

Francisco Diez

Cómo manejar Conversaciones Difíciles

El Modelo de las Tres Conversaciones

Francisco Diez y Margarita Solari

fdiez.mediador@gmail.com
margasolari@hotmail.com

EJERCICION DE PRESENTACIÓN

Nos conectamos con nosotros mismos y con los otros para salir del piloto automático...

Individualmente escriben en cada uno de los papelitos:

- ▶ ¿Qué vine a buscar ?
- ▶ ¿Qué quiero trabajar?

Se presentan al grupo diciendo su nombre, actividad principal y leyendo sus papelitos.

Las **3**
conversaciones
en toda
Conversación Difícil

Las **3** conversaciones en toda **Conversación Difícil**

1

La conversación de **“Los hechos”**

- ¿Qué historia cuenta cada uno acerca de la causa del problema y sobre cómo debe ser resuelto?

2

La conversación de los **“Los Sentimientos”**

- ¿Cómo manejo los fuertes sentimientos implicados?

3

La conversación de la **“La Identidad”**

- ¿Qué está diciendo esta conversación sobre mí?

Conversar no es hablar.
Lleva consigo la
intención de cambio.

- ▶ **Conversación:** del latín *con-versa-tio*, integrada por el prefijo **con-** (reunión, junto a) el verbo **verto-vertere-versum** (girar, dar vuelta, cambiar) y el sufijo **-tio** (acción y efecto de).
- ▶ **Conversación:** “la acción y el efecto de reunirse para dar vuelta o cambiar algo”

¿Cuándo una Conversación es una Conversación Difícil?

- ▶ No hay conversaciones difíciles universales y en abstracto. Las conversaciones difíciles lo son sólo para uno mismo.
- ▶ Sabemos que deberíamos sostenerla, pero preferimos evitarla.
- ▶ El cuerpo nos da señales.

Ejercicio de Reconexión con una Conversación Difícil

Entraremos por el Cuerpo y por la Emoción

Meditación Guiada

Guía

- ▶ Relajación
- ▶ Buscá en tu experiencia y en las circunstancias de tu vida una situación presente o futura en la que deberías sostener una conversación difícil
- ▶ Date tiempo para buscar la adecuada, aquella que te gustaría poder enfrentar o abordar y que al mismo tiempo no estás segura/o de poder hacerlo
- ▶ Observá qué emoción estás sintiendo
- ▶ Registrá en que parte del cuerpo se encuentra la situación.
- ▶ ¿Qué necesitás que pase?

- ▶ Guárdenla y ténganla a mano para mirarla con los lentes de los conceptos que iremos desarrollando en el Taller en adelante.

EJERCICIO: UNA Conversación Difícil ACTUAL O FUTURA

Identifica para ti misma/o la conversación difícil actual o una a sostener en el futuro.

Completa:

Conversación con.....

Acerca de.....

Mis emociones acerca de esto son.....

En qué lugar del cuerpo las siento.....

Lo que necesito es.....

COMO MANEJAR CONVERSACIONES DIFÍCILES

Douglas Stone y otros, Ed. Norma.

**El Circuito
INTERNO**

Hay un problema.
Debería plantearlo

Va a empeorar
y no va a ayudar

¿Vale la pena? No.
No voy a plantearlo

Al Elegir (Actitudes frente al Conflicto)

- **Evitar, confrontar o postergar** tiene sus costos.
- Los costos de plantear pueden reducirse.
- “**Cómo**” lo plantee afectará el resultado.

Las conversaciones difíciles
nunca son sobre hechos.

**Son sobre juicios, valores,
interpretaciones y
expectativas....**

¿Cómo superar **su voz interna?**

mi manera
mi manera
deberíamos
¿por qué no...?
¿por qué no...?

**Repetir
y repetir
no ayuda**

**Aseverar
más fuerte
no ayuda**

mi manera!!

Tres cambios clave cuando se habla de **los hechos**, **lo que pasó, está pasando o puede pasar.**

- **Verdad** ➡ **Percepciones**

Sus percepciones son válidas pero parciales.
Investigue las de ellos. Chequee y re-chequee.

- **Culpa** ➡ **Contribución Conjunta**

No asuma ni atribuya culpas. Identifique contribuciones.
Responsabilícese por las suyas, pero no por la de ellos.

