

Página 1 © Thomson Reuters checkpoint.laleyonline.com.ar

Técnicas de creatividad e innovación en las organizaciones (segunda parte)

Tapia, Gustavo N.

"Todo lo que una persona puede imaginar, otros pueden hacerlo realidad". Julio Verne

Estimulación de la producción de ideas

Algunas de las técnicas más usuales para estimular la producción de ideas se mencionan a

continuación, siendo importante destacar que si bien muchas de ellas pueden emplearse de

manera individual, cuando operan en un trabajo en grupo se obtienen mejores resultados. Por

otro lado, estas técnicas, son una forma de entrenar y de poner en práctica habilidades

creativas.

Dependiendo de la temática a abordar, del tipo de organización y de los grupos de personas

que con ellas trabajan, las técnicas poseen un nivel de complejidad que se puede escalar desde

1 (poca complejidad) a 5 (muy compleja).

I — Concepto de las principales técnicas

Mapas mentales: (Grado de complejidad: 3). Básicamente, el mapa mental es una técnica

gráfica que permite acceder al potencial del cerebro. La importancia de los mapas mentales

radica en que son la expresión de una forma del pensamiento irradiante. Es una técnica de usos

múltiples. Su principal aplicación en el proceso creativo es la exploración del problema, —a

fin de tener diferentes perspectivas del mismo— y la generación de ideas.

Para su elaboración se toma una hoja de papel y el problema o asunto más importante se

escribe con una palabra o se dibuja en el centro de la hoja. Los principales temas relacionados

con el problema irradian de la imagen central en forma ramificada. De esos temas parten

imágenes o palabras claves que trazamos sobre líneas abiertas, sin pensar de forma automática.

Arte de preguntar: (Grado de complejidad: 2). Este es un conjunto fundamental de

preguntas que se usan para formular en el problema todos los enfoques que sean posibles y, así,

abrir la perspectiva que tenemos del mismo. También son útiles para la percepción de nuevos

usos, aplicaciones o posibilidades de un producto o un servicio.

Tras el planteamiento de preguntas tales como: ¿Cuándo? ¿Qué clase de? ¿Con qué? ¿Por

qué? ¿Cuáles? ¿En qué? ¿Qué? ¿Para cuál? y sus correspondientes respuestas, la visión del

problema es más abierta. Tenemos más perspectivas para abordarlo y pasar a la etapa de

generación de ideas.

Brainstorming (tormenta o torbellino de ideas): (Grado de complejidad: 3). Es la técnica

más conocida para generar ideas, desarrollada por Osborn, y es eminentemente de tipo grupal.

Para su realización se establece un número de ideas al que se quiere llegar, y se marca el tiempo

durante el que se va a trabajar.

Durante su ejecución existen cuatro reglas fundamentales a cumplir:

• Toda crítica está prohibida

• Toda idea es bienvenida

• Tantas ideas como sea posible

Página 2 © Thomson Reuters checkpoint.laleyonline.com.ar

• El desarrollo y asociación de las ideas es deseable

Los participantes dicen todo aquello que se les ocurra de acuerdo al problema planteado y

guardando las reglas anteriores.

Las ideas existentes pueden mejorarse mediante la aplicación de una lista de control;

también se pueden agregar otras ideas. Tras la generación de ideas, el grupo establece los

criterios con los cuales va a evaluar las ideas.

Relaciones forzadas: (Grado de complejidad: 2). Su utilidad nace del siguiente principio:

combinar lo conocido con lo desconocido fuerza una nueva situación. De ahí pueden surgir

ideas originales. Es muy útil para generar ideas que complementan al Brainstorming cuando ya

parece que el proceso se estanca.

 1ª posibilidad: sin descomposición de sus partes

1. Se presenta el problema.

2. Se recuerdan las reglas de la generación de ideas del brainstorming

3. Selección de un objeto o imagen

4. Se pregunta al grupo: "¿Mirando esto, qué podríamos obtener para solucionar el

problema?

5. Se hace hincapié en forzar las conexiones.

6. Se comparte con cada miembro sus ideas.

7. Se toma nota de todas las ideas, incluso las más tontas.

La manera de realizar la dinámica es análoga al brainstorming.

 2ª Posibilidad: con descomposición de sus partes

1. Se presenta el problema.

2. Se realiza la descomposición de los elementos.

3. Luego se selecciona una palabra de la lista de palabras al azar y se procede a conectar las

asociaciones que suscita la palabra seleccionada con las características del problema.

4. La palabra de la lista se descompone en elementos clave.

5. Cada uno de los elementos descompuestos se combinan entre sí y se intenta hacer surgir

de ahí las ideas.

6. Se pueden desarrollar más ideas por medio de la asociación artificial de estos conceptos.

Scamper: (Grado de complejidad: 2). Básicamente es una lista de preguntas que estimulan

la generación de ideas.

• S: ¿Sustituir?

• C: ¿Combinar?

• A: ¿Adaptar?

• M: ¿Modificar?

• P: ¿Utilizarlo para otros usos?

• E: ¿Eliminar o reducir al mínimo?

Página 3 © Thomson Reuters checkpoint.laleyonline.com.ar

• R: ¿Reordenar?

Puede ser utilizada junto a otras técnicas en el proceso divergente de la generación de ideas.

El desarrollo de la técnica transcurre por medio de los siguientes pasos:

1. Establecimiento del problema.

2. Planteamiento de las preguntas SCAMPER.

Sustituir (sustituir cosas, lugares, procedimientos, gente, ideas...).

Combinar (combinar temas, conceptos, ideas, emociones...).

Adaptar (adaptar ideas de otros contextos, tiempos, escuelas, personas...).

Modificar (añadir algo a una idea o un producto, transformarlo).

Utilizarlo para otros usos (extraer las posibilidades ocultas de las cosas).

Eliminar (sustraer conceptos, partes, elementos del problema).

Reordenar (o invertir elementos, cambiarlos de lugar, roles...).

3. Evaluación de las ideas.

Durante este proceso se han generado respuestas a las preguntas planteadas. Muchas de

ellas serán ideas que deben ser evaluadas de acuerdo a una serie de criterios que pueden ser

elaborados por los componentes del grupo o que ya han sido establecidos con anterioridad.

Listado de atributos: (Grado de complejidad: 3). Es ideal para la generación de nuevos

productos. También puede ser usada en la mejora de servicios o utilidades de productos ya

existentes.

Para que esta técnica dé resultados, primero se debe realizar un listado con las

características o los atributos del producto o servicio que se quiere mejorar para,

posteriormente, explorar nuevas vías que permitan cambiar la función o mejorar cada uno de

esos atributos. Se recomienda hacer una lista de los atributos actuales del modelo y analizar

cada uno planteándose sobre la forma en que se podría mejorar. Las mejores ideas que hayan

surgido se seleccionan para su evaluación posterior.

