “¿Quieres decir que te sentiste...?”.

Emitir palabras de refuerzo o cumplidos. Pueden definirse como verbalizaciones que suponen un hala¬go para la otra persona o refuerzan su discurso al transmitir que uno aprueba, está de acuerdo o comprende lo que se acaba de decir. Algunos ejemplos serían: "Esto es muy divertido"; "Me encanta hablar contigo" o "Debes ser muy bueno jugando al tenis". Otro tipo de frases menos directas sirven también para transmitir el interés por la conversación: "Bien", "umm" o "¡Estupendo!".

Resumir: Mediante esta habilidad informamos a la otra persona de nuestro grado de comprensión o de la necesidad de mayor aclaración. Expresiones de resumen serían:

- "Si no te he entendido mal..."
- "O sea, que lo que me estás diciendo es..."
- "A ver si te he entendido bien...."

Expresiones de aclaración serían:
- "¿Es correcto?"
- "¿Estoy en lo cierto?"

MODULO 4: RESUMEN

1. El objetivo de la percusión es influenciar en el comportamiento o la forma de pensar del público.

2. Para mover el público a la acción es necesario establecer una conexión a través de factores emocionales.

3. Es fundamental entender a los demás practicando la escucha activa antes de hacerse entender.

4. La escucha empática es el instrumento de persuasión más potente porque se basa en dejarse influir por los demás para proponer soluciones desde el marco de referencia de los demás.
.

MODULO 4: PARTE PRÁCTICA

	AUTOEVALUACIÓN DE MI ESCUCHA (MI OPINIÓN)

	COMUNICACIÓN DE CONOCIMIENTOS Y ACTITUDES
	CASI SIEMPRE
	A MENUDO
	DE VEZ EN CUANDO
	CASI NUNCA

	1. ¿Dejas de oír a las personas cuando dicen algo con lo que no estés de acuerdo o que no deseas oír?
	
	
	
	

	2. ¿Te concentras en lo que te dicen aun cuando no te interesa realmente?
	
	
	
	

	3. ¿Das por supuesto que sabes lo que te va a decir el que habla y dejas de escuchar?
	
	
	
	

	4. ¿Repites en términos propios lo que acaba de decir el que habla?
	
	
	
	

	5. ¿Escuchas la opinión de la otra persona aunque difiera de la tuya?
	
	
	
	

	6. ¿Aprendes algo de todas las personas que conoces aunque sea algo insignificante?
	
	
	
	

	7. ¿Averiguas lo que significan las palabras cuando se usan de un modo que te resultan desconocido?
	
	
	
	

	8. ¿Estás ideando mentalmente réplicas mientras otra persona te habla?
	
	
	
	

	9. ¿Das la impresión de estar escuchando cuando no lo estás?
	
	
	
	

	10. ¿Sueñas despierto mientras te hablan?
	
	
	
	

	11. ¿Prestas atención a las ideas fundamentales, además de a los hechos referidos?
	
	
	
	

	12. ¿Reconoces que las palabras no significan exactamente lo mismo para personas distintas?
	
	
	
	

	13. ¿Escuchas solamente lo que quieres, dejando de lado el mensaje completo del que habla?
	
	
	
	

	14. ¿Miras a la persona que habla?
	
	
	
	

	15. ¿Te concentras en lo que el que habla quiere decir en lugar de en su aspecto?
	
	
	
	

	16. ¿Sabes ante qué palabras y frases te alteras anímicamente?
	
	
	
	

	17. ¿Te planteas lo que deseas lograr en la comunicación?
	
	
	
	

	18. ¿Piensas en cuál es el momento más idóneo para decir lo que quieres decir?
	
	
	
	

	19. ¿Te planteas cómo podría reaccionar la otra persona ante lo que vas a decirle?
	
	
	
	

	20. ¿Te planteas cuál es el método más adecuado para comunicar algo determinado de un modo eficaz?
	
	
	
	

	21. ¿Te preguntas en qué estado se encuentran las personas con la que estás hablando o qué rasgos caracterizan su personalidad?
	
	
	
	

	22. ¿Crees que normalmente te haces entender por la otra persona?
	
	
	
	

	23. ¿Sueles dar por hecho que la otra persona sabe ciertas cosas?
	
	
	
	

	24. ¿Permites a los demás dar salida a sus sentimientos negativos contra ti sin ponerte a la defensiva?
	
	
	
	

	25. ¿te ejercitas con regularidad en la escucha eficaz?
	
	
	
	

	26. ¿Tomas notas cuando lo necesitas para recordar las cosas?
	
	
	
	

	27. ¿Eres capaz de oír ruidos sin que te distraigan?
	
	
	
	

	28. ¿escuchas al que habla sin juzgar ni criticar?
	
	
	
	

	29. ¿repites instrucciones y mensajes a fin de asegurarse de que lo has entendido bien?
	
	
	
	

	30. ¿Introduces en la conversación frases en las que expones lo que has creído entender que el que habla siente u opina?
	
	
	
	

	EVALUACIÓN DE MI ESCUCHA (VISTA POR OTROS)

	COMUNICACIÓN DE CONOCIMIENTOS Y ACTITUDES
	CASI SIEMPRE
	A MENUDO
	DE VEZ EN CUANDO
	CASI NUNCA

	1. ¿Deja de oír a las personas cuando dicen algo con lo que no está de acuerdo o que no desea oír?
	
	
	
	

	2. ¿Se concentra en lo que le dicen aun cuando no le interesa realmente?
	
	
	
	

	3. ¿Da por supuesto que sabe lo que le va a decir el que habla y deja de escuchar?
	
	
	
	

	4. ¿Repite en términos propios lo que acaba de decir el que habla?
	
	
	
	

	5. ¿Escucha la opinión de la otra persona aunque difiera de la suya?
	
	
	
	

	6. ¿Aprende algo de todas las personas que conoce aunque sea algo insignificante?
	
	
	
	

	7. ¿Averigua lo que significan las palabras cuando se usan de un modo que le resultan desconocido?
	
	
	
	

	8. ¿Está ideando mentalmente réplicas mientras otra persona le habla?
	
	
	
	

	9. ¿Da la impresión de estar escuchando cuando no lo está?
	
	
	
	

	10. ¿Sueña despierto mientras le hablan?
	
	
	
	

	11. ¿Presta atención a las ideas fundamentales, además de a los hechos referidos?
	
	
	
	

	12. ¿Reconoce que las palabras no significan exactamente lo mismo para personas distintas?
	
	
	
	

	13. ¿Escucha solamente lo que quiere, dejando de lado el mensaje completo del que habla?
	
	
	
	

	14. ¿Mira a la persona que habla?
	
	
	
	

	15. ¿Se concentra en lo que el que habla quiere decir en lugar de en su aspecto?
	
