[image: image84.jpg]§2508L°

[image: image2.jpg]Samborms

«Stephen R. Covey ha vuelto a dar en el blanco con el pensamiento més innovador. £l
octavo hdbito versa sobre averiguar por qué estamos aquf y ay
Que nadie deje de leer

dar a los demis a que hagan lo

mismo. ;Existe una causa mds noble? e libro!»
KEN BLANCHARD, coautor de

THE ONE MINUTE MANAGER y CUSTOMER MANIA!

«La obra de Covey ha influido en millones y millones de personas de todo el mundo. En este

libro da un enorme salto conceptual y nos presenta ideas y précticas que ejercerdn un profundo
impacto en toda nuestra vida. El octavo habito es un libro maravilloso, un triunfo del espiritu
¥, en mi opinién, la obra mds importante de Covey.»

WARREN BENNIS, profesor de Management

y autor de LIDERES (con B. Nanus), publicado por Paid6s

«Espero que Stephen escriba una docena de libros mds. Pero, si no lo hiciera, estd claro
que El octavo hdbito serd el logro supremo de toda una vida de servicio a la empresa. jQue

millones y millones de personas de todo el mundo lo lean, lo compartan y s

an impulsadas
a tomar con firmeza las riendas de su propia vidal»
TOM PETERS, autor de EN BUSCA DE LA EXCELENCIA

STEPHEN R.COVEY

4DERAZG0
(ENTRADO

ISBN 968-853-595-8

9“78%88“535950

[image: image1.jpg]Autor de
Los 7 habitos de la gente altamente efectiva

Stephen R.

Covey

; RY
§

5 BJJJ

De la efectividad a la grandeza

Título original: The 8th Habit. From Effectiveness to Greatness Publicado originalmente en inglés, en 2004, por Free Press, a División of Simón & Shuster, Inc., Nueva York
Traducción de Gemma Andújar, Beatriz Bueno, Genis Sánchez Barberán y Lucas Vermal
Quedan rigurosamente prohibidas, sin la autorización escrita de los titulares del copyright, bajo las sanciones establecidas en las leyes, la reproducción total o parcial de esta obra por cualquier medio o procedimiento, comprendidos la reprografía y el tratamiento informático, y la distribución de ejemplares de ella mediante alquiler o préstamo públicos.
© 2004 by FranklinCovey Company
© 2005 de la traducción, Gemma Andújar, Beatriz Bueno,
Genis S. Barberán y Lucas Vermal D.R. © de todas las ediciones en castellano,
Ediciones Paidós Ibérica, S.A.
Mariano Cubí 92
08021, Barcelona D.R. © de esta edición,
Editorial Paidós Mexicana, S.A.
Rubén Darío 118
Col. Moderna
03510, México, D.F.
Tel: 5579-5113
Fax: 5590-4361
Página web: www.paidos.com
ISBN: 968-853-595-8
.
Impreso en México - Printed in México
A los humildes, los valientes y los «grandes» que nos enseñan que el liderazgo no es una posición, sino una elección
SUMARIO
Agradecimientos

11
1. El dolor

15
2. El problema

27
3. La solución

41
Primera parte ENCONTRAR UNA VOZ PROPIA
4.
Descubrir nuestra voz: dones de nacimiento no
descubiertos
 55
5.
Expresar nuestra voz: visión, disciplina, pasión
y conciencia
 81
Segunda parte INSPIRAR A LOS DEMÁS PARA QUE ENCUENTREN SU VOZ
6. Inspirar a los demás para que encuentren su voz:
el reto del liderazgo
 115
ENFOQUE: MODELAR Y ENCONTRAR CAMINOS
7. La voz de la influencia: ser un pequeño timón
 147
8. La voz de la confiabilidad: modelar carácter
y competencia
 169
9.
La voz y la rapidez de la confianza
 185
10. Combinar voces: buscar una tercera alternativa
 211
11. Una voz: en busca de una visión, una estrategia
y unos valores compartidos
 241
10
EL 8° HÁBITO
EJECUCIÓN: ALINEAR Y FACULTAR
12.
La voz y la disciplina de ejecución: alineamiento
de objetivos y sistemas para lograr resultados

261
13.
La voz facultativa: transmitir pasión y talento

279
LA ERA DE LA SABIDURÍA
14. El 82 hábito y el punto álgido

303
15. Utilizar nuestras voces con sabiduría para servir
a los demás

327
Las veinte preguntas más frecuentes

355
APÉNDICES
Apéndice 1. El desarrollo de las cuatro inteligencias/
capacidades: una guía práctica para la acción ...
367
Apéndice 2. Repaso bibliográfico a las teorías del liderazgo ..
391
Apéndice 3. Afirmaciones representativas sobre liderazgo y
administración

401
Apéndice 4. El alto precio de la desconfianza

407
Apéndice 5. Implementar las cuatro disciplinas de ejecución .
411
Apéndice 6. Resultados del xQ

413
Apéndice 7. Otra vez Max & Max

419
Apéndice 8. El método FranklinCovey

425
Notas

429
índice analítico y de nombres

437
Sobre FranklinCovey

459
Sobre el autor

461
El reto del 82 hábito (cuestionario)

462
Relación de los Centros de Liderazgo Covey

465
AGRADECIMIENTOS
Una de las lecciones más importantes que he aprendido en mi vi​da es ésta: si queremos aportar algo nuevo debemos prepararnos de una manera totalmente nueva. Aunque todos los proyectos importan​tes de escribir que he emprendido hasta ahora han confirmado este principio, es muy fácil olvidarlo. Empecé a trabajar en este libro hace cinco años, pensando que podría basarme en toda una vida de estu​dio, de enseñanza y de consultoría en el campo del liderazgo y que po​dría terminarlo en unos cuantos meses. Tras más de un año de ense​ñar el material y de escribir, mi equipo y yo acabamos un primer borrador llenos de entusiasmo: finalmente, lo habíamos conseguido. Fue entonces cuando experimentamos lo que los excursionistas sue​len descubrir cuando suben a una montaña: no habíamos llegado a la cumbre, sólo estábamos al final de la primera cuesta. Desde esta nue​va atalaya de ideas alcanzadas con esfuerzo pudimos divisar cosas que nunca habíamos visto y que sólo se podían ver desde aquel alto. Así pues, fijamos nuestra mirada en la «verdadera» montaña e inicia​mos una nueva ascensión.
Pasamos por la misma experiencia otra docena de veces, pensan​do en cada ocasión que por fin habíamos llegado a la «cumbre», con​vencidos cada vez de que el libro, finalmente, ya estaba «ahí», y reci​biendo cada vez una lección de humildad al ver que sólo habíamos llegado a otro nivel crítico de comprensión, que aún nos quedaba otra montaña por delante.
Las hazañas más grandes e inspiradoras de la historia del alpinis​mo no son relatos de éxitos individuales sino del poder extraordinario de un equipo unificado, preparado y con talento en el que cada miem​bro del equipo está comprometido lealmente y hasta el final con los de​más miembros y con su visión común. La mayoría de los equipos de al​pinismo que se proponen ascender al Everest nunca llegan a la cima: son muy pocos los que lo consiguen. Por una u otra razón, la mayoría de las personas y de los equipos cuando se ven exigidos hasta el límite por unas condiciones extremas, o bien renuncian a mitad del camino y
12
EL 8° HÁBITO
deciden regresar, o se ven obligados a hacerlo. La historia que hay de​trás de los cinco años de ascensión que ha costado terminar este libro no es distinta. Sin la determinación, la constancia en el compromiso, la paciencia, el ánimo y las contribuciones sinérgicas del equipo extraor​dinario que me ha ayudado en este proyecto, este libro no sólo no ha​bría llegado a ser lo que es, sino que ¡nunca habría visto la luz del día! Así pues, deseo expresar con la mayor gratitud mi reconocimien​to a las siguientes personas por sus contribuciones:
· A literalmente decenas de miles de personas de diversos lugares
de todo el mundo que se han interesado por dar a conocer sus
impresiones con sinceridad y que han compartido de buen gra​
do sus problemas, sus penas y sus esperanzas, lo que me ha per​
mitido escalar una «cordillera» de aprendizajes que han dado
como resultado una reinvención constante, unas ideas valiosísi​
mas y una prueba incesante de la paciencia del equipo.
· A Boyd Craig por su extraordinaria capacidad, sus cinco años
de compromiso, su pasión y su dedicación a la edición de este li​
bro; por gestionar todas las dimensiones de este enorme pro​
yecto en equipo; por su liderazgo y su asociación sinérgica con
nuestro editor, nuestro agente y nuestra empresa; y sobre todo
por su espiritualidad, su criterio, su flexibilidad, su paciencia y
su destreza con el contenido. También deseo expresar mi más
sincera gratitud a la esposa de Boyd, Michelle Daines Craig, por
su magnífico espíritu positivo y su constante apoyo y sacrificio
sustentando esta «maratón».
· Al personal de mi oficina y a su equipo de apoyo —Patti Pallat,
Julie Judd Gillman, Darla Salin, Julie McAllister, Nancy Aldrid-
ge, Kara Foster Holmes, Luci Ainsworth, Diane Thompson y >
Christie Brzezinski— por su devoción, su lealtad y su vocación
de servicio tan poco comunes, y por su extraordinaria profesio-
nalidad.
· A mis dedicados colegas de FranklinCovey y, sobre todo, a Bob
Whitman y a mi hijo Sean por su revisión cuidadosa y exhausti​
va del manuscrito final y por su valioso y práctico feedback.
· A Edward H. Powley por su inestimable ayuda en el examen de
la literatura sobre el liderazgo y a Richard García y Mike Robins
por su ayuda incansable y perseverante en la investigación.
· A Tessa Meyer Santiago por su ayuda en la preparación de los
primeros borradores del libro.
· A Sherrie Hall Everett por sus años de trabajo dedicados a la
creación y la recreación de los gráficos del libro.
AGRADECIMIENTOS
13
A Brad Anderson, Bruce Neibaur, Micah Merrill y muchos otros colegas de talento que, en estos años, han sido la energía creati​va que se encuentra tras las premiadas películas que se mencio​nan en este libro.
A Greg Link por su talento y su visión de futuro en el campo del marketing y por su constante compromiso con nuestra misión. A mi hijo Stephen por enseñarme tantas cosas sobre la confian​za con su ejemplo personal y profundizando en sus fundamen​tos teóricos y prácticos.
A mi encantadora agente literaria, Jan Miller, y a su socia, Shannon Miser-Marven, por tantos años de excelente servicio y apoyo.
A Bob Asahina, mi editor de tantos años, por volver a ayudarme a recordar que debo salir de mi propia mente y empezar siem​pre por el lugar donde se encuentra el lector. A nuestros apreciados socios editoriales de Simón & Schuster —sobre todo Carolyn Reidy, Martha Levin, Suzanne Donahue y Dominick Anfuso— por su constancia durante un prolongado proceso de «alumbramiento», que ha incluido más de un «par​to falso» de entrenamiento en el camino hasta la cumbre. A mi querida esposa Sandra, a mis hijos y a mis nietos que, aun​que llevados casi hasta la desesperación por este interminable proyecto, han optado por sonreír y darme aliento en lugar de re​torcerme el pescuezo. Gracias también a mi amado abuelo, Stephen L. Richards; a mis nobles padres, Stephen G. y Louise Richards Covey; y a mis queridos hermanos Irene, Helen Jean, Marilyn y John, que desde mi infancia hasta el día de hoy tanto han influido en la persona que he llegado a ser. Al Dios y Padre de todos nosotros, por Su plan de felicidad para todos Sus hijos.
1
EL DOLOR
Oigamos las voces:
«Estoy atascado, anquilosado.»
«Esto no es vida. Estoy quemado, agotado.»
«Nadie me valora ni me aprecia de verdad. Mi jefe no tiene ni la me​nor idea de lo que soy capaz de hacer.»
«No me siento especialmente necesario —ni en el trabajo, ni para mis hijos adolescentes y mayores, ni para mis vecinos o mi comunidad, ni para mi cónyuge— salvo para pagar las facturas.»
«Me siento frustrado y desanimado.»
«No gano bastante para llegar a fin de mes. Me veo incapaz de salir adelante.»
«Será que no tengo lo que hay que tener.»
«No puedo cambiar las cosas.»
«Me siento vacío. La vida no tiene sentido; me falta algo.»
«Estoy exasperado. Tengo miedo. No puedo permitirme perder el tra​bajo. »
«Me siento solo.»
«Estoy muy estresado. Todo es urgente.»
«Controlan cada paso que doy, me siento agobiado.»
«Estoy harto de tanta deslealtad y tanta adulación.»
«Me aburro y me limito a cumplir. Casi todas mis satisfacciones son ajenas al trabajo.»
«Estoy reventado de tanto trabajar. La presión es increíble. No tengo tiempo ni recursos para hacerlo todo.»
«Mi cónyuge no me comprende y mis hijos no escuchan ni obede​cen: en casa no estoy mejor que en el trabajo.»
«Soy incapaz de cambiar nada.»
Son las voces de personas en el trabajo y en el hogar, de millones de padres, trabajadores, directivos, profesionales y ejecutivos de todo el mundo que luchan por salir adelante en la nueva realidad. Su dolor es personal y profundo. Puede que el lector se identifique con muchas
16
EL 8° HÁBITO
de esas afirmaciones. Como dijo una vez Cari Rogers, «lo más perso​nal es lo más habitual».1
Naturalmente, algunas personas están volcadas en su trabajo y contribuir a él las llena de energía... pero son muy pocas. Cuando me encuentro ante un gran público suelo preguntar: «¿Cuántos de uste​des están de acuerdo en que la inmensa mayoría del personal de su or​ganización posee mucho más talento, inteligencia, capacidad y creati​vidad de lo que les exige o incluso les permite su trabajo actual?». Una abrumadora mayoría de los asistentes alzan la mano y esto sucede con grupos de todo el mundo. Más o menos el mismo porcentaje de personas reconocen que se encuentran sometidas a una presión in​mensa para producir más a cambio de menos. Reflexionemos sobre ello. La gente se enfrenta a la expectativa nueva y cada vez más inten​sa de producir más a cambio de menos en un mundo extraordinaria​mente complejo, pero simplemente no se les permite hacer uso de una parte importante de su talento y su inteligencia.
En las organizaciones, este dolor se expresa con más claridad y de la manera más práctica en su incapacidad para centrarse en, y ejecutar, sus principales prioridades. Usando lo que llamamos cuestionario xQ (Cociente de Ejecución)/' Harris Interactive, los creadores del Harris Poli, encuestaron hace poco a 23.000 residentes de Estados Unidos que trabajaban a jornada completa en industrias clavel y en áreas funcio​nales clave.% Veamos algunos de los resultados más sorprendentes:
· Sólo el 37 % de las personas encuestadas dijeron comprender cla​
ramente lo que su organización intentaba conseguir y por qué.
· Sólo una de cada cinco dijo sentirse entusiasmada por los obje​
tivos de su equipo y de su organización.
· Sólo una de cada cinco dijo tener una alineación clara de la relación
entre sus tareas y los objetivos de su equipo y de su organización.
· Sólo la mitad se sentían satisfechas con el trabajo que habían
realizado al cabo de la semana.
* Véase en el Apéndice 6, «Resultados del xQ» una exposición más detallada de los resultados del estudio que elaboró Harris Interactive encuestando a 23.000 trabajado​res, gerentes y directivos con el cuestionario
 Las industrias clave incluyen: hostelería, automoción, banca/finanzas, comuni​caciones, educación, sanidad, ejército, gobierno/administración pública, comercio mi​norista, tecnología y telecomunicaciones.
 Las áreas funcionales clave incluyen: contabilidad, administración/secretaría, publicidad y marketing, ejecutivos comerciales, especialistas informáticos, administra​ción educativa, profesionales de las finanzas, administración pública, profesionales sa​nitarios y vendedores/representantes.
EL DOLOR
17
· Sólo el 15 % creía que su organización les permitía cuidarse ple​
namente de objetivos esenciales.
· Sólo el 15 % tenía la sensación de trabajar en un entorno de
gran confianza.
· Sólo el 17 % creía que su organización fomentaba la comunica​
ción abierta y respetuosa con las discrepancias que genera ideas
nuevas y mejores.
· Sólo el 10 % creía que su organización atribuía a las personas la
responsabilidad de los resultados.
· Sólo el 20 % confiaba plenamente en la organización para la
que trabajaban.
· Sólo el 13 % mantenía unas relaciones de profunda confianza y
cooperación con otros grupos o departamentos.
Por ejemplo, si un equipo de fútbol obtuviera estas mismas pun​tuaciones sólo cuatro de los once jugadores de campo sabrían cuál es su meta. Sólo a dos de los once les importaría. Sólo dos de los once sa​brían en qué posición deben jugar y qué es lo que deben hacer exac​tamente. Y, salvo dos jugadores, todos estarían compitiendo contra su propio equipo en lugar de enfrentarse al equipo contrario.
Estos datos dan que pensar. Concuerdan con mi propia experien​cia con personas de organizaciones de todo tipo y de todo el mundo. A pesar de todos nuestros avances en relación con la tecnología, con la innovación de los productos y con los mercados mundiales, la ma​yoría de las personas no se desarrollan en las organizaciones donde trabajan. No se sienten realizadas ni entusiasmadas. Se sienten frus​tradas. No saben con claridad hacia dónde se dirige la organización ni cuáles son sus principales prioridades. Se sienten estancadas y enaje​nadas. Sobre todo, no creen que ellas puedan cambiar mucho las co​sas. ¿Podemos imaginar el coste, desde el punto de vista personal y de la organización, de no aprovechar a fondo la pasión, el talento y la in​teligencia del personal? ¡Es mucho más elevado que todos los im​puestos, intereses y costes laborales juntos!
¿Por qué un octavo hábito?
El mundo ha cambiado profundamente desde la publicación de Los 7 hábitos de la gente altamente efectiva* en 1989. Los retos y las complejidades a los que nos enfrentamos en nuestra vida y en nues-
* Barcelona, Paidós, 1997.
18

EL 8° HABITO
tras relaciones personales, en nuestra familia, en la vida profesional y en nuestras organizaciones pertenecen a otro orden de magnitud. En realidad, para muchas personas, el año 1989 —cuando presenciamos la caída del muro de Berlín— marca el inicio de la «era de la informa​ción», el nacimiento de una nueva realidad, un cambio radical de ca​pital importancia: el verdadero inicio de una nueva era.
Muchos han preguntado si los siete hábitos siguen siendo válidos en la nueva realidad de hoy. Mi respuesta siempre es la misma: cuan​to mayor es el cambio y cuanto más difíciles son los retos, más válidos son. Y es que los siete hábitos se refieren a ser altamente efectivos. Re​presentan una completa estructura de principios universales y eternos del carácter y la efectividad del ser humano.
Figura 1.1
Ser efectivos como individuos y como organizaciones ya no es una elección en el mundo de hoy: es imprescindible para entrar en el te​rreno de juego. Pero sobrevivir, prosperar, innovar, sobresalir y liderar en esta nueva realidad nos exigirá aumentar la efectividad e ir más allá de ella. Esta nueva era exige y necesita grandeza. Exige y necesi​ta realización, un desempeño apasionado y una contribución importan​te que se encuentran en un plano o una dimensión diferente. Son de
[image: image3.jpg]NUEVA REALIDAD DE LOS 7 HABITOS: EL OCTAVO HABITO

Interdependencio - |

EL DOLOR

19
una clase diferente, de la misma forma que la importancia difiere del éxito en calidad, no en cantidad. Aprovechar los niveles más elevados del genio y de la motivación del ser humano —lo que podríamos lla​mar voz— exige un nuevo esquema mental, un nuevo esquema de habilidades, un nuevo conjunto de herramientas... un nuevo hábito mental.
Así pues, el octavo hábito no es una mera adición a los otros siete, un hábito que, de algún modo, se hubiera pasado por alto. Se trata de ver y aprovechar el poder de una tercera dimensión de los siete hábitos que responde al principal desafío de la nueva era del trabajador del co​nocimiento. El octavo hábito consiste en encontrar su voz e inspirar a los demás para que encuentren la suya.
El octavo hábito constituye el camino hacia la vertiente enorme​mente prometedora de la realidad de hoy. Contrasta claramente con el dolor y la frustración que he descrito. En el fondo, es una realidad eterna. Es la voz del espíritu humano: lleno de esperanza y de inteli​gencia, fuerte por naturaleza, con un potencial inagotable para servir al bien común. Esta voz también engloba el alma de las organizacio​nes que sobrevivirán, prosperarán y tendrán un impacto profundo en el futuro del mundo.
«Voz» es relevancia personal única, una relevancia que se mani​fiesta cuando nos enfrentamos a nuestros mayores desafíos y que nos hace estar a su altura.
[image: image4.jpg]\

\, CONCIENCIA /

Figura 1 2
Como se ilustra en la figura 1.2, la voz se encuentra en la intersec​ción entre el talento (nuestros dones y puntos fuertes naturales), lapa-
20
EL 8a HÁBITO
sión (las cosas que nos infunden vigor, que nos apasionan, nos moti​van y nos inspiran de una manera natural), la necesidad (incluyendo lo que necesita el mundo) y la conciencia (esa vocecita interior que nos dice qué está bien y que nos impulsa a hacerlo). Cuando nos de​dicamos a un trabajo que aprovecha nuestro talento y alimenta nues​tra pasión, que surge de una gran necesidad en el mundo a la que nuestra conciencia nos impulsa a responder, ahí se encuentra nuestra voz, nuestra vocación, la clave de nuestra alma.
Dentro de cada uno de nosotros se encuentra un anhelo profundo, innato y casi inefable de encontrar nuestra voz en la vida. La explo​sión revolucionaria y exponencial de Internet es una de las manifesta​ciones modernas más claras de esta verdad. Puede que Internet sea el símbolo perfecto del nuevo mundo, de la economía de la informa​ción/de los trabajadores del conocimiento y de los drásticos cambios que se han producido. En su libro Cluetrain Manifestó, publicado en 1999, Locke, Levine, Searls y Weinberger lo expresan así:
Todos estamos volviendo a encontrar nuestras voces. Aprendiendo a hablarnos los unos a los otros. [...] En el interior, en el exterior, se está de​sarrollando una conversación que hace cinco años no se daba y que no se había visto mucho desde los inicios de la Revolución industrial. Ahora, abarcando todo el planeta por medio de Internet y de la World Wide Web, esta conversación es tan vasta y multifacética que es inútil intentar averi​guar sobre qué versa. Versa sobre mil millones de años de esperanzas, de temores y de sueños reprimidos codificados en hélices dobles que ser​pentean, sobre el flashback y el déjá vu colectivo de nuestra extraña y des​concertante especie. Es algo muy antiguo, elemental y sagrado, algo muy, muy extraño que se ha liberado en las tuberías y en los cables del si​glo XXI.
[...] en esta conversación hay millones y millones de hilos, pero al principio y al ñnal de cada uno hay un ser humano. [...]
El ardiente deseo que inspira la web es señal de un anhelo tan inten​so que sólo se puede entender como algo espiritual. Un anhelo indica al​go que falta en nuestra vida. Y lo que falta es el sonido de la voz humana. El atractivo espiritual de la web es la promesa del retorno de la voz.2
En lugar de describir aún más esta voz, la ilustraré mediante la historia real de un hombre. Cuando conocí a Muhammad Yunus, fun​dador del Grameen Bank —una organización excepcional fundada con el único objetivo de extender los microcréditos hasta las gentes más pobres de Bangladesh— le pregunté cuándo y cómo había tenido su visión. Dijo que al principio no había tenido ninguna visión. Sim​plemente había visto a alguien que tenía una necesidad, había inten-
EL DOLOR
21
tado satisfacerla y la visión se empezó a desarrollar. La visión de Muhammad Yunus de un mundo sin pobreza se puso en marcha tras un suceso que se produjo en las calles de Bangladesh. Mientras le en​trevistaba para la columna sobre el liderazgo que publico en diversos periódicos,* me relató su historia:
Todo empezó hace veinticinco años. Enseñaba economía en una universidad de Bangladesh. El país se encontraba en plena hambruna. Me sentía fatal. Ahí estaba yo, enseñando las elegantes teorías de la eco​nomía en el aula con todo el entusiasmo de un recién doctorado por una universidad estadounidense. Pero cuando salía del aula veía esqueletos por todas partes, gente esperando a morir.
Sentía que todo lo que había aprendido, todo lo que estaba enseñan​do, eran fantasías que no tenían sentido para la vida de la gente. Así que empecé a intentar averiguar cómo vivía la gente del poblado que había junto al campus de la universidad. Quería saber si, como ser humano, había algo que pudiera hacer para retrasar o impedir la muerte aunque sólo fuera la de una sola persona. Abandoné esa perspectiva a vista de pájaro que te lo deja ver todo desde arriba, desde el cielo. Y adopté el punto de vista de una lombriz, tratando de ver lo que tenía delante, tra​tando de olerlo, de tocarlo, para ver si podía hacer algo al respecto.
Hubo un incidente concreto que me llevó en una nueva dirección. Conocí a una mujer que hacía taburetes de bambú. Después de hablar mucho con ella descubrí que sólo ganaba dos centavos de dólar al día. No podía creer que alguien pudiera trabajar tanto y hacer unos tabure​tes de bambú tan hermosos sacando tan poco beneficio. Me explicó que al no tener dinero para comprar el bambú para hacer los taburetes, tenía que pedir dinero prestado al comerciante y éste le imponía la condición de que sólo le vendiera los productos a él y a los precios que él dictara.
Y eso explicaba los dos centavos: estaba virtualmente encadenada por esa persona. ¿Ycuánto costaba el bambú? «Pues unos veinte centa​vos. Y si es muy bueno, veinticinco», me dijo. Pensé: «¿La gente sufre por veinte centavos y no hay nadie que pueda hacer nada al respecto?». Estuve considerando si debía darle veinte centavos a la mujer, pero se me ocurrió otra idea: hacer una lista de personas que tuvieran esta ne​cesidad de dinero. Llamé a uno de mis estudiantes y tras visitar el po​blado durante varios días acabamos haciendo una lista de cuarenta y dos personas en esas condiciones. Cuando sumé la cantidad que necesi​taban en total, me llevé la sorpresa más grande de mi vida: ¡el total as​cendía a veintisiete dólares! Me sentí avergonzado por formar parte de
* New York Times Syndicate.
22
EL 8° HÁBITO
una sociedad que ni siquiera podía ofrecer veintisiete dólares a cuaren​ta y dos seres humanos muy trabajadores y hábiles.
Para librarme de aquella vergüenza saqué el dinero de mi bolsillo y se lo entregué a mi estudiante. Le dije: «Da este dinero a las cuarenta y dos personas que hemos conocido y diles que es un préstamo y que me lo pueden devolver cuando puedan. Mientras tanto, que vendan sus pro​ductos a quien se los pague bien».
Lo único que se necesita para que triunfe el mal es que los hombres buenos no hagan nada
EDMUND BURKE
Recibir aquel dinero les llenó de entusiasmo. Y aquel entusiasmo me hizo pensar: «Yahora, ¿qué hago?». Pensé en la sucursal bancada que había en el campus de la universidad y fui a ver al director para propo​nerle que les prestara dinero. ¡Se quedó de piedra! Me dijo: « Usted está loco. Eso es imposible. ¿Cómo vamos a prestar dinero a gente pobre? No tienen solvencia». Le supliqué diciéndole: «Al menos pruébelo, averigüe​lo: sólo es una pequeña cantidad de dinero». Me dijo: «No. Nuestras nor​mas no lo permiten. No pueden ofrecer ninguna garantía y no vale la pe​na prestar una cantidad tan pequeña». Me propuso que fuera a ver a los altos cargos de la jerarquía bancaria de Bangladesh.
Seguí su consejo y fui a ver a las personas realmente importantes del sector bancario. Todas me dijeron lo mismo. Al final, tras varios días yendo de un lado para otro me ofrecí yo mismo como fiador. «Avalaré el préstamo yo mismo, firmaré todo lo que haga falta y así me podrán dar el dinero para que yo se lo pueda dar a quien quiera.»
Y así es como empezó. Me advirtieron una y otra vez de que los po​bres que recibieran dinero nunca lo devolverían. Les dije: «Correré el riesgo». Y lo sorprendente fue que me devolvieron hasta el último cénti​mo. Lleno de entusiasmo, fui a ver al director y le dije: «Mire, devuelven el dinero, no hay ningún problema». Pero me respondió: «¡Qué va! Sólo lo hacen para engañarle. Pronto le pedirán más y ya no se lo devolve​rán». Así que les di más dinero, y también me lo devolvieron. Cuando se lo dije, me respondió: «Bueno, a lo mejor lo puede hacer usted en un po​blado, pero si lo hace en dos no le funcionará». Enseguida lo hice en dos poblados, y también funcionó.
Al final se convirtió en una especie de lucha entre yo mismo, el di​rector del banco y los altos cargos. No dejaban de decirme que con un número mayor de poblados, puede que unos cinco, vería que tenían ra-
EL DOLOR
23
zón. Así que lo hice en cinco poblados y lo único que pasó fue que todo el mundo me devolvió el dinero. Pero ni así se dieron por vencidos. Me di​jeron: «Diez poblados. Cincuenta. Cien». Al final se convirtió en una es​pecie de competición entre ellos y yo. Les presentaba unos resultados que no podían negar porque el dinero que yo prestaba era suyo, pero no po​dían aceptarlo porque se les ha entrenado para que crean que los pobres no son de fiar. Por suerte, yo no había recibido esa formación y podía creer en lo que estaba viendo, tal como sucedía. Pero la mente de los ban​queros, su visión, estaba cegada por el conocimiento que poseían.
Al final pensé: «¿Ypor qué me empeño en convencerlos? Yo sí que estoy totalmente convencido de que la gente pobre puede recibir dinero y devolverlo. ¿Por qué no creamos un banco nuevo?». Esta idea me apa​sionó. Redacté la propuesta y pedí autorización al gobierno para crear un banco. Convencer al gobierno me llevó dos años.
El 2 de octubre de 1983 nos convertimos en un banco, un banco for​mal, independiente. ¡Y qué entusiasmados estábamos todos! Ahora te​níamos un banco propio y podíamos expandirnos como quisiéramos. Y eso es lo que hicimos.
Cuando nos inspira un gran propósito, un proyecto

extraordinario, todos nuestros pensamientos rompen sus límites.
La mente trasciende las limitaciones, nuestra conciencia se
expande en todas las direcciones y nos encontramos en un mundo
nuevo, grande y maravilloso.
LOS SUTRAS YOGA DE PATANJALI
El Grameen Bank trabaja ahora en más de 46.000 poblados de Bangladesh y cuenta con 1.267 sucursales y más de 12.000 empleados. Ha prestado más de 4.500 millones de dólares en préstamos de doce a quince dólares, con una media inferior a los 200 dólares. Cada año concede cerca de 500 millones de dólares en préstamos. Incluso ofre​ce préstamos a mendigos para ayudarles a salir de la calle y empezar a comerciar. Un crédito para la vivienda asciende a trescientos dóla​res. Se trata de cantidades pequeñas para quienes nos dedicamos a los negocios. Pero considerémoslo desde el punto de vista del impacto in​dividual: prestar 500 millones de dólares al año significa que 3,7 mi​llones de personas, el 96 % de las cuales son mujeres, toman la deci​sión de que pueden hacer algo para cambiar su vida y la vida de sus familias; 3,7 millones de personas deciden que son capaces de cam​biar las cosas; 3,7 millones de personas sobreviven a una noche en blanco para presentarse a la mañana siguiente, temblando pero re-
24
EL 8° HÁBITO
sueltas, en una oficina del Grameen Bank. El núcleo de este faculta-miento [empowerment] lo forman mujeres que bien solas o en grupos sinérgicos regidos por normas eligen convertirse en empresarias in​dependientes que trabajan en su propia casa o en su barrio para al​canzar una posición económica próspera y viable. Han hallado su pro​pia voz.
Al estudiar y entrevistar a algunos de los principales líderes mun​diales me he dado cuenta de que, en general, su sentido de la visión y de la voz se ha ido desarrollando lentamente. Pero estoy seguro de que hay excepciones. La visión de lo que es posible puede irrumpir de re​pente en la conciencia. Sin embargo he visto que, en términos gene​rales, la visión aparece cuando la persona es consciente de alguna ne​cesidad humana y responde a su conciencia tratando de satisfacerla. Y cuando ha satisfecho esa necesidad, ve otra y también la satisface, y luego satisface otra más, y así sucesivamente. Poco a poco, va genera​lizando esta sensación de necesidad y busca alguna forma de institu​cionalizar sus esfuerzos para poderlos mantener.
Muhammad Yunus es un ejemplo de un hombre que ha hecho precisamente esto, percibir una necesidad humana y responder a su conciencia aplicando su talento y su pasión para paliar esa necesidad, primero desde un punto de vista personal, luego ganando confianza y buscando soluciones creativas a los problemas y, por último, institu​cionalizando la capacidad de satisfacer las necesidades de la sociedad mediante una organización. Ha encontrado su voz inspirando a los demás a encontrar la suya. Hoy en día, el movimiento de los micro-créditos se está extendiendo por todo el mundo.
 Pocos de nosotros podemos hacer grandes cosas, pero todos podemos hacer cosas pequeñas con gran amor.
MADRE TERESA DE CALCUTA
El dolor - el problema - la solución
He empezando describiendo el dolor de los trabajadores. Lo sien​ten personas que se encuentran en cualquier nivel de cualquier clase de organización. Lo sienten las familias, las comunidades y la socie​dad en general.
El objetivo de este libro es ofrecer al lector un itinerario que le guíe desde ese dolor y esa frustración a la verdadera realización, la re-
EL DOLOR
25
levancia, la importancia, la significación y la contribución en el nue​vo panorama de hoy en día: no sólo en su trabajo o en su organiza​ción, sino también en la totalidad de su vida. En pocas palabras, que le guíe para que pueda encontrar su voz. Si decide hacerlo, también le llevará a expandir su influencia con independencia de su posición, inspirando a otras personas que le importen, a su equipo y a su orga​nización para que hallen sus voces y multipliquen su efectividad, su crecimiento y su impacto. El lector descubrirá que esta influencia y este liderazgo surgen de la elección, no de la posición ni del rango.
La mejor manera —y con frecuencia la única— de superar el do​lor y hallar una solución duradera es, en primer lugar, comprender el problema esencial que provoca el dolor. En este caso, gran parte del problema reside en la conducta que emana de un paradigma o una vi​sión de la naturaleza humana incompleta o profundamente defectuo​sa, una visión que socava la sensación de valía de las personas y limi​ta su talento y su potencial.
La solución al problema es similar a la mayoría de los grandes avances de la historia humana: surge de una ruptura fundamental con la antigua manera de pensar. La promesa que ofrece este libro es que si el lector es paciente y procura entender el problema esencial, para luego dar a su vida un rumbo que siga los principios eternos y univer​sales que se encarnan en la solución que se esboza en este libro, su in​fluencia crecerá sin cesar desde adentro hacia afuera; encontrará su voz e inspirará a su organización y a su equipo para que encuentren la suya en un mundo que ha cambiado de una forma radical.
En el capítulo 1 se ha abordado brevemente la dolorosa realidad.
En el capítulo 2 se identifica la clave del problema. Comprender este problema tan arraigado arrojará una intensa luz sobre los retos a los que nos enfrentamos personalmente, en nuestras relaciones fami​liares y laborales, y en las organizaciones a las que dedicamos gran parte de nuestra vida. Exigirá cierto esfuerzo mental, el equivalente a doce páginas. Pero la inversión que supone profundizar en la vertien​te humana de lo que ha ocurrido en las organizaciones durante el últi​mo siglo dará al lector el paradigma básico para el resto del libro y empezará a ofrecerle sabiduría, orientación y poder para abordar mu​chos de los retos y las oportunidades más importantes a los que se en​frente en el ámbito personal y en el de las relaciones. Así que hará bien en seguir adelante porque valdrá la pena.
En el capítulo 3 se ofrece una perspectiva general de la solución que supone el octavo hábito y que se desarrolla en los restantes capí​tulos, más una breve sección dedicada a explicar cómo sacar el máxi​mo partido de este libro.
26
EL 8o HÁBITO
Película: Legacy
Antes de pasar al siguiente capítulo quisiera invitar al lector a que vea primero un breve cortometraje de tres minutos de duración titu​lado Legacy. Se ha proyectado en cines de todo Estados Unidos. Ofre​cerá al lector unos momentos de reflexión sobre los elementos básicos de su voz y sobre cuatro necesidades humanas universales relaciona​das con ellos: vivir, amar, aprender y dejar un legado. Este cortome​traje transmite con sutileza el modelo o paradigma básico del libro que se examinará en el capítulo siguiente: el modelo de la PERSONA COMPLETA.
En la mayoría de los capítulos del libro haré referencia a un cor​tometraje como éste cuyo objetivo es enseñar la esencia del contenido de los capítulos correspondientes. El lector podrá encontrar estas pelí​culas —muchas de ellas galardonadas con prestigiosos premios nacio​nales e internacionales— en la página www.franklincoveymex.com. Es​tas películas, algunas realistas y otras de ficción, son muy impactantes y están cargadas de emociones. Estoy convencido de que, gracias a ellas, el lector podrá ver, sentir y comprender mejor este material. Tam​bién creo que disfrutará con ellas y que las encontrará muy valiosas. Pero si a algún lector no le interesan, no hay problema. Puede seguir leyendo sin necesidad de detenerse en las referencias que hago a ellas.
2
EL PROBLEMA
Cuando cambia la infraestructura, retumba todo
STAN DAVIS
Estamos asistiendo a uno de los cambios más importantes de la historia de la humanidad. Peter Drucker, uno de los principales pen​sadores de nuestro tiempo en el campo de la gestión, lo expresa así:
«Dentro de unos cientos de años, cuando la historia de esta época se escriba desde una perspectiva distante, es probable que el aconte​cimiento más importante para los historiadores no sea la tecnología, ni Internet, ni el comercio electrónico, sino un cambio sin preceden​tes en la historia de la humanidad. Por primera vez —literalmente— hay muchísimas personas que pueden elegir y su número crece con rapidez. Por primera vez tendrán que gestionarse a sí mismas.
Y la sociedad no está preparada para ello».
Para comprender el problema esencial y las profundas implica​ciones de la profética afirmación de Drucker, primero debemos con​templar el contexto de la historia y, concretando más, las cinco eras de la voz de la civilización: en primer lugar, la era del cazador-recolector; en segundo lugar, la era de la agricultura; en tercer lugar, la era in​dustrial; en cuarto lugar, la era del trabajador del conocimiento y de la información; y, por último, la incipiente era de la sabiduría.
Imaginemos por unos instantes que nos desplazamos hacia atrás en el tiempo y que somos cazadores y recolectores de alimentos. Cada día salimos con arco y flechas o con piedras y palos a conseguir co​mida para nuestra familia. Esto es todo lo que hemos llegado a saber, a ver y a hacer para sobrevivir. Imaginemos ahora que se nos acerca alguien que trata de convencernos para que nos convirtamos en lo que él llama un «agricultor». ¿Cuál creemos que sería nuestra reacción?
Vemos que escarba la tierra y que echa en ella unas semillas, pero nada más. Vemos cómo riega la tierra y la limpia de malas hierbas, pero seguimos sin ver nada. Pero al final vemos una gran cosecha. Nos damos cuenta de que su producción como «agricultor» es cin​cuenta veces mayor que la nuestra como cazadores-recolectores, y eso que estamos entre los mejores. ¿Qué haríamos? Lo más probable es
EL 8° HÁBITO
[image: image5.jpg]DE LA VOZ DE LA CIVILIZACION

De la sabiduria

Oel trabojador del
conacimiento y de fa informocion

Industriol

De lo agricultura

Del carador-recolector

Figura 2.1
que nos dijéramos: «Aunque quisiera hacerlo, no podría. No tengo las habilidades ni las herramientas». Simplemente, no sabríamos cómo trabajar de aquella manera.
Ahora, el agricultor es tan productivo que le vemos ganar dinero suficiente para enviar a sus hijos a la escuela y darles grandes oportu​nidades. Nosotros sobrevivimos a duras penas. Poco a poco, nos sen​timos atraídos a transitar por el intenso proceso de aprendizaje que supone convertirse en un agricultor. Criamos a nuestros hijos y a nuestros nietos como agricultores. Esto es exactamente lo que ocurrió en los albores de nuestra historia. Los cazadores-recolectores perdie​ron su trabajo; su número se redujo en más del 90 %.
Después de varias generaciones entramos en la era industrial. Se construyen fábricas y la gente aprende la especialización, la delega​ción y la escalabilidad. Aprende a tratar materias primas en una línea de montaje con unos niveles de eficiencia muy elevados. Se estifna que la productividad de la era industrial es cincuenta veces mayor que la de la agricultura familiar. Si fuéramos unos agricultores que pro​dujeran cincuenta veces más que los cazadores-recolectores y, de re​pente, viéramos que surge una fábrica industrial que empieza a pro​ducir cincuenta veces más de lo que produce nuestra granja, ¿qué diríamos? Podríamos sentir envidia e incluso sentirnos amenazados. Pero, ¿qué nos haría falta para participar en la era industrial? Necesi-
EL PROBLEMA
29
taríamos un nuevo esquema de habilidades y un nuevo esquema de herramientas. Más importante aún, necesitaríamos un nuevo esque​ma mental, una nueva manera de pensar. El hecho es que la fábrica de la era industrial producía cincuenta veces más que la agricultura fa​miliar y, con el tiempo, los agricultores se redujeron en un 90 %. Los que sobrevivieron y siguieron dedicándose a la agricultura adoptaron el concepto de la era industrial y crearon el cultivo industrializado. Hoy en día, sólo se dedica a la agricultura el 3 % de la población esta​dounidense, pero produce la mayor parte de los alimentos para todo el país y para gran parte del mundo.
¿Cree el lector que la era del trabajador del conocimiento y de la información en la que estamos entrando producirá cincuenta veces más que la era industrial? Yo creo que sí. Justo estamos empezando a verlo. Producirá cincuenta veces más: no dos, ni tres, ni diez veces, si​no cincuenta. Nathan Myhrvold, en otra época director de tecnología de Microsoft, lo expresó así: «Los principales desarrolladores de soft​ware no son diez, ni cien, ni siquiera mil veces más productivos que los desarrolladores de software normales: lo son 10.000 veces más».
El trabajo del conocimiento de calidad es tan valioso que liberar su potencial ofrece a las organizaciones una oportunidad extraordinaria para la creación de valor. Si esto es así, pensemos en el valor de desa​rrollar el potencial de nuestros hijos. El trabajo del conocimiento re​fuerza todas las otras inversiones que hayan hecho una familia o una organización. En realidad, los trabajadores del conocimiento son la conexión entre todas las otras inversiones de la organización. Permiten hacer uso de esas inversiones con precisión, creatividad e influencia para una mejor consecución de los objetivos de la organización.
¿Cree el lector que la era del trabajador del conocimiento acabará provocando una reducción del 90 % de los trabajadores de la era in​dustrial? Yo creo que sí. Las tendencias actuales en cuanto a subcon-tratación y desempleo no son más que la punta del iceberg. En reali​dad, estas tendencias se han convertido en una cuestión política muy candente. Pero el hecho es que gran parte de la pérdida de puestos de trabajo de la era industrial tiene que ver más con el cambio drástico de nuestra economía en la era del trabajador del conocimiento que con la política del gobierno o los acuerdos de libre comercio. ¿Cree el lector que para la población activa de hoy será una amenaza aprender el nuevo esquema mental, el nuevo esquema de habilidades y el nue​vo esquema de herramientas de esta nueva era? Imaginemos qué es lo que hará falta. Imaginemos qué hará falta para que nosotros podamos actuar en esta nueva era. ¡Imaginemos lo que exigirá de nuestra orga​nización!
30
EL 8a HÁBITO
Drucker compara de la siguiente manera al trabajador de la era in​dustrial-manual con el trabajador de la actual era del conocimiento:
La contribución más importante y, sin duda, la más distintiva, de la ad​ministración propia del siglo xx, fue que multiplicaba por cincuenta la pro​ductividad del TRABAJADOR MANUAL en la fabricación.
De manera similar, la contribución más importante que la adminis​tración debe hacer en el siglo xxi es aumentar la productividad del TRA​BAJO DEL CONOCIMIENTO y del TRABAJADOR DEL CONOCIMIEN​TO.
El activo más valioso de una empresa del siglo xx era su aparato de producción. El activo más valioso de una institución del siglo xxi, tenga o no un carácter comercial, serán sus trabajadores del conocimiento y la pro​ductividad de los mismos.^
Según el gran historiador Arnold Toynbee podemos resumir casi toda la historia de la sociedad y de sus instituciones en seis palabras: Nada fracasa tanto como el éxito. Dicho de otro modo, cuando nos en​frentamos a un reto y nuestra respuesta está a la altura de ese reto, hablamos de éxito. Pero cuando nos enfrentamos a un nuevo desafío, la antigua respuesta que antes tuvo éxito ya no sirve. Por eso habla​mos de fracaso. Nos encontramos en la era del trabajador del conoci​miento pero llevamos nuestras organizaciones siguiendo un modelo de control de la era industrial, que impide por completo la liberación del potencial humano. La voz es esencialmente irrelevante. Se trata de una conclusión asombrosa. La mentalidad de la era industrial que aún predomina hoy en día en el lugar de trabajo simplemente no ser​virá en la era del trabajador del conocimiento ni en su nueva econo​mía. Y el hecho es que la gente adopta esta misma mentalidad con-troladora en su casa. Con frecuencia predomina en el trato y en la comunicación con nuestro cónyuge y en nuestros intentos de contro​lar, motivar y disciplinar a nuestros hijos.
La mentalidad cosificadora de la era industrial
Durante la era industrial, el principal activo y los principales im​pulsores de la prosperidad económica eran las máquinas y el capital: cosas. La gente era necesaria pero reemplazable. Los trabajadores ma​nuales se podían controlar y cambiar sin más trascendencia: la oferta era mucho mayor que la demanda. Simplemente teníamos más cuer​pos sanos dispuestos a seguir los procedimientos más estrictos. Las personas eran como cosas: podíamos ser eficientes con ellas. Cuando
EL PROBLEMA
31
todo lo que queremos de una persona es su cuerpo y, en el fondo, no queremos su mente, su corazón ni su espíritu (todos ellos inhibidores de los fluidos procesos de la era de las máquinas), reducimos esa per​sona a una cosa.
Muchas de nuestras modernas prácticas de gestión tienen su ori​gen en la era industrial.
Nos dio la creencia de que debemos controlar y dirigir a las per​sonas.
Nos dio nuestra noción de la contabilidad, que contempla a las personas como gastos y a las máquinas como activos. Reflexionemos sobre ello. Las personas se colocan en la cuenta de ganancias y pérdi​das como un gasto; las máquinas se consignan en el balance como una inversión.
Nos dio nuestra filosofía de la motivación basada en premios y castigos («la zanahoria y el palo»), la técnica que motiva colocando una zanahoria delante (recompensa) y conduciendo con un palo des​de atrás (temor y castigo).
Nos dio el presupuesto centralizado —donde se extrapolan ten​dencias al futuro y se conforman jerarquías y burocracias para que «salgan los números»—, un obsoleto proceso reactivo que produce culturas empeñadas en «gastar para no perder el año que viene» y en resguardar nuestro departamento.
Todas estas prácticas y muchas, muchas más, proceden de la era industrial, de trabajar con trabajadores manuales.
El problema es que los directivos de hoy en día siguen aplicando el modelo de control de la era industral a los trabajadores del conoci​miento. Puesto que muchos que se encuentran en posiciones de auto​ridad no ven la verdadera valía y el verdadero potencial de su personal y no poseen una comprensión completa y precisa de la naturaleza humana, dan a las personas el mismo trato que a las cosas. Esta falta de comprensión también les impide aprovechar las motivaciones su​periores y el talento de esas personas. ¿Qué ocurre cuando hoy trata​mos a las personas como si fueran cosas? Hace que se sientan insul​tadas y alienadas, despersonaliza el trabajo y genera una cultura sindicalizada y pleiteadora basada en la desconfianza. ¿Y qué ocurre cuando tratamos a nuestros hijos adolescentes como si fueran cosas? También hace que se sientan insultados y alienados, despersonaliza las valiosísimas relaciones familiares y genera desconfianza, disputas y rebelión.
32
EL 8a HABITO
La espiral descendente de la codependencia
¿Qué ocurre cuando tratamos a las personas como si fueran cosas? Dejan de creer que el liderazgo pueda ser una elección. La mayoría de las personas conciben el liderazgo como una posición y, en consecuen​cia, no se ven a sí mismas como líderes. Hacer del liderazgo (la influen​cia) personal una elección es como tener la libertad de tocar el piano. Es una libertad que se debe ganar: sólo así puede convertirse el lideraz​go en una elección.
Hasta entonces, la gente piensa que decidir lo que se debe hacer sólo está en manos de quienes se encuentran en posiciones de autori​dad. Han accedido, quizá de una manera inconsciente, a ser controla​das como si fueran cosas. No tienen la iniciativa de actuar ni cuando perciben una necesidad. Esperan a que la persona con el título formal de líder les diga lo que deben hacer y responden tal como se les indi​ca. En consecuencia, culpan al líder formal cuando las cosas salen mal y le atribuyen el mérito cuando salen bien. Y ven que se les agra​dece «su cooperación y su apoyo».
La extendida renuencia a tomar la iniciativa, a actuar con indepen​dencia, no hace más que alimentar el imperativo de los líderes formales para dirigir o controlar a sus subordinados. Creen que esto es lo que de​ben hacer para que sus seguidores actúen. Y este círculo vicioso se in​tensifica rápidamente hasta llegar a la codependencia. Los defectos de cada parte refuerzan y, en última instancia, justifican, la conducta de la otra. Cuanto más controla un directivo, más conductas suscita que ne​cesitan más control o dirección. La cultura de la codependencia que así se desarrolla se acaba institucionalizando hasta el punto de que nadie asume la responsabilidad. Con el tiempo, tanto los líderes como los se​guidores confirman sus roles en un pacto inconsciente. Impiden su propio facultamiento [disempowerment] creyendo que los otros deben cambiar para que sus propias circunstancias puedan mejorar. Y este círculo vicioso también se da en las familias, entre padres e hijos.
Esta conspiración silenciosa se da por todas partes. No hay mu​chas personas con el valor suficiente para reconocerlo ni siquiera en sí mismas. Siempre que oyen hablar de esta idea, buscan instintiva​mente fuera de ellas. Cuando enseño este material a grandes públicos, suelo hacer una pausa tras un par de horas y planteo esta pregunta: «¿A cuántos les gusta este material pero creen que la gente que de ver​dad lo necesita no se encuentra aquí?». Normalmente estallan en una carcajada, pero la mayoría alzan la mano.
Quizá el lector también esté pensando que la gente que de verdad necesita un libro como éste no lo lee. Pero esta idea misma revela co-
EL PROBLEMA
33
dependencia. Si vemos este material en función de las debilidades de los demás impedimos nuestro propio facultamiento y alimentamos esas debilidades para que sigan despojando a nuestra vida de iniciati​va, energía y entusiasmo.
Película: Max & Max
Antes de profundizar más, me gustaría ilustrar la naturaleza del problema del que hemos estado hablando con un pequeño pero gran cortometraje titulado Max & Max. Es la historia ficticia de Max, el pe​rro de caza, y de Max, el responsable del servicio al cliente. También nos habla de un jefe, de nombre Harold, que trata a sus empleados, in​cluido al recién contratado Max, igual que Max trata a su perro.
La acción de este breve cortometraje se desarrolla en el lugar de trabajo. Pero recordemos que todo el mundo tiene un lugar de traba​jo. Para los estudiantes, los enseñantes y los administradores educati​vos es un centro de enseñanza. Para muchos es un puesto en una em​presa, en un servicio público o en la administración. Para las familias es el hogar. Y para otras personas es la comunidad, la iglesia, la sina​goga o la mezquita. Así que la película no trata sólo del trabajo: trata de las relaciones humanas y de las interacciones entre personas uni​das por un propósito común. Desafío al lector a que traslade el esce​nario de este filme a todas las situaciones a las que dedique su vida en compañía de otras personas.
La gente se identifica con esta película y resuena con ella tanto desde el punto de vista personal como desde el punto de vista de la or​ganización. Invito al lector a que vea ahora Max & Max buscando es​te cortometraje en la página www.franklincoveymex.com.
Reflexionemos ahora sobre la película que acabamos de ver. Max, como la mayoría de nosotros cuando empezamos un trabajo nuevo, está lleno de pasión, entusiasmo y ardor. Cuando tiene la iniciativa de captar y mantener clientes, el señor Harold le echa una bronca desco​munal. Max se ve tan maniatado que, al final, su espíritu se quebran​ta y, lleno de temor, pierde la visión de su propósito, su potencial y la libertad de elegir. Pierde su voz. Jura no volver a tener nunca más una iniciativa. Max, la persona, adquiere una mentalidad de codependen-cia con el señor Harold y podemos ver cómo se convierte poco a poco en Max, el perro, únicamente a la espera de la próxima orden. Po​dríamos sentirnos tentados a culpar del problema al señor Harold,
34
EL 8° HÁBITO
pero observemos que su propio jefe le trata a él de la misma manera que él trata a Max, su perro. Este control tan insultante es endémico en toda la empresa. Toda la cultura es codependiente. Nadie ejerce el liderazgo (iniciativa e influencia) porque todo el mundo da por senta​do que el liderazgo es una función de la posición.
La verdad es que la mayoría de las organizaciones no son muy di​ferentes de la de Max y el señor Harold. Hasta las mejores organiza​ciones con las que he trabajado durante los últimos cuarenta años es​tán llenas de problemas. El dolor que surge de estos problemas y desafíos se hace mucho más agudo a causa de los cambios que se es​tán dando en el mundo. En general, y como ocurre en Max & Max, es​tos desafíos caen en tres categorías: organización, relación y personal.
En el nivel de la organización, una filosofía de la gestión basada en el control hace que el rendimiento, la comunicación, la remunera​ción/recompensa, la formación, la información y otros sistemas bási​cos supriman el talento y la voz del ser humano. Esta filosofía de con​trol tiene sus raíces en la era industrial y ha llegado a convertirse en la manera de pensar predominante de quienes se hallan en puestos de autoridad en todas las industrias y profesiones. A esta manera de pen​sar la llamo mentalidad «cosificadora» de la era industrial.
La mayoría de las organizaciones también están llenas de code-pendencia en el nivel de la relación. Existe una falta fundamental de confianza y muchas organizaciones carecen de la capacidad y la men​talidad necesarias para solucionar sus diferencias de una manera auténtica y creativa. Y aunque los sistemas de organización y las prác​ticas de gestión basadas en el control contribuyen a fomentar esta co-dependencia, el problema se ve agravado por el hecho de que tantas personas hayan crecido viéndose comparadas con otras personas de su familia y compitiendo con los demás en la escuela, en los deportes y en el trabajo. Estas influencias tan poderosas inculcan una mentali​dad de escasez que hace que a muchas personas les cueste alegrarse de verdad por el éxito de los demás.
En el nivel personal, estas organizaciones están llenas en todos los niveles de personas inteligentes, creativas y con talento que se sienten maniatadas, infravaloradas y poco inspiradas. Están frustradas y no creen tener el poder de cambiar las cosas.
El poder de un paradigma
El escritor John Gardner escribió en una ocasión: «La mayoría de las organizaciones aquejadas de problemas han desarrollado una ce-
EL PROBLEMA
35
güera funcional a sus propios defectos. No sufren porque no puedan resolver sus problemas, sino porque no pueden verlos y. Einstein lo ex​presaba así: «Los problemas significativos que afrontamos no pueden solucionarse en el mismo nivel de pensamiento en el que estábamos cuando los creamos».
Estas afirmaciones subrayan uno de los conocimientos más pro​fundos de mi vida: si queremos realizar cambios y mejoras de poca en​tidad de una manera paulatina, trabajemos con prácticas, conductas o actitudes. Pero si queremos hacer mejoras grandes e importantes, trabajemos con paradigmas. La palabra, paradigma procede de la pala​bra griega paradeigma y originalmente era un término científico que hoy se suele usar para designar una percepción, un supuesto, una teo​ría, un marco de referencia o una lente a través de la cual contempla​mos el mundo. Es como el mapa de un territorio o de una ciudad. Si es inexacto, dará lo mismo que nos esforcemos mucho por encontrar nuestro destino o que pensemos de una manera muy positiva: nos per​deremos igual. Si es exacto, la diligencia y la actitud sí que tendrán importancia.
Por ejemplo, ¿cómo intentaban curar a la gente en la Edad Media? Haciendo sangrías. ¿Y cuál era el paradigma? El mal estaba en la san​gre y así se sacaba. Y si no pusiéramos en duda ese paradigma, ¿qué haríamos? Lo haríamos más. Lo haríamos más rápido. Lo haríamos con menos dolor. Aplicaríamos a la sangría la metodología Six Sigma o la gestión de calidad total. Haríamos análisis de varianza, controles de calidad estadísticos. Realizaríamos estudios estratégicos de viabili​dad y diseñaríamos brillantes planes de marketing para poder anun​ciar: «¡Tenemos la mejor unidad de sangría del mundo!». O podríamos llevar a la gente a la montaña y dejar que se lanzaran desde precipi​cios a los brazos de los demás para que cuando volvieran a la unidad de sangría del hospital trabajaran con más amor y confianza. O po​dríamos hacer que los miembros de la unidad de sangría se sentaran en círculo en jacuzzis y exploraran sus psiques mutuamente con el fin de desarrollar una comunicación más auténtica. Incluso podríamos enseñar pensamiento positivo a nuestros pacientes y a nuestros em​pleados para que la energía positiva fuera óptima cuando se hiciera una sangría.
¿Puede el lector imaginar lo que ocurrió cuando se descubrió la teoría de los gérmenes, cuando Semmelweis en Hungría, Pasteur en Francia y otros científicos empíricos descubrieron que los microorga​nismos eran una de las principales causas de enfermedad? Explicó de inmediato por qué las mujeres querían parir con la ayuda de coma​dronas. Las comadronas eran más limpias. Se lavaban. Explicaba por
36
EL 8° HÁBITO
qué en el campo de batalla moría más gente por infecciones que por las balas. Las enfermedades se propagaban tras las líneas del frente por medio de los microbios. La teoría de los gérmenes abrió nuevos campos para la investigación y ha guiado las prácticas de la asistencia sanitaria hasta el día de hoy.
Éste es el poder de un paradigma acertado. Explica y luego guía. Pero el problema es que los paradigmas, al igual que las tradiciones, no desaparecen sin más. Los paradigmas erróneos siguen vigentes du​rante siglos después de que se haya descubierto otro mejor. Por ejem​plo, aunque los libros de historia dicen que George Washington murió de una infección en la garganta, es probable que muriera a causa de una sangría. La infección de garganta era el síntoma de algo más. Puesto que el paradigma era que el mal estaba en la sangre, le sacaron varios litros de sangre en veinticuatro horas. Hoy, en general, se acon​seja que una persona sana no dé más de medio litro de sangre cada dos meses.
La nueva era del trabajador del conocimiento se basa en un para​digma nuevo que difiere por completo del paradigma cosificador de la era industrial. Llamémosle paradigma de la persona completa.
E1 paradigma de la persona completa
En el fondo, sólo hay una razón muy sencilla y general de que haya tantas personas insatisfechas con su trabajo y de que la mayoría de las organizaciones sean incapaces de aprovechar el talento, el ingenio y la creatividad de su personal y no lleguen a ser organizaciones realmente grandes y duraderas. La razón es un paradigma incompleto de quiénes somos, de nuestra concepción fundamental de la naturaleza humana.
La realidad más fundamental es que los seres humanos no son simples cosas a las que se deba motivar y controlar; los seres humanos tienen cuatro dimensiones: cuerpo, mente, corazón y espíritu.
Si estudiamos todas las filosofías y religiones, sean occidentales u orientales, desde los inicios de la historia conocida, hallaremos bási​camente estas cuatro dimensiones: la física/económica, la mental, la social/emocional y la espiritual. Se suelen usar palabras diferentes, pero siempre reflejan estas cuatro dimensiones universales de la vida. También reflejan las cuatro necesidades y motivaciones básicas de to​das las personas que se ilustran en la película correspondiente al pri​mer capítulo: vivir (supervivencia), amar (relaciones), aprender (cre​cimiento y desarrollo) y dejar un legado (sentido y aportación); véase la figura 2.3.
EL PROBLEMA

37
[image: image6.jpg]Mentg

0 iri [
o Espiritu a
o, @

9, [

Figura 2.2
Las personas pueden elegir
[image: image7.jpg]CUATRO NECESIDADES DE LA GENTE

ecieny des

"oly
rends,,

(MENTS;

Dejar un
legado

(ESPIRITU)

Figura 2.3
Así pues, ¿cuál es la conexión directa entre el paradigma de con​trol de la «cosa» (piezas-personas) que predomina en el trabajo de hoy en día y la incapacidad de los directivos y las organizaciones de inspi​rar a su personal para que contribuya con su talento? La respuesta es
38

EL 8° HÁBITO
simple. La gente elige. Consciente o subconscientemente, la gente de​cide en qué medida se va a entregar a su trabajo en función del trato que reciba y de las oportunidades que tenga para utilizar las cuatro partes de su naturaleza. Estas opciones van desde rebelarse o renun​ciar, hasta trabajar con excitación creativa.
Ahora consideremos por unos instantes cuál de las seis opciones que aparecen en la figura 2.4 elegiríamos —rebelión o abandono, obe​diencia maliciosa, condescendencia voluntaria, cooperación placente​ra, compromiso genuino, excitación creativa— en los cinco escenarios siguientes:
[image: image8.jpg]P Excitacion creativa

Fl

7
% Cooperacién placentera

Compromiso genuino

Condescendencia voluntaria

Figura 2 4
Primero, no se nos trata con justicia. Es decir, en nuestra organi​zación hay mucha política; hay nepotismo; el sistema salarial no pa​rece justo; nuestro propio salario no refleja con exactitud el nivel de nuestra contribución. ¿Cuál sería nuestra elección?
Segundo, supongamos que nos pagan lo correcto pero que no se nos trata muy bien. Es decir, no se nos respeta; se nos trata de una manera arbitraria y caprichosa, quizá dictada principalmente por el humor de nuestro jefe. ¿Cuál sería nuestra elección?
Tercero, supongamos que nos pagan correctamente y nos tratan bien, pero cuando se precisa nuestra opinión nadie nos la pide. En otras palabras, se valoran nuestro cuerpo y nuestro corazón, pero no se valora nuestra mente. ¿Cuál sería nuestra elección?
Cuarto, supongamos que nos pagan correctamente (cuerpo), que nos tratan bien (corazón) y que podemos participar de una manera
EL PROBLEMA

39
creativa (mente), pero se nos dice que cavemos un hoyo y lo volvamos a rellenar o que redactemos informes que nadie va a leer o usar. En otras palabras, el trabajo carece de sentido (espíritu). ¿Cuál sería nuestra elección?
Quinto, supongamos que nos pagan correctamente, que nos tratan bien y que podemos participar de una manera creativa en un trabajo significativo, pero a costa de engañar y mentir a los clientes, a los pro​veedores y a otros empleados (espíritu). ¿Cuál sería nuestra elección?
Obsérvese que hemos transitado por las cuatro partes del paradig​ma de la persona completa: cuerpo, mente, corazón y, por último, es​píritu (habiendo dividido el espíritu en dos partes: hacer un trabajo carente de sentido y trabajar sin escrúpulos). La cuestión es que si de​satendemos alguna de las cuatro partes de la naturaleza humana, con​vertimos las personas en cosas, ¿y qué es lo que hacemos con las co​sas? Debemos controlarlas, dirigirlas y usar la zanahoria y el palo para motivarlas.
[image: image9.jpg]\o creay;, .