Analogías: (Grado de complejidad: 3). Esta técnica consiste en resolver un problema

mediante un rodeo: en vez de atacarlo de frente se compara ese problema o situación con otra

cosa. Se trata de poner en paralelo hechos, conocimientos o disciplinas distintas. Por ejemplo,

un problema empresarial lo intentamos resolver buscando algún problema análogo en otras

disciplinas: en la biología, en la historia, en un deporte.

Los pasos a seguir son los siguientes:

1. Saber cuál es el problema

2. Generación de las ideas

Esta segunda fase es la de alejamiento del problema con la imaginación. Es la fase

imaginativa y producimos analogías, circunstancias comparables.

3. Selección de las ideas

La tercera fase es la de seleccionar: tenemos una larga lista de analogías y es el momento de

seleccionar las que consideremos más adecuadas y cruzarlas con el problema.

Página 4 © Thomson Reuters checkpoint.laleyonline.com.ar

Biónica: (Grado de complejidad: 5). La biónica es un procedimiento utilizado en el campo

tecnológico para descubrir nuevos aparatos inspirándose en los seres de la naturaleza y, por lo

común, en los seres vivos. La botánica y la zoología son las dos principales fuentes de

inspiración para la biónica.

El enfoque biónico en la solución creativa de problemas requiere la intervención de

especialistas en varias disciplinas —biológicas y tecnológicas— con objeto de descubrir las

soluciones del mundo vivo y ser capaz de trasladarlas a nuevos aparatos.

Crear en sueños: (Sleep writing): (Grado de complejidad: 1). Es una técnica para crear

durante el sueño. Con ella se intenta aprovechar el poder creativo del sueño. En el sueño o en

los momentos de sopor existe mayor probabilidad que surjan imágenes que luego se traducirán

en ideas originales. En esos momentos, el inconsciente se manifiesta con más facilidad pues los

bloqueos existentes en la conciencia desaparecen.

Tanto a nivel individual como en el trabajo grupal, hay un problema que reclama nuestra

atención. Antes de ir a dormir, conviene dejar en una mesa cercana papel y lápiz para anotar

inmediatamente los sueños, imágenes o asociaciones que nos lleguen a la mente, antes de que

podamos conciliar el sueño así como en el instante de despertar. Estas anotaciones se comentan

luego en el grupo para ver si es posible extraer material que sirva para resolver el problema.

Análisis morfológico: (Grado de complejidad: 4). Es una de las técnicas más valiosas para

generar gran cantidad de ideas en un corto período de tiempo. Es una técnica combinatoria de

ideación creativa consistente en descomponer un concepto o problema en sus elementos

esenciales o estructuras básicas. Con sus rasgos o atributos se construye una matriz que nos

permitirá multiplicar las relaciones entre tales partes.

Esta técnica es apropiada para:

• Nuevos productos o servicios o modificaciones a los que ya existen.

• Aplicaciones para nuevos materiales.

• Nuevos segmentos de mercado.

• Nuevas formas de desarrollar una ventaja competitiva.

• Nuevas técnicas promociónales para productos y servicios.

• Identificación de oportunidades para la localización de nuevas unidades empresariales.

Solución creativa de problemas en grupo (Modelo CPS): (Grado complejidad: 4). Es un

esquema organizado para usar unas técnicas específicas de pensamiento crítico y creativo con

vistas al logro de resultados novedosos y útiles.

Este proceso consta de seis etapas:

1. Formulación del objetivo

2. Recoger información necesaria para abordar el problema

3. Reformular el problema

4. Generación de ideas

5. Seleccionar y reforzar las ideas

Página 5 © Thomson Reuters checkpoint.laleyonline.com.ar

6. Establecer un plan para la acción

Las tres primeras etapas comprenden la preparación, construcción o formulación del

problema. Esto se realiza aclarando la percepción del problema recabando información y

reformulando el problema.

Cuando el problema esta enunciado, es el momento de empezar a producir ideas que

conduzcan a su solución. Para llegar a las ideas hay dos fases, una primera, divergente, de

pensamiento fluido con vistas a generar el mayor número de ideas; y otra, convergente, para

seleccionar las ideas que nos parecen mejores.

Cabe mencionar que es necesario desarrollar las ideas más prometedoras para encontrar la

solución al problema. Entonces, del análisis de las ideas se descubren soluciones. Es el

momento de buscar recursos y también, inconvenientes, para llevarlas a la práctica.

Técnica clásica: fases del proceso creativo: (Grado de complejidad: 2). Esta técnica se

desarrolla en cinco fases en un orden determinado; ninguna de ellas puede darse antes que la

precedente haya quedado concluida. Estas etapas reflejan el proceso completo a través del cual

se producen las ideas. Este proceso es una técnica operativa que puede ser aprendida y

controlada.

Antes, es preciso considerar dos principios fundamentales: una idea es una nueva

combinación de elementos viejos, y la posibilidad de elaborar nuevas combinaciones aumenta

con la capacidad de ver relaciones.

1. Preparación: selección e identificación del problema.

2. Recopilación de ideas y elaboración mental.

3. Incubación: aparición de procesos inconscientes.

4. Iluminación e inspiración de las ideas.

5. Verificación y configuración final del proceso.

Relajación: (Grado de complejidad: 1). Este método se basa en el presupuesto de que el

estar relajado favorece nuestra imaginación, ya que cuando estamos relajados la respiración es

normal, no es forzada, lográndose una sensación de recuperación y de eliminación de

tensiones. También se activa la circulación y se estimula la imaginación y la intuición. Con esta

base se potencia la concentración, la atención y se alcanza la hipotonía muscular.

Pensamiento mediante imágenes: La visualización (Grado de complejidad: 3). La

característica básica de esta técnica es la preponderancia de su no verbalidad. La utilización de

este método se basa en la idea de que el lenguaje estructura el pensamiento de una forma lógica

para que sea posible la comunicación. Esto produce un control del pensamiento por su parte

consciente. Pero si se da prioridad a la parte no verbal o visual sobre la verbal, se consigue

mayor rapidez y versatilidad de éste. Otra de sus aplicaciones es para anticipar la vivencia de

sensaciones que se experimentarán en un futuro, ante una conferencia, la presentación de un

proyecto o una competición deportiva. De esta forma se consigue reducir la ansiedad con lo

que se mejora el rendimiento, ya que se podrá controlar variables ambientales que suelen

influir en estos casos.

Seis sombreros: el objetivo de esta técnica es observar un problema desde diferentes

Página 6 © Thomson Reuters checkpoint.laleyonline.com.ar

puntos de vista. Los seis sombreros representan diferentes formas, direcciones del

pensamiento. El método promueve el mayor intercambio de ideas entre más personas. Ésta

técnica fomenta el pensamiento paralelo, el pensamiento de toda amplitud y separa el ego del

desempeño.

Esta técnica se basa en seis sombreros metafóricos que indican el tipo de pensamiento que

esta utilizando el participante, el cual realiza la acción de ponerse y sacarse el sombrero. Los

sombreros nunca deben utilizarse para categorizar a los individuos. Cuando se realiza esta

técnica en grupo todos los participantes deben utilizar el mismo sombrero en el mismo

momento.