	
	
	

	16. ¿Sabe ante qué palabras y frases se altera anímicamente?
	
	
	
	

	17. ¿Se plantea lo que desea lograr en la comunicación?
	
	
	
	

	18. ¿Piensa en cuál es el momento más idóneo para decir lo que quiere decir?
	
	
	
	

	19. ¿Se plantea cómo podría reaccionar la otra persona ante lo que va a decirle?
	
	
	
	

	20. ¿Se plantea cuál es el método más adecuado para comunicar algo determinado de un modo eficaz?
	
	
	
	

	21. ¿Se pregunta en qué estado se encuentran las personas con la que está hablando o qué rasgos caracterizan su personalidad?
	
	
	
	

	22. ¿Crees que normalmente se hace entender por la otra persona?
	
	
	
	

	23. ¿Suele dar por hecho que la otra persona sabe ciertas cosas?
	
	
	
	

	24. ¿Permite a los demás dar salida a sus sentimientos negativos contra él sin ponerse a la defensiva?
	
	
	
	

	25. ¿Se ejercita con regularidad en la escucha eficaz?
	
	
	
	

	26. ¿Toma notas cuando lo necesita para recordar las cosas?
	
	
	
	

	27. ¿Es capaz de oír ruidos sin que le distraigan?
	
	
	
	

	28. ¿Escucha al que habla sin juzgar ni criticar?
	
	
	
	

	29. ¿Repites instrucciones y mensajes a fin de asegurarse de que lo ha entendido bien?
	
	
	
	

	30. ¿Introduce en la conversación frases en las que expone lo que ha creído entender que el que habla siente u opina?
	
	
	
	

	PUNTUACIÓN

Pon un círculo alrededor del número que represente la frecuencia señalada en cada pregunta de la Evaluación:

	Pregunta
	CASI SIEMPRE
	A MENUDO
	DE VEZ EN CUANDO
	CASI NUNCA

	1.
	1
	2
	3
	4

	2.
	4
	3
	2
	1

	3.
	1
	2
	3
	4

	4.
	4
	3
	2
	1

	5.
	4
	3
	2
	1

	6.
	4
	3
	2
	1

	7.
	4
	3
	2
	1

	8.
	1
	2
	3
	4

	9.
	1
	2
	3
	4

	10.
	1
	2
	3
	4

	11.
	4
	3
	2
	1

	12.
	4
	3
	2
	1

	13.
	1
	2
	3
	4

	14.
	4
	3
	2
	1

	15.
	4
	3
	2
	1

	16.
	4
	3
	2
	1

	17.
	4
	3
	2
	1

	18.
	4
	3
	2
	1

	19.
	4
	3
	2
	1

	20.
	4
	3
	2
	1

	21.
	4
	3
	2
	1

	22.
	4
	3
	2
	1

	23.
	1
	2
	3
	4

	24.
	4
	3
	2
	1

	25.
	4
	3
	2
	1

	26.
	4
	3
	2
	1

	27.
	4
	3
	2
	1

	28.
	4
	3
	2
	1

	29.
	4
	3
	2
	1

	30.
	4
	3
	2
	1

	Suma el número de puntos de cada círculo

TOTAL PUNTOS (Mi opinión): _______

TOTAL PUNTOS (Visto por otros): _______

	Puntuación:

 110 - 120 Excelente

 99 - 109 Muy Bien

 88 - 98 Bien

 77 – 87 Regular

MODULO 5

LA COMUNICACIÓN ASERTIVA

OBJETIVOS DE ESTE MODULO

1. Entender la asertividad como una habilidad de comunicación interpersonal o social fundamental.

2. Saber distinguir entre respuestas agresivas, no asertivas y asertivas.

3. Analizar estrategias de respuestas asertivas para solicitar un cambio de conducta molesta, mostrar desacuerdo sobre una opinión y expresar la propia, enfrentarse a la crítica.

LA COMUNICACIÓN ASERTIVA

CONCEPTO DE ASERTIVIDAD. ACEPTACIÓN Y OPOSICIÓN ASERTIVA
Existen múltiples definiciones de asertividad pero todas convergen en considerarla como una habilidad de comunicación interpersonal o social.

Se puede definir como la capacidad para transmitir hábilmente opiniones, intenciones, posturas, creencias y sentimientos. La habilidad consiste en crear las condiciones que permitan conseguir todos y cada uno de estos cuatro objetivos:

· Eficacia (conseguir aquello que uno se propone)

· Serenidad no sentirse incómodo al hacerlo,

· Paz social en situaciones en que se pone de manifiesto un conflicto de intereses, ocasionar las mínimas consecuencias negativas para uno mismo, para el otro, y para la relación.

· Habilidad social en situaciones de aceptación asertiva, establecer relaciones positivas con los demás.

Veamos algunas características de la asertividad:

1. La asertividad no es un término dicotómico (todo - nada), sino que la conducta puede resultar más o menos asertiva.

2. aunque está relacionada con la personalidad, no es una característica de la misma.
3. como todas las habilidades puede aprenderse con mayor o menor dificultad.
Se distingue entre oposición asertiva y aceptación asertiva, considerando habilidades de oposición asertiva aquellas que se aplican a situaciones de interacción con el objeto de manejar conductas poco razonables de los demás, una de sus principales consecuencias es la conservación de la autoestima.

Por otro lado, la aceptación asertiva se relaciona con la capacidad de ofrecer y recibir reconocimiento y cumplidos. Estas habilidades se inhiben con demasiada frecuencia olvidando las ventajas que comportan y no teniendo en cuenta que ofrecer reconocimiento y cumplidos ante la conducta adecuada aumenta la probabilidad de que la repita en un futuro.

Estas habilidades permiten aumentar la autoestima tanto del emisor como del receptor al mostrar aceptación y afecto hacia los demás, facilitan la relación de confianza aumentando la satisfacción mutua y ayudan a establecer relaciones positivas.

Frente a este tipo de situaciones puede reaccionarse con: falta de habilidades asertivas, con asertividad, agresivamente, o inhibiéndose.

VENTAJAS DE UNA RESPUESTA ASERTIVA FRENTE A:

· La inhibición supone la falta de acción. Las opiniones y deseos de los demás prevalecen sobre los propios ya que se opta por no manifestarlos. Las consecuencias que tiene esta opción es la sumisión ante los deseos del otro y el sentimiento de frustración al no poder lograr los propios objetivos. Por otro lado, impide que se avance en el grado de confianza de una relación al no darse a conocer. Inhibir sistemáticamente las opiniones, los deseos, las intenciones y la postura personal puede evitar problemas con los demás, pero acaba convirtiendo a quien así se comporta en un completo desconocido. En última instancia, la inhibición refuerza el temor desmesurado a no ser aceptado por los demás y a no creer en los derechos asertivos que todos tenemos. Entonces aparecen sentimientos de indefensión y la creencia de que "haga lo que haga, no cambiaría las cosas".

