

“Construyendo relaciones

familiares con amor”

2

NOTA DE LA AUTORA
29 de septiembre del 2011

En el 2008, cuando escribí este libro, monté
un sitio web que ha sido su principal punto
de distribución. Es probable que ese sitio
web no exista más a partir de octubre del
2011, por lo que escribo esta nota.

Durante estos tres años el sitio ha sido
visitado por miles de personas, y el libro
descargado miles de veces.

Como ya ese centro de distribución cesará,
si le parece útil este contenido, le/la invito a
compartirlo, siempre de manera gratuita,
distribuyéndolo desde su propio sitio web o
con familiares y amigo/as.

Durante esos tres años, me han escrito
personas que han leído el libro, les ha
gustado y les ha hecho bien. A ellas,
muchas gracias por contribuir a mi
bienestar con sus palabras de aliento.

Al modelo de CNV muchas gracias por
haberme ayudado a reparar la relación con
mi hijo.

A usted, que está leyendo esto, muchas
gracias y mis mejores deseos.

3

TESTIMONIOS

Incluyo aquí algunos de los comentarios
que me han hecho las personas que han
hayado útil este libro.

Me gustó mucho su libro. Nos ha ayudado
mucho a mi esposo y a mí a tratar con
nuestras hijas adolescentes. De verdad que
se requiere mucha paciencia, pero la
empatía ayuda mucho.

Susana
A mí, el libro, me ayudo a preparar una
charla con un hermano mío que, no
llegamos a un entendimiento, pero gracias
al libro pudimos hablar tranquilamente.

 J.Benitez

Mi esposo y yo solíamos pelear todos los
días! Leí esto y empecé a aplicarlo. Hace
varios meses que estamos más tranquilos y
cuando discutimos las peleas no son tan
intensas.

Rosaura

Queridas personas:Quiero agradecer
infinitamente haberles encontrado. Soy
Terapeuta Familiar en nuestro
convulsionado estado de Chihuahua y he
encontrado extraordinariamente útil este
método para acompañar a muchas parejas
y familias a resolver múltiples temas de
conflicto. Estamos además incluyendo este
en un programa de construcción de una
comunidad escolar a favor de la Paz, desde
pre-escolar hasta preparatoria. Incluiremos

4

también la revisión y práctica del modelo
en la curricula de formación de terapeutas
familiares y de parejas. GRACIAS DE
NUEVO POR SU GENEROSIDAD!!! Alberto
Rodriguez Cervantes. Chihuahua,
Chih.MEXICO

Alberto Rodriguez Cervantes

Tenía problemas con mi hija de 12 años.
Con sólo la empatía ya no tenemos
discusiones a cada rato. Está más amable,
más alegre. Aunque en realidad, quien
cambia es uno.

Leyla

Muy buen libro. son ejemplos que le
ayudan a recapacitar a uno como persona
sobre como ha llevado su vida.

Margoth

Un libro que me aporta claridad,
sencillez, ideas, me siento acompañada en
mi proceso de profundización
de la CNV y cubre mi necesidad de
esperanza, y confianza en las
personas.

En definitiva un buen libro para leer,
compartir, regalar, imprimir, leer, releer,
comentar.

lepaluze

5

Producido por: Priscila Siu

Siéntase libre de reproducir y distribuir este
material bajo licencia Creative Commons, sin
fines comerciales y mencionando la autoría.

Restricciones: se autoriza el uso de las
imágenes únicamente en su contexto.

Producido por: Priscila Siu
Email: info@comunicacionfamiliar.com

www.comunicacionfamiliar.com

 2008

Foto portada: Jill Lang, www.jillwlang.com

6

La primera sección de este documento está basado en
en los conceptos y técnicas de Comunicación No
Violenta, propuesto por el Dr. Marshall Rosenberg
www.ccnv.org/es

Originalmente, este material fue producido como
material de apoyo para el Programa de la Fundación
Rasur en las escuelas en Costa Rica. Posteriormente
fue adaptado con el fin de que por sí mismo sirva como
instrumento para mejorar las relaciones familiares.

Este material todavía está en construcción. Apreciaría
que me cuente qué le pareció, si le ha sido útil; y si lo ha
puesto en práctica, qué experiencias ha tenido.

Favor enviar sus comentarios al Email:
construyendo_relaciones@yahoo.es

7

http://www.ccnv.org/

Si padres e hijos construyen su relación sobre
una base de confianza y respeto mutuo, cariño
y aprecio, tendrán mejor disposición y estarán
mejor equipados cuando surjan situaciones
emocionalmente difíciles.

Las relaciones se construyen. Es un proceso
de poco a poco y de constancia.

La primera relación de amor que hay que
construir es con uno mismo. Sobre esa base
(auto-empatía), se extiende nuestra capacidad
de escuchar y amar a otros (escuchar con
empatía), y de expresar nuestros sentimientos
y necesidades, para establecer una conexión
humana profunda.

El objetivo de este Programa, es el de ofrecer
herramientas, técnicas, conceptos y principios
que faciliten esa conexión humana y propicien
la colaboración, en vez del antagonismo.

En un mundo competitivo, en que prevalece la
creencia de que para que uno gane, el otro
tiene que perder, urge el conocimiento de que
sí es plenamente realizable crear y mantener
relaciones conducentes al bienestar de las
partes, tanto en el seno del hogar, como en la
sociedad en general.

Es nuestro deseo que usted disfrute de la
experiencia de este tipo de relaciones.

8

9

INDICE

INTRODUCCION A LA COMUNICACION NO
VIOLENTA

ESCUCHAR CON EMPATIA

LOS 4 PASOS DE COMUNICACION NO
VIOLENTA:

OBSERVACION
SENTIMIENTOS
NECESIDADES
PETICION

PILARES DE LAS BUENAS RELACIONES

TEMAS DE REFLEXION

ACTIVIDADES

CUENTO

10

INTRODUCCIÓN A LA
COMUNICACIÓN NO VIOLENTA

(Lenguaje del Corazón)

11

INTRODUCCIÓN A LA
COMUNICACIÓN NO VIOLENTA

(Lenguaje del Corazón)

Propósito fundamental de CNV:

Establecer y mantener una conexión con el
corazón, propio y de otros.

Establecer relaciones conducentes a la
armonía y el respeto mutuo.

El objetivo de la comunicación no violenta no
es cambiar la conducta de la gente para
obtener lo que deseamos: si no más bien es
establecer relaciones honestas y empáticas,
que propicien la voluntad de colaboración
necesaria para eventualmente satisfacer las
necesidades de todos los involucrados.

Definición

La comunicación no violenta (CNV) es una
herramienta de comunicación, principalmente
verbal, que puede servir para resolver
conflictos entre dos o mas partes, y cuya
práctica igualmente mejora las relaciones
consigo mismo, y ayuda a aclarar y definir los
valores y principios que rigen la propia vida.

CNV no es una fórmula fija, sino que es
adaptable a distintas situaciones y estilos
personales y culturales, y su esencia radica en
la intención de conectarse con empatía y
compasión y no en las palabras que se dicen.

12

En pocas palabras, CNV nos ayuda a
conectarnos con nosotros mismos y con otros
de una manera en que permite que nuestra
compasión natural florezca.

El “lenguaje” CNV puede ser aplicado para
crear relaciones íntimas profundas y
afectuosas, o para mejorar las relaciones
laborales, o como herramienta en la mediación
de conflictos.

El modelo de Comunicación No Violenta está
presente en todos los continentes, y el libro
de Marshall Rosenberg, “Non Violent
Communication: A Language of Life” ha sido
publicado en varios idiomas.

Aunque CNV es una herramienta poderosa de
comunicación, no es presentada como una
cura para todos los males, sino que se ofrece
con humildad, con la esperanza de contribuir al
bienestar humano.

13

El modelo de CNV - 2 modos, 4 pasos

escuchar con empatía:

observación
sentimientos
necesidades
petición

expresar su honestidad:

observación
sentimientos
necesidades
petición

14

1. Observación (descripción o narración de los
hechos como vistos por el lente de una cámara).

2. Identificación de sentimientos evocados por la
situación.

3. Identificación de necesidades relativas a la
situación.

4. Formulación de una petición para satisfacer
las necesidades identificadas (petición clara,
concreta y realizable en el ahora).

15

ESCUCHAR CON EMPATIA Y COMPASION

Si la otra persona
se expresa con
críticas, exigencias,
o malos modos
(lenguaje chacal,
depredador), usted
puede ponerse sus
orejas CNV, y
escuchar el
lenguaje del
corazón. Las orejas
CNV pueden servir
como traductor. No
importa qué diga la
otra persona, con
estas orejas usted
escucha sólo su
corazón.

Por ejemplo: con estas orejas la otra persona
dice: “El problema con usted es que....” y
usted escucha: “lo que me gustaría es....” Así
no escucha ataque ni crítica ni exigencia ni
juicios.

Con estas orejas puede comprender que la
crítica destructiva es una expresión triste de
una necesidad que busca ser satisfecha. Es
triste porque por lo general, una crítica no crea
una buena conexión humana, y al contrario,
puede causar problemas y tensión entre las
partes.

16

cuando el tema es
delicado, y cada
vez que es
abordado termina
en una discusión
desagradable, el
lenguaje del
corazón o
Comunicación No
Violenta, podría
ayudar.

Algunas veces las relaciones pueden estar
deterioradas, y se requiere una honesta
intención de conexión para repararlas.

Ejemplo:

Esta es una conversación entre una pareja, en
que una de las partes está aprendiendo el
lenguaje de Comunicación No Violenta.

Esposo:
--Nunca me escuchas! (esto es un indicador
de que él necesita empatía. Cuando una
persona se expresa con irritación, o de forma
acusatoria, está diciendo: “me siento mal;
necesito empatía”)

Esposa:
--¿te sientes frustrado porque tienes una
necesidad de ser escuchado?
--Sí
--¿Deseas que te escuche en este momento?
--Sí.