IMENTE) "lvov

>°

Oportunidades de atender
c nnecesidades humanas

3 7 sin traicionar principios &
< % SPIRITY, £

<%
5.,

Figura 2 5
He planteado estas preguntas por todo el mundo y en diversos es​cenarios y, de una manera prácticamente inevitable, la respuesta siempre cae en una de las tres categorías inferiores: la gente se rebela o renuncia, obedece maliciosamente (es decir, hace lo que le dicen pe​ro esperando que no funcione) o, como mucho, se limita a cumplir. Pero en la actual era del trabajador del conocimiento y de la informa​ción, sólo quienes se ven respetados como personas completas con un
40

EL 8° HÁBITO
trabajo completo —lo que supone una retribución correcta, un buen trato, el uso de la creatividad y oportunidades de atender necesidades humanas sin traicionar principios (véase la figura 2.5)— optan por una de las tres opciones superiores: cooperación placentera, compro​miso genuino o excitación creativa (véase de nuevo la figura 2.4).
Identidad es destino.
¿Puede el lector empezar a ver por qué los problemas fundamen​tales del trabajo de hoy y la solución fundamental a estos problemas residen en el paradigma actual de la naturaleza humana? ¿Puede ver cuántas de las soluciones a los problemas de nuestros hogares y de nuestras comunidades se basan en el mismo paradigma? Este para​digma «cosificador» de la era industrial y todas las prácticas que ema​nan de él son el equivalente moderno de la sangría. Más adelante, a partir del capítulo 6, se hará una descripción exhaustiva de cuatro pro​blemas crónicos de las organizaciones debidos al descuido de las cua​tro partes de la naturaleza humana, y también veremos la solución a estos problemas, que supone cuatro roles de la influencia del lideraz-go. Pero antes abordaremos la respuesta y la solución individual al do​lor y a los problemas que hemos examinado.
3
LA SOLUCIÓN
No hay nada más poderoso que una idea a la que le ha llegado su tiempo.
VÍCTOR HUGO
Henry David Thoreau escribió en una ocasión: «Mil cortes en las hojas del árbol del mal equivalen a uno solo en las raíces».1 Este libro se dedica a atacar la raíz de los importantes problemas a los que nos enfrentamos.
Hemos empezado con el dolor; hemos explorado el problema sub​yacente, un problema que tiene raíces personales y que supone un pa​radigma y un conjunto de tradiciones muy arraigados en el lugar de trabajo. Veamos ahora el contexto para la solución y un resumen de cómo se irá desarrollando en el resto del libro.
He trabajado con organizaciones de todo el mundo durante más de cuarenta años y he estudiado las conclusiones de las grandes men​tes que han estudiado las organizaciones. La mayoría de los grandes cambios culturales —los que han dado origen a grandes organizacio​nes que mantienen a largo plazo su crecimiento, su prosperidad y su contribución al mundo— empezaron con la elección de una sola per​sona. A veces, esa persona era el líder formal, el presidente. Pero, en muchas ocasiones, estos cambios los había iniciado otra persona: un profesional, un encargado de línea, el ayudante de alguien. Con inde​pendencia de su posición, estas personas cambiaron antes ellas mis​mas desde dentro hacia fuera. Su carácter, su competencia, su iniciati​va y su energía positiva —en pocas palabras, su autoridad moral— inspiraba y elevaba a los demás. Poseían un sentido de la identidad muy sólido y arraigado, habían descubierto sus virtudes y sus talentos y los aplicaban a satisfacer necesidades y a producir resultados. Los demás se daban cuenta y por ello les daban más responsabilidad. Ellas asumían esta responsabilidad y aún producían más resultados. Más y más personas empezaron a hacerles caso. Las personas que ocupaban puestos importantes deseaban conocer sus ideas, saber có​mo podían hacer tanto. La cultura se fue acercando a ellas y a su vi​sión.
42
EL 8° HÁBITO
Este tipo de personas no se dejan arrastrar ni rebajar mucho tiem​po por todas las fuerzas desmoralizadoras, negativas e insultantes de la organización. Y, curiosamente, sus organizaciones no son mejores que la mayoría. En cierta medida, todas son un desastre. Estas perso​nas simplemente se dan cuenta de que no pueden esperar a que su je​fe o su organización decidan cambiar. Se convierten en una isla de grandeza en un mar de mediocridad. Y esto se contagia.
¿De dónde sacan tales personas esta fortaleza interna para ir a contracorriente, resistirse a provocaciones culturales negativas e inte​reses egoístas, y crear y mantener su visión y su determinación?
Aprenden a conocer su verdadera naturaleza y sus dones. Los usan para desarrollar la visión de las grandes cosas que desean reali​zar. Con gran sabiduría, toman la iniciativa y cultivan una profunda comprensión de las necesidades y las oportunidades que les rodean. Satisfacen las necesidades que concuerdan con sus aptitudes perso​nales, que canalizan sus motivaciones superiores, que les permiten hacer cambios. En resumen, encuentran su voz y la utilizan. Sirven e inspiran a los demás. Aplican PRINCIPIOS que gobiernan el creci​miento y la prosperidad de los seres humanos Y de las organizaciones, principios que sacan lo mejor y más elevado de una «persona comple​ta»: cuerpo, mente, corazón y espíritu. Igualmente importante, tam​bién eligen influir e inspirar a los demás para que hallen su voz me​diante estos mismos principios.
Esta solución en dos partes —encontrar una voz propia e inspirar a los demás para que encuentren la suya— es un mapa para que las personas de CUALQUIER nivel de una organización maximicen su desarrollo y su influencia, se conviertan en colaboradores irreempla​zables* e inspiren a su equipo y al conjunto de su organización para que hagan lo mismo. En consecuencia, este libro se divide en dos grandes partes:
1. Encontrar una voz propia.
2. Inspirar a los demás para que encuentren su voz.
A continuación se ofrece una breve presentación de las mismas.
* Para consultar el informe que compara nuestra evaluación de la capacidad de nuestro equipo o nuestra organización para ejecutar sus máximas prioridades con otros casos de todo el mundo véase <www.The8thHabit.com/offers>.
LA SOLUCIÓN

43
Encontrar una voz propia

Dos caminos convergian en un bosque

Y segui el menos transitado

Y eso lo ha cambiado todo

Robert FrostEn la figura 3.1 se ilustran dos caminos de la vida totalmente dife​rentes; es un esquema o mapa sencillo del octavo hábito: encontrar una voz propia e inspirar a los demás para que encuentren la suya. Este dia​grama de los dos caminos aparecerá al principio de los siguientes capí​tulos hasta el capítulo 14. Cada versión nueva del diagrama destacará el tema central del capítulo correspondiente. Así podremos ver dónde nos hallamos, dónde hemos estado y hacia dónde nos dirigimos.
Todo el mundo elige uno de dos caminos en la vida: jóvenes y vie​jos, ricos y pobres, hombres y mujeres por igual. Uno es el camino amplio y muy transitado hacia la mediocridad, el otro es el cami​no hacia la grandeza y el sentido. La gama de posibilidades existentes entre estos dos destinos es tan amplia como la diversidad de dones y personalidades de la estirpe humana. Pero el contraste entre los dos destinos es como el que hay entre el día y la noche.
El camino a la mediocridad limita el potencial humano. El cami​no a la grandeza libera y realiza este potencial. El camino a la medio​cridad supone abordar la vida de una manera rápida, por un atajo. El camino a la grandeza es un proceso de crecimiento secuencial de den​tro hacia fuera. Quienes viajan por el camino inferior de la mediocri​dad viven el «software» cultural del ego, la competición, la escasez, la comparación, la extravagancia y el victimismo. Quienes transitan el camino superior hacia la grandeza se elevan por encima de las in​fluencias culturales negativas y eligen convertirse en la fuerza creativa de su vida. Hay una palabra que expresa el camino hacia la grandeza. Voz. Quienes siguen este camino hallan su voz e inspiran a los demás para que hallen la suya. Los otros nunca lo hacen.
La búsqueda de sentido por parte del alma
En el fondo de cada uno de nosotros existe el anhelo de vivir una vida de grandeza y de contribución, de importar de verdad, de marcar
[image: image10.jpg]Figura 3.1

z
o
o

3

avaiy

una verdadera diferencia. Puede que dudemos de nosotros mismos y de nuestra capacidad para hacerlo, pero quiero que el lector sepa que estoy plenamente convencido de que puede vivir de esa manera. Tiene el potencial en su interior. Todos lo tenemos. Es un derecho inaliena​ble de la estirpe humana.
Una vez charlé con el comandante de una base militar que estaba verdaderamente comprometido con el objetivo de llevar a cabo un cambio cultural importante en el seno de su organización. Llevaba más de treinta años de servicio, ya había llegado a coronel y tenía el derecho a solicitar el retiro aquel mismo ano. Tras haber estado ense​ñando e instruyendo a su organización durante muchos meses, le pre​gunté por qué deseaba emprender aquella iniciativa de tanta enverga​dura y que le supondría ir a contracorriente y enfrentarse a las fuerzas tremendamente resistentes de la tradición, el aletargamiento, la indi​ferencia y la desconfianza. Incluso llegué a decirle: «Podría descansar. Tendría un buen retiro. Se organizarían banquetes en su honor. Sus seres queridos y sus colaboradores le colmarían de elogios».
Se puso muy serio y, después de una larga pausa, decidió contar​me una experiencia muy personal, casi sagrada. Me dijo que su padre había fallecido hacía poco. Cuando el padre estaba en su lecho de muerte, llamó a su esposa y a su hijo (el coronel) para despedirse de ellos. Apenas podía hablar. Su esposa se pasó llorando toda la visita;
LA SOLUCIÓN
45
el hijo se acercó a su padre y éste le susurró al oído: «Hijo, no vivas co​mo he vivido yo. No me he portado bien con tu madre ni contigo y, en el fondo, nunca he hecho nada importante. Hijo, prométeme que no vivirás como yo».
Éstas fueron las últimas palabras que el coronel oyó de su padre, quien falleció poco después. Pero las tenía por el mejor legado que su padre podría haberle dejado. Entonces fue cuando decidió que haría algo importante en todas las facetas de su vida.
Más adelante, el coronel me confesó que había pensado en reti​rarse y descansar. En el fondo esperaba que su sucesor no actuara tan bien como él y que todo el mundo pudiera verlo con claridad. Pero cuando tuvo esta revelación al morir su padre, no sólo se decidió a convertirse en un catalizador del cambio para incorporar unos prin​cipios de liderazgo duraderos a la cultura de su mando: también deci​dió asegurarse de que su sucesor pudiera tener más éxito del que había tenido él. Esforzándose por institucionalizar estos principios de liderazgo en las estructuras, los sistemas y los procesos de su organi​zación, aumentaría la probabilidad de que su legado pasara del líder de una generación al líder de la siguiente.
También me dijo que hasta aquella experiencia con su padre había seguido con plena conciencia el camino más fácil, actuando básica​mente como custodio de las tradiciones del pasado y eligiendo una vi​da de mediocridad. Pero, tras la muerte de su padre, tomó la resolu​ción que antes no había tomado de vivir una vida de grandeza, una vida de verdadera contribución, una vida de importancia, una vida que de verdad le permitiera dejar huella.
Todos nosotros podemos decidir conscientemente dejar atrás una vida de mediocridad y llevar una vida de grandeza en el hogar, en el trabajo y en la comunidad. Sean cuales sean nuestras circunstancias, todos y cada uno de nosotros podemos tomar esta decisión: sea mani​festando esta grandeza eligiendo afrontar una enfermedad incurable con un espíritu magnífico, sea influyendo de una manera positiva en la vida de un niño y dando a ese niño una sensación de valía y de po​tencial, sea convirtiéndonos en catalizadores del cambio en una orga​nización o poniendo en marcha una gran causa en la sociedad. Todos podemos decidir que queremos vivir una vida grande o, más sencillo aún, que no sólo queremos tener un buen día, sino un gran día. No importa el tiempo que llevemos transitando por la senda de la medio​cridad: siempre podemos elegir cambiar de camino. Siempre. Nunca será demasiado tarde. Podemos encontrar nuestra voz.
46
EL 8° HABITO
Una vez que hemos tomado la decisión de seguir el «camino me​nos transitado», el sendero para encontrar nuestra propia voz es:
1. Descubrir nuestra voz llegando a comprender nuestra verda​
dera naturaleza —lo que yo llamo los tres espléndidos dones de
nacimiento (capítulo 4)— y desarrollar y aplicar con integridad
la inteligencia vinculada a cada una de las cuatro partes de
nuestra naturaleza.
2. Expresar nuestra voz cultivando las manifestaciones más ele​
vadas de estas inteligencias humanas: visión, disciplina, pasión
y conciencia (capítulo 5).
Película: Discovery ofa character
Me gustaría compartir con el lector un relato impactante y verda​dero que encarna este proceso de encontrar nuestra voz. Hace varios años, nuestra empresa colaboró con nuestra sede local de la televisión pública para emitir una dramatización en vídeo que habíamos creado y grabado en Inglaterra. El personaje central de esta extraordinaria historia es un ciudadano inglés que había superado su infancia en las calles hasta convertirse en un escritor de bastante éxito con una casa muy bonita y una familia muy afectuosa. Sin embargo, en el momen​to de la historia sufría del llamado «bloqueo del escritor». Parecía que su creatividad se había agotado. Sus deudas iban en aumento. El edi​tor le presionaba mucho con los plazos de entrega. Cada vez se sentía más deprimido. Empezó a temer que sus propios hijos acabaran en las calles como tantos otros que había conocido, como le había pasa​do a él mismo en su infancia, sobre todo cuando su padre estuvo en prisión por una deuda.
Estaba muy desanimado. Ni siquiera podía dormir. Empezó a pa​sar las noches vagando por las calles de Londres. Pudo ver la pobreza, las condiciones inhumanas de los niños que de noche trabajaban en las fábricas, la terrible lucha de los padres que a duras penas podían sus​tentar a sus familias. Poco a poco se dio cuenta plenamente de la rea​lidad de lo que estaba viendo: el impacto del egoísmo y la codicia de quienes se aprovechan de los demás. Pero en su corazón surgió una idea que empezó a crecer en su mente. ¡Había algo que podía hacer y que podía cambiar las cosas!
Volvió a escribir, pero con una energía y un entusiasmo que nun​ca había sentido. La visión de su contribución le apasionaba y le con-
LA SOLUCIÓN
47
sumía. Ya rto sentía dudas ni desánimo. No se preocupaba por sus propios asuntos económicos. Quería publicar esa historia, hacerlo de la forma más barata posible, ponerla al alcance del mayor número po​sible de personas. Su vida había cambiado por completo. Al final, ha​bía hallado su voz.
Invito al lector a que vea el breve cortometraje que narra la expe​riencia excepcional de este hombre, buscándolo en www.franklinco-veymex.com. Creo que se sentirá inspirado por el resto de la historia.
Inspirar a los demás para que encuentren su voz
Cuando ya hemos hallado nuestra propia voz, la elección de exten​der nuestra influencia, de engrandecer nuestra contribución, es la elección de inspirar a otras personas para que encuentren su propia voz. Inspirar (que se deriva del latín inspirare) significa insuflar vida. Cuando reconocemos y respetamos a los demás, cuando creamos ma​neras para que puedan dar voz a las cuatro partes de su naturaleza —física, mental, emocional/social y espiritual— se liberan el genio, la creatividad, la pasión, el talento y la motivación que estaban latentes. Las organizaciones donde una masa crítica de personas y de equipos expresen plenamente su voz serán las que darán el siguiente gran pa​so en el terreno de la productividad, la innovación y el liderazgo en el mercado y en la sociedad.
La segunda parte de El 8e hábito se inicia en el capítulo 6. Su ob​jetivo es inspirar a los demás para que encuentren una voz propia. Puesto que la mayor parte del trabajo se lleva a cabo en organizacio​nes, se centra en los principios que podemos aplicar para influir posi​tivamente en las restantes personas de cualquier organización (em​presa, educación, gobierno, ejército, comunidad, incluso familia).
Es muy probable que el lector también se plantee muchas dudas prácticas del tipo «Ya, pero...». Para ayudarle, al final de cada uno de los restantes capítulos encontrará un breve apartado con las preguntas más frecuentes y mis respuestas a las mismas. Espero que le sean úti​les, aunque puede saltárselas si no le interesan. Después del último ca​pítulo, también encontrará un «apartado» dedicado a preguntas y res​puestas de carácter más general y exhaustivo.
48
EL 8° HÁBITO
Sacar el mayor partido de este libro: aprender mediante la enseñanza y la práctica
Si el lector desea sacar el máximo partido de este libro e iniciar un profundo proceso de cambio y crecimiento en su vida y en su organi​zación, le recomiendo dos ideas muy sencillas. Si decide ponerlas en práctica, le garantizo unos resultados espectaculares. La primera es que enseñe a otros lo que aprenda; la segunda es que aplique lo que aprenda de una manera sistemática: ¡practíquelo!
Enseñar y compartir sobre la marcha
Prácticamente todo el mundo reconoce que se aprende mejor cuan​do se enseña a otra persona y que lo aprendido se interioriza cuando se vive.
Hace años, cuando enseñaba en la universidad, conocí a un profe​sor visitante, el doctor Walter Gong, que procedía de San José, Cali​fornia, y que impartía un curso semestral destinado al cuerpo docen​te que se titulaba «Cómo mejorar la enseñanza». La esencia de aquel programa era este gran principio: la mejor manera de conseguir que al​guien aprenda es convertirle en un enseñante. En otras palabras, apren​demos mejor un material cuando lo enseñamos.
Enseguida apliqué este principio en mi trabajo y en mi casa. Cuan​do empecé a dar clases en la universidad, sólo asistían entre quince y treinta estudiantes. Cuando empecé a aplicar el principio del doctor Gong, vi que podía enseñar de una manera efectiva a muchos más; en realidad, en algunas de mis clases llegó a haber cerca de mil alumnos y su rendimiento y las puntuaciones que obtenían en los tests aumen​taron claramente. ¿Por qué? Porque cuando enseñas aprendes mejor. Cada estudiante se convierte en un enseñante y cada enseñante se con​vierte en un estudiante.
Pero el paradigma típico dice que el número de alumnos por cada enseñante es crucial, que tener menos estudiantes supone una ense​ñanza de más calidad. Sin embargo, si convertimos nuestros alumnos en enseñantes, nuestra acción se multiplica porque desplazamos el punto de apoyo.
Por otro lado, cuando enseñamos a otras personas lo que estamos aprendiendo adquirimos implícitamente el compromiso social de vivir lo que enseñamos. Y, naturalmente, estaremos más motivados para vi​vir lo que aprendemos. Este compartir constituye una base para pro​fundizar en el aprendizaje, el compromiso y la motivación, para otorgar
LA SOLUCIÓN
49
legitimidad al cambio y formar un equipo de apoyo. También veremos que compartir crea vínculos con los demás, especialmente con nuestros hijos. Hagamos que nos enseñen con regularidad lo que aprenden en la escuela. Mi esposa Sandra y yo hemos visto que algo tan sencillo como esto elimina prácticamente toda necesidad de una motivación externa para que estudien. Quienes enseñan lo que aprenden son, con diferen​cia, los mejores estudiantes.
Integrar a nuesta vida lo que aprendemos
Saber y no hacer, en realidad es no saber. Aprender y no practicar no es aprender. En otras palabras, comprender algo pero no ponerlo en práctica, equivale a no comprenderlo. El conocimiento y la com​prensión sólo se interiorizan haciendo, aplicando. Por ejemplo, po​dríamos estudiar el tenis como deporte leyendo libros y asistiendo a conferencias, pero no llegaremos a conocerlo de verdad si no lo prac​ticamos. Saber y no hacer es no saber.
La mejor forma de conocerse uno mismo no es la
contemplación, sino la acción. Esforzaos por cumplir
vuestro deber y pronto sabréis de qué sustancia estáis
hechos.
JOHANN W. GOETHE
Por lo menos hay cuatro enfoques que el lector podrá adoptar pa​ra aplicar lo que aprenda en este libro.
1. El primero consiste simplemente en leer el libro de principio a
fin y decidir después qué queremos aplicar a nuestra vida y
a nuestro trabajo. Ésta es la forma en que la mayoría de las per​
sonas abordan un libro. Refleja el deseo de muchos de nosotros
de conectar emocionalmente o mentalmente con el flujo de las
ideas de un libro y aplicarlas después.
2. El segundo enfoque consiste en leer todo el libro y luego usar la
comprensión general y la motivación acumulada para volver a
leerlo, esta vez con la intención de aplicarlo sobre la marcha.
Este enfoque puede ser muy útil para muchas personas.
3. Otro enfoque —que en mi opinión es el que produce mejores
resultados— consiste en contemplar el libro como un programa
50
EL 8° HÁBITO
de crecimiento y desarrollo personal de un año de duración. De​diquemos un mes a cada uno de los doce capítulos restantes. Empecemos leyendo el siguiente capítulo, enseñémoslo, y lue​go apliquémoslo durante el resto del mes. Veremos que si de verdad procuramos aplicar lo que aprendemos en cada capítu​lo durante un mes, nuestra comprensión de los restantes capí​tulos mejorará considerablemente.
4. El cuarto enfoque simplemente consiste en adaptar el tercero a nuestro propio ritmo personal. Algunos lectores querrán traba​jar con más o menos de un capítulo al mes, leer y aplicar un ca​pítulo nuevo cada semana, o cada dos, o cada dos meses o con la periodicidad que consideren oportuna. Ello conserva el po​der del tercer enfoque al tiempo que nos ofrece la flexibilidad de adaptarlo a nuestros propios deseos y circunstancias.
Para ayudar al lector a aplicar los principios de cada capítulo del libro, e independientemente del enfoque que decida seguir, he reunido varias ideas y diversos ejercicios que le ayudarán a dar los primeros pasos. Basta con entrar a <www.The8thHabit. com/offers> para obtener estos ejercicios. También he incluido en las páginas 462-463 del libro un cuestionario que puede ayudar al lector a superar lo que podríamos llamar «el reto del 8a hábito» y que supone realizar en cada capítulo los siguientes pasos de desarrollo/acción:
1. Leer el capítulo.
2. Enseñar el capítulo por lo menos a dos personas, ya sean com​
pañeros de trabajo, miembros de la familia, amigos, etc.
3. Hacer un esfuerzo sincero y coordinado por vivir los principios
que se incluyen en el capítulo durante un mes.
4. Informar a un colega de confianza, a un familiar o a un amigo
de los resultados y las cosas que se hayan aprendido mientras
se intentaba vivir conforme a las ideas del capítulo.
Una vez que el lector haya completado en su totalidad el cuestio​nario del «Reto del 82 hábito», de la pág. 462, podrá certificar que lo ha hecho en <www.The8thHabit.com/challenge> y recibirá un reco​nocimiento especial por su logro.
Antes de pasar a la primera parte, «Encontrar una voz propia», consideremos las siguientes palabras de Abraham Lincoln: «Los dog​mas del tranquilo pasado no sirven para el presente tempestuoso». Te-
LA SOLUCIÓN

51
Figura 3 2
nemos que replantearnos las cosas. No sólo debemos desarrollar una nueva mentalidad: también debemos desarrollar unas nuevas habili​dades y nuevas herramientas. Y esto es difícil de hacer; nos aleja de nuestras comodidades. Pero ha surgido una nueva realidad, una nue​va economía, un nuevo desafío. Este nuevo desafío —no sólo sobrevi​vir en la nueva realidad, sino encontrarnos verdaderamente a gusto en ella exige una nueva respuesta, un nuevo hábito. Recordemos que los hábitos radican en la intersección entre actitudes, habilidades y conocimiento. A medida que el lector vaya desarrollando estas tres di​mensiones del 8a hábito, se irá poniendo a la altura del nuevo desafío y de sus propias posibilidades ilimitadas.
[image: image11.jpg]A

Habito

Conocimiento

Habilidad

PRIMERA PARTE
ENCONTRAR UNA VOZ PROPIA
4
DESCUBRIR NUESTRA VOZ: DONES DE NACIMIENTO
NO DESCUBIERTOS
Son tantos los dones
De nacimiento aún no descubiertos,
Tantos los bellos obsequios
Que Dios te ha enviado.
Al amado no le importa repetir,
«Tuyo es también todo lo que tengo».
Son tantos, amado, los dones
De tu nacimiento aún no descubiertos.'
HAFIZ
[image: image12.jpg]

Figura 4.1
El poder de descubrir nuestra voz radica en el potencial que nos fue otorgado al nacer. Las semillas de la grandeza se plantaron en es​tado latente, sin germinar. Nos fueron concedidos unos espléndidos «dones de nacimiento» —talentos, capacidades, privilegios, inteligen​cias, oportunidades— que en gran medida quedarían sin descubrir de no ser por nuestra propia decisión y nuestro propio esfuerzo. Gracias
56

EL 8° HÁBITO
a estos dones, el potencial de cada persona es enorme, incluso infini​to. En el fondo no podemos ni imaginar de lo que puede ser capaz una persona. Puede que un bebé sea la creación más dependiente del uni​verso, pero al cabo de unos años se convierte en la más poderosa. Cuanto más usamos y desarrollamos nuestras aptitudes actuales, más aptitudes se nos conceden y mayor es nuestra capacidad.
Todos los niños nacen siendo genios; con rapidez,
sin darse cuenta, 9.999 de cada 10.000 son desposeídos de su condición de genios
por los adultos. BUCKMINSTER FUIXER
Veamos a continuación los tres dones más importantes (figura 4.2):
En primer lugar, la libertad y la capacidad de elegir.
En segundo lugar, unas leyes o principios naturales de carácter uni​versal que nunca cambian.
En tercer lugar, cuatro inteligencias o capacidades: física/económica, emocional/social, mental y espiritual. Estas inteligencias/capacidades se corresponden con las cuatro partes de la naturaleza humana simboliza​das por el cuerpo, el corazón, la mente y el espíritu.
DONES DE NACIMIENTO
(En su mayoría no descubiertos)
Libertad y capacidad de elegir
Principios (leyes naturales)
· Universales
· Intemporales
· Manifiestos

 MENTAL FISICA/ECONOMICA
Las 4 inteligencias/capacidades
 ESPIRITUAL EMOCINAL
Figura 4.2
La escritora Marianne Williamson expresó a la perfección con qué frecuencia nos sobrecogen y hasta nos aterran nuestras dotes innatas, algo que en mi opinión se debe, en gran medida, a la sensación de responsabilidad que nos imponen:
DESCUBRIR NUESTRA VOZ [...]
57
Nuestro temor más profundo no es que no estemos a la altura. Nues​tro temor más profundo es que nuestro poder es inconmensurable. Nuestra luz, no nuestra oscuridad, es lo que más nos amedrenta. Nos preguntamos: ¿quién soy yo para tener inteligencia y belleza, para ser alguien fabuloso y con talento? Pero, en realidad, ¿quiénes somos para no ser así? Somos hijos de Dios. Hacernos los insignificantes no le sirve al mundo. No hay nada de inteligente en rebajarnos para que los demás no se sientan inseguros en nuestra compañía. Todos estamos hechos para brillar, como hacen los ni​ños. Hemos nacido para manifestar la gloria de Dios que está en nuestro in​terior. No está sólo en algunos de nosotros; está en todos. Y cuando deja​mos que brille nuestra propia luz, inconscientemente damos permiso a los demás para que hagan lo mismo. Cuando nos liberamos de nuestro propio temor, nuestra presencia libera automáticamente a los demás.2
Nuestro primer don de nacimiento: la libertad de elegir
Durante medio siglo me he dedicado al tema de este libro en mu​chos contextos diferentes de todo el mundo. Si alguien me preguntara qué tema o cuestión parece tener más impacto en la gente, qué gran idea ha resonado en el alma con más profundidad que cualquier otra, si se me preguntara qué ideal es el más práctico, más importante, más oportuno con independencia de las circunstancias, respondería ense​guida, sin ninguna reserva, con la más profunda convicción, de todo corazón y con toda mi alma, que somos libres de elegir. Después de la vida misma, la facultad de elegir es nuestro mayor don. Esta facultad y esta libertad contrastan claramente con la mentalidad de victimismo y la cultura de la culpa que tanto predominan en la sociedad de hoy.
En esencia, somos producto de la elección, no de la naturaleza (los genes) ni de la cultura (la educación, el entorno). Es indudable que los genes y la cultura suelen ejercer una gran influencia pero no nos determinan.
 La historia del hombre libre nunca está escrita por el azar sino por la elección: su
propia elección.3
DWIGHT D. EISENHOWER

La esencia del ser humano es la capacidad de dirigir la propia vida. El ser humano actúa, los animales y los «robots» humanos reaccionan. El ser humano es capaz de tomar decisiones basándose en sus valores. La facultad de elegir el rumbo de nuestra vida nos permite reinventarnos
58

EL 8° HÁBITO
a nosotros mismos, cambiar nuestro futuro e influir con fuerza en el resto de la creación. Es el don que nos permite usar los restantes do​nes; es el que nos permite elevar nuestra vida a unos niveles cada vez más altos.
Durante todos estos años, al hablar a distintos grupos, una y otra vez han acudido personas a mí diciéndome básicamente: «Por favor, dí​game algo más sobre mi libertad y mi facultad de elegir. Por favor, hábleme otra vez de mi valía y de mi potencial, de que no tengo ningu​na necesidad de compararme con otros». Muchos también han comen​tado que, aparte de lo interesante (o aburrida) que hubiera podido ser la charla, lo que literalmente había electrizado su alma era la sensación interior de su propia libertad para elegir. Era algo tan delicioso para ellos, tan excitante, que a duras penas podían reflexionar sobre ello con suficiente tiempo o profundidad.
Esta facultad de elegir significa que no somos sólo el producto de nuestro pasado o de nuestros genes; no somos el producto del trato que nos dispensan los demás. Es indudable que influyen en nosotros, pero no nos determinan. Nos determinamos a nosotros mismos por medio de nuestras elecciones. Si hemos entregado nuestro presente al pasado, ¿también debemos entregar nuestro futuro?
Una de las experiencias que ha influido en mi vida con más profun​didad —y que desde un punto de vista conceptual ha sido fundamental para mi trabajo con los siete hábitos— tuvo lugar mientras me encon​traba pasando un período sabático en Hawai. Un día me encontraba paseando sin prisas entre las estanterías de una biblioteca. Hallándome en un estado de ánimo muy meditabundo y reflexivo, tomé un libro. En él leí tres frases que me dejaron totalmente estupefacto:
Entre estímulo y respuesta hay un espacio. En ese espacio reside nuestra libertad y nuestra facultad
para elegir la respuesta. En estas elecciones residen nuestro crecimiento y nuestra felicidad.
ESTIMULO Y RESPUESTA
Estímulo

Libertad de elegir

Respuesta
Figura 4.3
DESCUBRIR NUESTRA VOZ [..]
59
Desde un punto de vista intelectual, ya había aprendido de muchas fuentes sobre nuestra libertad de elegir nuestra respuesta a cualquier cosa que nos pueda pasar. Pero aquel día, con aquel estado de ánimo re​flexivo, en aquel clima de tranquilidad, la idea del espacio entre lo que nos ocurre y nuestra respuesta a ello me impactó con toda su fuerza. Desde entonces he acabado comprendiendo y creyendo que el tamaño de ese espacio está determinado básicamente por nuestra herencia ge​nética o biológica y por nuestra educación y nuestras circunstancias actuales.
Para muchas personas que han crecido en un entorno lleno de ca​riño y de apoyo, este espacio puede ser muy grande. Para otras puede ser muy pequeño a causa de diversas influencias genéticas y ambien​tales. Pero lo esencial es que sigue habiendo un espacio y que en el uso de ese espacio es donde existe la oportunidad de ampliarlo. Algu​nas personas que tienen un espacio muy grande, cuando se enfrentan a unas circunstancias adversas pueden optar por derrumbarse y ceder, reduciendo así el tamaño del espacio entre estímulo y respuesta. Otras con un espacio pequeño pueden luchar contra poderosas fuerzas ge​néticas, sociales y culturales y ver que su libertad se expande, que su crecimiento se acelera, que su alegría se hace más profunda. Las pri​meras, simplemente, no abren el más preciado de todos los dones de nacimiento. Poco a poco se convierten más en el resultado de sus con​diciones que de sus decisiones. Las segundas, quizá a trompicones y con un esfuerzo grande y constante, vislumbran este inestimable don de la facultad de elegir y descubren la fuerza que liberan casi todos los otros dones recibidos al nacer. El heterodoxo psiquiatra R. D. Laing expresó con las siguientes palabras que el hecho de no reparar en que poseemos ese espacio anula nuestra capacidad para cambiar. Sólo el ser humano tiene conciencia de sí mismo. Leamos la siguiente cita, reflexionemos sobre ella, y volvamos a leerla:
La gama de lo que pensamos y hacemos está limitada por aquello que no advertimos. Y puesto que no reparamos en lo que no advertimos, poco podemos hacer para cambiar hasta que no nos damos cuenta de que el hecho de no darmos cuenta conforma nuestros pensamientos y nuestros actos.

^
Cobrar conciencia de nuestra libertad y de nuestra facultad para elegir nos reafirma porque excita nuestra sensación de posibilidad y de potencial. También puede amenazar e incluso provocar pavor por-
60
EL 8a HÁBITO
que, de repente, nos enfrentamos a la responsabilidad, es decir, a la «capacidad de responder». Nos hacemos responsables. Si hasta ahora nos hemos protegido achacando nuestra situación y nuestros proble​mas a unas circunstancias pasadas o presentes, pensar de otra forma es verdaderamente aterrador. De repente, no tenemos excusa.
No importa lo que nos haya pasado, lo que nos esté pasando o lo que nos pueda pasar: existe un espacio entre esas cosas y nuestras res​puestas a ellas. Si existe aunque sólo sea una fracción de segundo en​tre estímulo y respuesta, ese espacio representa nuestra facultad de elegir la respuesta ante cualquier situación.
Sin duda nos ocurren cosas ante las que no tenemos elección. Una de ellas sería nuestra dotación genética. Aunque no elegimos nuestros genes, tenemos la facultad de elegir cómo responder a ellos. Si tene​mos una predisposición genética a una enfermedad concreta, ello no significa que la vayamos a padecer necesariamente. Si partimos de es​te conocimiento, si tenemos la voluntad de seguir un régimen ade​cuado de ejercicio y de alimentación y si hacemos uso de los conoci​mientos médicos más avanzados, podemos evitar cánceres y otras enfermedades que hayan podido acabar con la vida de nuestros ante​pasados.
Quienes desarrollan su facultad de elegir y un poder interior cada vez mayor, también pueden convertirse en lo que llamo personas de transición, personas que impiden el paso a sus descendientes (hijos y nietos) de tendencias inadecuadas que proceden de generaciones an​teriores.
Hace poco tuve el honor de recibir el premio Fatherhood (Paterni​dad) de la National Fatherhood Initiative. Me emocionaron profunda​mente las palabras que pronunció otra de las personas galardonadas al recibir el premio. Su primer comentario fue que aquel premio era pa​ra él el máximo honor y el más importante de todos los que había reci​bido. Aunque los otros premios indicaban una carrera con éxito, con​sideraba que el National Fatherhood Award que recibía era una señal de un «éxito» aún mayor. Empleando otras palabras, vino a decir lo si​guiente: «Yo nunca conocí a mi padre; mi padre nunca conoció a su padre; pero mi hijo sí conoce a su padre». Esta afirmación representa verdaderamente uno de los éxitos más importantes y magníficos de la vida. Indica verdadera grandeza y verdadero éxito; pero, más impor​tante aún, su papel como persona de transición tendrá un impacto pro​fundo y muy positivo en las generaciones venideras.
También podemos ser personas de transición para las organiza​ciones en las que trabajamos. Por ejemplo, puede que tengamos un je​fe totalmente despreciable. Las circunstancias de nuestro trabajo qui-
DESCUBRIR NUESTRA VOZ [..]
61
zá no sólo sean desagradables, sino también injustas. Sin embargo, mediante el uso acertado de nuestra libertad de elección, podemos modificar estas circunstancias e influir en nuestro jefe de una mane​ra profunda y positiva o, por lo menos, protegernos de la obsesión o no dejarnos dominar emocionalmente por las debilidades de los de​más. Recordemos que cuando nuestra vida emocional depende de los puntos débiles de alguien más, impedimos nuestro facultamiento y fa​cultamos esas debilidades para que sigan destrozando nuestra vida. De nuevo, el ayer tiene al mañana como rehén.
Veamos una historia verdadera que ilustra de una manera muy convincente nuestra capacidad de elegir. Está narrada directamente por una persona valiente e inspiradora que aprendió a influir, e inclu​so a guiar, a un «mal» jefe:
Cuando me incorporé como director de recursos humanos, oí contar cosas horribles sobre la manera de ser de mi jefe. Yo mismo me encon​traba en su despacho cuando perdió los estribos ante un empleado. En aquel mismo momento juré no ganarme nunca su antipatía. Y cumplí con mi promesa. Le hablaba con amabilidad cuando me cruzaba con él en los pasillos. Presentaba mis informes a su secretaría con toda pun​tualidad. Procuraba no ser uno de los últimos en salir de la oficina para almorzar con el fin de que no me destacara. Ni siquiera quería jugar al golf con él por si le acababa ganando.
Poco después empecé a verme a mí mismo con todo mi cobarde es​plendor. Me consumían cosas del trabajo sobre las que no tenía ningún control. Malgastaba mi preciosa energía creativa ideando soluciones a problemas que aún no se habían planteado. Como tenía miedo, no me esforzaba al máximo por la empresa. No era un agente del cambio. En el fondo, el único cambio que me era fácil instituir era cambiar de empre​sa. Incluso había concertado una entrevista.
Avergonzado, anulé aquella entrevista y me comprometí a concen​trarme únicamente en las cosas en las que pudiera influir de verdad du​rante exactamente noventa días. Empecé decidiendo que, por encima de todo, quería establecer una relación sólida con mi jefe. No teníamos que ser amigos del alma, pero sí relacionarnos como colegas.
Un día, el jefe entró en mi despacho. Tras cierta discusión y después de haber tragado saliva y haber practicado mentalmente las palabras unas cuantas veces, le dije: «Por cierto, ¿qué podría hacer para ayudar​te a ser más efectivo?».
Se quedó perplejo. «¿Qué quieres decir?».
Con valentía, seguí adelante. «¿Qué puedo hacer para aligerar parte de la presión que tienes en tu trabajo? Mi misión es procurar que tu tra-
62
EL 8° HÁBITO
bajo sea más fácil.» Le ofrecí una gran sonrisa nerviosa, como diciendo «No me mires como a un bicho raro». Nunca olvidaré la expresión de su rostro. Eso fue lo que realmente marcó el inicio de nuestra relación.
Al principio sólo me pidió que hiciera cosas de poca importancia, cosas en las que, en el fondo, no pudiera meter la pata como «Pásame esta nota a máquina» o «¿Podrías hacer esta llamada por mí?». Tras seis semanas haciendo esto, vino y me dijo: «Creo que por tu experiencia co​noces muy bien las indemnizaciones a los trabajadores. ¿Te importaría trabajar en este aspecto de los seguros? Pagamos mucho dinero; mira qué puedes hacer». Era la primera vez que me pedía que hiciera algo que tuviera un impacto significativo en la organización. Tomé una prima de 250.000 dólares anuales y la reduje a 198.000. Además, conseguí que re​nunciaran a la cantidad por finalizar anticipadamente nuestro contrato negociando algunas reclamaciones mal llevadas. Esto supuso un ahorro adicional de 13.000 dólares.
Una vez que tuvimos una desavenencia le demostré que la cosa que​daba estrictamente entre los dos. Del departamento de marketing no le llegó ninguna noticia al respecto. Pronto descubrí que mis noventa días de prueba estaban dando fruto. Mi relación y mi influencia mejoraron al centrarme en lo que podía hacer para cambiar el entorno en el que tra​bajaba. Hoy, la confianza entre mi jefe y yo es muy alta y siento que es​toy aportando algo.
/-

Una embarcación se dirige a Oriente y otra a Occidente
Y soplan los mismos vientos.
Es la posición del velamen,
Y no los vendavales,
Lo que nos dicta el rumbo a seguir.
Como los vientos del mar es el destino;
Cuando viajamos por la vida,
Es la posición del alma
Lo que decide su meta,
No la calma, ni la lucha.*
ELLA WHEELER WILCOX
Desafío al lector a que reflexione a fondo sobre este primer don, a que medite sobre ese espacio que existe entre estímulo y respuesta y a que lo use con buen criterio para ampliar sus libertades y seguir en constante crecimiento, siempre aprendiendo y contribuyendo. Al fi​nal, el ejercicio que haga de esta facultad ampliará la respuesta hasta que la naturaleza misma de sus respuestas empezará a dar forma a los
DESCUBRIR NUESTRA VOZ [..]
63
estímulos. Literalmente, creamos el mundo en el que vivimos. El gran psicólogo y filósofo estadounidense William James enseñaba sistemá​ticamente que cuando cambiamos nuestro pensamiento cambiamos nuestra vida.
Nuestro segundo don de nacimiento: principios o leyes naturales
Hemos estado hablando de usar con sabiduría el espacio entre es​tímulo y respuesta, nuestra libertad para elegir. ¿Qué significa este «usar con sabiduría»? ¿Dónde está la sabiduría? Básicamente signifi​ca vivir guiándonos por principios o leyes naturales en lugar de seguir la cultura de hoy basada en remedios rápidos.
Cuando Einstein vio la aguja de una brújula a los cuatro años de edad, comprendió que debía haber «algo detrás de las cosas, algo pro​fundamente oculto». Esto también se aplica a todos los otros ámbitos de la vida. Los principios son universales, es decir, trascienden la cul​tura y la geografía. También son intemporales, no cambian nunca: principios como la justicia, la amabilidad, el respeto, la honestidad, la integridad, el servicio, la contribución. Distintas culturas pueden tra​ducir estos principios a distintas prácticas y, con el tiempo, hasta pue​den llegar a oscurecer por completo estos principios mediante el uso indebido de la libertad. Con todo, están presentes. Como la ley de la gravedad, actúan constantemente.
Otra cosa que he descubierto es que estos principios son indiscu​tibles. Es decir, son manifiestos. Por ejemplo, no es posible gozar de una confianza duradera sin honestidad. Pensemos en ello; es una ley natural.
Una vez actué como instructor auxiliar de supervivencia de un grupo de unas treinta personas. Tras haber pasado unas veinticuatro horas sin comer, beber ni dormir, bajamos por una montaña y tuvi​mos que cruzar un río con una corriente muy fuerte para llegar a la comida y el agua que había en la otra orilla. Había una cuerda tendi​da entre un árbol de una orilla y un árbol de la otra donde nos espe​raba el desayuno. Me ofrecí a pasar el primero. Creyéndome mucho más fuerte de lo que en realidad era, empecé a dar brincos y a hacer el tonto en mitad de la cuerda en lugar de usar toda mi fuerza para Pasar a la otra orilla. Cuando sentí que las fuerzas me empezaban a abandonar, traté de pasar inmediatamente al otro lado, pero mis fuer​zas no dejaban de flaquear. Apliqué todas las técnicas que conocía, in​cluyendo la visualización y la fuerza de voluntad, pero todo fue en va-
64
EL 8" HÁBITO
no. Al final caí en la corriente. Cuando llegué a la otra orilla unos vein​te metros río abajo y me eché exhausto sobre ella, todos mis alumnos estallaron en vítores y carcajadas, ilustrando a la perfección el dicho de que «Cuanto mayor es el orgullo, más dura será la caída». El cuer​po es un sistema natural. Está gobernado por la ley natural. Ninguna medida de actitud mental positiva podía sortear los límites literales de la preparación física de mi musculatura.
Me gusta cómo habla C. S. Lewis de quienes dicen que no hay principios universales:
Siempre que encuentres a alguien que diga no creer en un verdadero Bien y Mal, verás que ese mismo hombre se desdice unos momentos des​pués. Puede que rompa la promesa que te ha hecho, pero si intentas rom​per una que le hayas hecho tú, en menos que canta un gallo protestará di​ciendo «No es justo». Un país puede decir que los tratados no importan; pero un instante después se desdice afirmando que el tratado concreto que desea romper es injusto. Pero si los tratados no importan y si el Bien y el Mal no existen —en otras palabras, si no existe la Ley Natural— ¿cuál es la diferencia entre un tratado justo y uno injusto? ¿No se le ha visto el plumero al demostrar que, diga lo que diga, en el fondo conoce la Ley Na​tural como el que más?
Así pues, parece que estamos obligados a creer en un verdadero Bien y Mal. Puede que, en ocasiones, la gente se confunda con ellos del mismo modo que, a veces, se confunde al sumar, pero no son una simple cuestión de gusto o de opinión más que lo puedan ser las tablas de multiplicar. [...] Éstas son, pues, las dos cosas que quería decir. En primer lugar, que todos los seres humanos de la Tierra abrigan esta curiosa idea de que deben comportarse de una forma dada y, en el fondo, no pueden deshacerse de ella. En segundo lugar, que, en realidad, no se comportan así. Conocen la ley natural: y la quebrantan. Estos dos hechos son la base de toda refle​xión clara sobre nosotros mismos y sobre el universo en el que vivimos.5
Autoridad natural y moral
La autoridad natural es el dominio de las leyes naturales. No po​demos ignorar las leyes naturales y no tenemos otra opción salvo se​guirlas. Nos guste o no, es inevitable. Si nos tiramos desde un edificio de diez pisos no podemos cambiar de idea cuando estemos a la altura del quinto piso. La gravedad manda. Ésta es la impronta de la natura​leza. La naturaleza también ha dejado en los seres humanos la im​pronta de la libertad y la facultad de elegir y, en consecuencia, tienen una autoridad o dominio natural sobre todo el resto de la creación. Las especies en peligro sólo sobreviven gracias a nuestro consentí-
DESCUBRIR NUESTRA VOZ [...]
65
miento. No tienen libertad ni facultad de elegir. Carecen de concien​cia de sí mismas. No pueden reinventarse a sí mismas. Están total​mente sometidas al ser humano que, por ser consciente de sí mismo, es el único que tiene libertad y poder para elegir y para reinventarse a sí mismo. Esto es autoridad natural.
¿Qué es la autoridad moral? Es el ejercicio basado en principios de nuestra libertad y nuestra facultad de elegir. En otras palabras, si nos guiamos por principios en nuestra relación con los demás obtenemos permiso de la naturaleza. Las leyes naturales (como la gravedad) y los principios (como el respeto, la honestidad, la amabilidad, la integri​dad, el servicio y la justicia) controlan las consecuencias de nuestras elecciones. De la misma forma que obtenemos un aire malo y una agua mala si violamos constantemente el medio ambiente, también se destruye la confianza (el pegamento de las relaciones) si siempre so​mos crueles y deshonestos con los demás. Mediante el uso humilde y basado en principios de la libertad y del poder, la persona humilde ob​tiene autoridad moral sobre personas, culturas, organizaciones e in​cluso sociedades enteras.
Los valores son normas sociales: son algo personal, emocional, subjetivo y discutible. Todos tenemos valores. Hasta los delincuentes los tienen. La pregunta que nos debemos hacer es: ¿Nuestros valores están basados en principios? A fin de cuentas, los principios son leyes naturales: son impersonales, objetivos y manifiestos. Las consecuen​cias están gobernadas por los principios y la conducta está regida por los valores; así pues, ¡valoremos los principios!
Quienes están obsesionados con la celebridad son un ejemplo de personas cuyos valores puede que no estén anclados en principios. La popularidad conforma su centro moral. No saben quiénes son y no sa​ben dónde está el «norte». No saben qué principios seguir porque su vida se basa en valores sociales. Se debaten entre la conciencia social y la conciencia de sí mismas por un lado, y la ley natural y los princi​pios por otro. En un avión, eso se llama vértigo: perdemos todo senti​do de la referencia del suelo (principios) y nos perdemos por comple​to. Muchas personas pasan por la vida con vértigo o sensiblería moral. Todos vemos personas así. Las vemos en nuestra vida y en la cultura popular. Nunca han pagado el precio para llegar a estar profunda​mente centradas ni anclar sus valores en unos principios inalterables.
Así pues, la tarea principal consiste en determinar dónde se en​cuentra el «verdadero norte» y luego alinearlo todo en esa dirección. De lo contrario, viviremos con las inevitables consecuencias negati​vas. Y esas consecuencias son inevitables porque, si bien los valores controlan la conducta, los principios controlan las consecuencias de
66

EL 8° HÁBITO
la conducta. La autoridad moral exige el sacrificio de los intereses egoístas a corto plazo y el ejercicio del coraje para subordinar los va​lores sociales a los principios. Y nuestra conciencia es depositaría de esos principios.
Película: Law of the harvest
Invito ahora al lector a que vea la película titulada Law ofthe har​vest. En esta película verá una ilustración sencilla pero convincente de cómo enseña la Madre Naturaleza la ineludible ley de la cosecha. To​dos los resultados duraderos se producen en una secuencia, están re​gidos por principios y surgen de dentro hacia fuera. Mientras vemos la película, recordemos que lo mismo se aplica a la naturaleza huma​na. Existe una «ley de la cosecha» que gobierna el carácter humano, la grandeza humana y todas las relaciones humanas. Y presenta un claro contraste con nuestra cultura de remedios rápidos, victimismo y culpa.
Nuestro tercer don de nacimiento: las cuatro inteligencias/capacidades de nuestra naturaleza
[image: image13.jpg]CUATRO INTELIGENCIAS/CAPACIDADES HUMA

()
Mentq/

MENTE)

Espiritual
£ (EspiRTY) 5
® 7 (IES) §.9
3 %, €8
W Y

Figura 4.4
Como decía antes, las cuatro partes magníficas de nuestra natura​leza son cuerpo, mente, corazón y espíritu. En correspondencia con
DESCUBRIR NUESTRA VOZ [. .]
67
ellas hay cuatro capacidades o inteligencias que todos poseemos: la in​teligencia física o corporal (IF), la inteligencia mental (IM), la inteli​gencia emocional (IE) y la inteligencia espiritual (ÍES). Estas cuatro inteligencias constituyen nuestro tercer don de nacimiento.
Inteligencia mental (IM)
Cuando hablamos de inteligencia, normalmente pensamos en la inteligencia mental (IM), es decir, en nuestra capacidad de analizar, ra​zonar, pensar en abstracto, usar el lenguaje, visualizar y comprender. Pero esta interpretación de la inteligencia es demasiado estrecha.
Inteligencia física (IF)
La inteligencia física (IF) del cuerpo es otra clase de inteligencia de la que todos somos conscientes de una manera implícita y que con frecuencia pasamos por alto. Pensemos en lo que hace nuestro cuer​po sin necesidad de un esfuerzo consciente. Se encarga del sistema respiratorio, del sistema circulatorio, del nervioso y de otros sistemas vitales. Explora constantemente su entorno, destruyendo células en​fermas y luchando por sobrevivir.
El cuerpo humano es un sistema increíble: aproximadamente siete billones de células con un nivel inconcebible de coordinación física y bio​química para pasar una página, toser o conducir un automóvil. Cuando consideramos lo poco que debemos pensar en ello, aún es más asombro​so. ¿Cuándo fue la última vez que recordamos a nuestro corazón que de​be latir, a nuestros pulmones que se deben dilatar y contraer, o a nuestros órganos digestivos que deben secretar los compuestos adecuados en el momento oportuno? Estos y muchísimos otros procesos están controla​dos de una manera inconsciente en cada momento de nuestra vida. La in​teligencia gobierna todo el sistema, en su mayor parte inconsciente.6
DOC CHILDRE Y BRUCE CRYER
Los médicos son los primeros en reconocer que el cuerpo se cura a sí mismo. La medicina simplemente facilita la curación y puede eli​minar obstáculos, pero también puede crearlos si va en contra de la inteligencia corporal.
¿Cómo equilibra y armoniza el cuerpo el funcionamiento del ce​rebro, que contiene la mente, con el funcionamiento del corazón, que representa simbólicamente la inteligencia emocional? Nuestro cuerpo
68
EL 8° HÁBITO
es una maquinaria fenomenal cuyo rendimiento incluso supera al del ordenador más avanzado. Nuestra capacidad de actuar sobre nuestros pensamientos y sentimientos y de hacer que ocurran cosas no tiene igual en ninguna otra especie del mundo.
Los estudios científicos y controlados de laboratorio con metodo​logía de doble ciego están obteniendo cada vez más pruebas de la es​trecha relación existente entre el cuerpo (físico), la mente (pensa​miento) y el corazón (sentimiento).
 Placa vista en una tienda rural de Carolina del Norte:
El cerebro dijo: «Soy el órgano más listo del cuerpo».
El corazón dijo: «¿Y quién te lo había dicho?»
Inteligencia emocional (IE)
La inteligencia emocional (IE) es el conocimiento de uno mismo, la autoconciencia, la sensibilidad social, la empatia y la capacidad de comunicarnos satisfactoriamente con los demás. Es un sentido de oportunidad y de adecuación social, de tener el coraje de reconocer debilidades y de expresar y respetar diferencias. Antes de la década de 1990, cuando la IE se puso de moda, a veces se describía como una capacidad del hemisferio derecho del cerebro que no posee el hemis​ferio izquierdo. Se consideraba que el hemisferio izquierdo era más analítico, la sede del pensamiento lineal, del lenguaje, el razonamien​to y la lógica; y que el hemisferio derecho era más creativo, la sede de la intuición, de la sensibilidad y la holística. La clave es respetar los dos hemisferios y ejercer la elección en el desarrollo y el uso de sus ca​pacidades exclusivas. Combinar el pensamiento y el sentimiento crea un equilibrio, un juicio y una sabiduría mejores.
La intuición dice a la mente pensante dónde mirar
a continuación. DR. JOÑAS SALK, DESCUBRIDOR DE LA VACUNA DE LA POLIO
Hay muchas investigaciones que indican que, a la larga, la inteli​gencia emocional es un factor determinante más preciso del éxito en la comunicación, en las relaciones y en el liderazgo que la inteligencia
DESCUBRIR NUESTRA VOZ [...]
69
mental. El escritor Daniel Goleman, una autoridad en IE, dice lo si​guiente:
Para una actuación estelar en cualquier trabajo y en cualquier cam​po, la capacidad emocional es el doble de importante que las aptitudes puramente cognitivas. Para el éxito en los niveles más elevados, en posi​ciones de liderazgo, la capacidad emocional explica virtualmente toda la ventaja. [...] Ya que las capacidades emocionales forman dos terceras par​tes o más de los ingredientes de una actuación destacada, los datos indi​can que hallar personas que tengan estas capacidades o educarlas en los empleados actuales añade un enorme valor al balance ñnal de una orga​nización. ¿En qué medida? En trabajos sencillos como los de los admi​nistrativos o los operarios, quienes se encontraban en el 1 % superior en cuanto a capacidad emocional eran tres veces más productivos (en valor). En trabajos de complejidad media, como el de los dependientes o los me​cánicos, una sola persona muy capaz desde el punto de vista emocional era doce veces más productiva (en valor).8
La teoría de la inteligencia emocional puede ser desestabilizadora para las personas que han anclado su estrategia para el éxito en la pu​ra inteligencia mental. Por ejemplo, una persona puede tener un diez en una escala de IM de diez puntos pero tener solamente un dos des​de el punto de vista emocional y no saber cómo relacionarse bien con los demás. Pueden compensar esta deficiencia recurriendo en exceso a su intelecto y tomando fuerza prestada de su posición formal. Pero, con ello, suelen exacerbar sus propias deficiencias y, en sus interac​ciones, también las deficiencias de los demás. Luego tratan de racio​nalizar intelectualmente su conducta.
Tomar fuerza prestada intensifica la debilidad de uno mismo, de los demás y de las relaciones.
Desarrollar una inteligencia emocional más fuerte es uno de los mayores retos a los que se enfrentan los padres y los líderes en todos los niveles de las organizaciones.
Inteligencia espiritual (ÍES)
La cuarta inteligencia es la inteligencia espiritual (ÍES). Al igual la IE, la ÍES se está estableciendo cada vez más en la investiga-
70
EL 8° HÁBITO
ción científica y en el debate filosófico/psicológico. La inteligencia es​piritual es la más importante de todas las inteligencias porque se con​vierte en la fuente de orientación para las otras tres. La inteligencia es​piritual representa nuestra voluntad de sentido y de conexión con el infinito.
Richard Wolman, autor de Thinking with your soul, escribe sobre lo «espiritual» de esta manera:
Por espiritual entiendo la búsqueda antigua y perenne del ser humano de la conexión con algo mayor y más fidedigno que nuestro ego: con nues​tra propia alma, con los demás, con los mundos de la historia y de la natu​raleza, con el aliento indivisible del espíritu, con el misterio de estar vivos.9
La inteligencia espiritual también nos ayuda a distinguir princi​pios verdaderos que forman parte de nuestra conciencia y que están simbolizados por la brújula. La brújula es una excelente metáfora fí​sica de los principios porque siempre señala el norte. La clave para mantener una elevada autoridad moral es seguir continuamente unos principios de «verdadero norte».