Realmente, muchas de las veces que uno se siente disconforme con el trato recibido por otro y le atribuye malas intenciones, se resolvería contestando afirmativamente a la pregunta "¿se lo has dicho?"

· Una conducta agresiva en el estilo, el tono y el contenido del mensaje, permite una descarga emocional más o menos intensa que puede resultar satisfactoria en un primer momento. A diferencia de la inhibición, una conducta agresiva puede conseguir el objetivo que uno se propone al provocar en el otro una conducta de sumisión (¡o no!). Pero el precio que se paga por ello puede ser alto. A medio plazo, puede que se hagan evidentes nuevos conflictos con la persona "sometida". En realidad, a nadie le gusta ser objeto de una agresión y ello podría dañar seriamente, y a veces letalmente, la relación. En el caso en el que no exista una rebelión por parte de la persona objeto de la agresión, es bastante probable que ésta no se atreva a expresarse libremente por temor a ser agredida nuevamente. Así que a medio - largo plazo, la conducta agresiva provocará una falta de confianza mutua que acabará por limitar, sino erosionar la relación.

· Una conducta sistemáticamente inhábil, es decir, poco asertiva, no logra transmitir eficazmente la propia postura ni conseguir los objetivos de uno. A la larga crean sentimientos de indefensión (como en el caso de la inhibición) que aun son más intensos al ir precedidos de intentos infructuosos. Después de fracasos repetidos al hacer prevalecer los propios derechos, se refuerza la creencia de no ser aceptado por los demás.

· Un estilo asertivo de conducta permite comunicar tranquila y eficazmente cuál es nuestra propia postura y ofrece información sobre cómo nos gustaría que el interlocutor actuase en un futuro. Permite darse a conocer y perseguir los propios objetivos respetando los derechos de los demás. Evidentemente no asegura la obtención de todo aquello que uno desearía de los otros, pero al menos sí permite que ellos conozcan de qué se trata. La persona que practica una conducta asertiva se percibe como auto eficaz al sentirse capaz de hacer aquello que cree y desea hacer. Por todo ello, un estilo asertivo permite conservar una relación de confianza con los otros, y por otro lado, la autoestima.

ESQUEMA GENERAL DE UNA RESPUESTA DE OPOSICIÓN ASERTIVA

Cada situación requiere una respuesta asertiva diferente aunque cada una de ellas forma parte de alguno de los tipos de respuesta de oposición asertiva. En el apartado siguiente se plantean 3 tipos de respuesta que se aplican a situaciones que aparecen frecuentemente.

Antes de pasar a ellas se expone el esquema general que suele seguir cualquier respuesta de oposición asertiva. Probablemente no todas las fases serán aplicables a todas las situaciones ya que, como esquema general, pretende recoger el amplio abanico de situaciones de oposición asertiva.

Los componentes no verbales son comunes a todo tipo de respuesta. A continuación se expone cómo utilizarlos:

1. Contacto visual. La mirada debe estar centrada en el receptor del mensaje mientras se expone el tema. Se recomienda que al menos se mantenga el 50% del tiempo que dura la exposición. Por momentos puede desviarse con el objeto de concentrarse en aquello que se quiere expresar. Una mirada excesivamente fija puede recibirse como increpante y hostil.

2. Afecto. El tono debe ser firme y convincente, aunque nunca hostil. Se adaptará a la situación que se está debatiendo y al momento del mismo.

3. Voz. Se utilizará un volumen audible, ni demasiado elevado ni demasiado bajo. La articulación de las palabras será clara, sin titubeos. El ritmo será tranquilo, sin acelerarse.

4. Pausas. Se hará una pausa más larga cuando se desee que el interlocutor pase a tomar la palabra, o cuanto queramos que una idea quede lo suficientemente clara.

5. Gestos. Pueden utilizarse gestos con la cabeza, la cara, los brazos, y las manos que enfaticen el discurso. Se cuidará de que estos gestos sean naturales, es decir, sean del estilo que suele utilizar la persona, ya que de no ser así, pueden restar fuerza al mensaje. Se evitarán gestos como señalar con el dedo índice puesto que puede recibirse como acusatorio, y en general, cualquier otro que pudiera transmitir hostilidad.

6. Postura corporal. El cuerpo se mantendrá erguido pero relajado. La cabeza recta, mirando al interlocutor.

Los componentes verbales:

1. Expresión que denote comprensión de la postura del otro. Comprender al otro no significa necesariamente estar de acuerdo. En este punto hay que hacer un esfuerzo de entendimiento de los motivos o de la visión que el interlocutor tiene del asunto, y expresarlo. Si es necesario, se pedirán aclaraciones hasta que se esté en posición de formular una frase que lo sintetice.

Con ello no sólo aumentan las posibilidades de que se muestre más receptivo a lo que se le va a exponer, sino que puede tener un efecto de matización en el propio mensaje.

Supongamos que un hombre recibe de su jefe una petición en forma de exigencia y en tono claramente hostil, y que no es la primera vez que esto sucede, p. Ej.: "dentro de 1 hora quiero que esté hecho el balance del mes, así que no pierda el tiempo, y trabaje...". Podemos suponer que su conducta es consecuencia de rumiaciones respecto a algún conflicto que ha tenido inmediatamente antes pero de hecho, desconocemos los motivos.

En este caso podría encabezar su respuesta diciendo algo como "entiendo que probablemente haya tenido un mal día y que necesita esto con urgencia..." o "sé que posiblemente está de mal humor y necesita que le resuelva este asunto...". Si el jefe no añade nada a dicho comentario, se seguirá con el punto número 2. Si por el contrario da alguna explicación, se escuchará, y de nuevo se enunciará una expresión de entendimiento.

2. Expresión del problema. A continuación se expondrá el problema de forma clara y concreta. Siguiendo con el ejemplo, podría aplicarse el enunciado siguiente "sin embargo, me molesta que me exija que esté listo con tan poco tiempo de margen e insinúe que pierdo el tiempo..."

3. Desacuerdo verbal. Se aconseja utilizar una fórmula breve como "no estoy de acuerdo con ello...", o "no estoy dispuesto a hacerlo...". Para el caso que nos ocupa sería apropiado decir "no puedo seguir aceptándolo...".

4. Petición de cambio de conducta. Este punto es necesario en prácticamente todas las situaciones de oposición asertiva y en cambio, se olvida con frecuencia. Añadir este componente marca la diferencia entre una queja y una petición de cambio. Además, ofrece al receptor del mensaje una información valiosa sobre cómo se espera que se comporte en un futuro. No hay que descartar que podría ser que lo desconociese y comunicárselo le sirviera de gran ayuda para mejorar la comunicación.