Los diferentes sombreros son:

• Blanco: tiene que ver con hechos, cifras y ausencias de información.

• Rojo: tiene que ver con expresar intuiciones, sentimientos, y emociones sin tener que

justificarlas.

• Negro: tiene que ver con el juicio y la cautela, para señalar aquellas sugerencias que no

encajan.

• Amarillo: Es el de la logística positiva, porqué algo va a funcionar y porqué genera

beneficios.

• Verde: es el de la creatividad, alternativas y propuestas.

• Azul: es el de la vista global y de control de proceso. Se enfoca en el pensamiento acerca

del asunto.

II — Enfoques creativos enfocados

Estos enfoques surgen con la intención de establecer un clima creativo y fomentar la

creatividad. Se trata de un enfoque integrador y globalizador, en el sentido de que ninguno

puede tomarse por separado ni tampoco aplicarse excesivamente. Si sucediera esto, se anularía

el efecto que esta perspectiva sustenta: la ruptura de la lógica para generar tantos planteos de

problema como soluciones creativas.

¿Cómo ser más innovadores?

Los enfoques son también denominados "principios" o "estrategias" para la creatividad, y

constituyen un "tablero de comando" ideal para seguir de cerca la "bajada" de todo proyecto

innovador. Los principios básicos son los primeros que se entrenan en un proceso de desarrollo

de creatividad a largo plazo. Para un grupo — o una persona— que pretende desarrollar su

capacidad creativa lo primero es la fluidez.

Primer enfoque: la fluidez aplicada

Fluidez es dar respuestas, es generar muchas ideas. Como cuando uno ve o escucha a

alguien que no se queda con una única respuesta, aunque sea correcta, e intenta elaborar alguna

más. Se percibe que la persona tiene la intención y disposición de hacer algo creativo. Si bien,

este es el objetivo, la búsqueda de la fluidez es una de las formas de transformar este enfoque

global en una intención creativa con un "sub-objetivo" alcanzable. Una forma de entrenar la

fluidez es jugar a encontrar varios modos diferentes de expresar la misma idea. Esto, va

generando nuevas formas de hacer las cosas. Además, las ideas se van haciendo más sólidas, se

Página 7 © Thomson Reuters checkpoint.laleyonline.com.ar

van complementando, siempre y cuando las sometamos constantemente al contexto, a distintos

contextos. La técnica consiste en tomar una idea, un concepto o algo que se haya producido y

expresarlo (escribirlo, decirlo, esquematizarlo, dibujarlo, etc.) de muchas otras maneras.

Segundo enfoque: la flexibilidad aplicada

La flexibilidad es la medida de las "categorías" utilizadas. Éstas implican universos de

ideas, mundos diferentes de ideas. La flexibilidad se logra superando los límites tradicionales

de nuestra experiencia y nuestro conocimiento.

¿Cómo salir del universo al que estamos acostumbrados? Existen varias estrategias:

• Resolver problemas junto a personas con otros campos de conocimiento y experiencia e

integrarlos a los nuestros para encontrar soluciones diferentes.

• Experimentar. Participar de experiencias en las que nos resulte aplicar enfoques no

conocidos por nosotros.

• Ponerse "en el lugar de". ¿Cómo se resolvería este problema en el año...? Esto permite

incorporar artificialmente formas diferentes de experiencias y conocimientos aplicados al

problema.

• Improvisar. Cuando improvisamos también nos internamos en territorios que no

conocemos, que no tenemos experiencias previas de qué es lo que va a suceder.

• Prueba y error. Para ganar experiencia en terrenos nuevos.

• Generar alternativas sin juicio previo. Por ejemplo, expresar ideas que no sabemos muy

bien qué efectos tendrán. Implica poder decir "cualquier barbaridad" que dentro de un campo

de conocimientos ajeno al nuestro puede ser real o correcta.

• Transferir experiencias. Aunque no tengamos experiencia sobre una situación en

particular transferimos las experiencias que tenemos en un campo parecido y las tratamos de

adoptar.

Pero esta ruptura momentánea con nuestra lógica requiere de una intención. Una actitud

hacia la flexibilidad puede expresarse como el poder de adaptarse a varias situaciones. Es

decir, tolerar la ambigüedad, dar opiniones flexibles, tener flexibilidad semántica en cuanto a

las formas de utilizar el lenguaje, asumir una orientación positiva, tener sentido del humor,

mantener una orientación hacia la investigación y resistirse a los bloqueos culturales.

Tercer enfoque: la originalidad aplicada

Una respuesta original es una respuesta diferente dentro de una muestra dada. Decir lo que

nadie dijo, hacer lo nadie hizo. Existen cuatro pilares desde donde entender qué es y cómo

aplicar la búsqueda y producción de ideas originales.

a) La muestra dada: la originalidad depende del contexto. La misma respuesta que es

original en un contexto puede no serlo en otro. La conexión originalidad-contexto es muy

fuerte. Esto nos libera de la necesidad de producir ideas geniales, ya que éstas sólo deben

"encajar" hábilmente en un contexto determinado. También nos libera del temor de la copia, y

de ver a la creatividad sólo como una cuestión competitiva. Lo más importante es buscar donde

nadie antes buscó.

Página 8 © Thomson Reuters checkpoint.laleyonline.com.ar

b) Una idea no es original hasta que no se demuestra que es original. No es original hasta

que se la ponga en acción. No somos originales por el sólo hecho de pensar ideas que no se le

hayan ocurrido a otras personas. Somos originales si tenemos la idea, pensamos que puede ser

original, nos decidimos a decirla y la defendemos ante otros.

c) Se suele decir que las ideas originales mientras más obvias son, mayor éxito tienen. La

clave de una respuesta obvia no pasa por que a uno se le ocurre la idea sino por, en primer

lugar, detectar a priori que esa misma idea será descartada por el resto de la "competencia",

justamente, por ser demasiado obvia. Además porque pasa por animarnos a ponerlas en

práctica. Hay que tratar de no perder la capacidad de sorprenderse ante las respuestas obvias.

d) Abrirse camino: no todas las ideas originales llegan a ser aplicadas. A veces dudamos, y

si bien sabemos que nuestra idea es original, y estamos dispuestos a correr riesgos, no hacemos

la fuerza suficiente como para que se inserte en el entorno.

Cuarto enfoque: orientación al objetivo

Significa seguir buscando alternativas creativas a través del tiempo, con errores, volviendo

atrás, pasando varias veces por el mismo lugar. No significa lograr lo pretendido sin que

importen los medios, sino mantener vigente los objetivos aunque éstos no tengan solución

aparente ni ahora ni en el corto plazo. La orientación al objetivo es el componente de la

creatividad que nos permite hacer valer los otros enfoques. Complementando a la fluidez, la

flexibilidad, la elaboración, etc., existe un enfoque integrador "en paralelo". Hay que

manejarse con dos tipos de consignas: por un lado la fluidez, flexibilidad, etc.; pero por otro no

perder nuestro objetivo final que implica la orientación del proceso.

