

La importancia de la comunicación en el área de Salud

Marucco Marta
Enfermera Perinatal

Comunicación Asertiva

- **Necesario** :Hacer valer y respetar tus derechos y los derechos de tu interlocutor.
Permite: Expresar tus necesidades de manera Prudente y sincera
Ventajas : Es participativa y activa
Resultado :Influencia e inspiración entre los que te rodean → LIDERAZGO

Comunicación Asertiva

La comunicación asertiva es

- comunicar lo que sientes - piensas- y necesitas
- en el momento adecuado.
- en la forma adecuada
- y con las palabras adecuadas..
- Sin permitir ofensas ni emitirlas-

Errores que hay que tratar de evitar:

- **Conducta agresiva:** enfadarse y no buscar solución al problema.
- **Conducta pasiva o sumisa:** quedarse callado delante de una objeción, porque el otro se impone.

Estrategias para lograr una comunicación asertiva

- **amar el trabajo,**
- combatir la rutina,
- aceptar un cumplido,
- reconocer los logros personales y de los otros,
- tomar las críticas como lo que son,
- construir relaciones positivas
- **y decir NO al odio y los prejuicios**

A mi hablame
en castellano,
porque en
histórico no te
entiendo.

- **10 factores que más afectan la comunicación entre los equipos de salud:**
- 1. No dedicar el tiempo necesario a la comunicación con los demás
- 2. No fomentar el respeto y la confianza mutuos. Gritar, agredir al interlocutor
- 3. No escuchar
- 4. No diseñar adecuadamente el mensaje y propiciar su mala transmisión
- 5. Pensar que se sabe todo
- 6. Falta de comprensión y respeto a los valores de pacientes–familiares y compañeros del equipo
- 7. Falta de empatía
- 8. No emitir mensajes ajustados al destinatario

Revisemos nuestra conducta.

- Observa y analiza tus gestos faciales
- Se consciente de tus gestos y movimientos corporales.-
- Observa si ciertos comportamientos y gestos son adquiridos culturalmente.-
- Ser congruente con tus mensajes verbales y corporales..

YO NO SOY
ASERTIVO, YO
SOY PERFECTO
Y SIEMPRE
TENGO RAZÓN
EN TODO.

¡APRENDE
LA DIFERENCIA,
DÉBILES E
INSULSOS
MORTALES!

Elementos de la comunicación

Formas de de hablar

- ✓ Silencio
- ✓ Circunloquios
- ✓ Monologo
- ✓ Verborrea
- ✓ Dialogo

Formas de escuchar

- ✓ Ignorar
- ✓ Hacer como que escuchas
- ✓ Escuchar selectivamente
- ✓ Escuchar con atención
- ✓ Escuchar con empatia

**'LA FELICIDAD SE
ALCANZA CUANDO, LO
QUE UNO PIENSA, LO
QUE UNO DICE
Y LO QUE UNO HACE
ESTÁN EN ARMONÍA.'**

Gandhi

Compártelo si estas de acuerdo

EL LIBRO
INDICADO

*Si lo que vas a decir,
no es más bello
que el silencio....
...no lo vayas a decir!!*

- *Todos sabemos que hay palabras, expresiones y gestos que serenán y otros que producen malestar e incomodidad; es nuestra la responsabilidad de hacer del ambiente laboral algo agradable, alegre y motivante*
- *la decisión es de cada uno.*

Gracias!!!
Maru y Nati