Ella expresa su honestidad:
--Admito que me siento un poco aprehensiva
de lo que vas a decir y de cómo lo dices. Si
vas a decirme otra vez que quieres que
cambiemos a los niños de la escuela porque
no tenemos dinero para pagarla, me siento un
poco nerviosa porque solemos terminar en un
disgusto. (Le dice cómo se siente ella, pero
sin acusarlo o atacarlo a él. Esta manera de
expresarse provoca menos reactividad en el
otro, disminuyendo las probabilidades de que
él se sienta atacado por lo que ella dice).

17

Esposo:
--Es cierto. A mí tampoco me gusta. Es que
tú peleas algo que no tiene sentido. Es obvio
que no nos alcanza para esa escuela!
--Estoy escuchando que piensas que no nos
alcanza para pagar la escuela. (aquí ella
refleja lo que entendió o escuchó)
--No nos alcanza, mujer! No nos alcanza!
(subiendo la voz) (Este es otro indicador de
que su necesidad de empatía aún no ha sido
satisfecha)

La esposa vuelve a darle empatía a él:

--¿estás molesto y quieres que yo acepte que
no tenemos dinero para pagar la escuela?
-- sí, ya lo he dicho muchas veces.
--¿estás preocupado por el dinero que se está
gastando en la escuela? ¿te gustaría tener
más dinero para gastar en otras cosas?
--si, así es

--¿hay algo más que te preocupa de esta
situación? ¿hay alguna otra razón por la que
no quieres que los niños vayan a esa escuela?
(con esta pregunta, ella trata de buscar si hay
otras desavenencias escondidas detrás del
tema de la escuela de los niños)

--no, la escuela está bien; lo que me preocupa
es el dinero.
--entiendo. ¿te sientes plenamente escuchado
acerca de esta situación?
--si, me siento escuchado.

18

La esposa ahora hace una petición:

--¿estarías dispuesto a escucharme a mí hasta
que yo esté completa?

--sí, te escucho.

--“Cuando pienso que le estamos dando una
buena educación a nuestros hijos, me siento
orgullosa, porque mi necesidad de logro, ... de
éxito como madre, está siendo satisfecha...
Entiendo que los dos valoramos el darle una
buena educación a nuestros hijos”. Ella
busca con la mirada su acuerdo.

El asienta con la cabeza.

--... y claro, yo también querría tener más
dinero disponible. ¿podrías repetirme lo que
escuchaste para estar segura de que me he
comunicado bien?

--dices que te sientes orgullosa como madre si
le das una buena educación a tus hijos..., y
que también tú querrías que tuviéramos más
dinero.

--gracias, sí. ¿tú también quieres estas dos
cosas: una buena educación para los niños y
más dinero disponible?

--sí.

--¿crees que si definimos que es para cada
uno de nosotros “una buena educación”, y la
cantidad de “dinero disponible” avancemos un
poco en esto?

19

--eh.. sí, podemos intentarlo!

Teniendo claro qué cosas valoran en la
educación de sus hijos y qué tanto las valoran,
les ayuda a ver ese punto con más claridad.

“La danza de la comunicación” como la llaman
en CNV está comenzando. Las partes
regresarán a sentimientos y necesidades a
cada paso de su exploración de maneras de
satisfacer las necesidades de todos los
involucrados. Cuando exploren el
presupuesto, nuevamente identificarán las
necesidades de él y de ella.

Es común que una persona sienta temor de
que sus necesidades no van a ser satisfechas,
de que va a tener que sacrificarse por “el bien
común”. La empatía permite reducir la
intensidad de ese miedo y le da confianza a la
persona de que la satisfacción de sus
necesidades también es importante.

La Comunicación no Violenta es un proceso.
El tomarlo como un proceso ayuda a estar más
calmado y a sentirse más a gusto con las
situaciones que enfrentamos.

20

La empatía disipa el antagonismo.

En vez de tener otra pelea, esta pareja
colabora en buscar juntos maneras de
satisfacer la necesidad de sentirse valiosos
como padres, de sentirse más holgados
económicamente, y de mantener una relación
de pareja basada en la consideración y el
respeto mutuo.

21

22

En una discusión acalorada, entre
más temprano en el proceso se
introduzca la empatía, más pronto se
reducirá el antagonismo y se generará
la anuencia a colaborar.

CASO PRACTICO -empatía

La mamá de Patricia llega a la casa del
trabajo:

--¡Patricia, ya dejaste tirados los zapatos en la
sala! ¡Ay, esta niña! ¿Ya hiciste tu tarea?
¿Qué haces viendo la televisión?

La niña se levanta y se pone los zapatos. Ella
ha estado aprendiendo Comunicación No
Violenta en la escuela, y decide intentar su
aplicación en casa.

--¿Vienes cansada del trabajo?
--Sí!
--¿te sientes irritada y cansada y tienes
necesidad de relajarte y descansar?

La mamá la mira. Pone su cartera en su lugar
y pasa a la cocina a servirse un fresco. Luego
se sienta en el sofá, junto a la niña.

--¡Ahhhh!, exhala un suspiro al sentarse.

--¿Cómo estuvo tu día? pregunta Patricia.

La mamá la mira unos segundos. Luego le
pasa la mano por los cabellos y su expresión
se suaviza.

--Bien... bien. ¿y tú cómo estás?

23

El primer monólogo de la madre fue una
“evaluación”: “dejaste tirados los zapatos”.
Luego procedió con una actitud muy común
cuando uno está estresado, y “preguntó” varias
cosas sin esperar respuesta.

La niña decidió darle empatía.

24

LOS CUATRO PASOS DE CNV

25

PASO 1 - OBSERVACION

Una discusión inútil

--¡ayyy! ... ¿y la llave de la casa?

--¡qué! ¿tú no la tienes?

--No. Yo te la dí a tí

--a mí usted no me ha dado nada

--...la puse en la mesita y dije: "allí está la
llave, cógela"...

--ya ve. a mí, en mi mano, no me ha dado
nada. cómo que cógela... ahora es
responsabilidad mía cuidarle la llave a usted!

--yo estaba ocupado atendiendo tú asunto,... lo
menos que has podido hacer es poner un poco
de atención!

--ahora me quieres echar la culpa a mí!... me
quieres echar la culpa a mí!

A veces, nos parece normal causarnos
pequeñas (y grandes) heridas. En realidad,
éstas se pueden evitar y podemos crearnos
una vida en que la "norma" sea el respeto
mutuo, la comprensión y la colaboración.

Sin culpar a nadie, las pequeñas tribulaciones
de la vida pueden pasar sin dañar las
relaciones.

26

El primer componente de este modelo de
comunicación es la "observación" -- una
descripción en pocas palabras del asunto que
queremos comunicar.

Ejemplo:
El plato está sobre la mesa...
Cuando dejas el plato sobre la mesa y te vas a
jugar...
Ayer llegaste despues de medianoche...
Pusiste el pan en la alacena...

Las frases anteriores describen o narran. Por
sí solas no nos comunican una posible carga
emocional. No acusan. No condenan, ni
tampoco aprueban.

El propósito de la observación según la técnica
de Comunicación No Violenta es iniciar una
conexión. Este lenguaje no acusa y no
culpabiliza; pretende fomentar la receptividad
en la otra parte, y desestimular la reactividad y
la actitud defensiva en el otro.

La "observación" no contiene evaluaciones,
inferencias, deducciones u opiniones de
nuestra parte.

No hay nada de malo en hacer deducciones.
Al contrario las deducciones e inferencias son
muy útiles. Nos ahorran tiempo y son producto
de la experiencia.

Sin embargo, para esta técnica de
comunicación, ponemos en espera o "tiempo
fuera" nuestra capacidad de deducir, y nos
limitamos a comunicar una "observación".

27

CUANDO LA OBSERVACION NO
FUNCIONA

Aún cuando hacemos una observación
“neutra”, la otra persona puede escuchar una
acusación y ponerse a la defensiva.

Además, lo que observamos, la manera en
que percibimos la realidad difiere en diversos
grados de una persona a otra.

Percibimos con nuestros sentidos, procesamos
e interpretamos la realidad de acuerdo a
experiencias pasadas y otras variables.

Por lo tanto, cuando no nos ponemos de
acuerdo sobre la observación, en vez de
discutir sobre ella pasamos a los sentimientos
y la empatía.

28

Al hacer una observación sin juzgar a
la otra persona, ni criticarla,
aumentamos la posibilidad de que
nos escuche sin ponerse a la
defensiva.

CASO PRACTICO - observación

Situación: La mamá se acerca a la pila de
lavar y ve una camisa roja junto a una camisa
blanca en agua de jabón, y la camisa blanca
está manchada.

Ella saca ambas y las mira. Sus emociones:
alarmada, frustrada, molesta. Primero se
calma, respirando profundamente (o aplicando
cualquier otra técnica de manejo de
emociones).

Luego va al patio donde están sus tres hijos
jugando.

--¿Quién puso una camisa roja con una blanca
en la pila de lavar?

--Fue Mario, contesta uno.
--Mario, ven acá.

Van ambos frente a la pila, y la mamá le
muestra la camisa manchada. Ella le pone la
mano sobre el hombro y le dice: “la ropa roja
por lo general mancha. Y la ropa blanca es
mejor lavarla por separado de la de color”.

Mario asienta con la cabeza y se va a jugar.

En este caso, la mamá se limitó a hacer una
observación. No hizo acusaciones. No dijo:
“eres un tonto”, “eres un descuidado”, ni en su
fuero interno juzgó y condenó a su hijo.

29

Aún cuando no verbalizamos un juicio, si en
nuestro fuero interno sentimos o pensamos un
juicio acusativo, intuitivamente la otra persona
lo puede percibir.

La Comunicación No Violenta, no es una
técnica a aplicar, sino de un cambio de
paradigma: nos movemos hacia una
genuina aceptación de nosotros mismos y
de los otros, hacia la compasión y la
empatía.