- **Intención** ➡ **Impacto**

Distinga el impacto sufrido de la intención atribuida.
Investigue cuál es su impacto en ellos y el de ellos en Ud.

Primer Cambio Clave en el primer Nivel de las Conversaciones

De la VERDAD a las PERCEPCIONES

Conflicto y Percepciones

**TRABAJANDO CON
LAS PERSONAS**

PERCEPCIONES:

EL MAPA NO ES EL TERRITORIO

Idea de libro

libro

PERCEPCIÓN

Modelos Representacionales de la Realidad

Limitantes

Neurológicas

(Rango de percepción sensorial.

Capacidad de discriminar)

Filtro común

Limitantes

Sociales

(Factores socio genéticos.

Idioma, costumbres, valores.)

Diferencias Culturales

Limitantes

Individuales

(Historias de vida.

Experiencias individuales.)

Representación de la Realidad

Limitantes en la construcción de la realidad

- ▶ **Neurológicas:** nuestro sistema nervioso reduce el rango de experiencias humanas posibles e introduce diferencias entre lo que ocurre en el mundo y nuestra experiencia de él.
- ▶ **Socio-genéticas:** filtros a los que estamos sometidos por ser parte de un sistema social (idioma, cultura, convenciones)
- ▶ **Individuales:** derivadas de nuestra historia personal

Construimos Modelos Representacionales de la Realidad que empobrecen o enriquecen nuestras posibilidades de una acción eficaz.

**TRABAJANDO CON
LAS PERSONAS**

Proceso de transformación

LAS HISTORIAS **NO SON** LA EXPERIENCIA

LA EXPERIENCIA **NO ES** LA REALIDAD

Segundo Cambio en el Primer Nivel de la Conversación

De la CULPA a las CONTRIBUCIONES

Responsabilidad Adecuada

Es su error
(o)
Es mi error

**Cada uno ha
contribuido**
a la situación actual

Aceptar la
responsabilidad
me hace
parecer débil

**Aceptar la
responsabilidad
adecuada**
me da el poder de
cambiar las cosas

El tránsito de la Culpa a la **Contribución**

Los problemas se co-construyen y se co-resuelven

Culpa

← Pasado Futuro →

**Contribución
Mutua**

Tercer Cambio en el Primer Nivel de la Conversación

Diferenciando IMPACTO de INTENCIÓN

Diferenciando **Impacto** de **Intención**

Nuestras historias incluyen atribuciones de intención a las acciones de los otros basadas en:

- ✓ El impacto que nos causó.
- ✓ Nuestras percepciones de su carácter.
- ✓ Nuestros sentimientos.

A menudo suponemos lo peor

Especialmente, si ellos no nos gustan

Las intenciones son invisibles

Puedo tener intenciones buenas, conflictivas, o ninguna intención. Pero....

**Nuestras buenas intenciones
no subsanan un mal impacto!**

LA CONVERSACIÓN DEL “LOS HECHOS”- Las Percepciones

Creencias Conflictivas

Yo sé todo lo que necesito para entender lo que pasó

Meta: Voy a convencer a los otros de que tengo razón

Creencias Habilitantes

Es posible que haya cosas importantes que alguno de los dos no sepa

Meta: Vamos a analizar las historias de cada uno y nuestros puntos de vista

LA CONVERSACIÓN DE “LOS HECHOS”- Las Intenciones

Creencias Conflictivas

Yo sé lo que ellos pretenden hacer

Meta: Les voy a hacer saber que lo que hicieron está mal

Creencias Habilitantes

**Yo sé lo que yo quería hacer y el impacto que tuvo sobre mí lo que ellos hicieron.
Es imposible para mí leerles la mente.**

Vamos a compartir: el impacto que tuvo en mí el comportamiento de ellos y en ellos el mío.

LA CONVERSACIÓN DE “LOS HECHOS”- Las Culpas

Creencias Conflictivas

**Es todo culpa de ellos
o
Es todo culpa mía**

**Meta: Voy a hacer que
admitan su culpa
o
Voy a admitir mi culpa**

Creencias Habilitantes

**Probablemente ambos hemos
contribuido a este problema**

**Meta: Vamos a tratar de
entender nuestras mutuas
responsabilidades, es decir, el
sistema de contribución**

Ejercicio

En tu “Conversación Difícil Actual o Futura”:

1. Pregúntate si has hecho suficientes esfuerzos por chequear tus percepciones, sobre el otro y sobre el problema. ¿Hiciste preguntas abiertas y escuchaste?
2. ¿Puedes diferenciar “impacto” de “intención” en lo que el otro hizo o lo que vos hiciste?
3. ¿Puedes identificar cuáles fueron **tus** “contribuciones” para que se genere la situación problemática?