Quinto enfoque: la elaboración

Una respuesta elaborada es una buena respuesta en la que se pone cuidado y sobre la que se

trabaja una vez generada. Es necesario tener en cuenta el saber hacer. La elaboración es la

capacidad de "tratar" algo cuidadosa y minuciosamente. En la elaboración creativa nuestros

niveles de conocimiento y experiencia se ponen a favor de la producción de ideas. No sucede

así cuando nuestros niveles de conocimientos y experiencias actúan como bloqueos a la

flexibilidad en las respuestas que damos.

Sexto enfoque: la imaginación

Se utiliza cuando buscamos generar respuestas innovadoras. Recurrimos a lo imaginario

para nutrir la realidad con imágenes renovadas, para convertir nuestras ideas en "imaginables"

y poder comunicarlas. El valor de lo imaginario está en que uno puede ir más allá de los límites

de lo entendible, lo razonable, lo verdadero o lo lógico. Es el enfoque que más se estanca

cuando se trabaja en equipos.

Séptimo enfoque: el impacto

Tiene que ver con qué es lo que producen nuestras respuestas más allá de lo que nosotros

podemos manejar. El objetivo de este enfoque es poner énfasis en aquellos elementos que no

están directamente a nuestro alcance. En aquellas ideas, que más allá de cualquier tipo de

racionalización, tienen cierta magia que nos hace decir que son creativas. El impacto es un

enfoque definido desde nuestro "público". Definido desde quien recibe nuestra respuesta. Aún

Página 9 © Thomson Reuters checkpoint.laleyonline.com.ar

cuando no se pueda explicar detalladamente, una idea bien comunicada puede producir más

impacto que una brillante idea mal comunicada.

Octavo enfoque: la redefinición

Redefinir el problema es como hacer una pausa y volver a preguntar ¿qué es lo que en

realidad nos están pidiendo? ¿Qué es lo que en realidad tenemos que lograr? No pasa por pedir

autorización, sobre si vale o no vale, sino descubrir nosotros mismos cuáles son los limitantes

reales del problema y cuáles son los limitantes que estamos asumiendo sin que nadie los haya

planteado. Es trabajar creativamente sobre el problema en lugar de comenzar a trabajar

directamente sobre las respuestas, para que no estemos condicionados por las respuestas.

III) Técnicas innovadoras en la dinámica de grupos

Estas técnicas son para ayudar a la integración de los individuos al equipo y proporcionar

oportunidades para su reconocimiento dentro de la organización. Buscan crear una atmósfera

agradable, aumentar la participación, facilitar la comunicación, fijar algunas normas grupales y

la disminución de tensiones.

Técnica Phillips 66

El nombre de esta técnica deriva de su creador J. Donald Phillips del Michigan State

College, y del hecho de que 6 personas discuten un tema durante 6 minutos. Es particularmente

útil en grupos grandes de más de 20 personas.

Permite y promueve la participación activa de todos los miembros de un grupo, por grande

que éste sea; obtiene las opiniones de todos los miembros en un tiempo muy breve; llega a la

toma de decisiones, a obtener información o puntos de vista de gran número de personas acerca

de un problema o cuestión.

Esta técnica desarrolla la capacidad de síntesis y de concentración; ayuda a superar las

inhibiciones para hablar ante otros; estimula el sentido de responsabilidad, dinamiza y

distribuye la actividad en grandes grupos. El objetivo principal consiste en lograr una

participación democrática en los grupos muy numerosos. La discusión 66 proporciona tiempo

para que participen todos, provee el blanco para la discusión por medio de una pregunta

específica cuidadosamente preparada, y permite una síntesis del pensamiento de cada pequeño

grupo para que sea difundida en beneficio de todos.

El "Phillips 66" puede usarse tanto en clases comunes como en eventos especiales de grupo.

No es de por sí una técnica de aprendizaje, no enseña conocimientos ni da información (salvo

la eventual que aparezca en la interacción). Facilita en cambio la confrontación de ideas o

puntos de vista, el esclarecimiento y enriquecimiento mutuo, la actividad y participación de

todos los alumnos estimulando a los tímidos o indiferentes. En un grupo de discusión, que bien

puede ser la clase, el "Phillips 66" es útil para obtener rápidamente opiniones elaboradas por

subgrupos, acuerdos parciales, decisiones de procedimiento, sugerencias de actividades, tareas

de repaso y de comprobación inicial de la información, antes de tratar un nuevo tema. También

puede utilizarse en el aula para indagar el nivel general de información que poseen los alumnos

sobre un tema; para elaborar y hallar aplicaciones a un tema aprendido teóricamente.

Después de cualquier actividad realizada colectivamente (clase, conferencia, película,

Página 10 © Thomson Reuters checkpoint.laleyonline.com.ar

experimento, etc.) la misma puede ser evaluada o apreciada en pocos minutos por medio de

esta técnica.

Debate dirigido o discusión guiada

Consiste en un intercambio informal de ideas e información sobre un tema, realizado por un

grupo bajo la conducción estimulante y dinámica de una persona que hace de guía e

interrogador. Esta técnica se caracteriza por ciertos detalles:

Para que haya debate (y no meras respuestas formales) el tema debe ser cuestionable,

analizable de diversos enfoques o interpretaciones. No cabría discutir sobre verdades de hecho

o sobre cuestiones ya demostradas con evidencia. El director del debate debe hacer

previamente un plan de preguntas que llevará escritas. Los participantes deben conocer el tema

con suficiente antelación como para informarse por sí mismos y poder así intervenir con

conocimiento en la discusión. El director les facilitara previamente material de información

para la indagación del tema. El debate no es una improvisación.

No se trata de una técnica de "comprobación del aprendizaje" o de evaluación del

aprovechamiento, sino de una técnica de aprendizaje por medio de la participación activa en el

intercambio y elaboración de ideas y de información múltiple.

El número de miembros no debe pasar de los 12 ó 13. En casos de grupos mayores, se

pueden hacer subgrupos guiados por subdirectores previamente entrenados, reuniéndose

finalmente todos durante unos minutos con el director en sesión plenaria para hacer un

resumen general.

El debate dirigido puede lograr buenos resultados en sesiones de 45 a 60 minutos. Puede

utilizarse todo tipo de ilustraciones y ayudas audiovisuales. No conviene que los participantes

tomen notas escritas pues esto distraería su atención del debate. Puede designarse un secretario

si se considera oportuno. Deben evitarse las preguntas que puedan contestarse por sí o no, pues

con ellas no se alcanzara el debate. El tema debe hacerse discutible si de por sí no lo es; no se

buscan respuestas fijas, aprendidas de antemano, sino interpretaciones y elaboración que

desarrollen el discernimiento y criterio propios.

