
El diálogo

Dra. Patricia Nigro

Comunicar...

Modelo de Dell Hymes: SPEAKING

• SITUACIÓN: espacio, tiempo, clima psicosocial.

• PARTICIPANTES: hablen o no hablen, roles, emisores o

receptores.

• FINES (ENDS): objetivos que persiguen los

participantes, ¿para qué se está comunicando?

• ACTOS: actos de habla, ¿qué hace el mensaje?

(persuadir, informar, prometer, amenazar...).

Comunicar...

• CLAVE (KEY): tono general del evento, grados que van

de los formal a lo informal, estrategias de cortesía.

• INSTRUMENTOS: canal (escrito u oral), variedades

lingüísticas, elementos no verbales.

• NORMAS: desde la interacción (quién puede hablar y

quién no, cuándo hablar y cuándo callar); desde la

interpretación (leer entre líneas, entender ironías y

presupuestos).

• GÉNEROS: conocimiento de los tipos textuales.

La conversación

• Es una actividad

típicamente humana.

• Es la forma primaria en

que existe el lenguaje.

• Proviene del latín con

(cum: con) versar

(versare: dar vueltas).

• Es la forma prototípica

de la interacción verbal.

La conversación

• La especie humana habla hace un millón de años

pero escribe desde el 3300 antes de Cristo.

• La comunicación es un proceso de interpretación

de intenciones: significado literal y significado

conversacional.

• Conversar incluye: saludar, preguntar, responder,

exclamar...

• Existen turnos en la conversación: inicio,

continuación, interrupción, cierre o despedida.

La conversación

• Principio de cooperación (Grice): nuestra

palabra es la requerida para ese momento

particular.

• Máximas:

–Cantidad: ser tan informativo cuanto sea

necesario.

–Cualidad: decir la verdad.

–Relación: ser pertinente.

–Manera: ser claro y ordenado.

El diálogo (David Bohm)

 El movimiento de ida y vuelta de la información favorece

la emergencia continua de un nuevo contexto común, en

cuyo caso el diálogo puede servir, no sólo para hacer

comunes ciertas ideas o información ya conocidas, sino

también para hacer algo en común, es decir, para crear

conjuntamente algo nuevo.

El diálogo

 La comunicación sólo puede crear algo nuevo si las

personas son capaces de escucharse sin prejuicios y sin

tratar de imponerse nada. Cada participante debe

comprometerse con la verdad y la coherencia, sin temor

a renunciar a las viejas ideas e intenciones, y estar

dispuesto a enfrentarse a algo diferente cuando la

situación lo requiera.

El diálogo

 Etimología griega de diálogo: dia: a través de y logos:

palabra.

 Bloqueos: ciertas preguntas desencadenan sensaciones

fugaces de miedo.

 Uno se mantiene alejado de lo que cree que puede

perturbarlo y, en lugar de escuchar lo que dice la otra

persona, no hace más que defender sus propias ideas.

El diálogo

 Solemos experimentar el menosprecio de nuestras

creencias como un acto de violencia que despierta

también nuestra violencia.

 El diálogo es un juego de ganar- ganar; en una

organización, cuando se descubre un error, todos salen

ganando. Esto implica una participación común en la

que no estamos jugando contra los demás sino con

ellos.

Estilos comunicativos

masculinos y femeninos

Estilos conversacionales

La lingüística estudia cómo funciona el lenguaje. Las

relaciones humanas se dan a través de él. Lo que se

propone Deborah Tannen es ayudar a mejorar las

relaciones comprendiendo los distintos estilos

conversacionales, ya que la forma en que nos

comunicamos es natural para nosotros.

Estilos comunicativos masculino y

femenino

MASCULINO FEMENINO

Orden jerárquico Comunidad

Lucha por el poder Negociaciones para

establecer vínculos

Independencia Intimidad

Asimetría Simetría

Interés en el mensaje Interés en el

metamensaje

Conversar para

intercambiar información

Conversar para mantener

el vínculo

Chisme: censurable Chisme: refuerza el

vínculo

Estilos comunicativos masculino y

femenino

MASCULINO FEMENINO

Da consejos y

soluciones: poder

Quiere comprensión:

intimidad

Habla pública Habla privada

Silencio en el hogar:

no lucha por el poder

allí

Habla más porque es

lo que más le interesa.

No teme a lo

desconocido

Imponer su voluntad Luchar por el acuerdo

Información Afectividad

Vanidad natural Vanidad: falta de

cortesía

Estilos conversacionales

• El hogar: el lugar en donde se está cómodo.

– Hombre: no necesita demostrar nada ni impresionar a

nadie. No habla.

– Mujer: libertad y necesidad de hablar con sus seres

íntimos, sin ser juzgada.

• Chistes:

– Hombre: en público, hacer reír al otro es tener poder.

– Mujer: en privado.

Estilos conversacionales

• Bromas:

– Hombre: gusta de las bromas,de los ataques

burlonamente hostiles y de las provocaciones.

– Mujer: hace su autoburla. Para el varón, eso muestra

poca autoestima.

– La broma es un terreno resbaladizo entre hombres y

mujeres. La mujer se siente herida. El hombre la usa

muchas veces para abordar temas delicados.

Estilos conversacionales

• Decir sí:

– Hombre: estoy de acuerdo.

– Mujer: te estoy escuchando.

• Crítica abierta: para la mujer,

atenta contra la amistad.

• Conflicto:

– Mujer: busca el acuerdo,

prima la relación.

– Hombre: se centra en el

mensaje literal.

Estilos conversacionales

• Interrumpir: el hombre

interrumpe más a la mujer. Es

un intento de dominación, si uno

interrumpe siempre y el otro se

calla.

• Dos modos: sin superponerse;

superponerse sin interrumpir

(interrupción cooperativa).

Muestra interés y apoyo.

Estilos conversacionales

• Quien se coloca siempre en postura adversativa corre el

riesgo de evitar situaciones en las que podría haber

disfrutado.

• Quien siempre se acomoda a las situaciones corre el

riesgo de aceptar aquellas que le hubiera gustado evitar.