Segundo Nivel de Conversaciones

La conversación de los sentimientos

La conversación de los “Los Sentimientos”

Hablar explícitamente sobre sentimientos ayuda a *desenredarlos* de la toma de decisiones.

Re-traduzca:

Oiga los juicios y atribuciones como marcadores (señales) de sentimientos no expresados o mal formulados.

Para evitar hablar de ciertos sentimientos, los traducimos en:

-Juicios:

“Está equivocado. Es un error.”

-Caracterizaciones:

“Eso fue muy inadecuado!”

-Atribución de intención:

“Lo que en realidad querías era....”

-Solución de problemas:

“La respuesta adecuada es.....”

CUANDO **OTROS EXPRESAN** emociones

Re-traduce señales:

de intención como marcadores de sentimientos.

Escucha : juicios y atribuciones

Chequea : ¿lo que me quieres decir es que tú sentiste.....? ¿estoy entendiéndote bien?

Escucha y reconoce

- ✓ No trates de “arreglar” los sentimientos de los otros.
- ✓ Pon atención lo que el otro sintió y piensa en él/ella y reconoce los sentimientos que están involucrados, deténte en ellos. Dale espacio para que hablen acerca de ellos.
- ✓ Comprende y muestra lo que comprendes.
- ✓ Ahora enfocate en la solución del problema desde los intereses, con una mirada hacia el futuro.

¿Qué nos “informa” el enojo?

1. Nos alerta de un **límite** vulnerado o de una **necesidad** insatisfecha
2. Aumenta nuestra fuerza (genera energía) para enfrentar la situación que se presenta
3. Pero **NO** nos permite coordinar acciones con otros para resolver el problema

¿Qué es el enojo?

- ▶ Es una señal de que algo que sucedió transgrede un **límite** importante, o bien impide la satisfacción de una **necesidad** relevante.
- ▶ Siento que lo sucedido **obstruye** mi realización personal.
- ▶ La obstrucción que se produce, genera una **sobrecarga energética**.
- ▶ Esta sobrecarga de energía es lo que llamamos **enojo**.

3 COMPONENTES DEL ENOJO QUE RESUELVE

- 1.- Darle espacio a la Catarsis
- 2.- Hablar desde mis propios sentimientos sin adjudicar intención
- 3.- Construir una propuesta

Primer componente

Realizar la **catarsis necesaria** para descargar mi sistema (tomarme un tiempo, salir, etc.)

- ▶ La facilidad, rapidez, e intensidad con que se produce la descarga del enojo **varía** de una persona a otra.
- ▶ Cualquier frustración enoja.
- ▶ Lo que hace daño es la descarga destructiva dirigida hacia el otro o hacia uno mismo, no la descarga en sí, tal como sucede con la energía.
- ▶ Cuando la descarga no se realiza y se acumula, la **adrenalina** se convierte en tensiones musculares y trastornos cardiovasculares

Segundo Componente:

Hablar de Sentimientos distinguiendo Impacto de Intención

- ▶ Permitir la descarga emocional hablando de los sentimientos propios y mostrar el “impacto” sin adjudicar “intención” alguna.
- ▶ Lo que generó en mi la situación: “me siento molesto... irritado...dolido”, hablo de mí **sin** descalificar al otro.
- ▶ Para que la conducta del otro se modifique es necesario dar a conocer el efecto que la acción del otro produce en nosotros, más allá de su intención.

Tercer Componente

Formular una propuesta para reparar la situación presente y evitar que se repita en el futuro.

- ▶ Reparar lo reparable
- ▶ Generar algo nuevo
- ▶ Proponer la construcción de un acuerdo de procedimiento o de fondo, para que la situación que detona el enojo no se repita en el futuro.

Descomponiendo los elementos del ENOJO

“El enojo surge cuando creo que alguien hizo algo que no debía haber hecho y transgredió ciertos límites o frustró la satisfacción de necesidades que son importantes para mi”.