En el ejemplo se podría utilizar la siguiente fórmula "de ahora en adelante le agradecería que cuando necesite el balance me lo pida con 3 horas de margen, y que deje de recordarme que no pierda el tiempo ya que considero que no lo hago...".

5. Propuesta de solución. Supongamos que en el caso anterior, el jefe insiste en que cree que en esta oficina se pierde mucho el tiempo. En este punto podría ser muy útil proponer alternativas dirigidas a modificar esta creencia. Una de ellas podría ser "creo que, al menos durante unos meses, podríamos establecer unas reuniones regulares para supervisar el trabajo realizado durante la jornada. Así podríamos valorar si verdaderamente existe esta pérdida de tiempo, y en qué momento se da..."

RESPUESTAS ASERTIVAS

Se han definido diversos tipos de respuesta asertiva. Lógicamente, todas ellas guardan relación con los derechos asertivos. Si los leemos con detenimiento veremos que algunos de estos derechos guardan relación con la oposición, y otros con la aceptación asertiva.

Se han escogido únicamente 3 tipos de respuestas relacionadas con la oposición asertiva.
Veamos seguidamente cuáles son los pasos a seguir:

a. Solicitar el cambio de una conducta molesta

 Cuando alguien se enfrenta con cierta regularidad a una conducta de otra persona que le resulta molesta, tiene la posibilidad de pedir que deje de hacerla y, si la situación lo permite, que adopte una nueva conducta en su lugar. El propósito de esta petición tiene muchas más posibilidades de éxito si se formula de forma asertiva.

La formulación asertiva aumenta la posibilidad de que el cambio se produzca dado que, por una parte, se informa a la persona del sentimiento desagradable que produce su comportamiento (cosa que podría ignorar hasta el momento), y de otra, se le brinda la posibilidad de rectificar.

A continuación se ofrece los pasos que debe seguir este tipo de petición:

1. En primer lugar, no hay que olvidar que la persona tiene la posibilidad de decidir si desea hacer, o no, esta petición.

2. Pensar qué se dirá y cómo. Normalmente una petición de este tipo no es imprescindible hacerla en el momento que se produce. Es preferible esperar a que se estabilicen las emociones, ya que será más fácil mantener todos los componentes de una petición asertiva.

3. Escoger el momento y el lugar adecuado. Es preferible hacerlo en un momento en el que pueda mantenerse la atención. Se intentará evitar la presencia de otras personas que pudieran tomar partido, ya que ello podría predisponerlas desfavorablemente.

4. Describir la conducta molesta. Se trata de explicar clara y específicamente aquella conducta que resulta molesta, aportando concreción y sin extenderse más de lo necesario. Simplemente, se expondrán los hechos (p. Ej.: "me gustaría hablar contigo sobre un tema que me preocupa, ¿tienes un momento?...en las últimas semanas vengo observando que no cumples con lo establecido en cuanto al reparto de tareas domésticas, has descuidado la compra y el baño de los niños"). Deben evitarse completamente las descalificaciones personales y la atribución de intenciones (p. Ej.: "eso demuestra que eres un irresponsable", "sé que lo que pretendes haciendo esto, es que sea yo quien me encargue de todo"...). Esto sólo serviría para crear malestar e incitar al otro a defenderse mediante acusaciones, justificaciones, y en última instancia, negándose a cambiar.

5. Expresar cómo se siente en relación a la conducta molesta. Este punto es adecuado cuando existe una relación de confianza con la otra persona, y no tanto cuando se trata de un extraño.

6. Expresar que se comprende el comportamiento del otro. A pesar de no estar de acuerdo con ello, es necesario comunicar que se conoce el punto de vista de la otra persona. Con ello se logra que esté más dispuesta a escuchar y a valorar un posible cambio. Siguiendo con el ejemplo, podría ser adecuado algo como "sé que últimamente tienes mucho trabajo y estás cansado/a".

7. Especificar el cambio de conducta que se desea. La petición debe formularse clara y directamente, evitando las frases que pudieran dar lugar a confusión. El tono será cordial, amable, pero firme (p. Ej.: "creo que deberías continuar asumiendo tus responsabilidades de encargarte del baño de los niños y de la compra diaria, tal como acordamos..."). En esta fase la persona que efectúa la petición debe estar abierta a la negociación, ya que es posible que el otro pida alguna cosa a cambio. A veces es más importante crear un clima de entendimiento que obtener todo cuanto se deseaba.

8. Exponer las razones por las que se desea el cambio y explicar las ventajas que se derivan del mismo. Lógicamente, las ventajas deben referirse a ambos interlocutores. Exponerlas puede ayudar a que el otro reconsidere la petición y mantenga la conducta de cambio. Hay que tener en cuenta que todo cambio de comportamiento significa un esfuerzo de adaptación; abandonar antiguos hábitos para adquirir otros nuevos. Todo es más fácil si se prevén las ventajas que ello supone. En el ejemplo anterior, las posibles consecuencias positivas podrían ser "así tendríamos más tiempo para compartir tiempo de ocio", o "de esta manera yo me sentiría mejor y estaría más amable contigo"...

9. Explicar las posibles consecuencias negativas que pueden derivarse de no aceptar el cambio de conducta. Esta opción sólo se actuará en caso de que la otra persona mantenga una completa oposición a modificar su conducta. Es recomendable ser realista al enumerar las consecuencias negativas, es decir, cuidar que se ajusten a la realidad. En la situación tomada como ejemplo, de nada serviría decir algo como "bien, entonces los niños dejarán de tomar un baño", o "bueno, pues la nevera permanecerá vacía hasta que decidas ir a comprar".... ¿Realmente estaría dispuesto/a a mantener su postura? ¿Supondría algún tipo de ventaja para Ud., más allá de la posible satisfacción inmediata obtenida por la expresión de un sentimiento de venganza? ¿Ayudaría esto a mejorar sus propias condiciones?

b. Mostrar desacuerdo sobre una opinión y expresar la propia.

Realmente hay un sinfín de situaciones en las que una persona puede experimentar desacuerdo con la opinión de otros. A veces se opta por no expresarlo, otras por hacerlo de forma agresiva, y otras por la forma asertiva.

A continuación se expone los pasos que deben tenerse en cuenta para expresar desacuerdo ante la opinión de otro y formular la propia opinión, de forma asertiva.

1. Asegurarse de haber comprendido la opinión del otro. Una forma de hacerlo es parafraseando, es decir repitiendo, lo que se ha creído entender, p. Ej.: "según lo que dices, entiendo que propones que la cantidad anual de emigrantes se limite desde los gobiernos autonómicos...". También puede utilizarse preguntas de comprobación de la comprensión, en este caso, la formulación del contenido del mensaje es lo único que cambia. Siguiendo con el ejemplo sería "¿quieres decir que según tu opinión, la cantidad anual de emigrantes debería limitarla los gobiernos autonómicos?". De esta forma, se da la oportunidad de clarificar malos entendidos y obtener una información más precisa antes de dar la propia opinión.