30

La observación nos aleja de la
acusación o recriminación.
Cuando se empieza una
comunicación con una
acusación, es muy probable que
la otra persona se ponga a la
defensiva, y no se establezca
una comunicación, sino dos
monólogos paralelos, en que
ninguna de las partes escucha a
la otra.

CASO PRACTICO – expresión de
honestidad

--Pedro, ¿usted por qué se comió el queque?
¿Yo no le dije que eso era para después de la
cena?

--No fui yo mamá; fue papá.

La mamá no dice nada.

Pedro decide expresar su honestidad.

--Mamá, cuando me acusas de algo que no he
hecho, me siento dolido, porque tengo una
necesidad de confianza.
 Necesito saber si me comuniqué bien.
¿podrías repetir lo que me oiste decir?

--que tu papá fue quien se comió el queque
--digo que cuando dices que yo me comí el
queque, y yo no fui, me siento mal,
herido...porque tengo una necesidad de
confianza... ¿puedes repetir lo que dije?
--el otro día que hice un queque de banano, tú
te comiste el último pedazo!
--mamá, ¿qué sientes cuando te digo esto?
--cuando me dices ¿qué?
--...que me siento herido cuando dices que me
he comido algo y yo no he sido...
--y ¿por qué te sientes herido?
--porque tengo una necesidad de confianza...
¿estarías dispuesta a preguntar quién se lo
comió?
--sí... está bien.

31

Cuando se está en una situación de menos
poder, como es el caso de un hijo con su
madre, también es posible aplicar cnv.

Generalmente en una relación desigual de
poder, la parte que tiene el poder no quiere
soltarlo por temor a que la contraparte tome el
poder y lo use en contra suya. Como se dice
coloquialmente “no quiere dar su brazo a
torcer”.

La persona que tiene menos poder, puede
utilizar la empatía inteligentemente para:

- bajar la tensión y disminuir el temor que
siente la persona que tiene el poder de que le
quiten su poder, de que la están retando o
amenazando su posición de poder

- autoempatía para bajar su propia reactividad
(indignación, rebeldía, deseos de ejercer su
autonomía y su propio poder personal). En
este caso la auto-empatía sirve, entre otras
cosas para reafirmar el respeto por sí mismo y
su propia identidad.

La parte que tiene menos poder también
puede emplear la honestidad inteligentemente
para:

-hacer observaciones sin juzgar, para evitar
que la contraparte sienta que se le está
acusando u oponiendo.

-humanizarse a los ojos del otro, y exponer sus
necesidades y sentimientos

32

Paso 2 . SENTIMIENTOS

El primer componente de CNV es observar sin
acusar o culpabilizar;
El segundo componente es identificar cómo
nos sentimos.

Algunas veces estamos demasiado
desconectados de nuestras emociones y
sentimientos por lo que esta tarea se nos
dificulta.

Sentir nuestros sentimientos es muy
importante porque nos conecta con la vida,
con nosotros mismos y con los demás.
Son nuestros sentimientos los que nos motivan
a tener un gesto amable, a ayudar a alguien, a
mostrar compasión, a dar empatía.

También nuestros sentimientos nos avisan
cuando alguna necesidad nuestra no está
siendo satisfecha. El enojo, la tristeza, la
aprehensión, la decepción, la desconfianza,
son todos sentimientos que nos alertan sobre
necesidades no satisfechas.

33

Sentir nuestros sentimientos
es muy importante porque
nos conecta con la vida, con
nosotros mismos y con los
demás.

Estar conscientes y en contacto con nuestras
emociones y sentimientos también nos ayuda
a ser menos reactivos.

En la siguiente página aparece una lista no-
exhaustiva de sentimientos.

34

ALGUNOS SENTIMIENTOS
Es posible que éstos sean nuestros
sentimientos dependiendo de si nuestras
necesidades están satisfechas o no

Necesidades
satisfechas
Afectuoso
agradecido
alegre
aliviado
calmado
cómodo
confiado
conmovido
contento
encantado
energético
feliz
intrigado
interesado
tranquilo, en paz
optimista
orgulloso

Necesidades No
satisfechas
Abrumado
agotado
angustiado
ansioso
apenado
avergonzado
confundido
culpable
desanimado
desconfiado
desesperado
disgustado
enojado
estresado
furioso
impaciente
incómodo

35

Paso 3 -NECESIDADES

Todos los seres humanos tienen las mismas
necesidades básicas en común: agua,
alimento, descanso, abrigo, y conexión
humana o amor, por ejemplo.

Para cada necesidad existen muchísimas
estrategias o formas posibles de satisfacerlas.
Con nuestros recursos y gran capacidad
creativa, los seres humanos, podemos
encontrar formas de satisfacer nuestras
necesidades de modo que no sea a expensas
de otros.

Un indicador de que estamos confundiendo
necesidad con estrategia es cuando
asociamos una persona, lugar, acción u objeto
a la solución de una necesidad, en forma
excluyente de otras posibilidades.

Cuando una o varias necesidades no están
siendo satisfechas, ciertos sentimientos nos lo

36

Generalmente los conflictos son
causados por desacuerdos sobre
las formas (estrategias) de
resolver una situación (satisfacer
una necesidad) ya que la gente
tiende a defender una posible
estrategia o solución, y apegarse a
ella, con la intensidad con la que
buscaría satisfacer una necesidad
básica.

indican. Prestando atención al sentimiento,
podemos llegar a la identificación de las
necesidades no satisfechas, lo que nos
permite iniciar la exploración de estrategias o
formas de satisfacerlas.

El sistema económico consumista ha generado
“necesidades” que no son las necesidades
básicas a las que se refiere CNV. Las
“necesidades”, según utiliza el término CNV
son recursos que se requieren para sustentar
la vida, y que todos los seres humanos
tenemos en común.

37

Identificar claramente cuál o cuáles
necesidades tenemos en el momento, es
muy importante, porque nos da la
oportunidad de revisar las estrategias que
estamos empleando, si éstas perturban
nuestra relación con otros, o nuestro
propio bienestar.

CASO PRACTICO - necesidades

Situación: Todos los días, en las mañanas, al
arreglarse para la escuela, la mamá tenía
problemas con su hijo de seis años.
Levántate. Arréglese. Apúrese. Vaya a
bañarse. ¿Ya se bañó? ¡Se hace tarde! Estos
solían ser los monólogos cansados y cansones
con que comenzaban el día.

Cuando por fin el niño se iba en el autobús
escolar, la mamá estaba exhausta y de mal
humor.

Sabía que la estrategia de apurar al niño y
decirle impacientemente lo que tenía que
hacer, no estaba dando los resultados que
deseaba.

Se sentía frustrada, malhumorada, impaciente
tenía una necesidad de eficacia, tranquilidad y
buen humor: (en este caso: 1. lograr que el
niño se fuera a la escuela; 2. que la
experiencia fuera tranquila y agradable)

Habló con su hijo y le preguntó cómo se sentía
él. A él tampoco le gustaban los disgustos
mañaneros. Le preguntó qué pensaba que
podían hacer y él dijo que quería levantarse
para algo bonito. Exploraron varias
posibilidades: ver un ratito de tele antes de
partir; jugar con sus juguetes, y otras ideas.
La que decidieron implantar fue que la mamá
aprovecharía el tiempo en que esperaban la
buseta en la mañana para enseñarle a montar
bicicleta. Eso entusiasmó al niño. De buen
grado, se levantaba y alistaba para tener unos

38

10-15 minutos para montar bicicleta antes de
la llegada de la buseta. Cuando la bicicleta
dejó de entusiasmarle, la mamá cambió la
táctica a contarle cuentos, y a contarse chistes
mutuamente. Esto funcionó el resto del año
escolar.

La identificación de la necesidad: tranquilidad
y buen humor, señaló el camino hacia la
estrategia, que fue cambiar de impaciencia
hacia el buen humor.

39

Es necesario notar que la necesidad
no es que el otro haga. La necesidad
de la mamá NO es que el niño se
apure. La necesidad de la mamá es
su propia tranquilidad, buen humor y
eficacia.

A continuación aparece una lista, no
exhaustiva, de necesidades universales.

Algunas necesidades universales

aceptación contribución integridad
amistad cooperación juego
amor creatividad justicia
apoyo descanso libertad
aprecio diversión orden
aprendizaje duelo nutrición
armonía eficacia paz
atención ejercicio pertenencia
autenticidad empatía privacidad
autonomía esperanza progreso
belleza estabilidad propósito
claridad expresión recreación
compañía humor respeto
comprensión independencia sentido de

logro
conexión inspiración ser

escuchado
confianza seguridad solidaridad
consideración salud tranquilidad
aire alimento expresión

sexual

Las “estrategias” o formas posibles de
satisfacer las necesidades de las partes, es lo
que CNV llama “Peticiones”, y es el cuarto

40

paso de este proceso, que aparece en la
próxima sección.

41

Paso 4 - PETICIONES

Las peticiones pueden ser hechas a nosotros
mismos, a terceros, en silencio, o
expresamente.

Cuando las peticiones son de mí para mí, uno
de sus objetivos es aclararme conmigo misma,
ver qué realmente necesito, y explorar
maneras en que podría conseguirlo. Para ello
tengo que hacer los cuatro pasos: ¿qué siento
cuando esto ocurre? ... porque tengo una
necesidad de ... ?

Cuando la petición va a ser comunicada a otro,
es importante hacer una petición clara, para
que la otra persona pueda entender fácilmente
qué es lo que deseamos de ella. Esto
aumenta las posibilidades de que nos lo
conceda.

Una petición es:

- clara, concreta, realizable y en tiempo
presente

- es expresada en lenguaje positivo, es decir,
dice qué queremos, en vez de lo que no
queremos.

42

Una petición es:
clara, concreta, realizable y en tiempo presente

Una petición es diferente a una exigencia o
expectativa.