- Hay una creencia sobre lo que “debe ser”
- Estoy convencido de la existencia de un límite o de que una necesidad es relevante
- Hay una atribución de significado a ese límite o a la satisfacción de esa necesidad, que lo convierte en importante
- Hay una imagen de uno mismo involucrada en la situación

El Enojo en Negociación/Mediación cómo una puerta para nuevas preguntas

PARA EL NEGOCIADOR/MEDIADOR, ENTENDER Y TRABAJAR EL ENOJO DE LOS OTROS, IMPLICA PODER PENSAR EN:

- ¿Cuál es el límite importante para esa parte? Y ¿En qué consistió la “transgresión”?
- ¿Ese límite funciona para todos o sólo para él?
- ¿Cuál es la necesidad frustrada? ¿De donde proviene si relevancia?
- ¿Tiene base cierta su creencia?
- ¿Se puede distinguir el “impacto” en uno, de la intención en el otro?

Síntesis para trabajar el Enojo

El Enojo: lo reconozco como una señal de que se han vulnerado ciertos límites o se ha frustrado la satisfacción de necesidades relevantes y de que eso es inaceptable (impide coordinar acciones)

- Trabajo sobre la descarga de energía,
- sobre la vulneración percibida de aquellos límites o necesidades vinculadas a la identidad y
- sobre la ruptura de la confianza en las relaciones.

Busco qué se necesita para reparar y hacia dónde ir en el futuro.

Tu huella emocional :

A- Qué sentimientos son **fáciles de expresar** para ti?

Identificá al menos dos.

¿Cuáles te resultan **más difíciles**? Identifica al menos dos. ¿Por qué?

B- ¿Cómo cambia esto en diferentes contextos y según diferentes relaciones? Pruebo imaginar, al menos, un cambio de contexto o de relación.

C- ¿Cómo eran tratados por tu familia, esos sentimientos que te resultan difíciles de expresar?

Douglas Stone:

**“Ser Escuchado”, a veces,
es mas que suficiente!**

¿Qué hacer con los Sentimientos?

Nunca cubrirlos, mejor es integrarlos al proceso de negociación.

1. Hablar explícitamente sobre los sentimientos ayuda a *desenredarlos* de la toma de decisiones.
2. Te ayudan a entender tus límites y prioridades, porque no se trata de sufrir y **no significa que sean criterios para tomar decisiones.**
3. *Pregunta: ¿Te puedo decir lo que yo sentí en esta situación? No lo que vos hiciste o no, ¿sino lo que a mí me pasó?*
4. *A veces, no se puede lograr que nada, hasta no tratar los sentimientos.*

LA CONVERSACIÓN DE “LOS SENTIMIENTOS” - A

Creencias Conflictivas

Los sentimientos no importan y compartirlos no ayudaría en nada

Evito hablar de los sentimientos y evito demostrarlos

Creencias Habilitantes

Pensamiento y sentimientos están íntimamente entrelazados

Vamos a considerar los sentimientos de ambos, sin prejuicios ni calificaciones

LA CONVERSACIÓN DE “LOS SENTIMIENTOS” - B

Creencias Conflictivas

Lo que yo siento es culpa de ellos!!!

Voy a hacer que se enteren y a todo pulmón!!!!

Creencias Habilitantes

Lo que yo siento al igual que lo que yo hago es MI responsabilidad, basado en mi percepción y mi interpretación de los hechos

Voy a describir mis sentimientos a partir de mi mismo, comentando el impacto de los hechos, sin juzgar ni repartir culpas

LA CONVERSACIÓN DE “LOS SENTIMIENTOS” - C

Creencias Conflictivas

Si supieran como me siento, seguramente me darían la razón

Voy a hacer que sufran como yo lo hago y se arrepientan

Creencias Habilitantes

Ellos no lo saben, si yo no lo explico. Tampoco yo sé cómo se sienten ellos

Vamos a tratar de entender los sentimientos mutuos y las interpretaciones que generaron en cada uno de nosotros. Sin invalidar

EJERCICIO:

En forma individual:

- Listar en una cara del papelito, 4 o 5 adjetivos calificativos POSITIVOS que te describan. 1 o 2 palabras máximo c/u.
- ¿Qué es lo mejor que vos tenés según vos mismo?
- Numéralos.