El espíritu del hombre es la candela del Señor.
PROVERBIOS 20, 27

Consideremos la siguiente cita de los escritores Danah Zohar e Ian Marshall en SQ: Connecting with our spiritual intelligence:
A diferencia de la IM, que los ordenadores poseen, y de la IE, que existe en los mamíferos superiores, la LES es exclusivamente humana y es la más fundamental de las tres. Está relacionada con la necesidad que tie​ne la humanidad de sentido, una cuestión que las personas tienen muy presente. [...] La ÍES es lo que usamos para desarrollar nuestro anhelo y nuestra capacidad de sentido, visión y valor. Nos permite soñar y esfor​zarnos. Subyace a aquello en lo que creemos y en el papel que desempe​ñan nuestras creencias y nuestros valores en los actos que llevamos a ca​bo. En esencia, es lo que nos hace humanos.11
La semántica y la naturaleza superior de la inteligencia espiritual
Se han realizado numerosísimos estudios, observaciones e inves​tigaciones en el campo de la inteligencia, sobre todo durante los últi​mos veinte años. Hay numerosos libros y todo un corpus bibliográfi-
DESCUBRIR NUESTRA VOZ [...]
71
co. A veces se usan distintas palabras para describir lo mismo. Algu​nas personas pueden llamar inteligencia emocional a parte de lo que yo llamo inteligencia espiritual y viceversa. Reconozco plenamente es​ta dificultad semántica. De nuevo insto al lector a que no se detenga en la definición de las palabras y a que busque sin cesar el significado subyacente.
El libro de Howard Gardner sobre la teoría de las inteligencias múltiples, Fram.es ofmind, es un brillante tratado sobre el concepto de varias inteligencias separadas pero imbricadas. También me ha servi​do mucho el trabajo de Robert Cooper y Daniel Goleman sobre la in​teligencia emocional. He escuchado sus presentaciones en distintos lugares y sé que sus enfoques son exhaustivos y se basan en la investi​gación, e incluyen algunos de los elementos de los que he hablado ba​jo la inteligencia espiritual.
Algunos libros separan la inteligencia visual de la verbal, la analí​tica, la artística, la lógica, la creativa, la económica y otras. Aprecio sus contribuciones, pero de nuevo creo que las podemos reunir todas bajo las cuatro áreas de cuerpo, mente, corazón y espíritu: las cuatro dimensiones de la vida.
En momentos de gran belleza, surgen emociones que pueden
derretir hasta la más gruesa y más cínica de las pieles. Las
endorfinas fluyen. La tensión se libera. Energías internas y externas
fluyen y se conectan. La experiencia no es sólo suave y tranquila,
sino que también contiene el poder y la creatividad de la naturaleza
y del universo. Crear y trabajar conscientemente en estos momentos
de conexión es ejercitar lo que podríamos llamar nuestra
musculatura espiritual y nuestra inteligencia espiritual. ¿Qué
entiendo por espiritual? Simplemente me refiero a toda esa realidad
y dimensión que es más grande, más creativa, más afectuosa, más
poderosa, más visionaria, más sabia, más misteriosa que la
materialista existencia cotidiana del ser humano.
No hay teología ni sistema de creencias que se identifique con este
significado de lo espiritual.12
,
WILLIAM BLOOM
Nunca olvidaré una experiencia en Hawai con la Young Presi-dent's Organization. Un pequeño grupo de presidentes de empresa se reunieron para desayunar con algunas de las principales autoridades del campo de la gestión y el liderazgo, cada una de las cuales había es​crito destacados best-sellers y eran muy respetadas y citadas. En un fo-
72
EL 8° HÁBITO
ro donde no se citaba a nadie y donde había mucho respeto mutuo, uno de los presidentes preguntó con verdadera humildad: «En el fon​do, ¿no están todos ustedes diciendo lo mismo?». Ante aquella perso​na, reconocieron que sí. Cada una tenía su propia semántica y sus propias definiciones y, con frecuencia, tenían algunas ideas exclusivas no expresadas por las demás aunque eran iguales desde el punto de vista de los elementos más básicos. Hablaban más en función de prin​cipios subyacentes que de cuestiones prácticas.
La verdad es que me he tenido que esforzar mucho para evitar yo mismo el problema de la semántica y lo hago tratando de buscar siem​pre los significados subyacentes. Pero realmente creo que hay otra di​mensión de la inteligencia que no se ha tratado en profundidad en otros lugares. Se trata del papel de la inteligencia espiritual guiando y diri​giendo a las otras inteligencias. En este sentido, es superior a las otras inteligencias.
Contaré una experiencia que puede ayudar a explicar que la inte​ligencia espiritual es la más elevada de nuestras capacidades. Estoy enormemente impresionado por el trabajo del difunto Anuar el Sadat, presidente de Egipto, en sus esfuerzos por alcanzar los Acuerdos de Paz de Camp David entre Israel y Egipto con el ex presidente de Esta​dos Unidos Jimmy Cárter y el ex primer ministro israelí Menahem Begin.
Hace unos años, mientras me llevaba de visita en un carrito de golf por las instalaciones de Camp David, el presidente de los Estados Unidos me señaló el lugar exacto donde se firmaron los acuerdos. Fue una experiencia muy emotiva para mí. He llegado a ver en Sadat a una persona que era consciente del espacio que hay entre estímulo y res​puesta. Desarrolló un enorme espacio cuando, siendo un hombre jo​ven, estuvo incomunicado en la celda 54 de la prisión central de El Cairo. Sintamos como se refleja la profundidad de esta comprensión en las siguientes palabras:
Quien no puede cambiar la trama misma de sus pensamientos nunca podrá cambiar la realidad, y por lo tanto no hará ningún progreso.13
Antes de este cambio de postura en relación con Israel, Sadat se había convertido en un presidente muy popular y profundamente comprometido con la causa árabe. Viajó por todo Egipto dando dis​cursos políticos en los que decía que nunca estrecharía la mano de un israelí mientras ocuparan un sólo centímetro de suelo árabe, gritando: «¡Nunca! ¡Nunca! ¡Nunca!». La multitud le devolvía el grito: «¡Nunca! ¡Nunca! ¡Nunca!».
DESCUBRIR NUESTRA VOZ []
73
Cuando la historia del mundo y de sus instituciones, sociedades, comunidades, familias e individuos se acabe escribiendo, el tema dominante será la medida en que las personas han vivido no se-eún su conciencia socializada sino de acuerdo con su conciencia divina. Ésta es la sabiduría innata e intuitiva contenida en los principios o leyes naturales que enseñan todas las grandes religio​nes y filosofías del mundo. No serán la geopolítica, la economía, el gobierno, las guerras, la cultura social, el arte, la educación ni las iglesias. La dimensión moral o espiritual —hasta qué punto las personas y las instituciones son fieles a los principios eternos y universales del Bien y del Mal— será la fuerza gobernante supre​ma, omnímoda y subyacente.
Invitamos a la mujer de Sadat, madame Jehan Sadat, para que diera el discurso inaugural de nuestro Simposium Internacional. Tu​ve el privilegio de almorzar con ella. Le pregunté cómo había sido vi​vir con Anuar el Sadat, sobre todo en la época en que había empren​dido la audaz iniciativa de visitar el parlamento de Israel, un paso que culminó en los acuerdos de Camp David.
Me dijo que a ella le había costado mucho creer en aquel cambio de postura, sobre todo después de lo que Sadat había dicho y hecho. A continuación reproduzco lo que me contó.
Encarándose con él en las dependencias privadas del palacio, le preguntó: «Tengo entendido que piensas ir a Israel. ¿Es eso verdad?».
«Sí.»
«¿Cómo es posible que lo hagas después de todo lo que has di​cho?»
«Estaba equivocado y ahora voy a hacer lo correcto.»
«Perderás el liderazgo y el apoyo del mundo árabe.»
«Supongo que podría ocurrir, pero no creo que pase.» '
«Perderás la presidencia de tu país.»
«Eso también podría pasar.»
«Perderás la vida.» (Y, como sabemos, murió en un atentado.)
Respondió: «Mi vida está predestinada. No durará ni un minuto más ni un minuto menos de lo que deba durar».
Ella le abrazó y le dijo que era la persona más grande que había conocido.
Luego le pregunté qué había pasado cuando volvió de Israel. Me dijo que normalmente se tardan treinta minutos para hacer el reco​rrido entre el aeropuerto y el palacio. Aquel día, el recorrido duró tres
74
EL 8° HÁBITO
horas. Las carreteras y las calles estaban atestadas con centenares de miles de personas que vitoreaban con entusiasmo a Sadat apoyándo​le por lo que estaba haciendo, las mismas personas que justo una se​mana antes habían aplaudido exactamente la postura contraria. Esta​ba haciendo lo correcto y lo sabían. La inteligencia espiritual es un don más elevado que la inteligencia emocional. Reconocían que no podemos pensar ni vivir independientemente en un mundo interde-pendiente.
Sadat había subordinado su ego y su IE (sensibilidad social, em​patia y aptitudes sociales) a su ÍES (conciencia) y los resultados reso​naron en todo el mundo. El liderazgo de su inteligencia espiritual ele​vó sus otras inteligencias y se convirtió en una persona con una autoridad moral formidable.
Este camino hacia la autoridad moral, la realización personal y la influencia beneficiosa no es un ámbito exclusivo de los grandes líde​res mundiales. El potencial para una autoridad moral sencilla, grande y tranquila se encuentra en el interior de cada uno de nosotros.
Desarrollo de las cuatro inteligencias/capacidades
Puesto que es evidente que estas cuatro dimensiones de la vida es​tán imbricadas, en el fondo no podemos trabajar exclusivamente en una de ellas sin tocar directamente o indirectamente las demás. Desa​rrollar estas inteligencias y hacer uso de ellas creará en nuestro inte​rior una confianza tranquila, seguridad y fuerza interior, la capacidad de ser al mismo tiempo valientes y considerados, y autoridad moral personal. En muchos sentidos, nuestros esfuerzos por desarrollar es​tas inteligencias tendrán un profundo impacto en nuestra capacidad para influir en los demás e inspirarles para que encuentren su voz.
Para ayudar al lector a desarrollar aún más sus cuatro inteligencias innatas, he preparado una guía de actuación al final del libro que le ofrecerá varios métodos prácticos y bien fundamentados para desarro​llar cada una de estas inteligencias. Se titula «Apéndice 1: El desarrollo de las cuatro inteligencias/capacidades: una guía práctica para la ac​ción» y se puede consultar en la página 367. Aunque el lector puede en​contrar que parte de ello es puro sentido común, hará bien en recordar que sentido común y práctica común no son lo mismo y le garantizo que si concentra sus esfuerzos en esas áreas verá que su vida empezará a tener una gran paz y mucho poder.
DESCUBRIR NUESTRA VOZ [...]
75
Detrás de cada vida noble están los principios que la han formado.14
GEORGE H. LORIMER
También me he dado cuenta de que partiendo de cuatro simples supuestos podemos empezar a llevar de inmediato una vida más equi​librada, integrada y poderosa. Son simples, uno por cada parte de nuestra naturaleza, pero prometo al lector que si los aplica con cons​tancia encontrará un nuevo manantial de fuerza y de integridad al que acudir cuando más lo necesite.
1. Para el cuerpo: supongamos que hemos sufrido un ataque al
corazón; y vivamos en consecuencia.
2. Para la mente: supongamos que la vida media de nuestra pro​
fesión es de dos años; y preparémonos en consecuencia.
3. Para el corazón: supongamos que los demás pueden oír lo que
decimos de ellos; y hablemos en consecuencia.
4. Para el espíritu: supongamos que cada tres meses nos encon​
tramos cara a cara con nuestro Creador; y vivamos en conse​
cuencia.
Película: A. B. Combs Elementary
¿En qué momento de nuestra vida empezamos a desarrollar la auto​ridad moral y la fuerza interior que fluyen de las cuatro inteligencias humanas? Lo ilustraré mediante un cortometraje que el lector no se debe perder. Es la historia de una mujer, la directora de la A. B. Combs Elementary School de Raleigh, Carolina del Norte, una magnet school (centro público para alumnos brillantes) cuya misión es producir líde​res para la sociedad. Puede que aparezca en su mejor momento, pero sospecho que habrá muchos más en el futuro.
Pero antes de que el lector empiece a ver el filme, plantearé una pregunta: ¿cuándo es el mejor momento para aprender el software que nos permite encontrar nuestra voz? ¿Qué momento de nuestra vida es el mejor para hacer que el revestimiento cultural, este software, esté to​talmente en armonía con nuestros dones de nacimiento? Creo que to​dos estaremos de acuerdo en que este momento es nuestra infancia, sobre todo los primeros años que pasamos en el hogar. Pero, ¿y si los primeros años de vida familiar de una persona fueran malos y apren-
76
EL 8° HÁBITO
diera el software del victimismo y la escasez, y los cánceres metastási-cos de la competición, la queja, la disputa, la comparación y la crítica? Esta vida familiar inicial, ¿podría tener lugar en la escuela? ¿Podría un enseñante o un director de escuela convertirse en un padre putativo para, quizá, compensar la disfuncionalidad del hogar cuando los niños son muy pequeños e impresionables, inocentes e incorruptos?

Los datos científicos —principalmente del campo de la
neurociencia, que se ocupa de la biología básica y el desarrollo de
nuestro cerebro— indican que los niños están «cableados para
conectar». Estamos cableados para conectar con los demás, con
significados morales y espirituales, con la apertura a lo
trascendente. Satisfacer estas necesidades básicas de conexión es
esencial para la salud y el florecimiento del ser humano.^
INFORME DE LA COMMISSION ON CHILDREN AT RISK PARA LA NACIÓN:
YMCA (ESTADOS UNIDOS), DARMOUTH MEDICAL SCHOOL,
INSTITUTE FOR AMERICAN VALÚES
Mejor aún, ¿y si pudiéramos establecer una asociación entre el hogar y la escuela para que entre las dos partes se pueda dar un re​fuerzo y un alineamiento continuo y en todo momento del niño? ¿Puede el lector imaginar el resultado si el software y el hardware se alinearan durante los primeros años de la infancia? ¿Puede imaginar la clase de personas que ello produciría y los tipos de logros que flui​rían de su carácter y de sus capacidades?
Dada la baja calidad de su producción, el cortometraje que acon​sejo al lector que vea se parece más a un vídeo casero que a una pelí​cula profesional. Trata de una espléndida asociación entre una escue​la y las familias de sus alumnos debida principalmente al liderazgo de la directora, Muriel Thomas Summers.
La señora Summers tuvo una visión de las posibilidades de intro​ducir una educación del carácter basada en principios en el currículo de un centro de primaria K-5 (para niños de 5 a 10 años de edad) y de hacer participar en su preparación al personal de administración del centro, al cuerpo docente y a las familias. Eligió como currículo Los 7 hábitos de la gente altamente efectiva. El lector verá en la guía de ac​tuación (Apéndice 1) que se encuentra al final del libro que Los 7 há​bitos ofrece un poderoso marco de referencia para el desarrollo de las inteligencias humanas, sobre todo la IE.
Francamente, esta película hace que me sienta un poco violento y hasta he dudado en darla a conocer porque habla de «los hábitos Co-
DESCUBRIR NUESTRA VOZ [...]
77
vey». Así que cuando visité la escuela les reafirmé que estos hábitos son unos principios universales y eternos que pertenecen a toda la humanidad y que yo los he organizado en un marco de pensamiento secuencial y realizable. Cité las siguientes palabras de T. S. Eliot: «No debemos dejar de explorar. Y al final de nuestras exploraciones llega​remos al lugar del que partimos, y lo conoceremos por vez primera».
El lector verá en el vídeo que la escuela celebra una asamblea y que los niños pequeños son los que la dirigen y pronuncian los dis​cursos. No verá las familias delante, pero están ahí: podrá oír unos be​bés llorando que indican su presencia. Se formó una verdadera aso​ciación y los principios de responsabilidad, propósito, integridad, ganar/ganar, tratar de comprender primero, sinergia y afilar la sierra se acabaron integrando en todo el currículo.
Muchas personas creen que no existe una verdadera conexión en​tre el rendimiento en los estudios y el carácter; muchas también creen que no hay ninguna relación entre el aprendizaje de las materias y los principios. Pero todo el concepto que hay detrás de «Encontrar una voz propia» e «Inspirar a los demás para que encuentren su voz» es un concepto sinérgico. Lo que acaba liberando el potencial humano es la integración de nuestras inteligencias y capacidades. Pregunté a la di​rectora qué impacto tenía en el rendimiento académico la introduc​ción en el currículo de la formación del carácter basada en estos prin​cipios. Dijo que el impacto era muy profundo. Le pregunté si tenía algún dato. Me respondió: «Sí. Hace dieciocho meses, el sesenta y sie​te por ciento de nuestros alumnos rindieron al nivel de su curso o por encima en las pruebas nacionales; hoy lo hacen el noventa y cuatro por ciento». Reflexionemos sobre la importancia de lo que dijo: las fa​milias, las instalaciones, el currículo básico, los materiales de apren​dizaje y los edificios no habían cambiado; sólo había cambiado una variable: la introducción y la integración en las clases y en las vidas de aquellos alumnos de unos principios del carácter. ¡Dieciocho meses!
¡Esto sí que es superponer a los dones de nacimiento un software basado en principios y la libertad de elegir! Qué maravilloso sería que esto pudiera ocurrir en los hogares y en las escuelas de los niños de to​do el mundo, las personas del futuro. Es una respuesta al dilema plan​teado por el escritor y fundador/presidente emérito de Visa Interna​tional, Dee Hock: «El problema no radica en tener pensamientos nuevos e innovadores, sino en deshacerse de los viejos».16
Unas palabras más antes de ver la película. El «muro maravilloso» del que hablan y que me pidieron que les ayudara a dar a conocer apa​rece un tanto borroso y es difícil de distinguir, pero básicamente está hecho de 560 paneles de cerámica, pintado cada uno por un niño, que
78
EL 8° HÁBITO
se han combinado en un montaje de bellos colores. En el centro se ex​ponen las cuatro partes de nuestra naturaleza tal como se manifiestan en las cuatro necesidades: vivir, amar, aprender, dejar un legado. En esta película no hay nada preparado ni ensayado: todo es auténtico y espontáneo, tal como sucedía, y estoy seguro de que el lector podrá notarlo desde el principio. A este centro asisten niños de cincuenta y seis nacionalidades distintas. Cuando llegué a la escuela muchos de ellos iban vestidos con trajes típicos y llevaban en la mano la bandera de su país. Nunca he visto, ni por asomo, tanta diversidad en un mis​mo lugar como entonces.
El centro A. B. Combs ha recibido numerosos premios, incluyen​do los siguientes:
· National Blue Ribbon School of Excellence (concedido por el
Ministerio de Educación de Estados Unidos).
· National Magnet Schools of Excellence Award, tres años segui​
dos (el mayor premio que otorga la National Magnet Schools of
America). Nombrada una de las cinco mejores magnet schools
(de entre varios miles) de Estados Unidos por su rendimiento
académico ya que el 98 % de sus alumnos rindieron al nivel co​
rrespondiente a su curso o mejor.
· North Carolina School of Excellence (por su rendimiento aca​
démico).
· North Carolina Governor's Entrepreneurial Award (otorgado al
liderazgo y al valor en el campo de la educación).
· Ganador del National Schools of Character.
· Invitado a la Model Schools Conference, 2004.
· Finalista del 21st Century Award for Educational Excellence,
2004.
Que el lector disfrute de la película.
Preguntas y respuestas
P: ¿Somos básicamente un producto de la naturaleza (nues​tros genes) o de la cultura (la educación y las condiciones de nuestro entorno)?
R: La pregunta misma se basa en una falsa dicotomía. Se basa en un falso paradigma o mapa de la naturaleza humana: el determinis-mo. No somos producto de la naturaleza ni de la cultura; somos pro​ducto de la elección porque siempre existe un espacio entre estímulo
DESCUBRIR NUESTRA VOZ []
79
y respuesta. Cuando ejercemos con sabiduría nuestro poder de elegir basándonos en principios, este espacio se va ampliando. Puede que los niños pequeños y los disminuidos psíquicos no tengan ese espacio, pero la inmensa mayoría de los adultos sí lo tienen. El determinismo está muy arraigado en la cultura actual y está reforzado por la aterra​dora sensación de que si realmente podemos elegir, entonces también somos responsables de nuestra situación actual. Hasta que una per​sona no pueda decir con franqueza: «Yo soy quien soy» y «Estoy don​de estoy porque así lo he elegido», no podrá decir con convicción «Eli​jo otra cosa».
P: Los líderes, ¿nacen o se hacen (en el sentido de estar for​mados y condicionados por el entorno)?
R: De nuevo, esta pregunta se basa en una falsa dicotomía, en el falso paradigma del determinismo. A causa del espacio entre estímu​lo y respuesta, la gente tiene el poder de elegir; en consecuencia, los lí​deres ni nacen ni se hacen en el sentido de estar formados por el en​torno. Se hacen a sí mismos mediante respuestas elegidas, y si eligen basándose en principios y desarrollan una disciplina cada vez mayor, su libertad para elegir aumenta. En su libro Geeks and geezers: How era, valúes, and defining moments shape leaders, Warren G. Bennis y Robert J. Thomas argumentan que los líderes no nacen: se hacen.17 El concepto básico es que, a raíz de una intensa experiencia transforma​dora, eligen opciones que les permiten convertirse en líderes. El doc​tor Noel Tichy también dice básicamente que los líderes no nacen: se les enseña. De nuevo, esto implica que eligen la opción de ser enseña​dos y de seguir las enseñanzas. En los dos casos, lo que en el fondo di​cen estos autores es que los líderes no nacen ni se hacen, sino que se hacen a sí mismos: el liderazgo es la consecuencia de las elecciones.
P: ¿Debemos desarrollar las cuatro capacidades o inteligen​cias?
R: Sí, porque en realidad no podremos desarrollar ninguna de ellas hasta un estado de madurez sostenible si no trabajamos en las cuatro. Esto es lo que significa integridad. Significa que el conjunto de nuestra vida se integra en torno a unos principios. A fin de cuentas, nuestra ca​pacidad de producir y de disfrutar es una función de nuestro carácter, de nuestra integridad. Hace falta un esfuerzo constante para poder desarrollar la fibra muscular física, la fibra muscular emocional/so​cial, la fibra muscular mental y la fibra muscular espiritual alejándo​nos de nuestras comodidades y realizando ejercicios que rompen las fibras (dolor); pero las fibras se reparan, se alargan y se refuerzan tras un período adecuado de relajamiento y de descanso. Véase The power °ffull engagement, de Jim Loehr y Tony Schwartz.18
80
EL 8a HÁBITO
P: ¿Qué nos puede decir del retiro?
R: Retirémonos de nuestro trabajo, pero nunca de proyectos sig​nificativos. Si queremos que nuestra vida sea larga necesitamos eus-trés, es decir, una profunda sensación de sentido y de contribución a proyectos y causas que valen la pena, sobre todo nuestra familia in​tergeneracional. Si queremos morir pronto, retirémonos para jugar al golf, para pescar, para estar sentados tragando pildoras y ver de vez en cuando a nuestros nietos. ¿Queremos pruebas de esto? Estudiemos el libro de Hans Selye, Stress without distress.

5
EXPRESAR NUESTRA VOZ: VISIÓN, DISCIPLINA,
PASIÓN Y CONCIENCIA
Es más poderoso quien tiene poder sobre sí mismo.
LUCIO ANNEO SÉNECA
[image: image14.jpg]SRANDEZA

MEDIOCRIDAD:

(st o otencel hrore)

Figura 5.1
Cuando estudiamos la vida de todas las personas que han alcan​zado el éxito —que han ejercido la mayor influencia en los demás, que han hecho contribuciones importantes, que simplemente han hecho que ocurrieran cosas— encontramos un patrón. Mediante su lucha in​terior y la perseverancia en su esfuerzo han aumentado en gran medi​da sus cuatro inteligencias o capacidades humanas innatas. Las ma​nifestaciones más elevadas de estas cuatro inteligencias son: para la mental, la visión; para la física, la disciplina; para la emocional, la pa​sión; para la espiritual, la conciencia. Estas manifestaciones también representan los medios principales para expresar nuestra voz.
Visión es ver con el ojo de la mente lo que es posible en las perso​nas, en los proyectos, en las causas y en las empresas. La visión se produce cuando nuestra mente relaciona posibilidad y necesidad. Co-
82

EL 8a HÁBITO
[image: image15.jpg]LLEVAR UNA VIDA PODEROSA

isién

GAENTE)

Figura 5.2
mo dijo William Blake en una ocasión, «lo que ahora se demuestra, otrora fue sólo imaginado». Cuando la gente no tiene visión, cuando descuida el desarrollo de la capacidad de la mente para crear, cae pre​sa de la tendencia humana al victimismo (véase el camino inferior de la figura 5.1).
.

Quien quiera gobernar a los demás deberá primero ser dueño de sí mismo.'
PHILIP MASSINGER
Disciplina es pagar el precio para traer esa visión a la realidad. Es abordar los hechos duros, pragmáticos y brutales de la realidad y hacer lo que haga falta para que ocurran las cosas. La disciplina surge cuan​do la visión se une al compromiso. Lo contrario de la disciplina y el compromiso que inspira el sacrificio es la extravagancia: sacrificar lo que más importa en la vida por el placer o la emoción del momento.
Pasión es el fuego, el deseo, la fuerza de convicción y el impulso que sostiene la disciplina para alcanzar la visión. La pasión surge cuando la necesidad humana se superpone al talento personal. Cuan​do uno no posee la pasión que surge de hallar y utilizar la propia voz para servir a grandes propósitos, el vacío se llena de inseguridad y del vano parloteo de mil voces que surge del espejo social. En las relacio​nes y las organizaciones, la pasión incluye compasión.
EXPRESAR NUESTRA VOZ [...]

82
Conciencia es el sentido moral interior de lo que es bueno y lo qut es malo, el impulso hacia el sentido y la aportación. Es la fuerza que guía la visión, la disciplina y la pasión. Muestra un marcado contras te con la vida dominada por el ego.
Cualquier cosa que os debilite la razón, que dañe la ternura de vuestra conciencia, que oscurezca vuestro sentido de Dios, que os
impida gozar de lo espiritual, cualquier cosa que agrande la autoridad del cuerpo sobre la mente, es un pecado, por inocente que
pueda parecer.2
SUSANA WESLEY (MADRE DE JOHN WESLEY)
Estas cuatro palabras —visión, disciplina, pasión y conciencia— en esencia encarnan muchas, muchas otras características usadas pa​ra describir las cualidades que asociamos con las personas cuya in​fluencia es grande, sean conocidas por muchos o por pocos.
[image: image16.jpg]R TSy ————
Inteligencia/capacidod mentol |

Inteligencia/copocidod fisica

/ Disciplina

o Concantrodo
Efecucién
Caionse Gon iniictva

REECER IR E RN:

| ——

| v o
[

Pasién /

/ Conciencia
/.

Opfimista Experanzado S b

| Asume responsabiidodes
s
MBS Voborte st | | Morch Sabio

Integridad

84
EL 8° HÁBITO
La mayoría de las diferencias en las palabras que usamos para describir a las personas que admiramos —sea en casa, en la comuni​dad, en una empresa o en el gobierno— son simplemente una cues​tión de semántica. Véanse en la figura 5.3 muchas de estas cualidades detalladas en la masa sumergida de los icebergs etiquetados con las palabras visión, disciplina, pasión y conciencia.
Los mejores líderes actúan en cuatro dimensiones: visión,
realidad, ética y coraje. Éstas son las cuatro inteligencias, las
cuatro formas de percibir, los lenguajes para comunicar que son
necesarios para lograr resultados importantes y sostenidos.
El líder visionario es ambicioso, innovador, planificador y, lo
más importante, está en contacto con la profunda estructura de
la conciencia y el potencial creador del ser humano.
Debemos obtener el control de las pautas que gobiernan nuestra
mente: nuestra visión del mundo, nuestras creencias sobre lo
que merecemos y sobre lo que es posible. Esta es la zona del
cambio, la fuerza y la energía fundamentales, y el verdadero
significado del coraje?
PETER KOESTENBAUM, FILOSOFO DE LA GESTIÓN
La visión, la disciplina y la pasión gobiernan el mundo
Cualquier persona que haya ejercido una profunda influencia en otras personas, en instituciones o en la sociedad, cualquier padre que haya tenido una influencia intergeneracional, quienquiera que verda​deramente haya hecho un cambio para bien o para mal: todos han te​nido en común tres atributos: visión, disciplina y pasión. Yo diría que estos tres atributos han gobernado el mundo desde el principio. Re​presentan el liderazgo eficaz.
Consideremos cómo han influido en algunos líderes destacados de la historia moderna:
George Washington tuvo la visión de crear una nueva nación, uni​da y libre de injerencias extranjeras. Se disciplinó a sí mismo con el fin de reclutar hombres para el Ejército Revolucionario e impedir que desertaran. Enfurecido por la discriminación contra los oficiales mi​litares coloniales, por las políticas territoriales de los británicos y por los límites a la expansión estadounidense, Washington sentía una pro​funda pasión por la causa de la libertad.

EXPRESAR NUESTRA VOZ [...]
85
Florence Nightingale, fundadora de la moderna enfermería, dedicó toda su vida como adulta a mejorar la calidad de la enfermería en los hospitales militares. Su visión y su pasión vencieron sus resistencias personales.
Mohandas K. Gandhi jugó un papel decisivo en el establecimien​to de la India como estado independiente aunque nunca fue elegido ni designado para ocupar ningún cargo. No ocupaba una posición formal desde la que conducir a la gente. La autoridad moral de Gan​dhi creó unas normas sociales y culturales tan sólidas que acabaron conformando la voluntad política. Su vida estaba gobernada por la visión de una conciencia universal que residía en el interior de las personas, de la comunidad internacional y hasta de los propios in​gleses.
Margaret Thatcher fue la primera mujer que dirigió uno de los grandes países industrializados. Fue elegida tres veces seguidas para el cargo de primera ministra del Reino Unido, el período de tiempo más prolongado en este cargo de todo el siglo xx. Sus críticos no son pocos, pero le apasionaba impulsar la libre empresa en su país e ins​tar a la gente a que asumiera la disciplina de la responsabilidad per​sonal y desarrollara su independencia. Mientras llevó las riendas de la política británica, ayudó a que el Reino Unido saliera de la recesión económica.
Tener poder es como ser una dama; si
tienes que decirle a la gente que lo eres, es
que no lo eres.
MARGARET THATCHER
Nelson Mándela, ex presidente de Sudáfríca, se pasó casi veinti​siete años encarcelado por su lucha contra el régimen del apartheid. Mándela estaba más impulsado por su imaginación que por sus re​cuerdos. Podía imaginar un mundo mucho más allá de los confines de sus recuerdos y de su experiencia, que incluía encarcelamientos, ajusticias, guerras tribales y desunión. En lo más profundo de su al-ma resonaba la creencia en el valor de todos los ciudadanos sudafri​canos.
La Madre Teresa de Calcuta se dedicó plenamente, con toda liber​tad y sin reservas al servicio de los pobres. Legó a su organización el Mantenimiento altamente disciplinado de los votos de pobreza, pure-Za y obediencia, un legado que ha crecido y se ha reforzado aun des-Pués de su muerte.
86
EL 8" HÁBITO
El fruto del silencio es la ORACIÓN. El fruto de la oración es la FE. El fruto de la fe
es el AMOR. El fruto del amor es el SERVICIO. El fruto del servicio es la PAZ.*
MADRE TERESA DE CALCUTA
El lector recordará que he mencionado que quienquiera que ver​daderamente haya hecho un cambio en el mundo para bien o para mal posee tres atributos: visión, disciplina y pasión. Consideremos ahora otro líder que poseía los tres, pero que produjo unos resultados terriblemente diferentes. Adolf Hitler comunicó apasionadamente su visión de una hegemonía de mil años del Tercer Reich y de una raza aria superior. Erigió uno de los aparatos militares-industriales más disciplinados que haya visto el mundo. Y dio muestras de una brillan​te inteligencia emocional en su apasionada oratoria, inspirando en las masas una entrega y un temor casi fanáticos que canalizó hacia el odio y la destrucción.
Pero entre el liderazgo que funciona y el liderazgo que perdura existe una diferencia enorme; salvo el último, cada uno de los líderes antes mencionados estableció unas bases y ofreció unas contribucio​nes que han perdurado.
 En cuanto llegue al poder, mi primera y importante tarea será aniquilar a los judíos
ADOLF HITLER

Cuando la conciencia gobierna la visión, la disciplina y la pasión, el liderazgo perdura y cambia el mundo para bien. En otras palabras, la autoridad moral hace que la autoridad formal surta efecto. Si la con​ciencia no gobierna la visión, la disciplina y la pasión, el liderazgo no perdura y tampoco perduran las instituciones creadas por él. En otras palabras, la autoridad formal no surte efecto sin la autoridad moral.
Las palabras «para bien» se refieren a algo que «eleva» y que «per​dura». Hitler tenía visión, disciplina y pasión pero estaba gobernado por el ego. La falta de conciencia supuso su caída. La visión, la disci​plina y la pasión de Gandhi estaban gobernadas por su conciencia, que las puso al servicio de la causa y de la gente. De nuevo destaco que ca​recía de autoridad formal y sólo tenía autoridad moral, pero fue el pa​dre y fundador del segundo país más grande del mundo.
EXPRESAR NUESTRA VOZ [...]
87
Cuando la visión, la disciplina y la pasión están gobernadas por una autoridad formal sin conciencia ni autoridad moral, también cambian el mundo, pero no para bien, sino para mal. En lugar de ele​var, destruyen; en lugar de perdurar, se acaban extinguiendo.
Examinemos más detalladamente cada uno de estos cuatro atri​butos: visión, disciplina, pasión y conciencia.
Visión
Visión es ver un estado futuro con el ojo de la mente. La visión es imaginación aplicada. Todas las cosas se crean dos veces: primero, una creación mental; segundo, una creación física. La primera crea​ción, la visión, es el principio del proceso de reinventarse uno mismo o de que una organización se reinvente a sí misma. Representa de​seos, sueños, esperanzas, metas y planes. Pero estos sueños o visiones no son meras fantasías. Son realidad aún no llevada a la esfera física, como el plano de una casa antes de que se construya o las notas mu​sicales de una partitura que esperan a ser tocadas.
La mayoría de nosotros no imaginamos ni realizamos nuestro propio potencial. William James dijo: «La mayoría de la gente vive en un círculo muy limitado de su ser potencial. Todos tenemos unas re​servas de energía y de genio a las que podemos recurrir que ni siquie​ra imaginamos».
Todos tenemos un poder y una capacidad inconmensurables para reinventar nuestra vida. En el siguiente relato veremos que una mujer desconsolada fue capaz de crear una nueva visión de su vida:
Yo tenía cuarenta y seis años de edad cuando a mi marido, Gordon, le diagnosticaron un cáncer. Sin dudarlo, me jubilé anticipadamente para estar junto a él. Aunque su muerte dieciocho meses después estaba anun​ciada, la pena me consumía. Lloraba por nuestros sueños sin cumplir. Yo sólo tenía cuarenta y ocho años y ninguna razón para vivir.
La gran pregunta que llenaba mi dolor era: ¿Por qué Dios se ha lle​vado a Gordon y no a mí? Creía que Gordon tenía muchas más cosas que ofrecer al mundo que yo. Con mi cuerpo, mi mente y mi espíritu to​talmente agotados, me sentí motivada para hallar un nuevo sentido a mi vida.
Me aferré a la idea de que todas las cosas se crean dos veces, prime-ro mentalmente y luego físicamente. Tenía que preguntarme cuáles eran mis aptitudes. Un test de evaluación me aclaró cuáles eran mis aptitu-des más destacadas. Para crear una sensación de equilibrio en mi vida,
88
EL 8° HÁBITO
me centré en las cuatro partes de mi naturaleza. En el plano intelectual, me di cuenta de que me encantaba enseñar; desde el punto de vista espi​ritual y social, deseaba seguir apoyando la armonía racial que nos ha​bíamos esforzado por crear en nuestro matrimonio birracial; desde el punto de vista emocional, sabía que tenía que dar amor. Cuando mi ma​dre aún vivía solía acunar a los niños pequeños gravemente enfermos del hospital. Quería dar consuelo como había hecho ella y continuar su legado de amor incondicional.
Tenía miedo de fracasar, pero me dije a mí misma que estaría bien probar cosas diferentes, como quien se prueba sombreros. Si después de un trimestre veía que no me gustaba enseñar, no tenía por qué volver. Empecé siguiendo unos cursos de posgrado para poder enseñar en la universidad. Los estudios en sí ya eran difíciles, ¡pero aún lo eran más con cuarenta y ocho años de edad! Estaba tan acostumbrada a pasar documentos a mi secretaria para que los mecanografiara que tardé casi un semestre en aprender a mecanografiarlos yo misma. Apagar el televi​sor y devolver el descodificador de la televisión por cable fueron actos que me exigieron mucha fuerza de voluntad.
Acabé los estudios de posgrado y empecé a enseñar en una universi​dad con un alumnado tradicionalmente negro de Little Rock, Arkansas. El rector me asignó a la Martin Luther King Commission para mejorar las relaciones raciales. Acuno a bebés víctimas del crack y del SIDA co​nectados a respiradores artificiales por muy poco que sea el tiempo de vi​da que les pueda quedar. Sé que les doy consuelo y eso me produce una sensación de paz-
Ahora mi vida está bien. Puedo sentir que Gordon me sonríe. Antes de morir me decía una y otra vez que quería que mi vida estuviera llena de risas, de buenos recuerdos y de cosas buenas. ¿Cómo podía malgastar mi vida con aquella directriz en mi conciencia? No creo que hubiera po​dido. Tengo la obligación de vivir mi vida lo mejor que pueda por la gen​te que más quiero, tanto si están aquí como si están en el más allá.
Albert Einstein dijo: «La imaginación es más importante que el conocimiento». El recuerdo es pasado. Es finito. La visión es futuro. Es infinita. La visión es más grande que la historia, más grande que nuestro bagaje, más grande que las cicatrices emocionales del pasado.
Cuando alguien preguntó a Einstein qué pregunta le haría a Dios si le pudiera hacer una, respondió: «¿Cómo empezó el universo? Por​que todo lo que vino después es matemática». Sin embargo, tras pen​sárselo un poco, cambió de opinión. Dijo: «En lugar de eso pregunta​ría «¿Por qué fue creado el universo?», porque entonces conocería el sentido de mi propia vida».
EXPRESAR NUESTRA VOZ [...]
89
Quizá la visión más importante de todas sea desarrollar un senti​do del yo, un sentido de nuestro propio destino, un sentido de nuestra misión y de nuestro papel singular en la vida, un sentido de propósito y de significado. Al evaluar nuestra propia visión personal, pregunté-monos primero: ¿aprovecha esta visión mi voz, mi energía mi talento singular? ¿Me ofrece una sensación de «vocación», de una causa dig​na de mi compromiso? Obtener este significado exige una profunda reflexión personal, plantearse preguntas profundas e imaginar.
Sir Laurens van der Post, creador, cineasta y escritor de fama mun​dial, dijo: «Sin una visión todos sufrimos de una insuficiencia de datos. Miramos la vida con miopía, es decir, a través de nuestra propia lente, de nuestro propio mundo. La visión nos permite trascender nuestra autobiografía, nuestro pasado, para alzarnos por encima de nuestro re​cuerdo. Esto es especialmente práctico en las relaciones humanas y crea un espíritu magnánimo hacia los demás».
Cuando hablamos de visión, es importante no tener sólo en cuen​ta la visión de lo que es posible «ahí fuera», sino también la visión de lo que vemos en otras personas, de su potencial oculto. La visión se re​fiere a algo más que simplemente hacer cosas, realizar alguna tarea, lograr algo; se refiere a descubrir y ampliar nuestra visión de los de​más afirmándolos, creyendo en ellos, ayudándoles a descubrir y a rea​lizar el potencial que hay en su interior: ayudándoles a encontrar su propia voz.
En muchas culturas orientales la gente se saluda colocando los brazos en forma de V invertida a la altura del pecho y haciendo una reverencia. Con ello están diciendo: «Saludo la grandeza que hay en ti», o «Saludo la divinidad que hay en tu interior». Conozco a una per​sona que, cuando se encuentra con otra, dice de forma audible o bien en su corazón: «Te amo. ¿Cómo te llamas?». Ver a la gente a través de la lente de su potencial y de sus mejores actos en lugar de verla a tra​vés de la lente de su conducta o de su debilidad actual genera energía positiva que se extiende y abraza a los demás. Esta acción afirmadora también es una de las claves para reconstruir relaciones rotas. Tam​bién es la clave para tener éxito como padres.
Me alzáis a mí y yo os alzaré y juntos ascenderemos.
PROVERBIO CUÁQUERO
Existe un gran poder en ver a las personas separadas de su con​ducta porque, al hacerlo, afirmamos su valor fundamental e incondi-
90
EL 8" HÁBITO
cional. Cuando vemos y reconocemos el potencial de los demás es co​mo si alzáramos ante ellos un espejo que reflejara lo mejor de su inte​rior. Esta visión afirmadora no sólo los libera a ellos para que se con​viertan en lo mejor de sí mismos: también nos libera a nosotros de reaccionar a la conducta no deseada. Cuando la gente se comporta muy por debajo de su potencial, nuestra actitud y nuestras palabras afirmadoras se convierten en «Eso no es propio de ti».
Recuerdo que, hace años, mientras realizaba un viaje internacio​nal, me presentaron a un joven de unos 18 años. Había pasado por al​gunos problemas graves durante su juventud, incluido el abuso de al​cohol y de otras drogas. Aunque estaba dando un nuevo rumbo a su vida, mientras los dos conversábamos en privado pude ver que se es​forzaba por hallar una sensación de dirección y que dudaba de sí mis​mo. También pude ver que era un joven muy especial, lleno de gran​deza y de verdadero potencial. Irradiaba de su semblante y de su espíritu. Antes de despedirnos, le miré a la cara y le dije que creía que sería una persona de gran influencia en el mundo durante toda su vi​da y que poseía unos dones y un potencial fuera de lo común.
Casi veinte años después se ha convertido en uno de los hombres más prometedores y capaces que conozco. Tiene una familia maravi​llosa y es un profesional de gran éxito. Un amigo mío conversó con él hace poco. Durante su conversación, el joven le contó espontánea​mente la experiencia que he descrito antes. De ella dijo: «No sabe us​ted el impacto que aquellos momentos tuvieron en mi vida. Alguien me dijo que yo tenía un potencial que superaba en mucho lo que nun​ca había imaginado. Aquel pensamiento prendió en mi interior. Y ha tenido la mayor importancia del mundo».
Cultivar el hábito de afirmar a la gente, de darles a conocer con frecuencia y con sinceridad que creemos en ellos —sobre todo si son adolescentes que están pasando por su segunda crisis de identidad— es sumamente importante. Es una inversión relativamente pequeña que produce unos resultados incalculables e increíbles. Recordemos de nuevo el increíble efecto que tiene el hecho de que alguien nos di​ga que cree en nosotros (nuestro potencial) cuando no creemos en no​sotros mismos (nuestra historia).
Disciplina
La disciplina es tan importante como la visión aunque se encuen​tra en segundo lugar en la cadena. La disciplina representa la segun​da creación. Es la ejecución, el hacer que ocurra algo, el sacrificio que

EXPRESAR NUESTRA VOZ [...]
91
supone hacer lo que haga falta para realizar esa visión. La disciplina es fuerza de voluntad encarnada. Peter Drucker observó en una oca​sión que el primer deber de un directivo es definir la realidad. La dis​ciplina define la realidad y la acepta; es la voluntad de sumergirse por completo en ella en lugar de negarla. Reconoce los hechos insensibles y brutales de las cosas como son.
 Cuando la frescura de la mañana ha sido reemplazada por la fatiga del mediodía, cuando la musculatura de las piernas tiembla por la tensión, el ascenso parece interminable y, de repente, nada acaba de salir como queremos: entonces es cuando no debemos dudar.6

DAG HAMMARSKJOLD

Sin visión y sin una sensación de esperanza, aceptar la realidad puede ser algo deprimente y desalentador. A veces se define la felici​dad como la capacidad de subordinar lo que queremos ahora a lo que querremos más adelante. De este sacrificio personal, del proceso de subordinar los placeres de hoy a un bien superior más distante trata, precisamente, la disciplina.
El liderazgo es la capacidad de trasladar la
visión a la realidad.
WARREN BENNIS
La mayoría de las personas equiparan la disciplina a la ausencia de libertad. «El deber acaba con la espontaneidad», «en el deber no hay libertad», «quiero hacer lo que quiera. Eso, y no el deber, es liber​tad».
En realidad ocurre todo lo contrario. Sólo las personas disciplina​das son realmente libres. Las indisciplinadas son esclavas de los cam​bios de humor, de los apetitos y las pasiones.
¿Puede el lector tocar el piano? Yo no. No poseo la libertad de to​car el piano. En ningún momento me he disciplinado para ello. He preferido jugar con mis amigos en lugar de practicar como querían mis padres y mi profesor. No creo que nunca llegara a imaginarme to​cando el piano. Nunca tuve la sensación de lo que podría significar, una especie de libertad para crear un arte magnífico que podría ser valioso para mí mismo y para otros durante toda mi vida.
¿Y qué decir de la libertad de perdonar, de pedir perdón? ¿Qué de​cir de la libertad de amar de una manera incondicional, de ser faros y
92
EL 8* HÁBITO
no jueces, de ser modelos en lugar de criticar? Pensemos en la disci​plina que esto supone. La disciplina surge de ser «discípulos» de una persona o de una causa.
El gran educador Horace Mann dijo en una ocasión: «En vano hablan de la felicidad quienes nunca dominan sus impulsos en obe​diencia a un principio. Quienes nunca han sacrificado un bien pre​sente por otro futuro o un bien personal por otro general sólo pueden hablar de la felicidad como un ciego puede hablar del color».
Recuerdo la lucha interior a la que me enfrenté, como profesor de universidad, cuando a los 50 años decidí abandonar el refugio seguro y las comodidades de enseñar en la universidad para poner en marcha mi propio negocio. De no haber sido por la visión del bien mayor que podía hacer, nunca habría tenido la disciplina necesaria para hacer es​te sacrificio y emprender el abnegado proceso de fundar un nuevo ne​gocio, volver a hipotecar la casa y meterme en grandes deudas. Inclu​so se me ocurrió un nuevo lema medio en broma: «La felicidad es una buena liquidez». Pagar las nóminas me costó sudores durante años. Nunca habría podido superar este período tan difícil si no hubiera te​nido la visión de lo que era posible ni la disciplina necesaria para per​severar.
Creo firmemente que la disciplina es el rasgo común a todas las personas de éxito. Admiro el trabajo del ejecutivo de seguros Albert E. N. Gray, que dedicó toda su vida a tratar de descubrir el común deno​minador del éxito. Al final llegó a la simple pero profunda conclusión de que si bien el esfuerzo en el trabajo, la buena suerte y las relacio​nes humanas inteligentes son importantes, la persona de éxito ha «de​sarrollado el hábito de hacer las cosas que quienes fracasan no gustan de hacer».7 Y no es que a quienes tienen éxito les guste hacerlas, pero su desagrado cede ante la fuerza de su propósito.
Las personas que carecen de disciplina y son incapaces de subor​
dinarse y sacrificarse, simplemente juegan a trabajar. En cierto senti​
do, cada día de trabajo es como un largo baile de máscaras. Se pasan
el día creando cortinas de humo, escribiendo correos electrónicos
donde detallan en qué están trabajando, comunicando por teléfono el
progreso de sus proyectos, entablando largas discusiones sobre la ma​
nera de hacer las cosas. En general, la gente que dedica su tiempo a
preparar excusas es la que carece de norte y de disciplina. Los contra​
tiempos son inevitables; el sufrimiento es una opción. Siempre hay ra​
zones, nunca hay excusas.
'
EXPRESAR NUESTRA VOZ [...]
93
pasión
La pasión nace del corazón y se manifiesta en forma de optimis​mo, entusiasmo, conexión emocional, determinación. Alimenta un impulso implacable. El entusiasmo está profundamente arraigado en la capacidad de elegir, no en las circunstancias. Para quien siente en​tusiasmo, la mejor manera de predecir el futuro es crearlo. En el fon​do, el entusiasmo se convierte en un imperativo moral, haciendo que la persona forme parte de la solución en lugar de ser parte del proble​ma de sentirse desesperada e impotente.
Aristóteles dijo: «Donde los talentos y las necesidades del mundo se cruzan, ahí esta vuestra vocación». Nosotros podríamos decir: «Ahí está nuestra pasión, nuestra voz», lo que llena de energía nuestra vida y nos da impulso. Es el combustible que se encuentra en el corazón de la visión y de la disciplina. Hace que sigamos adelante cuando todo lo demás nos dice que abandonemos. Cuando un médico preguntó a un paciente cuántas horas trabajaba a la semana, el hombre respondió: «No lo sé. ¿Cuántas horas a la semana respiramos?» Cuando la vida, el trabajo, el juego y el amor giran en torno a lo mismo, ¡sentimos pa​sión!
La clave para crear pasión en nuestra vida es hallar nuestro talen​to personal, nuestro papel y nuestro propósito en el mundo. Es fun​damental que nos conozcamos a nosotros mismos antes de decidir cuál es el trabajo que queremos hacer.* El principio filosófico griego «Conócete a ti mismo, contrólate a ti mismo, date a ti mismo», es muy acertado y está exquisitamente ordenado. Nuestro talento, nuestra mi​sión o nuestro papel en la vida en general se descubren en lugar de in​ventarse. El conocido creador, cineasta y escritor sir Laurens van der Post escribió:
Debemos mirar hacia dentro para vernos a nosotros mismos, mirar en este recipiente que es nuestra alma; mirarlo y escucharlo. Hasta que no hayamos escuchado eso que sueña a través de nosotros, en otras pala​bras, hasta que no hayamos respondido a la llamada en la puerta que se halla en la oscuridad, no podremos salir de este momento en el tiempo en el que estamos prisioneros para volver al nivel donde el gran acto de la creación sigue actuando.
* El lector puede consultar, gratuitamente, un folleto electrónico y una grabación en formato MP3 sobre los principios fundamentales de forjarse una carrera, incluidos temas como «Cómo obtener cualquier trabajo que queramos», en <www.The8thHa-bit.com/offers>.
94
EL 8° HÁBITO
Quienes hacen grandes contribuciones a la vida son quienes, aún temerosos de la llamada a la puerta, responden a ella. El coraje es la esencia de la pasión y, como dijo una vez Harold B. Lee, es «la cuali​dad de toda virtud que actúa en su mayor momento de prueba».8
Un error muy común es pensar que la habilidad de una persona es su talento. Sin embargo, las habilidades no son talentos. Por otro la​do, el talento exige habilidad. Una persona puede tener habilidades y conocimientos en áreas donde no tiene talento. Si tiene un trabajo que exige su habilidad pero no su talento, su organización no sacará partido de su pasión ni de su voz. Cumplirá con las formalidades, pe​ro ello sólo hará que parezca necesitar una supervisión y una motiva​ción externas.
Si podemos contratar a personas cuya pasión coincida con su tra​bajo, no necesitarán supervisión. Se controlarán ellas mismas mejor que nadie. Su ardor procede del interior, no del exterior. Su motiva​ción es interna, no externa. Pensemos en las veces que nos hemos sen​tido apasionados ante un proyecto, algo tan atractivo y absorbente que difícilmente podíamos pensar en otra cosa. ¿Hacía falta que al​guien nos controlara o supervisara? Por supuesto que no; el solo pen​samiento de que alguien nos dijera cuándo y cómo hacerlo nos hubie​ra parecido insultante.

Cuando podemos entregarnos a un trabajo que combina una ne​cesidad con nuestro talento y nuestra pasión, nuestro poder se libera.
Conciencia
Trabajad para mantener viva [...] esa pequeña llama del fuego celestial, la conciencia.9
GEORGE WASHINGTON
Mucho se ha dicho desde el principio de este libro sobre la impor​tancia singular de la conciencia. Existen muchísimas pruebas de que la conciencia, este sentido moral, esta luz interior, es un fenómeno universal. La naturaleza espiritual o moral de la persona también es independiente de la religión y de cualquier enfoque religioso concre​to, así como de la cultura, la geografía, la nacionalidad o la raza. Pero todas las grandes tradiciones religiosas del mundo coinciden cuando se trata de ciertos principios o valores básicos subyacentes.

EXPRESAR NUESTRA VOZ [...]
95
Immanuel Kant dijo: «Hay dos cosas que nunca dejan de asom​brarme; el cielo estrellado sobre mi cabeza y la ley moral en mi inte​rior». La conciencia es la ley moral de nuestro interior. Es donde coin​ciden la ley moral y la conducta. Muchos creen, como creo yo, que es la voz de Dios que habla a sus hijos. Otros pueden no compartir esta creencia pero reconocen que existe una sensación innata de equidad y de justicia, un sentido innato del bien y del mal, de lo que está bien y lo que está mal, de lo que contribuye y lo que resta, de lo que embe​llece y lo que destruye, de lo que es verdadero y lo que es falso. Hay que reconocer que la cultura traduce este sentido moral básico a dife​rentes clases de prácticas y de palabras, pero esta traducción no niega el sentido subyacente del bien y del mal.
Cuando trabajo en países con distintas religiones y culturas, veo manifestarse una y otra vez esta conciencia universal. Sin duda hay un conjunto de valores, un sentido de la justicia, de la honestidad, del respeto y de la contribución que trasciende la cultura, algo eterno que trasciende las épocas y que al mismo tiempo es claramente manifies​to. En realidad, es tan manifiesto como el hecho de que la confianza exige honestidad.
Conciencia y ego
La conciencia es esa vocecita de nuestro interior. Es tranquila. Es pacífica. El ego es tirano, déspota y dictador.
El ego se centra en la propia supervivencia, en el propio placer y en la propia mejora sin tener en cuenta a los demás: su ambición es egoísta. Contempla las relaciones en función de que supongan o no una amenaza, como los niños pequeños que clasifican a todas las per​sonas como «buenas» o «malas». En cambio, la conciencia democra​tiza y eleva el ego hasta un sentido más grande del grupo, del todo, de la comunidad, del bien mayor. Contempla la vida en función del servi​cio y de la contribución, en función de la seguridad y la realización de los demás.
El ego actúa ante las verdaderas crisis pero no tiene criterios para determinar su gravedad o su amenaza. La conciencia tiene unos cri​terios sólidos y detecta el grado de amenaza. Posee un amplio reper​torio de respuestas. Tiene la paciencia y la sabiduría necesarias para decidir qué hacer y cuándo hacerlo. La conciencia ve la vida como un c°ntinuo. Es capaz de una compleja adaptación.
El ego no descansa. Lo controla todo. El ego impide nuestro facui​tamiento. Reduce nuestra capacidad. Descuella en el control. La con-
96
EL 8" HÁBITO
ciencia venera profundamente a las personas y ve su potencial de autocontrol. La conciencia nos faculta. Refleja el valor y la valía de to​das las personas y afirma su capacidad y su libertad para elegir. En​tonces surge el autocontrol natural que no está impuesto ni desde arriba ni desde el exterior.
El ego se siente amenazado por el feedback negativo y castiga al mensajero. Interpreta todos los datos en función de su supervivencia. Censura información constantemente. Niega gran parte de la realidad. La conciencia valora la información e intenta distinguir la verdad que pueda contener. No teme la información y puede interpretar lo que ocurre con precisión. No tiene necesidad de censurar la información y está abierta a concebir la realidad desde cualquier dirección.
El ego es miope e interpreta la totalidad de la vida en función de su agenda. La conciencia actúa como un ecólogo social que escucha y siente la totalidad del sistema y del entorno. Llena el cuerpo de luz, es capaz de democratizar el ego para que refleje con más precisión el mundo entero.
MÁS IDEAS SOBRE LA CONCIENCIA
La conciencia es sacrificio, es subordinar el propio yo o el propio ego a un propósito, una causa o un principio superior. En el fondo, sa​crificio significa renunciar a algo bueno por algo mejor. Pero, en la mente de la persona que se sacrifica, en realidad no hay sacrificio: só​lo hay sacrificio a ojos del observador.
Los sacrificios pueden adoptar muchas formas cuando se mani​fiestan en las cuatro dimensiones de nuestra vida: pueden ser sacrifi​cios físicos o económicos (el cuerpo); pueden consistir en cultivar una mente abierta e inquisitiva y eliminar los propios prejuicios (la men​te); pueden ser el mostrar a los demás un respeto y un amor muy pro​fundos (el corazón); pueden ser el subordinar la propia voluntad a una voluntad superior en aras de un bien mayor (el espíritu).
Una nueva filosofía, una nueva manera de vivir, no se conceden a cambio de nada. Se deben pagar caras y sólo se
pueden lograr con mucha paciencia y gran esfuerzo.
.
FIODOR DOSTOIEVSKI
La conciencia nos enseña que los fines y los medios son insepara​bles, que, en realidad, los fines preexisten en los medios. Immanuel
EXPRESAR NUESTRA VOZ [...]
97
ICant enseñaba que los medios empleados para lograr los fines son tan importantes como los fines mismos. Maquiavelo enseñaba lo contra​rio, que los fines justifican los medios.
Consideremos las siete cosas que, según las enseñanzas de Gan-¿hi, nos acabarán destruyendo. Si las estudiamos despacio y con aten​ción, veremos que cada una de ellas representa de una manera muy poderosa un fin que se alcanza con unos medios carentes de princi​pios o de valor:
· Riqueza sin trabajo
· Placer sin conciencia
· Conocimiento sin carácter
· Comercio sin moral
· Ciencia sin humanidad
· Adoración sin sacrificio
· Política sin principios
¿No es interesante que cada uno de estos fines admirables se pue​dan alcanzar de forma inadecuada? Pero si alcanzamos un fin admi​rable empleando medios incorrectos, ese fin se acabará convirtiendo
en polvo en nuestras manos.

LOS MANDAMIENTOS PARADÓJICOS
1. La gente es ilógica, poco razonable y egocéntrica. Ámala de todos modos. 2. Si haces el bien, la gente te atribuirá motivos egoístas ocultos. Haz el
bien de todos modos.
3. Si tienes éxito, obtendrás falsos amigos y verdaderos enemigos. Ten éxito de todos tnodos.
4. El bien que hagas hoy será olvidado mañana. Haz el bien de todos modos.
5. La honestidad y la franqueza te vuelven vulnerable. Sé honesto y franco
de todos modos.
6.
A los hombres y mujeres más grandes con las más grandes ideas pueden
dispararles los hombres y mujeres más pequeños con las mentes más
pequeñas. Aspira a ser grande de todos modos.
7. La gente favorece a los desvalidos pero sigue sólo a los afortunados. Lucha por algunos desvalidos de todos modos.
8.
Lo que pases años construyendo puede destruirse de la noche a la
mañana. Construye de todos modos.
9.
La gente verdaderamente necesita ayuda pero puede atacarte si la
ayudas. Ayuda a la gente de todos modos.
'0. Da al mundo lo mejor que tienes y recibirás una patada en los dientes. Da al mundo lo mejor que tienes de todos modos.
KEiVT M. KEÍTH
98
EL 8° HÁBITO
En nuestros tratos comerciales sabemos qué personas son honra​das con nosotros y mantienen sus promesas y sus compromisos. Tam​bién conocemos bien a quienes son arteros, falsos y deshonestos. Y aunque firmemos un contrato legal con alguien deshonesto, ¿de ver​dad confiamos en que lo respete y mantenga su palabra?
Es la conciencia la que nos dice constantemente el valor de los fi​nes y los medios y que son inseparables. Pero es el ego el que nos dice que el fin justifica los medios, ignorando que un fin valioso nunca se puede alcanzar empleando medios indignos. Quizá parezca posible, pero hay consecuencias no buscadas que al principio no se ven y que acaban destruyendo el fin. Por ejemplo, podemos gritar a nuestros hijos diciéndoles que ordenen sus habitaciones, y si nuestro fin es que las habitaciones estén ordenadas, eso será lo que conseguiremos. Pe​ro garantizo al lector que este medio no sólo va a influir negativa​mente en las relaciones, sino que las habitaciones no estarán ordena​das cuando nos ausentemos de casa unos cuantos días.
Sabiduría significa que los mejores fines se persiguen con los mejores medios

FRANCÉS HUTCHESON
La conciencia altera profundamente la visión, la disciplina y la pa​sión introduciéndonos en el mundo de las relaciones. Nos hace pasar de un estado independiente a un estado interdependiente. Cuando esto sucede, todo cambia. Nos damos cuenta de que la visión y los valores se deben compartir para que la gente esté dispuesta a aceptar la disci​plina institucionalizada de las estructuras y los sistemas que encarnan esos valores compartidos. Esta visión común crea disciplina y orden sin exigirlos. La conciencia suele proporcionar el por qué, la visión identifica el qué (lo que tratamos de lograr), la disciplina representa el cómo (la manera de lograrlo) y la pasión representa la fuerza de los sentimientos que hay detrás del por qué, el qué y el cómo.
La conciencia transforma la pasión en compasión. Genera una preocupación sincera por los demás, una combinación de solidaridad y empatia donde el dolor de uno es compartido y recibido. La compa​sión es la expresión interdependiente de la pasión. JoAnn C. Jones, co​laboradora de Guideposts, relata una experiencia en la que un profe​sor de universidad le enseñó a vivir y a aprender bajo la guía de su conciencia:
EXPRESAR NUESTRA VOZ [...]
99
En el segundo mes que pasé en la escuela de enfermería, nuestro pro​fesor nos puso una prueba con varias preguntas. Como era una alumna muy aplicada fui respondiendo a las preguntas con toda facilidad hasta que leí Ia última: ¿Cuál es el nombre de pila de la mujer encargada de la limpieza del centro?
Seguro que se trataba de una broma. Había visto a la mujer de la limpieza varias veces. Era alta, de pelo oscuro y rondaba la cincuentena, vero ¿cómo iba yo a saber cuál era su nombre? Entregué el examen con la última pregunta en blanco.
Antes de que acabara la clase, un alumno preguntó si la última pre​gunta iba a contar para la calificación de la prueba. «Por supuesto», di​jo el profesor. «En vuestra carrera conoceréis a muchas personas. Todas son importantes. Merecen toda vuestra atención aunque todo lo que hagáis sea sonreír y saludarles».
Nunca he olvidado esa lección. Ni que aquella mujer se llamaba Do-rothy.n
Cuando la gente se esfuerza por vivir según su conciencia, el resul​tado es integridad y serenidad. William J. H. Boetcker, pastor presbite​riano de origen alemán y conferenciante/escritor sobre la motivación, dijo a principios del siglo xx: «Para conservar vuestro amor propio es mejor que contrariéis a los demás haciendo lo que sabéis que está bien que complacerlos temporalmente haciendo lo que sabéis que es​tá mal». A su vez, el amor propio y la integridad producen en quienes los poseen la capacidad de ser al mismo tiempo amables y valientes con los demás: amables en el sentido de mostrar gran respeto y vene​ración por ellos, por sus opiniones, sus sentimientos, sus experiencias y convicciones; valientes en el sentido de expresar sus propias convic​ciones sin amenazas personales. La interacción entre distintas opi​niones puede producir terceras alternativas que son mejores que lo que cada persona haya propuesto inicialmente. Esto es verdadera si​nergia, donde el todo es mayor que la suma de las partes.
La gente que no vive de acuerdo con su conciencia no sentirá es​ta integridad y esta serenidad interior. Verán que su ego intenta con​trolar las relaciones. Aunque puedan fingir o simular amabilidad y empatia de vez en cuando, usarán unas formas sutiles de manipula​ción e incluso llegarán a comportarse de una forma amable pero dic​tatorial.
La victoria personal de la integridad es la base para las victorias Públicas de establecer una visión, una disciplina y una pasión comu-nes. El liderazgo se convierte en una tarea interdependiente en lugar de convertirse en una interacción inmadura entre unos dirigentes
100
EL 8" HÁBITO
fuertes, independientes y gobernados por el ego, y unos seguidores obedientes y dependientes.
Película: Stone
Hay un hombre en Uganda que ilustra a la perfección el poder de dejar que la conciencia guíe con sabiduría nuestra visión, nuestra dis​ciplina y nuestra pasión. Su nombre es Stone y fue un gran jugador de fútbol. El sueño de cualquier niño de Uganda es llegar a ser un futbo​lista muy bueno y acabar fichando por algún club europeo. Y Stone estaba en la mira de varios clubes importantes cuando, durante un partido, un contrario le hizo una entrada que le destrozó la rodilla. Su carrera profesional se acabó.
Stone pudo haber abrigado deseos de venganza. Pudo haberse de​leitado en la autocompasión o vivir a costa de su celebridad durante toda la vida. Pero no lo hizo. En lugar de ello, eligió su respuesta. Usó su imaginación (visión) y su conciencia para inspirar e influir a niños y jóvenes «problemáticos» de Uganda que, de lo contrario, se habrían perdido en la vida por carecer de posibilidades de trabajo, de modelos que seguir y de esperanza.
Quisiera invitar al lector a que vea a Stone en acción. Deseo que sienta su espíritu, su corazón y su visión. Podemos ver la historia de Stone en un cortometraje breve, impactante y premiado que encontra​rá en www.franklincoveymex.com. Sé que disfrutará de la experiencia.
Mientras ve la película le recomiendo que observe cómo supera Stone el impulso cultural hacia la venganza recurriendo a sus dones de nacimiento. Que observe cómo ha pagado personalmente el precio en forma de sacrificio y de disciplina. Y que observe también que, en su implacable pasión, tendió la mano a los jóvenes de su país para que también ellos pudieran aprender a gobernar su propia vida guiándose por su conciencia, además de tener la visión de convertirse primero en buenos futbolistas, de alcanzar luego la independencia económica y de llegar a ser adultos, padres y ciudadanos responsables. Que ob​serve, por último, que Stone comunicó la valía y el potencial de estos jóvenes con tal claridad que éstos se sintieron inspirados para verlo en sí mismos.
Puede que al lector le interese saber que un colega mío visitó a Stone en Uganda varios años después de que se rodara la película. Me puso al corriente de la vida que llevaba: «Me impresionó enormemen​te su equilibrio de cuerpo, mente, corazón y espíritu. Estaba muy ac​tivo físicamente y no dejaba de enseñar fútbol a sus chavales, ¡seis
EXPRESAR NUESTRA VOZ [...]

101
equipos al día! Su mente está muy alerta, siempre a la búsqueda de nuevas formas de cumplir su misión de guiar a los jóvenes hacia nue​vos horizontes. Es cristiano pero vive en un barrio musulmán y su ca​sero también es musulmán. Sus actividades cotidianas generan paz y armonía en su vecindario. Desde el punto de vista social se interesa por cada niño, padre o persona que encuentra. Su carácter y su pro​funda integridad me emocionaron muchísimo más que lo que se dice de él en la película».
Primera parte: Encontrar una voz propia: resumen y un reto final
Ahora que nos acercamos al final de esta sección dedicada a en​contrar nuestra voz, volvamos atrás y conectemos de nuevo con nues​tros principales propósitos.
Sabemos que existe una dolorosa distancia entre poseer un gran potencial y llegar a plasmarlo en una vida de grandeza y de contribu​ción, entre ser consciente de los enormes problemas y retos del traba​jo y desarrollar la fuerza interior y la autoridad moral para superar esos problemas y ser una fuerza importante en su resolución.
Vuelvo a recomendar al lector esta sencilla manera de plantearse la existencia: ser una persona completa (cuerpo, mente, corazón y es​píritu), con cuatro necesidades básicas (vivir, aprender, amar, dejar un legado), cuatro inteligencias o capacidades (física, mental, emocional y espiritual) y sus manifestaciones más elevadas (disciplina, visión, pasión y conciencia), que en su conjunto representan las cuatro di​mensiones de la voz (necesidad, talento, pasión y conciencia).
	COMPETA ' 4 NECESIDADES i " 'cYpAaDADEf * ATRIBUTOS ! VOZ

	
	

	CUERPO
	Vivir
	Inteligencia física
(IF)
	Disciplina
	Necesidad
(«Ver» como satisfacer necesidades)

	MENTE
	Aprender
	Inteligencia mental
(IM)
	Vision
	Talento
(Concentración disciplinada)

	CORAZÓN
	Amar
	Inteligencia emocional
(IE)
	Pasión
	Pasión (Hacer con ardor)

	ESPÍRITU
	Dejar un legado
	Inteligencia espiritual
(ÍES)
	Conciencia
	Conciencia
(Hacer lo correcto)

Tabla 1
102

EL 8° HÁBITO
Cuando respetamos, desarrollamos, integramos y equilibramos estas inteligencias y sus manifestaciones más elevadas, la sinergia en​tre ellas alumbra nuestro fuego interior y encontramos nuestra voz. Quizá al lector le interese saber que presenté por primera vez la idea y el lenguaje del «fuego interior» en el libro Primero, lo primero * que escribí junto con Roger y Rebecca Merrill. Años después, el comité or​ganizador de los Juegos Olímpicos de Invierno de 2002 de Salt Lake City me llamó solicitándome autorización para usar como tema cen​tral de los juegos el lema «Alumbremos el fuego interior». Sin dudar​lo, les dije: «Por supuesto; para nosotros será un honor». Me sentí muy inspirado y emocionado al ver cómo usaban el tema «Alumbre​mos el fuego interior» para representar el magnífico potencial del es​píritu humano. Varias semanas después de los juegos, Mitt Romney, presidente del comité olímpico de Salt Lake City, me dijo que, por lo que él sabía, era la primera vez en la historia de los juegos olímpicos que los organizadores habían tenido éxito en crear un tema duradero que realmente hubiera «prendido» en el corazón y en la mente de los atletas, los voluntarios y los espectadores de todo el mundo.
Figura 5.4
' Barcelona, Faidós, 1997.
En el capítulo 1, propuse que la voz (véase la figura 5.4) se en​cuentra en la intersección entre el talento (nuestros dones y virtudes naturales), la pasión (las cosas que nos infunden vigor, que nos apa​sionan, nos motivan y nos inspiran de una manera natural), la necesi​dad (incluyendo lo que necesita el mundo) y la conciencia (esa voceci-ta interior que nos dice qué está bien y que nos impulsa a hacerlo).
[image: image17.jpg]R
7 TALENTO

Reldvancia ~ NECESIDAD

persongl
linicd

\ CONCIENCIA

EXPRESAR NUESTRA VOZ [...]