Clínica del rumor

Se trata de una experiencia de gabinete más que de una tarea o proceso grupal, pero interesa

directamente al grupo, ya que el rumor se produce en las relaciones interpersonales. Por ello

suele ser una de las actividades de los grupos de aprendizaje. La experiencia consiste en

demostrar vivencialmente algunos de los aspectos de la creación del rumor; concretamente

cómo a través de sucesivas versiones sobre un hecho se va modificando la realidad en los

testimonios de los transmisores. Es una experiencia muy útil para enseñar a la gente a

prevenirse de informaciones distorsionadas o erróneas, de inexactitudes a veces intencionales e

inconscientes, de prejuicios y prevenciones que perjudican las buenas relaciones humanas. En

los ambientes institucionales es particularmente útil y efectiva. Los rumores son un problema

de carácter psico-social que bien vale la pena considerar en un grupo.

La experiencia puede repetirse cuantas veces se desee, con distintos grupos. El propio

facilitador puede elaborar o diseñar las láminas para la prueba, o seleccionarlas eligiendo

escenas de cierta complejidad en las cuales figuren muchos detalles memorizables. La prueba

Página 11 © Thomson Reuters checkpoint.laleyonline.com.ar

del rumor suele utilizarse como introducción o iniciación de un debate, conferencia o reunión

de grupo en la que se trate el tema del rumor, de las relaciones humanas, del testimonio, etc. La

duración de la experiencia es de aproximadamente 30 minutos.

Actividades recreativas

Las actividades recreativas son técnicas que no están orientadas hacia una meta específica y

que ejercen su efecto de un modo indefinido e indirecto. Entre dichas actividades se pueden

mencionar la música, los juegos, las atracciones, etc., donde los grupos pueden elegir actuar

con sus objetivos principales puestos en el campo de la recreación. Es posible aumentar la

creatividad del grupo, siempre y cuando éstas sean elegidas de acuerdo a los intereses y a las

capacidades de los participantes.

Se lo considera como un método auxiliar para el proceso de grupos que tienen objetivos

definidos y propósitos más serios.

Esta técnica puede utilizarse en grupos recién formados, y aun en grupos no tan nuevos, ya

que lo que busca es aumentar la sociabilidad. Una pequeña actividad recreativa, conducida

eficazmente por el conductor del grupo, sirve para "romper el hielo", y en algunos casos para

disminuir la tensión. Otro momento útil al cual se puede aplicar la recreación es para un cambio

rápido de una parte o aspecto de la reunión a otro. También cuando los sentimientos de lealtad

y solidaridad del grupo se ven amenazados o no existen, casi cualquier juego es de gran valor.

No hay que olvidar que se trata tan sólo de medios para obtener determinados fines, por lo

que no se debe abusar de ellas. Su uso requiere de ciertas aptitudes y cuidados y debe ir de

acuerdo a los intereses de todos los integrantes del grupo. Cualquier actividad elegida debe

llevarse a cabo con habilidad y discreción, de lo contrario puede dañar seriamente a algunos de

los miembros al atentar contra sus sentimientos y problemas más profundos.

Grupos T

Podemos definir al grupo T como "un grupo relativamente inestructurado en el cual los

individuos participan para aprender". El aprendizaje está enfocado al mismo individuo, a los

demás participantes, a las relaciones interpersonales, a los procesos de grupo y a los sistemas

sociales mayores.

Así como en otras técnicas, la selección del lugar de trabajo y el arreglo físico del mismo

tienen una gran importancia en el desarrollo del trabajo grupal. El conductor no debe ocupar un

lugar preponderante sino que debe quedar intercalado con el resto del grupo. Se sugiere elegir

un sitio específico de reunión y, de ser posible, un sitio nuevo o que resulte poco familiar para

los participantes. A esta situación la denominamos "isla cultural" y su propósito es aislar al

individuo del contacto con sus experiencias cotidianas. De esta manera se consigue que la

persona disponga de mayor cantidad de tiempo para pensar y sentir todo aquello que ocurre en

el grupo.

La labor en este tipo de grupos requiere que durante las horas de trabajo queden excluidos

los roles sociales, los títulos, y en general, cualquier situación que tienda a marcar diferencias

entre los individuos. Se recomienda solamente el uso de los nombres propios. Debido a que se

busca una participación más activa de los demás miembros, el rol del conductor tiende a ser

más pasivo, y sus intervenciones como conductor son poco frecuentes. Todas estas

Página 12 © Thomson Reuters checkpoint.laleyonline.com.ar

consideraciones hacen posible que el grupo se desarrolle en una atmósfera permisivo y libre.

Con respecto al tiempo, podemos decir que los grupos T son de duración corta, dos semanas

en reuniones de varias horas al día. Sin embargo, hay ocasiones en que la duración puede

prolongarse varios meses con sesiones distribuidas de acuerdo a los intereses del grupo. Esto

debe quedar claro a partir de la primera sesión y se establece de acuerdo a los intereses y

necesidades del grupo.

Las metas generales consisten en proporcionar a los participantes una capacitación

relacionada con sus necesidades internas, sus valores, sus percepciones y sus potencialidades,

ayudándolos a descubrir y a percatarse de sus dificultades en sus patrones de participación, así

como a experimentar conductas más integradoras con la ayuda de los demás participantes.

En función de estos objetivos generales, se han identificado siete áreas específicas de

aprendizaje para la persona:

• Incremento del conocimiento, habilidad y sensibilidad para percibir las reacciones y

expresiones emocionales, tanto personales como las de los demás miembros del grupo.

• Aumento de la habilidad para percibir y para aprender los efectos de las acciones propias a

través de la captación de los sentimientos personales y de los sentimientos de los demás.

• Desarrollo y clasificación de valores y metas personales acordes a aproximaciones

objetivas y científicas, en base a las acciones y decisiones personales del grupo.

• Mejoramiento de la capacidad de "verse a sí mismo" y captación de conocimientos que

hacen congruente la relación de los valores, metas y actitudes personales con actuaciones

conscientes.

• Adquisición de conductas más satisfactorias y adecuadas en relación con el medio

ambiente.

• Transferencia del aprendizaje ocurrido en el laboratorio a situaciones cotidianas.

• Crítica del propio proceso de aprendizaje, o sea, "aprender cómo aprender".

Sin embargo, de acuerdo a las características del ser humano, este aprendizaje puede verse

impedido por barreras personales e intragrupales. Las más frecuentes son: búsqueda de

respuestas tempranas y fáciles, conflicto entre lo nuevo y los patrones de conducta ya

establecidos, resistencia al rompimiento de patrones de conducta establecidos y a la

internalización de nuevos, resistencia para compartir sentimientos y conductas de otros, falta

de habilidad para evaluar conductas, estructuras conceptuales pobres para planear la dirección

del cambio, incapacidad de trasladar las experiencias de la sesión a los de la vida cotidiana, etc.

Para vencer estas barreras se sugiere una buena selección de los participantes, procurar que

éstos estén lo suficientemente motivados para seguir adelante pese a las trabas que puedan

suscitarse, y tener la capacidad de aprender de la experiencia y transferir este aprendizaje a

otros contextos sociales.