En ocasiones y por diversos motivos, se da el caso de que tras la paráfrasis o la pregunta de comprobación, la persona niega haber sido el autor de lo que verdaderamente ha dicho. Puede entonces, aprovechar la ocasión para matizar lo que ha dicho. En el caso de ser así, es conveniente hacer de nuevo una paráfrasis o resumen buscando el compromiso personal con lo dicho, sobretodo en el caso de que la persona que emite la opinión tenga alguna responsabilidad de acción en el tema.

2. Pensar en lo que se va a decir y en cómo. De nuevo no es conveniente precipitarse en emitir la opinión contraria, con más motivo si ésta supone un compromiso de acción. Puede retomarse el tema posteriormente, tras haber estudiado los matices que interesa introducir.

3. Reconocer los aspectos positivos de la opinión del otro en caso de hallarlos. Este aspecto es aconsejable, ya que así se predispone al interlocutor a estar receptivo ante la nueva opinión que va a escuchar. En el ejemplo anterior podría formularse como "estoy de acuerdo en que es un problema la entrada de emigrantes sin ningún tipo de planificación...".

4. Mostrar desacuerdo de manera clara, firme y amable. En este punto es conveniente no mostrar signos de inseguridad como el titubeo, o el uso del condicional como forma verbal (yo propondría..., yo diría...). Es imprescindible utilizar el pronombre personal yo, o nosotros si representa la opinión de un colectivo.

Una forma sencilla como "yo no estoy totalmente de acuerdo con tu opinión sobre el tema..." o "nuestro grupo no está de acuerdo con la solución que vosotros proponéis al problema...", será suficiente.

5. Ser específico al describir la opinión con la que se está en desacuerdo. En esta fase hay que cuidar de no caer en descalificaciones personales que sólo sirven para activar una conducta defensiva del interlocutor (p. Ej.: "esto nos parece representativo de mentes estrechas...", "esto demuestra la poca capacidad que Uds. tienen de buscar soluciones acordes con las necesidades sociales..."). Lo más probable es que tras este tipo de intervenciones se entre en una escalada de descalificaciones mutuas y que poco aportan al entendimiento mutuo y al avance en las negociaciones. Además, por poco agudo que sea el receptor de este mensaje, pronto adivinará que el que lo emite está haciendo gala de un pensamiento deductivo erróneo, repleto de generalizaciones imprecisas, que poco tiene que ver con la realidad.
Una alternativa asertiva sería algo como "no creemos que la alternativa sea pasar la competencia de limitación de entrada del emigrante a las autonomías..."

6. Dar razones que sustenten el desacuerdo. Aquí no se trata de justificarse, sino de dar razones basadas en el análisis de las limitaciones que tiene la propuesta del otro.

7. Dar la propia opinión formulándola de forma concisa. El enunciado debe ser claro, conciso, formulado en primera persona, y sin perderse en disquisiciones que se apartan del tema concreto. Una formulación formalmente correcta es "nosotros creemos que la entrada de la emigración debería estar regulada desde una comisión que represente al gobierno central y a los gobiernos autonómicos, cuyas funciones serían analizar las necesidades del mercado...".

8. Resaltar las ventajas de la nueva opinión respecto a la del interlocutor. Esto otorga credibilidad a la opinión que se emite, además de aumentar la probabilidad de que el otro reconsidere su propia opinión.

9. Obtener la reacción de la otra persona a la nueva opinión. La finalidad no es forzarla a que esté de acuerdo y que abandone necesariamente su planteamiento inicial, sino conocer cuáles son sus puntos de discrepancia, sus nuevas argumentaciones, o si fuera el caso, las dificultades que tiene en mantener su posición inicial.

c. Afrontar la crítica

Afrontar la crítica es un aspecto que no siempre resulta fácil. Con demasiada frecuencia se cede a la tentación de rechazarla, negarla, o incluso responder con un ataque hacia aquel que la expresa.

Si la crítica está mal gestionada puede acarrear consecuencias negativas tanto para uno mismo como para la relación con la persona que la efectúa.

De todas formas, hay que reconocer que bien llevada es una ocasión para replantearse y rectificar la propia conducta. Una crítica ofrece información acerca de las consecuencias de la conducta de uno en otras personas. Esto, como es obvio, es imposible sin la intervención externa.

Así que a continuación expondremos una forma aconsejable de afrontar la crítica, asertivamente.

1. Concentrarse en lo que le están diciendo e intentar comprender ese punto de vista. En esta primera fase es necesario centrarse únicamente en el contenido de la crítica, posponiendo la tendencia a defenderse o a pensar en los motivos ocultos de quien la está haciendo. Intente comprender lo que le está diciendo y si no ha entendido algo, formule una pregunta clarificadora.

2. No interrumpa, espere a que acabe. Por descabellado que le parezca, escuche y "almacene" tanto la información que está recibiendo como su opinión al respecto. Cuando exista una pausa en el discurso o manifieste claramente que ya ha acabado, es el momento de pasar a la siguiente fase.

3. Tómese unos instantes para procesar la información y organizar la respuesta. Intente no dejarse llevar por las emociones desagradables que pudiera sentir.

4. Responda. Si está totalmente de acuerdo con el contenido de la crítica, reconózcalo (p. Ej.: "creo que tienes razón en todo cuanto dices..."). Puede añadir las razones que le han impulsado a obrar así. Sea conciso/a y no intente justificarse, sólo informe. Discúlpese sin extenderse demasiado (p. Ej.: "siento lo que ha pasado y que te haya molestado..."), y si ello es posible, explique qué es lo que piensa cambiar de ahora en adelante. Intente que la otra persona le comunique verbalmente cómo recibe su respuesta. En caso de no ser muy favorable, no intente cambiar las cosas justificándose de nuevo, es mejor que repita brevemente su disculpa (p. Ej.:"ya te he dicho que lo siento...") y vuelva a nombrar los aspectos que piensa cambiar. Eso sí, sea consecuente con el cambio de conducta que ha anunciado. Si no está seguro/a de poder mantener su propósito es preferible que no lo diga, ya que sino perderá credibilidad.

Si no está totalmente de acuerdo con el contenido, diferencie los aspectos en los que sí lo está y los que no. En cuanto al resto, haga lo mismo que en el caso anterior. Si no está de acuerdo en nada de lo que le han dicho, expréselo añadiendo que a pesar de ello está de acuerdo en que el otro exprese lo que piensa.

