

Comunicación y Trabajo Social

Alejandra González Celis

¿Qué es la comunicación?

La comunicación es la forma en que los sujetos se relacionan entre sí y conjugan sus esfuerzos.

Sujetos tales como: sujetos individuales, familias, comunidades y organizaciones en general

Es la transferencia de información que estos sistemas realizan entre sí

Componentes básicos de la comunicación

- Sistema comunicativo: Sujeto individual, sistemas familiares, comunidades, organizaciones
- Comunicación: lo que se quiere decir o la información y la forma que esta información adopta
 - Por ende: En toda comunicación existen dos componentes básicos: el verbal y el no verbal.
 - En toda comunicación hay dos procesos superpuestos: un aspecto de contenido y un aspecto relacional o de metaconducta

Características de la Comunicación

Sistemas comunicacionales poseen un lenguaje propio, sobredeterminado por una serie de condicionantes y necesario de develar:

Cultura

Historia

Posibilidades de contenido

Posibilidades de forma

El proceso de comunicación ocurre en un contexto espacial e histórico definido y que por ende la constituye como tal

A red speech bubble graphic with a white outline, containing the text 'Proceso de la Comunicación'. The bubble has a tail pointing downwards and to the right.

Proceso de la Comunicación

- En este sentido, el análisis de los procesos comunicacionales establecidos puede ser una fuente de información sumamente relevante para
 - Comprensión del diagnóstico
 - Construcción de problemas
 - Construcción de estrategias de intervención

Comunicaciones Tipo

- **Con los sujetos individuales**
 - **La ficha social:** La comunicación mediada
 - **La entrevista:** La comunicación que allí se relata
 - **La visita domiciliaria:** La comunicación que allí se releva

En los sistemas familiares

Quién habla: La comunicación del poder

Quiénes hablan: La constitución de sistemas de comunicación intrafamiliares

Con quiénes se hablan: La comunicación en red

En las
comunidades:

- Qué sistemas comunicacionales hay
- Que puede y no puede decirse
- Quien habla
- Quienes no hablan

En las organizaciones

- **Cómo se habla**
- **Cuántos tipos de comunicaciones hay**
- **Que sistemas de comunicación de privilegia**
- **Con que otros sistemas de comunicación se habla**

TIPOLOGIZANDO LA COMUNICACIÓN

- **FORMAL** – es la comunicación que se da mediante comunicados, sistemas de información interna (oficial), y que la mayoría de las veces obedecen a procedimientos internos (manual de procedimiento)

Comunicación informal

- Es la comunicación establecida por los propios sistemas comunicativos sin mediar una proceduralización.
- Comunica asuntos y situaciones reales o percibidas y no por eso es menos importante.
- Muchas veces es más fuerte que la formal.
- El ignorarla puede afectar enormemente los procesos de intervención

COMUNICACIÓN VERBAL Y NO VERBAL

Verbal- Es la comunicación tanto formal como informal que se da la cual incluye el diálogo, la discusión etc.

No verbal – se compone de las actitudes y mensajes que no se expresan con palabras pero que pueden leerse mediante la forma de hablar, mirar, y gestos, entre muchas otras maneras y nos dan idea del pensamiento o reacción de los sistemas

Barreras en la comunicación

Psicológicas:

- Emociones
- Valores
- Hábitos de conducta
- Percepciones

Físicas:

- Ruidos
- Necesidades educativas especiales

Semántica:

- Símbolos (palabras, imágenes, acciones) con distintos significados.

Barreras en la comunicación

- Otros:
 - Interrumpir
 - Cambiar el tema
 - Tangencializaciones
 - No escuchar
 - Interpretaciones
 - Responder a una pregunta con otra pregunta.
 - Rotulaciones

Componentes de la Comunicación Efectiva

- Concordancia entre los que se **dice** y lo que se **hace**.
- Existe una relación entre la **identidad** (lo que se es), la **comunicación** (lo que se dice) y la **imagen** (lo que se cree que es).

Estilos de Comunicación (se pueden
superponer)

Agresivo

Pasivo

Asertivo

Estilo Agresivo de Comunicación

Creencias

- “La gente debería ser como yo.”
- “No cometo errores”.
- “Yo tengo derechos, pero usted no”.

Estilo de Comunicación

- Cerrado
- No escucha
- Con dificultad para ver el punto de los demás.
- Interrumpe
- Monopoliza la conversación.

Características

Saca provecho de otros para conseguir sus metas.

Expresivo y autoestimulante a expensas de los demás.

Condescendiente y sarcástico.

Conducta no verbal

Contacto visual airado.

Se mueve o se inclinan demasiado cerca.

Ademanos amenazadores.

Voz muy alta e interrupciones frecuentes.

Estilo Agresivo de Comunicación

Conducta verbal

Palabrotas y lenguaje abusivo.
Términos sexistas o racistas.
Evalúa la conducta de otros.
Realiza amenazas explícitas.

Sentimientos que experimenta

Coraje
Hostilidad
Frustración
Impaciencia

Estilo Agresivo de Comunicación

Estilo de Solución de Problemas

Gana con argumentos, amenazas y ataques.
Opera bajo la posición ganar/perder.