Existen algunas características necesarias en todos aquellos individuos que deseen

participar en una experiencia de grupo T:

• Los candidatos deben ser personas que no padezcan disturbios emocionales serios,

capaces de enfrentarse a nuevas experiencias (algunas de las cuales pueden resultar molestas y

Página 13 © Thomson Reuters checkpoint.laleyonline.com.ar

poco satisfactorias), y poseer la capacidad para valorar y aplicar dichas experiencias.

• Capacidad para comprender a los demás y así ayudarse mutuamente en la obtención de la

meta común.

• Deseos de un conocimiento más íntimo de la propia persona con el propósito de encontrar

un significado más profundo de la vida.

Suele mencionarse tres clases de personas que no son aptas para participar en grupos T:

• Personas que bajo la tensión de la crítica se tornan muy ansiosas o muy agresivas.

• Aquellos que bajo la tensión de sus propios sentimientos los proyecten tan intensamente

sobre los demás que hacen que sus compañeros se sientan víctimas de ellos.

• Sujetos que tienen una autoestima tan baja que su necesidad de reafirmación es

prácticamente insaciable.

La cantidad ideal de los participantes en un grupo T fluctúa entre ocho y dieciséis personas.

De acuerdo a los objetivos que se persiguen los grupos pueden ser homogéneos o heterogéneos

en cuanto a edad, sexo, ocupación, escolaridad, estado civil, etc.

Es necesario que el conductor también cumpla con ciertas características de formación y

experiencia profesional:

• Debe ser una persona que tenga amplios conocimientos, especialmente sobre las ciencias

de la conducta y las sociales.

• Que esté sensibilizado y familiarizado con procesos y estructuras de grupo.

• Tener conocimiento de sí mismo.

• Haber tenido una supervisión previa en el manejo de grupos o por lo menos haber

participado como miembro de varios grupos T.

• Conocimientos en teorías de la personalidad, psicopatología y dinámicas de grupos.

• Una extensa práctica supervisada.

Si bien la forma de realización de los grupos T consiste en la selección del grupo, sus temas

y el entrenamiento de los participantes de acuerdo a los objetivos, es necesario recalcar que el

grupo pasa por ciertas etapas que representan su desarrollo, que se inician con la confrontación

personal y culminan con soluciones a los problemas que se han presentado. Es de esperarse que

la situación inicial sea de incertidumbre. Esta fase presiona al grupo a estructurarse y a

controlar la ansiedad. Esto trae como consecuencia la búsqueda de un tema común.

La actitud del conductor en este momento es pasiva, esto conduce a los integrantes a una

participación más activa en la búsqueda de la satisfacción de sus necesidades. En esta etapa

aparecen personas que perciben al conductor como ineficaz, mientras que otros individuos

tienden a tomar un rol más activo tratando de implantar el camino a seguir.

Una vez que los participantes han tenido la oportunidad de intervenir de una manera abierta

y permisiva aparece por primera vez el grupo como una integración en donde ya nadie se

encuentra aislado, y el papel del conductor, que anteriormente fue percibido como débil, ahora

se presenta como permisivo. En esta fase, la atmósfera del grupo se torna agradable, no hay

angustias y cualquier tensión tiende a disiparse. El proceso grupal exige que esta etapa prosiga

Página 14 © Thomson Reuters checkpoint.laleyonline.com.ar

su desarrollo y aparece una fase de aparente regresión a la angustia. Surge la etapa más difícil

en la cual cada individuo siente que su autoestima está en peligro.

Cuando se supera esta etapa se llega a un nivel de comunicación profunda, lo que trae como

consecuencia un alivio a la tensión. Esta etapa, que es la última y la que debe ser completada si

se desea alcanzar el éxito en esta técnica, se caracteriza por la aceptación de las diferencias

entre los miembros, el logro de acuerdos obtenidos después de discusiones racionales, y el

percatarse del involucramiento emocional que ha surgido en cada uno de los miembros del

grupo. El resultado es un entendimiento más profundo de la forma en que piensan, sienten y se

comportan las otras personas.

Focus groups

La utilización de grupos focales es una técnica utilizada en el marketing y en investigación

social. Es una técnica de exploración donde se reúne un pequeño número de personas guiadas

por un moderador que facilita las discusiones. Esta técnica maneja aspectos cualitativos. Los

participantes hablan libre y espontáneamente sobre temas que se consideran de importancia

para la investigación. Generalmente los participantes se escogen al azar y se entrevistan

previamente para determinar si califican o no dentro del grupo.

La reunión del grupo focal es dirigida por un moderador que utiliza una guía de discusión

para mantener el enfoque de la reunión y el control del grupo. La guía de discusión contiene los

objetivos del estudio e incluye preguntas de discusión abierta. Para determinar cuántos grupos

se necesitan primero es necesario recopilar la información pertinente, generar hipótesis del

tema en estudio y continuar la organización de grupos hasta que la información obtenida esté

completa.

El tamaño aceptable para un grupo focal ha sido tradicionalmente de ocho a diez

participantes. Pero existe la tendencia hacia grupos más pequeños según el fin establecido, es

decir, con los grupos grandes se obtienen más ideas y con los grupos pequeños se profundiza

más en el tema. Como apoyo se utilizan observadores, equipos de grabación de audio o vídeo,

espejos unilaterales y salas de observación que ofrecen un ambiente privado, cómodo y de fácil

acceso. En algunos lugares los grupos focales duran todo el día o mediodía. Sin embargo, como

regla general, el grupo focal no debería durar más de dos horas. Los participantes deberán

sentarse de forma que se promueva su participación e interacción.

La reunión de grupo focal es un técnica de investigación cualitativa, con ella se obtienen

respuestas a fondo sobre lo que piensan y sienten las personas. Una reunión de grupos focales

es una discusión en la que un pequeño grupo de participantes, guiados por un facilitador o

moderador, habla libre y espontáneamente sobre temas relevantes para la investigación. La

reunión de grupos focales suministra información sobre los conocimientos, creencias, actitudes

y percepciones de los usuarios o personas.

El número de grupos que se organizan depende de las necesidades del proyecto, de los

recursos y de si aún se está obteniendo información nueva. El equipo de trabajo debe estar

capacitado para desarrollar la técnica de investigación de grupos focales. La técnica de

investigación focal debe realizarse con grupos homogéneos, tradicionalmente de ocho a diez

participantes y la reunión no debe durar más de dos horas. Se debe seleccionar un lugar donde

Página 15 © Thomson Reuters checkpoint.laleyonline.com.ar

los participantes puedan hablar en privado, evitando zonas ruidosas para que puedan ser

escuchados por el moderador y el relator. Es necesario seleccionar un lugar de fácil acceso a los

participantes. La discusión se debe conducir en forma de diálogo abierto en el que cada

participante pueda comentar, preguntar y responder a los comentarios de los demás,

incluyendo a los del facilitador. Todos los participantes deben sentarse a la misma distancia del

moderador y dentro del campo de visión de los demás participantes.