5. Pida un cambio en las formas de expresar la crítica si le ha molestado. Ahora es el turno de especificar los aspectos formales que no le han gustado y de pedir que en el futuro, si tiene que expresarle una crítica de nuevo, lo haga teniendo en cuenta estos aspectos. Sea concreto/a cuando se refiera a los mismos y no caiga en acusar al otro de malas intenciones o de motivos ocultos. Es preferible que intente anular la probabilidad de que ello vuelva a ocurrir definiendo las condiciones en que desea que formule la crítica si se volviese a dar la ocasión.

MODULO 5: RESUMEN

1. La asertividad es una habilidad de comunicación interpersonal que se puede definir como la capacidad para transmitir hábilmente opiniones, intenciones, posturas, creencias y sentimientos.
2. Aunque la asertividad está relacionada con la personalidad, no es una característica de la misma. Como todas las habilidades puede aprenderse con mayor o menor dificultad.
3. Cada situación requiere una respuesta asertiva diferente aunque cada una de ellas forma parte de alguno de los tipos de respuesta de oposición asertiva.

4. Los componentes no verbales son comunes a todo tipo de respuesta. A continuación se expone cómo utilizarlos:

MODULO 5: PARTE PRÁCTICA

1. IDENTIFICAR CONDUCTAS

Lee los 3 siguientes casos e identifica si el personaje fue asertivo, no asertivo o agresivo.

¿Qué respuesta asertiva encuentras para los ejemplos de no asertividad y agresividad?

A. OCASIÓN EN QUE NO FUE ASERTIVO: La semana pasada mi hermano tomo 500 pesos de mi cartera sin pedírmelos; en consecuencia no puede ver la película que quería, esa noche. El acostumbra hacer cosas como éstas, pero nunca le digo nada.

B. OCASIÓN EN QUE FUE HOSTIL: Una amiga bromeaba conmigo en la oficina. Yo tenía dolor de cabeza, así que le grité que era una persona desconsiderada, inmadura, y me fui dejándola con la palabra en la boca.

C. OCASIÓN EN QUE FUI ASERTIVO: El otro día iba yo con un amigo en el coche y éste prendió un cigarro; le dije que fumar en un espacio tan reducido y encerrado me molestaba y le pedí de favor, que no fumara mientras estuviéramos dentro del coche. El apagó el cigarro.

2. AUTONÁLISIS
Lleva a cabo un proceso de autoanálisis sobre los comportamientos (Agresivo, asertivo y No asertivo) que muestras en cada una de las áreas de vida:

· Salud

· Trabajo

· Economía

· Familia

· Sociedad

· Esparcimiento

· Estudios (actuales)

· Necesidades

· Valores

MODULO 6

RESPONDER A LAS PREGUNTAS

OBJETIVOS DE ESTE MODULO

1. Aanalizar con detenimiento aquellos factores y técnicas a tener en cuenta a la hora de responder a las preguntas.
2. Como llevar a cabo un análisis previo de las preguntas que pueden surgir a lo largo de la reunión.

3. Estudio de procedimientos correctos para contestar a las preguntas.

LAS RESPUESTAS A LAS PREGUNTAS

Durante una comunicación puede resultar ciertamente importante que las preguntas sean atendidas con eficacia. Por el contrario, puede quedar completamente arruinada si quien responde se muestra irritado, a la defensiva o inseguro. Vamos a analizar con detenimiento aquellos factores y técnicas a tener en cuenta a la hora de responder a las preguntas.

1. Análisis previo de las preguntas

Normalmente, después de una comunicación al grupo nos podemos mostrar preocupados por la competencia a la hora de responder a las preguntas. Esta preocupación resulta lógica si consideramos los perjuicios que ocasionan en una comunicación las preguntas mal contestadas o, sencillamente, sin respuestas.

Una de las formas más prácticas y fáciles de aumentar dicha competencia es: analizar previamente las posibles preguntas que puedan surgir durante la reunión. La habilidad “natural”que muchos comunicadores demuestran tener a la hora de afrontar las preguntas, no es más que el fruto de una buena preparación previa de las mismas.

Cuando esté planificando una comunicación, puede serle de mucha utilidad hacer una lista de las diez o quince preguntas que usted cree que se podrán plantear, bien porque es lógico que se planteen, bien porque no son fáciles de responder. A continuación piense en las contestaciones más idóneas. No olvide que con este trabajo previo usted puede conseguir dos objetivos:

· Responder con precisión a las preguntas.

· Transmitir credibilidad y confianza a sus interlocutores.

2. Procedimiento para responder a las preguntas
Una cuestión determinante a la hora de responder a las preguntas lo constituye la actitud con la que se afrontan las preguntas. Una actitud negativa se trasluce en gestos y expresiones que pueden influir negativamente en el grupo. Inversamente, una actitud positiva puede potenciar, en gran manera, la eficacia de una reunión. A ello nos puede ayudar una reflexión sobre alguno de los motivos que originan las preguntas. He aquí cuatro de los principales:

· CURIOSIDAD

Se desea conocer algún detalle más sobre lo que se está hablando.

· ESTATUS

El que pregunta, debe hacerlo por la posición que ocupa en la empresa o por su posición influyente dentro del grupo de asistentes.

· COMPROBACIÓN

Generalmente, los motivos para ello suelen ser dos:

· O bien el que pregunta quiere comprobar que ha comprendido lo que se ha dicho.

· O bien sabe la contestación pero quiere comprobar si el que habla sabe o está seguro de lo que dice.

· CRÍTICA
El que pregunta ataca lo que dice el comunicador, sea por razones lógicas, o por causas emocionales.

Son varios los procedimientos que se pueden emplear para responder eficazmente a las preguntas. Vamos a comentar el modo más usual para aquellas preguntas causadas por la curiosidad, el estatus o la comprobación, dejando las preguntas de crítica para el apartado siguiente.

En muchas situaciones, si la pregunta se ha expresado claramente, todos la han oído y el orador la ha comprendido, se puede contestar directamente; bastan un “sí” o un “no” directos, con poca elaboración. No obstante, hay ocasiones en las que se pueden tener otros motivos aparte del hecho mismo de responder:

· Quedar bien con el que pregunta.

· Predisponer positivamente al grupo.

· Demostrar seguridad y dominio del asunto en cuestión.

· Evitar objeciones de determinado asistente.

Para ello, el procedimiento más usual – pero que ha de utilizarse de forma flexible- es el siguiente:

a) Repita la pregunta

O bien, repita el sentido de lo que usted cree que ha sido la verdadera pregunta. Este modo de responder le puede reportar tres beneficios:

· Le dará tiempo a pensar, si es que la pregunta le ha cogido por sorpresa.
· Le permitirá comprobar si ha entendido bien la pregunta o si quien la ha formulado lo ha hecho con claridad. Así evitará malentendidos.
· Podrá detectar posibles “cargas de profundidad” o intenciones ocultas tras la pregunta.
b) Elogie

Elogie la pregunta, explique porqué es buena; o bien, elogie a quien ha hecho la pregunta. Sin embargo, modere el uso de este procedimiento. No es conveniente caer en los excesos de quienes dicen “me alegro de que me hagas esta pregunta” ante cada interpelación; podría parecer algo mecánico y tener efectos contraproducentes.