Es posible que la persona se niegue a
concedernos lo que pedimos. En ese caso,
podemos recurrir a la empatía (tanto para
nosotros por la negación recibida) como con el
otro, para averiguar cómo se siente con
nuestra petición y qué necesidades suyas está
percibiendo como impedimento o factor
limitador para acceder a nuestra petición.

Reconocemos que un “no” es un
indicador de que la otra persona
considera que sus necesidades no
serán atendidas apropiadamente si
accede a nuestra petición.

En Comunicación no Violenta, nos interesa
que las necesidades de las partes sean
satisfechas. A través del diálogo podríamos
seguir intentando establecer una conexión
humana hasta llegar a un entendimiento y la
voluntad de explorar estrategias adicionales
que sirvan a ambos involucrados. Con
empatía, podemos averiguar cuáles son las
necesidades que el otro teme no sean
satisfechas, podemos asegurarle que sus
necesidades también serán tomadas en
cuenta y que son importantes para nosotros, y
podemos invitarle a explorar en conjunto
posibles estrategias que nos sirvan a todos.

43

Ejemplos de peticiones:

Situación: Anita abre un paquete de galletas,
coge un par, y deja el paquete abierto sobre la
mesa. Su madre, Rosalinda, ve el paquete
abierto y la llama.

--Anita, dejaste el paquete de galletas abierto...
ven y ciérralo, y ponlo en su lugar.
--Ahora no, mamá! Estoy viendo la tele...

Rosalinda cierra el paquete para proteger su
contenido, y lo deja sobre la mesa:

--Recuerda hacerlo en los comerciales.

(silencio)

La mamá se ocupa en algo, y una hora
después el paquete de galletas aún está sobre
la mesa.

Sentimientos: la mamá se siente irritada,
molesta, frustrada

Necesidades: porque tiene una necesidad de
orden, cooperación, colaboración en la
preservación de los alimentos, de higiene.

44

Una petición es una manera de explorar si
el otro está dispuesto a ayudarnos a
satisfacer nuestras necesidades, de la
manera específica que le pedimos.

Rosalinda llama a su hija:
--Anita, ven acá.
La niña viene.

Mostrándole las galletas, le dice:
--Mira las galletas!
--Ay! se me había olvidado! (La niña las
recoge y las lleva a la alacena enseguida).

Rosalinda suspira y sigue a su hija con la
mirada. (se siente frustrada y decide expresar
su honestidad)

--Hija, me siento frustrada. Me gustaría que
trates los alimentos con el cuidado necesario.
Ayer dejaste la leche todo el día afuera y se
dañó.

--Sí, es cierto. Es que me llamó Sofía y me fui
corriendo y se me olvidó.

(La madre decide darle empatía a su hija)

--¿estabas muy entretenida porque tienes una
necesidad de diversión y de amistad?

(uno de los objetivos de la madre es fortalecer
la conexión con su hija, no acusarla o
culpabilizarla)

--Sí, le trajeron (...) vieras que chiva! Nos
divertimos mucho.

(La madre siente cierta aprehensión: ¿cómo
respetar la diversión de su hija y al mismo
tiempo satisfacer sus propias necesidades?)

45

La madre hace un inventario de sus
necesidades no satisfechas: orden, higiene,
aprecio, aprovechar las cosas (no
desperdiciarlas), cooperación, enseñar a su
hija a ser ordenada y a mantener una higiene
apropiada en la manipulación de los alimentos.

 --Sabes, cuando dejas la leche fuera de la
refri, o el paquete de galletas abierto, me
siento frustrada porque mis necesidades de
higiene y de cooperación no son satisfechas.
Los alimentos que no están higiénicos o en
buen estado, hay que botarlos...

(la niña la mira en silencio)

--¿qué piensas de lo que te he dicho? ¿cómo
te sientes al respecto?

--...que no quieres que deje las galletas y la
leche afuera...

--Déjame explicar mejor lo que siento y mis
necesidades. Me siento frustrada porque mis
necesidades de higiene y de cooperación no
son satisfechas.

--¿qué escuchaste que te acabo de decir?

--que te sientes frustrada porque te preocupa
la higiene de los alimentos y que necesitas
cooperación.

--Sí, gracias. Me encantaría explorar contigo
como podemos satisfacer tus necesidades y
las mías.

46

--yo también.

--¿cuidar los alimentos también satisface tus
propias necesidades de higiene?
--si.

--¿crees que si tienes prisa o te llama una
amiga olvidarías nuevamente guardarlos?

-- ahh...

--¿te parece bien si sacas la leche y la vuelves
a meter para ver cuánto tiempo te toma?

(la niña lo hace)

--¿cómo te sientes al respecto?
--bien
--¿estarías dispuesta a guardar los alimentos
enseguida que terminas de usarlos?
-- sí... está bien.

En el ejemplo anterior la mamá tomó en
cuenta las necesidades de entretenimiento y
autonomía de la niña.

Decide expresar su honestidad (sentimientos y
necesidades) porque necesita que sus propias
necesidades sean satisfechas.

Ella expresa lo que siente y necesita de una
manera en que no acusa, ni disminuye a la
niña.

47

La niña comprendió las necesidades de
higiene y cooperación de la madre; y ella
comparte la necesidad de mantener la higiene
de los alimentos, y de mantener una relación
armoniosa con su madre.

48

cuando sentimos que nuestras
necesidades también son
tomadas en cuenta, estamos más
anuentes a cooperar.

Otra razón por la que la persona se niega a
una petición, es por resistirse a lo que ella
percibe como una exigencia de nuestra
parte, aún cuando, de nuestra parte, no
fuera esa la intención al emitir el mensaje.

Cuando la persona escucha una exigencia,
en vez de una petición, tiende a resistirse.

Por nuestra parte, muchas veces emitimos
exigencias, y no peticiones, aún cuando
usemos un tono dulce o digamos “por
favor”.

Aceptar que nos digan “no” implica tener fé
en el proceso de la vida; saber que
nuestras necesidades pueden ser
satisfechas por otras fuentes. El propósito
de la Comunicación No Violenta es crear
conexiones humanas profundas, de modo
que las partes se interesen por el bienestar
mutuo. De este modo, se expande nuestro
banco de relaciones “de amor” y nuestra
plataforma de apoyo.

Los cuatro pasos y el hábito de empatía y
aprecio contribuyen a crear una vida más
rica.

49

En Comunicación No Violenta se dice que
detrás de un NO hay un SI. Es decir, que
cuando la persona dice “no” a algo está
diciendo “sí” a otra cosa.

Con ayuda de la empatía podemos tratar de
averiguar a qué está diciendo la persona sí (es
decir qué necesidades propias está tratando
de satisfacer).

EJEMPLO

--Anita, ven, ya súbete al carro que nos vamos.
--No!

La niña está entretenida jugando con una
plantita en el jardín.

La mamá se le acerca:

--¿estás entretenida jugando con una plantita?
--si
--¡qué bonita es con esas hojitas tiernas!
--sí
--ven, dejemos la plantita allí en la tierrita para
que crezca y se ponga fuerte y bonita.

La niña acompaña a la mamá, sin resistirse.

Tiempo de empatía: medio minuto.

50

Una petición también puede ser:

¿Me ayudarías a encontrar una solución?
¿Estarías dispuesto a explorar conmigo....?

Si la otra persona acepta, usted habrá ganado
la buena voluntad, la inteligencia y los recursos
de la otra persona; habrá evitado una
confrontación; y habrá construido un
bloquecito más de una buena relación.

51

Expresión de honestidad con
Comunicación No Violenta

Observación Cuando veo / escucho

Sentimiento Yo siento

Necesidad, valor debido a que necesito /
valoro

Petición ¿estarías dispuesto a…?

Recepción con empatía
Comunicación no violenta

Observación Cuando usted ...

Sentimiento ¿usted siente…?

Necesidad, valor porque necesita / valora

Petición ¿le gustaría…?

52

Lenguaje girafa: forma de referirse a uno
mismo y a los demás con comprensión,
aceptación y cariño.

Lenguaje chacal: Pensamientos o palabras
acusadoras, culpablizantes, castigadoras con
las que nos referimos a nosotros mismos o a
los demás. (muchas veces ese incesante
parloteo mental que nos tortura!)

53

Ejemplo de petición - cuatro pasos

Una madre puede manifestar los tres primeros
pasos del proceso diciéndole a su hijo
adolescente: "Miguel, me molesta ver los
calcetines sucios hechos una bola debajo del
televisor, porque me gusta que las
habitaciones de la casa que compartimos entre
todos estén ordenadas".

Acto seguido, la madre abordará el
componente número cuatro, que es una
petición muy específica: "¿Quieres hacer el
favor de recoger los calcetines y llevártelos
a tu habitación o meterlos en la lavadora?".
El componente número cuatro se centra en lo
que esperamos que haga la otra persona para
enriquecer nuestra vida o la de los dos.

Desglose del ejemplo anterior:

sentimiento: me molesta...
observación: dos calcetines sucios hechos
una bola debajo de la mesita del café y otro al
lado del televisor
necesidad: porque me gusta ... que las
habitaciones de la casa que compartimos entre
todos estén ordenadas (necesidad de orden)

54

Cómo evitar que esas cositas de la
convivencia diaria nos dificulten la vida

Un problema común para las personas
encargadas de la crianza de niños y niñas es
cómo establecer límites sin atropellar,
menoscabar o irrespetar a los niños.

En Comunicación No Violenta, el
establecimiento de límites se mira desde la
perspectiva de satisfacer las necesidades
propias.

En la convivencia, ya sea entre parejas, con
los hijos, padres de tercera edad, o
compañeros de vivienda, hay hábitos que
parecen inofensivos que llegan a convertirse
en grandes irritantes: la música a un volumen
que a uno no le gusta; el tipo de música que el
otro pone; diferencias en la importancia que
asignan al orden; la costumbre de dejar la
pasta de dientes destapada, o la puerta
abierta.

Son muchas pequeñas cosas, que si no se
atienden de una manera oportuna, causan
resentimiento y erosionan la relación.