103
También decía que cuando nos dedicamos a un trabajo (profesional, en la comunidad, en la familia) que aprovecha nuestro talento y ali​menta nuestra pasión, que surge de una gran necesidad en el mundo a la que nuestra conciencia nos impulsa a responder, que ahí se encuen​tra nuestra voz, nuestra vocación, la clave de nuestra alma.
Quizás el lector haya observado la similitud entre estas cuatro di​mensiones de la voz y los cuatro atributos personales del liderazgo: vi​sión, disciplina, pasión y conciencia (véase la figura 5.5). Dos de estos términos, pasión y conciencia, son idénticos. Los otros dos, talento y necesidad, son paralelos a disciplina y a visión. En realidad, si trasla​dáramos el círculo de la «conciencia» (sombreado para indicar su pa​pel central y preeminente) de la figura 5.4 hasta el centro, tendríamos el mismo modelo.
[image: image18.jpg]LLEVAR UNA VIDA PODEROSA

\l'lsién

(ENTE) ‘

Figura 5.5
Estas cuatro dimensiones de la voz se ilustran a la perfección en la historia de Muhammad Yunus. ¿Cómo halló su voz? En primer lugar fue consciente de una necesidad. La voz de la conciencia le inspiró pa​ra que pasara a la acción. Puesto que su talento estaba a la altura de la necesidad, disciplinó su talento para ofrecer una solución. El traba-Jo que suponía la solución no sólo sacaba partido de su talento, sino que también alimentaba su pasión. De la necesidad surgió la visión: la visión de multiplicar la capacidad de las personas y de las institucio-nes para paliar necesidades similares en todo el mundo, inspirando de este modo a los demás para que encuentren su voz.
104
EL 8° HÁBITO
Con el final de la primera parte, «Encontrar una voz propia», pre​sento al lector una promesa y un reto. Mi promesa: si el lector aplica estas cuatro capacidades —talento (disciplina), necesidad (visión), pa​sión y conciencia— a cualquier rol de su vida, podrá hallar su voz en ese rol. Mi sencillo reto: que el lector tome dos o tres de los principa​les roles de su vida y que, para cada uno de ellos, se plantee las cuatro preguntas siguientes:
1. ¿De qué necesidad soy consciente (en mi familia, en mi comu​
nidad, en la organización para la que trabajo)?
2. ¿Poseo un verdadero talento que, si se disciplina y se aplica,
puede paliar esa necesidad?
3. ¿La oportunidad de paliar esa necesidad alimenta mi pasión?
4. ¿Me inspira mi conciencia para que me comprometa y pase a la
acción?
Si el lector puede responder afirmativamente a las cuatro pregun​tas y establece el hábito de desarrollar un plan de actuación para lue​go llevarlo a la práctica, le garantizo que empezará a encontrar su ver​dadera voz en la vida: una vida de profundo sentido, satisfacción y grandeza.
Pasemos ahora a la segunda parte, «Inspirar a los demás para que encuentren su voz».
Preguntas y respuestas
P: Este enfoque del liderazgo personal, ¿podría ayudarme a resolver uno de mis problemas de siempre: perder peso y mante​nerme en forma?
R: Si usted es como la mayoría de la gente, habrá tomado de vez en cuando la resolución de ponerse en forma y, en la mayor parte de los casos, esto suele suponer perder algo de peso. Con frecuencia, po​nerse en forma no significa más que cambiar la grasa por músculo, al​go que en realidad puede hacernos ganar peso porque el músculo pe​sa casi el doble que la grasa. Sin embargo, nuestra tarea fundamental es ponernos en forma y llegar a estar físicamente sanos, fuertes y en forma. Ésta es la visión. ¿Cuál es la disciplina? Normalmente supone seguir un estricto régimen de ejercicio, una alimentación adecuada, descansar y controlar el estrés. La pasión representa la profundidad del sentimiento, el compromiso emocional y el impulso. La concien​cia proporciona el por qué, la razón, las causas por las que vale la pe-
EXPRESAR NUESTRA VOZ [...]
105
na estar sano con el fin de poder vivir más, mantener adecuadamente a nuestra familia, ayudar a criar a nuestros nietos o, simplemente, sentirnos mejor. También veremos que si la motivación sólo es exter-na —tener mejor aspecto, vanidad, un cambio de estación, un propó​sito de año nuevo, etc.—, ésta casi siempre perderá su poder y dejará de mantenerse porque la causa no es digna de ese compromiso total. Antes de hacer una mala elección en relación con la comida, habitué​monos a decirnos interiormente: «Mi tentación es emocional y resis​tirme me ayudará a perder peso y a fortalecer mi carácter. Además, no hay sabor que supere la sensación de estar delgado».
Es muy normal caer en el desaliento a causa del ciclo de marcar​se el objetivo de perder peso y luego abandonarlo al cabo de unos días o incluso unas horas. Muchos se lamentan: «No soy disciplinado». Mi experiencia es que el mayor problema no es la disciplina; es que aún no hemos pagado el precio de la visión, que aún no estamos conecta​dos con nuestros valores y nuestras motivaciones más profundas (conciencia), con las cosas que más nos importan. Lo ilustraré con la experiencia de un amigo.
Había trabajado mucho a lo largo de mi carrera. Cuando llegué a los cuarenta y cinco años de edad ya disfrutaba de mucho éxito. También pesa​ba unos treinta kilos de más porque comía compulsivamente en momentos de estrés y el trabajo no me dejaba tiempo para hacer ejercicio de una ma​nera regular. Cuando cumplió cinco años, mi hijo Logan me regaló un libro sobre la vida sana. Su madre le había ayudado a escribir en el interior las si​guientes palabras: «Papá, para mi cumpleaños de este año quiero que estés sano. Quiero que estés mucho tiempo conmigo». Buen golpe, sí señor. ¡Uy!
Este ruego de mi hijo cambió por completo mi manera de ver la forma de vida que llevaba. El hecho de comer y de no hacer ejercicio físico con re​gularidad ya no era una elección exclusivamente mía. De repente compren​dí que estaba creando un legado muy poco sano para mis hijos. Como mo​delo les estaba enseñando que el propio cuerpo carecía de importancia, que el autocontrol carecía de importancia, que lo único por lo que valía la pena esforzarse en esta vida era por el dinero y el prestigio. Me di cuenta de que nii responsabilidad para con mis hijos suponía algo más que atender úni​camente a sus necesidades físicas, económicas y emocionales. También su​ponía ofrecerles un modelo sano en el que pudieran basar su vida. Y no lo estaba haciendo.
Así que me comprometí a ser una persona sana por mis hijos. No a per​der peso, sino a ser una persona sana. Ésta es la clave para mí. Mi compro​miso tenía que ser con algo que tuviera verdadero valor para mí. Antes ya había probado muchas dietas y muchos programas de ejercicio. Normal​mente, todo iba bien hasta que volvía a enfrentarme a una situación de es​trés. El hecho de que perder peso fuera la motivación que me inspiraba no
108
EL 8* HÁBITO
bro de Richard Bolles What color is your parachute? para que les ayu​de a comprender mejor este proceso.
P:¿Qué nos puede decir de alcanzar el equilibrio en la vida?
R: Según se desprende de múltiples estudios, uno de los principa​les desafíos al que se enfrenta la mayoría de las personas es el equili​brio en la vida. La gente tiende a centrarse tanto en el trabajo y en otras actividades apremiantes que éstas acaban desplazando las rela​ciones y las actividades que en el fondo aprecian más. Acaban convir​tiéndose en adictas a la urgencia.
Ilustraré una solución mediante la historia de un hombre que ca​yó atrapado en esta vorágine de urgencia. Obsérvese que dedicó tiem​po a pensar en lo que más le importaba (conciencia, visión y pasión), y que luego utilizó estos criterios para decidir de una manera creativa cómo organizar su vida para que estuviera en armonía con sus priori​dades (disciplina) y crear en su vida el equilibrio que deseaba. Obsér​vese también que la solución surgió de la sinergia con su esposa. He aquí su verdadera historia contada con sus propias palabras:
Siempre he mantenido una amistad muy especial con mi madre. Hemos superado juntos una serie de dificultades y esto ha creado una relación ma​ravillosa. En una época de mi vida, aunque amaba a mi madre y realmente disfrutaba estando junto a ella, me dejé atrapar por mis compromisos con el trabajo, la comunidad y mi propia familia. Estaba tan ocupado que pasa​ban semanas antes de que pudiera hacer una rápida llamada telefónica pa​ra saber cómo le iban las cosas. Y cuando conseguía encontrar un hueco pa​ra poder visitarla, apenas nos habíamos sentado para hablar y ya tenía que marcharme: otra reunión a la que asistir, otro plazo de entrega que cumplir. Mi contacto con aquella mujer maravillosa estaba prácticamente en manos del azar.
Mi madre nunca me presionó para que la visitara con más frecuencia, pero a mí no me gustaba aquella situación. Sabía que mi vida estaba fuera de control si no podía pasar un rato con mi madre con regularidad. Así pues, mi esposa y yo nos devanamos los sesos tratando de hallar una solu​ción. Ella propuso encontrar un momento cada semana o cada dos que fue​ra conveniente para nuestra familia y para mi madre. Cuando miramos el calendario, vimos que mi mujer tenía ensayo con el coro cada miércoles por la noche. Y reservé esas noches para estar con mi madre.
Ahora mi madre sabe que cada una o dos semanas iré a verla una no​che concreta y a una hora concreta. No tengo que marcharme al cabo de diez minutos y las interrupciones son pocas. Si quiere hacer un poco de ejer​cicio salimos juntos a dar un paseo. En otras ocasiones me hace la cena. A veces la llevo de compras al centro comercial, que está más lejos de lo que se atreve a ir en su coche. Hagamos lo que hagamos, siempre hablamos: sobre la familia, sobre temas de actualidad, sobre recuerdos.
EXPRESAR NUESTRA VOZ [...]
109
Cada noche que paso con mi madre es un oasis de paz en mi atareada vida- Le diré a mi esposa que es una de las mejores sugerencias que me ha
hecho nunca.
Esta breve y hermosa historia no es más que una ilustración de lo ue se puede hacer cuando concentramos nuestro corazón y nuestra mente en lo que de verdad importa y luego vivimos con integridad pa​ra hacerlo. Cuando mi propio padre murió, decidí que iba a mantener e incluso intensificar mi relación muy especial con mi madre por el nuevo vacío en su vida. Decidí que, a pesar de tener un programa de viajes muy denso y sin importar dónde me encontrara, la llamaría por teléfono cada día durante el resto de su vida. Aunque vivíamos a unos ochenta kilómetros de distancia, también hice un esfuerzo especial para visitarla por lo menos cada dos semanas. Vivió diez años más y apenas puedo expresar la profundidad de mi gratitud por su vida y por los preciosos momentos que pasamos juntos.
Aprendí que cuando nos comunicamos con frecuencia con otra persona llegamos a un nuevo nivel de comprensión pleno de matices. Encontré que la llamada telefónica diaria no era tan diferente de nues​tros encuentros quincenales; nos sentíamos tan cerca el uno del otro, tan abiertos y tan auténticos como cuando estábamos juntos. Era co​mo una conversación continua. En el fondo no importaba mucho que habláramos por teléfono o cara a cara, algo que me sorprendía porque siempre había pensado que nada podía sustituir al contacto personal. Estoy seguro de que en otro sentido eso es así. Puesto que cada con​versación contiene el efecto acumulado de las conversaciones anterio​res, apenas hay que ponerse al día de nada. En cambio, podemos com​partir ideas y sentimientos profundos en lugar de simples experiencias. La comunicación íntima significa ver en el interior del otro.
Como el protagonista de la historia anterior, también yo he goza​do de la enorme ventaja de tener una esposa muy comprensiva, que we brinda todo su apoyo y posee la «mentalidad de la abundancia». Mi esposa, Sandra, no ve la vida como una porción de pastel donde solo hay una cantidad fija de tiempo; no pensaba que el tiempo que Pasaba con mi madre suponía dedicarle menos tiempo a ella. Com​prendía que aquellos momentos con mi madre en el fondo aumenta-an la profundidad de nuestra propia relación.
Cuando mi madre falleció, pusimos en su lápida un verso del so​
to XXIX de Shakespeare: «Pues recordar tu dulce amor es tal fortu​
na
A ■
■••»• Animo al lector a que lea este soneto despacio y con deteni​ente. Que deje que su imaginación se llene con la riqueza y el Slgnificado de cada frase:
110
EL 8o HÁBITO

Cuando hombres y Fortuna me abandonan, Lloró en la soledad de mi destierro
· al cielo sordo con mis quejas canso
· maldigo al mirar mi desventura,
Soñando ser más rico de esperanza,
Bello como éste, como aquél de amigos rodeado,
Deseando el arte de uno, el poder de otro,
Insatisfecho con lo que me queda;
A pesar de que casi me desprecio,
Pienso en ti y soy feliz y mi alma entonces,
Como al amanecer la alondra, se alza
De la tierra sombría y canta al cielo;
Pues recordar tu dulce amor es tal fortuna
Que no cambio mi estado con los reyes.
Quizá la familia sea la manera más elevada de dar equilibrio a la vida. La primera forma de crecimiento personal y la más exigente también tiene lugar en la familia y proporciona la mayor contribución a la sociedad.
Como dijo un sabio líder una vez, creo que la tarea más importan​te que hacemos en el mundo tiene lugar entre las paredes del propio hogar. David O. McKay enseñaba que «ningún otro éxito puede com​pensar el fracaso en el hogar».12 Mis convicciones sobre la importan​cia de la familia son tan fuertes y profundas que hace varios años me llevaron a escribir el libro The 7 habits ofhighly effective families.
La paternidad es la responsabilidad de liderazgo más importante de la vida y ofrece los niveles más elevados de dicha y de felicidad. Y cuando el verdadero liderazgo —es decir, la visión, la disciplina, la pa​sión y la conciencia— no se manifiesta en la paternidad, proporciona la mayor fuente de decepción y de dolor.
Me asombra ver que unos pequeños ajustes en la propia vida ba​sados en la visión, la disciplina, la pasión y la conciencia puedan tener tan enormes consecuencias. Creo que, en el futuro, todos nos sentire​mos asombrados y al mismo tiempo entristecidos al darnos cuenta de que unos cambios tan pequeños habrían podido dar lugar a unos re​sultados tan grandes.
Creo que la prueba mejor y más definitiva del liderazgo es que los padres inculquen un sentido de visión y de posibilidad en la familia V que ejerzan la disciplina y el sacrificio para lograr esa visión y para superar las épocas difíciles con una profunda sensación de pasión, impulso y compromiso, todo ello dirigido por la conciencia. Si parte de la visión es ver que esta cultura familiar se transmite de una gene​ración a la siguiente, quizá sólo por esto nuestra vida será dichosa y se
EXPRESAR NUESTRA VOZ [...]
111
verá realizada aunque no logremos nada más. Pero si fracasamos en esto podemos encontrar que el éxito en otras cosas no lo llega a com​pensar. Con frecuencia pienso en las conmovedoras palabras de John Greenleaf Whittier: «De todas las palabras tristes habladas o escritas, las más tristes son estas: ¡Podría haber sido!»13 Pero alguien más en​señó que «nunca es demasiado tarde para llegar a ser lo que podría​mos haber sido».
Segunda parte
INSPIRAR A LOS DEMÁS PARA QUE ENCUENTREN SU VOZ
6
INSPIRAR A LOS DEMÁS PARA QUE ENCUENTREN
SU VOZ: EL RETO DEL LIDERAZGO
En algún momento de la vida de todo el mundo se apaga el fuego interior
Pero, entonces, un encuentro con otro ser humano lo hace estallar en llamas Todos debemos estar agradecidos a esas personas que reavivan el espíritu interior.
ALBERT SCHWEITZER
Cuando era joven, viví una experiencia con un líder que marcó profundamente el resto de mi vida. Había decidido dejar mi forma​ción y dedicarme al voluntariado durante un largo período. Llegó la invitación de trasladarme a Inglaterra y, sólo cuatro meses y medio después de llegar, el presidente de la organización se me acercó y me dijo: «Tengo una nueva misión para ti. Quiero que viajes por el país y formes a los líderes locales». Me quedé estupefacto. ¿Quién era yo pa​ra formar a líderes que me doblaban o triplicaban la edad? Al perca​tarse de mis dudas, se limitó a mirarme a los ojos y decirme: «Confío mucho en ti. Puedes hacerlo. Te proporcionaré materiales que te ayu​darán a prepararte para formar a esos líderes y que te facilitarán el in​tercambio mutuo de los mejores métodos de actuación».
Su confianza, su capacidad de ver en mí más de lo que yo mismo veía, su buena disposición para confiarme una responsabilidad que me exigiría aprovechar al máximo mi potencial liberó algo en mi in​terior. Acepté la tarea y di lo mejor de mí mismo. Explotó mis recur​sos físicos, mentales, emocionales y espirituales. Crecí y vi crecer a otros. Identifiqué pautas en los principios básicos del liderazgo. Cuan​do llegué a casa, había empezado a descubrir el trabajo al que quería dedicarme el resto de mi vida: liberar el potencial humano. Encontré mi «voz» y el líder fue la persona que me inspiró para encontrarla.
Con el tiempo me di cuenta de que no fui el único al que trató de este modo. Su afirmación de los demás, su capacidad para unirnos en una visión del trabajo que nos inspiraba y motivaba, su costumbre de Proporcionarnos recursos que nos capacitaran y facultaran para ac​tuar como auténticos líderes con responsabilidad y sentido de la ad​ministración se convirtió en norma de toda la organización. Empeza​mos a liderar y a servir a los demás del mismo modo y los resultados obtenidos fueron notables.
116
EL 8° HÁBITO
Desde entonces, me he dado cuenta de que los principios rectores de su liderazgo son comunes al gran liderazgo en cualquier organiza​ción, con independencia del nivel o el cargo oficial que ocupe la per​sona. Mi experiencia de formación, consultoría y liderazgo en empre​sas, universidades y organizaciones religiosas y de voluntariado —y, sobre todo, en mi propia familia— me ha enseñado que la influencia del liderazgo se rige por unos principios. Cuando se vive con arreglo a esos principios, se incrementa la influencia y la autoridad moral de uno y, con frecuencia, se le confiere incluso una mayor autoridad for​mal. Las parábolas bíblicas de las diez minas y los talentos nos de​muestran que, cuanto más se utilizan y se amplían los dones o talen​tos que uno ha recibido, más dones y talentos se reciben. Pero si se ignoran o se entierran, sin explotarlos ni utilizarlos, los propios talen​tos o dones que uno ha recibido se pierden y acaba recibiéndolos otro. De manera que no sólo se acaban perdiendo los talentos, sino también la influencia y las oportunidades.
Definición del liderazgo
Expresándolo de forma sencilla, en su nivel más elemental y prác​tico, el liderazgo consiste en transmitir a las personas su valía de un mo​do tan claro que éstas acaben viéndola en sí mismas. Piense en esta de​finición. ¿Acaso no es ésta la esencia de la clase de liderazgo que influye y perdura realmente? Transmitir la valía y el potencial de las personas de una manera tan clara, convincente y coherente que real​mente éstas lleguen a verlos en su interior pondrá en marcha el pro​ceso de ver, hacer y transformarse.
El liderazgo consiste en transmitir a las personas su valía de un modo tan claro que éstas acaben viéndola en sí mismas.
¡Menuda manera de pensar y definir el insustituible papel de los abuelosl El papel más esencial de los abuelos es transmitir, de cuantas maneras sea posible, la valía y el potencial de sus hijos, nietos y bis​nietos de un modo tan claro que éstos se lo crean realmente y actúen con arreglo a esa creencia. Si este espíritu inundara nuestra cultura y sociedad, tendría unas consecuencias magníficas e infinitas, difíciles de concebir, en la civilización del mundo.
INSPIRAR A LOS DEMÁS PARA QUE ENCUENTREN SU VOZ 117
Pasemos ahora a explorar a fondo el que tal vez sea —junto con las relaciones— el medio más habitual y continuo de transmitir a la crente su valía y potencial: la organización.
DEFINICIÓN DE LA ORGANIZACIÓN
Al pasar ahora a la segunda parte del octavo hábito —«Inspirar a los demás para que encuentren su voz»—, entramos en el ámbito del liderazgo. Una vez más, no se trata de liderazgo en tanto que cargo oficial, sino el liderazgo en tanto que elección de un modo de tratar a las personas que les transmita su valía y potencial de tal manera que lleguen a verlo en sí mismas. Centrándonos en este tipo de lide​razgo en la organización, me gustaría destacar cuatro puntos senci​llos:
1. En el nivel más elemental, una organización no es ni más ni
menos que una relación con un objetivo (su voz) Ese objetivo
está encaminado a satisfacer las necesidades de una o más per​
sonas o interesados. La organización más sencilla serían dos
personas que comparten un objetivo, como sucede en una sen​
cilla asociación empresarial o un matrimonio.
2. Casi todas las personas pertenecen a algún tipo de organiza​
ción.
3. Gran parte del trabajo del mundo se realiza en organizaciones
y se canaliza a través de ellas.
4. El mayor reto dentro de las organizaciones, incluidas las fami​
lias, es crearlas y dirigirlas de un modo que permita a cada uno
percibir en su interior su valía y potencial innatos para alcan​
zar la grandeza y aportar sus talentos únicos y su pasión —en
otras palabras: su voz propia— para alcanzar el objetivo y las
prioridades más importantes de un modo organizado con arre​
glo a unos principios. Podríamos denominar esto el reto del li​
derazgo.
En resumen, una organización está constituida por individuos que mantienen una relación y comparten un objetivo. Por lo tanto, es posi​ble ver de qué manera afecta esta aplicación organizativa a cada uno de nosotros.
118

EL 8° HÁBITO
¿Administración y/o liderazgo?
En los últimos años se han publicado, en sentido literal, cientos de libros y miles de artículos sobre la cuestión del liderazgo; una cir​cunstancia reveladora de la vital importancia que reviste el tema. El li​derazgo es, realmente, el arte de posibilitar. El objetivo de la escuela es educar a los niños, pero con un liderazgo deficiente se obtiene una educación deficiente. El objetivo de la medicina es ayudar a la gente a curarse, pero con un liderazgo deficiente se obtiene una medicina de​ficiente. Podríamos aportar inacabables ejemplos para demostrar que el liderazgo constituye la más elevada de las artes, simplemente por​que posibilita que funcionen las demás artes y profesiones. Esto es es​pecialmente cierto en el caso de la familia.
Me he pasado la vida estudiando, enseñando y escribiendo tanto sobre el liderazgo como sobre la administración. De hecho, como par​te de la preparación necesaria para redactar este libro, emprendí un repaso de la bibliografía sobre teorías del liderazgo en el siglo xx. Lo he incluido al final de la obra como «Apéndice 2: Repaso bibliográfi​co a las teorías del liderazgo» (véase la pág. 391).
Como parte de este repaso, he recopilado afirmaciones de autores punteros que describen las diferencias entre liderazgo y administra​ción. Incluyo aquí una pequeña muestra (Tabla 2), aunque la lista
Liderazgo

Administración
«Los líderes son personas que hacen las cosas correctas.»

«Los administradores son personas que hacen las cosas bien.»
WARREN BENNIS
«El liderazgo tiene que ver con enfrentarse al cambio.»

«La administración tiene que ver con enfrentarse a la complejidad.»
«El liderazgo transmite una sensación cinética, un sentido del movimiento [...]»

La administración tiene que ver con "manejar" cosas, mantener el control; tiene que ver con la organización y el control.»
KOUZESYPOSNER
«[...] Los líderes se preocupan por «Los administradores se preocupan el sentido que tienen las cosas por cómo se hacen las cosas » para la gente.»
ABRAHAM ZALEZNIK
«Los líderes son los arquitectos

Los administradores son los constructores.»
JOHN MARIOTTI
«El liderazgo se centra en crear una visión común [...]»

La administración es el diseño del trabajo [...], tiene que ver con el control [...]»
GEORGE WEATHERSBY
Tabla 2
INSPIRAR A LOS DEMÁS PARA QUE ENCUENTREN SU VOZ 119
completa puede encontrarse al final del libro, en el Apéndice 3 («Afir​maciones representativas sobre liderazgo y administración», véase la
pág. 401).
Este repaso a la literatura me ha reafirmado en la creencia de que tanto la administración como el liderazgo resultan fundamentales; que cualquiera de las dos habilidades resulta insuficiente sin la otra. En algunos momentos de mi vida he caído en la trampa de hacer un excesivo hincapié en el liderazgo y descuidar la importancia de la ad​ministración. Estoy seguro de que esto se debe a que para mí es muy evidente que muchas organizaciones, familias incluidas, son objeto de una excesiva administración, cuando lo que necesitan desesperada​mente es algo más de liderazgo. Este desequilibrio ha constituido una importante motivación en mi vida profesional y me ha conducido a centrarme en los principios del liderazgo. No obstante, me han recor​dado con mucha intensidad el papel fundamental que desempeña la administración.
Aprendí (con mucho dolor) que no puedes «liderar» cosas. De hecho, no resultó verdaderamente provechoso hasta que cedí la administra​ción de mi empresa a mi hijo, Stephen, y a un equipo de personas con puntos fuertes que compensaban mis debilidades. No puedes liderar existencias, ni flujos de caja, ni costes. Tienes que administrarlos. ¿Por qué? Porque las cosas no tienen capacidad ni libertad de elegir; sólo la tienen las personas. De manera que se lidera (se faculta) a personas; las cosas se administran y se controlan. Aquí tenemos una lista del tipo de cosas que necesitan ser administradas (véase la figura 6.1):
¿QUÉ COSAS NECESITAN SER ADMINISTRADAS (CONTROLADAS)?
	COSAS SIN LIBERTAD
	DE ELEGIR

	Dinero
	Estructuras Recursos físicos

	Costes
	Sistemas Instalaciones

	Información
	Procesos Instrumentos

	Tiempo
	Existencias

	AVECES...
	

	Las «personas» optan por ser administradas bajo su propio liderazgo (muchos profesionales y otros fabricantes).

Figura 6.1
120
EL 8" HÁBITO
Este repaso de la bibliografía también me ha recordado la profun​da influencia que han tenido en mí muchos de esos grandes sabios y profesores durante todos estos años. A ellos debo mi reconocimiento. Mis experiencias y la docencia impartida también me llevan a con​cluir que la clave para entender el comportamiento organizativo no es estudiar el comportamiento organizativo en sí. Y es que, una vez se han entendido los elementos fundamentales de la naturaleza humana, se tiene la llave para abrir el potencial que existe en el interior de las personas y las organizaciones. Precisamente por esta razón el para​digma de la persona completa —simbolizado por cuerpo, mente, co​razón y espíritu— resulta sumamente pertinente para entender las or​ganizaciones, además de a los individuos. En un sentido muy estricto, no existe tal comportamiento organizativo. Únicamente hay compor​tamiento individual colectivizado en organizaciones.
«¿Y qué?», tal vez se pregunte el lector. ¿Qué tiene que ver toda es​ta teoría con los retos a los que me enfrento un día sí y otro también? ¿Por qué es tan necesario comprender las organizaciones para com​prender mejor y resolver mis problemas?
La sencilla, casi obvia, respuesta, es que mantienen una estrecha interrelación. Todos vivimos y trabajamos en una organización u otra, incluyendo aquí a la familia. Necesitamos contexto para comprender​nos a nosotros mismos.
Como se ha mencionado antes, todas las organizaciones, incluso las mejores, están totalmente repletas de problemas. He trabajado con miles. Incluso las organizaciones que más admiro pasan apuros hasta cierto punto. Y lo interesante es que muchos problemas son casi los mismos. Es cierto que hay personalidades y circunstancias únicas re​lacionadas con los problemas, pero cuando se reducen a lo esencial, en lo más profundo, muchos problemas tienen raíces comunes. Peter Drucker lo expresó con estas palabras:
Por supuesto, existen diferencias en la administración de las distintas organizaciones; después de todo, las misiones definen la estrategia y la es​trategia define la estructura. Pero, sorprendentemente, las diferencias existentes entre administrar una cadena de comercios minoristas y una diócesis católica son menores de lo que advierten los ejecutivos minoris​tas y los obispos. Las diferencias estriban, principalmente, en la aplica​ción y no tanto en los principios. Por ejemplo, los ejecutivos de todas esas organizaciones pasan casi la misma cantidad de tiempo ocupándose de problemas de la gente y los problemas de la gente casi siempre son los mismos.
Ya se esté administrando una empresa de programas informáticos, un hospital, un banco o una organización escultista, las diferencias sólo
INSPIRAR A LOS DEMÁS PARA QUE ENCUENTREN SU VOZ 121
son aplicables a aproximadamente un 10 % del trabajo. Este 10 % viene determinado por la misión específica de la organización, su cultura espe​cífica, su historia específica y su vocabulario específico. El resto es prác​ticamente intercambiable.1
Mi objetivo en la segunda parte de este libro, «Inspirar a los de​más para que encuentren su voz», es ayudar al lector a descubrir có​mo, trabajando y esforzándose por resolver sus problemas y retos per​sonales, es posible incrementar enormemente su influencia y la influencia de su organización, ya sea en un equipo, departamento, di​visión o en toda la organización, familia incluida.
Empecemos examinando primero la naturaleza dual de los pro​blemas a los que nos enfrentamos. Antes de hacerlo, invito al lector a que se prepare mentalmente para encontrar la energía que exige abar​car plenamente nuestros complejos desafíos organizativos. Yo lo hago con dos citas. La primera es, una vez más, la observación de Albert Einstein: «Los problemas significativos que afrontamos no pueden so​lucionarse en el mismo nivel de pensamiento en el que estábamos cuando los creamos». Usted ha recibido un nuevo paradigma de la na​turaleza humana, el paradigma de la persona completa: cuerpo, men​te, corazón y espíritu. Habrá advertido que supone una enorme dife​rencia con respecto al paradigma de control de la «cosa», propio de la era industrial en que vivimos. Necesitará esta visión de «la persona completa» para comprender y resolver los problemas a los que se en​frenta en su organización.
La segunda cita es de Oliver Wendell Holmes, que dijo: «Me im​porta un bledo la simplicidad en el lado cercano de la complejidad; pero daría mi brazo derecho por la simplicidad en el lado lejano de la complejidad». Lo que significa es que los desafíos importantes no pueden resolverse con programas del mes pequeños y simplistas a modo de remedios rápidos, ni con fórmulas y eslóganes que infundan ánimo a nuestra psique. Debemos ganamos la comprensión de la na​turaleza y la raíz de los problemas a los que nos enfrentamos en las or​ganizaciones y, de igual modo, ganarnos el conocimiento de los prin​cipios que gobiernan las soluciones incorporando a nuestro carácter el nuevo conjunto de actitudes y habilidades que representan. Esto exigirá realizar un verdadero esfuerzo, pero prometo al lector que, si Persevera, conseguirá una combinación profundamente sencilla y cla​ra de CONOCIMIENTO, ACTITUD y HABILIDAD —los tres elemen-tos del HÁBITO—, que le situará a la altura de los nuevos retos del nuevo mundo. Habrá desarrollado el octavo hábito que libera el po​tencial humano.
122
EL 8° HÁBITO
Cambios globales y sísmicos
Ahora que pasamos a buscar un conocimiento más profundo del reto organizativo, invito al lector a considerar siete cambios sísmicos que caracterizan la nueva era del trabajador del conocimiento. En ellos se encuentra el contexto del actual mundo laboral y de los desa​fíos personales.
· La globalización de los mercados y las tecnologías: Las nuevas
tecnologías están convirtiendo muchos mercados locales, regio​
nales y nacionales en mercados globales sin fronteras.
· La aparición de la conectividad universal: En el libro Volando en
pedacitos: cómo se transforma la estrategia de negocios en la nue​
va economía de la información, Evans y Wurster afirman: «Los
canales de comunicación integrados, limitados y de marca que
unen a las personas o las empresas se han quedado obsoletos
casi de la noche a la mañana. Y, con ellos, las propias estructu​
ras empresariales que crearon o explotaron esos canales tam​
bién se han quedado obsoletas. En definitiva, el pegamento que
tradicionalmente ha mantenido unidas todas nuestras activida​
des económicas se está derritiendo rápidamente al calor de la
conectividad universal. Y esto separará el flujo de información
del flujo de cosas por primera vez en la historia» .2
· La democratización de la información y de las expectativas: Nadie
controla Internet, circunstancia que supone un cambio radical
de proporciones globales. Por primera vez en la historia, la voz
pura del espíritu humano se oye en millones de conversaciones
inéditas, libre de las trabas que suponen las fronteras. La infor​
mación a tiempo real impulsa las expectativas y la voluntad so​
cial y éstas, a su vez, impulsan en última instancia la voluntad
política que afecta a todas las personas.
· Un crecimiento exponencial de la competencia: Internet y las tec​
nologías vía satélite convierten en un posible competidor a cual​
quiera que esté conectado. Las organizaciones deben desarro​
llar constantemente mejores métodos para poder competir con
precios más bajos en mano de obra, precios más bajos en mate​
riales, una innovación más rápida, mayor eficacia y mayor cali​
dad. Las fuerzas de la libre empresa y la competencia están au​
mentando la calidad, reduciendo los costes e imprimiendo una
mayor velocidad y flexibilidad para realizar el trabajo por el que
nos ha contratado el cliente. Nadie puede permitirse hacer sim​
plemente una comparación de prácticas empresariales (bench-

INSPIRAR A LOS DEMÁS PARA QUE ENCUENTREN SU VOZ 123
marking) con los competidores, ni siquiera de una supuesta gran​deza; hay que medirse a «nivel mundial».
El desplazamiento de la creación de riqueza desde el capital finan​ciero hasta el capital social e intelectual: El movimiento de crea​ción de riqueza se ha desplazado desde el dinero hasta las per​sonas; desde el capital financiero hasta el concepto sumario de capital humano (tanto intelectual como social), que incluye to​das las dimensiones. Más de dos tercios del valor añadido a los productos actuales procede de trabajo vinculado con el conoci​miento; hace veinte años era menos de un tercio. Libre intervención: Las personas cada vez están más informadas y, más que nunca, son conscientes de las posibilidades y alter​nativas. El mercado laboral se está convirtiendo en un mercado de agentes libres y las personas cada vez son más conscientes de las opciones. Los trabajadores del conocimiento resistirán los esfuerzos de la dirección para catalogarlos y pondrán cada vez más empeño en etiquetarse ellos mismos.
Turbulencias permanentes: Vivimos en un entorno constante​mente revuelto y cambiante. Cuando hay turbulencias, todas y cada una de las personas deben poseer algo en el interior que guíe sus decisiones. Deben comprender de forma independien​te el objetivo y los principios rectores del equipo o la organiza​ción. Si intenta dirigirlos, ni siquiera le oirán. Sencillamente, el ruido, el fragor, la inmediatez y la urgencia de todos los desafíos dinámicos a los que se enfrentan serán demasiado grandes.
Película: Permanent whitewater
Hemos desarrollado un breve y atractivo vídeo que describe las condiciones turbulentas y la complejidad que estamos viviendo en la actualidad. En él se establece una comparación entre el pasado y el Presente y se señalan tres constantes en las que podemos confiar al abordar los retos presentados en este capítulo.
Invito al lector a ver la película conectando con www.franklinco-Veymex.com. y seleccionando Permanent whitewater.
Problemas crómeos y agudos
Existen dos tipos de problemas tanto en el cuerpo físico como en
en las Organizaciones: los crónicos y los agudos. Crónico significa subya-
124
EL 82 HÁBITO
cente, causal, continuado. Agudo significa doloroso, sintomático, de​bilitante. Las organizaciones, al igual que las personas, pueden tener problemas crónicos que todavía no sean agudos. El tratamiento de esos problemas agudos puede ocultar la enfermedad crónica subya​cente.
Hace varios años, viví una experiencia fascinante que ilustra esta cuestión. Un amigo mío era jefe de cirugía de un hospital de Detroit y estaba especializado en medicina cardiovascular. Le pedí que me per​mitiera pasar un día observando a los cirujanos practicar operacio​nes, y la experiencia me dejó absolutamente alucinado. Durante una operación en particular practicada por mi amigo, tuvo que sustituir tres vasos. Cuando terminó, le pregunté: «¿Por qué has tenido que sustituir los vasos? ¿Por qué no los limpiaste simplemente?»
Él, empleando un lenguaje para profanos en la materia, me expli​có: «En las primeras fases sí es posible hacerlo, pero con el tiempo se va acumulando placa hasta que acaba formando parte de la propia pared».
Entonces yo le pregunté: «Ahora que has corregido estos tres pun​tos, ¿el hombre ya está limpio?». A lo que mi amigo replicó: «Stephen, es algo crónico. Lo tiene en todo el cuerpo». Y guió mi mano enguan​tada para que tocara los vasos. Era posible sentir la quebradiza acu​mulación de colesterol. «Pero, fíjate —dijo mi amigo—, este hombre hace ejercicio; ha desarrollado algo de circulación suplementaria que proporciona oxígeno a los músculos, pero este suplemento no basta para esos tres vasos obstruidos. Todavía podría sufrir un infarto o una apoplejía si se formara un coágulo sanguíneo. Padece una importante afección cardiaca crónica.»
No todas las enfermedades crónicas poseen síntomas agudos. An​tes de que aparezcan los primeros síntomas agudos, enfermedades co​mo el cáncer pueden extenderse hasta que ya es demasiado tarde.* Sólo porque no se vean los síntomas en la superficie no significa que los problemas subyacentes no estén ahí. En ocasiones, las personas sufren infartos cuando someten al cuerpo a una tensión repentina, como la que conlleva retirar con una pala la nieve acumulada tras la primera tormenta invernal de la temporada. No se dan cuenta de que padecen una enfermedad cardiaca hasta que las condiciones de ten​sión sacan a relucir los síntomas agudos.
Lo mismo sucede en las organizaciones. Es posible padecer graves problemas crónicos en una organización que no muestra ningún indicio
* Para oír un breve documento de audio en MP3 sobre los principios de la medí' ciña preventiva, véase <www.The8thHabit.com/offers>.
INSPIRAR A LOS DEMÁS PARA QUE ENCUENTREN SU VOZ 125
importante, porque algunas organizaciones no compiten en un merca​do duro y global, sino que lo hacen en un ámbito local o en un mercado protegido. Pueden tener éxito desde el punto de vista económico; mucho éxito, en ocasiones. Pero, como sabe el lector, el éxito es algo relativo. Los problemas de la competencia pueden ser peores; así que ¿por qué cambiar?
Predicción de cuatro problemas crónicos y sus síntomas agudos
La fuerza de un paradigma preciso radica en su capacidad de ex​plicar y predecir. Por lo tanto, si este paradigma de la persona com​pleta que pretende explicar la naturaleza humana es preciso, debería proporcionarle una extraordinaria capacidad de explicar, predecir y diagnosticar los problemas más graves de su vida y su organización. No sólo debería ayudarle a reconocer los síntomas agudos más obvios que presentan los problemas, sino también a identificar sus «raíces» subyacentes y crónicas. Sólo entonces será capaz de utilizar este pa​radigma para empezar a solucionar sus problemas, ampliando su in​fluencia hasta crear una organización o un equipo de alto rendimien​to y dignos de toda confianza, una organización que sea capaz de centrarse sistemáticamente en sus máximas prioridades y ejecutarlas.
Figura 6.2
Esta razón explica que en todo el libro aparezca el mismo esque​ma (véase la figura 6.2). Simplemente voy añadiendo nuevas palabras
[image: image19.jpg]

126
EL 8° HÁBITO
o frases para reflejar una nueva aplicación de los cuatro ámbitos ele​gidos: cuerpo, mente, corazón y espíritu. En este caso, el lector podrá ver que el paradigma de la persona completa le proporciona una ca​pacidad en desarrollo para identificar tanto los problemas crónicos como los agudos que surgen siempre cuando una organización no cuida la mente, el cuerpo, el corazón y el espíritu de su personal.
Pongámoslo a prueba en un marco organizativo. Puede aplicarse la misma idea a un equipo, una familia, una comunidad o a cualquier ti​po de relación. Trate de identificar de forma específica el problema en cada caso antes de proseguir la lectura.
En primer lugar, empecemos en el centro del esquema con el espí​ritu. Si el espíritu, o la conciencia, se descuida sistemáticamente en toda una organización, ¿qué problema surgirá? Piénselo. ¿Qué sucede en las relaciones cuando las personas son tratadas o actúan de forma contraria a su conciencia? ¿Acaso no se producirá una evidente pér​dida de confianza? Un bajo nivel de confianza es el primer problema crónico al que se enfrentan todas las organizaciones. ¿Cuáles serían sus manifestaciones más agudas? En las organizaciones con baja con​fianza que operan en unas condiciones de mercado duras abundan síntomas agudos y dolorosos como murmuraciones, luchas internas, victimismo, actitudes defensivas, retención de información y comuni​cación a la defensiva y protectora.*
En segundo lugar, ¿qué problemas crónicos aparecen cuando no se cuida lo suficiente la mente o la visión de una organización? Ausen​cia de visión o valores compartidos. En estas condiciones, ¿qué com​portamiento sintomático cabe esperar? Se ve de qué manera la gente actúa con propósitos ocultos, se implica en tramas políticas y emplea criterios dispares al tomar decisiones. Se observa una cultura ambi​gua y caótica.
En tercer lugar, ¿qué problemas surgen en una organización cuan​do se descuida de forma generalizada el cuerpo político (estructura del esqueleto, sistemas, procesos)? En otras palabras, ¿qué afección cabe esperar cuando, tras las prioridades de la organización, no existe un apoyo para su ejecución ni un apoyo del sistema? Sencillamente, no se generará alineamiento ni disciplina en las estructuras, sistemas, procesos y cultura de la organización. Cuando los directores poseen paradigmas de la naturaleza humana imprecisos e incompletos, dise​ñan sistemas —de comunicación, contratación, selección, colocación,
* Para comprobar cómo medir exactamente los tremendos costes económicos os problemas como un bajo nivel de confianza en SU organización, véase «Apéndice 4: El alto precio de la desconfianza».
INSPIRAR A LOS DEMÁS PARA QUE ENCUENTREN SU VOZ 127
contabilidad, gratificación y remuneración, promoción, formación y desarrollo y sistemas de información— que no consiguen sacar a re​lucir todo el potencial de las personas. Ni los individuos, equipos, de​partamentos, ni toda la organización estarán alineados con una mi​sión esencial, un conjunto de valores y una estrategia. Esto creará importantes desalineaciones con respecto al mercado y los clientes y proveedores externos a la organización.
Todas las organizaciones están perfectamente
alineadas para conseguir los resultados que
consiguen.
ARTHUR W. JONES
Esta desalineación se manifestará de mil maneras y contribuirá a suscitar una confianza incluso menor, además de un comportamiento más politizado y rivalidades interdepartamentales. Las reglas ocupa​rán el lugar del juicio humano porque, a medida que la situación se va escapando de las manos, los directores sienten la necesidad de poseer un mayor control. La burocracia, las jerarquías, las reglas y las nor​mas se convertirán en algo parecido a una prótesis de la confianza. Cualquier sugerencia de las personas o desarrollo de liderazgo se con​siderará blando, «delicado», poco realista, un despilfarro y muy cos​toso. Las personas, como las cosas, se convertirán en un gasto, no en una inversión. Cada vez resultará más evidente la necesidad de una mayor administración y un mayor control, lo que generará una situa​ción codependiente de «Espere instrucciones» en la gran mayoría de las personas, como ya hemos comentado anteriormente. Esto servirá de prueba adicional para demostrar a los supuestos líderes oficiales que no sucederá nada hasta que apliquen externamente la política del palo y la zanahoria, motiven, controlen e, incluso, descarguen el puño de hierro cuando sea necesario, pues la pasividad justifica la motiva​ción externa y el control justifica una mayor pasividad. Es una profe​cía que acarrea en sí misma su propio cumplimiento. Administrar (controlar) a las personas nunca las inspira para alcanzar sus más ele​vadas cotas de trabajo y contribuciones en torno a su auténtica voz o Pasión. Son algo voluntario.
En cuarto lugar, ¿qué sucede cuando se descuida el corazón? ¿Qué sucede cuando no hay pasión, no existe conexión emocional con los objetivos o el trabajo, no hay un entusiasmo interno que surja libre​mente, ni un compromiso en el interior de la organización? La conse​cuencia es una importante imposibilidad de facuitamiento en las per-
128

EL 8° HÁBITO
sonas. Toda la cultura cae presa del miedo. ¿Qué síntomas agudos ca​be esperar? Tómese un tiempo y trate de predecirlos. Abundará el plu-riempleo, personas que sueñan despiertas, aburrimiento, evasión, ira, miedo, apatía y obediencia maliciosa.
¿Ve la capacidad de explicación y predicción que posee este mo​delo o paradigma? Si se descuida el cuerpo, la mente, el corazón o el espíritu, surgen cuatro problemas crónicos en una organización —ba​ja confianza, visión y valores no compartidos, desalineación e imposibi​lidad de facultamiento—, además de todos sus síntomas agudos (véase la figura 6.3).

[image: image20.jpg]Bojo calidod, Fracaso en of

costes inflodos,

ke, mercador, fujo de
nflaxibilidod, lenfitud

tesorerio negativo

SINTOMAS DE LOS PROBLEMAS CRONICOS

[image: image21.jpg]I

Ambigtedod,
s e

u @3, no s ohispmsaensip
comparte l informocion L

S
Qe ¥ Valopg

.omMpa;
[e,

. Baja
;% confianza é
% %; (ESPIRITU) S&
5,

Apatio, plurlempleo,
personas que sushan
despiertas, aburrimiento,
evasion, iro, miedo.

Rivalldod interdepartamental,
codependencia, hipocresios
caclonos

solucionables

Figura 6.3
La consecuencia colectiva de estos problemas crómeos y sus sín​tomas es el agudo dolor del fracaso en el mercado, un flujo de tesore​ría negativo, una mala calidad, unos costes inflados, inflexibilidad, lentitud y muchas acusaciones: una cultura de la culpabilidad en lu​gar de una cultura de la responsabilidad.
Si piensa de nuevo en la película Max & Max, será capaz de iden​tificar cada uno de estos cuatro problemas crónicos.
INSPIRAR A LOS DEMÁS PARA QUE ENCUENTREN SU VOZ 129
El paradigma en la práctica
Permítame que ilustre la capacidad explicativa de este paradigma.
Recuerdo la primera visita que me hicieron en una ocasión los al​tos ejecutivos de una gran organización; les pedí que me enunciaran su misión. Con vacilaciones, lograron expresarla. En esencia, afirma​ron: «Nuestro objetivo es incrementarlos activos de los propietarios». Les pregunté si habían pegado en la pared esa frase para inspirar a sus empleados y clientes. Todos sonrieron y dijeron: «Bueno, no, te​nemos otro enunciado colgado en la pared, pero no es lo que perse​guimos realmente».
Aunque solamente estaba conociendo su industria y empresa, de​claré: «¿Quieren saber cómo es su cultura corporativa? Están divididos. Si su industria está sindicalizada, están plagados de conflictos laborales. Se ponen a dar vueltas alrededor de las cosas, a comprobarlas, a aplicar la política del palo y la zanahoria con sus empleados para que hagan su trabajo. Hay una enorme cantidad de energía negativa dedicada a con​flictos interpersonales, rivalidades interdepartamentales, propósitos ocul​tos y tramas políticas».
Muy sorprendidos por mis facultades adivinatorias, me pregunta​ron: «¿Cómo puede saber tanto? ¿Cómo puede describirnos con tanta exactitud?»
Les dije: «No tengo que saber muchas cosas de su industria o de ustedes. Todo lo que tengo que saber está relacionado con la natura​leza humana. Su verdadero objetivo únicamente se centra en una de las cuatro partes de nuestra naturaleza —el cuerpo (económico)— y en un solo interesado: los propietarios. Descuidan por completo las otras tres partes (mente, corazón y espíritu) y los demás interesados. Es imposible hacer algo así sin sufrir nefastas consecuencias». Y seguí con las predicciones: «Cuando se disuelva esta reunión, la mitad de ustedes se pondrá a hablar de la otra mitad. No hay confianza. La du​plicidad resulta evidente». Les sorprendió lamentablemente la exacti​tud de mis observaciones, y eso que se les consideraba una organiza​ción «con éxito». La verdad es que no se puede tener éxito con los accionistas si no se tiene éxito primero en el mercado, y no se puede tener éxito en el mercado hasta que no se tiene éxito en el lugar de tra​bajo.
«Bueno, ¿qué podemos hacer para cambiar?», preguntaron.
Les dije: «Tienen que ponerse a trabajar en serio con las cuatro Partes. Implicar las mentes de todos para que las personas sigan la "Usina partitura. Vivir con arreglo a los principios universales del jue-go limpio, la honestidad, la integridad y la verdad, para desarrollar
130
EL 8' HÁBITO
unos cimientos de confianza donde construir esa partitura común. Utilicen los criterios plasmados en su visión y sus valores para guiar todas las decisiones estratégicas, estructurales y operativas. Deben crear condiciones de confianza tanto personal como organizativa an​tes de conseguir un verdadero facultamiento o liberación del poten​cial humano». Incluso sugerí que podrían empezar desarrollando el enunciado de una misión para su propio equipo ejecutivo.
Me preguntaron cuánto tiempo se tardaría en conseguirlo.
Les pregunté: «¿Cuánto les duele?».
A lo que ellos contestaron: «No mucho».
Proseguí: «Entonces, puede suceder que no sean capaces de con​seguirlo. No duele lo suficiente, las circunstancias no obligan lo sufi​ciente, no hay suficiente humildad». Les sugerí que se olvidaran de to​do el proyecto.
Ellos dijeron: «Sí, pero hemos oído cosas buenas sobre lo que ha su​cedido en otros sitios donde usted ha trabajado. También presentimos que, como el mercado está cambiando y la competencia se volverá en​carnizada, es posible que haya algunas luchas reales en perspectiva. Se​guramente necesitemos la ayuda. Queremos introducir cambios».
Les señalé que si, realmente, eran sinceros y trabajaban juntos de verdad, podrían introducir esos cambios; pero, posiblemente, pasa​rían dos, tres años o, incluso, más tiempo.
Uno de ellos apuntó: «No sabe lo rápidos y encientes que somos». Refiriéndose a la idea de redactar un enunciado que recogiera los de​talles de su misión, prosiguió: «Nos apretaremos las clavijas este fin de semana». En otras palabras, estaba pensando que podrían irse fue​ra para montar una especie de taller de la visión empresarial y produ​cir un enunciado con nuevas frases grandilocuentes que resultaran más atractivas para la gente.
De forma gradual, esos ejecutivos se dieron cuenta de que el pen​samiento a corto plazo y las técnicas fáciles y rápidas jamás tendrían los resultados a largo plazo que deseaban. Poco a poco, fueron com​prendiendo las cuestiones crónicas subyacentes, empezando por sí mismos, y desarrollaron un gran respeto por las cuatro partes de la naturaleza humana. Con el tiempo, se percataron de que el liderazgo era una responsabilidad de todos y que cada persona necesitaba adop​tar un enfoque de adentro hacia afuera.
La organización se fortaleció desde las raíces. Fueron necesarios entre tres y cuatro años. Al final, llegaron a poseer tal fortaleza, tales niveles de facultamiento y confianza que fueron capaces de enfren​tarse a la nueva y pujante competencia que estaba emergiendo, al tiempo que mantenían en el mercado sus patrones de actuación satis-
INSPIRAR A LOS DEMÁS PARA QUE ENCUENTREN SU VOZ 131
factorios. Muchos de los ejecutivos de mayor rango asumieron cargos de directores generales fuera de la empresa, pero la cultura de la or​ganización y los parámetros de referencia estaban tan arraigados que la empresa continuó creciendo y obteniendo beneficios.
La respuesta de la era industrial
¿Cuál sería la respuesta de la era industrial para los cuatro pro​blemas crónicos?
Si el nivel de confianza es bajo y no hay autoridad moral, el jefe se encuentra en el centro; el líder es quien más sabe y toma todas las de​cisiones: «Es como yo digo o nada».
En cuanto a la falta de visión y valores compartidos, las reglas ocu​parán el lugar de la visión y la misión. «No se preocupe por nada que no sea su trabajo. Limítese a hacer lo que le digan, siga las reglas y de​je para mí lo de pensar.»
¿Desalineación? Sólo hay que imprimir una mayor eficacia: a las máquinas, a las políticas, a las personas, a todo. La eficiencia es lo fundamental.
¿Imposibilidad de facultamiento? Hay que mantener el control. No se puede confiar en las personas. La única manera de conseguir mu​cho de las personas es emplear la política del palo y la zanahoria: hay
[image: image22.jpg]ADMINISTRAR A LAS PERSONAS COMO SI FUERAN COSAS

Respuestos de lo era industriol o los cuatro problemas crénicos

No hay necesidod de
ver ol futuro; s6lo
s que hacer fo que le

sl Crpsgunts; digany seguir las reglas.

P

Los sstemas doben
disearse para que el
trobalo se realice de
forma eficiente.

Figura 6.4

132
EL «"HÁBITO
que colgar la zanahoria (recompensas) delante de ellos para motivar​les y transmitir una razonable cantidad de temor con el palo (castigos o pérdida del trabajo) si no se logra realizar lo encomendado.
La solución del liderazgo en las organizaciones
La decisión de inspirar a los demás para que encuentren su voz conduce al lector directamente al meollo de los cuatro problemas or​ganizativos crónicos que surgen como consecuencia del modelo de control propio de la actual era industrial.
Cada uno de los que hemos encontrado una voz propia poseemos la capacidad de sobrescribir en la organización el inadecuado software de «jefe, reglas, eficiencia, control» propio de la era industrial. En el proceso intervienen cuatro roles que se convierten en el antídoto para los cuatro problemas crónicos de la organización (véase la figura 6.6). Constituyen las manifestaciones positivas de cuerpo, corazón, mente y espíritu en una organización, mientras que los cuatro problemas crónicos son las manifestaciones negativas que surgen al descuidar​los. Siendo realistas, ¿de qué forma se solucionan estos cuatro pro​blemas crónicos? Cuando existe un bajo nivel de confianza, nos cen​tramos en modelar la confiabilidad para infundir confianza. Cuando no hay visión ni valores comunes, nos centramos en explorar o encon​trar caminos [pathfinding] para construir una visión o un conjunto de valores comunes. Si hay desalineación, nos centramos en alinear obje​tivos, estructuras, sistemas y procesos con el objetivo de estimular y facultar a las personas y la cultura para que puedan cumplir la misión y los valores. Donde existe una imposibilidad de facultamiento, nos centramos en facultar a los individuos y los equipos en los proyectos o trabajos.
He denominado los cuatro roles del liderazgo a estos cuatro roles; una vez más, no estamos tratando de liderazgo en tanto que cargo, si​no en tanto que intención proactiva de afirmar la valía y el potencial de los que nos rodean y de unirlos para formar equipo complemen​tario en un esfuerzo por aumentar la influencia e impacto de la orga​nización y las causas importantes de las que formamos parte. Hay que recordar que, en un equipo complementario, los puntos fuertes individuales (voces) se vuelven productivos y las debilidades no re​sultan relevantes, porque quedan compensadas por los puntos fuer​tes de los demás.
INSPIRAR A LOS DEMÁS PARA QUE ENCUENTREN SU VOZ 133
[image: image23.jpg]UATRO ROLES DEL LIDERA

y\\“(ﬂ‘ivﬁ"'»,;,%

commanz,

Modelar £
o

a

a .