Efectos

Provoca la contra agresión.
Se alía con otros.
Se enferma.
Deterioro de relaciones humanas.
Miente y encubre.
Fuerza a complacer con resentimiento.

Estilo Agresivo de Comunicación

Estilo Pasivo de Comunicación

Creencias

- “No expresa los sentimientos verdaderos”.
- “No expresa desacuerdos”.
- “Los demás tienen más derechos que yo”.

Estilo de Comunicación

- Indirecto
- Siempre de acuerdo
- No habla

Estilo Pasivo de Comunicación

Características

- Se disculpa constantemente, autoconciente.
- Confía en otros y no en sí mismo/a.
- No expresa lo que siente y piensa.
- Permite que otros tomen las decisiones por el/ella.
- No obtiene lo que quiere.

Conducta no verbal

- Poco contacto visual
- Cabizbajo
- Postura deprimida
- Desplazamiento constante del peso del cuerpo.
- Manos húmedas y voz débil.

Estilo Pasivo de Comunicación

Conducta verbal

- Mitigadores: “puede ser” , “una especie de” .
- Palabras de relleno: ¿eh?, ¿no es cierto?
- Anuladores: “en realidad no es tan importante” , “no estoy seguro” .

Sentimientos que experimenta

- Indefenso/a
- Se pregunta porque no recibe crédito por su buen trabajo.

Estilo Pasivo de Comunicación

Estilo de Solución de Problemas

- Evade, ignora, deja o posterga.
- Se retira.
- En acuerdo externamente, pero a nivel interno en desacuerdo.
- Gasta tiempo solicitando consejo y supervisión.

Efectos

- Se da por vencido.
- Desarrolla dependencia en relaciones.
- No sabe donde está su posición.
- Pierde progresivamente su autoestima.
- Promueve las causas de otros.

Estilo Asertivo de Comunicación

- **Creencias**
 - Se cree valioso/a al igual que los demás.
 - Sabe que asertividad no significa que uno siempre gana.
 - Tiene derechos al igual que los demás.

Estilo Asertivo de Comunicación

- **Estilo de Comunicación**
 - Efectivo, sabe escuchar.
 - Establece límites.
 - Clarifica expectativas
 - Establece observaciones, no juicios.
 - Se expresa de manera directa, honesta acerca de sus sentimientos y de lo que quiere.
 - Considera los sentimientos de los demás.

Estilo Asertivo de Comunicación

Características

No enjuicia ni etiqueta.

Cree en sí y en otros.

Confiado y auto conciente.

Abierto, flexible, versátil.

Con sentido del humor.

Decisivo y Proactivo.

Estilo Asertivo de Comunicación

Conducta no verbal

Buen contacto visual.

Postura relajada y firme.

Voz fuerte, firme y audible.

Expresión facial y tono apropiados al mensaje.

Se asegura de la comprensión del mensaje.

Estilo Asertivo de Comunicación

Conducta verbal

- Lenguaje directo, sin ambigüedades.
- No evalúa la conducta de los demás.
- Uso de la palabra “yo” y afirmaciones cooperativas de “nosotros”.
- Pregunta por alternativas.
- Expresa sus deseos y lo que piensa.

Sentimientos que experimenta

- Entusiasmo
- Bienestar

Estilo de Solución de Problemas

- Negocia
- Confronta el problema cuando sucede.
- No deja que los sentimientos negativos se apoderen.

Efectos

- Aumenta la autoestima y confianza en sí mismo y en los demás.
- Motiva y entiende.

Estilo Asertivo de Comunicación

TIPS PARA UTILIZAR LA COMUNICACIÓN EN LOS PROCESOS DE INTERVENCIÓN

Vea todo lo que hace como una forma de comunicación.

Este conciente que la comunicación es siempre el primer paso en la prevención y solución de problemas.

Este conciente en la comunicación informal y verbal y no verbal de su organización.

TIPS PARA UTILIZAR LA COMUNICACIÓN EN LOS PROCESOS DE INTERVENCIÓN

Promueva la comunicación entre los sistemas

Sea accesible y escuche con cuidado.

Modele la comunicación efectiva.

Adapte su estilo de comunicación a las necesidades de los demás.

Provea oportunidades para la comunicación.

TIPS PARA UTILIZAR LA COMUNICACIÓN EN LOS PROCESOS DE INTERVENCIÓN

- **Evalúe siempre los estilos de comunicación y haga los ajustes que sean necesarios.**

Para reflexionar...

¿Con qué sistemas comunicacionales trabaja la institución?

¿Esta la institución consciente de las distinciones entre las comunicaciones?

¿Estoy conciente de los procesos comunicacionales que desarrollo?

¿Cuándo otro me habla escucho atentamente?

¿Cuándo algo me molesta: lo callo para no ofender, exploto y me desquito? ¿Qué hago?

¿Cómo describiría me estilo de comunicación?

¿Existe algo que limite el que me comunique efectivamente?