

FORMAS DE COMUNICAÇÃO E APLICABILIDADE NO TRABALHO

Comunicação/conversao :

- A conversao a troca de ideias ou informaoes, em geral, atravs da fala. A comunicao base de todo o relacionamento.
- Saber comunicar muito importante para evitar conflitos e desentendimentos.
- Comunicao no apenas saber falar, mas, principalmente saber ouvir.
- Para que saibas expressar corretamente necessrio que entendas o que a outra pessoa diz e compreendas a inteno.

Elementos da Comunicao:

- **Emissor ou codificador:** a pessoa que produz, codifica e transmite a mensagem, tendo em mente quem seu receptor para transmitir a informao adequadamente.
- **Mensagem:** os dados, informaoes ou conhecimento a compartilhar.
- **Receptor ou decodificador:** o indivduo que recebe a mensagem. Refere-se etapa na qual a informao chega ao destino. A palavra decodificar significa que o receptor interpreta os smbolos recebidos. Entretanto, deve-se destacar que o receptor no um sujeito passivo no processo comunicativo, visto que, se o emissor transmitir e no houver reao alguma do receptor, no se tem a efetivao da comunicao.

Formas de Comunicao:

- 1) **Imagem:** A imagem que transmitimos s outras pessoas no formada apenas pela aparncia fsica, mas tambm pela simpatia e disposio social que apresentamos. Conversar, ouvir, lembrar-se dos nomes, mostrar preocupao e simpatia pelos colegas a melhor carta de apresentao que voc ter.
- 2) **Exerccio:** Para alguns indivduos, comunicar algo natural e feito sem dificuldade. Mas para muitos outros, necessrio treino e prtica para alcanar essa competncia. O essencial para ter essa capacidade autoconfiana. Se os teus argumentos so verdadeiros e slidos, no h motivos para temer o fracasso. Confia em ti mesmo e transmite segurana.
- 3) **Tempo:** Mesmo que a conversa seja necessria, procure o melhor contexto e momento para se expressar. Essa escolha pode mudar toda a situao. No escolha momentos tensos quando as pessoas esto pressionadas, irritadas ou demasiado cansadas para conversar.

Métodos de Comunicação:

Os métodos de comunicação quando bem conhecidos e aplicados colaboram na formação de equipes de trabalho mais produtivas e eficientes, na redução de conflitos e na criação de um ambiente mais harmônico em nossa organização:

- Conversas - Ordens que recebemos - Apresentações - Informativos escritos, memorandos e planos - Chamadas e mensagens telefônicas - E-mails – Fax – Whatsapp, dentre outros.

Detalhes importantes na conversação:

- Não relaxe a postura, pois poderá passar uma imagem negligente ou de excesso de humildade;
- Não levante demasiadamente a cabeça nem mantendo rígida a posição do tórax.
- Poderá passar uma imagem arrogante e prepotente;
- Deixe o semblante sempre descontraído e, sendo possível sorridente;
- Seja natural e atencioso;
- Conserve o espaço pessoal. O correto é ficar a um metro daquele com quem você esta conversando;
- Não chame atenção sobre si;
- Não interrompa duas pessoas, aguarde pelo momento oportuno;
- Não fale ou ria alto, evite gesticular em excesso e não aponte as pessoas com o dedo;
- Não chame alguém que esteja longe gritando, assobiando ou acenando;
- Use sempre expressões gentis e delicadas e quando necessário dê informações;
- Tenha ideias claras, evite duplo sentido;