%Qy Q%:mmuf/’g :f..
X “o,b « £

e

o B
S, SN
et

Figura 6.5 Figura 6.6

Los cuatro roles del liderazgo no son más que cuatro cualidades de liderazgo personal —visión, disciplina, pasión y conciencia—, que adoptan una forma acentuada en una organización (véase la figura 6.7):
[image: image24.jpg]5

ncavtz@
..o
r

Pa®

Figura 6.7
· Modelar (conciencia): dar buen ejemplo.
· Encontrar caminos (visión): determinar conjuntamente el rumbo.
· Alineamiento (disciplina): construir y administrar sistemas para
no desviarse del rumbo.
134

EL S" HÁBITO
• Facultamiento (pasión): concentrar el talento en los resultados, no en los métodos, y retirarse y proporcionar ayuda cuando se lo soliciten.
Quienes ocupen cargos oficiales de autoridad en una organización pueden considerar que, aunque suponen un reto, estos cuatro roles constituyen un modo natural de llevar a cabo su administración. Pero verlos solamente como roles para ejecutivos de rango superior perpe​tuaría la actitud codependiente imperante según la cual «el jefe se en​carga de pensar y tomar las decisiones importantes». Estos cuatro ro​les son válidos para todo el mundo, con independencia del cargo. Sencillamente, constituyen la vía para aumentar su influencia y la in​fluencia de su equipo u organización.
Mis colegas de FranklinCovey y yo llevamos enseñando los cuatro roles del liderazgo desde 1995, aunque muchos otros expertos en el campo del liderazgo han logrado por su cuenta modelos basados en los mismos principios. Por ejemplo, en el perspicaz libro Liderazgo ba​sado en resultados: cómo los líderes fortalecen la empresa e incrementan los beneficios (1999), los autores Dave Ulrich (Universidad de Michi​gan), Jack Zenger y Norm Smallwood, tras varios años de investiga​ción, observación y consultas, desarrollaron un modelo de liderazgo con cuatro recuadros que resulta casi idéntico al modelo de los cuatro
[image: image25.jpg]DETERMINAR LA DIRECCIO!
(visién, chentes, futuro)

DEMOSTRAR
CARACTER PERSONAL

(habitos, integrdad,
confianza, pensamiento analitico)

MOVILIZAR EL ENGENDRAR
CCOMPROMISO INDIVIDUAL CAPACIDAD ORGANIZATIVA
(implicar a los demas, (montar equipos,

compartir poder) administrar cambios)

Uinch Zenger Smallwood Liderazgo basado en resultados

Figura 6.8
¿QUE HACEN LOS LÍDERES CON ÉXITO?
INSPIRAR A LOS DEMÁS PARA QUE ENCUENTREN SU VOZ 135
roles. La principal diferencia radica en las palabras que utilizan, pe​ro puede verse que, en esencia, el significado es el mismo.
Se encuentra otra validación de este modelo de liderazgo en un es​tudio de cinco años de duración, publicado recientemente, que fue di​rigido por Nitin Nohria, William Joyce y Bruce Robertson (véase «What really works», Harvard Business Review, julio de 2003). En lo que denominan proyecto Evergreen, «examinaron más de 200 prácti​cas de administración muy arraigadas durante el período de diez años en que estuvieron trabajando para 160 empresas». Esta investigación les permitió distinguir las prácticas de administración que realmente tenían resultados superiores. Su fascinante conclusión es que, sin ex​cepciones, las empresas que superaban a sus iguales en el sector des​tacaban en cuatro prácticas de administración primarias:
1. Estrategia: concebir y mantener una estrategia claramente es​
tablecida y centrada.
2. Ejecución: desarrollar y mantener una impecable ejecución de
las operaciones.
3. Cultura: desarrollar y mantener una cultura orientada hacia
los resultados.
4. Estructura: construir y mantener una organización rápida, fle​
xible y uniforme.
[image: image26.jpg]g
2
8
z

Figura 6 9
El proyecto Evergreen llegó a la conclusión de que estas empresas ambién adoptaban dos de cuatro prácticas secundarias: talento, inno-vación, liderazgo y fusiones y adquisiciones. Pero pensemos en las
136
-
EL 8° HÁBITO
cuatro primeras prácticas de administración primarias que identifica​ron. ¿Acaso estas prácticas que permiten a las empresas superar de forma espectacular a sus competidores no son, en esencia, otro modo de describir los cuatro roles del liderazgo? Una vez más, palabras dis​tintas para idénticos principios subyacentes.
La importancia de la secuencia: una metáfora deportiva
Estos cuatro roles también son muy interdependientes. En cierto sentido, son consecutivos; aunque, en otro sentido, son simultáneos. Y ambos sentidos son correctos. Son consecutivos porque la confiabili-dad debe infundir confianza antes de pasar a otros roles que liberen el potencial humano. Son simultáneos en el sentido de que, una vez se ha establecido la cultura basada en este liderazgo, debe prestarse una constante atención a los cuatro procesos, los cuatro roles.
Me gustaría ilustrar la importancia de la secuencia en estos cua​tro roles estableciendo una comparación con el deporte profesional. En este ámbito, al igual que sucede en el mundo empresarial, existe una feroz competencia. Cuando un jugador sale a un campo de en​trenamiento en baja forma —sin fuerza muscular y resistencia car​diovascular—, sencillamente es incapaz de desarrollar las habilida​des que se esperan de él. Y si no puede desarrollarlas, es imposible que se convierta en un miembro útil de un equipo y forme parte de un sistema ganador.
En otras palabras el desarrollo muscular precede al desarrollo de las habilidades y el desarrollo de las habilidades precede al desarrollo del equipo y del sistema. El cuerpo es un sistema natural y está go​bernado por leyes naturales. La metáfora deportiva constituye una imagen muy adecuada y con mucha fuerza, que podemos relacionar con el ámbito más amplio de aumentar la capacidad y encontrar una voz propia. El desarrollo personal precede el establecimiento de rela​ciones de confianza y las relaciones de confianza son un requisito previo absoluto para desarrollar una organización caracterizada por el trabajo en equipo, la cooperación y la contribución a la comunidad más amplia.
Por ejemplo, pongamos que una persona es incapaz hasta de cum​plir las promesas que se ha hecho a sí misma: su vida es voluble, un tanto excéntrica y depende del humor que tenga. ¿Existe algún modo de entablar relaciones de confianza, saludables, con los demás? La respuesta resulta obvia. Y si hubiera falta de confianza en sus relacio​nes con los demás, ¿contaría con una base para una familia o una or-

INSPIRAR A LOS DEMÁS PARA QUE ENCUENTREN SU VOZ 137
ganización de equipo que realizara aportaciones importantes? Una vez más, la respuesta resulta obvia: no.
Igual que un niño no puede correr antes que andar, ni andar antes que gatear; igual que no se puede hacer cálculo sin comprender el ál​gebra y no se puede hacer álgebra sin comprender las matemáticas básicas, algunas cosas forzosamente vienen antes que otras. Una vez que se entienda la importancia de esta secuencia, se verá por qué, aunque las dos sean interdependientes, resulta fundamental pagar primero las consecuencias de esforzarse por encontrar una voz propia en un nivel personal antes de intentar siquiera desarrollar las habilida​des que permiten entablar relaciones con una elevada dosis de con​fianza y solucionar problemas de forma creativa. El esfuerzo sinérgi-co que suponen las relaciones con elevada dosis de confianza se convierte, entonces, en los cimientos para crear un equipo u organi​zación de personas que colaboran; equipos que van a la par en cuan​to a objetivos y valores, y están dispuestos a desempeñar su papel en este contexto. Finalmente, los individuos, equipos y organizaciones son capaces de ampliar su influencia sirviendo y satisfaciendo las ne​cesidades de quienes son responsables. Poner el servicio por encima de uno mismo confiere sentido a los tres niveles y nos conduce a la era de la sabiduría, la quinta era de la civilización.
Tal vez el mejor modo de ilustrar la enorme importancia y fuerza de esta secuencia sería compartir la experiencia que suelo transmitir al público que asiste a mis sesiones de formación. Invito a un hombre con aspecto muy raerte y saludable a salir al estrado y realizar veinte flexiones con la espalda recta. Si realmente es fuerte y tiene práctica, lo hace con bastante facilidad. Pero muy pocos pueden; muchos de los que parecen fuertes y saludables no pasan de cinco o seis.
Utilizando esta analogía física, me atrevo a afirmar que, hasta que no se pueda hacer veinte flexiones emocionales a nivel personal, no se tiene ni capacidad ni libertad para hacer las treinta flexiones emocio​nales necesarias para satisfacer los retos y demandas de las relacio​nes. Y hasta que no puedan hacer las cincuenta flexiones en un nivel tanto personal como relacional, es imposible formar un equipo y en​gendrar una cultura organizativa con confianza y resultados elevados.
A continuación, teniendo esta secuencia en mente, pasamos del desarrollo del carácter implicado en la búsqueda de una voz propia al desarrollo de habilidades y al desarrollo de equipos y sistemas necesa-rios para inspirar a los demás para que encuentren su voz propia en las organizaciones.
138
EL 8" HÁBITO
Enfoque y ejecución: un resumen para el resto del libro
Como muestra el nuevo esquema ampliado de las páginas 140 y 141, los cuatro roles también representan el camino superior que permite «inspirar a los demás para que encuentren su voz» y lograr la grandeza organizacional, mientras que los cuatro problemas orga​nizativos crónicos representan el camino inferior para impedir que los demás encuentren su voz, lo que tiene como resultado el encorse-tamiento y la mediocridad.
El proceso de inspirar a los demás para que encuentren su voz pue​de sintetizarse en dos palabras: ENFOQUE y EJECUCIÓN. El enfoque encarna los roles de modelar y encontrar caminos; la ejecución, los roles de alineamiento y facultamiento. En el resto del libro, el lector apren​derá a convertir en HÁBITO el hecho de inspirar a los demás para que encuentren una voz propia desarrollando la ACTITUD, la HABILIDAD y el CONOCIMIENTO de los siguientes principios:
ENFOQUE: modelar y encontrar caminos
1. La voz de la influencia. Ser un modelo implica encontrar pri​
mero una voz propia (Primera parte) para optar, después, por
la ACTITUD de iniciativa; ser lo que denomino un «pequeño ti​
món» o tomar la iniciativa para ampliar la propia influencia ca​
da vez que se presenta la oportunidad (capítulo 7).
2. La voz de la confiabilidad. Modelar carácter y competencia
sienta las bases de la confianza en todas las relaciones y orga​
nizaciones. Es imposible que haya confianza sin confiabilidad.
El CONOCIMIENTO de este principio y de los principios sub​
yacentes a los roles de búsqueda de caminos, alineamiento y
facultamiento abren las puertas a la influencia (capítulo 8).
3.
La voz y la rapidez de la confianza. Modelar también implica
•
desarrollar sólidas HABILIDADES para las relaciones que in​
fundan confianza (capítulo 9) y combinar voces, idear solu​
ciones que constituyan una tercera alternativa para superar los
retos y diferencias con los demás (capítulo 10).
4.
Una voz. Encontrar caminos implica crear con los demás una
visión común de las máximas prioridades y de los valores por
medio de los cuales se logran dichas prioridades (capítulo 1 !)•
INSPIRAR A LOS DEMÁS PARA QUE ENCUENTREN SU VOZ 139 0ECUCIÓN: alineamiento y facultamiento
5. La voz de la ejecución. Alinear objetivos y capacitar sistemas
para lograr resultados (capítulo 12).
6. La voz del facultamiento. Liberar la pasión y el talento, des​
pejar el camino y, después, retirarse (capítulo 13). El faculta-
miento es la clave de un equipo y constituye el fruto culminan​
te de los cuatro roles del liderazgo.
Capítulo 14: «El 8a hábito y el punto álgido» mostrará cómo el en​foque esbozado en este libro fomenta tres dimensiones de grandeza: personal, organizacional y de liderazgo. El lector aprenderá cómo se combinan y pueden traducirse en cuatro disciplinas de ejecución, que posibilitan la obtención de unos resultados espectaculares por parte de la organización en la era del trabajador del conocimiento.
Capítulo 15: «Utilizar nuestras voces con sabiduría para servir a los demás» ata todos los cabos mostrando cómo el octavo hábito («Encontrar una voz propia e inspirar a los demás para que en​cuentren la suya») nos conducirá hasta la siguiente era de la voz humana: la era de la sabiduría. Una vez más, esta parte final con​cluye con un apartado de «Preguntas y respuestas», las preguntas que suelen plantearse con mayor frecuencia y que he ido tratando durante mis años de trabajo con las cuestiones que contempla este libro.
Preguntas y respuestas
P: ¿Cómo definiría el liderazgo?
R: Una vez más, el liderazgo consiste en transmitir a las personas su valía y potencial de un modo tan claro que lleguen a verlas en sí cismas. Fíjese en las palabras valía y potencial. Las personas deben albergar un sentimiento intrínseco de valía —es decir, poseen valor in​trínseco—, totalmente independiente de la comparación con los de​más, y sentir que son merecedores de amor incondicional, con inde​pendencia de su comportamiento o su rendimiento. Entonces, cuando Se consigue transmitir ese potencial y se crean oportunidades para de​sarrollarlo y utilizarlo, se está construyendo sobre una base sólida, transmitir el potencial de las personas y proporcionarles un senti​miento de valía extrínseca es una base errónea, y nunca se optimizará Su Potencial.
[image: image27.jpg]EL 8° HABITO INSPIRAR A LOS DEMAS PARA QUE ENCUENTREN SU VOZ 14

INSPIRAR A LOS DEMAS PARA
QUE ENCUENTREN SU VOZ

Proceso secuencial de ! AT

dentro hacia fuera @ Nision oIS,)
<& 2 e
conFiaNz, 3 PR
J e |EE4
8. Modelar SE gU
q o @ Q
=% %(srlnm) §Fes s
% &8 =m
B o L E}N
>
8

Eleccion

Principios

Cuatro
inteligencias

DONES DE NACIMIENTO

as confianza
s (ESPIRITU)
©5%

Remedio rapido de
fuera hacia dentro

(ounwiny [pidudjod |2 41buLySY)

avalddolidaaw

IMPEDIR QUE LOS DEMAS
ENCUENTREN Y UTILICEN SU VOZ

Figura 6.10

140
142
EL 8° HÁBITO
P: Hoy en día se publican muchos libros sobre liderazgo; ¿qué aspectos del material que propone resultan verdaderamente úni​cos y le confieren mayor valor?
R: ¿Qué tiene de único este material sobre el liderazgo que le con​fiere un auténtico valor? Yo diría que cinco aspectos. En primer lu​gar, el desarrollo secuencial. No conozco ningún libro que se centre en la absoluta necesidad de desarrollo personal e integración antes de construir la confianza en el nivel de las relaciones y éste insiste en que ambos aspectos son necesarios antes de construir organizaciones efectivas y duraderas, incluido familias. En segundo lugar, adopta un enfoque que engloba la persona completa. No tengo conocimiento de ningún material publicado que trate las cuatro inteligencias, resal​tando especialmente la inteligencia espiritual o conciencia, a la hora de guiar las otras tres. En tercer lugar, se basa totalmente en unos principios que son intemporales, universales y manifiestos, a diferen​cia de los valores que poseen todas las personas u organizaciones, pe​ro que pueden no estar basados en principios. Como usted sabe, los valores controlan nuestro comportamiento, pero los principios con​trolan las consecuencias de nuestro comportamiento. Cuando uno recoge una punta del palo también recoge la otra. En cuarto lugar, el material enseña que el liderazgo por mediación del proceso de desa​rrollo basado en principios puede convertirse en una elección (auto​ridad moral) en lugar de ser únicamente un cargo (autoridad formal) y que la clave de la nueva era del trabajador del conocimiento es pen​sar en términos de liberación, no de control; en términos de trans​formación, no simplemente de transacción. En otras palabras, se ad​ministran las cosas, pero se lidera a las personas. En quinto y último lugar, el enfoque de la persona completa resulta «manifiesto» para una organización, por lo que se refiere a los cuatro roles del liderazgo'-modelar, encontrar caminos, alineamiento y facultamiento. Se trata de un paradigma con una capacidad explicativa sorprendentemente potente, que puede emplearse para diagnosticar casi cualquier pro​blema o desafío y para identificar los pasos que más influyen en su resolución.
P: ¿El liderazgo puede enseñarse?
R: No, pero sí puede aprenderse. Una vez más, la clave está en el ejercicio del espacio entre el estímulo (es decir, la formación) y la res​puesta (es decir, el aprendizaje), y si las personas ejercen su libertad de elección para aprender el conocimiento, las habilidades y los ras​gos característicos asociados con el liderazgo (visión, disciplina, Pa' sión y conciencia), aprenderán a ser unos líderes que los demás se​guirán de buen grado. En un sentido muy real, ambos son seguidores
INSPIRAR A LOS DEMÁS PARA QUE ENCUENTREN SU VOZ 143
de principios. En última instancia, un buen equipo de dirección es un equipo complementario donde los puntos fuertes de las personas se convierten en productivos y sus debilidades resultan irrelevantes gra​cias a los puntos fuertes de los demás.
enfoque: MODELAR Y ENCONTRAR CAMINOS
7
LA VOZ DE LA INFLUENCIA: SER UN PEQUEÑO TIMÓN
Debemos convertirnos en el cambio que buscamos en el mundo.
GANDHI
Modelar constituye el espíritu y el centro de cualquier esfuerzo de liderazgo. Empieza con el descubrimiento de la voz propia: desarro​llar las cuatro inteligencias y expresar la voz en la visión, la discipli​na, la pasión y la conciencia. Modelar estas características de lide​razgo personal altera y transforma los otros tres roles en su núcleo mismo.
Modelar se realiza, principalmente, en el curso de los otros tres ro​les, lo que suscita una sensación de seguridad y confianza en el líder. Sin embargo, el liderazgo sólo se produce realmente cuando la gente llega a experimentar por sí misma cómo una persona impulsada por su conciencia modela la exploración, el alineamiento y el faculta-
[image: image28.jpg]Figura 7.1

148
EL 8° HÁBITO
miento. Así, las personas llegan a saber por sí mismas lo respetadas apreciadas y valoradas que son. ¿Por qué? Porque se buscan sus opi, niones; se respetan sus aportaciones; se valora su experiencia única Están verdaderamente implicadas en el proceso de exploración. Son participantes; no se limitan a escuchar el enunciado de la misión y el plan estratégico. Ayudan a desarrollarlos. Les pertenecen. En el caso de que el enunciado de la misión y el plan estratégico se hubieran de​sarrollado con antelación, se identifican con ellos, ya sea porque han realizado una elección consciente antes de subir a bordo o por la ad​miración que profesan por el líder que sirve de modelo.
En ocasiones, la identificación mental y emocional supone una fuerza más poderosa que la implicación. Esto se ve con los seguidores de un Gandhi, un Martin Luther King o un Nelson Mándela. Tal vez el propio lector haya admirado tanto a alguien que apoya su visión sin reservas, aunque no estuviera implicado en la creación de dicha vi​sión. Esto es la identificación. Se trata de una fuerza psicológica muy poderosa, en ocasiones más poderosa que la propia participación. Se da especialmente el caso con la visión y la planificación estratégica, más que con los valores. Los visionarios y estrategas brillantes suelen ser únicos en su género, algo que suele reconocer la cultura misma, pero una vez más, sólo si existe confianza y confiabilidad personal. En última instancia, sin embargo, la identificación se basa en algún tipo de implicación, directa o indirecta.
Modelar no es el esfuerzo de un único individuo; es el esfuerzo de
un equipo. Cuando se tiene un equipo de personas que se apoyan en
los puntos fuertes de cada uno y se organiza de tal manera que las de​
bilidades individuales resultan irrelevantes, se tiene una verdadera
fuerza en una organización. De modo que cuando el lector piense en
modelar, debe pensar en un individuo y un equipo complementario. El
espíritu de un equipo complementario radica en que uno está ahí pa​
ra desempeñar un papel único que compensa las debilidades de los
demás. No se está ahí para identificar sus debilidades y centrarse en
ellas, ni para criticarlos a sus espaldas. Se está para compensar sus
debilidades al tiempo que ellos compensan las nuestras. Nadie tiene
sólo puntos fuertes y muy pocas personas pueden destacar en todos
los roles. El respeto mutuo se convierte en imperativo moral.

La actitud de influencia

El hábito de responder al deseo interno de marcar la diferencia, de importar, de ampliar nuestra influencia para llegar a las personas y
LA VOZ DE LA INFLUENCIA
149
alisas que más valoramos empieza con una disposición o ACTITUD, una elección, la elección de utilizar la voz de la influencia.
Cuando enseño los principios que contiene este libro, me gusta abrirme a preguntas, ya sea en privado o en público, durante todo el día. Inevitablemente, alguien levantará la mano y dirá algo parecido a esto: «Doctor Covey, estos principios son magníficos y me los creo; cómo me gustaría vivirlos! Pero no tiene ni idea de lo que es trabajar en una organización como la mía. Si tuviera un jefe como el mío, comprendería que no hay manera de conseguir lo que nos está con​tando. ¿Qué hago?» Puedes ver lo que están pensando. Sólo contem​plan dos posibilidades. «Mi jefe es un imbécil y no va a cambiar. O me marcho (algo que no puedo permitirme) o lo hago lo mejor que pue​do y vivo con ello».
Cuando enseño de qué manera se aplican estos principios al ma​trimonio y la familia, hay mujeres que se me acercan y, básicamente, me dicen lo mismo de sus maridos y maridos que me dicen lo mismo de sus mujeres: «Si conociera a mi marido sabría a lo que me refiero. Esto jamás funcionará». Una vez más, dos posibilidades: o marcharse o aguantarlo el máximo tiempo posible.
Qué fácil resulta a las personas pensar y sentir: «Soy una víctima; lo he intentado todo; no puedo hacer nada más; estoy atascada». Se sienten tristes y frustradas, pero no ven más opciones.
El victimismo arruina su futuro.
Mi respuesta a sus preguntas suele sorprenderles un poco. Para empezar, veo, porque abren los ojos como platos, que algunos incluso se sienten ofendidos. Les digo lo siguiente:
«Cada vez que piensa que el problema está ahí afuera, ese mismo pensamiento es el problema».
«¿Acaso está insinuando que es mi problema?», replican algunos.
«Lo que estoy intentando decir es que cada vez que envuelve las
labilidades de otra persona con su vida emocional, está regalando su
libertad emocional a esa persona y dándole permiso para seguir arrui-
andole la vida.» Su pasado toma como rehén a su futuro.
Obviamente, se trata de un problema de relación, pero hasta que las Personas no encuentren una voz propia, no hay modo de poseer la adurez, la seguridad interior o la fuerza de carácter necesarias para aplicar la solución basada en principios con el jefe «imbécil». Tam-
150

EL 8° HÁBITO
bien podría suceder que poseyeran la fuerza interior pero aún no hubieran desarrollado las habilidades que resultan de la paciencia y de la práctica constante.
La interacción continua durante la formación suele tener un efec​to muy aleccionador para ellos pero, finalmente, llegamos al punto en que reconocen que no son una víctima y que pueden elegir su res​puesta al comportamiento de la otra persona. Así que la sociedad fa​brica y refuerza la actitud de victimismo y culpabilidad. Pero usted y yo tenemos la capacidad de utilizar nuestras dotes innatas para con​vertirnos en la fuerza creativa de nuestras propias vidas y decantarnos por un enfoque que aumente nuestra influencia en una organización. Podemos convertirnos en el líder de nuestro propio jefe.
La filosofía griega de la influencia
La filosofía griega de la influencia denominada ethos, pathos y lo-gos constituye una excelente síntesis del proceso de ampliar la propia influencia (véase la figura 7.2).
El ethos se refiere, fundamentalmente, a la naturaleza ética, la cre​dibilidad personal, la cantidad de confianza que suscita en los demás la integridad y competencia de cada uno. Cuando las personas habi-tualmente cumplen lo que han prometido y lo que se espera de ellas de un modo basado en principios, poseen ethos. ÍES.
filosofía de la influencia
ETHOS 1 Modelo de contabilidad

Confianza
RAÍTHOS # Procurar primero comprender
LOGOS # ^ después, ser comprendido
Figura 7.2
LA VOZ DE LA INFLUENCIA
151
El pathos es el lado empático, el sentimiento. Significa que en​tiendes cómo se siente una persona, qué necesidades tiene, de qué forma ve las cosas y qué es lo que está tratando de comunicar, y la per​sona lo siente.
El logos representa, básicamente, la lógica. Está relacionado con el poder y la persuasión de la propia presentación, el propio pensa​miento..
La secuencia, por supuesto, tiene vital importancia. Pasar al logos antes de que las personas se sientan comprendidas es inútil; tratar de crear entendimiento cuando no hay fe en el propio carácter resulta igual de inútil.
En una ocasión impartí docencia en el Grupo de Veinte, un gru​po de veinte profesionales de los seguros que se reúne cada tres me​ses en un foro de formación para intercambiar ideas. Durante dos años, fui su persona de referencia. Un mes de enero, en la reunión, todos murmuraban y se quejaban sobre el pésimo programa de for​mación y desarrollo de la empresa. Y la gota que colmó el vaso se produjo antes de Navidad, durante la gran ceremonia internacional de premios que se celebró en Hawai, donde se dedicó parte del tiem​po a la formación. Dicha formación no contemplaba el intercambio ni el aprendizaje mutuo. En el mejor de los casos, constituía un es​pectáculo de láser costoso e impresionante. Se quejaban de que era algo típico de la formación que recibían y que, básicamente, resulta​ba efímero e inútil.
Les pregunté por qué no lo cambiaban. Y contestaron: «Bueno, esa no es nuestra función; no nos encargamos de eso». Les dije que estaban eludiendo responsabilidades y que podían cambiar el pro​grama de formación si se empeñaban de verdad en hacerlo. Se en​contraban entre los agentes de seguros de mayor categoría de toda la empresa y poseían una enorme credibilidad o ethos. Podían char​lar con cualquier miembro de la compañía que quisieran. Les pro​puse que hicieran una presentación a los encargados de tomar deci​siones y que se aseguraran de empezar describiendo el punto de vista de éstos (pathos) igual de bien o mejor que el suyo propio; de​bían incluir todas sus preocupaciones potenciales sobre la introduc​ción de cambios en el programa de formación y en las celebraciones anuales tan bien organizadas. El objetivo sería describir esas preo-cupaciones hasta que los ejecutivos se sintieran tan bien compren​didos que se abrieran al logos, o lógica, de las recomendaciones pro-Puestas por los agentes.
152
EL 8° HÁBITO
De modo que enviaron dos representantes a entrevistarse no sólo con el presidente y el director general, sino también con el responsa​ble de formación y desarrollo. Se tomaron todo el tiempo necesario para describir el enfoque de la empresa y las razones que lo justifica​ban, además de los forcejeos económicos, políticos y culturales que implica introducir un cambio. Prosiguieron con la descripción hasta que resultó obvio que los responsables de tomar la decisión se sentían comprendidos En cuanto se sintieron comprendidos, se mostraron muy abiertos a la influencia (la clave de la influencia siempre es ser influido primero; o lo que es lo mismo: mostrarse abierto primero y buscar el entendimiento). Preguntaron literalmente qué recomenda​ciones hacían esos dos agentes y éstos no sólo se las dieron, sino que también les proporcionaron un plan de acción que contemplaba todas las realidades económicas, políticas y culturales que habían descrito anteriormente.
Los responsables de tomar la decisión se quedaron pasmados. Aunque les habían recomendado empezar con el diseño de un pro​grama piloto, enseguida lo convirtieron en un plan a escala empresa​rial.
Tres meses después, en la siguiente reunión, me contaron lo que había sucedido. Y yo les dije: «Ahora, ¿de qué quieren encargarse? ¿Hay alguna otra cosa estúpida que suceda en la empresa y que les gustaría que cambiara?» En el sentido literal de la expresión, este Grupo de Veinte se quedó de piedra al ver hasta qué punto se habían facultado, cómo había merecido la pena su valor y empatia. Dejaron de protestar, quejarse y murmurar y empezaron a asumir cada vez más responsabilidad. Sin dejar de arar sus pequeñas parcelas, inspec​cionaban campos mayores y observaban las cosas en un contexto más amplio. Veían a los responsables de las decisiones como seres huma​nos que luchaban igual que lo hacían ellos, que necesitaban modelos en lugar de críticas, que necesitaban luz en lugar de juicios.
Esta anécdota ilustra claramente el enfoque de dentro hacia fuera y su fuerza. Recuerde que siempre que uno piense que el problema es​tá ahí afuera, ese mismo pensamiento es el problema.
Es de esperar que el lector ya esté en disposición de ver claramen​te cómo, ejerciendo la iniciativa y la empatia, construyendo ethos, centrándose y trabajando en lo que se encuentra dentro de su ámbito de influencia, puede convertirse en catalizador del cambio en cual​quier situación. Una vez más, al hacerlo, se convertirá en el líder de su jefe, en el sentido literal de la expresión; dicho de otro modo: aunque el jefe posea la autoridad formal, usted poseerá la autoridad moral y la capacidad de influir.
LA VOZ DE LA INFLUENCIA

153
Un pequeño timón
Comprendo que Buckminster Fuller, el sorprendente impulsor de un cambio de paradigma, escogiera el siguiente epitafio para su tum​ba: «Sólo un pequeño timón [trim-tab]». Un trim-tab en un barco o un avión es un timón pequeño que permite el giro del timón grande, que, a su vez, determina la dirección de toda la nave (véase la figura 7.3). Ese Grupo de Veinte era un pequeño timón. También Gandhi lo fue.
UN TRIM-TAB (PEQUEÑO TIMÓN)
[image: image29.jpg]Definicién: La pequedia parte del timén que permite el viraje
del timon entero, lo que, a su vez, determina la direccion de
| todo el barco.

Figura 7.3
Figura 7.4
Creo que existen numerosos timones pequeños en potencia en to​das las organizaciones —empresas, gobierno, escuelas, organizacio​nes comunitarias, organizaciones no lucrativas—, con capacidad pa​ra liderar y ampliar su influencia, con independencia del cargo que ocupen. Pueden moverse y mover a su equipo o departamento de tal modo que afecte de forma positiva a toda la organización. El «peque​ño timón» líder obra tomando la iniciativa dentro de su propio círcu​lo de influencia (véase la figura 7.4), por muy pequeño que sea.
[image: image30.jpg]

154
EL 8" HÁBITO
Para ilustrar la idea, observe el esquema (figura 7.4) formado por dos círculos; el más amplio es el círculo de preocupación (las cosas que le preocupan e interesan) y el más pequeño, el círculo de influen​cia (las cosas sobre las que tiene control o influencia). También indi​ca que el trabajo de una persona queda, en gran medida, fuera del círculo de influencia propio.
En el capítulo primero, empecé citando algunos datos absoluta​mente sorprendentes obtenidos en un estudio llevado a cabo por Ha-rris Interactive que utilizaba nuestro cuestionario xQ (Cociente de Ejecución). Como las implicaciones de esta investigación arrojan tan​ta luz, me referiré a más resultados en el resto del libro. Con respecto al tema de la influencia, al lector tal vez le interese saber que única​mente el 31 % de los encuestados en el cuestionario xQ afirmaba que se centraba en las cosas sobre las que podía influir de manera directa, y no en aquellas sobre las que no tenía influencia. Los líderes que hacen las veces de «pequeños timones» —con independencia del car​go— aplican visión, disciplina, pasión y conciencia al borde exterior de su círculo de influencia, lo que propicia su ampliación. En muchos casos, se trata de personas sin cargos importantes ni poder decisorio oficial.
Tomar la iniciativa constituye un modo de autofacuitamiento. Ningún líder oficial le ha facultado; la estructura organizativa no le ha facultado; la descripción de su trabajo no le ha facultado. Usted se fa​culta a sí mismo en función del tema, el problema o el desafío que se tenga a mano. Usted ejerce el nivel apropiado de iniciativa o autofa-cultamiento.
La pregunta clave siempre es: ¿Qué es lo mejor que puedo hacer en estas circunstancias?
Siete niveles de iniciativa o autofacultamiento
En el siguiente esquema (véase la figura 7.5), se observa un conti-nuum de siete niveles de iniciativa: desde el «Espere instrucciones», en el nivel inferior, pasando por el «Pregunte», «Haga una recomen​dación» y el «Tengo la intención de», hasta el «Hágalo e informe de in​mediato», «Hágalo e informe periódicamente» y, finalmente, el simple «Hágalo», que se encuentra justo en el centro de la capacidad de con​trol e influencia.
LA VOZ DE LA INFLUENCIA

155
[image: image31.jpg]NIVELES DE INICIATIVA/AUTOFACULTAMIENTO

Hagalo

”

£ Hagalo e informe periédicamente

7

Hdgalo e informe de inmediato

CONFIANZA

-

Haga una recomendacién

Pregunte
bV

CONFIABILIDAD
{Cadrery cambetancit)

Espere instrucciones

Figura 7.5
Uno escoge el nivel de iniciativa que utilizará en función de lo ale​jada que se encuentre la tarea, ya sea dentro o fuera, del círculo de in​fluencia. Esto requiere sensibilidad y criterio situacional, pero, poco a poco, su círculo de influencia se irá ampliando.
La elección del nivel de iniciativa amplía nuestra definición de «voz», para que podamos encontrarla en cualquiera de las circuns​tancias posibles. Puede darse en un trabajo con el que no disfruta​mos en absoluto. Aplicando un nivel de iniciativa, podemos cambiar la naturaleza de ese trabajo o podemos influir en otras personas que se encuentran en nuestro círculo de influencia, pero fuera del tra​bajo.
En el puesto de trabajo que ocupamos, podemos esforzarnos por conseguir la grandeza. Podríamos comparar nuestras prácticas em​presariales (benchmarking) a escala mundial, en lugar de a nivel na​cional/regional/local. Un abogado podría ser más un pacificador. Un educador podría ser más un pastor comprensivo, un entrenador y un mentor. Un médico podría centrarse más en la educación y la preven​ción, además de tratar a la persona completa en lugar de limitarse a Partes del cuerpo, tecnología y química. Un padre podría esforzarse Por lograr un 80 % de interacciones positivas, con sólo un 20 % de es​carmientos, medidas correctivas y disciplinarias. El vendedor podría escuchar más las necesidades y adaptarse a ellas con integridad. El responsable de marketing podría garantizar la integridad del mer-chandising y la publicidad. El ejecutivo de una empresa debería tener cuidado con cumplir un poco lo mucho que promete. En definitiva:
156
EL 8o HÁBITO
siempre y en todas partes podemos enseñar principios y, en ocasiones, puede ser necesario utilizar palabras.
Exploremos cada uno de los niveles de iniciativa.
1. Espere instrucciones
-
Esto implicaría una preocupación que, obviamente, no sólo se encuentra fuera de su círculo de influencia, sino también de su tra​bajo. En este nivel, uno se limita a esperar. No quiere ponerse a hacer el trabajo de otros. No quiere proponer recomendaciones so​bre cosas que se encuentran muy lejos de su círculo de influencia. Las personas no confiarían en sus recomendaciones por varios mo​tivos. Las considerarían totalmente inapropiadas y, tal vez, llegaran a considerarle fuera de lugar. De hecho, la actuación en ámbitos muy alejados de su círculo de influencia llegaría a provocar la re​ducción de dicho círculo.
Y, ¿qué hace? Sonríe; como la Oración de la serenidad que se uti​liza en Alcohólicos Anónimos:
Dios, concédeme serenidad

para aceptar las cosas que no puedo cambiar,
valor para cambiar aquellas que puedo
y sabiduría para reconocer la diferencia.

Ya no desperdicia sus energías en algo en lo que no puede hacer nada. Ahora bien, si tiene influencia en alguien que sí puede hacer al​go, todo cambia. Entonces, está en disposición de incrementar los ni​veles de iniciativa y autofacultamiento.
Pero no resulta fácil sonreír y no hacer nada sobre el tema por el momento. Muchas personas se obsesionan con cosas que no pueden cambiar en el momento presente. Intercambian historias de luchas con sus compañeros de trabajo y manipulan el coraje de cada uno con respecto a las cosas que no pueden cambiar. Pero eso, simplemente, debilita su capacidad de que pasen cosas relacionadas con los temas y preocupaciones sobre los que sí pueden hacer algo. Una vez más, su pasado toma como rehén a su futuro.
Entonces, caen en la trampa de la codependencia, una circuns​tancia que genera lo que, una vez más, denomino los cinco cánceres emocionales metastásicos: criticar, quejarse, comparar, competir y en​frentarse. Las personas que no tienen bien equilibrados sus actos in-
LA VOZ DE LA INFLUENCIA

157
pernos buscan seguridad en fuentes externas a sí mismas. Como son podependientes con respecto al entorno, entran en estos comporta-lientos cancerosos y destructivos.
En el sentido literal de la palabra, estos cinco cánceres emociona-generan metástasis de células cancerosas en las relaciones y, en ocasiones, en toda una cultura. Como consecuencia, la organización jueda tan polarizada, tan dividida, que resulta casi imposible ofrecer Sistemáticamente una alta calidad a los clientes.
	CINCO COMPORTAMIENTOS CANCEROSOS

	►
	Crítica

	
	Queja

	
	Comparación

	►
	Competición

	►
	Disputa

•./...■'.
Figura 7.6
Un apunte sobre la competición: aunque la rivalidad por lograr un sentimiento de valía en el interior de las.relaciones, las familias, los ¡equipos de trabajo y las culturas resulta perjudicial, estoy convencido Ide que puede ser muy saludable en terrenos como los deportes o el Imercado. Puede exigir aportar el máximo esfuerzo y sacar lo mejor de lias personas o las organizaciones. En el mercado, se ve a los competi-Idores como los profesores con los que medirse. Mientras se está in-Itentando derrotar a los competidores, lo que uno realmente trata de Ihacer es mejorar para los clientes y aprender de quienes lo hacen me​jor y más rápido. Ése es el poder del sistema de libre empresa: compe-Itencia en el mercado, cooperación en el lugar de trabajo. Recuerde |que debe ser «bilingüe» y evitar el inquebrantable peligro que señaló ^braham Maslow: «El que es hábil con el martillo suele pensar que to​ldo es un clavo».
 Pregunte

Sería razonable y lógico preguntar sobre algo que se encuentra I entro de la descripción de su trabajo, pero fuera de su círculo de in-
158
EL 8a HÁBITO
fluencia. Como se halla fuera del círculo de influencia, no puede hacer mucho; pero como afecta a su trabajo, la mayoría de las personas con​siderarían legítimo, por lo menos, preguntar. Si la pregunta es inteli​gente y surge como resultado de un concienzudo análisis y una cuida​dosa reflexión, podría resultar muy impresionante y tal vez amplíe su círculo de influencia.
3. Haga una recomendación
¿Dónde situaría «Haga una recomendación»? Justo en el borde ex​terior de su círculo de influencia; ni siquiera está en su trabajo. Está proponiendo una recomendación que se encuentra fuera de su traba​jo y en el borde exterior de su círculo de influencia.
Un hermoso ejemplo del tercer nivel de iniciativa y autofaculta-miento se encuentra en la doctrina militar del Completed Staff Work. Los cinco pasos básicos de dicha doctrina son:
1. Analice el problema.
2. Proponga una alternativa y recomiende soluciones.
3. Desarrolle los pasos recomendados para poner en práctica la
solución.
4. Incorpore una conciencia de todas las realidades (política, so​
cial, competencias económicas, etc.)
5. Haga una recomendación que sólo requiera aprobación me​
diante una sola firma.
Esta estrategia exige que el ejecutivo eficiente espere a que llegue el mejor trabajo. Primero, solicita a la gente que reflexione cuidado​samente sobre problemas y cuestiones. Entonces, cuando hayan re​flexionado haciéndolo lo mejor que saben, están listos para proponer una recomendación final. El ejecutivo sólo contempla esa recomen​dación final.
Cuando se utiliza el sistema Completed Staff Work, la dirección superior no rescata a las personas con respuestas rápidas y sencillas, aunque éstas las reclamen. Si el ejecutivo no espera a que se haga el trabajo, está engañando a las personas al robarles crecimiento, mien​tras que éstas, a su vez, le engañan a él y a la empresa robándoles tiempo. Además, no se puede responsabilizar a las personas de los re​sultados si se les proporciona los métodos.
LA VOZ DE LA INFLUENCIA
159
(Cuando estuve en Sicilia, le dije a un general que se mostraba un tanto reacio a atacar que confiaba plenamente en él. Para
demostrárselo, me marché a casa.
Si nunca dices a las personas lo que tienen que hacer, te
sorprenderán con su ingenio.'
GENERAL GEORGE S. PATTON
El lector se percatará del tiempo y esfuerzo que ahorra esta estra​tegia al ejecutivo y de la mayor cantidad de iniciativa que exige por parte del empleado. La he visto funcionar estupendamente en muchí​simas situaciones. Además, amplía de forma inmediata el círculo de influencia.*
4. «Tengo la intención de»
«Tengo la intención de» implica, de hecho, una pizca más de ini​ciativa que proponer una recomendación y constituye una prolonga​ción de este último nivel. Aprendí por primera vez este principio mientras navegaba por las islas Hawai en el USS Santa Fe, un subma​rino nuclear con un coste multimillonario, durante unas maniobras que simulaban un conflicto bélico. Qué espectáculo más magnífico era estar en el puente de mando con el comandante, el capitán David Marquet, mientras salíamos del puerto de Lahaina y ver ese enorme tubo negro de unos noventa metros de longitud (casi la longitud de un campo de fútbol americano), que se hundía unos treinta metros, sur​cando el agua.
Mientras charlábamos, se acercó un oficial y dijo: «Capitán, tengo la intención de descender unos veinte metros». El capitán preguntó: «¿Qué sondeo [profundidad hasta el fondo marino] tenemos?»; a lo que él respondió: «Unos doscientos ochenta». «¿Qué dice el sonar [el dispositivo electrónico que detecta barcos, buques, submarinos y otros objetos]?» El oficial contestó: «Nada, únicamente peces». Y el capitán le dijo: «Concédanos veinte minutos más y lleve su intención a la práctica».
Durante todo el día, miembros de la tripulación se acercaban al caPitán y le decían: «Tengo la intención de hacer esto» o «Tengo la in-
* Para recibir una copia gratuita de un artículo completo sobre el Completed Staff Work, véase <www.The8thHabit.com/offers>.
160
EL 8* HÁBITO
tención de hacer aquello». A veces, el capitán hacía preguntas y des​pués decía: «Muy bien». Otras veces, no hacía preguntas y se limitaba a contestar: «Muy bien». El capitán sólo reservaba su confirmación personal para las decisiones que eran la punta del iceberg. La gran masa del iceberg —el 95 % de decisiones restante— se realizaba sin ningún tipo de implicación o confirmación por parte del capitán.
Pregunté al capitán por su estilo de liderazgo. Afirmó que quería facultar a su gente lo máximo posible dentro de los límites del con​texto naval. Pensaba que, si les exigía que reconocieran no sólo el pro​blema, sino también la solución, empezarían a considerarse a sí mis​mos como un eslabón de vital importancia en la cadena de mando. Maduró la cultura hasta el punto de que los oficiales y marineros de​claraban sus propias intenciones con respecto a la autoridad del capi​tán para tomar decisiones.
«Tengo la intención de» es cualitativamente distinto a «recomien​do». La persona ha realizado más esfuerzo analítico, hasta el punto de estar totalmente preparada para ejecutar la acción en cuanto reciba la aprobación. No sólo ha reconocido el problema, sino también la solu​ción y está dispuesta a ponerla en práctica.
Esos marineros albergaban en su interior un verdadero sentimien​to de valor añadido, algo que, como me indicaron, no habían sentido con ningún otro capitán cuando se habían movido únicamente en los parámetros del «Espere instrucciones». Ésta es la razón que explica que el «Tengo la intención de» se encuentre en el borde exterior del círculo de confianza y del trabajo. Un facultamiento coherente redu​ce de forma significativa las fugas de personal o, lo que es lo mismo, la marcha de los altos cargos a otros trabajos mejor remunerados.
Algunos meses después de mi experiencia en el submarino, me hi​zo mucha ilusión recibir una carta del capitán Marquet donde me in​formaba de que habían concedido al USS Santa Fe el trofeo Arleigh Burke al submarino, buque o escuadrón de aviación con mayores me​joras del Pacífico. ¡Tal es el fruto del facultamiento por efecto de un pequeño timón!
5. Hágalo e informe de inmediato
«Hágalo e informe de inmediato» se encontraría en el borde exte​rior del círculo de influencia, pero dentro del trabajo. Lo comunica de forma inmediata porque las demás personas necesitan saberlo. Esto permite que verifiquen que todo se ha hecho de forma correcta y p°" sibilita la introducción de las oportunas correcciones si es necesario-
LA VOZ DE LA INFLUENCIA
161
También proporciona la información que necesitan los demás antes de tomar decisiones consecuentes y de emprender acciones de segui​miento.
6. HÁGALO E INFORME PERIÓDICAMENTE
Este nivel de iniciativa contempla las acciones que podrían formar parte de una autoevaluación normal en una visita de evaluación de re​sultados o en un informe oficial, para que otras personas puedan co​municar y utilizar la información. Cuando se informa periódicamen​te, uno se encuentra claramente dentro de la descripción de su trabajo y dentro de su círculo de influencia.
7. Hágalo
Cuando algo se localiza justo en el centro de su círculo de influen​cia y en el núcleo de la descripción de su trabajo, hay que hacerlo. En ocasiones, en algunas culturas, es más fácil obtener el perdón que el permiso, de modo que si uno está convencido de que tiene razón y de que la acción no se encuentra alejada del círculo de influencia, tal vez lo mejor sea «hacerlo».
La idea de asumir responsabilidad y hacerlo, hacer que suceda, en​cierra un gran poder. Este nivel más elevado de iniciativa me recuerda una historia verdadera conocida como «Un mensaje para García».
Cuando estalló la guerra entre España y Estados Unidos a finales de siglo, el presidente estadounidense necesitaba hacer llegar un mensaje a un revolucionario cubano llamado García. Se escondía en alguna parte de la isla de Cuba, fuera del alcance del correo o el telégrafo. Nadie sabía có​mo llegar hasta él. Pero un oficial sugirió que, si había alguien que pudie​ra hacerlo, ése era un oficial llamado Rowan.
Cuando McKinley entregó la carta a Rowan en Washington D. C, el oficial no le preguntó: «¿Dónde está? ¿Cómo llego hasta ahí? ¿Qué quiere que haga cuando llegue? ¿Cómo regreso?». Se limitó a coger el mensaje e imaginar cómo llegaría hasta García. Tomó un tren hasta Nueva York y un barco hasta Jamaica. Rompió el bloqueo español para llegar a Cuba en barco de vela. A continuación, vinieron desenfrenados viajes en carroma​to, caminatas y cabalgadas por la selva cubana. Nueve días de viaje des-Pués, Rowan entregó el mensaje a García a las nueve de la mañana. La misma tarde, a las cinco, emprendió su viaje de regreso a Estados Unidos.
162
EL 8° HÁBITO
Para que se comprenda mejor, el autor Elbert Hubbard escribió:
Estoy con el hombre que hace su trabajo tanto cuando el «jefe» no es​tá como cuando está en casa, [...] el hombre que, cuando se le da una car​ta para García, entrega la misiva con rapidez, sin hacer preguntas estúpi​das y sin ninguna intención de tirarla a la alcantarilla más cercana ni de hacer otra cosa que no sea entregarla. [...] La civilización constituye una larga y angustiada búsqueda de tales individuos. Cualquier cosa que soli​cite un hombre de esta naturaleza será concedida; este tipo de hombres es tan poco común que ningún empresario puede permitirse dejarlo escapar. Lo quieren en todas las ciudades, pueblos y aldeas, en todas las oficinas, tiendas, almacenes y fábricas. El mundo los pide a gritos: necesitan, y lo necesitan desesperadamente, al hombre que puede llevar «Un mensaje para García».*
El espíritu de los «pequeños timones»
El lector verá que, con independencia de la cuestión, el problema o la preocupación que tenga entre manos, puede facultarse tomando la iniciativa de algún modo. Sea sensible, sea sensato, tenga cuidado con el momento que elige, pero haga algo con la situación. Evite que​jarse, criticar o mostrarse negativo; esté en guardia para no eludir la responsabilidad y culparlos a «ellos» de los fallos. Vivimos en una cul​tura de la culpa: más del 70 % de los encuestados en el cuestionario xQ contestó que las personas de su organización solían culpar a otros cuando las cosas iban mal. Por lo tanto, asumir la responsabilidad su​pondrá nadar a contracorriente.
Tomar la iniciativa exige algún tipo de visión, algún nivel por al​canzar, alguna mejora que lograr. Exige disciplina al hacerlo. Exige poner en ello todo el corazón y la pasión y hacerlo de un modo regido por la conciencia o los principios para alcanzar un fin que merezca la pena.
Tom Peters describe la actitud y el espíritu de los «pequeños timo​nes» con estos términos:
A los ganadores, y no lo digo en broma, les gustan los trabajos basu​ra. ¿Por qué? Porque esos trabajos permiten montones de espacio. ¡A na​die le importa! ¡Nadie está mirando! ¡Está solo! ¡Es el rey! ¡Es posible en​suciarse las manos, cometer errores, asumir riesgos, conseguir milagros-
* Para obtener una copia gratuita y pública del texto completo de «Un mensaje pa" ra García», véase <www.The8thHabit.com/offers>.
LA VOZ DE LA INFLUENCIA
163
El lamento más frecuente de quienes «carecen de poder» [unempowered] es que no tienen «espacio» para hacer nada que esté bien. Algo a lo que siempre contesto: ¡Tonterías!
Lo fundamental: ¡Saboree la «pequeña» misión o «tarea rutinaria» que nadie quiere! ¡BÚSQUELA! Es una oportunidad que propicia el auto-facultamiento, ya sea diseñando de nuevo un molde o planificando una escapada de fin de semana para un cliente. [...] Puede convertirlo en algo glorioso, y ¡guau!2
En una ocasión, estuve trabajando como auxiliar administrativo del rector de una universidad. En muchos sentidos, era dictatorial, con-trolador, siempre daba por sentado que sabía qué era lo mejor y toma​ba todas las decisiones importantes. Por otra parte, era un visionario, una persona brillante y con talento; pero trataba a todos como recade​ros: «Vaya a buscar esto, vaya a buscar aquello», como si no tuvieran opinión. Poco a poco, estos hombres y mujeres con mucha formación y motivación fueron desencantándose y acabaron impidiendo el facul-tamiento. Se pasaban el día en los pasillos quejándose del rector.
«No puedo creer lo que hizo...»
«Sabes, deja que te cuente la última...»
«Y crees que eso está mal. Deberías de ver lo que hizo cuando en​tró en nuestro departamento...»
«Realmente, nunca había oído algo así.»
«Pues sí, nunca he estado en un puesto de trabajo donde me sien​ta tan cohibido y encorsetado por esas reglas estúpidas y esa burocra​cia. Me estoy quedando empantanado.»
Se pasaban horas consolándose.
Y, luego, estaba Ben. Sencillamente, adoptó otro enfoque: fue di​recto al tercer nivel de autofacultamiento e iniciativa. Aunque a él también le trataba como a un recadero, decidió empezar por el nivel «Haga una recomendación».
Decidió ser el mejor recadero. Esto le reportó credibilidad, ethos. Luego se anticipaba a las necesidades del rector y a las razones que había detrás de sus peticiones al recadero: «Veamos, ¿para qué quiere esta in​formación el rector? Está preparando una reunión de la junta directiva y quiere que recopile datos sobre cuántos servicios de seguridad de cam-Pus universitarios llevan armas, porque está recibiendo críticas por nues​tra postura. Creo que le ayudaré a preparar la reunión».
Complemente a su jefe, no le critique.
164
'
EL 8" HÁBITO
Ben llegó a una reunión previa, presentó los datos que le había pe. dido como recadero y, a continuación, dio el segundo paso en el aná​lisis y las recomendaciones. El rector se volvió hacia mí, estupefacto. Luego, se volvió hacia Ben y le dijo: «Quiero que venga a la reunión de la junta directiva y proponga la recomendación. Su análisis es bri​llante; ha previsto exactamente lo que se necesita».
El resto de los miembros del personal había apoyado la conspira​ción silenciosa del «Espere instrucciones». Pero Ben no lo hizo. Había ejercido liderazgo identificándose con el rector, determinando qué era lo que éste realmente quería y necesitaba. Ben empezó con un cargo bastante bajo, pero enseguida pasó a realizar presentaciones regula​res ante la junta directiva.
Estuve trabajando cuatro años en ese puesto. Al final de los cuatro años, Ben era la segunda persona más influyente del campus aunque no había ascendido desde las categorías académicas. El rector no hacía ningún movimiento importante sin su bendición. Cuando Ben se ju​biló, se le concedió un premio de reconocimiento especial. ¿Por qué? Porque constituyó un modelo de confiabilidad, lealtad hacia la uni​versidad y disposición para lo que fuera necesario.
Creo que Ben entendió la inutilidad de desear que algo sea dife​rente. ¿Ve en esta historia cómo el liderazgo puede convertirse en una elección? ¿Ve cómo usted también puede convertirse en el líder de su jefe, como hizo Ben?
Cuando afirmamos que el liderazgo es una elec​ción, significa básicamente que es posible escoger el nivel de iniciativa que se quiera llevar a la prác​tica como respuesta a la pregunta: ¿Qué es lo me​jor que puedo hacer en estas circunstancias?
Ante estos siete niveles de iniciativa, siempre se deberá tomar una decisión que depende de la conciencia de cada uno. Se requiere crite​rio y sabiduría para saber qué nivel de iniciativa aplicar: qué debe ha​cerse, cómo debe hacerse, cuándo debe hacerse y, quizá lo más impoi"' tante, por qué debe hacerse. La pregunta «¿Por qué?» suele explotar la inteligencia espiritual al llegar al sistema de valores, la fuente de la mo​tivación. La pregunta «¿Qué hacer?» suele explotar la inteligencia in​telectual al pensar de forma analítica, estratégica y conceptual. LaS preguntas «¿Cuándo hacerlo?» y «¿Cómo hacerlo?» suelen explotarla inteligencia emocional al percibir el entorno, captar las normas l
LA VOZ DE LA INFLUENCIA
165
les V políticas que están en funcionamiento e identificar los propios untos fuertes y debilidades. La inteligencia en el hacer también en​tra en juego al llevar a cabo sus intenciones y poner en práctica tácti​camente el «cómo».
Cuando se utiliza la iniciativa sabiamente en todos y cada uno de los siete niveles, el lector descubrirá que su círculo de influencia se amplía cada vez más hasta englobar el trabajo en su totalidad. No de​ja de ser curioso —y esto sucede casi siempre— que, a medida que se va ampliando el círculo de influencia, también lo hace el círculo de preocupación.
Un líder que actúa como «pequeño timón» es constante —como un faro, no como una veleta—, una fuente de luz constante y digna de confianza, no alguien que gira con cualquier viento social.
Si se da al mundo lo mejor que uno tiene, es posible ' salir herido. Pero, de todos modos, hay que dar lo mejor' de uno mismo.
MADRE TERESA DE CALCUTA
/
Al ir adoptando este enfoque de dentro hacia fuera que permite aprovechar la iniciativa, las personas que ocupen cargos de responsa​bilidad irán depositando cada vez más confianza en su carácter y competencia. Aumentará la confianza. Casi resulta inevitable que quieran construir cada vez mayores niveles de iniciativa y faculta-miento en su trabajo. Se acabará convirtiendo en el líder de su jefe..., y éste, de forma natural, acabará formando parte de un equipo com​plementario en tanto que líder servidor.
Película: Mauritius
Invito al lector a ver la película Mauritius, que encontrará en la web: www.franklincoveymex.com. No sólo las organizaciones y los in​dividuos pueden ser pequeños timones; la película ilustra cómo un País o una sociedad al completo puede actuar como un pequeño ti-ntón para conseguir un éxito y una cultura propios, a pesar de pro​tundas diferencias étnicas, raciales, culturales y de otro tipo. En rea​ldad, si ha generado una fuerza cultural tan notable no es a pesar de esas diferencias, sino gracias a ellas.
Las declaraciones que se muestran al principio de la película se c°rresponden con el momento de su producción. Desde entonces, han
166
EL 8° HÁBITO
cambiado bastante algunas condiciones en Mauricio, donde cada vez existen más bolsas de conflictos sociales. Sin embargo, la verdadera razón de la historia no es que Mauricio sea una sociedad perfecta, si​no que, sean cuales sean los cambios a los que nos enfrentemos —ya sea en tanto que individuos, familias, organizaciones o, incluso, na​ciones—, podemos trabajar dentro de nuestro círculo de influencia y abrirnos paso de forma creativa, como «pequeños timones», a través de esos cambios.
Preguntas y respuestas
P: Todo eso suena muy bien, pero usted no conoce a mi jefe. Es un obseso del control y las personas competentes que le ro​dean suponen una amenaza para él. Mi situación es muy distinta.
R: Sí, cada situación es única y distinta en algún sentido. Pero por otra parte, en el fondo, los desafíos y los problemas son siempre muy parecidos. La clave no está en la circunstancia; está en el espacio entre el estímulo y la respuesta, o lo que es lo mismo: en la circunstancia y en su respuesta ante ésta. Ése es el ámbito de la libertad de elección. Si utiliza esa libertad con sabiduría y fundamenta sus elecciones en prin​cipios, no solamente ampliará el tamaño de su libertad de elección, si​no que también desarrollará una fuente interna de seguridad personal para que su vida no vaya en función de las debilidades de los demás. Dejará de quitarse facultamiento a sí mismo y de facultar las debilida​des de los demás para seguir arruinándose la vida. Tal vez haga un aná​lisis de costes y beneficios y decida hacer algo distinto o ir a otra par​te. O tal vez, sencillamente, decida confiar en los aspectos prácticos del mercado y abrirse, como si de un «pequeño timón» se tratara, un círculo de influencia más amplio hasta resultar indispensable a su jefe y, con el tiempo, llegar a convertirse incluso en el líder de éste. Debe utilizar las cuatro inteligencias para ser creativo y, además, una inspi​ración. También se requiere trabajar dentro del círculo de influencia, aunque fuera del trabajo, y poner en práctica un gran nivel de iniciati​va y voluntariado para comprender las necesidades no satisfechas y los problemas no resueltos y poder aplicar el nivel adecuado de iniciativa-También se requiere realizar su trabajo a la perfección para merecer la confianza de los demás, sondear otros campos al tiempo que cultiva bien el propio. Recuerde: primero, ethos (credibilidad); segundo, p&~ thos (empatia); y tercero, logos (lógica).
P: De modo realista, ¿cómo puede una persona convertirse e» líder de su jefe?
LA VOZ DE LA INFLUENCIA
167
R: Conviértase en una luz, no en un juez. Conviértase en un mode​lo, no en un crítico. Póngase a trabajar dentro del propio círculo de in​fluencia para que se desarrolle y expanda su autoridad moral y tenga credibilidad. Tome la iniciativa con valentía para conseguir que suce​dan cosas buenas. Muestre empatia con el mundo de su jefe, sus preo​cupaciones, objetivos y modo de pensar. Muestre empatia, también, con la cultura y el mercado, y luego, tome esas iniciativas. Recuerde, una vez más, que está totalmente prohibido hablar mal de nada. Sea paciente y perseverante, y su influencia se ampliará. Los aspectos prác​ticos de los resultados convertirán al cínico. Esto es el liderazgo: re​cuerde que es una elección, no un cargo.
P: Suele decir que es más fácil obtener el perdón que el per​miso, pero a veces, si uno toma algo de iniciativa basándose en esa idea, recibe severas reprimendas o, incluso, le despiden.
R: Si continúa invirtiendo en el desarrollo personal y profesional y en la capacidad de producir soluciones a los problemas, siempre dis​pondrá de una fuente de seguridad económica. Su seguridad no surge del trabajo o del auspicio de los demás; surge de su capacidad de sa​tisfacer necesidades y solucionar problemas. Continúe invirtiendo en esas capacidades y tendrá infinitas oportunidades. Además, escoja las luchas con cautela: no tome iniciativas que se encuentren muy lejos de su círculo de influencia. En lugar de hacer eso, debe trabajar fuera del trabajo, pero dentro del círculo de influencia. Después, tome ini​ciativas y proponga recomendaciones que surjan como resultado de un análisis muy meditado e, inevitablemente, verá cómo va aumen​tando cada vez más su círculo de influencia.
8
LA VOZ DE LA CONFIABILIDAD: MODELAR CARÁCTER
Y COMPETENCIA
Indiscutiblemente, la mayor cualidad para el liderazgo es la integridad. Sin ella, es imposible ningún éxito autén​tico, ya sea en una cuadrilla de trabajadores, en un campo de fútbol, en un ejército o en una oficina.
DWIGHT DAVID EISENHOWER
[image: image32.jpg]Figura 8.1

Hace algún tiempo me pidieron que prestara mis servicios de con-sultoría a un banco que estaba teniendo problemas con la moral de los empleados. «No sé que es lo que falla», se lamentó el joven presi​dente. Brillante y carismático, había ascendido desde las categorías más bajas sólo para ver cómo su institución se tambaleaba. La pro​ductividad y los beneficios habían caído y culpaba a los empleados: «No importa los incentivos que conceda —afirmó—, no se quitan de encima ese pesimismo».
170
EL 8° HÁBITO
Tenía razón. El ambiente parecía enrarecido por la sospecha y la falta de confianza. Durante dos meses, estuve organizando talleres, pero nada funcionaba. Estaba totalmente perplejo.
«¿Cómo puede alguien confiar con lo que está sucediendo aquí?», era la cantinela habitual de los empleados. Pero nadie me decía de dónde procedía la desconfianza.
Finalmente, en conversaciones más informales, salió a relucir la verdad. El jefe, que estaba casado, mantenía relaciones con una em​pleada y todo el mundo lo sabía.
Ahora estaba claro que los malos resultados de la empresa se de​bían a esta conducta. Pero ese hombre se estaba haciendo el mayor daño a sí mismo. Sólo pensaba en su propia satisfacción y hacía caso omiso a las consecuencias a largo plazo. Además, había traicionado una confianza sagrada con su esposa.
En definitiva: su fallo era de carácter.
El 90 % de todos los fallos de liderazgo son fallos de carácter.
Igual que la confianza es la clave de todas las organizaciones, tam​bién es el pegamento que las mantiene unidas. Es el cemento que une los ladrillos. Asimismo, he aprendido que la confianza es el fruto de la confiabilidad tanto de las personas como de las organizaciones. La con​fianza emana de tres fuentes: la personal, la institucional y la que sur​ge de una persona que opta de forma consciente por dársela a otra, un acto que me hace sentir la creencia de que puedo aportar valor. Tú me das confianza y yo la devuelvo. Confiar y confianza son un verbo Y un sustantivo. Cuando confluyen ambos se da algo recíproco y comparti​do entre las personas. Ésa es la esencia de cómo una persona se con​vierte en líder de su jefe. Merece la confianza al darla. Confiar, el ver​bo, viene de la confiabilidad potencial de la persona que recibe la confianza y de la confiabilidad manifiesta de la persona que entrega la confianza. El cuarto rol —facultamiento— encarna el hacer de la confianza un verbo: confiar.
Hemos encuestado a más de 54.000 personas pidiéndoles que identificaran las cualidades fundamentales de un líder; la integridad fue, con mucho, la respuesta más habitual (véase la figura 8.2).
Hoy en día, en muchos ámbitos, está pasado de moda hablar en términos de carácter. Se ha equiparado con algo delicado, íntimo o con la religión. Algunos se preguntan si nuestros valores interiores si-
LA VOZ DE LA CONFIABILIDAD

171
guen teniendo importancia. Después de todo, ¿acaso nuestro famoso ejecutivo del banco no ha triunfado de modo manifiesto, a pesar de sus transgresiones?
[image: image33.jpg]|
|
|
)

000 o0 o000 oo 1som

54,000 personas encuestados

Figura 8.2
Esta pregunta demuestra un dilema de la vida moderna. Muchos han llegado a creer que lo único necesario para triunfar es talento, energía y personalidad. Pero la historia nos ha enseñado que, a largo plazo, quiénes somos es más importante que quien parecemos ser.
Mientras repasaba la literatura sobre el éxito y el liderazgo remon​tándome al nacimiento de Estados Unidos, como preparación previa a la redacción de Los siete hábitos, descubrí que, durante los primeros ciento cincuenta años, la atención se centraba casi en exclusiva en la importancia del carácter y los principios. Al entrar en la era industrial y después de la Segunda Guerra Mundial, la atención empezó a des​plazarse hacia la personalidad, las técnicas y las tecnologías, lo que de​nominaríamos la «ética de la personalidad».
Esta tendencia es continuada, pero percibo la emergencia de una tendencia contraria a medida que la gente va experimentando los fru​tos de una cultura organizativa sin valores. Cada vez más organiza​ciones están reconociendo la necesidad de la confiabilidad, el carácter y el suscitar confianza en la cultura. Cada vez más personas están viendo la necesidad de examinar a fondo sus almas, percibir de qué manera ellos, ellos mismos, contribuyen a la creación de los proble-
172
EL 8a HÁBITO
mas y calcular exactamente qué pueden hacer para contribuir a la so​lución y atender las necesidades humanas.
El carácter, a largo plazo, es el factor decisivo en la vida de individuos y naciones por igual.'
THEODORE ROOSEVELT
¿Qué fue del presidente de banco que mantenía relaciones íntimas con una empleada? Cuando le confié que estaba al corriente de su re​lación y el efecto que estaba causando en sus empleados, empezó a pasarse los dedos por el cabello. «No sé por dónde empezar», dijo.
«¿Se ha terminado?», pregunté.
Me miró directamente a los ojos: «Sí, desde luego».
«Pues, entonces, empiece por decírselo a su esposa», respondí.
Se lo contó y ésta le perdonó. Después, convocó una reunión con los empleados y abordó el problema de su moral. «He descubierto la causa del problema —dijo—. Soy yo. Les estoy pidiendo que me den otra oportunidad.»
Se necesitó tiempo, pero, finalmente, la moral de los empleados —una sensación de apertura, optimismo y confianza— mejoró. Sin embargo, al final, el ejecutivo se había hecho un favor a sí mismo. Es​taba encontrando su propio camino hacia el carácter.
Confiabilidad personal
Donde existe confianza duradera, existe confiabilidad. Siempre es así; es un principio. Igual que la confianza emana de la confiabilidad, la confiabilidad emana del carácter y la competencia. Cuando se desa​rrolla tanto una confiabilidad como un carácter fuertes, el fruto es la sabiduría y el criterio, los cimientos de todo logro y confianza grandes y duraderos. El siguiente esquema (véase la figura 8.3) ayuda a iden​tificar los principales factores que tienen que ver con la producción de confianza.
Empecemos con los tres aspectos del carácter personal: integridad, madurez y mentalidad de abundancia.
Integridad significa estar integrado con los principios y leyes natu​rales que, en última instancia, gobiernan las consecuencias de nues​tro comportamiento. La honestidad es el principio de decir la verdad. La integridad es cumplir las promesas que uno se ha hecho a sí mis​mo o ha hecho a los demás.
LA VOZ DE LA CONFIABILIDAD

