

Centrarse en las necesidades: la comunicación no violenta

¿Qué hacer si alguien en el trabajo me reprende a gritos? ¿Cómo es que he perdido los nervios? La comunicación no violenta da pistas para redirigir una discusión de tal manera que permita encontrar soluciones -satisfactorias para ambas partes- a un problema.

1. Cuándo aplicar esta herramienta

Las herramientas de comunicación no violenta son particularmente útiles en situaciones de discusión, ya que, como su nombre indica, son una herramienta comunicativa. La herramienta presentada aquí, por lo tanto, es un ejercicio para practicar la manera en que argumentamos.

La herramienta de comunicación no violenta sirve para:

- Explicar cuáles son las propias necesidades en un conflicto (habla);
- Entender cuáles son las necesidades de la otra parte en un conflicto (escucha);
- Buscar soluciones a un problema.

La comunicación no violenta es una práctica muy poderosa cuando se sabe utilizar correctamente, pero cierto es que requiere bastante práctica y tener la mente fría en el momento de ponerla en práctica. Cuando no se domina, por lo tanto, es aconsejable prepararse con antelación, antes de tener una discusión o negociación.

2. En què consisteix?

La comunicación no violenta, tal como explica su inventor, Marshall B. Rosenberg (2011: 18),

es “un enfoque específico de la comunicación -hablar y escuchar- que nos lleva a darnos a los demás de todo corazón, a conectar con nosotros mismos y con otras personas de manera que aflore nuestra compasión natural.”

Consolida, pues, las habilidades de habla y escucha (cómo oímos y cómo hablamos). Su principal fortaleza es que facilita el ponerse en el lugar del otro y, al mismo tiempo, entender al otro con empatía (la comunicación no violenta es también conocida como comunicación empática). Es especialmente útil para mejorar la comunicación entre las distintas partes implicadas en un conflicto, puesto que permite reducir la tensión, identificar las necesidades de cada individuo y buscar posibles soluciones.

Este tipo de comunicación se basa en cuatro principios que se aplican, tanto en la manera de expresar, como de escuchar: observación sin juicio, expresión de los sentimientos, indagación de la necesidad y petición de cambio.

Observación: Con el fin de resolver una situación de conflicto, es necesario, en primer lugar, tener una visión general de lo que ha sucedido. Generalmente, sin embargo, los hechos pueden ser vistos de manera muy distinta por cada una de las partes en conflicto. Unos recordarán unos

hechos concretos, mientras que los otros recordaran unos hechos distintos. También puede suceder que, a pesar de reconocer las mismas situaciones, estas pueden ser recordadas o interpretadas de forma muy diferente.

Huir del ataque y el juicio: si, en una discusión se describen los hechos de tal manera que implica una evaluación o un juicio, es probable que la otra persona lo perciba como una crítica o un ataque personal. Generalizar, aplicar argumentos originados en otros contextos o con otras personas, puede ayudar también a centrar el problema a resolver. Para describir los hechos de una situación conflictiva de una manera tal que se facilite su resolución, la comunicación no violenta recomienda evitar todo tipo de juicios y acusaciones y centrarse en describir los hechos de la manera más concreta y neutral posible.

“Los formularios del Ayuntamiento para que la ciudadanía haga demandas incluyen los apartados “Qué expones” i “Qué solicitas”. El “Qué expones” fomenta que la gente exagere la descripción de la situación, porque tiene que quejarse de algo! Este tipo de instrumentos, con estas formulaciones, potencian la imagen del enemigo y la queja exagerada”.
Participante, 11 de diciembre de 2012

Sentimientos: Los conflictos a menudo conllevan fuertes sentimientos que es importante expresar. No exteriorizar sentimientos a menudo resulta por ser contraproducente, para la persona que no los expresa, pero también para el proceso del conflicto, ya que estos pueden enquistarse y terminar por manifestarse de maneras inesperadas.