Role - playing

Habitualmente, cuando se desea que alguien comprenda lo más íntimamente posible una

conducta o situación, se le pide que se ubique en el lugar de quien la vivió en la realidad. Si en

lugar de evocarla mentalmente se asume el rol y se revive dramáticamente la situación, la

comprensión íntima (insight) resulta mucho más profunda y esclarecedora. En esto consiste el

role — playing o desempeño de roles: representar (teatralizar) una situación típica (un caso

concreto) con el objeto de que se torne real, visible, vívido, de modo que se comprenda mejor

la actuación de quien o quienes deben intervenir en ella en la vida real. El objetivo citado se

logra no sólo en quienes representan los roles sino en todo el grupo que actúa como observador

participante por su compenetración en el proceso. Los actores trasmiten al grupo la sensación

de estar viviendo el hecho como si fuera en la realidad. Este tipo de actuación despierta el

interés, motiva la participación espontánea de los espectadores y por su propia informalidad

mantiene la expectativa del grupo centrada en el problema que se desarrolla. La representación

escénica provoca una vivencia común a todos los presentes, y después de ella es posible

discutir el problema con cierto conocimiento directo generalizado, puesto que todos han

participado ya sea como actores o como observadores.

La representación es libre y espontánea sin uso de libretos ni de ensayos. Los actores

representan posesionándose del rol descripto previamente, como si la situación fuera

verdadera. Esto requiere por cierto alguna habilidad y madurez grupal. Es muy importante

definir claramente el objetivo de la representación, el "momento" que ha de representarse y la

situación concreta que interesa "ver" para aclarar o comprender el problema del caso. De

acuerdo con ello se decidirá qué personajes se necesitan y el rol que jugará cada uno. Los

miembros aportan todos los datos posibles para describir y enriquecer la escena por

representar, imaginando la situación, el momento, la conducta de los personajes, etc. Esto

ayudará al encuadre de la escena y servirá como "material" para que los intérpretes improvisen

un contexto significativo y lo más aproximado posible a la realidad.

Entre los miembros del grupo se eligen los "actores" que se harán cargo de los papeles.

Cada personaje recibirá un nombre ficticio, lo cual ayuda a posesionarse del papel y reduce la

implicancia personal del intérprete. Conviene dar a los intérpretes unos minutos para colocarse

en la situación mental, ponerse en "su papel", lograr clima y si lo desean, explicar someramente

cómo proyectan actuar. El grupo puede colaborar positivamente en la creación de una

atmósfera emocional alentando a los "actores", participando en sus ideas y evitando toda

actitud enervante o intimidatoria.

De acuerdo con las necesidades se prepara el escenario de la acción, utilizando sólo los

elementos indispensables, por lo común una mesa y sillas. Todo lo demás puede ser imaginado

con una breve descripción.

Página 16 © Thomson Reuters checkpoint.laleyonline.com.ar

El grupo puede designar observadores especiales para determinados aspectos: actuación de

cada personaje, ilación del tema, contradicciones, fidelidad a la situación, etc. En todo el

desarrollo de esta técnica será necesaria la colaboración de un director que posea experiencia,

coordine la acción y estimule al grupo.

Esta técnica requiere ciertas habilidades y se aconseja utilizarla en grupos que posean

alguna madurez. Debe comenzarse con situaciones muy simples y eligiendo bien a los

intérpretes entre aquellos más seguros y habilidosos, comunicativos y espontáneos. Como

generalmente al principio la teatralización provoca hilaridad, puede comenzarse con

situaciones que den lugar precisamente a la expresión humorística. También conviene

comenzar con escenas bien estructuradas en las cuales los intérpretes deban improvisar menos.

Los papeles impopulares o inferiorizantes deben darse a personas seguras de sí, apreciadas,

que no puedan verse eventualmente afectadas por el rol. Tampoco deben darse papeles

semejantes a lo que el individuo es en la realidad.

Sociodrama

El sociodrama puede definirse como la representación dramatizada de un problema

concerniente a los miembros del grupo con el fin de obtener una vivencia más exacta de la

situación y encontrar una solución adecuada. Esta técnica se usa para presentar situaciones

problemáticas, ideas contrapuestas, actuaciones contradictorias, para luego suscitar la

discusión y la profundización del tema. Es de gran utilidad como estímulo para dar comienzo a

la discusión de un problema, caso en el cual es preferible preparar el sociodrama con

anticipación y con la ayuda de un grupo previamente seleccionado.

Al utilizar esta técnica el grupo debe tener presente que el sociodrama no es una comedia

para hacer reír, ni una obra teatral perfecta. Asimismo no debe presentar la solución al

problema expuesto. Las representaciones deben ser breves y evitar digresiones en diálogos que

desvían la atención del público.

Los pasos son los siguientes:

• El grupo elige el tema del sociodrama.

• Se selecciona a un grupo de personas encargadas de la dramatización.

• Cada participante es libre de elegir su papel de acuerdo a sus intereses.

• Una vez terminada la representación se alienta un debate con la participación de todos los

miembros del grupo con el objetivo de encontrar resultados a los problemas presentados.

Técnica de concordar-discordar

El objetivo básico es definir la posición individual y en equipo en relación con una serie de

afirmaciones determinadas por el coordinador:

• El coordinador plantea al grupo una serie de afirmaciones y les pide que, en silencio e

individualmente, indiquen si están de acuerdo o no con cada una de ellas. Luego, divide al

grupo en equipos reducidos y les da las siguientes instrucciones:

 "El trabajo de cada equipo es decidir, por consenso, si están de acuerdo o no con cada una

de esas afirmaciones. No deben decidir por mayoría de votos, sino a través de la discusión y

fundamentación de las opiniones personales. Si después de discutir no llegan a ponerse de

Página 17 © Thomson Reuters checkpoint.laleyonline.com.ar

acuerdo en alguna afirmación pueden modificar la forma en que está redactada para establecer

un consenso"

• Se hace un plenario para que cada equipo presente sus conclusiones. El coordinador anota

la decisión de cada equipo en relación con cada una de las afirmaciones. En las afirmaciones en

que haya diferencias entre los equipos, el coordinador propiciará la discusión y

fundamentación de cada opinión para ver si se llega a un consenso grupal. Si éste no se alcanza

fácilmente, se pasa a la siguiente afirmación. Durante este plenario el coordinador aún no da su

opinión personal sino que simplemente propicia la discusión y el intercambio de ideas.

• Se continúa con el plenario, pero en este momento el coordinador exterioriza su opinión

personal, indica al grupo lo que él considera correcto y los puntos en los que les faltó

profundizar o afinar detalles, aclara las dudas que hayan quedado y complementa el tema.

• Se hace una evaluación de la técnica, de su utilidad para el logro de los objetivos, del nivel

de avance del grupo, etc. Se trata de afirmaciones rotundas, absolutas, que deben ser redactadas

(a propósito) con algunas ambigüedades y/o imprecisiones.

