[image: image2.png]


La comunicación: Un panorama general
Objetivos
· Desarrollar un entendimiento básico de los conceptos clave relacionados con la comunicación
· Aprender la importancia de contar con una estrategia de comunicación eficaz, así como sus principales componentes
Materiales
· Copias de los materiales impresos
· Hojas de rotafolio
· Marcadores 

· Computadora portátil
· Cañón proyector
· Pantalla
Panorama general (2.5–3 horas)
Introducción/reglas/dinámica para romper el hielo (20 minutos)
Objetivos y temas (5 minutos)
Términos clave (5 minutos)
Retos de una comunicación eficaz (10 minutos)
Ejercicio: El teléfono descompuesto (10 minutos)
Panorama general de la estrategia de comunicación (5 minutos)
Ejercicio: Preguntas clave para desarrollar una estrategia de comunicación (10 minutos)
Cómo fijar una meta (5 minutos)
Cómo identificar y analizar su público meta (20 minutos)
Ejercicio: Análisis del público (10 minutos)
Cómo crear y transmitir un mensaje eficaz (20 minutos)
Ejercicio: Cómo crear un mensaje (25 minutos)
Consejos para hablar en público (10 minutos)
Cómo identificar a los mensajeros adecuados (10 minutos)
Cómo identificar las herramientas de transmisión (10 minutos)
Cómo trabajar con los medios de comunicación (15 minutos)
Conclusión, preguntas y evaluación (15 minutos)
Nota para el capacitador:
Al presentar este módulo, tenga en mente lo siguiente: 

· Invite a los participantes a ser activos.
· El curso está diseñado para aumentar y mejorar los conocimientos y las habilidades de cada participante.
· Mantenga expectativas realistas. Esta sesión presenta un panorama general de la comunicación. Ajuste sus expectativas según el nivel de experiencia que los participantes tengan del tema. 

· Siempre considere la experiencia que aportan los participantes. Incluso si no se menciona en las notas del capacitador, siéntase en libertad de aprovechar sus conocimientos y pídales que compartan sus experiencias.
Esta presentación cubre conceptos básicos de la comunicación, tales como estrategias de comunicación, análisis del público, contenido del mensaje y herramientas de transmisión. Esta presentación puede utilizarse por sí misma, si el tiempo es limitado, o como una introducción para otras presentaciones acerca de temas más específicos dentro del módulo de comunicación. Si esta es la primera vez que la mayoría de los participantes ven el tema de la comunicación, se recomienda ampliamente que comience con este panorama general de manera que se sientan cómodos con los conceptos básicos antes de presentarles temas más avanzados. Si su intención es cubrir el panorama general y todas o varias de las demás presentaciones, podría considerar eliminar o resumir algunas áreas del panorama general de manera que tenga más tiempo para profundizar en estos temas más adelante durante el taller.
Antes de impartir el taller, adapte la presentación de PowerPoint, los ejercicios, los ejemplos y los materiales impresos. Estos fueron creados para un público global y es necesario adaptarlos para que funcionen mejor en el contexto local y según los antecedentes de los participantes y su nivel de experiencia. En la medida de lo posible, deben emplearse términos, imágenes y ejemplos del país o la región de los participantes, de modo que vayan de acuerdo con el contexto.
Esta Guía para el Capacitador está pensada como un recurso complementario a la presentación de PowerPoint. La mayor parte de la información que usted necesitará está incluida en la sección de notas de cada presentación. Aquí se incluyen instrucciones adicionales sobre cómo facilitar algunos de los ejercicios, además de información que no cabría en las notas de las diapositivas. Como tal, no se pretende que esta Guía sea un recurso aislado, sino un complemento de la presentación.
Si esta es la primera presentación de su taller, comience pidiéndoles a los participantes que se presenten y explíqueles las reglas antes de entrar de lleno en el programa de la sesión. También se sugiere que comience con una dinámica para romper el hielo para que los participantes se conozcan entre sí y tengan más confianza para con usted y entre ellos. Es una buena idea pedirles a los participantes que compartan sus expectativas de lo que desean obtener a través del taller. Al entender sus expectativas, usted podrá adecuar sus presentaciones, en la medida de lo posible, para ayudar a vincular los objetivos de las sesiones con los intereses de los participantes.
Nota para el capacitador: Términos clave (diapositiva 5)
Pídales a los participantes que primero definan los términos y que luego se pongan de acuerdo sobre una definición común con base en sus respuestas y las definiciones que se incluyen más adelante. Después, pueden hablar sobre cómo se podrían adaptar las definiciones para que sean más específicas con base en los contextos de los participantes (no solo para los candidatos en una elección, sino para los grupos que llevan a cabo labores de incidencia y trabajan para educar al público sobre algún en particular, etc.). ¿Qué significan esos términos en el contexto de la vida y el trabajo de los participantes?
También puede pedirles que sugieran otros términos relacionados con la comunicación que, en su opinión, deberían definirse desde el inicio. Infórmeles que pueden interrumpir y pedir aclaraciones en cualquier momento durante la sesión si hay algún término que no conozcan o que consideren que requiere mayor discusión. 
Comunicación:
· Definición del diccionario: la impartición o el intercambio de información o noticias. 