En Comunicación No Violenta, se tratan estas
situaciones con “decir su honestidad”
siguiendo los Cuatro Pasos: observación,
sentimientos, necesidades, y petición.

55

Este es un ejemplo entre una pareja:
Ella:--Dejaste la toalla en el piso del baño.
El:--sí
Ella:--Cuando dejas la toalla en el piso del
baño que compartimos los dos, (observación)
me siento frustrada (sentimientos)
porque tengo una necesidad de orden y
limpieza (necesidades)...

Antes de hacer una petición, es bueno saber
cómo están las cosas del otro lado. Preguntar,
puede ser de ayuda.

Ella:--¿cómo te sientes con lo que te digo?

(Vamos a asumir que estas dos personas no
tienen una relación en la que reina la
colaboración)

El le contesta con sarcasmo: “¿con tus
adorables críticas?”

(En Comunicación No Violenta, este es el
momento de dar empatía. Estamos tratando
de establecer una nueva forma de
relacionarnos, y en este caso, parece que
primero hay que establecer confianza y
aceptación).

Ella:--Escucho que piensas que te critico
mucho. ¿te sientes frustrado porque tienes
una necesidad de aceptación?

(es importante notar que la necesidad no es
porque yo te critico. La necesidad es de la
otra persona: “porque tienes...”)

56

El:--sí, ¡eso es! aceptación. Tú no me aceptas
como soy.

Ella:--¿te sientes herido y molesto?
El:--sí

Ella:--¿estarías dispuesto a escuchar cómo me
siento yo al respecto?
Ell:--sí

Ella:--Lamento mucho que te sientas poco
aceptado. Mi intención no ha sido criticarte,
pero me doy cuenta de que nuestra
comunicación no ha sido buena.

El:--¿te sientes criticado con lo que acabo de
decirte?

El:--no

Ella --Bien. Algunas veces hay cosas que
hacemos que no le gustan a la otra persona, y
no siempre sabemos cómo decirle, sin
ofenderla o molestarla. ¿te ocurre a tí eso
alguna vez?

(aquí se trata de atender el tema del momento
(lo que está vivo en uno), por lo que
momentáneamente se deja lo de la toalla, para
atender el asunto entre manos: la
comunicación y la aceptación, en este caso).

El:--sí, claro... a mí también me ocurre. Por
ejemplo, el otro día en la fiesta que hiciste ese
chiste de mí,... me avergonzaste!

57

Ella:-- lamento que te hayas sentido
avergonzado... (suspiro)... parece que
tenemos una lista de resentimientos, de cosas
que no resolvimos en su momento.

El:--sí

Ella:--a mí me gustaría que fuéramos
cambiando eso... pero creo que si sacamos
toda la lista nos vamos a hacer más daño que
bien... ¿estarías dispuesto a hablar de estas
cosas una por una, es decir, tratar un solo
tema, y en otra ocasión tratar otro, y así poco a
poco, irnos comunicando de una mejor
manera?

El:--sí

Ella--¿aún te sientes criticado cuando digo que
al ver la toalla mojada en el piso me siento
frustrada?

El--¿te sientes frustrada?

Ella--sí, porque tengo una necesidad de orden
y limpieza... la toalla no se seca bien y es poco
higiénica, y el lugar se ve desarreglado....

El--bueno...

Ella--¿crees que podrías ponerla a secar?

El--sí, sí...

La comunicación entre estas dos personas
apenas está comenzando. Es un proceso
aprender a no acusar al otro: “me

58

avergonzaste”. También es necesario
acostumbrarse a preguntar al otro: esto ayuda
a que la persona se sienta tomada en cuenta,
respetada, y si se adivina bien, entendida.

Cuando ella le dice a él honestamente cómo
se siente (“lamento que te hayas sentido
avergonzado”), le deja saber que no fue su
intención causarle daño. Y al expresarle su
deseo de mejorar la comunicación, abre la
oportunidad para que él acceda a explorar
dicha posibilidad.

Para mejorar su relación, esta pareja puede
comenzar a mostrarse aprecio. De esa
manera estarán haciendo depósitos en su
cuenta emocional mutua.

Es común querer evitar temas que nos podrían
llevar a una situación molesta.

En ese caso, puede servir seguir fortaleciendo
la relación con aprecio, colaboración,
honestidad y buen humor.

Se pueden atender inmediatamente las cosas
nuevas que surgen, pero, de una nueva
manera: con observación sin acusar; y
expresando nuestros sentimientos y
necesidades. Al ir practicando y demostrando
esta nueva manera, las partes van tomando
confianza y abriéndose más a la comunicación
empática.

59

Entrar en el hábito de preguntar, es otra
manera de mostrar consideración y ayudar a
que la otra persona se sienta respetada. “¿te
molesta si pongo la taza aquí?” “¿te gustaría
que bajara la música?” “¿podrías bajar la
música?; está muy alta para mi gusto”. O “Me
gusta que escuches tu música a gusto, pero
para mí el volumen está demasiado alto, ¿se
te ocurre alguna manera en que podamos
estar los dos a gusto?”

Practicando en cosas sencillas, que tengan
poca carga emocional, nos preparamos para
tratar aquellas cosas álgidas, que requieren
mayor destreza de nuestra parte.

60

61

EMPATIA

En NVC (Comunicación No Violenta, o
Lenguaje del Corazón), se define la
empatía como el proceso de conectarse
con otra persona, adivinando sus
sentimientos y necesidades. La conexión
empática a veces puede ocurrir en
silencio, pero algunas veces, en
momentos de conflicto, el comunicarle a
la otra persona que entendemos sus
sentimientos y necesidades y que éstas
son importantes para nosotros, puede
ayudar a resolver el conflicto. Demostrar
que entendemos no significa que estamos
de acuerdo, ni que actuaremos de
maneras que vayan contra nuestras
propias necesidades.

Las necesidades básicas que
compartimos todos los seres humanos
son en realidad pocas. Las formas en
que intentamos satisfacer nuestras
necesidades, o estrategias, pueden
variar muchísimo, según los recursos
que hayan o no hayan disponibles y
según los gustos y creatividad de los
involucrados.

Por ejemplo:

Necesidad básica: alimento, nutrición.
Estrategias para satisfacerlo:
muchisísímas….

62

Dar empatía también satisface
necesidades nuestras

La conexión empática con otra persona
es una manera de satisfacer nuestras
propias necesidades – la necesidad de
entender, de conexión, de contribuir al
bienestar de otros, etc. A la vez nos
gustaría, que nuestra empatía sea de
ayuda para la otra persona, y que tal vez
la ponga en disposición de encontrar
soluciones en conjunto.

La base de la empatía es nuestra
habilidad de conectarnos
compasivamente con nuestra propia
humanidad y con la humanidad del
otro. En este sentido, ofrecer nuestra
presencia empática es una estrategia que
nos puede servir para satisfacer nuestras
propias necesidades y es también un
regalo al otro, al estar plenamente
presente para el otro.

Cuando aplicamos la empatía NVC,
aplicamos los 4 pasos en forma de
pregunta, ya que no sabemos qué es lo
que ocurre dentro de la otra persona. La
otra persona es la auténtica autoridad que
sabe qué está sintiendo y pensando.
Nuestra empatía puede ayudar a la
persona a sentirse comprendida, o puede
iniciar su viaje de auto-descubrimiento.
Podríamos hacer algo como esto:

Observación: Cuando ….
¿estás sintiendo ….?

63

Porque tienes una necesidad de…?
¿te gustaría ….?

En el proceso de ofrecer empatía
mutuamente entre dos personas, si ellas
logran conectarse al nivel de sentimientos
y necesidades, puede ocurrir una
transformación en la que ambas partes
cambien su intención y su enfoque. Este
cambio puede generar amabilidad,
deseos de cooperar, apertura y
soluciones creativas. Son momentos de
profunda conexión humana,
satisfacción y esperanza.

EMPATIA CON UNO MISMO(A)

La empatía para otros es nutrida por la
empatía que nos damos a nosotros
mismos. En el proceso de conexión
humana, primero nos conectamos con
nuestros propios sentimientos y
necesidades, con compasión y
aceptación, y después nos conectamos
con el otro.

La empatía con uno mismo implica el
hacer oídos sordos al diálogo interno que
nos juzga y condena, y en vez de eso,
ponernos en contacto con nuestros
sentimientos.

¿cómo me siento? ¿estoy molesta?
¿estoy triste? ¿estoy enojada?

64

¿Me siento triste porque tengo una
necesidad de comprensión y de
aceptación que no están siendo
satisfechas?

En momentos de alta reactividad (cuando
reaccionamos antes de pensar), podemos
calmarnos con auto-empatía y aceptarnos
 tal y cual estamos y nos sentimos.
¿Estoy asustada? ¿Me siento ansiosa y
no quisiera que esta persona me
rechazara si le pido (…), porque tengo
una necesidad de conexión y armonía?
¿Al mismo tiempo me siento frustrada
porque también tengo una necesidad de
(…) que no está siendo satisfecha?

Me siento: frustrada y enojada, asustada
y ansiosa.
Mis necesidades son: comprensión,
conexión y armonía
Otras necesidades (…)

En CNV, después de estar claros con
nosotros mismos, podemos pasar a
intentar una conexión con el otro, y esto
podemos hacerlo con empatía hacia la
otra persona.

Después de lograr la comunicación
corazón-a-corazón con el otro, podemos
intentar juntos explorar estrategias o
formas de satisfacer las necesidades no
satisfechas del otro y de uno mismo.

Petición: ¿estarías dispuesto a....?

65

.

66

Algunas veces, cuando
queremos dar empatía no
sabemos cómo adivinar lo
que siente o necesita la otra
persona.

Preguntarle directamente
puede facilitar las cosas:

¿qué necesidad tuya estabas
tratando de satisfacer
cuando

¿cómo te sientes respecto a
eso?

... lo que te escucho es... ¿es
eso lo que quieres decir?