En su lugar, elogie alguna de las preguntas, en especial aquella en la que usted sabe que va a brillar. Aprecie y valore también a alguno de los que formule preguntas. Para ello, uno de los procedimientos más comunes consiste en declarar por qué una pregunta es válida. He aquí dos ejemplos:

· Interés personal.

“Te agradezco la oportunidad de hablar sobre esta cuestión porque, a mi juicio, es de suma importancia para lo que estamos tratando”

· Felicitación irónica.

(Sonriendo) “De veras siento que me hayas hecho esta pregunta. Has ido a dar en el punto más problemático de la cuestión. Permite que te dé mi opinión.”

c) Responda

Comentar este punto puede parecer ridículo, pero el hecho es que a menudo no respondemos a las preguntas. Por eso, exponemos a continuación algunas sugerencias:

· Siempre que sea posible, responda de una manera concisa y directa.

· Sin embargo, a veces la respuesta ha de ser compleja. En tales casos, enmárquela, divídala en puntos, o en pros y contras. Ello aportará claridad a sus palabras y logrará proyectar una sensación de seguridad y dominio ante quien le ha formulado la pregunta.

· En el caso de que se ignore la respuesta a una pregunta –y siempre y cuando no se trate de un lazo que le han tendido-, puede admitirlo directamente. Esto no ha de ser un obstáculo para que usted le diga a quien se la ha formulado cuándo tendrá una respuesta a su pregunta. Esta forma de actuar hablará a favor de su onestidad.

d) Compruebe

Es necesario asegurarse de que quien formuló la pregunta se conforma con su respuesta.

“¿Contesta esto a tu pregunta?”, “¿Aclaro con esto tus dudas?”

A veces, no es imprescindible, si la actitud o los gestos de asentimiento demuestran que usted está respondiendo a entera satisfacción de los asistentes. Pero, en cualquier caso, asegúrese y se evitará posibles malentendidos.

Con anterioridad señalábamos que este procedimiento ha de usarse con suficiente flexibilidad por parte del comunicador. Con ello queremos decir que, en muchas ocasiones, sólo es necesario utilizar parte de él y en otras, no se necesita para nada su uso si la situación no lo requiere.

3. El tratamiento de posibles objeciones

Durante una conversación o reunión puede haber intervenciones en las que se cuestione –ya sea en forma de pregunta o de cualquier otra- algo de lo que se está diciendo. Vamos a sugerir algunas recomendaciones.

Durante una comunicación debemos recordar que no sólo se trata de responder con precisión a las preguntas, sino que también hay que demostrar una imagen de confianza, serenidad y conocimiento del asunto en cuestión que aliente el interés y las preguntas antes que desalentarnos. Por ello, es fundamental manejar muy bien la secuencia comentada anteriormente.

El entrenamiento en esta forma de respuesta evita que el orador conteste de una manera defensiva. Es relativamente fácil responder con amabilidad a una pregunta crítica si nos instruimos en esta técnica.

MODULO 6: RESUMEN

1. Durante una comunicación puede resultar ciertamente importante que las preguntas sean atendidas con eficacia. Por el contrario, puede quedar completamente arruinada si quien responde se muestra irritado, a la defensiva o inseguro.
2. Una de las formas más prácticas y fáciles de aumentar la competencia en contestar a las preguntas consiste en analizar previamente las posibles preguntas que puedan surgir durante la reunión.
3. Al contestar a una pregunta, una actitud negativa se trasluce en gestos y expresiones que pueden influir negativamente en el grupo. Inversamente, una actitud positiva puede potenciar, en gran manera, la eficacia de una reunión..

4. E de fundamental importancia analizar las motivaciones que se esconden detrás de la pregunta. Algunas de las más frecuentes son: curiosidad, estatus, comprobación, crítica.
MODULO 6: PARTE PRÁCTICA

1. Empara tipos de preguntas con tipos de respuestas

Conecta las posibles motivaciones detrás de una pregunta detalladas en la columna izquierda con la correcta forma de contestar en la columna derecha.

2. Escribe ejemplos de tipos de preguntas y respuestas

Escribe un ejemplo de pregunta y respuesta por cada emparejamiento conseguido en el ejercicio anterior.

	MOTIVACIÓN DETRÁS

DE UN PREGUNTA
	COMO CONTESTAR

	Necesidad de clarificación
	
	Nunca admitas ser perfecto. Siempre hay espacio para mejorar.

	Molestar; dilema A o B
	
	Con tacto y mano izquierda, vuelve al tema que se está tratando.

	Molestar: atacar el ponente
	
	Da una respuesta sencilla o explica que darás más detalles en la continuación de tu presentación

	Irse por la tangente
	
	Contesta de forma rápida y breve

	Malentendido
	
	Da nuevos argumentos de apoyo a tu afirmación o vuelve a explicar los que diste con antelación

	Molestar: pregunta acerca

de un área de responsabilidad

de otro
	
	De forma asertiva, reconoce que hay lados negativos luego habla de los lados positivos que son más importantes de los negativos

	Molestar: destruir la

credibilidad del ponente
	
	Con tacto y mano izquierda, asume la responsabilidad de no haberte explicado bien y corrige el malentendido

	Aclarar una duda técnica
	
	No te dejes encerrar en el dilema: no es una situación de “blanco o negro”. Hay matices y tonalidades de gris

	Hacer una pregunta que

anticipa contenidos que se

explicaran mas tarde
	
	No caigas en la trampa. Mantente calmo, reconoce las diferencias o busca partes de la pregunta/comentario hostil que puedan acercaros

	Ver solo los lados negativos

de lo que se ha presentado
	
	No hales o contestes sobre algo que está fuera de tu control o conocimiento

	Necesidad de ser convencido
	
	Haz un ejemplo

	
	