· Acto de enviar mensajes a través de canales a uno o más receptores. 

· “Todo acto por medio del cual una persona da o recibe de otra persona información acerca de las necesidades, los deseos, las percepciones y los conocimientos de dicha persona”. La comunicación puede ser intencional o accidental, puede involucrar señales convencionales o no convencionales, puede adquirir formas lingüísticas o no lingüísticas y puede ocurrir mediante el habla o de otras maneras.” (Comité Nacional Conjunto para las Necesidades Comunicativas de las Personas con Discapacidades Severas, 1992, p.2)
· La comunicación requiere de un comunicador, un mensaje y un receptor. Es importante recordar esto ya que una buena estrategia de comunicación se enfoca en cada uno de estos componentes. 
Mensaje:
· Definición general del diccionario: una comunicación que contiene información, noticias, consejos, peticiones, o algo similar, enviada a través de un mensajero, radio, teléfono u otros medios. 

· Definición de un mensaje de campaña: de acuerdo con el Comité Nacional Demócrata (Estados Unidos), un mensaje: “define al candidato y el contraste con el oponente que su campaña quiere que los votantes lleven en la mente cuando vayan a votar. Es la base orientada a los valores que apoya la postura del candidato en todos los temas”. 
Actividad: Atrapar el mensaje (diapositiva 7)
Pídale a cada participante que escriba un mensaje en un pedazo de papel; puede ser su meta para esta sesión del taller. Pídales que hagan bolita el papel y que, a la cuenta de tres, se lo arrojen a usted. Vean cuántos puede atrapar. Esta es una manera rápida de demostrar que con todos los “mensajes” que nos bombardean en cualquier momento dado, solo algunos de ellos serán “recibidos”. Puede pedirles que opinen acerca de por qué consiguió atrapar los que le llegaron. Tal vez mencionen la dirección o el momento en que se lanzaron. Si es así, puede utilizar estos conceptos para ayudar a explicar la importancia de adecuar el mensaje a su público. 
Actividad: El teléfono descompuesto (diapositiva 9)
Para demostrar la importancia de crear mensajes buenos y claros, pruebe la siguiente actividad.
· Pídales a los participantes que se paren y formen un círculo. Comience por susurrarle a la persona sentada a su derecha un mensaje sobre un candidato. Asegúrese de que este mensaje sea largo y complicado. Por ejemplo: “XXX se postuló para concejal. Ella ha formado parte del concejo local durante los últimos dos años y ha demostrado su interés en ayudar a la gente de la ciudad X. Si votas por ella, se asegurará de que se construyan más escuelas y hospitales y que el gobierno local brinde mejores servicios a los pobres”. Escriba el mensaje para que no lo olvide, pero no se lo muestre a nadie. 
· Pídales a los participantes que transmitan este mensaje palabra por palabra susurrándoselo a la persona sentada a su derecha. Cuando el mensaje llegue a la última persona del círculo, pídale que lo diga en voz alta. Dígale al grupo cuál fue el mensaje original (normalmente será muy diferente).
· Vuelva a hacer la actividad con un mensaje más corto y pídales a los participantes que lo repitan tres veces. Por ejemplo: ¡Verónica López mejora las oportunidades educativas y económicas de todos los ciudadanos! ¡Verónica López mejora las oportunidades educativas y económicas de todos los ciudadanos! ¡Verónica López mejora las oportunidades educativas y económicas de todos los ciudadanos!
· Comente con los participantes qué revela esta actividad acerca de la manera en que se transmiten los mensajes. Hágales las siguientes preguntas: 
· ¿Qué mensaje se pasó con más claridad en el círculo? ¿Por qué? 
· ¿Qué estuvo bien o mal con el primer mensaje? 
· ¿Qué nos enseña esta actividad sobre la creación de mensajes?
Actividad: Análisis del público (diapositiva 17)
· Divida a los participantes en grupos pequeños y pídales que consideren las siguientes preguntas:
· ¿Cuál es el tema más importante en la vida de sus simpatizantes y de aquellos a los que podemos persuadir? ¿Qué les gusta? ¿Qué les disgusta? ¿Qué los motiva?
· ¿Qué palabras o frases son relevantes para nuestro público y en nuestro país?
· Deles a los participantes 10 minutos para que desarrollen sus respuestas a las preguntas.
· Si hay tiempo, los grupos pueden comentar sus respuestas con el resto de los participantes.
Actividad: Ejemplo de análisis del público (diapositiva 18)
Esta actividad puede utilizarse para discutir más a fondo el ejemplo de la iniciativa de ley para introducir el estudio del civismo y la religión en las escuelas.
Lea los siguientes enunciados y pídales a los participantes que comenten y decidan cuál es la estrategia más eficaz: 
· Estoy organizando una conferencia de prensa sobre la iniciativa de ley para la introducción de clases de religión en las escuelas. Mi público es toda persona que vea el reportaje en las noticias. (ineficaz)
· Durante esta conferencia de prensa, quiero dirigirme a los padres de familia que están indecisos sobre el tema de la educación religiosa. Estos padres tienen educación a nivel de bachillerato y están empleados. Quiero que este grupo concluya que esto no se trata de la religión, sino de que los padres de familia puedan tomar la decisión sobre qué es lo mejor para sus hijos. (más eficaz)
Comente con el grupo por qué el segundo enunciado es más eficaz (uso de palabras pertinentes, vincula el tema con la relevancia para el público meta, etc.).
Nota para el capacitador: Características de un mensaje eficaz (diapositiva 20)
Comience preguntándoles a los participantes cuáles creen que son las características de un mensaje eficaz. Puede escribir sus respuestas en una hoja de rotafolio y combinar las que sean similares. Luego compare sus respuestas con las características que se muestran en las diapositivas 14 y 15. Asegúrese de adaptar los ejemplos al contexto y los participantes según sea necesario. 