Un lenguaje dinámico

Estás encasillado. Tienes una etiqueta en la
frente. Estás clasificado, juzgado y
condenado. Eres... (llene el espacio en
blanco) ... un aburrido/ divertido, trabajador/
perezoso, un irresponsable/ responsable, etc.
etc.

El lenguaje estático paraliza y dificulta el
crecimiento. El lenguaje estático nos atrapa
en las expectativas que creemos que otros
tienen de nosotros y en las expectativas que
tenemos de nosotros mismos.

Un lenguaje dinámico tiene una connotación
transitoria... nos permite movernos, cambiar,
transformarnos de una cosa a otra.

Estoy aburrida en este momento, pero
me divierto muchísimo en este otro
momento, circunstancia y estado de
ánimo.

Estaba irritable y le levanté la voz a mi
hijo. Me siento triste. Quiero explicarle
que lamento haberle alzado la voz, y
deseo reparar la relación (reestablecer el
respeto, la confianza, el cariño).

Un lenguaje dinámico nos concede la
aceptación, nos permite movernos hacia la
reparación si es necesario o aconsejable, y
nos aleja de la culpa, que es en sí
paralizante.

67

Otra manera de decir “aceptación” es:
“darse permiso”... darse permiso para sentir
lo que se siente y estar como se está.

Mantener una relación amable con una
misma es necesario para tener un nivel
aceptable de felicidad, para disfrutar de la
vida, para no estar amargada la mayor
parte del tiempo.

68

APRECIO

El aprecio es uno de los pilares de las
buenas relaciones. Sentir aprecio por
nuestras vidas, por nosotros mismos y por las
personas que nos rodean, nos ayuda a sentirnos
felices, satisfechos y plenos, aún ante los
altibajos de la vida y en aquellas temporadas en
que la vida parece presentarnos más retos de
los que quisiéramos.

Cuando nos apreciamos nosotros mismos, nos
fortalecemos ante los embates del entorno.

Cuando tenemos el hábito de expresar aprecio
por otros, particularmente en las relaciones de
nuestro círculo íntimo, construimos una base
sólida que nos sostiene en momentos
emocionalmente difíciles.

En CNV el aprecio se expresa en observación,
sentimientos y necesidades satisfechas.

1. Observación: (lo que hicieron que enriquece
nuestras vidas)
2. Sentimientos: (cómo nos sentimos)
3. Necesidades: (las necesidades que
fueron satisfechas por sus acciones)

69

1. qué hizo la otra persona
2. cómo nos sentimos
3 qué necesidades han sido satisfechas

Ejemplos de un Diario de Aprecio:

1. Me sentí satisfecha, contenta conmigo
misma cuando me acordé de tomar un
desayuno saludable hoy, porque satisfice mi
necesidad de cuidar mi salud.

2. Cuando ayudé a María a cambiar las flores
de macetero, fue un momento agradable,
porque satisfice mi necesidad de contribuir, de
cultivar amistad y de ver belleza.

3. Cuando Pedro me acompañó con su
paraguas bajo la lluvia, me sentí muy
agradecida, porque satisfizo mi necesidad de
aprecio, consideración, cuido y generosidad.

4. Ayer me devolvieron la cartera que dejé
sobre la mesa. Eso renovó mi fe en el bien
humano y me dió una sensación de paz,
comunidad y seguridad.

5.Mi hijo pequeño me cantó una canción! Lo
disfruté muchísimo y satisfizo mi necesidad de
amor y diversión.

6. La cocina es un lugar especial para
nosotros. Allí nos contamos chistes; nos
reímos por cualquier cosa; nos quejamos de
las frustraciones del día, en búsqueda de
empatía; y celebramos los éxitos de cada uno.
Satisfacemos nuestras necesidades de amor,
comunión, diversión, compañía, confianza,
y por supuesto, de comida.

70

7. Ayer le di un masajito a mi amorcito. Y
él respondió todo bello! Ambos lo
disfrutamos. Satisfizo mi necesidad de
intimidad y placer.

8. El paseo familiar del domingo estuvo
muy bonito! Todos estuvimos de buen
humor, alegres y chistosos. Aprecio
mucho estos momentos familiares. Mis
necesidades de amor, compañía,
diversión y conexión han sido satisfechas.

9. Le propuse a la supervisora un cambio
en el proceso de trabajo y lo
implementaron. Me sentí orgullosa y
capaz; y satisfizo mi necesidad de logro.

10. La maestra de Juanito me dijo que él
tiene problemas en matemáticas. Lo que
pudo haber sido difícil, fue un momento
de colaboración y respeto. Aprecio
mucho los esfuerzos de ella para
comunicarse y ayudar. Llegué allí con
temor, pero me sentí aliviada y apoyada.
Satisfizo mi necesidad de apoyo.

11. La señora de la soda estaba áspera y
brusca. Le di empatía y se calmó, y hasta
sonrió y bromeó. Me sentí orgullosa y
complacida de poder hacer eso. Satisfizo
mi necesidad de conexión, de contribuir al
bienestar de otro, y mi sentido de logro.

71

Ejemplos de Expresiones de Aprecio
hacia otra persona:

1. Carolina, esta mañana que me ayudaste a
alistar a tu hermanito, realmente me fuiste de
mucho apoyo. Me sentí aliviada y
acompañada. Mis necesidades de
colaboración y apoyo fueron satisfechas.
Muchas gracias.

2. Oye! Vi que limpiaste el garaje! Qué
bueno! Me gusta verlo tan limpiecito! Y
además, aprecio tu iniciativa y tu colaboración.

3. La forma en que usted atendió a mi hija
cuando se cayó, me impresionó. Me siento
segura y confiada de que está en buenas
manos.

4. Usted ha cuidado muchas veces a Pablito
cuando yo tengo que trabajar horas extras.
Me siento conmovida y aprecio mucho su
generosidad y el cariño que ha demostrado por
mi hijo.

5. Cuando sacas la basura todos los días, se
satisface mi necesidad de cooperación e
higiene. Quería decirte que aprecio que lo
hagas.

72

No esperemos a que haya alguna fuente

potencial de conflicto para comunicarnos con

nuestros hijos. Mantengamos el hábito de

expresarle nuestro aprecio por su ser y sus

acciones. Dediquemos tiempo a estar con

ellos y cultivemos actividades agradables y

divertidas. De ese modo, vamos construyendo

relaciones familiares con amor.

73

Los bebés traen consigo
un mundo de bendiciones!

74

ESCUCHAR A SUS HIJOS

Escuchar es una parte importante de una
relación íntima.

escuchar con empatía sus emociones – no dar
consejos, soluciones o negar sus sentimientos

escuchar con respeto sus opiniones y
experiencias – los niños tienen una gran
sabiduría

escuchar sin reprocharles cuando tienen un
problema - esta plataforma de confianza le
ahorrará a su hijo o hija sinsabores y peligros

escuchar porque los niños ven el mundo con
ojos nuevos y traen consigo esperanza y

alegrías

75

CONFIANZA

La confianza se construye a medida que
cumplimos nuestras promesas, que
somos puerto seguro, que demostramos
buena fé...

76

Esta manera de crianza de los hijos e hijas se

cimenta en los buenos sentimientos que usted

y sus hijos sienten en aquellos momentos de

conexión profunda, que potencian la relación a

corto plazo, y, particularmente, a largo plazo;

y además se orienta a la única conducta que

usted puede cambiar: la suya propia.

Sura Hart y Victoria Kindle Hodson

Autoras del libro: Responsible parents,
responsible children (padres responsables,
hijos responsables) de la Editorial Puddle
Dancer

77

TEMAS DE REFLEXIÓN

78

UN PANORAMA AMPLIO

Bueno, ya somos padres! Y ¿ahora qué
hacemos? Algunos llegamos allí con plena
consciencia y voluntad, y otros, porque la
naturaleza lo decidió así.

La primera etapa del papel de padres parece
bastante evidente: cuidar físicamente del
bebé, alimentarlo, protegerlo, mantenerlo
saludable.

La naturaleza ha dispuesto que los bebés
inspiren ternura, y la mayoría de las madres
están motivadas a cuidar y amar a sus bebés.

A pesar del instinto protector, esta etapa
requiere conocimiento y adquisición de
destrezas, y para algunas personas, esta
etapa también resulta emocionalmente difícil.

Sea para usted difícil o no, desde el primer
momento vale la pena preguntarse ¿para qué
somos madres y padres? ¿cuál es nuestro rol,
nuestro propósito u objetivos? ¿qué nos
convierte en padres/madres además del hecho
biológico?

¿Qué responsabilidad social tenemos como
progenitores? Estamos criando la nueva
generación, la continuación de la vida en la
Tierra. ¿Cómo queremos influir sobre esa
próxima generación? ...¿y sobre la nuestra?

¿cómo queremos que sea la vida en nuestro
hogar?

79

Con las herramientas de aprecio, empatía,
observación sin acusación y peticiones claras
y concretas podemos ejercer influencia sobre
la forma que va tomando nuestra vida familiar.

Con la auto-empatía, el aprecio por una
misma, y el contacto constante con nuestros
propios sentimientos y necesidades, nos
diseñamos un presente de bienestar.

Reflexionar sobre estos puntos bien puede
valer la pena.

80

DESAPEGARSE DE LAS ESTRATEGIAS

Una vez que uno ha escogido una estrategia,
ha tomado una decisión. Es decir, está
dejando de lado otras estrategias, prefiriendo
una manera específica de hacer las cosas.

Esta decisión ahorra esfuerzo posterior y
facilita la vida, no teniendo que decidir a cada
paso nuevamente. Esto nos libera para
dedicar nuestra energía a otras cosas.

Sin embargo, nuestro apego a una estrategia
específica puede convertirse en un
impedimento para el propio crecimiento y para
la conexión con otros. Este apego a la
estrategia puede impedirnos tender un puente
para conectarnos con otra persona que tiene
una estrategia diferente, y con la que nos
quisiéramos conectar.