El propósito de este ejercicio es, precisamente, que el equipo desarrolle su capacidad para

precisar, circunstanciar, afinar detalles y definir conceptos. Las afirmaciones deben estar

redactadas de tal forma que propicien la discusión y el análisis. Si en alguna de ellas los

equipos se ponen de acuerdo muy fácilmente, sin profundizar ni discutir, es que no están bien

redactadas. Esta técnica es útil para evaluar, al final de un tema, el grado y nivel de apropiación

del mismo por parte de los conducidos. También puede utilizarse antes de ver un tema, tanto

con el fin tanto de diagnosticar los conocimientos que ya tiene el equipo sobre el mismo, como

de estimular e incentivar el interés de los conducidos para estudiarlo. Después de su primera

aplicación hay que estar atento para detectar aquellas afirmaciones que no propicien la

discusión y el análisis, para modificarlas.

Técnica de Corrillos

Se divide al grupo en equipos de 4 a 6 personas, quienes discuten (en diálogo abierto) un

tema y obtienen conclusiones precisas para darlas a conocer al equipo. Los equipos pueden

trabajar con el mismo tema simultáneamente o cada uno con uno diferente. El instructor

selecciona el tema o temas de estudio y los entrega a los equipos en una hoja, donde se

enuncian las tres etapas de operación de la técnica, que son: preparación, estudio y

presentación de resultados.

El equipo elegirá a un secretario y un moderador, el cual distribuirá el trabajo y conducirá al

equipo en la investigación y discusión. Posteriormente, el equipo interactúa durante cierto

tiempo, intercambiando opiniones, para al concluir, dar a conocer sus conclusiones a través del

secretario, quien tomó nota de ellas y las expone ante el grupo permitiendo que haya preguntas

para llegar a un mejor acuerdo. La ventaja es que participa todo el grupo. Se obtienen

diferentes puntos de vista. Propicia la comunicación e interacción. Pero no permite la

evaluación individual.

Foro

Permite la libre expresión de ideas de todos los miembros del equipo. Propicia la

integración, el espíritu crítico y participativo. El foro se lleva casi siempre después de una

Página 18 © Thomson Reuters checkpoint.laleyonline.com.ar

actividad (película, teatro, simposio, etc.). El moderador inicia el foro explicando con precisión

el tema o problema a tratar, señala las formalidades a las que habrán de ajustarse los

participantes (brevedad, objetividad, etc.). Formula una pregunta concreta y estimulante

referida al tema, elaborada de antemano e invita al auditorio a exponer sus opiniones.

Se propicia la participación de todos los miembros del equipo. Se profundiza en el tema. No

requiere de materiales didácticos y planeación exhaustiva. Son útiles para el estudio de

situaciones donde no hay soluciones predeterminadas porque desarrolla la capacidad de

razonamiento. No es útil cuando el equipo no está preparado para dar opiniones. Se puede

aplicar sólo a equipos pequeños.

IV — Consideraciones finales

En las organizaciones se planea, innova, fijan objetivos, prioriza, lee el entorno, definen

problemas, lo que en el campo de las ideas resultan ser actividades de las más valiosas.

Con relación a los bienes se asignan recursos, utiliza tecnología, genera riqueza, jerarquiza

información, organiza; y en cuanto a las personas, se conduce y dirige, forman equipos, se

controla y evalúa.

Para tener una fortaleza en estas áreas o en al menos en alguna de ellas, es necesario

considerar las técnicas de creatividad e innovación explicitadas en los puntos anteriores

evitando de ser posible bloqueos que jaquean el éxito o condenan a la indiferencia o fracaso.

Entre los bloqueos más frecuente tenemos:

• falta de información

• excesiva rutina

• crisis continuas

• ausencia de proyectos

• falta de compromiso

• falta de motivación

• liderazgos erráticos

• poco reconocimiento

• alta rotación de personal

• falta de formación

• pérdida de espíritu de equipo

• luchas internas entre áreas

• falta de iniciativa

• privilegio de lo urgente en vez de lo importante

Círculo de Marale

• para los mandos medios la causa de todo es la falta de prioridades.

• para el personal en general son problemas de organización, es decir, una forma elíptica de

decir "mis jefes".

Página 19 © Thomson Reuters checkpoint.laleyonline.com.ar

• para los jefes es la falta de formación, iniciativa y compromiso de la gente.

• esta realidad es recursiva y tiende a realimentarse.

Se trata de un esquema complejo en el que cada causa condiciona a la siguiente, siendo un

circuito reforzador perfecto.

• La organización librada a sí misma solo puede ofrecer "más de lo mismo".

• La mayor parte de los cambios duraderos provienen de exigencias del entorno.

• Persistentemente se destruyen hábitos junto con las explicaciones que se dan para

mantenerlos.

• No se puede cambiar una organización por un simple acto de voluntad o una orden.

El trabajo con técnicas innovativas construye valor en la organización previa observación

más fina de la realidad, contemplando, pensando, en varios sentidos, percibiendo con más

sentidos sin despersonalizar a los decisores, y sobre todo ejecutando las estrategias luego de

una formulación crítica y profunda.

• El papel del liderazgo es construir una visión compartida, organizar la búsqueda conjunta,

inventar situaciones que permitan crear y cuestionar los modelos mentales, atraer y mantener

despierta a la gente valiosa; todo esto más allá de las glorias y miserias de cada día y de las

configuraciones globales que dan o quitan sentido.

• No hay causas únicas en sistemas complejos.

• Trabajar sobre puntos de apalancamiento o sobre causas profundas exige evitar la

tentación de solucionar "síntomas" de problemas. Cuando se trabaja sobre síntomas todo

Página 20 © Thomson Reuters checkpoint.laleyonline.com.ar

mejora antes de empeorar; cuando se trabaja sobre causas profundas todo se hace más difícil

antes de empezar a mejorar.

• La batalla del aprendizaje la ganan aquellos capaces de pensar su propio pensamiento.

• Cambiar los modelos mentales es reflexión en la acción.

• Si se logra percibir el círculo vicioso se puede no dispersar energías dando vueltas sobre el

mismo sitio y avanzar con nuevos proyectos.

Fuentes consultadas.

• Harvard Bussines Review, 2000, "Creatividad e innovación", Ed. Deusto. Bilbao, España.

• Lagos, C.; Grandjean, T. 1999, "Creatividad y nuevas aventuras empresariales", Ed. Cono

Sur Ltda. Stgo, Chile.

• Farr; J., "Innovation and creativity at work", Wiley and sons, 1992.

• "Desorganización creativa, organización innovadora", Eduardo Kastika, Ed. Macchi.

• "Los 9 mundos de la creatividad en el management", Eduardo Kastika, Ed. Macchi.

• http://www.wikilearning.com

• "La educación en la empresa", 1998, Ernesto Gore, Ediciones Gránica.

• "Conocimiento colectivo", 2003, Ernesto Gore, Ediciones Gránica.