Parte B:

del otro lado del papel escribe el antónimo de cada una de los 4-5 adjetivos que elegiste.

Exactamente el calificativo opuesto.

Usa números correlativos

Estos adjetivos, representan tus miedos y pueden hacer temblar tu identidad.

Tercer Nivel

La conversación de la identidad

La conversación de la “La Identidad”

Los asuntos de Identidad conducen a **reacciones emocionales**, que condicionan nuestras percepciones de lo que sucede.

Pregúntese: ¿Qué es lo que está enganando mi identidad?

Durante la conversación: Busque información acerca de Ud. mismo en una amplia perspectiva.

La conversación **de la identidad**

Preguntas clave para identificarla

¿Por qué es tan difícil esta conversación para mí si otros parecen manejarla tan fácilmente?

¿Por qué a veces pierdo mi equilibrio en medio de estas conversaciones?

¿Por qué insisto en lo que pasó hace una semana, un mes, un año, una década?

Disparadores de la **identidad**. No soy la clase de persona que:

Hiere los sentimientos de las personas.

Saca ventaja de los demás.

Comete **errores**.

Actúa de manera **irresponsable o sin ética**.

Se deja **atropellar**.

Es problemático o un dolor de cabeza.

Es un **mal colega** (padre, amigo).

Haciendo frente a un Temblor de **identidad**

No niegue lo que es cierto

**Insume mucha energía
No aprendemos**

Haciendo frente a un **Temblor de identidad**

No exagere lo que no es cierto

Lo básico sobre **identidad**

Los asuntos de **Identidad** conducen a **reacciones emocionales**, que determinan nuestras percepciones de lo que sucede y condicionan nuestro accionar.

Antes o durante la conversación pregúntese: **¿Qué está enganando mi identidad?**

Durante la conversación: *Mantenga una postura amplia y piense que puede obtener **nueva información** acerca de Ud. mismo en esta conversación. Puede aprender!*

LA CONVERSACIÓN DE “LA IDENTIDAD”

Creencias Conflictivas

O soy competente o soy incompetente, bueno o malo, amable o detestable. No hay término medio

**Debo proteger la imagen de mí mismo a toda costa
YO SOY LO QUE OBTENGO**

Creencias Habilitantes

Ambos somos complejos y ninguno es perfecto. No debo identificar mi ego con los resultados de una conversación

LO QUE OBTENGO ES SÓLO UN RESULTADO!!! NO SE TRATA DE TODO MI SER.

Moviéndonos hacia adentro

- ▶ Mientras mayor es la complejidad afuera, más necesidad tengo de viajar hacia adentro en búsqueda de claves y respuestas.
- ▶ Mi realidad externa, inclusive la de mi trabajo, es un reflejo de mi estado interior.
- ▶ La coherencia entre el ser que soy y el trabajo que hago, es fundamental.
- ▶ En Mediación y Construcción de Paz el “modelaje” es la herramienta más poderosa.
- ▶ Para transformar conflictos, primero me transformo a mi mismo, y luego, quizás, el mundo comienza a cambiar.

“El ser humano es una parte del todo que llamamos universo, una parte limitada en el tiempo y el espacio. Él se experimenta a si mismo, sus pensamientos y sentimientos, como algo separado del resto, **un cierto tipo de ilusión óptica de su consciencia.**

Esta ilusión es como **una prisión** para nosotros, que nos limita a nuestros deseos personales y al afecto hacia pocas personas cercanas a nosotros. Nuestra tarea debe ser liberarnos a nosotros mismos de esta prisión, ampliando nuestro círculo de compasión hasta abarcar a todas las criaturas vivientes y a la naturaleza completa en su belleza”

Albert Einstein

Textos Recomendados o Citados

- ▶ Manual de Negociación (Síntesis de F Diez) o “Si...de Acuerdo” de Fisher y Ury.
- ▶ “Conversaciones Difíciles” de Stone, Heen y Patton. Editorial Norma, 1999.–
- ▶ Concurso de Casos Reales de Mediación del Congreso Mundial de Mediación en Salta (pedirlo en www.mundografico.com.ar)
- ▶ “La Estructura de la Magia I” Bandler y Grinder
- ▶ “El Factor Confianza” de Stephen Covey (Jr.)
- ▶ “La sensación de lo que ocurre”. Antonio Damasio. Editorial Debate. 2001