Abrirnos a otras posibles estrategias podría
enriquecernos con nuevas experiencias y
nuevos puntos de vistas, y quizás enseñarnos
formas más fáciles, eficientes y
enriquecedoras de hacer las cosas.

Cuando una estrategia nos está causando
conflictos, sería bueno explorar otras.

81

EL SISTEMA DE PREMIOS Y CASTIGOS

El control sobre otros:

Controlar a otros se logra a medias, y con un
alto costo de recursos y calidad de las
relaciones.

Cuando los padres tratan de “controlar” a sus
hijos, suelen encontrar una buena dosis de
frustración, porque el control que se consigue
por la fuerza o la coerción, tiene un éxito
temporal y parcial.

El obtener “obediencia” de parte de los hijos
por medio de la amenaza o el castigo (ya sea
físico o de otro tipo) pone una carga pesada
sobre la calidad de la relación: por un lado los
padres insistiendo en que los hijos hagan lo
que ellos quieren, lo que les parece correcto, o
lo que corresponde a su punto de vista; y por
el otro, los hijos resistiéndose, con una
resistencia pasiva o confrontativa, y haciendo
las cosas a escondidas, o no haciendo lo que
se les ordena.

Cuando se utiliza la culpa como método
coercitivo, se cobra una alta factura emocional.

Como alternativa para la “obediencia” se
puede cultivar la colaboración (cooperación,
respeto mutuo, inter-dependencia). Y como
alternativa para la “culpa” y el “castigo” se
puede cultivar la empatía, la aceptación y la
compasión.

82

Los premios, la aprobación y la
motivación extrínsica:

La otra cara de la moneda al castigo, es el
premio: la aprobación, el amor condicional, el
premio o refuerzo positivo.

Este método de modificación de la conducta
también tiene desventajas o costos altos.

Al niño o niña objeto del halago y aprobación,
se le crea y refuerza una costumbre de buscar
aprobación de otros, y se debilita la motivación
propia para hacer las cosas: para aprender,
para colaborar, para crear, etc.

Los seres humanos venimos con un motor
innato: ganas de aprender, de experimentar,
de crear, de dar y recibir amor. A medida que
nos condicionan (la familia, la escuela, la
sociedad) nos vamos desconectando de este
motor interno, y nos identificamos más con las
motivaciones externas: dejamos de aprender
por simple curiosidad y ansias de saber, y
hacemos las cosas para obtener aprobación
social: una nota, un diploma, o una
felicitación.

No trabajamos porque queremos crear y
construir un mundo mejor, sino por un salario,
o por reconocimiento o estatus. Una
desventaja de esta motivación extrínsica es
que las personas no se sienten responsables
de contribuir al bienestar común (si no
consiguen una ganancia personal), y además,
no se sienten con el suficiente poder personal
o facultamiento que les permita ejercer una

83

influencia sobre su entorno. En otras
palabras, si no reciben muestras de
aprobación y aprecio de otros, están
desmotivadas.

Cuando perdemos nuestra conexión con
nosotros mismos, estamos perdiendo un gran
potencial de sentirnos satisfechos y de
contribuir a un mejor entorno. El costo del
premio es alto.

Una diferencia importante entre el “aprecio”
como se concibe en Comunicación No
Violenta, y el “premio”, es que éste último tiene
la intención de manipular y controlar; de
reforzar una conducta deseada y obtener más
de ese mismo beneficio, mientras que el
aprecio es la sincera gratitud por algo que la
otra persona ha hecho que nos ha beneficiado,
y por el simple hecho de ser. El aprecio no es
un anzuelo para obtener más beneficios, y no
se deja de apreciar, cuando el otro no nos
rinde más, lo que sí ocurre con el premio, ya
que éste se retira porque la persona ya no lo
merece.

84

85

En comunicación no violenta, por
las razones anteriores, evitamos
el sistema de premios y castigos.

La comunicación no violenta
tampoco tiene como objetivo
“modificar la conducta del otro”.
El objetivo es establecer una
conexión de corazón a corazón,
la cual favorece el entendimiento
de las partes, y eventualmente
crea y fortalece un espíritu de
colaboración.

... los padres podrían descubrir que no
necesitan castigos ni premios en la crianza de
sus hijos – en vez de eso, pueden invitar a sus
hijos a contribuir a la satisfacción de las
necesidades de los padres, asímismo como
los padres se disponen a contribuir a la
satisfacción de las necesidades de sus hijos:
con alegría y buena voluntad... Este tipo de
crianza se basa en el profundo deseo de
satisfacer las necesidades de padres e hijos
por medio de la conexión y el respeto mutuo.

Inbal Kashtan, Proyecto para Padres y
Madres (CNV Parenting Project)

86

ACTIVIDADES

87

Escriba una nota expresando aprecio para
usted mismo, por alguna cualidad que usted
manifestó hoy.

Escriba igualmente una nota de aprecio por
alguna cualidad que otra persona manifestó
hoy, que tuvo impacto enriquecedor en su
vida.

NOTA DE APRECIO

Observación:__________________________

Me sentí:

Porque satisfice mi necesidad de:

Puede llevar un Diario con este ejercicio para
cultivar en usted el hábito de sentir y expresar
aprecio.

88

 EJERCICIO PARA EXPRESARSE EN CNV

OBSERVACION: Describa la situación

SENTIMIENTOS: Diga qué sentimientos tiene

NECESIDADES Diga la necesidad satisfecha o no
satisfecha

PETICION Pida algo concreto y realizable en el ahora.

1. Observación:
__

__

2. Siento
__

3. Porque necesito____________________________

4. Estarías dispuesto a_________________________

89

DIARIO

Llevar un Diario le ayudará a estar consciente
del progreso de sus relaciones, con usted
mismo y con otros.

90

TARJETAS DE
SENTIMIENTOS Y NECESIDADES

Este es un ejercicio que se utiliza en los Grupos de
Práctica de Comunicación No Violenta porque resulta
muy fácil de entender: aún las personas que no han
oído anteriormente de estas técnicas, pueden identificar
sentimientos y necesidades.

Consiga dos cartulinas de colores distintos y córtelas en
pedacitos, tal vez del tamaño de una tarjeta de visita.
Un color de cartulina le servirá para los Sentimientos y
el otro color para las Necesidades.

Escriba UN sentimiento en cada tarjeta (del color
escogido para sentimientos). Escriba UNA necesidad
en cada tarjeta (del otro color). Refiérase a la lista de
Sentimientos y Necesidades. Puede conseguir más
información en el sitio www.nvcc.org ó a escribiendo a
mi email: construyendo_relaciones@yahoo.es

Piense en una situación que la incomoda, o en que no
está clara de cuáles son sus sentimientos y
necesidades.

Escoja de las tarjetas de sentimientos todos aquellos
que le parece que reflejan cómo se sentía. Por ejemplo:
incómoda, enojada, confundida, etc.

Luego, escoja las necesidades no satisfechas que se
reflejaron en esos sentimientos. Por ejemplo: respeto
(necesitaba respeto y no me sentí respetada);
consideración (me hubiera gustado que esa persona
hubiera mostrado más consideración); calma (me
hubiera gustado estar más calmada); confianza (me
hubiera servido tener más confianza en mí misma);
comunicación (definitivamente necesitábamos
comunicarnos mejor). Etc.

En resumen, las tarjetas de sentimientos escogidas
fueron: incómoda, enojada, confundida

91

http://www.nvcc.org/

y las tarjetas de necesidades fueron: respeto,
consideración, calma, confianza, comunicación.

Probablemente, el sentimiento que tiene AHORA ya no
es de confusión, incomodidad y enojo. Es posible que
ahora tenga más claridad sobre la situación que pasó y
tal vez esté decidiendo si sería bueno tomar alguna
acción al respecto, o simplemente dejarlo pasar.

 De esta manera la técnica de Comunicación No
Violenta ayuda a disipar los sentimientos negativos que
a veces nos acompañan por años después de que la
situación que provocó los sentimientos, ha pasado.

En los grupos de práctica de Comunicación No Violenta,
las tarjetas se usan para aprender a dar empatía, ya que
es otra persona la que identifica los sentimientos o las
necesidades por usted.

Algunas variantes de este ejercicio:

- Usted piensa en una situación y escoge las tarjetas de
sentimientos que reflejan mejor cómo se sintió en la
situación que aún le perturba;
los otros miembros del grupo escogen tarjetas de
necesidades, tratando de adivinar cuáles son las
necesidades no satisfechas que usted tiene.

- Usted cuenta una situación (brevemente) y escoge las
tarjetas de sentimientos relevantes; y los otros
miembros del grupo escogen las necesidades que creen
que son relevantes.

Con la ayuda de las tarjetas se aprende a identificar
sentimientos y necesidades y a dar empatía. Otro
beneficio de este ejercicio es que aprendemos que los
seres humanos tenemos sentimientos y necesidades en
común, nos vemos reflejados en el otro, y nos sentimos
menos solos.

92

Cuento

basado en el Programa de Mediación en las
Escuelas llevado a cabo por la Fundación

Rasur

escrito por Priscila Siu

93

Es un día de clases como otro
cualquiera. La maestra dicta la clase.
Algunos prestan atención; otros se
ocupan en otra cosa. Pedro está
concentrado copiando unas notas de la
pizarra, cuando nota que Andrés ha
estado insistentemente golpeándolo y
punzándolo con el lapicero.

--¿Quéeeee? se voltea impaciente.
--... nada.
--¡Deje de molestar!

Pedro continúa su trabajo.

Andrés mira por la ventana; golpetea
con el lapicero el escritorio, y le quita el
cuaderno a su compañera de la
derecha, quien lo recupera enseguida.
Se siente intranquilo, molesto, como si
su cuerpo quisiera saltar, gritar, correr.
Pero, Andrés sabe que está en el salón
de clases y que dichas actividades no le
están permitidas.