173
[image: image34.jpg]CONFIABILIDAD =—> CONFIANZA
Persanal/organizativa

Competencia

Cardcter i
.. Sabiduria
Teenica

e
GRIDAD, CRITERIO
conocmENTo

MADUREZ
INTERDEPENDENCIA

MENTALIDAD §
DE ABUNDA

Figura 8.3
Un hombre no puede actuar de forma correcta en un ámbito de la vida mientras se dedica a actuar de forma ,', incorrecta en cualquier otro ámbito. La vida es un todo indivisible.2
MAHATMA GANDHI
La madurez se desarrolla cuando una persona asume las conse​cuencias de la integridad y de ganar la victoria personal a uno mismo, una circunstancia que permite ser valiente y amable al mismo tiempo. En otras palabras: una persona de estas características puede tratar cuestiones difíciles con compasión. La combinación de coraje y ama​bilidad es tanto la fuente de donde brota la integridad como la conse​cuencia de ésta.
Mentalidad de abundancia significa que, en lugar de ver la vida co​mo una competición con un solo ganador, se ve como un cuerno de la abundancia repleto de oportunidades, recursos y riqueza cada vez ma​yores. Uno no se compara con los demás y siente verdadera alegría Por sus éxitos. Las personas con mentalidad de escasez son resultado de una identidad basada en la comparación y se sienten amenazadas Por el éxito de los demás. Aunque finjan y digan otra cosa, saben que tes consume. Los poseedores de una mentalidad de abundancia ven a Sus competidores como unos de los profesores más valorados e im​portantes. Esos mismos atributos —integridad, madurez y mentali-
174
EL 8a HÁBITO
dad de abundancia— describen a la perfección a un equipo comple​mentario.
Veamos ahora la vertiente de competencia que posee la confiabili-dad personal.
La competencia técnica es la habilidad y el conocimiento necesa​rios para realizar una determinada tarea.
El conocimiento conceptual es ser capaz de contemplar el panora​ma general, ver cómo se relacionan las partes unas con otras. Es ser capaz de pensar de forma estratégica y sistemática, no sólo táctica.
La interdependencia es ser consciente de la realidad de que todos los aspectos de la vida están relacionados, sobre todo las organizacio​nes y los equipos complementarios que están tratando de ganar y man​tener la lealtad de clientes, socios, proveedores y propietarios. Una vez más, un pensamiento independiente en una realidad interdependiente se asemejaría a jugar al tenis con un equipo de golf o pensar ideas ana​lógicas en un mundo digital.
Cuando mi yerno Matt estaba siendo entrevistado para matricu​larse en una facultad de medicina, le preguntaron a quién preferiría: a un cirujano honesto que fuera incompetente o a un cirujano com​petente que no fuera honesto. Estuvo reflexionando y dio una res​puesta muy buena: «Depende de la cuestión. Si necesitara la cirugía, me decantaría por el competente. Si la cuestión fuera someterme a ci​rugía o no, optaría por el honesto».
Por supuesto, tanto la competencia como el carácter son necesa​rios, pero también resultan insuficientes cuando van por separado. El general Norman H. Schwarzkopf lo expresó en estos términos:
He conocido a muchos líderes en el ejército que eran muy, muy com​petentes. Pero no tenían carácter. Por todo lo que hacían bien en el ejér​cito, buscaban recompensas en forma de ascensos, en forma de premios y condecoraciones, en forma de avanzar a costa de otra persona, en for​ma de otro papel que les concediera otro título, [...] un camino seguro hacia la cima. Sabe, eran gente competente, pero les faltaba carácter. También he conocido a muchos líderes que poseían un carácter fantásti​co, pero carecían de competencia. No estaban dispuestos a pagar el pre' ció del liderazgo, ni a dar el paso siguiente porque era lo que hacía falta para ser un buen líder. Para ser un líder en el siglo xxi [...] se exige tanto carácter como competencia.3
El lector descubrirá claramente, si no le resulta obvio ya, por que es imposible hacer progresos significativos en las relaciones con otras
LA VOZ DE LA CONFIABILIDAD
175
personas si la propia vida es un desastre o si uno es, fundamental​mente, poco de fiar. Por eso, a fin de cuentas, para mejorar cualquier relación se debe empezar siempre por uno mismo; se debe mejorar uno mismo.
Modelar es vivir con arreglo a los siete hábitos de la gente altamente efectiva
Los siete hábitos de la gente altamente efectiva encarnan la esen​cia de convertirse en una persona equilibrada, integrada y fuerte, y crear un equipo complementario basado en el respeto mutuo. Son los principios del carácter personal. Resulta imposible tratar los hábitos aquí de un modo que causen verdadero impacto; se experimentan me​jor en el libro. Con todo, se incluye seguidamente un resumen de los mismos:
Primer hábito: Sea proactivo ,
Ser proactivo es algo más que tomar la iniciativa. Es reconocer
que somos responsables de nuestras elecciones y que tenemos la li​
bertad de elegir basándonos en principios y valores, y no en estados
de ánimo o condiciones. Las personas proactivas constituyen motores
del cambio y optan por no ser víctimas, por ser reactivas y no culpar
a los demás.
"
Segundo hábito: Empiece con un fin en mente
Los individuos, las familias, los equipos y las organizaciones for​jan su propio futuro creando primero una visión mental de cualquier Proyecto, grande o pequeño, personal o interpersonal. No se limitan a vivir al día sin un propósito claro en mente. Se identifican y compro​meten con los principios, relaciones y objetivos que más importancia tienen para ellos.
tercer hábito: Establezca primero lo primero
Establecer primero lo primero significa organizar y llevar a cabo las prioridades más importantes. Sea cual sea la circunstancia, implica vivir con arreglo a los principios que más valora y ser impulsado por ellos, no por asuntos urgentes y las fuerzas que le rodean.
176
EL 8" HÁBITO
Cuarto hábito: Pensar en ganar/ganar
Pensar en ganar/ganar constituye un estado mental y de corazón donde se busca el beneficio y el respeto mutuos en todas las interac​ciones. Implica pensar en términos de abundancia y oportunidad, en lugar de escasez y competencia adversa. No es pensar de forma egoís​ta (ganar/perder) o como un mártir (perder/ganar); es pensar en tér​minos de «nosotros» y no de «yo».
Quinto hábito: Procure primero comprender, y después ser comprendido
Cuando escuchamos con la intención de comprender a los demás, y no con la intención de responder, iniciamos la construcción de una comunicación y una relación auténticas. Entonces, las oportunidades de hablar con franqueza y ser comprendido surgen con mayor natu​ralidad y facilidad. Procurar comprender exige consideración; procu​rar ser comprendido exige valor. La efectividad radica en el equilibrio o la combinación de ambos.
Sexto hábito: La sinergia
■■■■>.
La sinergia es la tercera alternativa: ni mi manera, ni tu manera, sino una tercera manera que sea mejor de lo que propondríamos in​dividualmente cualquiera de nosotros. Es el fruto de respetar, valorar e, incluso, celebrar las diferencias mutuas. Implica solucionar proble​mas, aprovechar oportunidades y resolver las diferencias. Es el tipo de cooperación creativa del 1 + 1 = 3,11, 111o más... La sinergia tam​bién constituye la clave de cualquier equipo o relación efectiva. Un equipo sinérgico es un equipo complementario, donde el equipo se or​ganiza para que los puntos fuertes de unos compensen las debilidades de otros. De este modo se optimizan los puntos fuertes, se avanza con ellos y se consigue que las debilidades resulten irrelevantes.
Séptimo hábito: Afile la sierra
Afilar la sierra tiene que ver con la constante renovación de cada uno de nosotros en los cuatro ámbitos básicos de la vida: físico, so​cial/emocional, mental y espiritual. Es el hábito que incrementa nues​tra capacidad de vivir con arreglo a los otros hábitos de la efectividad-
LA VOZ DE LA CONFIABILIDAD

177
Los tres primeros hábitos pueden sintetizarse en una expresión sencilla de cuatro palabras: Hacer y mantener promesas. La capa​cidad de hacer una promesa es proactividad (primer hábito). El con​tenido de la promesa es el segundo hábito y mantener las promesas es el tercer hábito.
Sólo el 57 % de los trabajadores encuestados coincide en afirmar que sus organizaciones hacen sistemáticamente lo que dicen que van a hacer.
Los tres hábitos de los equipos complementarios siguientes pue​den resumirse en una frase breve: Implique a la gente en el problema y busquen juntos la solución. Esto exige respeto mutuo (cuarto hábito), comprensión mutua (quinto hábito) y cooperación creativa (sexto há​bito). El séptimo hábito («Afile la sierra») es aumentar la competencia en los cuatro ámbitos de la vida: cuerpo, mente, corazón y espíritu. Significa renovar la integridad personal y la seguridad de cada uno (hábitos primero, segundo y tercero) y renovar el espíritu y el carácter del equipo complementario.
Veamos seguidamente una tabla que describe los principios y pa​radigmas de cada uno de los siete hábitos:
[image: image35.jpg]PRINCIPIOS Y PARADIGMAS QUE ENCARNAN LOS SIETE HABITOS

Habito Principio Poradigma

© sea proactive

Autodeterminacién

@ Empiece con un fin enmente | Visién/valores Dos creaciones/enfoque

© Estoblezca primero lo primero | Integridad/ejecucién Prioridad/accién

'@ Piense en ganar/ganar Respeto/beneficio mutuos | Abundancia

© Procure primero comprender, | Comprensién mutua Consideracién/coraje
| ¥ después ser comprendido

0O La sinergia Cooperacién creativa Valoracién de las diferencias

D Afite a sierra Renovacion Persona completa
= I

Tabla 3

LA VOZ DE LA CONFIABILIDAD

179
Han útiles en el trabajo si reciben el apoyo de las estructuras y los sistemas. Pero como, en muchos casos, las culturas con un bajo nivel de confianza y unas estructuras y sistemas desalineados no han pres-
Entado su apoyo, muchos han llegado a la conclusión de que los siete hábitos no funcionan realmente en el trabajo. Este modelo de los cua​tro roles crea un contexto de apoyo compatible para los siete hábitos, para que sea posible vivir realmente con arreglo a ellos, tanto en el trabajo como en casa. De hecho, hemos descubierto que ésta es la ma​nera de que la gente aprenda de verdad los siete hábitos, no como un ejercicio intelectual, sino como un ejercicio experiencial. Solamente cuando la gente aplica los siete hábitos —es decir, cuando los vive realmente—, llega a conocerlos de verdad. El contexto de los cuatro roles creará una vida totalmente nueva para los siete hábitos y éstos se percibirán como estratégicamente vitales para una organización y no como un agradable y secundario programa de formación. Los cua​tro roles integran los siete hábitos.
Recuerdo que una vez estuve impartiendo formación a un grupo muy numeroso de altos ejecutivos de los sectores público y privado en Egipto. Pensaron que mi objetivo era venderles los siete hábitos. Mi comentario inicial fue: «Piensan que he venido aquí para venderles los siete hábitos. Les digo que no compren los siete hábitos, ya que sólo los verán como un programa de formación para otros trabajadores de categorías inferiores. No modificarán de forma esencial su estilo de li​derazgo ni reinventarán las estructuras, sistemas y procesos que re​fuerzan los principios de los siete hábitos. Unos cambios de esas ca​racterísticas exigen un nuevo paradigma de liderazgo. Eso es lo que he venido a enseñarles. Si se quiere ser líder del mundo árabe y estar al corriente del nuevo mercado económico global, se necesita un con​texto más amplio para los siete hábitos y que preste más apoyo. En​tonces se quedarán totalmente estupefactos de los resultados que pueden conseguir». Al parecer, les intrigué. Durante la pausa, toma​ron los teléfonos móviles y el público se multiplicó por dos en sesio​nes posteriores.
Los paradigmas de los siete hábitos
Cada uno de los siete hábitos no sólo representa un principio, si-n° también un paradigma, una manera de pensar (véase de nuevo la tabla 3).
Cuando consideramos de un modo más profundo que los hábitos Primero, segundo y tercero están representados en la expresión de
178

EL 8° HÁBITO
Principios que encarnan los siete hábitos
Observe con atención cada uno de estos principios. Como se h mencionado anteriormente, advertirá tres cosas: primero, son univer sales (significa que trascienden las culturas y se encuentran encarna dos en las principales religiones del mundo y en las filosofías durade ras); segundo, son intemporales (no cambian nunca); y tercero, son manifiestos. ¿Cómo sabemos cuándo algo es manifiesto? Como se ha indicado anteriormente, tratando de dar razones en su contra. Senci​llamente, es imposible. En el caso de los principios subyacentes a los siete hábitos, es indiscutible la importancia de la responsabilidad o la iniciativa, de tener un fin en mente, de la integridad, del respeto mu​tuo, de la comprensión mutua, de la cooperación creativa o de la im​portancia de la constante renovación. Los siete hábitos son principios de carácter que forjan quién es y qué es uno. Proporcionan una base de credibilidad, autoridad moral y habilidad para la influencia en una or​ganización, incluyendo la familia, la comunidad y la sociedad; se en​cuentran en el núcleo mismo del primero de los cuatro roles del lide​razgo: modelar. Por lo tanto, estos cuatro roles del liderazgo son lo que hace uno como líder para inspirar a otros para que encuentren su voz (véase la figura 8.4).
[image: image36.jpg]CUATRO ROLES DEL LIDERAZGO

\rar ¢
oIS e,

oz, 08
Hébitos 1.7

m

8 Modelar

%% 9, ey g
%

3% o

s,
'Ifo

Figura 8.4
Muchas organizaciones han formado a sus empleados en los siete hábitos. Muchas de estas personas consideran que los siete hábitos re-
180
EL «'HÁBITO
cuatro palabras «hacer y mantener promesas», llegamos a compren​der el paradigma que acompaña a cada hábito. El primer hábito («Sea proactivo») constituye un paradigma de autodeterminación y no de determinación genética, social, psíquica o ambiental: puedo hacer una promesa y voy a hacerla. Es la capacidad de elección. El segundo hábito («Empiece con un fin en mente») es el paradigma de que todas las cosas se crean dos veces, siempre hay una primera creación men​tal y, luego, una física; es el contenido de la promesa: puedo conside​rar tanto la esencia de la promesa como lo que quiero alcanzar con ella. Es la capacidad de enfoque. El tercer hábito es el paradigma de prioridad, acción y ejecución: tengo la capacidad y la responsabilidad de llevar a la práctica esa promesa.
En cuanto a los hábitos cuarto, quinto y sexto («Pensar en ganar/ ganar», «Procure primero comprender, y después ser comprendido» y «La sinergia») son los paradigmas de la abundancia al tratar a otras personas —abundancia de respeto, de comprensión mutua (equilibrar la consideración y el coraje)— y de valorar las diferencias. Es el quid de un equipo complementario.
El séptimo hábito es el paradigma de la mejora continua de la per​
sona completa. Significa educación, aprendizaje y nuevo compromiso;
lo que los japoneses denominan «kaizen». Por eso en el esquema cir​
cular que aparece en todo el libro se utiliza una flecha que no com​
pleta el círculo, sino que crea una espiral ascendente. Dicha espiral re​
presenta la mejora constante en cada uno de los cuatro ámbitos de
elección.
,
La herramienta para modelar:
el sistema de planificación personal
Como servir de modelo siempre viene primero y se manifiesta principalmente en los otros tres roles, la primera tarea es organizarse, crear un ENFOQUE en su vida. Hay que decidir, sencillamente, qué tiene más importancia para usted. ¿Cuáles son sus valores más pre​ciados? ¿Qué visión de la vida tiene? ¿Qué tal es su trabajo en casa co​mo padre, madre, abuelo, abuela, tía, tío, hermana, hermano, primo, hijo o hija? ¿Qué tipo de servicio le gustaría prestar a su comunidad, su iglesia, sus vecinos o a cualquier otra persona que lo necesite-¿Qué importancia tiene su salud? ¿Cómo va a mantenerla y mejorar​la? Algunos dicen que la salud es riqueza y que, sin ella, ninguna otra riqueza tiene importancia. ¿Qué pasa con su mente, su crecimiento y desarrollo? ¿Hasta qué punto son importantes para usted? ¿Y el tra'
LA VOZ DE LA CONFIABILIDAD
181
bajo? ¿Cuáles son sus auténticos talentos? ¿Dónde radica su pasión? i Dónde se localizan las mayores necesidades de su organización y del mercado? ¿En función de qué proyectos e iniciativas su conciencia le inspira a actuar? ¿Cómo puede introducir un verdadero cambio en su trabajo? ¿Cuál será su legado?
La herramienta de enfoque del primer rol es el sistema de planifi​cación personal. Se empieza escribiendo, ya sea en la agenda electró​nica o en la de papel, lo que más importa y, luego, se incorporan esas prioridades rectoras al sistema de planificación, para equilibrar de forma efectiva la necesidad de estructura y disciplina con la necesidad de espontaneidad. En definitiva: enfoque y ejecución.
Incluso más poderosa que la visualización, la escritura tiende puentes entre la mente consciente y la inconsciente. La escritura es una actividad psico-neuromuscular y, en el sentido literal de la expre​sión, se graba en el cerebro. Para poner a prueba estas afirmaciones, antes de acostarse, escriba tres cosas que quiera hacer o pensar pri​mero al día siguiente y vea qué sucede.
Sólo un tercio de los encuestados en el cues​tionario xQ dispone de un sistema de plani​ficación personal.
Existen muchas maneras distintas de desarrollar y mantener un sistema de planificación personal. La clave es que el método funcione para mantener al individuo centrado en sus máximas prioridades. Al​gunas personas, entre las que me incluyo, consideran que este tipo de estructura proporciona libertad, mientras que otras la encuentran agobiante. Una herramienta potente de planificación y organización incorpora los tres criterios siguientes: está integrada en su vida/estilo de vida; es portátil, para que siempre resulte accesible; es personaliza​da, para que se adapte a sus necesidades de forma precisa.*
Hay un proceso sencillo que permite evaluar si las cosas en las que usted se centra están claramente alineadas con lo que más importan-C1a tiene para usted. Considere la pirámide de productividad que apa​rece en la página siguiente:
Puede descargar una versión gratuita, con sesenta días de prueba, de uno de los cipales programas de productividad, el PlanPlus para Microsoft Outlook o PlanPlus
Para Windows, en <www.The8thHabit.com/orfers>.
,
182

EL 8° HÁBITO
[image: image37.jpg]PLANIFIQUE
A DIARIO

PLANIFIQUE
CADA SEMANA

MARQUESE OBJETIVOS

IDENTIFIQUE LA MISION
Y LOS VALORES

Figura 8.5
En la base, debemos identificar primero nuestra misión y los prin​cipios rectores, los valores morales e ideales. Elvis Presley decía: «Los valores son como las huellas dactilares, nadie las tiene iguales, pero se dejan en todo lo que se hace». Como hemos comentado anteriormen​te, estos valores deben estar anclados en principios para que su vida mantenga un núcleo inmutable y una fuente interior de seguridad, orientación, sabiduría y fuerza. Tal vez la clave para conseguirlo sea redactar un enunciado de la misión personal que describa los ele​mentos a los que concede mayor importancia, incluyendo su visión y valores. Tener delante este enunciado de la misión permite establecer prioridades en su vida. Una vez se me acercó una mujer que me dijo: «Presencié el proceso del fallecimiento de mi padre. Estábamos muy unidos y resultó muy emotivo. Recuerdo que, en su libro de los siete hábitos, escribió que una de las maneras más eficaces de practicar el segundo hábito, "Empiece con un fin en mente", es redactar cuatro elogios que le gustaría que pronunciaran en su propio funeral: el pri​mer orador es un ser querido; el segundo, un amigo; el tercero es un compañero de trabajo y el cuarto, una persona con quien colaboró en la iglesia o la comunidad. Por primera vez, al contemplar cómo rni padre se iba de este mundo y al preparar su funeral, me tomé en serio la redacción de un enunciado de la misión personal donde pudiera aclarar, en un sentido profundo, lo que más me importa».
LA VOZ DE LA CONFIABILIDAD
183
Si el lector necesita algo de ayuda para ponerse manos a la obra con la misión personal, hemos desarrollado un método complemen​tario que permite formular el enunciado de la misión personal y que]e acompaña en este proceso paso a paso.*
A continuación, es importante identificar los roles más importan​tes (por ejemplo, miembro de la familia, voluntario en la iglesia/co​munidad, amigo, madre/padre, líder de equipo) y marcarse objetivos semanales que estén alineados con aquellos valores y se asocien a los roles identificados. La herramienta de planificación personal le ayu​dará a marcarse objetivos que se puedan conseguir, de los que uno pueda responsabilizarse y que a su vez se puedan descomponer en ob​jetivos más pequeños. Su nivel de compromiso con ellos guardará una correlación directa con el grado de relación que tengan con sus valo​res. Una clara conciencia de sus roles y objetivos le permite equilibrar su vida.
El tercer nivel de la pirámide es la planificación semanal. Durante ese rato de planificación, tiene la oportunidad de reflexionar sobre sus valores, escoger los «grandes puntales» y planificar esos primero al empezar a programar la semana. Esto le conduce a una planificación diaria, donde se elaboran listas de tareas que resulten realistas, se es​tablecen prioridades entre las tareas y se revisan las citas programa​das para ese día.
El libro que escribí junto con Rebecca y Roger Merrill, titulado Primero, lo primero, entra de lleno en estos enunciados de misiones personales y sistemas de planificación, para quien esté interesado en el tema.
Si sólo realiza una planificación diaria, que no entre en el contex​to más amplio de los valores y objetivos para cada uno de sus roles en la vida y que tampoco entre en la planificación semanal, se pasará el tiempo luchando por apagar incendios y gestionar crisis. La urgencia definirá la importancia y se convertirá en algo adictivo. Se pasará su estresada vida metido de lleno en cosas insustanciales.
Película: Big rocks
En el libro Primero, lo primero presentábamos una metáfora per-recta de lo que es conseguir el equilibro en la vida y lograr esas cosas más importan. Durante uno de los seminarios, grabamos en vídeo
Puede accederse al método de formulación de la misión personal de forma gra​vita en <www.The8thHabit.com/offers>.
184
EL 8° HABITO
una demostración de esta metáfora, en directo y sin ensayo previo. Se titula Big rocks y, a su manera, transmite cómo podemos utilizar nues​tros tres dones de nacimiento —elección, principios y las cuatro inte​ligencias humanas— para introducir cambios positivos en nuestras vi​das. Ahora es momento de ver la película en www.franklincoveymex. com.
De este ejercicio se pueden aprender muchas lecciones. La más importante es muy sencilla: Ponga los grandes puntales en primer lu​gar. Si primero llena el cuenco o la vida con guijarros y, después, su​fre una crisis importante con uno de sus hijos, un revés económico o de salud o tiene una oportunidad creativa nueva e importante, ¿qué hace? Todo eso son los grandes puntales y no queda sitio para ellos en su vida. Siempre hay que pensar que los grandes puntales van prime​ro. Determine lo más importante en su vida y tome las decisiones en función de esos criterios muy importantes. Los grandes puntales son, sencillamente, las cosas que más le importan en su vida. Lo principal es que lo primero siga siendo lo primero. Los tres dones de nacimien​to supernaturales le otorgan la capacidad de tomar este tipo de deci​siones y convertirse de verdad en la fuerza creativa de su propia vida. Con un encendido «sí» entre las máximas prioridades, resulta fácil de​cir «no» a cosas que son urgentes, pero no importantes; con una son​risa, de buena gana y sin sentimiento de culpabilidad: «¡No!».
Preguntas y respuestas
P: Parece lógica la necesidad de tener personas en las que confiar en la organización para que exista confianza, pero ¿qué hacer si se tienen clientes que abusan de empleados dignos de confianza y los tratan mal?
R: ¡Echar a los clientes! Conozco una organización enormemente destacada que, cuando resulta evidente para todo el mundo, llega a es​cribir cartas a los clientes que se empeñan en seguir tratando mal a los empleados. Incluso llegaron a decir a los clientes que no estaban dispuestos a tratar con ellos. A pesar de todo, la respuesta mejor y de mayor altura es buscar alguna solución que constituya una tercera al​ternativa, con una buena comunicación; por supuesto, siempre escu​chando primero.
9
LA VOZ Y LA RAPIDEZ DE LA CONFIANZA
Es mayor halago recibir confianza que recibir amor.
GEORGE MACDONALD
Cuando tratamos de ampliar nuestra influencia e inspirar a otros para que encuentren su voz (recuerde que inspirar significa insuflar vida a alguien), nos estamos moviendo en el mundo de las relacio​nes. La construcción de unas relaciones sólidas no sólo exige que el carácter posea unos cimientos de seguridad interna, abundancia y autoridad moral personal, como se ha expresado en la primera par​te de este libro, sino que también implica exigirnos el máximo es​fuerzo en el desarrollo de nuevas HABILIDADES interpersonales de vital importancia, que nos podrán a la altura de los desafíos a los que nos enfrentaremos junto con otras personas. Los dos capítulos siguientes sobre el modelado se centran en el desarrollo de estas habilidades.
[image: image38.jpg]Figura 9.1

186
EL 8' HÁBITO
'
Casi todo el trabajo del mundo se realiza por mediación de rela​ciones con personas y en organizaciones. Pero, ¿cómo es la comuni​cación cuando no existe confianza? Es imposible. Es como caminar por un campo de minas. ¿Y qué sucede si su comunicación es clara y precisa y, sin embargo, no existe confianza? Siempre estará buscando sentidos y propósitos ocultos. La falta de confianza es la definición misma de una mala relación. En palabras de mi hijo Stephen: «La po​ca confianza es el gran impuesto oculto». De hecho, el importe de ese impuesto oculto es superior a la combinación de todos los impuestos y los intereses, ¡ocultos y no ocultos!
La rapidez de la confianza
Bien, ¿cómo es la comunicación cuando existe un elevado nivel de confianza? Es fácil, no cuesta ningún esfuerzo, es instantánea. ¿Qué sucede cuando existe un elevado nivel de confianza y usted comete errores? Apenas importa; la gente le conoce. «No se preocupe, lo en​tiendo.» «Olvídelo. Ya sé lo que quiere decir. Le conozco.» Ninguna tecnología que se haya inventado nunca puede hacer eso. Quizás, en cierto sentido, esto explica que el corazón sea más importante que el cerebro. Alguien puede estar clínicamente muerto, pero si el corazón sigue latiendo, se sigue viviendo; cuando muere el corazón, uno se muere.
Como dice mi hijo Stephen: «No hay nada más veloz que la rapi​dez de la confianza». Es más rápido que cualquier cosa que se le ocu​rra. Es más rápido que Internet, ya que cuando la confianza está pre​sente, se olvidan y perdonan los errores. La confianza es la unión de la vida. Es el pegamento que mantiene unidas las organizaciones, las culturas y las relaciones. Resulta irónico que surja del ritmo que se adopta al ir lento. Con las personas, rápido es lento y lento es rápido.

Hace varios años, visité a un amigo que acababa de terminar un importante proyecto empresarial. Conocía bien su trabajo y le felicité por el enorme impacto positivo que estaba teniendo en la vida de mi​les de personas. Le pregunté qué había aprendido y él me contestó: «Sabes, Stephen, estoy seguro de que recordaré este proyecto de dos años como una de las más importantes contribuciones de mi vida»-Después, hizo una pausa, sonrió levemente y, con un profundo senti​miento, prosiguió: «Pero lo que realmente he aprendido es que, sin una relación de unidad y cercanía con mi esposa, no significa nada»-
LA VOZ Y LA RAPIDEZ DE LA CONFIANZA 187
«Por supuesto», repliqué. Al percibir mi interés, habló con fran​queza y compartió la siguiente experiencia:
Cuando me pidieron por primera vez que asumiera el liderazgo de es​te proyecto, me entusiasmó la oportunidad que suponía. Mi mujer y mis hijos me apoyaban, de modo que me metí de lleno en él sin reservas. Sentí el gran peso de la responsabilidad y la sensación de albergar un ob​jetivo me proporcionaba impulso y energía. Durante el segundo año del proyecto, trabajé día y noche en el sentido literal de la palabra. La im​portancia del trabajo me consumía. Sentía que estaba haciendo bien al seguir implicado en la vida de los niños, partidos de béisbol y recitales de baile incluidos. Solía cenar todas las noches con la familia. Pensaba que me las arreglaba bastante bien. Los últimos seis meses fueron los más intensos y fue durante este período cuando me percaté de lo habitual que resultaba que mi esposa se sintiera defraudada, normalmente por las co​sas más pequeñas (por lo menos, a mí me lo parecía). Cada vez me mo​lestaba más su falta de comprensión y apoyo hacia el trabajo que estaba realizando, sobre todo en un momento tan crítico. La comunicación se volvió más tensa, incluso por temas menores. Cuando, finalmente, el proyecto se terminó, ni siquiera quiso asistir a la cena de celebración. Acabó yendo, pero estuvo claro que no se divirtió. Sabía que teníamos que hablar, hablar de verdad. Eso es lo que hicimos y se abrieron las compuertas.
Empezó a contarme cómo se había sentido estando «sola» todo este tiempo. Incluso cuando yo estaba en casa, sentía que estaba en otra par​te. Como nuestra costumbre de mantener citas semanales se convirtió en algo mucho menos frecuente y como todas las noches solía quedar​me levantado hasta mucho después de que ella se hubiera acostado no hablábamos ni nos contábamos cosas como solíamos hacer y ella se fue sintiendo cada vez más aislada, menos valorada y desconectada. Apenas contaba nada. Estar firmemente centrado casi únicamente en el trabajo y otros compromisos se convirtió en un recordatorio constante de dón​de no estaban centrados mis pensamientos y sentimientos. Me recordó que había llegado a olvidar su cumpleaños hasta que ya había transcu​rrido más de medio día. Y lo que resultó tan decepcionante no fue el he​cho de olvidarlo, sino que representaba un símbolo de cómo se había Sentido durante todo el año.
Cuando le pregunté por qué no se había abierto y había expresado SUs Preocupaciones antes, me dijo que no había querido disgustarme y distraerme del proyecto. La miré a los ojos y vi un dolor y una soledad Profundos. Me sentí fatal. Me asombraba y avergonzaba el no haberme ni enterado. Su franqueza con respecto a la soledad que sentía me ayu-
188
■■...
EL 8° HÁBITO ■ . '•■
'
■ T
dó a darme cuenta de lo vacío que había estado durante tanto tiempo. Habíamos perdido efectividad, tanto individualmente como juntos. Me disculpé y la tranquilicé diciendo que no había en la Tierra nada ni na​die más importante que ella. Pero pareció que mis palabras no llegaron a calar en ella. Me di cuenta de que había muchas otras cosas que lleva​ban demasiado tiempo comunicando algo distinto. Mi disculpa y com​promiso de establecer nuevas prioridades en mi vida ayudaron, pero no hizo que las cosas mejoraran de la noche a la mañana. Se necesitaron días, semanas y meses de esfuerzo constante: hablar, compartir, estar ahí, hacer promesas y cumplirlas, dejar a un lado el trabajo al final del día por la familia, disculparse y reagruparse cuando me desviaba del ca​mino un poco, antes de que se restableciera la sensación plena de con​fianza y conexión emocional y superara lo que había sido antes.
Desde que visité a mi amigo, ha terminado dos proyectos más de varios años, igual de exigentes e importantes que el primero. Y, sin embargo, la relación con su esposa se ha fortalecido en cada uno de ellos. La dolorosa primera experiencia, la mayor comprensión de su esposa y su compromiso con ella han producido un cambio duradero. No hace mucho, recordando ahora lo distintas que han sido sus expe​riencias, compartió conmigo algunas reflexiones más que permiten entender mejor lo sucedido:
Lo que realmente aprendí fue que puedes estar profundamente com​prometido con el matrimonio, querer a tu esposa, vivir en un clima de fidelidad y lealtad mutuas, estar comprometido con la educación de tus hijos y, a pesar de todo, sufrir un deterioro de la relación y la confianza. No hay que pronunciar palabras duras y desagradables, ni faltar al res​peto para herir a alguien. Con una persona muy cercana a ti, basta con descuidar el corazón, la mente y el espíritu. Las relaciones y la confian​za no permanecen constantes. Se mantienen y se profundizan única​mente cuando se las alimenta de forma activa y se van construyendo con actos regulares de amabilidad, consideración, valoración y servicio-Aprendí que tanto la calidad de nuestro matrimonio como mi propia fe​licidad no tenían nada que ver con lo que ella hiciera por mí y sí con lo que yo tratara de hacer todos los días para fomentar su felicidad, com​partir sus cargas y ser su compañero en las cosas que más valoramos-He aprendido que la unidad en la relación con mi mujer constituye una de las mayores y más capacitadoras fuentes de poder en mi vida, no so​lamente en nuestro trabajo más significativo en la familia y la comuni​dad conjuntamente, sino también en todos los ámbitos de mi vida, in' cluido el profesional. Crea un pozo de fuerza, paz, alegría, sensación w
LA VOZ Y LA RAPIDEZ DE LA CONFIANZA
189
pertenencia y energía que me estimula la creatividad, y el dinamismo pa​ra contribuir y hacer él trabajo lo mejor posible.
Finalmente, estoy aprendiendo que las relaciones sólidas exigen un verdadero esfuerzo y sacrificio. Exigen poner el bienestar, el crecimiento y ¡a felicidad de otra persona por delante de uno mismo. Y, sí, ¡merece la pe​na! Porque un esfuerzo de esta naturaleza constituye la puerta de la propia felicidad. ¿Qué haríamos sin el tirón de esas relaciones que nos ayudan a salir de nosotros mismos y ponernos a la altura de nuestro potencial?
Autoridad moral y rapidez de la confianza
.
La experiencia vivida por mi amigo ilustra de forma extraordina​ria la realidad de que las relaciones están gobernadas por leyes natu​rales. La confianza duradera en una relación no se puede fingir y rara vez se produce como resultado de un único esfuerzo espectacular. Es el fruto de acciones regulares, inspiradas por la conciencia y el cora​zón. En Los 7 hábitos de la gente altamente efectiva presenté una me​táfora de la confianza que denominé la «cuenta bancaria emocional». Es como una cuenta bancaria financiera donde se ingresan y se reti​ran fondos, sólo que en este caso, se trata de depósitos y reintegros emocionales en las relaciones, que las construyen o las destruyen. Co​mo sucede con cualquier metáfora, si se lleva demasiado lejos, tiene sus limitaciones; pero, por lo general, constituye una manera sólida y sencilla de expresar la calidad de una relación.
En la tabla de la página siguiente aparece una lista de diez depó​sitos y reintegros clave que podemos hacer con los demás y que, con arreglo a mi experiencia, afectan profundamente al nivel de confian​za en las relaciones. También detalla los sacrificios necesarios y los principios que encarna cada depósito.
Es importante admitir que la razón que explica que los diez depósi​tos infunden confianza radica en que encarnan principios fundamenta​les para las relaciones humanas. Al estudiar cada uno de los depósitos, ¿cuáles diría que son los elementos comunes? Me atrevo a sugerir que un denominador común de los depósitos es la iniciativa, que está cons​tituida por fuerza de voluntad y determinación. El lector advertirá que todos los depósitos quedan dentro de sus posibilidades de realización. cada uno de ellos se encuentra en su propia capacidad de influir. Como se fundamentan en principios, suscitan autoridad moral o confianza.vera, por lo tanto, que es imposible realizar esos depósitos, llevar a la Práctica ese valor, esa iniciativa, esa determinación, sin la capacidad de nacer las «veinte flexiones emocionales» a nivel personal.
190

EL 8° HABITO

	AUTORIDAD MORAL Y RAPIDEZ DE LA CONFIANZA

	DEPÓSITOS
	REINTEGROS
	SACRIFICIO NECESARIO
	PRINCIPIOS INTERIORIZADOS

	Procurar primero entender
	Procurar primero ser entendido
	Impaciencia, ego, prioridades propias
	Comprensión mutua

	Mantener las promesas
	Romper promesas
	Estados de ánimo, sentimientos, emociones, tiempo
	Integridad/ejecución

	Honestidad, franqueza
	Manipulación sutil
	Ego, arrogancia, control
	Visión/valores, integridad/ejecución, comprensión mutua

	Detalles, atenciones
	No tener detalles, no prodigar atenciones
	Uno mismo, tiempo, percepciones, estereotipos, prejuicios
	Visión/valores, integridad/ejecución

	Pensar en ganar/ganar o no hay trato
	Pensar en ganar/perder o perder/ganar
	«Ganar significa "derrotar"», competitividad
	Respeto/beneficio mutuo

	Clarificar las expectativas
	No cumplir las expectativas
	Comunicación estilo «adulación»
	Respeto/beneficio mutuo, comprensión mutua, cooperación creativa, renovación

	Lealtad a los ausentes
	Deslealtad, duplicidad
	Algo de aceptación social, consuelo
	Visión/vaíores, integridad/ejecución

	Disculpas
	Orgullo, vanidad, arrogancia
	Ego, arrogancia, orgullo, tiempo
	Visión/valores, i ntegri da d/ejecuci ón

	Recibir información y transmitir mensajes de «Yo»
	No recibir información y transmitir mensajes de «Tú»
	Ego, arrogancia, orgullo, comunicación reactiva
	Comprensión mutua

	Perdón
	Guardar rencor
	Orgullo, estar centrado en
uno mismo
	Visión/valores, integridad/ejecución

Tabla 4
¿Cuál es la segunda característica común de los depósitos? Me atrevo a proponer que es la ausencia de egoísmo y la presencia de humildad. Es la buena disposición para subordinarse a otra persona, principio o causa mayor. Es darse cuenta de que la vida no sólo es yo y lo mío; empleando las palabras del filósofo Martin Buber, es «yo y tú», sentir una profunda reverencia por la valía y el potencial de cada persona.
La autoridad moral, la confianza y la vinculación afectiva pueden evaporarse con el tiempo si no se realizan continuos depósitos, sobre todo con las personas que trabajan y viven todo el tiempo con noso​tros. Sucede así porque sus expectativas son mucho mayores. A me​nudo, con las personas que llevamos años sin ver, es posible reanudar la relación donde la habíamos dejado. Se restablece de forma inme​diata la confianza, la vinculación afectiva y el amor, porque, sencilla​mente, las expectativas no contemplan depósitos constantes.
Autoridad moral: El ejercicio de la libre elección basado en sólidos principios, lo que casi siempre implica algún tipo de sacrificio.
LA VOZ Y LA RAPIDEZ DE LA CONFIANZA 191
Una tercera característica común es que, como casi todo lo que merece la pena en la vida, exige un sacrificio (recuerde: una buena de​finición de sacrificio es renunciar a algo —incluso a algo bueno— por algo mejor).
Si el lector ya está familiarizado con la cuenta bancaria emocio​nal, le invito a considerarla ahora con nuevos ojos y abrirse a nuevos elementos adicionales que le permitirán encontrar su voz e inspirar a los demás para que encuentren la suya. Habrá observado que cada de​pósito representa una opción para utilizar sus dones de nacimiento en un esfuerzo encaminado a sacrificar un hábito personal ineficaz y sustituirlo por una acción que infunda autoridad moral en las rela​ciones con los demás.
/-—
\
Ningún sistema puede dominar por mucho tiempo las lealtades
de los hombres y las mujeres si no espera de ellos ciertas medidas de
disciplina y, particularmente, de autodisciplina. Puede tener un
alto coste en comodidad. Puede exigir un verdadero sacrificio.
Pero esta realidad muy exigente es la esencia de donde emana el
carácter, la fuerza y la nobleza. La permisividad nunca genera
grandeza. La integridad, la lealtad y la fuerza son virtudes con
unos músculos que se desarrollan con las luchas internas que
acompañan a la práctica de la autodisciplina, con los requerimientos de una verdad que habla de forma sublime.*
GORDON B. HINCKLEY
Procurar primero entender
¿Por qué Procurar primero entender debería ser el primer depósi​to? Por una sencilla razón: no se sabe lo que significa un depósito pa​ra otra persona hasta que no se la comprende desde su marco refe-rencial. Lo que para usted puede ser un depósito de alto nivel puede ser un depósito de bajo nivel para otra persona o, incluso, un reinte​gro. Lo que puede ser una promesa importante para usted, puede ca​recer de importancia para otra persona. Su manera de expresar honestidad, franqueza, amabilidad y cortesía puede percibirse de for-ma completamente distinta cuando otros lo ven a través de sus parti-ülares filtros culturales o personales. Aunque los principios subya-centes a cada depósito son válidos para todas las situaciones, exigen ornprender a los demás desde su marco referencial para saber cómo aplicar la práctica de forma específica.
192
■
EL 8° HÁBITO
Tras haber aprendido la idea de realizar depósitos en la cuenta bancaria emocional, una mujer decidió ponerla a prueba. Esto es lo que me contó sobre la experiencia:
Decidí que iba a mejorar la relación con mi marido haciendo algo especial para él. Me imaginé que tener a los niños vestidos con ropa lim​pia cuando llegara a casa y hacer la colada más rápido le haría real​mente feliz.
Tras dos semanas de ser la Mujer Superlavadora sin recibir ninguna respuesta por su parte —y quiero decir «ninguna»; me parece que ni si​quiera se enteraba de nada—, empecé a sentirme un poco harta. «No va​le la pena», pensé. Entonces, de repente, cuando se fue a acostar una no​che entre sábanas limpias sin percatarse de ello, se me encendió la bombilla. «Oh, Dios, le importa un rábano que Zac tenga la cara limpia o lleve unos vaqueros limpios. Eso es lo que me hace feliz a mí. Seguro que le gustaría más que le rascara la espalda o que organizara una cita para la noche del viernes.» ¡Me hubiera dado de tortas! Ahí estaba yo, matándome por la colada y haciendo todos esos depósitos que no signi​ficaban nada para él.
Aprendí una verdad muy sencilla de un modo muy laborioso: un de​pósito debe significar algo para la otra persona.
He vivido innumerables experiencias propias con la poderosa ca​pacidad de intentar comprender a otro. Nunca olvidaré cuando un ejecutivo de alto nivel, muy prestigioso, me invitó a aportar mi análi​sis y recomendaciones sobre la elección de un nuevo rector universi​tario. Fue una de las experiencias comunicativas más profundas que he vivido nunca. Salió de su despacho para entrar en la sala que había afuera, donde yo le estaba esperando. Tras saludarme, me hizo pasar gentilmente a su despacho y me sentó justo a su lado, enfrente de la mesa, donde podía hablar mirando directamente a los ojos, sin nin​guna estructura física entre nosotros. Básicamente, me dijo: «Ste-phen, muchísimas gracias por venir. Estoy deseoso de comprender lo que quieras que comprenda».
Me había estado preparando para esta visita durante un considera​ble período de tiempo y había desarrollado un esbozo de mi presenta​ción. Le entregué una copia y lo fue examinando lentamente, punto por punto. No me interrumpió, excepto para hacerme algunas preguntas de tipo aclaratorio. Me estuvo escuchando de un modo tan atento y com​pleto que, cuando concluyó la presentación de treinta minutos, me sen​tí totalmente comprendido. No hizo absolutamente ningún comenta​rio, ni de aprobación, ni de discrepancia, ni de transigencia, sino
LA VOZ Y LA RAPIDEZ DE LA CONFIANZA
193
al final, se limitó a levantarse. Me miró a los ojos y, estrechándome la mano, manifestó cuánto me apreciaba y admiraba. Eso fue todo. Me conmovió profundamente su franqueza, su humildad, su gentileza y su escucha atenta y me sentí abrumado por un sentimiento de gratitud y lealtad. Como sentí que me comprendían tan bien y supe que mi apor​tación había sido escuchada y respetada de verdad, estaba totalmente preparado para apoyar cualquier decisión que se tomara.
Aunque había estado con este caballero muchas otras veces antes, esa experiencia de comunicación cara a cara, de persona a persona le confirió tal autoridad moral ante mis ojos que no he necesitado nun​ca otra visita o experiencia con él para renovarla o restablecerla. Me resulta sorprendente, incluso en el momento en que estoy escribiendo esto, sentir el impacto de una conversación tan valiosa.
Hacer promesas y mantenerlas
Nada destruye más rápido la confianza que hacer una promesa y no mantenerla. A la inversa, nada construye y fortalece más la con​fianza que cumplir una promesa que se ha hecho.
Hacer una promesa es fácil. Suele satisfacer rápidamente a los de​más, sobre todo cuando están estresados o inquietos por algo y nece​sitan que nos ocupemos de ello. Cuando están contentos con la pro​mesa, uno les gusta. Y a nosotros nos gusta gustar.
Nos creemos con más facilidad lo que deseamos con mayor fervor. Todo tipo de gente resulta estafada al embarcarse en tratos y acuerdos porque desean algo con tanto afán que se creen cualquier explicación, historia o promesa para conseguirlo. No quieren ver la información negativa y persisten en su creencia.
Pero mantener las promesas es difícil. Suele implicar un proceso de sacrificio doloroso, sobre todo cuando se acaban las agradables ga​nas de cumplir la promesa, cuando se impone la cruda realidad o cambian las circunstancias.
Me he entrenado para no utilizar nunca («Nunca digas: "De este agua, no beberé"») la palabra promesa a menos que esté totalmente Preparado para pagar el precio que conlleve cumplirla, sobre todo con ttns hijos. Con frecuencia, me han suplicado: «Promételo» y, luego, se Slenten en paz sabiendo que no les fallaré, casi como si tuvieran lo que Quieren ahora. Pero, muchas veces, me he sentido muy tentado de de-Clr: «Lo prometo» sólo para satisfacerlos rápidamente y mantener la Paz en ese momento. «Lo intentaré», «Ése es mi objetivo» o «Espero Poder hacerlo» no satisfacen; sólo satisface «Lo prometo».
194

EL 8a HÁBITO
En alguna que otra ocasión, cuando cambiaban circunstancias que no podía controlar, pedía a mis hijos que me comprendieran y me exoneraran de la promesa. En muchos casos, me comprendieron y lo hicieron. Sin embargo, mis hijos pequeños, muchas veces, no lo en​tendían. Aunque decían que sí y me liberaban de la promesa en el pla​no intelectual, no llegaban a hacerlo en el plano emocional. De mane​ra que yo la mantenía a menos que fuera muy imprudente hacerlo. En tales casos, tenía que vivir temporalmente con la disminución de la confianza y tratar de reconstruirla poco a poco de formas distintas.
Honestidad e integridad
El entrenador de baloncesto Rick Pitino, una leyenda en su cam​po, captó el principio de la honestidad de una manera sencilla y pro​funda: «La mentira hace que un problema forme parte del futuro; la verdad hace que un problema forme parte del pasado».2
Recuerdo que una vez estuve trabajando con un contratista de obras que se mostró increíblemente abierto y franco ante los desafíos a los que se enfrentaba, incluso ante los errores que había cometido en nuestro proyecto. Asumió la responsabilidad de los errores y pre​sentó un informe contable tan completo y coherente, incluyendo ade​más todas las opciones que podíamos considerar en las distintas fases de la construcción, que confié en ese hombre de forma absoluta e ins​tintiva, y me fié de su palabra a partir de entonces. Supe que, llegado el caso, pondría nuestros intereses por delante de los suyos. Su buena disposición para poner su integridad y nuestra relación por encima de su orgullo y su deseo natural de ocultar los errores y evitar la ver​güenza creó un vínculo de confianza poco común entre nosotros. Esa confianza le reportó un gran número de negocios. También he experi​mentado varias veces lo contrario, con el mismo tipo de desafíos del mundo de la construcción.
Ningún hombre puede poner mucho tiempo^
una cara para sí mismo y otra para la
\multitud sin que, finalmente, se quede perplejo
por cuál será la verdadera*
NATHANIEL HAWTHORNE

Otra vez que estuve trabajando en una universidad, tuve el privile- gio de ser el anfitrión de un destacado psicólogo que, tiempo atrás,
LA VOZ Y LA RAPIDEZ DE LA CONFIANZA
195
había presidido una asociación psicológica nacional. A este hombre se le consideraba el padre de la «terapia integral», un método de trata​miento psicológico basado en la idea de que la paz mental, la felicidad y el equilibrio verdaderos dependen de vivir una vida de integridad con la conciencia. Creía que la conciencia explota el sentido universal de lo que está bien y lo que está mal, común a todas las culturas, reli​giones y sociedades que han perdurado a lo largo del tiempo.
Una tarde, entre conferencia y conferencia, le llevé a las montañas para que contemplara las impresionantes vistas. Aproveché aquella oportunidad para preguntarle cómo había llegado a creer en la tera​pia integral.
Y contestó: «Fue algo muy personal. Yo era maniaco-depresivo y casi toda mi vida había sido una serie de altibajos. Con el tiempo, al orientar a la gente, me empecé a sentir estresado y muy vulnerable y caí en una depresión, casi hasta el punto de querer quitarme la vida. Tenía la suficiente conciencia de lo que estaba sucediendo, por mi educación profesional y mi trabajo, como para saber que era peligro​so. Llegado a este punto, me interné en una institución para impedir que me quitara la vida. Transcurridos uno o dos meses, salí y volví al trabajo. Entonces, aproximadamente un año después, volví a caer en la misma situación, ingresé en un hospital por voluntad propia y, de forma gradual, fui retomando la investigación y la escritura.
En un momento dado, cuando presidía la asociación, me puse tan enfermo, estaba tan deprimido, que era incapaz de asistir a las reu​niones y seguir ejerciendo mi cargo. Entonces me pregunté a mí mis​mo: "¿Es posible que esté desarrollando un marco equivocado en mi vida y en mi profesión?" En lo más profundo de mi ser, sabía que du​rante muchos años había vivido en una mentira. Existía una parte os​cura de mi vida que no había confesado».
Cuando empezamos a conducir y él empezó a contarme esas co​sas, me puse más serio y sentí que me estaba dando una lección de humildad. También me asustaba un poco lo que pudiera decir. Prosi​guió: «Decidí hacer un cambio importante. Dejé a mi amante y se lo confesé a mi esposa. Y, por primera vez en muchos años, me sentí en Paz, un tipo de paz distinto a lo que había vivido cuando salí de las de​presiones y volví al trabajo productivo. Era una paz mental interior, una especie de honestidad con uno mismo, una especie de unidad con uno mismo, una integridad.
Fue entonces cuando empecé a explorar la teoría según la cual quizá muchos de mis problemas eran consecuencia de hacer caso OIttiso a la conciencia natural, negarla, no respetarla y provocar una Pérdida de integridad personal. Así que empecé a trabajar con esa
196
EL 8° HÁBITO
idea. La investigué e impliqué a otros médicos, que empezaron a tra​bajar con sus pacientes tomando ese paradigma como punto de parti​da. Los datos me convencieron de que estaba en lo cierto. Y así es có​mo me metí en la terapia integral».
La franqueza de ese hombre y la hondura de su convicción me im​presionaron sobremanera, igual que a cientos de estudiantes al día si​guiente, en un foro universitario, donde, para mi sorpresa, relató la misma historia. El modelado y la franqueza eran elementos funda​mentales de su enfoque terapéutico. También me impresiona cómo no tenía la menor duda de que la integridad personal resulta fundamen​tal no sólo para todas nuestras relaciones, sino también para nuestra salud psicológica y nuestra capacidad de ser efectivos en las activida​des por las que hemos optado en la vida.
Detalles y atenciones
Con las personas, las pequeñas cosas son las importantes. En una ocasión, un estudiante se me acercó al final del semestre y, tras elogiar la clase, me dijo básicamente: «Doctor Covey, usted es un experto en relaciones humanas, pero ni siquiera sabe cómo me llamo».
Tenía razón. Me sentí apesadumbrado, incómodo y recibí un cas​tigo con toda la razón. Tengo que superar mi tendencia a sumergirme en la conceptualización intelectual, la orientación laboral y la eficien​cia todo el tiempo. Mire, hasta que las relaciones no son fuertes y no se comparten los objetivos, esa eficiencia resulta ineficaz, sobre todo con las personas inseguras, «que necesitan mucho mantenimiento». No sucede lo mismo con las cosas; éstas no tienen sentimientos. Pero las personas sí, incluso los denominados «famosos», los VIPS. Las atenciones y los detalles constantes proporcionan enormes beneficios. Es la esfera de la IE.
Por otra parte, las personas calan las técnicas «amables» y super​ficiales, y saben cuándo están siendo manipuladas. Los detalles autén​ticos, las atenciones y el respeto brotan de un importante depósito de ÍES en el carácter e, incluso, ahorran la necesidad de sutilezas socia​les y atenciones de tipo ceremonial.
Con frecuencia, cuando hablo con niños en casa o en el colegio, les digo que si aprenden y utilizan cuatro expresiones (que, en total, sólo suman ocho palabras) de forma sincera y consecuente, pueden conseguir lo que quieran en la mayoría de los casos.
Una expresión: «Por favor».
Una palabra: «Gracias».

LA VOZ Y LA RAPIDEZ DE LA CONFIANZA
197
Un verbo: «Te quiero».
Una pregunta: «¿Cómo puedo ayudar?».
Los adultos son niños grandes.
Pensar en ganar/ganar o no hay trato
Pensar en ganar/perder es el supuesto en que se fundamentan ca​si todas las negociaciones y la resolución de problemas. Surge de una sociedad con mentalidad de escasez, que afirma que cuánto más ga​ne o consiga el otro, menos quedará para mí. El objetivo es conseguir lo que usted quiere, algo que, normalmente, implica calcular el modo de manipular al otro o sacarle ventaja para lograr que ceda el máxi​mo posible. Muchos tratan de urdir diferencias con otros, incluso miembros de la familia, de la misma manera. Ambos bandos se en​frentan hasta que uno de ellos cede o se opta por una solución inter​media.
Recuerdo cuando hice una presentación donde enseñaba la idea de que la clave para acabar con esta mentalidad de ganar/perder radi​ca en estar decidido, tanto desde el punto de vista emocional como mental, a abogar por que el otro bando «gane» tanto como el tuyo. Se requiere coraje, abundante reflexión y una gran creatividad para no optar por algo que suponga una transigencia para ambos bandos. En​señé que otra clave era empezar con la opción de «no hay trato». De hecho, hasta que el «no hay trato» no se haya convertido en una op​ción viable en su mente, es decir, hasta que usted no esté totalmente preparado para escoger el «no hay trato», para desentenderse, para estar de acuerdo o discrepar agradablemente a menos que ambos bandos sientan realmente que supone una victoria para ellos, acabará manipulando y, a menudo, presionando o intimidando a otros para que acompañen su victoria. Sin embargo, cuando el «no hay trato» es una opción realmente viable, uno puede decir con honestidad al otro: «A menos que sea una verdadera victoria para ti y lo sientas de un mo​do profundo y sincero, y a menos que sea una verdadera victoria para ^í y lo sienta de un modo profundo y sincero, pongámonos de acuer​do ahora mismo y optemos por el "no hay trato"». Ese proceso resul​ta tan liberador, aporta tanta libertad y exige una combinación tan enorrne de humildad y amabilidad con fuerza y valor que, cuando se ha negociado de verdad, ambos bandos se transforman; se crea una Vlnculación afectiva tan intensa que, después, siempre se tendrán leal-ad mutua en ausencia del otro.
198
EL 8° HÁBITO
Tras la presentación, un hombre que se había sentado en la pri​mera fila se me acercó y me agradeció una idea tan oportuna. Era re​presentante de Disney-Epcot y me dijo que tenía intención de ponerla en práctica al día siguiente, en una situación relacionada con la re​presentación de un determinado país en el parque temático Epcot Centén Me explicó que las personas que estaban dispuestas a aportar gran parte de los fondos querían un pabellón que Disney consideraba sin excesivo interés general. Estaban recibiendo presiones para que cedieran y, de este modo, se consiguiera poner en marcha a tiempo la financiación y la construcción. Sin embargo, ahora veía una nueva posibilidad.
Tiempo después, me contó que, de un modo respetuoso, había di​cho a la fuente de financiación: «Realmente queremos decantarnos por un acuerdo y una relación con usted que nos permitan ganar/ga​nar. Es indudable que necesitamos los fondos que nos está ofreciendo; sin embargo, teniendo en cuenta las diferencias fundamentales que nos separan, hemos llegado a la conclusión de que, si nuestro acuer​do y proyecto conjunto no va a suponer una gran victoria para ambos, sería preferible un "no hay trato"». En cuanto la fuente de financia​ción captó la sinceridad, la franqueza y la honestidad en la expresión, ellos mismos dejaron de manipular y presionar. Retrocedieron, se reagruparon y, entonces, se inició una auténtica comunicación hasta que se alcanzó un acuerdo que permitiera ganar/ganar, verdadera​mente sinérgico.
El lector habrá advertido ya que la fuerza del depósito «Pensar en ganar/ganar o no hay trato» radica en la buena disposición inicial a sacrificarse, dejar en suspenso los propios intereses el tiempo sufi​ciente como para comprender lo que más desea la otra persona y por qué. De este modo, es posible ponerse a trabajar juntos para hallar una solución nueva y creativa que contemple los intereses de ambos.
Clarificar las expectativas
Clarificar las expectativas es, en realidad, una combinación de to​dos los depósitos mencionados, por la cantidad de comprensión mu​tua y respeto necesarios para impulsar ese tipo de comunicación, so​bre todo cuando se trata de clarificar las expectativas sobre roles y objetivos. Si se analizan las causas subyacentes que son responsables de todas las interrupciones en la comunicación o de culturas rotas o enfermas, se descubre que proceden de expectativas ambiguas o no cumplidas con respecto a roles y objetivos: en otras palabras, quién de-
LA VOZ Y LA RAPIDEZ DE LA CONFIANZA
199
be desempeñar ese rol y cuáles son los objetivos de esos roles que tie​nen máxima prioridad.
Recuerdo que una vez tenía que construir un equipo con los más altos ejecutivos de una gran asociación de restaurantes. Estaba tan claro que había prioridades y objetivos en conflicto que fue imposible obviar o tolerar la situación sin que ello tuviera terribles consecuen​cias para toda la organización. Me limité a tomar dos grandes piza​rras y escribí en la parte superior de cada una: «Cómo ve MIS roles y objetivos» y «Cómo ve SUS roles y objetivos». No expresaron ningún juicio, acuerdo o desacuerdo hasta que se rellenaron las dos pizarras a gusto de quien las estaba rellenado. En cuanto todo el mundo pudo ver con sus propios ojos que esas diferencias aparentemente irrecon​ciliables eran resultado de expectativas distintas sobre roles y objeti​vos, la humildad y el respeto se impusieron de nuevo. Fueron capaces de iniciar una verdadera comunicación clarificando las expectativas.
Guardar lealtad a los ausentes
Guardar lealtad a los ausentes constituye uno de los depósitos más difíciles de todos. Es una de las más altas pruebas tanto para el carác​ter como para la vinculación afectiva que se da en una relación; sobre todo cuando todo el mundo parece sumarse a las críticas y los ataques dirigidos a alguien que no está presente. Usted, de forma desinteresa​damente justificada, puede decir lo que piensa afirmando: «Yo lo veo de forma distinta», o «Mi experiencia ha sido distinta», o «Tal vez ten​ga razón; hablémoslo con ella o con él». Haciendo esto, transmite al momento que la integridad es lealtad, no sólo con los ausentes, sino también con los presentes. Tanto si lo reconocen como si no, todas las personas presentes le admirarán y respetarán en su fuero interno. Sa​brán que su nombre tiene gran valor para usted cuando ellos no están. Por otra parte, cuando la lealtad es un valor más preciado que la inte​gridad, si usted cede, secunda y también se suma a las críticas, todos los presentes sabrán, de igual modo, que en condiciones de presión y estrés, usted hará lo mismo con ellos.
Recuerdo cuando dirigí una reunión de una gran organización donde los líderes oficiales estaban tratando distintas cuestiones de Personal. Parecían estar totalmente de acuerdo sobre las debilidades de un individuo en concreto. Incluso empezaron a contar chistes y anécdotas divertidas sobre este individuo de un modo que jamás hubieran hecho si él hubiera estado delante. Más tarde, ese mismo día, uno de los ejecutivos se me acercó y me dijo que, por primera vez,
200

EL 8° HÁBITO
podía fiarse de mis manifestaciones de aprecio y afecto hacia él. «¿Y por qué?», le pregunté. Y él contestó: «Porque cuando estábamos acu​chillando a esa persona en la reunión anterior, navegó a contraco​rriente y mostró una preocupación, una inquietud y una atención auténticas hacia los demás». Le pregunté por qué le había impresio​nado y él me dijo: «Porque yo tengo unos puntos débiles parecidos, sólo que los suyos son peores. Nadie lo sabe, ni siquiera usted. Así que cada vez que ha expresado el aprecio y la estima que siente por mí, he dicho para mis adentros: "Pero es que no lo entiende". Hoy he sentido que sí. He sentido que se comportaría conmigo de forma sincera y le​al incluso en mi ausencia y que puedo confiar en usted y creerme sus amables manifestaciones».
La clave para llegar a muchos suele ser llegar a uno; es cómo con​sideras y hablas de una persona en ausencia o presencia de esa perso​na lo que transmite a muchos cómo considerarías y hablarías de ellos en su presencia o ausencia.
Pedir disculpas
Aprender a decir «Estaba equivocado; lo siento» o «Se me subió el ego a la cabeza, reaccioné de forma exagerada, te ignoré y, por un mo​mento, puse la lealtad por encima de la integridad» y, después, vivir con arreglo a eso constituye una de las disculpas más contundentes que pueden pedirse. He visto relaciones rotas durante años y que se han salvado en un período de tiempo relativamente corto gracias a la profundidad y sinceridad de una disculpa de esta naturaleza. Si dijo algo al calor del momento y realmente no lo pensaba, explique cómo se dejó llevar por el orgullo y lo que quería decir en realidad. Si lo di​jo al calor del momento y sí lo pensaba, la naturaleza de la disculpa le exigirá que cambie realmente sus sentimientos, para arrepentirse en privado hasta que pueda afirmar con sinceridad: «Lo siento; me equi​voqué en mis palabras y mis actos, y estoy esforzándome por corregir ambos».
Recuerdo que una vez mantuve un desagradable enfrentamiento con un individuo por una cuestión fundamental. Desde entonces, los sentimientos afectaron a la sinceridad de nuestra comunicación, aun​que a primera vista pareciera cortés y agradable. Entonces, un día, se me acercó y me dijo que se sentía triste por la tensión que había en nuestra relación y quería recuperar su antigua unidad y armonía. Me dijo que era una de las cosas que más le costaban: mirar en lo más hondo de su corazón y buscar dónde se había equivocado. Quería dis-
w
LA VOZ Y LA RAPIDEZ DE LA CONFIANZA 201
culparse de verdad. Su disculpa fue tan humilde y sincera, sin ningún tipo de autojustificación, que me impulsó a mirar en lo más hondo de mi propio corazón y asumir mi parte de responsabilidad. Volvimos a estar unidos.
Una antigua colega me contó en una ocasión una experiencia que vivió cuando trabajaba con un equipo de ejecutivos de alto nivel du​rante un retiro de una semana. Una mañana, el presidente empezó a animar al grupo para que intentaran de verdad escuchar y compren​der a los demás en las discusiones antes de avanzar sus propios argu​mentos. Antes de pasar a la reunión, les contó una conmovedora ex​periencia personal que ilustra este punto.
Reproduzco a continuación su breve relato (los nombres se han cambiado, como se ha hecho en muchas de las anécdotas incluidas en este libro) de lo que sucedió después, aquella misma tarde:
En medio de nuestras conversaciones, un ejecutivo bastante odioso empezó a decir algo sobre un enfoque empresarial con el que estaba te​niendo problemas. El grupo se le echó encima verbalmente. Para ser sin​cera, me hubiera gustado hacer lo mismo, pero sabía que no era el lugar más indicado. Entonces, oí a Jack, el presidente, riéndose a carcajadas, justo delante del tipo. De hecho, se estaba riendo de él delante de todo el grupo. Por supuesto, el grupo se subió al carro.
Me quedé estupefacta. Sólo unas horas antes, el presidente nos había contado esta conmovedora experiencia sobre el valor de esperar tu tur​no, tratando de comprender las acciones de la otra persona. Y ahora es​taba haciendo precisamente lo contrario. Me resultaba imposible rega​ñarle delante de todo el grupo; así que me limité a lanzarle una mirada feroz. Me entendió perfectamente. «Ha sido repugnante. ¡Si no hace na​da para rectificar ahora mismo, me voy!» De verdad. Estaba tan enfa​dada que estaba dispuesta a dejar plantado a todo el grupo. Habían re​cuperado el antiguo comportamiento combativo y la dinámica de grupo perniciosa.
Me devolvió la mirada. Me erguí en el asiento y seguí mirándole fu-nosa: «¡Se la devuelvo, amigo!». Se encogió en el asiento y yo seguí mi​rándole fijamente. Esto se prolongó durante unos cinco minutos, duran-te los cuales los miembros de su equipo siguieron crucificando al pobre nombre. Entonces, de repente, el presidente detuvo la reunión y dijo: «Pa-remos. He hecho algo que está mal. David, quiero pedirle perdón».
«Perdón, ¿por qué?», David estaba un tanto desconcertado. Por lo Que sabía, todo era normal.
«Ha sido algo inapropiado. No debí reírme. No escuchamos nada, solo nos abalanzamos sobre usted. ¿Me perdona?»
202
EL 8° HÁBITO
Pensé que David, vicepresidente primero, diría algo como: «No hay problema, no se preocupe». Pero su respuesta fue sorprendente: «Jack, l¿ perdono. Gracias». ¿Te das cuenta de cuánto coraje se necesita para per​donar de forma activa en lugar de intentar olvidar algo que ha sucedido?
Me senté. Me embargaba la emoción por el comportamiento de Jack. No tenía que disculparse. No tenía que pedir perdón delante de todo ti grupo. Dirige una división de ochenta mil personas. No está obligado a hacer nada que no quiera. Tras la reunión, me acerqué a él y, con la emo​ción aún en la voz, le dije: «Gracias por hacer eso». Y él contestó: «Era lo correcto. Gracias por lanzarme esa mirada furiosa». No volvimos a hablar del incidente nunca más. Pero ambos sabemos que, ese día, al​canzamos la cima de nosotros mismos.
Dar y recibir información
Los estudiantes con quienes mantengo vínculos más estrechos desde mis años de profesor son los que recibieron de mí información más sólida. «Eres mejor que eso. No te voy a dejar escapar; no hay ex​cusas, puedes cargar con las consecuencias.» Muchos me han conta​do que mantenerlos en el curso de la responsabilidad —hacerles que vivan con todas las consecuencias de sus acciones— fue un momento definitorio, que cambió su vida, aunque resultó duro para ambos en aquel entonces.
Dar información negativa es una de las comunicaciones más difí​ciles que existen. Pero también es una de las más necesarias. Muchí​sima gente tiene lagunas que no llega a combatir porque nadie sabe cómo darles información. A la gente le da mucho miedo romper una relación o comprometer su futuro por «enfrentarse» a su jefe.
La hipocresía de la denigrante situación que se relata en la histo​ria de Jack resultó tan evidente para el ofensor que no era cuestión de que se quedara como una debilidad: era una cuestión de ego. El valor y la integridad de la mujer que dio una respuesta pudieron más que el estatus y el cargo. Por eso funcionó. En ocasiones, no puede más y n° funciona, lo que puede requerir que nos dirijamos a la persona en pri​vado y nos reconciliemos con ella. La mejor manera de dar informa' ción en una circunstancia privada es describirse a usted mismo, no a la persona. Describa sus sentimientos, sus preocupaciones o sus p^r' cepciones sobre lo que estuviera sucediendo en lugar de acusar, juzgar y etiquetar a la persona. Este enfoque suele propiciar que la otra per" sona se muestre abierta a la información sobre su debilidad sin sen' tirse tan amenazada desde un punto de vista personal.
LA VOZ Y LA RAPIDEZ DE LA CONFIANZA
203
Las personas que ostentan la autoridad deben legitimar el retroce​der y dar información. Cuando se recibe información, es necesario ha​blar de ello de un modo explícito y expresar gratitud, por mucho que duela. Si no lo hace de forma explícita, se desarrollará una norma se​gún la cual, básicamente, dar información negativa y retroceder cons​tituye un tipo de deslealtad e insubordinación. Cuando se legitima el «retroceder», cuando se convierte, incluso, en norma social, también se libera a la persona con autoridad formal para que ésta también pue​da «retroceder» sin temor a herir sentimientos, romper una relación o a que se tome como «la última palabra».
Todos necesitamos recibir información, en particular sobre nues​tros puntos débiles, esas zonas más delicadas de debilidad que defen​demos. Por eso resulta tan vital nuestro crecimiento personal, porque los puntos débiles no son tan delicados. El sentimiento de valía de ca​da uno es intrínseco y no surge de ninguna debilidad particular, co​nocida o desconocida.
Recuerdo que una vez mantuve un conflicto con uno de mis vecinos por lo difícil que le resultaba vivir tan cerca de nuestra numerosa, rui​dosa y, a veces, poco respetuosa familia, a lo que debía añadirse un pe​rro que ladraba y luces deslumbrantes a primera hora de la mañana y bien entrada la noche. Fui a verle y, básicamente, le dije que quería que fuéramos buenos vecinos y valoraba que me diera información sobre cómo podríamos mejorar la situación. No se atrevió a hablar, así que le di un empujoncito describiendo lo que debía de ser vivir en la puerta de al lado. Entonces se abrió y dejó que brotaran los sentimientos, las que​jas y las preocupaciones que tenían él y su esposa. Pero cuanto más es​cuchaba yo, más parecía casi abrumado por el hecho de que le pidiera esa información, respetándola y tratando de implicar a mi familia en un esfuerzo para mejorar. También reconoció que había reaccionado de forma exagerada ante muchas cosas y que había sacado todo de quicio, que muchas cosas que estaba comentando formaban parte de la cha​chara, la complejidad y la confusión inevitables que generaban las idas y venidas de una familia numerosa. Al despedirnos, me dijo que se sen​tía muy agradecido por la visita y también muy aliviado.
perdonar