· Claro y conciso (fácil de entender y corto): un mensaje que continúa sin fin sobre todos los detalles asociados con una plataforma política de 100 páginas de un partido político no es un mensaje. Recuerde que un mensaje es un enunciado breve y general de la visión. La gente tiene muy poca paciencia para escuchar a oradores interminables. Si no puede transmitir su mensaje de una manera eficaz en menos de un minuto, entonces seguramente perderá la atención de su público y posiblemente también su apoyo. El tiempo de las personas es limitado, por lo que debe convencerlas rápidamente. Ejemplo: “Es hora de cambiar. Las familias trabajadoras de XXX están cansadas del gobierno que no está al tanto de sus necesidades. Es hora de enfocarse en lo que al público le interesa: salud y educación. “Es hora de cambiar”.
· Convincente (para persuadir a los votantes/simpatizantes/encargados de tomar decisiones): ¿Qué le interesa a la gente del país X? Debe hablar acerca de los temas que son importantes para su público meta. Quizá las personas están preocupadas por el terrorismo o la inseguridad, pero ¿son estos temas los que determinarán su voto? No. Es muy probable que haya otros temas que las apasionen más o que sientan que tienen un mayor impacto en su vida diaria, tales como el empleo, la educación y la atención médica. Estos son los temas que van a motivar sus decisiones acerca de por quién votar y qué causas apoyar. Su mensaje necesita dejar en claro por qué les interesa lo que usted tiene que decir. 
· Contrastante (lo distingue a usted y a sus temas de los demás): si todo el mundo está hablando de cómo se oponen a la corrupción (¿quién no?) y a favor de la democracia (¿quién no?) entonces, ¿cómo puede el votante distinguir entre los candidatos? El partido político que explica su visión del país X con menos corrupción, o qué les sucederá a aquellas personas que se involucren en actos de corrupción, puede separarse de los demás y demostrar que tiene un enfoque diferente. Necesita dejar muy en claro la manera en que usted se diferencia de su oponente. Del mismo modo, cuando promueva una política o reforma legislativa, debe pintar un panorama de qué ocurriría si no se siguiera adelante con la reforma o qué sucedería si los encargados de tomar decisiones eligieran seguir con otra opción de política. Ejemplo: Piense en la pasta de dientes. Hay muchos tipos disponibles en los supermercados, pero es más probable que elija la que anuncia que deja su boca “con fresco sabor a menta”.
· Conectado (a lo que es importante para los votantes): su mensaje tiene que importar; el Fondo Monetario Internacional (FMI) es un tema económico importante, pero la mayoría de los votantes no ven cómo se conecta con su vida. Si habla sobre temas económicos como el precio de los alimentos y la gasolina, las cuotas escolares y la disponibilidad de trabajos, es mucho más probable que se conecte directamente con las preocupaciones y los intereses de los votantes o electores. 
· Transmitido de manera consistente: no se trata solo de decirlo de la misma manera todo el tiempo, sino también de decirlo una y otra vez hasta que, cuando el mesero le pregunte qué desea ordenar, usted diga: "En el país X, los asuntos que están en juego son demasiado importantes. Tenemos que hacerlo mejor cuando se trata del costo de la educación. Si podemos hacer que las escuelas sean accesibles, los niños tendrán más posibilidades de terminar su educación y tener un mejor futuro... ¡Ah! Y me gustaría ordenar XXX (mencione un platillo local), por favor”. Repítalo una y otra vez hasta que su familia y vecinos se tapen los oídos. Créanme, solo hasta ese momento estarán los votantes y el público comenzando a escucharlo. Si la gente oye que dice una cosa cuando toca a su puerta, ve algo más en uno de sus carteles, y escucha una tercera cosa en las noticias, puede confundirse, o lo que es peor, no tendrá idea de cuál es su mensaje. 
