COMUNICACIÓN EFICAZ EN EQUIPOS DE TRABAJO

Comunicación eficaz:

“Comunicarse con eficacia es comunicarse consigo mismo y enviarse los mensajes que lo impulsarían a desarrollar todo su potencial” (Elías Benzadom)

“Para comunicar con eficacia hay que comprender que todos somos diferentes en cuanto

a nuestro modo de percibir el mundo, y utilizar esa comprensión como guía en nuestra comunicación con los demás” (Anthony Robbins)

Concepto Tradicional de Comunicación:

 Emisor Transmisión
Encodifica CANAL - MENSAJE (percepción) RECEPTOR
 Transmisión Decodifica

Características de la Comunicación:

1.- Incluye a 2 o más personas.

2.- Circulan mensajes

3.- En el mejor de los casos, los mensajes de los diferentes canales son congruentes.

4.- Los mensajes siempre se influyen mutuamente.

5.- El proceso ocurre dentro de un contexto espacial.

6.- Esta afectado por un contexto histórico.

7.- El conjunto de todo esto, genera una historia.
Cómo ser mejores comunicadores:

1.- Tener tiempo y disposición para comunicarse.
2.- Ser claro y no utilizar dobles mensajes.

3.- Tratar al otro con respeto.

4.- Aprender a escuchar (actitud)

5.- Evitar las generalizaciones (las palabras nunca, siempre, todos)

6.- Discutir las ideas sin descalificar a las personas.

7.- Reconocer mis prejuicios

8.- Cuidar nuestra atención corporal (postura y contacto visual)

9.- Invitar a que nos hablen mediante algunas técnicas verbales.

10.- Distinguir en qué contexto o situación se produce la comunicación.

11.- Hacerse responsable por lo que se dice, utilizando el pronombre Yo.

Mensaje Tu Mensaje Yo

Comportamiento o situación= Cuándo

Sentimiento = Yo siento

Consecuencia= Por qué, te pediría o negociar.

 Ejemplos:

	Mensaje Tu
	Mensaje Yo

	“Eres un desconsiderado…”
	“ Cuando trabajas tanto y llegas tarde, me siento sola por que te extraño”

	“El Sr. Pérez es insoportable…”
	“ Cuando estoy con el Sr. Pérez, me siento muy incómodo y a disgusto, debido al tono que usa al hablar..”

	“ Encima de que tienes la culpa,!te enojas!”
	“ Cuando te enojas así, me siento frustrado, ya que no podemos llegar a ningún acuerdo..”

ESCUCHA ACTIVA
Escuchar:
· Implica una interpretación

· Cuando escuchamos no sólo escuchamos palabras, sino también acciones.

· Proceso Activo.

· Escuchar no es lo mismo que oír.

PASOS PARA MEJORAR LA ESCUCHA
1.- Enfóquese en la otra persona. Mírela directamente a los ojos. Observe sus expresiones faciales, su lenguaje corporal.
2.- Bloquee los pensamientos de contradicción. Resista la tentación de contestar mentalmente a lo que están diciendo.
3.- Haga preguntas, trate de asegurarse de que entiende lo que le dicen.

4.- Repítale a la persona lo que usted cree haber entendido y negocie cualquier mal entendido.

ELEMENTOS DE LA COMUNICACIÓN ASERTIVA

1.-Que queremos expresar: El contenido del mensaje debe ser preciso y claro.

2.- A quién va dirigido: El mensaje debe dirigirse directamente a un sujeto determinado.

3.- Cómo vamos a expresarlo: Contacto visual, tono de voz, postura corporal y expresión facial.

4.- Cuándo hacerlo: Se debe identificar el momento oportuno.
HERRAMIENTAS PARA OPTIMIZAR LA COMUNICACIÓN LABORAL

[image: image1]
OBSTACULIZADORES DE LA COMUNICACIÓN
1.- Generalizaciones: Prejuicio Social- Juicio de valor no confirmado en la realidad.-

2.- Etiquetas Sociales: Etiquetar a cada persona desde lo positivo o negativo.

3.- Fingir que se está escuchando a la otra persona.
4.- Dar rodeos o usar indirectas antes de decir lo que se desea.

5.- Cambiar o evitar el tema con anticipación.

6.- Simpatizar, disculpar o proporcionar una palabra falsa tranquilizante.

7.- Descalificar; Negar los sentimientos del otro.

8.- Confundir ser franco con ser destructivo.

9.- Tener expectativas de lo que se quiere oir..

10.- Acumular emociones negativas sin expresarlas…

11.- Utilizar dobles mensajes…

Agentes de Retroalimentación

Actividades de Entrenamiento y Desarrollo

(Capacitarse)

Política Definida

(Objetivo que se tiene a largo o corto plazo)

Reuniones Efectivas

Actividades Recreativas

 (Autocuidado)