La ira es un ácido que puede dañar más el recipiente que la contiene que cualquier cosa sobre la que se vierta.
MAHATMA GANDHI
204
EL 8" HÁBITO
El auténtico perdón implica perdonar, dejarlo estar y pasar a otra cosa. Una vez, cuando estaba de viaje de negocios, recibí una llama​da de uno de mis directores, que quería dimitir porque estaba sien​do objeto de críticas por parte de su inmediato superior. Le pedí que aplazara una decisión tan precipitada hasta que pudiéramos reunir-nos. Me dijo: «No te llamo para consultarte; te llamo para informar​te. Dimito». Me di cuenta de que no le había escuchado, lo que hice de inmediato. Entonces, abrió una caja de Pandora repleta de expe​riencias, quejas y sentimientos, incluyendo algunos más fuertes de su esposa. Mientras escuchaba de verdad, se disipó la energía nega​tiva de su expresión y, él solo, accedió a visitarme en cuanto regre​sara.
Cuando regresé, llevó a su esposa a mi oficina; a primera vista, am​bos parecían agradables. Pero en cuanto nos pusimos a hablar de las cuestiones importantes, la auténtica ira y el resentimiento manaron a borbotones. Continué escuchando hasta que se sintieron comprendi​dos y, entonces, hablaron con mucha franqueza. Después, les enseñé el espacio entre el estímulo y la respuesta y cómo el mayor daño no está en lo que la gente nos hace sino en cómo reaccionamos ante lo que nos hacen. En un principio, pensaron que estaba manipulándolos para conseguir que se quedara. De modo que seguí escuchando hasta que fueron expresadas y comprendidas otras cuestiones, incluyendo cómo esos temas de trabajo habían afectado a su propio matrimonio y su vi​da familiar. Realmente, fue como ir pelando una cebolla hasta llegar a la blanda yema central.
Para entonces, ya se mostraban sumamente abiertos y educables, de modo que volví a hacer hincapié en la libertad de elección y en que consideraran pedir perdón a su superior por el resentimiento y la ira que albergaba el director hacia él. Su respuesta fue: «Pero, ¿qué quie​res decir? Has tergiversado todo. Nosotros no debemos pedirle per​dón; es él quien debe pedirnos perdón».
Se estuvo liberando más energía negativa hasta que se mostraron sumamente abiertos a la idea de que nadie puede herirnos sin nuestro consentimiento y que la respuesta que elegimos constituye la clave de​terminante de nuestra vida, que somos un producto de nuestras deci​siones, no de nuestras circunstancias. Se mostraron muy humildes y accedieron a pensarlo. Más tarde, él me llamó por teléfono y dijo que había captado la sabiduría del principio que habíamos estado comen​tando y lo aceptaba, que había ido a pedir perdón a su jefe, que éste se quedó literalmente abrumado por esta manifestación y que, a su vez, él también le había pedido perdón y esto había restablecido la reía' ción. Mi amigo me dijo que él y su esposa habían llegado a tal punto
LA VOZ Y LA RAPIDEZ DE LA CONFIANZA 205
¿e aceptación del espacio entre el estímulo y la respuesta y la libertad de elección que, aunque hubiera rechazado su sincera petición de per​dón, estaba decidido a quedarse y a hacer los máximos esfuerzos pa​ra Que las cosas fueran un éxito.
El perdón rompe la cadena de causalidad, porque
quien te «perdona», por amor, asume la consecuencia
de lo que tú has hecho. Por consiguiente, el perdón
siempre implica un sacrificio.4
DAG HAMMARSKJOLD
No es la mordedura de la serpiente venenosa lo que causa el daño más grave, sino perseguir a esa serpiente que lleva el veneno hasta el corazón. Como todos cometemos errores, todos necesitamos perdo​nar y ser perdonados. Es mejor centrarse en nuestros propios errores y pedir perdón que centrarse en los errores de los demás, esperar a que pidan perdón ellos primero o concedérselo a regañadientes cuan​do lo hacen. Es mejor tener el espíritu de quien reza: «¡Oh, Dios mío, ayúdame a perdonar a quienes cometen pecados distintos a los míos!». En esta misma línea, C. S. Lewis afirmó:
Cuando llegan mis oraciones de la noche y trato de recordar los pe​cados del día, nueve de cada diez veces el más obvio es algún pecado con​tra la caridad; me he enfurruñado o he dicho algo con brusquedad o des​precio o he desairado o he vociferado a alguien. Y la excusa que se me ocurre inmediatamente es que la provocación resultaba repentina o ines​perada. Me pilló desprevenido y no tuve tiempo para recobrar el dominio de mí mismo. [...] Sin duda, lo que hace un hombre cuando le pillan des​prevenido es la mejor prueba del tipo de hombre que es. Sin duda, la ver​dad es lo que asoma antes de que el hombre tenga tiempo de ponerse un disfraz. Si hay ratas en el sótano, hay más posibilidades de verlas si se en​tra de forma inesperada. Pero lo inesperado no crea las ratas; sólo impi​de que se escondan. Del mismo modo, lo inesperado de la provocación no me convierte en un hombre con mal genio: sólo me demuestra el mal ge​nio que tengo. [...] Ahora ese sótano queda fuera del alcance de mi vo​luntad consciente. [...] No puedo darme, mediante un esfuerzo moral di​recto, más motivos. Tras los primeros pasos [...] nos damos cuenta de que todo lo que es realmente necesario hacer en nuestras almas sólo lo puede hacer Dios.5
206
EL 8" HÁBITO
Unas últimas palabras sobre la confianza
Gran parte de mi interés en este capítulo sobre la construcción de la confianza se ha centrado en cosas que podemos hacer de un modo consciente para construir relaciones de confianza con los demás, en infundir confianza, el sustantivo.
Pero cabe recordar que confiar es un verbo. Empecé la segunda parte de este libro contando cómo, en los primeros años de mi vida adulta, alguien vio un potencial en mi interior que superaba con cre​ces lo que yo veía en mí mismo. Esa persona estaba viendo más allá de la superficie, más allá de lo obvio y evidente. Miró mi corazón, mis ojos y mi espíritu y vio, en bruto y sin desarrollar, las semillas de la grandeza que albergamos todos y cada uno de nosotros.
Por eso me confió una carga y una responsabilidad que iban mu​cho más allá de mi experiencia y capacidad visibles. Me dio su con​fianza, sin indicios ni pruebas. Sencillamente, creía que me pondría a la altura del desafío y lo esperaba, de modo que me trató en conse​cuencia. Fue un acto de fe. Pero ese acto de fe afirmó hasta tal punto mi valía y potencial que me sentí inspirado para verlo yo mismo en mi interior. Su fe en mí aumentó mi propia fe y visión de mí mismo. As​piraba a las inclinaciones más elevadas y nobles que latían en mi in​terior. No era perfecto, pero ¡cómo crecí! Para mí también se convir​tió en una filosofía de vida. Afirmar a las personas. Afirmar a tus hijos. Creer en ellos, no en lo que ves, sino en aquello que no ves: su potencial.
Ciertas y profundas son las palabras del poeta Goethe, que afirmó: «Trata a un hombre tal como es y seguirá siendo lo que es. Trata a un hombre como puede y debe ser, y se convertirá en lo que puede y de​be ser».
La confianza, el sustantivo, se convierte en confiar, el verbo, cuando transmites a los demás su valía y potencial de un modo tan claro que se sienten ins​pirados para verlo ellos mismos en su interior.
La confianza no sólo es fruto de la confiabilidad, sino también la raíz de la motivación. Es la forma más elevada de motivación. Amor, el sustantivo, también se convierte en amar, verbo. Es algo que haces, amas o sirves a otros; confías en otros; ves su valía y potencial y Pr°' porcionas oportunidades, alimento y aliento. Si no se mantienen fie' les a esta confianza, se deteriorará y no se sentirán inspirados para ver
LA VOZ Y LA RAPIDEZ DE LA CONFIANZA
207
su propia valía y potencial. No tendrán capacidad de transmitir su va​lía y potencial a otras personas. Para ellos, confiar no será un verbo. pe hecho, a una persona que no sea digna de confianza le resultará muy difícil confiar en nadie o creer en nadie de un modo sostenible.
Permítame ilustrar, con una anécdota que cuento a menudo, cómo el amor, igual que la confianza, puede convertirse en verbo. Durante un seminario, mientras estaba hablando, se me acercó un hombre y me dijo: «Stephen, me gusta lo que dice. Pero las situaciones difieren entre sí. Por ejemplo, mi matrimonio; me preocupa realmente. A mi esposa y a mí ya no nos unen los antiguos sentimientos. Supongo que ya no la amo, y que ella ya no me ama a mí. ¿Qué puedo hacer?».
—¿Ya no sienten nada el uno por el otro? —le pregunté.
—Así es. Y tenemos tres hijos, que realmente nos preocupan. ¿Us​ted qué sugiere?
—Ámela —le contesté.
—Pero le digo que ese sentimiento ya no existe entre nosotros.
—Ámela.
—No me entiende. El amor ha desaparecido.
—Pues ámela. Si el sentimiento ha desaparecido, ésa es una bue^ na razón para amarla.
—Pero, ¿cómo amar cuando uno no ama?
—Amar, querido amigo, es un verbo. El amor —el sentimiento— es fruto de amar, el verbo. De modo que ámela. Sírvala. Sacrifiqúese por ella. Escúchela. Comparta sus sentimientos. Aprecíela. Apóyela. ¿Está dispuesto a hacerlo?
En la gran literatura de todas las sociedades progresistas, se habla de amar, del verbo. Las personas reactivas hablan del sentimiento. Ellas se mueven por sentimientos. Hollywood, por lo general, nos con​vence de que no somos responsables, de que el amor es un sentimien​to. Pero los guiones de Hollywood no describen la realidad. Si nues​tros sentimientos controlan nuestras acciones, ello se debe a que hemos renunciado a nuestra responsabilidad y que permitimos que los sentimientos nos gobiernen.
Las personas proactivas hacen hincapié en el verbo amar. Amar es algo que se hace: los sacrificios que se hacen, la entrega de uno mis-mo, como una madre que pone un recién nacido en el mundo. Para estudiar el amor, hay que estudiar a quienes se sacrifican por los de-más, incluso por personas que los hieren o no les aman. Si es padre, observe el amor que profesa a los hijos por los que se ha sacrificado, el amor es un valor actualizado por medio de acciones amatorias. Las Personas proactivas subordinan los sentimientos a los valores. El el sentimiento, puede recuperarse.
208
EL 8° HÁBITO
¿Cuál es el mejor sitio para infundir confianza, transmitir la valía y el potencial de las personas? Sin lugar a dudas: la familia. Si la fa​milia es disfuncional, ¿cuál es el segundo mejor sitio? La escuela. El profesor se convierte en una especie de padre sustituto que vuelve a iniciar el proceso de confianza.
Recuerde que atesora la capacidad de entregar su confianza a otros. Quizás se expondrá al riesgo de verse desilusionado y deberá mostrarse prudente a la hora de ejercer esta capacidad. Pero cuando lo haga, estará dando un regalo y una oportunidad inestimable a otras personas. El mayor riesgo es el riesgo de vivir una vida sin riesgos.
Película: Teacher
En este punto me gustaría que el lector viera otra película, la ver​dadera historia de Helen Keller y su profesora, Anne Sullivan. Helen Keller era ciega y sorda. Anne Sullivan también era legalmente ciega y vivió una infancia llena de desatenciones y maltratos, pero lo supe​ró encontrando sentido en ayudar a una estudiante, Helen Keller.
La vida y aportaciones de Helen Keller resultan inspiradoras, sor​prendentes e interminables. Ha influido de forma directa o indirecta en decenas de millones de personas. Pero la clave para comprenderla se encontraba en su profesora: Anne Sullivan. Cuando vea esta pelí​cula, estudíela bajo el prisma de los dos caminos: el camino superior, que conduce a la grandeza, y el camino inferior, que conduce a la me​diocridad. Analice cómo, gracias a sus elecciones, Helen Keller se con​virtió en una persona equilibrada, integrada y fuerte tras vivir en la oscuridad desde que nació. Analice cómo las relaciones de confianza entre Anne y Helen se fueron formando tras constantes depósitos; analice la rápida y sutil comunicación que se pudo establecer —la pa​ciencia, la perseverancia, la comprensión— y la vinculación afectiva que acabó creándose.
En definitiva, se trata de la hermosa historia de dos personas mag​níficas que encontraron sus voces y dedicaron su vida a inspirar a los demás para que encontraran las suyas, «insuflando vida» a innume​rables personas de todo el mundo.
Preguntas y respuestas
P: ¿Cómo mejorar la actitud? No hay nada más canceroso e» una organización que las actitudes negativas. ¿Cómo aborda eso-
LA VOZ Y LA RAPIDEZ DE LA CONFIANZA 209
R: Permítame que intente dar una respuesta en tres niveles.
Primero, en un nivel personal, hay que ser un ejemplo de persona con actitud positiva, que evita los cánceres metastásicos de las quejas, las críticas, las comparaciones, la competición y la disputa. En serio le digo que no hay nada más poderoso que estar junto a una persona que sea una luz, no un juez; que sea un modelo, no un crítico.
Segundo, hay que dedicar un poco de tiempo personal e indivi​dualizado a construir una relación con la persona que parece mante​ner una actitud avinagrada o negativa. Las actitudes negativas consti​tuyen, en realidad, un síntoma de cosas más profundas que están sucediendo. La gente necesita sentirse comprendida. Procurar com​prender a otra persona resulta tan terapéutico, tan curativo y tan afir​mante que, a menudo, acabas trabajando en las raíces en lugar de li​mitarte sólo a criticar la falta de frutos.
Tercero, en ocasiones hay otras fuerzas en juego, más poderosas que tu ejemplo o tu relación con una persona. Otras veces, basta con sonreír y no obsesionarse. Esto impide que el cáncer negativo se con​vierta en metástasis. Recuerde que, cuando construye su vida emo​cional tomando como base las debilidades de los demás, incluyendo sus actitudes negativas, está impidiendo su propio facultamiento y es​tá concediendo a sus actitudes negativas la capacidad de continuar formando metástasis expandiendo las células cancerosas por toda la cultura. No puede cambiarlo todo; no puede cambiar a las personas; sólo puede cambiarse a sí mismo. Sin embargo, he descubierto que, en ocasiones, si las personas pueden desarrollar una habilidad o com​petencia que se encuentre alineada con un talento o don esencial que posean, mejora notablemente su actitud hacia sí mismos, hacia los demás y hacia la vida. Por ejemplo, pongamos que trata de enseñar a jugar al tenis a alguien. ¿Sería mejor hablar con esa persona sobre su actitud si pareciera un poco baja de moral o desilusionada y negativa? ¿O valdría más proporcionarle más conocimiento sobre golpes y vo​leas? O, sencillamente, ¿sería mejor salir a la pista, tomar la vía de la habilidad y permitir que practicara las habilidades hasta que, literal​mente, deseara un mayor conocimiento? Verá, entonces, cómo su ac​titud se vuelve más positiva de un modo natural, cuando llega a dis​frutar del juego. Éstas son las tres vías para introducir mejoras: el conocimiento, la habilidad y la actitud. La mayoría de la gente se cen-tra en las vías de la actitud y el conocimiento. Me atrevo a afirmar que la clave de esas dos vías radica en la habilidad: la gente se siente me-JOr consigo misma y con la vida cuando son buenos haciendo algo.
P: ¿Cuál es el mejor consejo que ha dado nunca con respecto a la motivación?
210
EL 8° HÁBITO
R: Diría, en primer lugar, que ser un ejemplo y un modelo, para afirmar después la valía y el potencial de los demás de un modo tan claro que lleguen a verlo ellos mismos en su interior; no sólo median​te palabras, sino mediante sistemas de refuerzo e incentivos alinea​dos. Es preciso darse cuenta de que tanto las motivaciones intrínsecas como las extrínsecas resultan importantes. El fuego interior de las personas se asemeja a una cerilla; en un principio, el modo de encen​der la llama es por fricción y, después, se encienden otras cerillas por el calor. No soy un fanático de dar muchos discursos de mentaliza-ción, aunque sí creo en el entusiasmo. Me gusta lo que nos enseña Ken Blanchard sobre pillar a las personas haciendo las cosas bien. Ne​cesitan sentirse valoradas y apreciadas, pero también necesitan sentir que el trabajo en que andan metidas es digno de su compromiso y de sus esfuerzos más intensos.
P: En el mundo de Internet, donde se puede escapar de los encuentros cara a cara, ¿cómo optimizar las nuevas tecnologías sin llegar a despersonalizar el lugar de trabajo, manteniendo las mayores eficiencias que aportan estas nuevas tecnologías?
R: A mi juicio, la alta tecnología funciona a largo plazo sólo con mucho tacto. Cuando se tiene una relación, se puede pensar con efi​ciencia y operar con eficiencia. La tecnología permite ser eficiente, pe​ro no puede sustituir a la relación. Recuerde que, con las personas, rá​pido es lento y lento es rápido. La tecnología, al igual que el cuerpo, es buen criado, pero mal señor.
10
COMBINAR VOCES: BUSCAR UNA TERCERA
ALTERNATIVA
Los líderes no evitan, reprimen ni niegan el conflicto, sino que lo ven como una oportunidad.'
WARREN BENNIS
Figura 10.1
Estoy convencido de que uno de los problemas más difíciles y que más retos plantea en la vida, ya sea en casa, en el trabajo o en otras partes, es cómo se soluciona el conflicto, cómo se solucionan las dife​rencias humanas. Piense en sus propios retos, ¿acaso no es verdad? ¿Qué sucede cuando uno posee el carácter y la HABILIDAD para re​solver diferencias empleando la sinergia, es decir: encontrar solucio​nes preferibles a cualquiera de las propuestas? La capacidad y aptitud para producir ese tipo de soluciones sinérgicas, ese tipo de coopera​ción creativa, se construye sobre una base de autoridad moral en un nivel personal y confianza en las relaciones.
[image: image39.jpg]

212
EL 8" HÁBITO
En una ocasión, oí al nieto de Gandhi, Arun Gandhi, contar esta impresionante anécdota sobre su abuelo. Todos los asistentes recibi​mos una lección de humildad y nos sentimos electrizados.
Resulta irónico que, de no ser por el racismo y los prejuicios, a lo me​jor no hubiéramos tenido un Gandhi. Podría haber sido simplemente otro abogado de éxito que habría amasado una gran fortuna. Pero, por los pre​juicios existentes en Sudáfrica, fue objeto de humillaciones la misma se​mana de su llegada. Le expulsaron de un tren por el color de su piel y es​to supuso una humillación tan grande para él que se quedó sentado toda la noche en el andén de la estación pensando qué podría hacer para que se impusiera la justicia. Su primera respuesta fue la ira. Estaba tan enfa​dado que deseaba la justicia del «ojo por ojo». Deseaba responder con vio​lencia a las personas que lo habían humillado. Pero se detuvo y pensó: «No está bien». Eso no le iba a favorecer. Tal vez hubiera conseguido sen​tirse bien en ese momento, pero no le iba a reportar ningún bien.
La segunda respuesta fue regresar a la India y vivir entre su gente con dignidad. También lo descartó diciendo: «No puedes huir de los proble​mas. Tienes que quedarte y enfrentarte a ellos». Y entonces fue cuando se le ocurrió la tercera respuesta: la respuesta de las acciones no violentas. Desde ese momento, desarrolló la filosofía de la no violencia y la practicó en su vida, además de en su búsqueda de la justicia en Sudáfrica. Acabó quedándose veintidós años en ese país para liderar después el movimien​to en la India.2
La tercera alternativa no implica hacer las cosas a mi manera, ni a tu manera, sino a nuestra manera. No es una transigencia a medio camino entre mi manera y tu manera; es mejor que una transigencia. Una tercera alternativa es lo que los budistas denominan «el camino del medio», una posición media, superior, que es mejor que cualquie​ra de las otras dos, como la punta de un triángulo.
La tercera alternativa es una opción preferible a cualquiera de las propuestas. Es resultado de un puro esfuerzo creativo. Surge de las vul​nerabilidades coincidentes que presentan dos o más personas, de su franqueza, su buena disposición a escuchar de verdad, su deseo de bús​queda. Sencillamente, no sabes dónde va a terminar. Sólo sabes que va a terminar mejor de lo que está ahora. Quizá cambie el contenido, el es​píritu o el motivo, incluso dos o tres de estos elementos y, siempre, uno de ellos como mínimo.
Igual que con Gandhi, la tercera alternativa suele empezar en el in​terior de uno mismo. Pero, con frecuencia, se requiere la fuerza de la circunstancia, como alguna persona que se enfrente a usted antes de que empiece a producirse realmente en su interior. ¿Ha observado en
COMBINAR VOCES: BUSCAR UNA TERCERA ALTERNATIVA 213
Ja cita del nieto de Gandhi la interacción entre su lucha personal in​terna y sus relaciones interpersonales? Gandhi tuvo que realizar un considerable trabajo personal antes de poder enfrentarse a los desafíos de las relaciones.
Sólo se necesita uno: actitud para la búsqueda de una tercera alternativa
Igual que hacer veinte flexiones es una analogía física o metáfora del éxito personal, me gusta utilizar la metáfora del pulso en mis se​siones de formación para ilustrar tanto la actitud como el conjunto de habilidades necesarias para buscar y alcanzar una auténtica tercera alternativa. Solicito al público que mande a un «voluntario» que sea muy fuerte y supere el metro ochenta de estatura para subir y echar unos pulsos conmigo delante de toda la sala. Mientras convencen a la persona y ésta se acerca, le empiezo a decir con arrogancia que se pre​pare para perder. Alardeo de mi destreza, mi habilidad, mi fuerza y mi nivel de cinturón negro. Cuando, finalmente, llega, le pido que repita delante de mí: «Soy un perdedor», algo con lo que muchos colaboran. Digo a ese monstruo de persona que no importa el tamaño, sino la técnica y que yo la tengo, pero él no. Adopto un tono cáustico y cor​tante. Tal como pretendo, la simpatía del público se pone de parte de mi contrincante.
Nos situamos en posición de echar un pulso con los pies derechos frente a frente y nos tomamos de la mano en el centro. Entonces, pre​gunto a la mesa de quienes han escogido «voluntario» a mi contrin​cante si estarían dispuestos a financiar el concurso. En otras palabras, si consigue bajarme la mano al mismo nivel que nuestros codos, le pa​gan un dólar y si lo consigo yo, me lo pagan a mí. Siempre acceden. Entonces pido a alguien que esté cerca que se ocupe del tiempo. Ha de señalar cuándo se empieza, darnos un minuto aproximadamente pa​ra forcejear y contar el número de veces que consigue anotar o que lo consigo yo y, finalmente, recoger el dinero de la mesa del voluntario para financiar el concurso (un dólar por cada punto). Entonces yo me aseguro de que el grupo que financia tiene los bolsillos lo bastante lle​nos como para respaldar la competición. Siempre los tienen.
El encargado del tiempo nos da la señal de inicio. Inmediatamen​te me pongo a cojear y él consigue anotar. Y, por lo general, se queda rnuy sorprendido y desconcertado por mi falta de resistencia. Se pre​gunta qué está sucediendo. Así que recuperamos la posición inicial y le dejo que consiga otro punto. Y quizás otro; y otro. Todo el tiempo
214

EL 8* HÁBITO
espera resistencia. Normalmente, empieza a sentirse un poco culpa​ble, como si no estuviera siendo justo.
Y, después, me limito a decirle: «Sabe que lo que realmente haría que se sintiera bien sería que los dos ganáramos el máximo posible». Se siente intrigado, pero como le he atacado de este modo, no sabe si pue​de confiar en mí. Tal vez no sean más que buenas palabras, ¿y si mi ver​dadero plan fuera reírme de él o manipularle de algún modo en benefi​cio propio? Pero mientras continúo dejándole ganar sin oponer resistencia, su conciencia suele convertirse en mi abogada y se muestra abierto a la sugerencia de que si ambos ganamos, ambos ganaremos más. Aunque a regañadientes, con vacilación y alguna resistencia, sue​le estar dispuesto a dejarme ganar un punto al final.
Entonces volvemos a la posición central y yo le dejo ganar sin nin​guna resistencia. Y, unos pocos segundos después, empieza a ir de acá para allá sin oponer resistencia. De vez en cuando, algunos voluntarios siguen perplejos y se preguntan qué sucede. Siguen resistiéndose, pero al final, los puntos se suceden con fluidez, con facilidad y sin esfuerzo para cada uno de los dos. Lo siguiente que digo es: «¿Ahora por qué no nos volvemos realmente eficientes?». Empezamos a mover las muñecas de un lado a otro, lo que resulta mucho más rápido que mover el brazo entero. Después, usamos ambos brazos y multiplicamos por dos el re​sultado. Finalmente, le digo: «Ahora volvamos a su mesa y hagámoslo delante de ellos para que puedan contar los dólares que nos deben». Pa​ra entonces, ya se oye el clamor de la gente, que capta el mensaje.
Sólo un tercio de los encuestados en el cuestionario xQ están de acuerdo en que trabajan en un entorno propicio para ganar/ganar.
Seguidamente, explico al público que pensar en ganar/ganar, la ac​titud de buscar una tercera alternativa, es la idea o principio del res​peto y el beneficio mutuos. En el pulso, aunque fingía ser más fuerte, mejor y más agresivo para suscitar una actitud de ganar/perder en mi contrincante, acababa introduciendo una intención y actitud de ga​nar/ganar en el pulso.
Entonces, enseguida empezaba a buscar su propio interés, su vic​toria, sin oponer resistencia. Cuando ya le había dado una lección de humildad o se sentía lo suficientemente abierto o culpable, se volvía receptivo ante la idea de que ambos podíamos ganar más si cooperá​bamos.
COMBINAR VOCES: BUSCAR UNA TERCERA ALTERNATIVA 215
Seguidamente nos volvíamos creativos moviendo las muñecas con mucha rapidez y, después, uniendo las otras dos manos y moviéndo​las también. El resultado final fue realmente sinérgico, donde ambos ganamos mucho. En cuanto a la mesa que tenía que pagar el dinero del premio, también ganaron mucho... aprendizaje. Por supuesto, no aceptamos el dinero; pero la anécdota constituye un ejemplo sólido, divertido y físico de buscar y producir una tercera alternativa.
¿Puede ver el lector cómo tuve que aportar la fuerza y seguridad interiores que proporciona la capacidad de las «veinte flexiones» en un nivel personal para respaldar mis esfuerzos encaminados a infun​dir confianza y buscar una tercera alternativa? Como había creado en la mente de la otra persona un profundo sentido competitivo de ga​nar/perder —hasta el punto de que se decía para sus adentros: «No hay manera, este fantoche bajito y calvo me va a aplastar»—, tuve que resistir con paciencia la feroz y comprensible respuesta de mi con​trincante frente a mi fingida arrogancia y los ataques personales del principio.
Mucha gente cree que las dos personas deben pensar en ganar/ga​nar y no es así: sólo una tiene que hacerlo. Mucha gente también cree que la otra persona debe cooperar, pero la cooperación creativa que genera terceras alternativas no llega hasta después, cuando se sinergi-za. Uno debe limitarse a preparar primero al otro practicando la em​patia o la escucha profunda, buscando su interés y comportándose en consecuencia hasta que la otra persona sienta confianza.
En una ocasión, lo hice en el programa de Oprah, aunque tuve que esforzarme mucho para convencer al productor del programa de que me permitiera hacerlo. El problema era que tenía que ser algo espon​táneo y nadie sabría el resultado, Oprah menos que nadie. Entre la pérdida de control y la realidad de que cada programa tenía que salir bien parado de los índices de audiencia, el productor se sentía muy vulnerable y escéptico. Pero no dejé de tranquilizarle y, al final, Oprah se decidió.
Mientras estábamos en directo, la ataqué y critiqué de igual modo, le mencioné sus debilidades y mi fuerza, y que iba a salir derrotada. Realmente, implicó toda su energía y se decidió a dar lo mejor de sí Misma. Así que enseguida me ganó el primer pulso y me mantuvo ahí. Le dije: «Oprah, ¿por qué no ganamos los dos?». A lo que ella respon​dió: «¡Ni hablar!». Yo le pregunté: «¿Por qué no?». Y ella dijo: «Me crié en la calle; ante cualquiera que me habla de esa manera no me rindo ni de broma». «Bueno, está bien, Oprah. Te voy a dejar ganar otra vez.» Y repitió: «¡Ni hablar!». No había confianza. Yo le dije: «Mira, lo que vamos a hacer es situarnos en el centro poco a poco; entonces,
216
EL 8° HÁBITO
volvemos a tu lado y ganas otro dólar... Soy consciente de cuánto lo necesitas». Le divirtió el comentario y, al final, como sucedió con ella, casi todo el mundo aprende la lección.
Como afirma la expresión de Extremo Oriente: «Una imagen vale más que mil palabras». Creo que una experiencia vale más que mil imágenes. La imagen que se hizo el público de ese concurso de pulsos vale realmente más que mil palabras. Tal vez usted, como lector, pue​de visualizarla en su propia mente y, si desea poner a prueba su fuer​za, no tiene más que comprobarla con uno de sus hijos, su esposa o uno de sus socios.
Verá, la mayoría de la gente no pasa por el duro trabajo de «Pen​sar en ganar/ganar» y «Procurar primero entender» para llegar a la tercera alternativa. De hecho, este esfuerzo requiere una victoria pri​vada; requiere un éxito considerable en el nivel personal antes de lle​gar al punto en que la seguridad de uno se encuentre en el interior de sí mismo y no en las opiniones de los demás sobre uno mismo o sobre si hace lo correcto. La fuerza radica en su capacidad de ser vulnera​ble, porque, en el fondo, su integridad con respecto a su sistema de va​lores basados en principios lo hace invulnerable y seguro. Puede per​mitirse mostrarse flexible y abierto a la influencia. Puede permitirse buscar, sin saber dónde acabará, y sabiendo sólo que será mejor que el punto de partida que toma usted y la otra persona.
Habilidades para la búsqueda de una tercera alternativa
No cabe la menor duda de que la comunicación constituye la habi​lidad más importante en la vida. Básicamente, existen cuatro modos de comunicación: leer, escribir, hablar y escuchar. Y la mayoría de la gente se pasa dos tercios o tres cuartos de las horas en que está des​pierta haciendo esas cuatro cosas. De esos cuatro modos de comuni​cación, el que representa entre el 40 y el 50 % del tiempo dedicado a la comunicación es escuchar, sobre el que hemos recibido menos adiestramiento. La mayoría de nosotros nos hemos estado preparan​do durante muchos años para leer, escribir y hablar. Pero no más del 5 % ha recibido tan siquiera dos semanas de formación sobre cómo escuchar.
Sólo al 17 % de los trabajadores encuestados le pa​rece que la comunicación en sus organizaciones es verdaderamente abierta, franca y respetuosa.
COMBINAR VOCES: BUSCAR UNA TERCERA ALTERNATIVA 2Í7
Mucha gente cree que sabe escuchar porque lo está haciendo con​
tinuamente. Pero, en realidad, están escuchando desde dentro de su
propio marco referencial. De los cinco niveles de escucha que pueden
observarse en el continuo de la escucha reproducido a continuación

ignorar, escucha fingida, escucha selectiva, escucha atenta y escu​
cha empática—, sólo el superior, la escucha empática, se realiza des​
de dentro del marco referencial de la otra persona. Escuchar de ver​
dad significa trascender su propia autobiografía, salir fuera de su
propio marco de referencia, de su sistema de valores, de su propia his​
toria y tendencias de juicio y sumergirse profundamente en el marco
referencial o punto de vista de otras personas. Esto se denomina «es​
cucha empática». Es una habilidad sumamente poco común. Aunque
es mucho más que una habilidad; mucho más.
[image: image40.jpg]CONTINUUM DE LA ESCUCHA

|

\ 5. Escucha empética
4. Escucha atenta

|

|

|

3. Escucha selectiva

2. Escucha
fingida

(condescendencia)

1. Ignorar

Figura 10.2
Para poner de relieve la extraordinaria importancia de las habili​dades comunicativas, me gustaría que el lector pusiera en práctica una experiencia. Si lo prefiere, puede seguir leyendo y, sencillamente, intelectualizarla, pero le garantizo que se quedará bastante lejos del impacto emocional y el aprendizaje que obtendría si la experimenta​ra. Le ánimo encarecidamente a participar. Tal vez haya realizado al​guna experiencia parecida en mis otros libros, pero las imágenes de ahora son distintas. Pasar de nuevo por el proceso reforzará su cono​cimiento y su motivación para actuar sobre ello.
Reclute a otra persona para que realice el experimento con usted. Primero, usted y sólo usted, mire durante un segundo únicamente la %ura 10.3, de la página 219. Después, sin mirarla (es importante no echarle una miradita furtiva), permita que la otra persona mire la fi-
218
EL 8° HÁBITO
gura 10.4, de la página 221. Finalmente, ambos deben observar la figu​ra 10.8, de la página 237. Ahora pueden seguir.
Sobre la escucha (fragmento)
Cuando te pido que escuches y te pones a darme consejos, no estás haciendo lo que te he pedido. Cuando te pido que me escuches y te
pones a decirme por qué no debería sentirme de ese modo, estás hiriendo mis sentimientos. Cuando te pido que escuches y te parece que debes hacer algo para solucionar mi problema, me has fallado,
por extraño que parezca.
¡Escucha! Sólo pedía que escucharas; no que hablaras o hicieras, sólo oírme... Puedo valerme por mí mismo, no estoy indefenso. Cuando haces algo por mí que puedo y necesito hacer yo mismo, incrementas mi temor y mi sensación de ineptitud. Pero cuando
aceptas como cierto que me siento como me siento, por muy
irracional que resulte, puedo dejar de intentar convencerte y pasar
a la cuestión de comprender qué se esconde detrás de esa sensación
irracional. Y, cuando eso está claro, las respuestas resultan obvias
y no necesito consejos.^
RALPH ROUGHTON (DOCTOR EN MEDICINA)
¿Qué ven los dos en la imagen final?
¿Es la imagen de una joven o la de un saxofonista?
¿Cuál de los dos tiene razón?
Hable con la otra persona para comprender lo que ve. Escuche atentamente y trate de ver lo que ella está viendo. Entonces, una vez que haya comprendido su punto de vista, explíquele el suyo. Ayúdele a ver lo que usted está viendo.
¿Qué explica la diferencia de percepciones? Eche un vistazo a las primeras imágenes que observaron por separado. ¿Qué sucedería si supiera que la primera imagen que ella vio era la que estaba en otra página? ¿Le parecería más lógico por qué veía la segunda imagen co​mo un saxofonista? Por supuesto que sí.
Cuando hago este pequeño experimento con el público, enseño a la mitad de la sala la imagen de la joven durante un segundo, lo que supone un condicionamiento; enseño a la otra mitad la imagen del sa​xofonista, lo que también supone un condicionamiento. Cuando muestro la tercera imagen compuesta a toda la sala, la mitad ve una joven y la otra mitad ve a un saxofonista, con relativamente pocas ex​cepciones. Están observando exactamente la misma imagen, pero con dos interpretaciones totalmente distintas.
COMBINAR VOCES: BUSCAR UNA TERCERA ALTERNATIVA 219
[image: image41.jpg]

Figura 10.3
Lo siguiente en estas sesiones de formación supone una experien​cia de aprendizaje muy poderosa: ambos grupos de personas están mi​rando el mismo objeto, pero ven cosas distintas. Así que les pido que hablen con su vecino, que lo ve de forma distinta, y le escuchen real​mente hasta que comprendan su perspectiva. Tan pronto como ven el otro modo de mirar la imagen, se ponen a gritar: ¡Ah! La sala se llena enseguida de exclamaciones triunfantes. Para algunos, sin embargo, el aprendizaje requiere tiempo. He visto a personas que se ponen a dis​cutir sobre lo que representa realmente la imagen. Les inquieta tanto que alguien no pueda ver lo que para ellos resulta tan obvio que se dis​gustan. Se ponen a la defensiva, porque la suya es la única manera de mirar la imagen. Por otra parte, he visto a personas que expresaban realmente mutua simpatía, se daban ánimos y se sentían muy compla​cidas cuando la otra persona veía el segundo aspecto de la imagen.
El pensamiento creativo implica salirse de las
pautas establecidas para mirar las cosas de forma
distinta.
EDWARD DE BONO (DOCTOR EN MEDICINA), AUTOR DE
EL PENSAMIENTO LATERAL: MANUAL DE CREATIVIDAD*
* Barcelona, Paidós, 1998.
220
EL 8" HÁBITO
Gracias a esta experiencia de percepción se aprenden cuatro cosas muy importantes sobre la comunicación:
s 1. Hay que mostrarse sinceramente abierto y escuchar a la otra persona si se quiere llegar a comprender qué ve y por qué ve el mundo así: los cimientos de encontrar terceras alternativas.
2. Las cosas que se experimentan antes de que le brinden nueva
información influyen en el modo de considerar esa informa​
ción. Si un segundo de condicionamiento puede dividir en dos
una sala, ¿se imagina lo que puede hacer una vida de condicio​
namiento? ¿Qué sucede en su familia? ¿Cómo interpreta las co​
sas? Puede ser que las personas estén viendo los mismos
hechos, pero el sentido de esos hechos se interpreta a través de
experiencias personales anteriores. Las personas crean sentido
y actúan en función de cómo perciben el mundo. Recuerde, no
vemos el mundo tal y como es; vemos el mundo tal y como so​
mos. Las percepciones quedan establecidas mucho antes que
los esfuerzos para sinergizar. Por consiguiente, el trabajo más
importante que debe realizarse implica comunicación que con​
duzca a la comprensión mutua.
3. No existe una única manera de interpretar algo. El reto estriba
en crear una visión compartida que, de una forma precisa y ho​
nesta, contemple todos los puntos de vista, al tiempo que se
mantenga fiel a la visión original. ¿Quién tiene razón cuando
diferentes personas interpretan los retos de manera distinta?
¿Quién tiene razón cuando usted y su esposa no se ponen de
acuerdo? Si su posición le confiere poder, se asegurará de que
; sólo haya una respuesta correcta. Cuanto más implicado esté el ego en su percepción, más rígida se volverá su mente y más bloqueadas quedarán sus respuestas.
4.
La mayor parte de los fallos de comunicación son producto de la
semántica: cómo define la gente las palabras. La empatia elimi​
na casi al instante los problemas de semántica. ¿Por qué? Porque
cuando realmente se escucha para alcanzar un entendimiento,
las palabras se ven como símbolos de sentido. La clave consiste
en comprender el sentido, no en pelearse por un símbolo.
Volviendo a la experiencia de percepción, imagine qué sucedería si estuviera convencido de que tenía razón con respecto a lo que vio y el otro se equivocaba con respecto a lo que aseguró ver. Cualquier intento de expresar el significado de la imagen acabaría en una pura discusión-Ambos estarían implicados emocionalmente en su percepción y, con ese
COMBINAR VOCES: BUSCAR UNA TERCERA ALTERNATIVA 221
enfoque sesgado e impulsado emocionalmente, resulta sencillamente imposible influir en la otra persona con ninguna clase de integridad.
Ahora, agravemos este problema de inversión emocional con el poder que confiere el cargo. Imagine qué sucedería si los líderes que ocupan altos cargos decidieran unilateralmente cómo enfrentarse a un reto importante que afectara a la organización y luego anunciaran esas instrucciones a la compañía en general. Los altos cargos exponen de forma sosegada cómo los cambios determinarán nuevos planes es​tructurales y compensatorios, cómo la organización trabajará de for​ma conjunta y la naturaleza misma de su trabajo. El público, silen​cioso, percibe la torpe forma de tratarles y se opone al anuncio. Se gesta la conspiración codependiente del «Espere instrucciones»; se niega e ignora el desacuerdo. Puede imaginarse el caos.
Cuando uno toma la fuerza del poder que confiere el cargo, pero carece de autoridad moral, está construyendo debilidad en su interior, en los demás y en la relación. Está creando codependencia.
[image: image42.jpg]

Figura 10.4
El bastón de la palabra indio
Tras impartir formación a los jefes indios que dirigen las naciones naias de Estados Unidos y Canadá, me entregaron un hermoso pre-
222
EL 8° HÁBITO
senté: un bastón de la palabra de intrincada talla, de un metro y me​dio de longitud, que llevaba grabado el nombre «Águila calva». El bas​tón de la palabra ha formado parte integrante del gobierno de los na​tivos norteamericanos durante siglos. De hecho, algunos de los padres fundadores de la república norteamericana (Benjamín Franklin en particular) fueron educados en las ideas que sustentan el bastón de la palabra por los jefes indios de la Confederación iroquesa. Constituye una de las herramientas de comunicación más poderosas que he vis​to, porque, aunque es algo físico y tangible, encarna un concepto su​mamente sinérgico. Este bastón de la palabra representa de qué ma​nera la gente con diferencias puede llegar a entenderse mediante el respeto mutuo, lo que posibilita después la resolución de sus diferen​cias y problemas de un modo sinérgico o, como mínimo, mediante una solución intermedia.
La teoría que lo sustenta es la siguiente. Cada vez que la gente se reúne, el bastón de la palabra está presente. Únicamente se permite ha​blar a la persona que tiene el bastón. Mientras lo tenga, sólo habla uno, hasta que esté convencido de que le comprenden. Los demás tienen prohibido hacer observaciones, discutir, estar de acuerdo o discrepar. Lo único que pueden hacer es tratar de comprender a la persona que habla y, después, articular esa comprensión. Quizás necesiten que re​pita sus observaciones para asegurarse de que se siente comprendida o, sencillamente, la persona ya siente que la comprenden.
En cuanto uno siente que le comprenden, tiene la obligación de pasar el bastón de la palabra al siguiente y esforzarse por conseguir que se sienta comprendido. Cuando plantea sus observaciones, se de​be escuchar, repetir y mostrar empatia hasta que se sienta realmente comprendido. De este modo, todas las partes implicadas asumen la responsabilidad del cien por cien de la comunicación, tanto hablando como escuchando. En cuanto una de las partes se siente comprendi​da, suele ocurrir algo sorprendente. Se disipa la energía negativa, de​saparece la disensión, crece el respeto mutuo y la gente se vuelve crea​tiva. Surgen nuevas ideas y aparecen terceras alternativas.
Recuerde: comprender no significa estar de acuerdo. Sólo significa ser capaz de ver con los ojos, corazón, mente y espíritu de la otra per-sona. Una de las necesidades más profundas del alma humana es ser comprendida. Una vez que esa necesidad está cubierta, el centro de atención personal puede pasar a la resolución de problemas interde-pendientes. Pero si esa necesidad tan intensa de comprensión no esta cubierta, se desencadenan luchas de egos y surgen cuestiones de te​rritorio. La comunicación a la defensiva y protectora está a la orden del día. En ocasiones, pueden estallar discusiones, incluso violencia-

COMBINAR VOCES: BUSCAR UNA TERCERA ALTERNATIVA 223
La necesidad humana de sentirse comprendido se asemeja a la ne​cesidad de aire que tienen los pulmones. Si aspirara de repente todo el aire de la habitación donde se encuentra, ¿hasta qué punto se en​contraría motivado para conseguir aire? ¿Estaría interesado en man​tener una discusión o en resolver alguna diferencia entre usted y cual​quier otra persona? Por supuesto que no. Sólo querría una cosa. Sólo se mostraría abierto a otras cosas después de haber conseguido aire. Sentirse comprendido es el equivalente del entorno de confianza.
Este mismo proceso que estamos comentando puede desarrollar​se en la mente de las personas sin bastón de la palabra, aunque no proporciona la misma disciplina tangible que transmitir claramente la responsabilidad de hablar con coraje y escuchar con empatia después. Existe un enorme centro de atención e interés personal cuando uno sostiene un bastón físico. Pero no es necesario un bastón propiamen​te dicho, podría utilizar un lápiz, una cuchara o un trozo de tiza, cual​quier elemento tangible que, físicamente, haga responsable al orador de pasarlo sólo cuando se sienta comprendido, no antes.
¿No ha asistido nunca a una reunión donde se percibía la acción de los propósitos ocultos? Piense en las posibilidades que tendría in​corporar la idea del bastón de la palabra a una reunión de esas carac​terísticas. Si utilizar el bastón o un lápiz parece inadecuado, exprese entonces el concepto o idea básicos subyacentes. Sencillamente, diga lo que piensa al principio de la reunión antes de que las personas se impliquen emocionalmente en los temas más candentes y, aunque us​ted no presida la reunión, diga algo como: «Hoy vamos a hablar de muchas cosas importantes que suscitan encendidos sentimientos en la gente. Para ayudarnos en la comunicación, ¿por qué no acordamos que nadie puede expresar su punto de vista si no repite el punto de vista de la persona anterior hasta que esta última se dé por satisfe​cha?» (aunque esta afirmación no introduce el bastón de la palabra fí​sico, sí introduce la esencia de la idea, porque nadie puede expresar su opinión hasta que la otra persona esté en condiciones de decir «Me siento comprendida»).
Es posible que muchos no se decidan a apoyar este proceso por​gue parece un poco pedestre, incluso infantil e ineficaz, pero le ga​rantizo que es justo lo contrario. Requiere tanto autocontrol e insufla tanta madurez a la comunicación que, aunque pueda parecer ineficaz en un principio, resulta sumamente efectivo; es decir, consigue los re​sultados deseados en cuanto a decisiones sinérgicas y relaciones si-nergicas, vinculación afectiva y confianza.
224
EL 8° HÁBITO
Así se desarrollaría una reunión si usted actuara como facilitador del concepto del bastón de la palabra indio:
Sylvia y Roger están en una reunión. En pleno esfuerzo de Sylvia para explicar su punto de vista, Roger dice algo como: «No estoy de acuerdo con Sylvia. Creo que lo que deberíamos hacer es...»
Usted interrumpe y dice:
—Disculpe, Roger, ¿recuerda lo que acordamos para ayudarnos en la comunicación?
—Sí, por supuesto —contesta Roger—. Se supone que debo expre​sar primero el punto de vista de Sylvia, y después el mío.
—No, Roger —replica usted—. No expresa el punto de vista de Sylvia. Lo expresa hasta que ella se dé por satisfecha. Luego puede ex​presar el suyo.
—Vale, de acuerdo —responde Roger.
—¿Cuál era el punto de vista de Sylvia, Roger?
Trata de expresarlo.
—¿Es correcto, Sylvia?
—No, en absoluto. Lo que trato de decir es...
Roger vuelve a interrumpir.
—Una vez más, ¿cuál es nuestra regla básica?
—Vale, se supone que debo expresar el punto de vista de Sylvia hasta que ella se dé por satisfecha.
Así pues, por primera vez, se esfuerza por escuchar con mayor profundidad y, básicamente, la imita.
—¿Qué tal esta vez, Sylvia? —pregunta usted.
—Bueno, me ha imitado, pero no ha captado en absoluto el espí​ritu de lo que he dicho —contesta ella.
—Lo siento, Roger, pruebe otra vez.
—¿Cuándo me toca a mí? ¿Cuándo llega mi turno? Me he pasado dos noches despierto preparando esta reunión con mis empleados.
—¿Recuerda la regla básica, Roger? No se permite el acceso al es​tadio sin la entrada que expide la otra persona cuando dice que se comprende su punto de vista.
Así pues, se siente dividido entre las necesidades de su ego, sus in​tenciones ocultas, el deseo de hablar y la conciencia de que no es un jugador hasta que entienda primero y la otra persona se dé por satis​fecha. Por vez primera, está escuchando con auténtica empatia.
Sylvia dice: «Gracias, Roger, me siento comprendida de verdad»-
—De acuerdo, Roger, le toca a usted.
Roger mira y afirma: «Estoy de acuerdo con Sylvia».
COMBINAR VOCES: BUSCAR UNA TERCERA ALTERNATIVA 225
La experiencia me dice que, si las personas tratan realmente de comPrenderse unas a otras, en la mayor parte de los casos, aunque no en todos, llegarán a ponerse de acuerdo. ¿Por qué? Porque más ¿el 90 % de todos los problemas de comunicación se deben a dife​rencias ya sea de semántica o de percepciones. Una vez más, la se​mántica se refiere a la manera de definir las palabras o los términos. La percepción se refiere a cómo se interpretan los datos. Cada vez que las personas se escuchan con auténtica empatia, o lo que es lo mismo: dentro del marco referencial del otro, se disipan los proble​mas tanto semánticos como de percepción, igual que sucede con el ejercicio del saxofonista y la mujer. Esto se debe a que están escu​chándose desde dentro del marco referencial del otro. Están perci​biendo cómo el otro define las palabras y los términos, o cómo el otro interpreta los significados y los datos. Eso les sitúa en la misma partitura, usando el mismo lenguaje, una circunstancia que después les permite tratar de forma adecuada la resolución de problemas en el otro 10 % de los auténticos desacuerdos. El espíritu de esta com​prensión mutua es tan afirmativo, tan saludable, establece unos víncu​los afectivos tan fuertes, que cuando la gente se pone a discutir sus diferencias, lo hace de manera agradable y, por lo general, son capa​ces de solucionarlas, ya sea gracias a la sinergia o a algún tipo de so​lución intermedia.
El silencio también constituye una de las claves de la comunica​ción con terceros que establece el bastón de la palabra indio. Debe​mos estar callados, incluso en silencio, para empezar a sentir empatia con los demás de un modo profundo. Sobre el poder de este silencio, Robert Greenleaf comentó: «No debemos temer un poco de silencio. Algunos lo consideran algo incómodo u opresivo. Sin embargo, una aproximación tranquila al diálogo incluiría la buena acogida de un poco de silencio. Preguntárselo a uno mismo suele resultar demole​dor, pero en ocasiones, es importante hacerlo. Al expresar lo que ten​go en mente, ¿realmente mejoraré el silencio?».
Con un tono más desenfadado, permítame que comparta con el lector una anécdota que oí hace poco y que muestra las consecuencias de una persona que no comprende ni practica el concepto del bastón de la palabra indio.
Un granjero entró en la oficina de su abogado con la intención de Presentar una demanda de divorcio contra su esposa. El abogado le
226

EL 8° HÁBITO
preguntó: «¿Puedo ayudarle?», a lo que el granjero contestó: «Sí, quie​ro conseguir uno de esos divorcios». El abogado dijo: «Bien, ¿tiene al​gún motivo?» y el granjero contestó: «Sí, tengo un sitio donde vivo, y unos cinco kilómetros cuadrados de tierra». El abogado dijo: «No, no me entiende. ¿Tiene algún reproche?» y el granjero respondió: No, no tengo coche, pero tengo un tractor». Y el abogado dijo: «No, no me es​tá entendiendo. Me refiero a si tiene alguna queja». Y el granjero con​testó a eso: «Sí, tengo una reja. Delante aparco el tractor». El aboga​do, sin dejar de intentarlo, preguntó: «No señor, lo que quiero decir es: ¿Va a poner una demanda?». El granjero contestó: «Sí, señor. Tengo bufanda, me la pongo los domingos de invierno para ir a la iglesia». El abogado, irritado y frustrado, preguntó: «A ver, señor, ¿su mujer le maltrata o algo así?». El granjero replicó: «No señor. Yo siempre me levanto más tarde». Finalmente, el abogado espetó: «De acuerdo, per​mita que lo exprese de esta manera. ¿POR QUÉ QUIERE EL DIVOR​CIO?» y el granjero contesta: «Bueno, porque nunca puedo mantener una conversación coherente con ella».
Los dos pasos en la búsqueda de una tercera alternativa
Fundamentalmente, la búsqueda de una tercera alternativa (véase la figura 10.5) se lleva a cabo en dos pasos. De hecho, el proceso mis​mo de búsqueda en estos dos pasos proporciona y contribuye a susci​tar la confianza (autoridad moral) que propicia la búsqueda:
[image: image43.jpg]DOS PASOS PARA LOGRAR SINERGIA
(TERCERAS ALTERNATIVAS)

CEstaria dispuesto a buscar una solucién
mejor que las propuestas por cualquiera
de nosotros?

Estaria de acuerdo con una sencila regla
basica: Nadie puede expresar su punto
de vista hasta que o se haya repetido
el punto de vista de la otra persona y
ésta se haya dado por satisfecha.