Actividad: Cómo identificar mensajes eficaces (diapositiva 22)
· Divida a los participantes en grupos pequeños. Lea los siguientes ejemplos y pídales a los participantes que identifiquen y comenten cuál es el mensaje más eficaz:
· Ejemplo uno
· Mensaje ineficaz: Si queremos progresar en el futuro, tenemos que aceptar algunas reformas económicas que pueden no ser perfectas.
· Mensaje eficaz: Las reformas económicas no son perfectas, pero son el comienzo que necesitamos si queremos que nuestro país crezca y prospere en el futuro.
· Comenten por qué el segundo mensaje es más eficaz. La visión que presenta apela a las emociones de los que lo escuchan. Pídales a los participantes ejemplos de incidencia o campañas de candidatos de su país que enmarquen el mensaje en términos de su impacto emocional. 
· Ejemplo dos
· Mensaje eficaz: Para la mayoría de las familias continúa siendo muy difícil pagar todas sus cuentas cada mes. Las cosas están mejorando—todo el mundo está de acuerdo en que el país X está empezando a recuperarse—pero no va a suceder de la noche a la mañana. Es por esto que estamos tomando medidas enfocadas ahora para asegurar una sociedad próspera para nuestros hijos y los hijos de nuestros hijos.
· Mensaje ineficaz: En este país la economía necesita mejorar, lo cual lleva tiempo. Incluso el Fondo Monetario Internacional y el Banco Mundial no esperan que les paguemos la deuda que tenemos con ellos de inmediato. Sean pacientes. Si me eligen, les garantizo que tarde o temprano ganarán un salario más alto.
· Comenten por qué el primer mensaje es más eficaz. Ayude a los participantes a entender que necesitan establecer expectativas realistas con sus mensajes, mientras continúan motivando e inspirando a su público al hablar sobre un mejor futuro. También deben hacer que su público sienta que pueden ser parte de la solución si lo apoyan. Deben sentir que tienen un papel que desempeñar y el primer paso es apoyarlo a usted.
Actividad: Cómo crear mensajes eficaces (diapositiva 27)
Después de hacer una lluvia de ideas de palabras apropiadas para el contexto y cubrir los puntos básicos del mensaje, divida a los participantes en pequeños grupos de 3 o 4 personas. 
Pídale a cada grupo que considere los ejemplos de mensajes eficaces e ineficaces sobre la economía y que creen su propio mensaje. Debe ser un máximo de dos oraciones y debe ser:
· Claro y conciso – fácil de entender
· Convincente – para persuadir a los votantes
· Contrastante – que los distinga de los demás
· Conectado – a lo que es importante para los votantes
Deles a los participantes de 10 a 15 minutos para que trabajen en su mensaje de dos oraciones y luego pídales que lo compartan con el resto del grupo. Puede pedírselo a un par de voluntarios. No es necesario que todos los grupos lo compartan. Reitere los aspectos clave de la elaboración de mensajes y enfatice los aspectos que se les hayan escapado. 
[image: image1.png]


1
Esta presentación y la guía fueron desarrolladas por Amy Hamelin. El NDI también desea reconocer las aportaciones de todos los colaboradores, incluyendo a Caroline Hubbard, Susan Kemp, Susan Markham, Allison Muehlenbeck, Crystal Rosario y Rebecca Turkington.

7

[image: image2.png]