Hoy ha sido un mal día. Esta mañana
su mamá lo regañó. Le dijo que era un
desagradecido porque no quería
acompañar a la abuelita este sábado,
cuando los demás tienen que ir a
atender un asunto en la finca. La

94

abuelita ha estado un poco enferma
últimamente, y no la pueden llevar. El
había quedado en jugar fútbol con sus
amigos. Cuando le dijo a su mamá,
ésta lo miró furiosa y le recordó todas
las veces que la abuelita había hecho
algo bueno por él.

Andrés se sentía mal: triste, culpable,
enojado, inútil, mala gente. Aún así,
todavía quería jugar fútbol con los
amigos. Además, Mario los había
invitado a su casa después de la
mejenga, a jugar unos juegos nuevos
que tenía.

Andrés empezó a recriminarse a sí
mismo. Es verdad, la abuelita le hacía
golosinas, y a veces le regalaba cosas
cuando sus papás decían que no tenían
plata. También los convenció de que le
permitieran irse de paseo con los
compañeros de la escuela, cuando
mamá no quería darle permiso.

El timbre del recreo interrumpió sus
pensamientos. Andrés sale al patio
rumiando sus pensamientos y se
tropieza con Pedro, quien está de
espaldas.

--“¡Qué le pasa a Usted! ¿Por qué me
empuja?” le increpa Pedro, dándole un
empujón que lo lanzó un par de pasos
hacia atrás.

95

--“¡Qué! ¡Usted por qué se pone en mi
camino!”, le responde Andrés, con el
pecho henchido en actitud de pelea.

--“Parece que ustedes tienen un
conflicto”, dice una voz calmada a su
espalda.

Andrés se voltea, bajando los brazos y
calmándose un poco. Detrás de él está
Carlos, un niño de sexto grado, que al
igual que ellos tomó el curso de
mediación, y que ha sido designado
como mediador, por lo que porta una
insignia que lo identifica.

--¿Les gustaría que les ayudara a
resolverlo?

Andrés mira a Pedro. Y éste dice que
sí. Entonces, Andrés acepta también.

Carlos empieza a aplicar los pasos de
mediación aprendidos.

(Aunque es posible
resolver un conflicto
entre las partes, sin un
mediador, a veces los
involucrados en un
desacuerdo tienen
emociones intensas que
empañan su voluntad de
resolver el conflicto, y la
intervención de un
tercero aporta objetividad
y calma).

96

--Bueno, primero nos llevamos la mano
al corazón, para calmarnos. Tomen una
respiración profunda y nos imaginamos
que estamos respirando por el corazón.
Pueden cerrar los ojos si lo prefieren.
Ahora, nos acordamos de alguna
situación o persona por la que sintamos
aprecio. Nos concentramos en esa
sensación agradable, de aprecio, por un
momento, y seguimos respirando por el
corazón.

Cuando estén listos, me avisan.

--Ya.
--Sí.

--Bueno, Pedro, ¿quieres decirme cuál
fué tu observación de lo que pasó?
--Yo estaba aquí parado, comiéndome
mi empanada, y llegó Andrés y me
empujó.
--¿Cómo te sentiste?
-- Sorprendido! Yo estaba todo
tranquilo! ¡Ese mae se la pasa
molestando!
--Te sentiste sorprendido. ¿Qué más
sentiste?
--¡Enojado!
--Te sentiste enojado. Y ¿qué
necesidad tienes?
--De respeto! ... de tranquilidad, paz

---“Gracias”. El mediador de la escuela
se dirige a Andrés. – “Andrés, ¿podrías

97

repetir lo que escuchaste que él dijo,
sus sentimientos y necesidades?”
--Dijo que se siente enojado y que
necesita tranquilidad y paz.

--Gracias. ¿puedes decir ahora lo que
observaste, tus sentimientos y
necesidades?

--Yo venía caminando y me tropecé con
él. El se volteó y me empujó y me habló
de malos modos. Yo me enojé. Sentí
enojo.
--¿Qué necesidades tenías?
--¡De comprensión!... de respeto...

--Pedro, ¿puedes repetir lo que él dijo?
--... que se tropezó conmigo; que estaba
enojado, y que necesita comprensión y
respeto.

Carlos, utilizando su tono calmado de
mediador, resumió la situación. “Por lo
que escucho, tenemos una necesidad
de respeto por ambas partes. Y
además, por un lado de tranquilidad y
paz, y por el otro, de comprensión”.

--¿Tienes alguna petición que hacerle a
Andrés?
--Sí, que si se tropezó que se disculpe.
--¿tú estarías dispuesto a hacer lo que
te pide?
--Sí... Disculpa. Yo no te quise empujar.
-- Y tú, ¿tienes una petición para
Pedro?

98

--Sí, que no me empuje y me reclame
de malos modos... que me hable más
calmado.
--¿Tú estarías dispuesto a hablarle con
más calma?
--Sí. Disculpa.
--Muy bien.

Los dos muchachos se dan la mano.
Acaban de tener una sesión de
mediación, que es el nuevo programa
que están implementando en la escuela.
Andrés lanzó un largo suspiro, mientras
miraba al mediador y a Pedro irse, cada
uno por su lado. ¿Qué estaba
sintiendo él? Ah, sí una desazón, como
desesperanza. “¿Qué necesidades
tengo?”, se preguntó.

Necesito diversión, compañía, amistad.
Por eso quiero jugar fútbol con los
amigos. Además, es la primera vez que
Mario me invita a su casa... me gustaría
ir. Necesito aceptación y amor !
¡Mamá me dijo que soy un
desagradecido y un inútil! La tristeza
nubla su vista por un momento, y
Andrés baja la mirada al suelo.

La clase comienza nuevamente, pero
Andrés no está prestando atención.
Esta vez se queda en silencio, taciturno,
metido en sus pensamientos, haciendo
como que lee.

99

Más tarde, al llegar a casa:

--Mamá... quisiera hablarte de lo que
pasó esta mañana.

La mamá está ocupada preparando la
comida y poniendo la mesa y le
contesta con tono seco: “Ahora no
puedo, estoy ocupada”.

--¿Estarías dispuesta a escucharme en
algún momento esta noche?

María, la mamá de Andrés, se detiene
con el plato que está a punto de poner
en la mesa, todavía en la mano. Mira a
Andrés. “Si quieres hablar, ayúdame a
poner la mesa y te escucho”. Andrés
toma los cubiertos que están en el
centro de la mesa y se pone a
colocarlos en sus respectivos lugares.
No hay nadie más en el comedor. La
abuelita debe estar durmiendo en su
cuarto. Aliviado, dice:

--Me siento muy mal. Yo entiendo que
tú quieras que acompañe a la abuelita.

María terminó de poner el plato en la
mesa y continuó con sus quehaceres.
Andrés se mordió los labios. ¿Cómo
hablarle a su mamá? Seguro cualquier
cosa que le diga que esté en
desacuerdo con lo que ella quiere, le va
a parecer una falta de respeto.

100

--Mamá cuando me dijiste esta mañana
que soy un desagradecido y un inútil,
me sentí muy triste...

María apretó los labios. Su hijo no
acostumbraba a hablarle así. Recordó
ella cómo le dolía cuando su propia
mamá la hería de palabra. Ella sentía
como que el mundo se le derrumbaba y
el corazón se le hacía un puño.
Instintivamente, su mano buscó la de él,
pero Andrés se alejó unos pasos para
poner un vaso en su sitio.

--“Te escucho”, dijo con voz ronca.
Sentía un nudo en la garganta. Es
cierto. Le había dicho “desagradecido”
e “inútil”. El sonido de algo que se
derramaba en la cocina le dió la
oportunidad de escabullirse un
momento. Desde la cocina miró hacia
atrás. Su hijo estaba parado frente a la
mesa, mirando al suelo. Apagó el fuego
y se acercó a su hijo. Esta vez sí le
tomó las manos.

--“Andrés,... yo en realidad no pienso
que tú seas “desagradecido” ni “inútil”.
No debí decir eso”. María mira hacia
otro lado tratando de disminuir un poco
la intensidad de sus emociones. Aún
tiene las manos de Andrés entre las
suyas. –“Estaba muy preocupada
porque tenemos este problema en la
finca, y además la abuelita está
enferma, y eso también me preocupa.
Lo lamento. ... Necesito tu cooperación

101

porque más nadie puede acompañarla
este sábado”.

Andrés soltó sus manos y se sentó.

-- “Hijo, yo te quiero mucho... y en
realidad estoy muy orgullosa de tí,...
pienso que eres un gran chico”.

Andrés la mira y baja los ojos. Su
mamá no le dice eso casi nunca, y no le
cree.

La conversación se ve interrumpida por
la puerta que se abre. Entran sus dos
hermanos y su papá. Andrés se retira
a su cuarto y la mamá se ocupa de los
que acaban de llegar.

Después de la cena, María llama a su
hijo aparte y le pone un brazo alrededor
de sus hombros.

--¿Quieres acompañarme a lavar los
platos?

El asienta. Andrés seca los platos que
la mamá le pasa. Ella se detiene y lo
mira atentamente. – “Quiero asegurarte
que te quiero mucho. Tú eres mi hijo, y
en realidad te amo”.

El no la mira, pero su semblante
cambia. Esta vez, sí le creyó.

102

--¿Qué crees que podemos hacer sobre
tu juego y la abuelita?

--“... no lo sé. Supongo que puedo no
ir...” Andrés lo ofrece pero realmente se
siente desilusionado. Quería de verdad
jugar con sus amigos.

--¿Crees que podría invitar a mis
amigos aquí? Mario, un nuevo amigo
tiene estos juegos de video; podríamos
jugarlos aquí...

María mira a su hijo con satisfacción. –
“No veo por qué no. Voy a dejarte algo
de comer que puedas ofrecer a tus
amigos”.

Andrés también se sintió satisfecho y
asintió con la cabeza varias veces. Los
platos ya estaban limpios y secos, y
había podido comunicarse con su
mamá.

--Buenas noches, mamá.
--Buenas noches, hijo.

103