Verbalizar/empatizar con los sentimientos: Por esta razón, la comunicación no violenta recomienda identificar y compartir los propios sentimientos con la parte en conflicto. De la misma forma que en el punto de observación, la expresión de sentimientos tiene que rehuir elementos de interpretación o evaluación: no es lo mismo que decir, “Estoy rabiosa” (lo que implica un sentimiento propio), que “Me siento ignorada (que implica la interpretación que el otro nos está ignorando). Por lo tanto, la expresión de sentimientos sólo debe hacer referencia a uno mismo. Distinguimos entre los sentimientos que surgen cuando tenemos una necesidad satisfecha (sentirse aliviado, cómodo, apasionado, expansivo, fuerte, realizado, vivo,

etc.), y los que aparecen cuando no tenemos necesidad cubierta (entonces nos sentimos abatidos, avergonzados, desconcertados, heridos, inferiores, paralizados,

rencorosos, etc.). Nuestros sentimientos son la parte visible de una necesidad propia satisfecha o insatisfecha.

Necesidades: Si se define el conflicto como un “contraste de intereses o necesidades conflictivas entre las partes enfrentadas”, es fácil concluir que, para resolver un conflicto, resulta imprescindible saber cómo compatibilizar estos intereses y necesidades. Por este motivo, es importante que las partes identifiquen sus necesidades insatisfechas.

Reconocer las necesidades: Reconocer y explicar nuestras necesidades requiere asumir la responsabilidad de nuestros sentimientos y necesidades. Debe tenerse en cuenta que, para expresar las necesidades, es imprescindible hacer referencia a uno mismo (“necesito atención/autonomía”), y no proyectar sobre los demás las propias necesidades (“necesito que hagas/que dejes de hacer”).

Petición: Finalmente, con el fin de ser capaz de encontrar una solución al conflicto, y una vez que hemos identificado las necesidades, es el momento de explicitar cuáles son las demandas que se pueden cumplir para satisfacer estas necesidades y, de esta manera, resolver el conflicto.

Concretar propuestas: Las propuestas deben ser en positivo (“Me gustaría que hicieras”, en vez de “Me gustaría que dejaras de hacer”) y lo más concretas posible.

Estos cuatro pasos deben hacerse explícitos en este mismo orden cada vez que se quiera poner en práctica una comunicación no violenta.

3. Recursos adicionales

- Rosemberg, Marshall B. (2011) *Comunicación no violenta, un lenguaje de vida*. Buenos Aires: Gran Aldea Editores.
- Van Stappen, Anne (2010) *Cuaderno de ejercicios de comunicación no violenta*. Bernex: Editions Jouvence.

4. Herramienta

1. De manera individual, piensa en cualquier situación en el ámbito laboral que te haya producido enfado, y/o en la que hayas tenido una discusión (con un usuario o con cualquier otro actor).
2. Sigue los cuatro pasos de la comunicación no violenta, rellenando el cuadro propuesto:
 - a. Rellena la primera fila del cuadro explicando cuáles han sido los hechos que han producido la discusión, de la manera más neutra y concreta posible.
 - b. En la segunda fila del cuadro, identifica qué sentimientos debió sentir cada uno de los actores.
 - c. En la tercera fila del cuadro, investiga qué necesidades deben estar escondida detrás de esos sentimientos (en el caso de la otra persona, será necesaria la empatía) y aunque la otra persona no nos haya dado suficiente información como para saberlo. Ponerte en su piel puede ayudar a deducir esas necesidades.
 - d. Rellena la cuarta fila del cuadro con propuestas para resolver la situación.
3. Por parejas, explicaos la situación que os ha servido para hacer el ejercicio y revisad lo que habéis escrito en el cuadro, para, así, identificar si hay cualquier juicio de valor en lo que se ha escrito.

	Yo	Otro actor
Descripción de los hechos		
Sentimientos		
Necesidades		
Petición		