Elementos de la comunicación

Mensaje

Emisor

Receptor

Ruido

Canal

Feedback

LA RETENCIÓN

Lo que se dice

10%

Lo que se escucha

20%

Lo que se ve

30%

 50%

Lo que se ve y se escucha

 70%

Lo que se dice y se discute

90%

Lo que se dice y se realiza

Resumir puntos principales

Conclusión

Cierre: volver a frase usada para captar atención

ESQUEMA 3 x 3

I. Inicio

Digo lo que voy a decir

III. Cierre

Digo lo que he dicho

II. Desarrollo

Lo digo

Captar atención

Decir lo que vas a decir

Motivar

Primer tema

B.	Segundo tema

C.	Tercer tema

1. xxx

2. xxx

3. xxx

1. xxx

2. xxx

3. xxx

1. xxx

2. xxx

3. xxx

 MEDIOS

Pizarra

Rotafolios

Transparencia

Ordenador

Vídeo

DURANTE LA PRESENTACIÓN

Captar atención

Decir lo que vas a decir

Motivar

I. Inicio

Digo lo que voy a decir

1. xxx

2. xxx

3. xxx

II. Desarrollo

Lo digo

Primer tema

B.	Segundo tema

C.	Tercer tema

1. xxx

2. xxx

3. xxx

1. xxx

2. xxx

3. xxx

III. Cierre

Digo lo que he dicho

Resumir puntos principales

Conclusión

Cierre: volver a frase usada para captar atención

CASO PRÁCTICO

INTERNET

Resumir puntos principales

Conclusión

Cierre: volver a frase usada para captar atención

III. Cierre

Digo lo que he dicho

I. Inicio

Digo lo que

voy a decir

II. Desarrollo

Lo digo

A.	Captar atención

B.	Decir lo que vas a decir

C.	Motivar

A.	Primer tema

B.	Segundo tema

C.	Tercer tema

1. xxx

2. xxx

3. xxx

1. xxx

2. xxx

3. xxx

1. xxx

2. xxx

3. xxx

ZONA DE CONTACTO VISUAL POSITIVA

_1158653673.xls
Gráfico1

		Motor

		Música

		Mp3

		Software

		Libros

		Coches

		Regalos

		Internet

		Casino

		Supermercado

		Compras

		Moda

		Viajes

		Hoteles

		Móviles

		Postales

		Deportes

		Casa

		Alimentación

0.01246316

0.0116862887

0.0107527044

0.0086246231

0.0082295355

0.0076402817

0.0075425272

0.0071954079

0.0060039476

0.0058881998

0.0054857992

0.005281841

0.0052685372

0.0051947049

0.0050704666

0.0043780252

0.003801848

0.0035038332

0.003362428

Hoja1

		

				Palabras		Búsquedas

				Motor		593,421

				Música		557,889

				Mp3		499,228

				Software		406,911

				Libros		390,227

				Eresmas		367,361

				Coches		356,937

				Regalos		354,095

				Internet		337,576

				Motor		603304		1.25%

				Música		565698		1.17%

				Mp3		520506		1.08%

				Software		417492		0.86%

				Libros		398367		0.82%

				Coches		369843		0.76%

				Regalos		365111		0.75%

				Internet		348308		0.72%

				Casino		290633		0.60%

				Supermercado		285030		0.59%

				Compras		265551		0.55%

				Moda		255678		0.53%

				Viajes		255034		0.53%

				Hoteles		251460		0.52%

				Móviles		245446		0.51%

				Postales		211927		0.44%

				Deportes		184036		0.38%

				Casa		169610		0.35%

				Alimentación		162765		0.34%

						6003034

						48406985		0.124011731

Hoja1

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

Hoja2

		0

		0

		0

		0

		0

		0

		0

		0

		0

Hoja3

		

				Informática-Internet		2,433,111		18%

				Compras		1,921,550		14%

				Música		1,387,813		10%

				Motor		1,173,133		9%

				Ocio y Entrenimiento		1,002,159		7%

				Adultos		904,037		7%

				Viajes		842,531		6%

				Casinos		663,798		5%

				Electrónica-Juegos		634,296		5%

				Telefonía		413,832		3%

				Deportes		356,626		3%

				Chat		316,424		2%

				Gastronomia		241,459		2%

				Finanzas		212,161		2%

				Inmobiarias		207,716		2%

				Educación-Ciencias		170,327		1%

				Hogar-Hobbie		168,232		1%

				Moda-Belleza-Salud		152,253		1%

				Prensa-Medios-Noticias		136,634		1%

				Trabajo		76,014		1%

				Busca		72,607		1%

				Cultura		56,927		0%

				Gobiernos-Asociaciones		39,700		0%

				Electricidad-Industria		1,949		0%

						13,585,289		100%

Hoja3

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		

_1158654044.xls
Gráfico1

		Informática-Internet

		Compras

		Música

		Motor

		Ocio y Entrenimiento

		Adultos

		Viajes

		Casinos

		Electrónica-Juegos

		Telefonía

		Deportes

		Chat

		Gastronomia

		Finanzas

		Inmobiarias

		Educación-Ciencias

		Hogar-Hobbie

		Moda-Belleza-Salud

		Prensa-Medios-Noticias

		Trabajo

		Busca

		Cultura

		Gobiernos-Asociaciones

		Electricidad-Industria

0.1790989503

0.1414434393

0.1021555743

0.0863531869

0.0737679559

0.0665452903

0.062017893

0.0488615296

0.0466899158

0.0304617738

0.0262508954

0.023291665

0.0177735637

0.0156169663

0.0152897741

0.0125376059

0.012383395

0.0112071963

0.0100574968

0.0055953171

0.0053445311

0.0041903415

0.0029222787

0.000143464

Hoja1

		

				Palabras		Búsquedas

				Motor		593,421

				Música		557,889

				Mp3		499,228

				Software		406,911

				Libros		390,227

				Eresmas		367,361

				Coches		356,937

				Regalos		354,095

				Internet		337,576

				Motor		593,421

				Música		557,889

				Mp3		499,228

				Software		406,911

				Libros		390,227

				Eresmas		367,361

				Coches		356,937

				Regalos		354,095

				Internet		337,576

				Casino		283,015

				Supermercado		277,029

				Compras		259,073

				Moda		249,440

				Viajes		248,773

				Hoteles		245,994

				Móviles		239,945

				Postales		201,318

				Deportes		179,009

				Casa		165,415

Hoja1

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

Hoja2

		0

		0

		0

		0

		0

		0

		0

		0

		0

Hoja3

		

				Informática-Internet		2,433,111		18%

				Compras		1,921,550		14%

				Música		1,387,813		10%

				Motor		1,173,133		9%

				Ocio y Entrenimiento		1,002,159		7%

				Adultos		904,037		7%

				Viajes		842,531		6%

				Casinos		663,798		5%

				Electrónica-Juegos		634,296		5%

				Telefonía		413,832		3%

				Deportes		356,626		3%

				Chat		316,424		2%

				Gastronomia		241,459		2%

				Finanzas		212,161		2%

				Inmobiarias		207,716		2%

				Educación-Ciencias		170,327		1%

				Hogar-Hobbie		168,232		1%

				Moda-Belleza-Salud		152,253		1%

				Prensa-Medios-Noticias		136,634		1%

				Trabajo		76,014		1%

				Busca		72,607		1%

				Cultura		56,927		0%

				Gobiernos-Asociaciones		39,700		0%

				Electricidad-Industria		1,949		0%

						13,585,289		100%

Hoja3

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		