Figura 10.5

COMBINAR VOCES: BUSCAR UNA TERCERA ALTERNATIVA 227
Es importante tener presente que estos dos pasos no siempre son consecutivos. A veces, se empieza por el primero y, otras, por el se​gundo. En ocasiones, quizá se empiece de forma natural a interactuar y a intentar escuchar verdaderamente a otra persona que defiende un punto de vista y una solución totalmente distintos. En ese caso, podría pedir al otro que escuchara como lo ha hecho uno mismo y, después, se podría ver si el otro quiere buscar una tercera alternativa. Otras ve​ces, uno se encuentra saltando de un paso a otro. Cada situación es distinta; y cada relación, muy particular. Lo fundamental es que se re​quiere buen criterio, conciencia, autocontrol y presencia para poner en marcha esos pasos.
Experiencias en la búsqueda de la tercera alternativa
Con los años, algunas de las experiencias profesionales que más retos me han planteado y que, a pesar de todo, más satisfacción me han procurado se han producido al ejercer de tercero facilitador que acompaña a personas muy implicadas emocionalmente en una fuerte oposición mutua —casi rozando la irracionalidad— en la consecución de los dos pasos que permiten buscar y hallar una tercera alternativa sinérgica. Se les puede ver literalmente pasando, no sin dificultades, por los modos de comunicación reproducidos en este continuum (véa​se la figura 10.6):
[image: image44.jpg]CONT/NUUM DE LOS MODOS DE COMUNICACION

Sinergia-Tercera alternativa (1+1=3,10,100) EIUNILIPNGLE]

Comunicacién de compromiso (1+1=1.5) TRANSACCION

Comunicacién defensiva (1+1=5)
DISCUSION

Hostilidad (1+1=1,-10,100)

Figura 10.6
Tuve una de mis primeras experiencias cuando nuestra empresa necesitó grabar una experiencia auténtica, de la vida real, que ense-ñara sinergia para un producto que estábamos creando. Para ello de​cidí recurrir a uno de mis seminarios en directo. Me decanté por un tema que suscitara mucha tensión —el medio ambiente— e invité a dos personas del público a subir al estrado: una mujer que era una fir-me convencida y apasionada ecologista (una auténtica «verde») y un
228
EL 8' HÁBITO
firme, convencido y apasionado hombre de negocios, que utilizaba los recursos naturales con fines económicos en su empresa. No se dieron la mano en ningún momento (hasta los boxeadores profesionales se tocan los guantes). Ella llegó, incluso, a atacarle de camino al estrado, diciendo: «Son los de su calaña quienes han arruinado nuestro aire, nuestra agua y el futuro de nuestros hijos». Entonces, él le miró los zapatos y dijo: «Bonitos zapatos. ¿Son de piel?». Ella bajó la vista, vol​vió a mirarle y respondió: «¿Qué tiene que ver?». Él replicó: «Me esta​ba preguntando qué animal había matado». Ella respondió: «¡Yo no mato animales!». A lo que él replicó: «Ah, ¿hace que otros los maten por usted?». Ése fue el principio de la comunicación.
Cuarenta y cinco minutos después, tras recorrer los dos pasos, ambos estaban abogando por políticas de desarrollo sostenible en los niveles corporativo y gubernamental. El público estaba totalmente asombrado.
Siempre que se enseña el primer paso —¿Estaría usted dispuesto a buscar una solución preferible a cualquiera de las soluciones que los dos han puesto sobre la mesa?—, la gente dice indefectiblemente, co​mo hicieron esas dos personas: «No sé cuál sería» o «Me he pasado años tratando este asunto y tengo la firme convicción de que...»
De manera que reconoces: «Es verdad, nadie sabe cuál sería; hay que crearla juntos. La cuestión es: ¿estaría dispuesto a buscar una so​lución?»
Suelen responder: «¡No transigiré!».
Y uno responde: «Por supuesto que no. La sinergia no implica transigir. Debe ser una solución mejor; usted debe saberla, el otro de​be saberla y ambos deben saber que la saben. Sin transigir».
«Pues no sé adonde nos va a llevar esto.»
«Se avanza hasta el paso siguiente. Pero nadie puede expresar su punto de vista hasta que repita el punto de vista de la otra persona y esta última se dé por satisfecha.» Ahora la prueba es ésa. Para perso​nas que han defendido hasta la saciedad una postura, escuchar de ver​dad a otra persona supone un tremendo desafío, porque a menos que la escuchen y repitan su punto de vista hasta que se dé por satisfecha, no se les permite expresar el suyo. Es el billete de entrada.
En una ocasión, hice esto en un contexto universitario recurrien​do al tema del aborto y sacando al estrado a una persona partidaria de la vida y otra partidaria de la libertad de elección. Ambos se sentían comprometidos moralmente con sus respectivas posiciones. Les acom​pañé mientras recorrían los dos pasos frente a cuatrocientas personas,
COMBINAR VOCES: BUSCAR UNA TERCERA ALTERNATIVA 229
entre las que se encontraba una clase completa de máster en dirección y administración de empresas, además de numerosos profesores uni​versitarios y otros invitados. Una vez más, tras cuarenta minutos re​corriendo los dos pasos lentamente, ambos empezaron a hablar de prevención, adopción y educación. Había cambiado toda la naturale​za de la discusión. El público estaba fascinado; los ojos de los dos par​ticipantes se llenaron de lágrimas.
Les pregunté por qué les resultaba tan emotivo. No era en absolu​to por el tema. Era, sencillamente, porque se avergonzaban del modo tan categórico en que habían juzgado, condenado, estereotipado e, in​cluso, satanizado a todos los que defendían opiniones distintas sobre el tema. Al escuchar de forma auténtica y profunda llegaron a darse cuenta: «Es una buena persona. Me gusta; la respeto. No estoy de acuerdo con sus opiniones, pero estoy dispuesto a escuchar; estoy abierto a ello». Observar cómo se abren las mentes, se ablandan los corazones y las posturas se mezclan hasta formar una tercera alterna​tiva superior y sinérgica constituye una experiencia emocionante.
Estos dos pasos no siempre funcionan, simplemente porque la gente no siempre los aplica. En cierta ocasión, estuve en Washington con la Young President s Organization impartiendo formación con es​te material e invité al presidente de la National Education Association (NEA) estadounidense y a la persona que encabezaba el movimiento a favor del sistema de vales en la educación (vouchers) en California a subir y dar los dos pasos. A regañadientes, pasaron el primero, afir​mando los dos que no sabían qué iban a encontrarse en la búsqueda y que no transigirían.
Cuando llegó el segundo paso, el que consiste en repetir hasta que la otra persona se dé por satisfecha, lo intentaron y, después, se rindie​ron. Estaban muy a la defensiva y, luego, incluso llegaron a mostrarse hostiles, profiriendo insultos mutuos, incluidos los que describen a los Progenitores de cada uno. El público los descartó en el sentido literal de la palabra. Eran sus invitados y los descartaron porque no servían Para el objetivo de la conferencia. Después, el público se llenó de si​nergia. Eran padres preocupados de verdad, conscientes de que era un tema muy complejo, de que no se puede generalizar en exceso y que es Necesario una comprensión más profunda. El público se volvió más y ftiás creativo con respecto a cómo afianzar el sistema educativo, inclu​yendo hasta qué punto podía entrar el mercado en la educación en Clertos ámbitos y qué hacer en aquellos ámbitos donde esto sería muy difícil e, incluso, contraproducente.
230
EL 8° HÁBITO
He repetido la experiencia muchas veces, con temas empresariales. Pregunto a mis clientes: «¿Qué tema parece dividir su cultura, ese del que casi no pueden hablar?». Por lo general, se muestran vacilantes, pe​ro, al final, consiguen expresarlo. Les pregunto: «Bien, ¿podríamos uti​lizarlo como ejemplo para producir sinergia, una tercera alternativa?». Acostumbran a decir: «Oh, es demasiado delicado, demasiado difícil. No sé cómo podría hacerlo». Les explico el proceso y los dos pasos. Y, a continuación, les tranquilizo diciendo que, si en el grupo existe sin​ceridad y autoridad moral suficientes, lo que exige sinceridad y un ver​dadero esfuerzo en la práctica de los dos puntos, les supondría una de las experiencias más intensas que puede vivir su organización, no sólo al resolver el problema, sino también, y esto es más importante, al de​sarrollar un sistema inmunológico dentro de la cultura, que les permi​tirá repetir el proceso con cualquier cuestión que se presente.
En una ocasión estuve con un grupo de profesionales sanitarios compuesto por miembros de consejos de administración, ejecutivos, administradores y muchos de los médicos. El tema que se debatía —uno que llevaba muchos meses suscitando peleas— era el uso de médicos externos. El director médico era el portavoz de uno de los bandos; el director general, del otro. Delante de unas cien personas, los fui llevando por los dos pasos poco a poco. Produjeron una terce​ra alternativa que les entusiasmó totalmente a los dos, no sólo porque la preferían al acuerdo que tenían por entonces o a cualquier pro​puesta que se había hecho hasta el momento, sino porque resultó muy saludable para su relación y generó vinculación afectiva.
Estuve trabajando con un grupo de personas del mundo de los se​guros en una de sus grandes conferencias internacionales en Cancún. Me pidieron que hablara de la transformación cultural mediante el li-derazgo centrado en principios. Tras percibir el estado de ánimo de los grupos —lo artificial que resultaba su comunicación sobre temas importantes, lo polarizada que se encontraba la oficina central de los directores generales que trabajaban sobre el terreno y éstos, a su vez> de los agentes productores—, opté por guardar en la bolsa el discurso que había preparado. En lugar de eso, decidí ayudarles a captar la gravedad de este malestar cultural y las consecuencias que estaba te​niendo en su empresa y en sus clientes.
De modo que hice una pregunta: «¿De quién es el cliente?» y Pe a dos personas de cada uno de los tres grupos —oficina central, direc
COMBINAR VOCES: BUSCAR UNA TERCERA ALTERNATIVA 231
tores generales y agentes productores— que salieran delante de todos los asistentes. Por turnos, cada uno fue exponiendo por qué el cliente era de ellos. Los agentes aseguraron que ellos lo habían encontrado, habían entablado la relación con él y le habían vendido algún produc​to. Los directores generales consideraron con desdén este razona​miento y afirmaron: «Nosotros somos los que debemos prestar servi​cio a esa persona durante largo tiempo. Ustedes pueden marcharse, pero nosotros no. Nosotros debemos quedarnos y representar nues​tros productos y el cumplimiento de nuestras promesas». Los ejecuti​vos miraron con desdén a ambos grupos: «Ustedes no se enteran de nada. ¿Quién ha desarrollado los productos? ¿Quién los ha hecho rea​lidad? ¿Quién ha creado todo el sistema institucionalizado para que nuestra empresa funcione?». Después de eso, a todo el mundo le re​sultó evidente lo enferma que estaba la cultura —el cliente no era de ningún grupo, sino que se pertenecía a sí mismo— y que, a menos que se pusieran en acción todos juntos, no serían capaces de conseguir clientes y mantenerlos. La experiencia les dio una lección de humil​dad y contribuyó a que se mostraran muy abiertos ante la posibilidad de recorrer los dos pasos necesarios para generar una tercera alterna​tiva sinérgica.
En una ocasión, recibí una llamada telefónica del presidente de una empresa para pedirme si podía ayudarle a resolver un pleito muy costoso y excesivamente largo con un cliente importante. El cliente había demandado a la empresa por incumplimiento de su interpreta​ción de unos criterios acordados previamente. Conocía bien a este 'presidente. Había recibido formación con el material que utilizo, pe​ro no confiaba en su capacidad de aplicarlo. Le dije que no me nece​sitaba, que podía hacerlo solo. De modo que volví a recordarle el ma​terial por teléfono y le pedí que leyera el material que le había dado en anteriores ocasiones. Se mostraba muy vacilante y temeroso; sin em​bargo, tras reafirmarle con determinación, accedió a hacerlo solo.
Telefoneó al presidente de la empresa demandante y le propuso que se reunieran para comer. El otro presidente respondió: «No hay necesidad de ello. Dejemos que el proceso legal siga su curso», pen​sando probablemente que el presidente que le había telefoneado pre​tendía llegar a un acuerdo, alcanzar una solución intermedia o, sim​plemente, adularlo. Optó por aferrarse a sus tácticas implacables y declinó la invitación para comer.
De manera que mi amigo le contó lo que estaba intentando hacer y Por qué. Le explicó los dos pasos y también le comentó que, aunque
232
EL 8° HÁBITO
no iba a dejar que asistiera su propio abogado, él, el otro presidente, podía llevar a su abogado y no decir nada si éste le aconsejaba que no lo hiciera. De este modo, evitaría el peligro de comprometerse ante el tribunal. Una vez más, le dijo: «¿Qué puede perder, una o dos horas? Ya ha costado a nuestras empresas decenas de miles de dólares y el proceso no ha hecho más que empezar». Con arreglo a esto, el presi​dente accedió a reunirse y llevar a su abogado.
Con los tres en la sala y dos pizarras, mi amigo dijo: «En primer lugar, quiero ver si entiendo su postura en esta demanda» y la repi​tió del modo más completo y detallado que fue capaz. Transcurri​dos unos cuantos minutos, dijo: «¿Cree que lo he comprendido de forma correcta? ¿Ha sido correcto y justo lo que he dicho?» El otro presidente dijo: «Sí, salvo en dos puntos». Su abogado le interrum​pió y le aconsejó que no dijera nada. Sin embargo, el presidente, al percibir que se había movido ficha de verdad y que había auténtica sinceridad en ese esfuerzo, básicamente mandó callar a su abogado y expuso esos dos puntos. Mi amigo los anotó en la pizarra y volvió a preguntar: «¿Siente que le estoy comprendiendo? ¿Hay algo más que quiere que comprenda? ¿Se ha omitido algo?». El otro presi​dente dijo: «No, siento que lo entiende». Y, entonces, mi amigo di​jo: «¿Podría escucharme a mí como yo he procurado escucharle a usted? ¿Sería justo?».
Básicamente, lo que sucedió fue que el primer punto —es decir, buscar una tercera alternativa— surgió al tratar de comprenderse mu​tuamente. Salió a luz la motivación para resolver el problema. Y no sólo llegaron a un acuerdo que satisfizo profundamente a ambos, si​no que también prosiguieron su relación. La lucha que quedaba por librar era idear cómo iban a transmitir su deseo de mantener la rela​ción de negocios a dos culturas que se habían unido en torno a su lu​cha y oposición mutua.
Lo principal es que la gente puede hacerlo sola; no necesita una tercera persona como facilitador. Se requiere capacidad para ser un participante y, al mismo tiempo, un observador o tercera persona que actúe como facilitador. Esto exige mucha disciplina mental y emocio​nal, pero si tiene fe en los principios y el valor interno y la integridad suficientes, puede hacerlo.
En ocasiones, la naturaleza de la tercera alternativa puede dar la impresión de ser una transigencia, una solución donde una o ambas partes ceden un poco. Pero no es forzosamente así. Pudiera ser que la clave no haya sido el tema en absoluto: lo que revistió mayor impor​tancia fue la calidad de la relación, la profundidad de la comprensión o la alteración de la motivación. Recuerdo que, en una ocasión, un co-
COMBINAR VOCES: BUSCAR UNA TERCERA ALTERNATIVA 233
lega compartió conmigo la historia de su padre y su madre. Sirve pa​ra ilustrar a la perfección este punto:
Mi padre había sido un magnífico dentista durante treinta años has​ta que le diagnosticaron amiloidosis, una extraña enfermedad parecida al cáncer. Los médicos le dieron seis meses de vida. Por los efectos de la enfermedad, tuvo que abandonar la práctica de su profesión. De mane​ra que ese hombre que siempre había sido sumamente activo se pasaba todo el día sentado, sin nada que hacer salvo pensar en su enfermedad mortal.
Decidió que quería evadirse de la situación montando un inverna​dero en el patio trasero, donde podría cultivar sus plantas favoritas. No sería un elegante invernadero de cristal como los que se ven detrás de las mansiones victorianas. Sería uno de esos invernaderos por piezas que los monta uno mismo, con un plástico ondulado para el tejado y latera​les de plástico negro. Mi madre no quería esa monstruosidad en el patio. Dijo que se moriría si los vecinos lo veían. El tema del invernadero llegó a un punto en que no eran capaces de hablarse de forma civilizada. Creo que la cuestión se convirtió en el escenario de toda la ira desviada que albergaban por la enfermedad.
Un día mi madre me dijo que estaba pensando en intentar compren​der realmente el punto de vista de mi padre. Quería resolver la situación para que los dos pudieran ser felices. Ella sabía que no quería un inver​nadero en el patio. Prefería poner dondiegos de día en sus parterres pe​rennes antes que en el invernadero. Pero también sabía que deseaba que mi padre se sintiera feliz y productivo. Decidió retroceder y dejarle hacer. Decidió que la felicidad de mi padre significaba más para ella que el pa​tio o los vecinos.
Al final, ese invernadero mantuvo activo a mi padre mucho más tiempo que el esperado por los médicos. Vivió dos años y medio más. Por la noche, cuando la quimioterapia no le dejaba dormir, salía al in​vernadero para ver cómo iban sus plantas. Por la mañana, regar esas plantas le daba una razón para levantarse. Su invernadero le daba tra​bajo que hacer, algo en lo que concentrarse mientras su cuerpo se des​moronaba. Recuerdo a mi madre comentando que apoyar el deseo de mi Padre de construir un invernadero fue una de las cosas más sensatas
 había hecho nunca.
En un principio, el invernadero fue una «pérdida» para la madre de mi colega hasta que subordinó sus deseos iniciales a otro deseo su-Perior: la felicidad y el bienestar de su marido. Esto enseña que, cuan-do comprendes a alguien, redefines lo que es ganar/ganar. No obstan-
234

' EL 8° HÁBITO
te, si inicialmente no hubiera sentido el suficiente respeto para querer comprender qué era importante para su marido, no habría hecho el cambio.
Curiosamente, la sinergia que se produjo no fue una solución de tercera alternativa, sino una actitud de tercera alternativa. La primera alternativa era no tener el invernadero. La segunda alternativa era de​jarle de mala gana que pusiera el invernadero. La tercera alternativa era comprenderle realmente, buscar con alegría y cariño la felicidad que proporciona a la madre la satisfacción del padre por tener el in​vernadero. Así suele funcionar la sinergia. Un observador exterior po​dría decir que fue una transigencia, pero si pudiéramos hablar con esa mujer, seguro que ella misma negaría haber transigido. Se sintió realizada en la felicidad y bienestar de su marido. Esta sinergia de ac​titud constituye una magnífica expresión de amor maduro.
Muchas transacciones entre personas acaban en transigencias, ga​nar/perder o perder/ganar. Sin embargo, las soluciones que constitu​yen una tercera alternativa —ya sea en esencia, en espíritu o, simple​mente, al alcanzar un respeto y comprensión mutuos sin llegar a ningún acuerdo— son ejemplos de transformación. Es decir, las per​sonas han cambiado, se han vuelto más abiertas de mente y corazón, han aprendido y escuchado, ven las cosas de maneras nuevas: se han transformado. El siguiente esquema ilustra la diferencia entre las so​luciones de transacción y las soluciones de transformación (véase la figura 10.7):
[image: image45.jpg]CONTINUUM DE SOLUCIONES
Sinergia en el tema y en la relacién

(sinergia en

Transigencia en el tema ("9 "

Ganar/perder; (cads vez con mayor
verder/ganar comprension cecto)

Comprensién mutua (sin acierdo)

Transigencia

TRANSACCION

Perder/ganar; ganar/perder

Figura 10.7
Estoy convencido de que la mayor parte de las disputas podrían evitarse y resolverse mediante comunicación sinérgica de tercera al-
COMBINAR VOCES: BUSCAR UNA TERCERA ALTERNATIVA 235
ternativa. Las demandas y «la ley» deberían utilizarse como tribunal de último recurso, no como el primero. Una cultura litigiosa no resul​ta saludable para la sociedad, destruye la confianza, proporciona un modelado terrible y, en el mejor de los casos, desemboca en transi​gencias. Espero poder colaborar algún día con el abogado principal de una gran empresa y un juez general, practicantes ambos de estas ideas con resultados sorprendentes, y escribir un libro para abogados y para quienes forman y contratan abogados, además de para quienes deseen resolver unos problemas aparentemente insolubles sin recurrir a los servicios de abogados. El título sería: Benditos sean los pacifica​dores y llevaría el subtítulo: Sinergia en la prevención y resolución de conflictos.
Construir un equipo complementario mediante la comunicación de tercera alternativa
Una vez abierto el modelado, la comunicación de tercera alterna​tiva también es absolutamente necesaria en los esfuerzos por cons​truir los equipos complementarios que hemos comentado. De todos los lugares donde debería desarrollarse este tipo de modelado, desta​ca el equipo ejecutivo. Como los líderes formales poseen autoridad formal, ellos, por encima de todo, necesitan manifestar la autoridad moral inherente a este tipo de comunicación. Una segunda razón es que los ejecutivos son muy visibles, están formando constantemente equipos complementarios entre departamentos, dentro de los depar​tamentos y por toda la organización.
No obstante, este tipo de comunicación de tercera alternativa que genera equipos complementarios puede iniciarse en cualquier nivel. Los resultados pragmáticos de los niveles inferiores convertirán a los cínicos de los niveles superiores de la organización, una circunstancia que ilustra, una vez más, que el liderazgo, no sólo por parte de un in​dividuo, sino también por parte de un equipo entero, es una opción, no un cargo.
¿Por dónde empezar? Empiece por desarrollar una comunicación abierta entre todos los miembros del equipo, en el departamento y en​tre equipos y departamentos interdependientes. Al ir practicando las habilidades de la comunicación de tercera alternativa, la gente irá co​nociéndose y gustándose de forma gradual y se volverá más abierta, auténtica y real. Se desarrollará un respeto mutuo; la gente procurará reconocer cada vez más los puntos fuertes de los demás y se esforza​rá activamente para compensar las debilidades de éstos, con vistas a
EL 8" HÁBITO
que SUS puntos fuertes resulten productivos. Esta situación genera ar-monía, como en un grupo musical o un equipo deportivo.
Cuando miramos a través del prisma de las debilidades de cada uno, hacemos que los puntos fuertes de los demás resulten irrele​vantes y sus debilidades, más evidentes.
Película: Street hawkers
Hace varios años, una empresa sudafricana inauguró una nueva tienda de ropa al por menor en una parte antigua de la ciudad. El día de apertura de la tienda, los vendedores de fruta y verdura, conocidos popularmente como «vendedores ambulantes», volvieron a inundar ese céntrico emplazamiento. Solían ocupar esos terrenos antes de que se construyera la tienda y habían estado vendiendo allí durante años. Desde el punto de vista psicológico, se sentían propietarios del lugar. Se colocaron justo enfrente de la tienda el mismo día de la inaugura​ción y montaron sus puestos de frutas y verduras. Lo dejaron todo hecho un desastre y, para la gente, resultaba un poco difícil hasta en​trar en la tienda.
¿Qué haría usted si se congregaran en la zona vendedores de fru​ta, ensuciaran la acera y bloquearan parcialmente su entrada el mis​mo día en que inaugura una nueva tienda? ¿Qué podría hacer?
Tiene dos posibilidades. Puede intentar controlar a los vendedores ambulantes como si fueran «cosas»: llamar a la policía, obligarles a marcharse, hacer valer su posición como propietario legal del inmue​ble. O puede tratarles como personas: puede sinergizar y proponer una solución mejor para ambas partes.
El encargado de la tienda podría haber llamado a la policía para echar a los vendedores. En lugar de hacerlo, prefirió buscar una terce​ra alternativa. Primero, escuchó sus objetivos y necesidades y, des​pués, habló de las necesidades de la tienda. Actuando en colaboración, este equipo de lo más extraño, formado por encargados de tienda y vendedores ambulantes, desarrolló un plan sinérgico que funcionó pa~ ra ambos.
Hicimos una película con esta experiencia entre la nueva tienda minorista y los vendedores ambulantes de frutas y verduras. Se titula Street hawkers y le invito a que la vea ahora. La encontrará conectan-
COMBINAR VOCES: BUSCAR UNA TERCERA ALTERNATIVA 237
¿o con www.franklincoveymex.com. Podrá observar en ella el tipo de soluciones sinérgicas que desarrollan las personas a quienes se ha fa​cultado.
[image: image46.jpg]

Figura 10.8
La película permite ver cómo la clave de la solución creativa fue lograr primero una comprensión mutua. También advertirá el benefi​cio serendípico que reporta esta creatividad. Serendipia significa «ac​cidente afortunado». Sucedió algo que, en un principio, nadie había previsto y surgió de la confianza y la relación: básicamente, los ven​dedores ambulantes se convirtieron en el servicio de seguridad de la tienda. La gente de la calle conoce a los ladrones y éstos lo saben. Co​rno el hurto de existencias constituye un importante problema en Su-dáfrica, esto supuso un enorme beneficio. Literalmente, es posible ver cómo va construyéndose la confianza y la comunicación. La confian-za se convierte en «confiar», el verbo, al confiar en un grupo de per​sonas y, después, esas personas se mantienen fieles a esa confianza y corresponden. Esto siempre crea una vinculación afectiva. También crea un sistema inmunológico con capacidad para resolver temas o Problemas que puedan surgir en el futuro.
238
el 8° hábito
Preguntas y respuestas
P: ¿Qué importancia tienen los ciclos vitales de las organiza​ciones? ¿Existe una tercera alternativa a su decadencia y muerte final?
R: Me atrevo a afirmar que existen cuatro «Triángulos de las Ber-mudas» que provocan decadencia, desastre y muerte. El primero se da en la fase de idea, cuando una buena idea resulta sencillamente aplas​tada por la energía negativa, la desconfianza de uno mismo y el mie​do. El segundo se localiza en la fase de producción, cuando la gran idea no se ejecuta de forma correcta. Aquí se produce el fallo de la ma​yor parte de las organizaciones, más del 90 % en dos años. Va dema​siado trecho del dicho al hecho, de la gran idea a su realización. El ter​cero se produce en la fase de administración. Se ha institucionalizado la producción de escala, para reproducir o multiplicar la empresa, co​mo expansionarse y crear otro buen restaurante, pero el productor o intenta hacerlo todo solo, o bien intenta clonarse. Los sistemas for​males no se establecen nunca para mantener las cosas bajo control, sobre todo el flujo de caja. El cuarto se produce en la fase de cambio, cuando la organización precisa reinventarse a sí misma para adaptar​se a las cambiantes condiciones del mercado o a nuevas oportunida​des, pero se queda tan empantanada en su propia vida, reglas y regu​laciones burocráticas que ya no puede satisfacer las necesidades de los clientes a quien se dirige ni anticiparse a ellas.
Los buenos equipos de administración deberían estar formados por personas con cualidades que se ajustaran a las necesidades de las cuatro fases. Y algo más importante aún: el equipo debe tener un es​píritu de respeto mutuo para que se reconozcan y utilicen los puntos fuertes de cada uno y las debilidades resulten irrelevantes gracias a los puntos fuertes de los demás. Se necesita un capitalista (la persona con la idea), un productor, un administrador y un líder constructor de equi​pos, que contribuya a crear la norma de respeto mutuo y que monte un equipo complementario con capacidad para reinventarse a sí mis​mo e introducirse en nuevos ciclos vitales.
P: ¿Qué hacer cuando se está involucrado en fusiones y ad​quisiciones y se intenta unir a personas de empresas y culturas distintas? ¿Existe algún botón mágico de la tercera alternativa que pueda pulsarse para conseguir la interdependencia en una empresa global?
R: La razón que explica por qué no salen bien muchas fusiones y adquisiciones es que se está forzando el proceso. Es como provocar la fusión de dos ADN distintos. ¿Ha visto alguna vez una familia mez-
COMBINAR VOCES: BUSCAR UNA TERCERA ALTERNATIVA 239
ciada? ¿Hasta qué punto resulta difícil que funcione de forma satis​factoria? Se requiere tiempo, perseverancia, paciencia y comunica​ción con el bastón de la palabra indio para conseguir soluciones que constituyan terceras alternativas. Entre tanto, verá cómo se manifies​tan los cinco cánceres metastásicos (enfrentarse, comparar, competir, criticar y quejarse). Recuerde que, con las personas y las culturas, rá​pido es lento y lento es rápido. Con las cosas no sucede lo mismo: rá​pido es rápido. Pero, con las personas, la eficiencia o velocidad resul​ta ineficaz. Yo mismo he aprendido esto a base de cometer errores, pero he apuntalado de un modo muy sólido lo que estoy compartien​do ahora mismo con usted: debe existir una comunicación abierta, mutua y respetuosa del valor que tienen los diferentes enfoques si se quiere producir una cultura que constituya una tercera alternativa. Con frecuencia, esto requiere un nuevo liderazgo formal. En una oca​sión, estuve trabajando con una gran empresa en Canadá, que poseía una cultura muy madura, a la que se había facultado. Como los líderes de la sede central en Estados Unidos estaban implantando operacio​nes en todo tipo de países, quisieron establecer unas políticas princi​pales. Pero esas políticas presuponían culturas mucho menos desa​rrolladas y maduras que la canadiense. La dirección canadiense me pidió ayuda para mantener su relativa independencia y facultamiento y no verse envuelta en roles y políticas orientadas hacia culturas in​maduras y los eslabones más débiles de la cadena de valores. Estuve encantado de ayudar. En cuanto los ejecutivos estadounidenses se die​ron cuenta de que no eran interdependientes con respecto a Canadá, que podían utilizar Canadá como modelo de lo que era posible, que la cultura madura de los canadienses resultaba más productiva con menos personal y más rentable con un mayor facultamiento, menos buro​cracia y menos papeleo, empezaron a señalar el funcionamiento ca​nadiense como organización modelo que las culturas menos desarro​lladas podrían imitar.
La clave es no forzar la interdependencia de un modo artificial: tiene que surgir de forma natural a medida que las personas van co​nociéndose, van comprendiéndose y va estableciéndose una mutua confianza. Entonces pueden volverse creativas. Hasta que no suceda esto, la gente ve la interdependencia como dependencia.
11
UNA VOZ: EN BUSCA DE UNA VISIÓN, UNOS VALORES Y UNA ESTRATEGIA COMPARTIDOS
Un día Alicia llegó a una bifurcación en la carretera y vio un gato de Cheshire en un árbol.
—¿Qué camino debo tomar? —preguntó.
Su respuesta fue una pregunta:
—¿Dónde quieres ir?
—No lo sé —respondió Alicia.
— Entonces —dijo el gato—, no importa.
LEWIS CARROLL, ALICIA EN EL PAÍS DE LAS MARAVILLAS
[image: image47.jpg]

Figura 11.1
Recuerde que la adquisición del octavo hábito constituye un proce​so secuencial de dentro hacia fuera. Como cualquier hábito, es una combinación de ACTITUD, HABILIDAD y CONOCIMIENTO. Ya hemos comentado la ACTITUD de tomar la iniciativa como un «pequeño ti​món». Ya hemos comentado las HABILIDADES para infundir con-
242

EL 8° HÁBITO
fianza y buscar terceras alternativas. Los cuatro roles del liderazgo re​presentan un liderazgo y una influencia que constituyen una tercera alternativa. Le proporcionan CONOCIMIENTO de los principios del liderazgo transformacional.
Una vez más, esta influencia se inicia con el modelado de confiabi-lidad, para que la gente confíe en usted. Pero, como ya sabe, necesitan algo más que su confiabilidad. Las buenas intenciones no compensan el mal criterio. Las personas necesitan un modelo para ver cómo pue​den trabajar y liderar de un modo diferente, diferente de lo que están acostumbradas, diferente de la cultura que posee la organización don​de trabajan, diferente de las tradiciones transaccionales y controlado-ras de la era industrial. Su modelado más importante será mostrar a los demás cómo una persona que ha encontrado su voz propia actúa dentro de los otros tres roles principales de un líder: exploración, ali​neamiento y /acuitamiento.
Para ayudarle a modelar estos tres roles, iniciaré los capítulos so​bre los tres roles del liderazgo restantes identificando, en primer lu​gar, el mito y la realidad que rodea a cada rol y, en segundo lugar, des​cribiendo tres alternativas opuestas para abordar cada rol. La clave de cualquier reto radica en buscar siempre una alternativa superior: la tercera alternativa.
En este capítulo nos enfrentamos al reto de liderazgo que supone unir personas con distintos puntos fuertes y distintas formas de ver el mundo para formar una sola voz, un gran objetivo. Es el rol de en​contrar caminos hacia una visión, unos valores y unas prioridades es​tratégicas compartidos. Empecemos examinando primero el mito y la realidad de la búsqueda de caminos, así como las alternativas.
Mitos: Los enunciados de la misión y las prioridades estratégicas son desarrollados por quienes más saben, las personas con mayor (Antiguo paradigma)
Realidad: Los enunciados de la misión y las prioridades estratégicas que son desarrollados deprisa y corriendo por las personas con mayor rango, que luego los anuncian, acaban olvidados. Sin implicación o una gran identificación, no habrá compromiso. (Nuevoparadigma)
Figura 11.2
UNA VOZ: EN BUSCA DE UNA VISIÓN [...]
243
ha primera alternativa al rol del liderazgo «Encontrar caminos» se​ría anunciar la visión, los valores y la estrategia a su equipo u organi​zación sin verdadera implicación por parte de éstos.
La segunda alternativa sería obtener una implicación desmedida y quedarse estancado en la parálisis debido a un exceso de análisis y co​mités; numerosas actividades fuera del lugar de trabajo e intermina​bles discusiones, trabajando casi sobre el supuesto de que no necesita ejecutar una estrategia o facultar.
La tercera alternativa sería no sólo implicar bastante a la gente en el proceso de desarrollo de la visión, la misión y la estrategia, sino re​conocer también que, si construye una sólida cultura de confianza y muestra confiabilidad personal, la capacidad de identificación equi​vale a la capacidad de implicación.
Permítame ilustrar esta tercera alternativa.
Siempre he admirado los constantes y absolutamente extraordi​narios niveles de servicio que he recibido al alojarme en los hoteles Ritz-Carlton. Con los años, al ir conociendo mejor a Horst Schulze, antiguo presidente y director general de la cadena hotelera durante muchos años, he comprendido cómo se ha ido creando su excelente cultura. Bajo la dirección de Schulze, la Ritz-Carlton Hotel Company fue galardonada con dos Malcom Baldrige National Quality Awards en la categoría de servicios, un hecho sin precedentes.
Entrevisté en una ocasión a Horst con motivo de una columna que estaba escribiendo para una agencia de prensa internacional. Le pre​gunté: «¿Cómo definiría el liderazgo?»; y ésta fue su respuesta:
Liderazgo es crear un entorno donde las personas quieran formar parte de la organización y no sólo trabajar para la organización. El lide​razgo crea un entorno que incita a la gente a «querer hacer» y no a «te​ner que hacer». Es un imperativo empresarial crear ese entorno. Debo proporcionar un objetivo, no sólo un trabajo y una función. Como em​presario, estoy obligado a crear un entorno donde las personas sientan que forman parte de algo, se sientan realizadas y tengan un objetivo. Es si objetivo —valor en sus vidas— lo que impulsa a las personas a dar realmente cosas desde el punto de vista intelectual. Entonces consigues 'lo máximo de ellas y ellas están dando lo máximo a la persona. Cual​quier otra cosa es irresponsable para la organización y requiere más tra​tamiento por parte del individuo.
Cuando ves a las personas sólo como gente que cumple una función, las estás tratando como si fueran cosas, como la silla donde estás senta​do. No creo que nosotros, como seres humanos, podamos asumir el de-recho a hacerlo. Nadie quiere ser sólo algo que está de pie en un rincón.
244
EL 8° HÁBITO
Descubrimos que la mayor satisfacción para un empleado es sentirse parte de algo y sentir que han depositado confianza en él para que torne decisiones y contribuya.
Todo el mundo es un trabajador del conocimiento en su ámbito es​pecífico y, sin duda alguna, el friegaplatos tiene mayor conocimiento so​bre la situación de la vajilla que yo. Por lo tanto, ese friegaplatos puede contribuir a mejorar el entorno, las condiciones laborales, la productivi​dad, a que no se rompan platos, etc. Pueden aportar enormemente su co​nocimiento en su ámbito.
Tuve a un joven de Nairobi que se incorporó al hotel como friegapla​tos hace unos dieciséis años. No hablaba bien inglés, pero era un joven muy trabajador. Transcurrida una temporada, le ofrecieron un puesto en el servicio de habitaciones; después acabo siendo jefe del servicio de ha​bitaciones; después, encargado de vestíbulo; después, camarero; luego le hicieron ayudante del director de vestíbulo y, ahora, es el responsable de comida y bebida. Es el número dos del hotel y empezó de friegaplatos.
Cuando tenía dieciséis años, mi madre me llevó al hotel con mi pe​queña maleta para empezar el aprendizaje. Estaba lleno de invitados im​portantes y pensé que todo el mundo estaba muy por encima de mí. Pe​ro entablé una estrecha relación con un magnífico jefe de camareros de setenta años, con el que trabajé de aprendiz. Cuando entraba en la habi​tación, sabías que estaba presente, era excelente y la gente le admiraba. Siempre buscaba la grandeza en su aspecto, lo que decía y cómo hacía las cosas. Con este maítre vi que si haces las cosas de un modo excep​cional, eres igual de importante que ellos. Me di cuenta de que podía ser igual de importante si, lo que hago, lo hago bien, con independencia de lo que sea. De hecho, esta idea se ha convertido en el lema de Ritz-Carl-ton: «Somos señoras y caballeros sirviendo a señoras y caballeros».
Durante los últimos veintidós años hemos realizado una encuesta a unos cinco millones de personas, para tratar de comprender las ca​racterísticas y competencias de los líderes y administradores efecti​vos. Uno de los descubrimientos más sorprendentes de este amplísi​mo estudio fue que, por lo general, los administradores reciben una puntuación elevada en ética laboral (modelado), pero baja en capaci​dad de proporcionar un enfoque y una dirección clara (encontrar ca​minos). En consecuencia, la gente no tiene claras las prioridades prin​cipales, ni se responsabiliza de ellas, y organizaciones enteras no consiguen ejecutar. La desconexión puede expresarse en estos térmi​nos: las personas trabajan más que nunca, pero como les falta clari​dad y visión, no llegan muy lejos. En esencia, se están apretando una soga al cuello... con todas sus fuerzas.
UNA VOZ: EN BUSCA DE UNA VISIÓN [...]
245
Mientras que el modelado infunde confianza, encontrar caminos genera orden sin pedirlo. En cuanto la gente se pone de acuerdo sobre qué es más importante para la organización, comparten los criterios que determinarán las decisiones posteriores. Esta comunicación clarifica​dora proporciona un enfoque. Genera orden; genera estabilidad y tam​bién posibilita la agilidad, algo que exploraremos más adelante, en el rol de facuitamiento.
La esencia misma del liderazgo es que se debe tener
visión; no se puede tocar una trompeta indecisa.1
THEODORE M. HESBURGH, RECTOR DE LA UNIVERSIDAD DE
NOTRE DAME
La visión a escala personal se traduce en exploración o búsqueda de caminos en un entorno organizativo. Mientras que, individualmen​te, uno identifica lo que ve como algo significativo, ahora su reto y rol es crear una visión compartida de lo importante, de lo primordial. Considere por un momento las siguientes preguntas que podría plan​tearse sobre sus empleados:
1. ¿Comprenden claramente los objetivos de la organización?
2. ¿Están comprometidos?
Ayudar a la gente a comprender los objetivos importantes y com​prometerse con ellos requiere implicarla en la toma de decisiones. En colaboración, se determina el destino de la organización (visión y mi​sión). De este modo, todos los miembros de la misma serán propieta​rios del camino que conduce al destino (valores y plan estratégico).
Al determinar juntos qué es lo más importante para una organiza​ción o equipo, es necesario asumir las realidades a las que se están en​frentando. Una vez se comprenden, se trabaja hasta que se logra plas​mar una visión y un sistema de valores compartidos en alguna clase de enunciado de la misión y plan estratégico. Hablando de la necesi​dad de tener primero un sólido conocimiento de las realidades funda​cionales, el autor Clayton M. Christensen escribió:
Todas las empresas de todos los sectores trabajan sometidas a la ac​ción de distintas fuerzas —las leyes de la naturaleza organizativa— que obran profundamente para determinar lo que puede hacer la empresa y lo que no. Los directores que se enfrentan a tecnologías perturbadoras fa​llan a sus empresas cuando esas fuerzas les vencen.
246

EL 8° HÁBITO
Por analogía, los hombres de épocas pasadas que intentaban volar atándose con correas alas de plumas a los brazos y batiéndolas con todas sus fuerzas al saltar desde lugares elevados, fracasaban irremediable​mente. A pesar de sus sueños y esfuerzos, estaban luchando contra unas fuerzas de la naturaleza muy poderosas.
Nadie puede ser lo bastante fuerte como para vencer en esta lucha. Volar sólo fue posible cuando la gente llegó a comprender las leyes natu​rales pertinentes y los principios que definían el funcionamiento del mun​do: la ley de la gravedad, el principio de Bernoulli y los conceptos de pro​pulsión, arrastre y resistencia. Cuando, finalmente, se diseñaron sistemas de vuelo que reconocían o aprovechaban el poder de estas leyes y princi​pios, en lugar de combatirlos, fueron capaces de volar a alturas y distan​cias que anteriormente resultaban inimaginables.2
Debe lidiar con cuatro realidades —realidades del mercado, com​petencias esenciales, deseos y necesidades de los interesados y valores— antes de comprender totalmente y estar preparado para ejecutar el rol de exploración:
· Realidades del mercado. ¿Cómo perciben el mercado las per​
sonas de su organización o equipo? ¿Cuál es el contexto políti​
co, económico y tecnológico más amplio? ¿Cuáles son las fuer​
zas competitivas? ¿Cuáles son las tendencias y características
del sector? ¿Cabe la posibilidad de que tecnologías perturbado​
ras y modelos empresariales perturbadores dejaran obsoleto to​
do el sector o las tradiciones básicas?
· Competencias esenciales. ¿Cuáles son sus puntos fuertes úni​
cos? Me impresiona mucho la perspectiva que adopta Jim Collins
al abordar la exploración. En su libro Good to great, presenta
tres círculos que se superponen y representan los principales
puntos fuertes. Lo denomina «el concepto del erizo».3 Estos
círculos identifican tres preguntas: ¿En qué es usted realmente
bueno, quizás incluso el mejor del mundo? En segundo lugar,
¿qué le apasiona profundamente? Y, en tercer lugar, ¿qué es lo
que paga la gente? En otras palabras: ¿cuáles son las necesida​
des y deseos humanos que, al satisfacerlos, impulsan su motor
económico? El nexo entre estos tres círculos que se superponen
representa los cimientos de su propuesta de valía.
Si añadiéramos una pregunta más: ¿Qué le aconseja su con​ciencia?, obtendríamos un enfoque de la persona completa (cuerpo: motor económico; mente: ser mejor en algo; corazón'-pasión y espíritu: conciencia). La superposición de las tres zo​nas es donde encontrará su voz (véase la figura 11.3). Como se
UNA VOZ: EN BUSCA DE UNA VISIÓN [...]

247
ha comentado anteriormente, este enfoque es aplicable a un in​dividuo que busca una voz propia, así como a una organización que busca lo mismo.
Deseos y necesidades de los interesados. Piense en todos los interesados y, primero, en los más importantes: los clientes a los que se dirige. ¿Qué quieren y necesitan realmente? ¿Cuáles son sus cuestiones, problemas y preocupaciones? ¿Qué quieren y necesitan los clientes de ellos? ¿Cuál es la realidad del mercado en el sector donde operan? ¿Qué posibles tecnologías o modelos empresariales podrían perturbarles o dejarles obsoletos? Y los propietarios, los que han aportado el capital y pagado los im​puestos, ¿cuáles son sus deseos y necesidades? Y los asociados, los empleados, sus colaboradores, ¿cuáles son sus deseos y ne​cesidades? ¿Y todos los proveedores, distribuidores y vendedo​res, la cadena de abastecimiento? ¿Y la comunidad y el entorno natural?
[image: image48.jpg]" TALENTO
// <¢En qué es usted

el mejor det mundo?

dQuile \ B)
el o ué impl
apasionsRelevarieiaiparsonal Qué ek

profundamente?,” val " mot

\, econémico?
\(cureo)

(CORAZON)/

CONCIENCIA

e
\ e

Figura 11.3
Valores. ¿Cuáles son los valores de todas estas personas? ¿Cuá​les son sus propios valores? ¿Cuál es el objetivo principal de la organización? ¿Cuál es la estrategia principal para cumplirlo? ¿Cuál es el trabajo para el que les están contratando? ¿Cuáles son los valores que deben servir de directrices? ¿De qué modo se priorizan en distintos contextos en momentos de estrés y pre​sión? La mayoría de la gente ni siquiera ha decidido nunca lo
248

EL 8a HÁBITO
que más le importa. No se han desarrollado criterios que infor​men y determinen todas las demás decisiones y ahora estamos tratando de hacerlo para un grupo, equipo o una organización al completo. Piense en lo complejo y lo interdependiente que es, la cantidad de retos que esto plantea realmente.
Estos son los tipos de preguntas y cuestiones que deben haberse aclarado antes de enfocar. Por eso se requiere tanto carácter, compe​tencia, visión, disciplina y pasión regida por la conciencia.
La exploración constituye la empresa más dura de todas, porque se está enfrentando a múltiples personalidades, prioridades, percep​ciones de la realidad, niveles de confianza y egos diversos. Este hecho pone de relieve por qué el modelado es el rol rector más importante y fundamental. Si las personas no pueden confiar en la persona y/o equipo que inicia el proceso de exploración, no habrá identificación y la implicación será muy disfuncional.
Se necesitó el carácter modelo y la competencia de un George Wa​shington para integrar y armonizar las diferencias de un Thomas Jef-ferson, un John Adams, un Benjamín Franklin, un Alexander Hamil-ton y otros padres fundadores de la república estadounidense hasta que, finalmente, se redactó la Declaración de Independencia y la Constitución de Estados Unidos, con sus primeras Diez Enmiendas, conocidas como Bill ofRights (Declaración de Derechos). Realizar es​te esfuerzo de exploración constituyó la tarea más dura de todas las necesarias para fundar los Estados Unidos de América. Pero aquellos documentos visionarios que guiaron el camino han permitido a Es​tados Unidos sobrevivir a los traumas importantes de su vida nacio​nal: la guerra civil, las guerras mundiales, la guerra de Vietnam, el Watergate, los escándalos presidenciales y las elecciones presiden​ciales. Y, si hablamos de facultamiento, ¡el cuatro y medio por ciento de la población mundial produce casi un tercio de los bienes mun​diales!
Conseguir una visión y unos valores compartidos
La gente utiliza con frecuencia la analogía de leer la misma pági​na o la misma partitura para describir la consecución de una visión y unos valores compartidos. Es una analogía excelente porque sugiere que existe acuerdo sobre lo más importante para la visión, los valores y la propuesta de valor estratégico de la organización; y la música, cuando se toca o se canta a la vez, está en armonía.
UNA VOZ: EN BUSCA DE UNA VISIÓN [...]
249
«Compartir» es una palabra interesante. Cuando comparto algo con usted, le doy lo que tengo. Si se identifica conmigo, cree en lo que voy a hacer y confía en mí, podría compartir sencillamente mi visión con usted. Y usted podría apoyar esa visión incluso más que si la hubiera desarrollado usted mismo, porque, de hecho, da más crédito a mi experiencia que a la suya propia. Por otra parte, si se siente com​petente y deseoso de implicarse y yo me limito a compartir o anun​ciarle mi plan como nuestro plan, no habrá compromiso emocional. No será compartido. Sentirá que la misión y la propuesta de valor se le han impuesto. No estamos tocando la misma partitura.
En resumen: el enunciado de la misión y el plan estratégico son una cosa, pero el proceso de conseguir que todos toquen la misma partitura es otra cosa distinta, de igual importancia. Es una tarea im​portante. El esfuerzo de liderazgo que supone modelar se manifiesta realmente en el rol de encontrar caminos. De lo contrario, la gente no toca la misma partitura, no se alinean emocionalmente en los temas estratégicos y, después, todo sale mal. En tal caso, lo único que salva​rá la situación será el instinto de supervivencia que alberga la gente en su interior. Si la competencia también se encuentra desorganizada tal vez sobreviva. Pero si sus principales competidores se unen entre ellos de forma sinérgica, sobre todo si son de talla mundial, está acabado.
Película: Goal!
Si ha observado a alguno de sus hijos o nietos jugando al fútbol (alias «pelota-imán») una mañana de sábado o domingo, se reirá mu​cho con este estupendo cortometraje y le parecerá que vuelve a las lí​neas de banda. Observe las semejanzas con los retos a los que se en​frenta en el trabajo al intentar que todo el mundo se centre en el mismo objetivo importante. Entre en www.franklincoveymex.com y seleccione Goal! del menú. ¡Disfrutará de verdad!
Las herramientas de encontrar caminos (enfoque): el enunciado de la misión y el plan estratégico
La exploración es para una organización o equipo lo que el mode​lado para el individuo. Es decidir qué enfocar como organización, e
equipo o familia. Uno se plantea el mismo tipo de preguntas sobre va​lores y objetivos, sólo que ahora el grupo lo hace de forma colectiva
con respecto a su misión específica. Mediante un proceso interactivo,
250
EL 8° HÁBITO
se desarrolla por escrito un enunciado de la misión y un plan estraté​gico (propuesta de valor y objetivos). El enunciado de la misión debe​ría contemplar su rumbo en la vida, su visión y sus valores.
El plan estratégico representa una nítida descripción de cómo pro​porcionará valor a sus clientes y a los interesados; es su propuesta de valor. Es su enfoque; la «voz» de la organización. Al idear el plan es​tratégico, usted necesita saber quiénes son los clientes e interesados, quiénes quiere que sean, el valioso servicio o producto que les está ofreciendo y su plan, con plazos marcados, para lograr determinados objetivos en la captación y el mantenimiento de los clientes. Para una familia, un plan estratégico es, simplemente, el plan de acción para llevar a la práctica la visión y los valores en la vida cotidiana.
Facultamiento de los enunciados de la misión
La experiencia me dice que el facultamiento de los enunciados de la misión compartida suele producirse casi siempre cuando hay: (pri​mera condición) la suficiente gente (segunda condición) informada plenamente, que interactúa con libertad y sinergia (tercera condición), en un entorno con un elevado nivel de confianza (cuarta condición). De hecho, casi todos los enunciados de la misión desarrollados en es​tas circunstancias contendrán las mismas ideas y principios básicos. Tal vez varíen las palabras, pero todas suelen contemplar las cuatro dimensiones y necesidades de la vida: física, mental, emocional y espi​ritual.
La fuerza de la extraordinaria cultura de servicio que posee Ritz-Carlton radica en su visión fundacional de las personas, tanto de sí mismos como de sus clientes: «Somos señoras y caballeros sirviendo a señoras y caballeros». Lo esencial del liderazgo de Horst Schulze es su visión de la dignidad y la necesidad de que el sentido provenga de la persona completa. Léalo de nuevo y reflexione sobre sus palabras (véase la pág. 243).
Recuerde: sólo quienes sean capaces de aprovechar al máximo las necesidades y motivaciones de las cuatro partes de su naturaleza en​contrarán una voz propia y ofrecerán sus aportaciones más elevadas. Para el cuerpo, la necesidad y motivación es la supervivencia (prospe​ridad económica); para la mente, el crecimiento y el desarrollo; para el corazón, el amor y las relaciones; para el espíritu, el sentido, la integri​dad y la contribución.
La organización tiene las mismas cuatro necesidades:
UNA VOZ: EN BUSCA DE UNA VISIÓN [...]
251
1. Supervivencia: salud económica (CUERPO)
2. Crecimiento y desarrollo: crecimiento económico, crecimiento en
número de clientes, innovación de nuevos productos y servicios,
competencia profesional e institucional creciente (MENTE)
3. Relaciones: sinergia sólida, redes externas y de socios sólidas,
trabajo en equipo, confianza, afecto, valoración de las diferen​
cias (CORAZÓN)
4. Sentido, integridad y contribución: servir e impulsar a todos los
interesados: clientes, proveedores, empleados y sus familias,
comunidades y sociedad en general; en definitiva: influir en el
mundo (ESPÍRITU)
La clave para liberar el poder de los trabajadores es lo que deno​mino encargar. Consiste en aclarar la misión, la visión y los valores de la organización de un modo que superponga las cuatro necesidades de los individuos con las cuatro necesidades de la organización. Debe encargarse la realización de cada tarea desempeñada por todos los miembros de la organización de tal modo que satisfaga de forma ex​plícita las cuatro necesidades tanto de la persona como de la organi​zación. Un enunciado de una misión universal implícita sería algo así: «Mejorar el bienestar económico y la calidad de vida de todos los in​teresados». El enunciado de la misión de su organización, departa​mento, equipo o familia no sólo encarnará el espíritu del enunciado de la misión universal sino que también representará su modo exclu​sivo de hacerlo; su talento, capacidad y acomodo únicos; en definiti​va: su voz.
Sin margen, no hay misión
Siempre me ha impulsado un sentido de la misión y un rumbo en la vida. Pero hasta que no pasé muchos años creando mi propia em​presa no aprendí la realidad a la fuerza: sin margen, no hay misión. En otras palabras, si no diriges la empresa de modo que genere cons​tantes beneficios a lo largo de los años, acabas perdiendo la oportuni​dad de cumplir tu misión.
Por otra parte, muchas empresas están tan centradas en el margen y en cumplir los resultados trimestrales que pierden de vista la propia Elisión que les incitó a introducirse en el negocio por primera vez. Pierden de vista a su gente y sus familias, además de las comunidades donde operan. Se olvidan de la interdependencia que existe entre to​dos los interesados. Pierden el sentido de la misión y la contribución.
252
EL 8° HÁBITO
Los problemas generados por este último enfoque han motivado gran parte de mi trabajo profesional con organizaciones durante los últi​mos cuarenta años. De los enfoques hay misión/no hay margen y hay margen/no hay misión se desprenden importantes consecuencias ne​gativas (véase la figura 11.4). Ninguno de los dos enfoques es sosteni-ble, sobre todo en la economía global de hoy en día. La clave es ir a por los dos; la clave es el equilibrio.
[image: image49.jpg]VoY margen,, "

= Excolable.
[y e—
= Séldo entoque st

& Estructuros,

(pucden o resultr iiles o
r clincador)
B = Elevoda rotacion
o hoy esiructuras, "

Sitemon y procesos Centro de
= Metas alevadas con nside,
boca grodo de consecucion €jecucion ® Bojo nivel de compromiso

' No hoy rentubiidod Poco atribucion do poder

= No hoy escalo Orientado hacia los forcas
8 No hoy rendimient & Enfoque miope
‘delos invorsionss.

 Bojo rivel de contionza
pasion y ' Destondamiento (burmout)

Figura 11.4
Ejecución del plan estratégico
Un plan estratégico empieza, por supuesto, con el cliente. En un sentido muy real, sólo existen dos roles en las organizaciones: clientes y proveedores. Todo el mundo funciona de forma simultánea en ambos roles, ya sea dentro o fuera de la organización. Todo el mundo signifi​ca todos los interesados en la cadena de abastecimiento que hacen po​sible el producto final de su organización: quienes aportan fondos, quienes aportan ideas y mano de obra, quienes aportan el material, esas familias que respaldan a los empleados y la comunidad, y el en​torno que posibilita toda la cadena de abastecimiento y la alimenta.
La esencia de un buen negocio, por lo tanto, reside en la calidad de la relación entre cliente y proveedor. Usted, el proveedor, está ven​diendo algo más que bienes y servicios a sus muy diversos clientes. En realidad, les está vendiendo soluciones a sus problemas (empleos que contratan en forma de sus bienes y servicios). Ser capaz de solucionar

UNA VOZ: EN BUSCA DE UNA VISIÓN [...] .
253
realmente esos problemas de un modo que vaya más allá de una me​ra palmadita superficial exige comprender de un modo profundo las necesidades de esos distintos interesados. Hay que pagar ese precio para saber qué es lo más importante para esa gente y poder planificar estratégicamente de un modo que tenga sentido. Los valores se con​vierten en prioridades en este tipo de proceso planificados ya que los valores basados en principios no cambian. Los clientes cambian y la estrategia debe adaptarse en consecuencia, pero si sus valores están vinculados a principios inmutables, dispondrá de un clavo central al que agarrarse para sufrir los inevitables cambios.
La prueba de fuego de un enunciado de la misión y un plan estra​tégico bueno es ser capaz de acercarse a cualquier persona en cual​quier nivel de la organización y facultarles para describir cómo con​tribuye al plan estratégico lo que están haciendo y cómo se encuentra en armonía con los valores rectores. Utilizando la metáfora de la brú​jula, todos saben dónde está el norte y cómo su papel es mover a la or​ganización en la dirección adecuada.
Cuando un enunciado de la misión y un plan estratégico son algo compartido profundamente, ya sea por identificación o implicación, se ha ganado media batalla, porque se ha producido la creación men​tal, espiritual y emocional. A continuación, viene la creación física. Se trata de ejecutar la estrategia: «hacer que suceda», hacer, producir, ali​near, facultar. Esto significa que necesita determinar la estructura, conseguir la gente adecuada en los puestos adecuados con herramien​tas y un apoyo adecuados y, después, retirarse y proporcionar ayuda cuando se la pidan.
Cada suborganización, comité, comisión, división, departamento, proyecto y equipo debería pasar por un proceso similar de dos crea​ciones: la mental y, luego, la física; el proyecto y, luego, la construc​ción; la escritura de la música y, luego, la interpretación. Todas las co​sas se crean dos veces. La exploración es la primera creación. Sienta las bases del plan estratégico para hacer cosas físicas/concretas/reales.
También descubrirá que, si este proceso se lleva a cabo de forma correcta y existe una profunda conexión emocional con él por la iden​tificación y la implicación que lo ha precedido, será capaz de impul​sar enormes reducciones de costes en toda la organización cuando sea necesario. Igual que un individuo se consume haciendo cosas que son urgentes, pero no importantes, lo mismo sucede a una organización. La cultura desarrolla una vida propia. Por eso siempre es necesario utilizar el objetivo general, los valores y el plan estratégico para enfo​car y dirigir cualquier otra decisión que tome. También le proporcio​nará conciencia y valor para evitar y mantenerse al margen de «pasa-
254
EL 8° HÁBITO
tiempos» en la empresa que no son fundamentales para su objetivo principal.
Uno de los mayores retos a los que se enfrentan los líderes de las empresas es trabajar en cascada y TRASLADAR la visión corporativa desde 9.000 metros hasta comportamientos visuales susceptibles de plasmarse en acciones de los trabajadores de primera línea para lo​grar los objetivos de vital importancia. Aunque hayan estado implica​dos en el proceso de desarrollo del enunciado de la visión y el plan es​tratégico, bajarlo hasta «el lugar clave» no es fácil. Piense en la mayor productividad que conseguiríamos si tuviéramos a las personas ade​cuadas trabajando en las cosas adecuadas en los momentos adecua​dos; los pocos proyectos y objetivos vitales que, en última instancia, revisten mayor importancia.
Pero éste no suele ser el problema. Con demasiada frecuencia, nues​tros planes estratégicos son grandilocuentes y vagos, y los líderes no consiguen traducir la estrategia a los pocos objetivos cruciales que de​ben cumplirse a corto plazo. O se da otra situación igual de problemá​tica: las estrategias se traducen a ocho, once o, incluso, quince nuevos objetivos cruciales, unas prioridades excesivamente numerosas como para poder centrarse en ellas. Cuando uno tiene demasiadas priorida​des principales, acaba, de hecho, no teniendo ninguna. En cuanto a los objetivos estratégicos, es importante que sean pocos, que reciban prio​ridad, que puedan medirse y se encuentren dentro de un marcador exi​gente, para que todo el mundo sepa exactamente cuáles son y cómo se están alcanzando. Más adelante se aportarán nuevos elementos que ayudarán a que el equipo y la organización se centren en esos pocos «objetivos extremadamente importantes»; además, en posteriores capí​tulos se abordará la importancia de un marcador exigente.
Para crear un entorno de enfoque y trabajo en equipo de arriba abajo, los empleados deben conocer las máximas prioridades, impli​carse en ellas, traducirlas a acciones específicas, tener disciplina para mantener el rumbo, confiar unos en otros y colaborar de forma efec​tiva. Lamentablemente, muchas personas no saben en qué concentrar su tiempo y energía porque las máximas prioridades no se han identi​ficado o comunicado con claridad, ni se han medido en un marcador exigente. Si se ha hecho y los trabajadores no lo sienten como suyo, no están de acuerdo con la estrategia, se les da prioridades contradic​torias o son incapaces de ver el vínculo entre sus tareas y la visión cor​porativa, peligra su capacidad de ejecutar esa visión. Entonces, el tra​bajo en equipo se ve amenazado por el bajo nivel de confianza, las
UNA VOZ: EN BUSCA DE UNA VISIÓN [...]

255
murmuraciones, los sistemas y procesos defectuosos o por demasia​das barreras que impiden la acción.
Las organizaciones que tienen capacidad de crear un sentido com​partido de la misión para que cada persona conozca y se apasione por los grandes POR QUÉ y QUIÉN, además de una estrategia visual (el CÓMO y el CUÁNDO), donde los departamentos, equipos e individuos estén concentrados sistemáticamente en sus objetivos y la gente se responsabilice de las pocas prioridades máximas de la organización, logran encontrar una voz propia y construir una cultura sólida, cen​trada en principios (véase la figura 11.5). Ahí radica el filón principal del rol de encontrar caminos.
[image: image50.jpg]EL NUCLEO CENTRADO EN PRINCIPIOS DE LAS ORGANIZACIONES

POR QUE/QUIEN L NDO

Misién Nicleo Estrategia

visuai
Centro de
(obiutivo,
visién, valores) (responsal

Figura 11.5
Preguntas y respuestas
P: Tengo cuatro generaciones de trabajadores. ¿Cómo se une a las personas en una visión y unos valores compartidos cuando son tan diferentes?
R: Un modelo centrado en principios es el único que sí resulta vá​lido. Ya se trate de veteranos, personas nacidas en el baby boom de la década de 1960, la generación X o la generación Y —todos ellos pro​ceden de sistemas de valores distintos y ven la vida a través de pris​mas distintos—, hay una cosa que los une a todos: principios intem​porales y universales que pueden constituir la base para desarrollar una visión y un sistema de valores comunes.
[image: image51.jpg]

256
EL 8° HÁBITO
Sé que estoy haciendo que suene mucho más fácil de lo que es en realidad. No obstante, si se muestra respeto por cada generación de trabajadores y se les implica en una comunicación sinérgica, estoy convencido de que puede lograrse una tercera alternativa. Recuerde una vez más el principio: implique a las personas en el problema y busquen juntos las soluciones. Cuando se consigue, la gente se vincu​la emocionalmente a la solución. Cuando comprenden realmente el calado del problema y van más allá de considerarlo sólo a través del prisma de su propia generación, todos pasan a formar parte de una ecología social.
P: Continuamente intenta distinguir entre principios y valo​res. A mí me resulta confuso; me parecen lo mismo.
R: La razón básica que lo explica es que, en realidad, los valores mejor desarrollados son principios o leyes naturales. De hecho, si im​plica a un número suficiente de personas en el desarrollo de un enun​ciado de los valores y están informadas, trabajan en un ambiente con un elevado nivel de confianza y se comunican unas con otras de for​ma franca y sinérgica, descubrirá que los valores compartidos que sa​len a relucir son, fundamentalmente, valores basados en principios. También descubrirá que cualquier grupo que desarrolle de este modo un sistema de valores, será el mismo, aunque tal vez las palabras sean distintas. Las prácticas culturales pueden variar en función del lugar del mundo donde se encuentre, pero mi experiencia en todo el mundo me ha enseñado que, con independencia del tipo de organización o del nivel dentro de la organización, cuando se desarrollan de este mo​do enunciados de los valores, éstos contemplan fundamentalmente las cuatro partes de la naturaleza —cuerpo, mente, corazón y espíritu— y las cuatro necesidades: vivir, amar, aprender y dejar un legado. Esto atañe tanto a los individuos como a las organizaciones. Pero si los va​lores se desarrollan y se anuncian unilateralmente, es posible que no estén basados en principios. Después de todo, hasta los criminales tie​nen valores.
P: ¿Es necesario redactar enunciados de la misión o realizar sesiones de planificación estratégica fuera del lugar de trabajo?
R: Depende. Si el producto de una experiencia externa a la em​presa se integra para hacerlo extensible a toda una organización, pue​de ser muy provechoso. Pero si se obtiene un enunciado de la misión y un plan estratégico y, sencillamente, se anuncian, no funcionará. La clave es que debe existir conexión emocional; de lo contrario, los cri​terios desarrollados no se emplearán para alinear estructuras, siste​mas, procesos y culturas. Los anunciados de la misión que se elabo​ran deprisa y corriendo y se anuncian acaban por olvidarse; no son
UNA VOZ: EN BUSCA DE UNA VISIÓN [...]
257
más que enunciados de relaciones públicas. Éste suele ser el caso de los productos externos a la empresa.
Recuerde, si se desea lograr la conexión emocional, el proceso es igual de importante y poderoso que el producto en sí. Una vez más, se​rá precisa una combinación de implicación e identificación; dicho en otras palabras, la confianza en la visión de otras personas es ma​yor que la que otorgan a la suya propia; por lo tanto, se identifican con ella.
Sigue siendo necesario que se desarrolle un proceso de comunica​ción, feedback, apertura y participación para conseguir esta conexión emocional. He visto muchas veces tecnología que se utilizaba de forma magnífica para producir una iteración tras otra. Un comité de dos o tres personas realizaba el pulido inicial de la producción de un hombre de paja. Y, luego, de un modo gradual, gracias al feedback —tanto com​partiendo como escuchando—, fue mejorando cada vez más y reflejó de un modo más profundo los múltiples intereses distintos hasta que se produjo una auténtica conexión cultural.
12
LA VOZ Y LA DISCIPLINA DE EJECUCIÓN: ALINEAMIENTO DE OBJETIVOS Y SISTEMAS PARA LOGRAR RESULTADOS
Ningún caballo llega a ningún sitio hasta que no se le pone el arnés.
Ningún vapor o gas conduce nada hasta que no se controla.
Ningún Niágara se convierte en luz y energía hasta que no pasa por un túnel.
Ninguna vida se hace grande hasta que no tiene un ob​jetivo, dedicación, disciplina.1
[image: image52.jpg]

Figura 12.1
HENRY EMERSON FOSDIK
La primera alternativa para el rol de liderazgo de alineamiento se​ría creer que modelar personalmente a un individuo es suficiente pa​ra mantener una organización por el camino del crecimiento sano.
La segunda alternativa sería creer que comunicando continua​mente la visión y la estrategia que se ha desarrollado cuidadosa e in-
262

EL 8° HÁBITO
[image: image53.jpg]

Se puede fomentar y recompensar la independencia y esperar que la gente actúe con cooperación e interdependencia. (Antiguo paradigma)
Es como intentar jugar al tenis con un palo de golf o como tener una mentalidad analógica en un mundo digital. Las estructuras y los sistemas organizacionales que fomentan y recompensan la independencia y la competición producen una cultura independiente. Hay que regar lo que se quiere ver crecer; cuando se fomenta y se recompensa la cooperación y la interdependencia, se obtiene un comportamiento interdependiente. (Nuevo paradigma)
Figura 12.2
tencionadamente uno sería capaz de conseguir los objetivos que se ha propuesto como organización. La estructura y los sistemas tienen una importancia secundaria.
La tercera alternativa sería: 1) utilizar tanto la autoridad moral co​mo la formal para crear sistemas que formalicen o institucionalicen la estrategia y los principios que encarnan la visión y los valores com​partidos, 2) crear objetivos en cascada en toda la organización que es​tén alineados con la visión, los valores y las prioridades estratégicas compartidos, y 3) adaptarse y alinearse al continuo feedback que se re​cibe del mercado y de la organización sobre cómo se están cubriendo las necesidades y cómo se están transmitiendo los valores (que es uno de los sistemas). Si usted dice que valora la cooperación, recompen​sará la cooperación, no la competición. Si usted dice que valora a to​dos los grupos de interés o personas clave, recogerá habitualmente in​formación de todos ellos y la utilizará para realinearse. Regará lo que quiere ver crecer.
Una vida y un liderazgo centrados en los principios de modelado crean e inspiran confianza. El proceso de exploración o de búsqueda de caminos crea una visión y un orden común sin tener que exigirlos. Pero ahora viene la pregunta crucial: ¿Cómo ejecutar los valores a la vez que la estrategia de forma coherente sin confiar en la presencia continua de un líder formal para mantener a todo el mundo en la di​rección correcta? La respuesta es el alineamiento: designar y ejecuta? sistemas y estructuras que refuercen los valores fundamentales y laS
LA VOZ Y LA DISCIPLINA DE EJECUCIÓN
263
más altas prioridades estratégicas de la organización (seleccionadas durante el proceso de búsqueda de caminos).
Piense en las estructuras, sistemas y procesos actuales de su orga​nización. ¿Capacitan a la gente para ejecutar las principales priorida​des o más bien crean obstáculos? ¿Son coherentes con los valores que propugna la organización? Es responsabilidad del líder eliminar los obstáculos, no crearlos. Aun así el proceso de alineamiento requiere un profundo y humilde examen de uno mismo y de muchos sistemas y estructuras «sagrados» de la organización.
Confiabilidad organizacional
Como hemos mencionado antes, la organización es la segunda fuente principal de confianza. Cuando gente honrada trabaja en es​tructuras y sistemas que no están alineados con los valores que pro​pugna la organización, los sistemas deshonestos dominarán todo el tiempo. Simplemente no habrá confianza. A través de la tradición y de la expectativa cultural, estos sistemas y procesos arraigan de tal forma en la organización que son mucho más difíciles de cambiar que el comportamiento individual.
Los datos que revelan los cuestionarios xQ confirman que hay una grave «brecha de confianza» en las organizacio​nes. Sólo el 48 % de los entrevistados afirma que sus orga​nizaciones están generalmente a la altura de los valores de la organización.
Por ejemplo, casi todas las organizaciones propugnan la impor​tancia del trabajo en equipo y de la cooperación, pero tienen sistemas profundamente arraigados que recompensan la competición interna. A menudo cuento mi experiencia con una empresa que no tenía espí​ritu de cooperación. El presidente no entendía por qué su gente no quería cooperar. Los había enseñado, capacitado y mentalizado para ello. Pero seguía sin haber cooperación.
Mientras estábamos hablando, alcé casualmente la vista por enci​ma del escritorio del presidente y vi una cortina que había quedado accidentalmente abierta. La cortina ocultaba una carrera de caballos hcticia. Alineados a la izquierda estaban todos los caballos. Había una roto ovalada con el rostro de cada uno de los administradores ante ca-
264

EL 8° HÁBITO
da caballo. A la derecha había colgado un póster de las Bermudas en el que se veía a una romántica pareja paseando de la mano en una pla​ya de arena blanca.
Consideremos la desalineación que se da en este caso. «Venga. Va​mos a trabajar todos juntos. Vamos a cooperar. Conseguiréis más. Lo haréis mejor. Seréis más felices. Disfrutaréis más.» Luego, levantemos la cortina... «¿Cuál de vosotros ganará el viaje a las Bermudas?»
El presidente me volvió a preguntar: «¿Por qué no quieren coope​rar?»
Los sistemas invalidan la retórica cada día que pasa.
Uno de los grandes descubrimientos de Edwards Deming fue que aproximadamente un 90 % de todos los problemas organizacionales son sistémicos. Los problemas surgen a causa de los sistemas o de las es​tructuras. No hay lo que él denominó «causas especiales» o causas per​sonales. Sin embargo, a fin de cuentas, como las personas son las pro-gramadoras y los sistemas son los programas, las personas son las responsables en última instancia de esos sistemas. Los sistemas y las es​tructuras son cosas. Son programas. No tienen libertad para elegir. Así que el liderazgo todavía pertenece a las personas. Las personas diseñan los sistemas, y todas las organizaciones obtienen los resultados para los que están diseñadas y alineadas.
Mucha gente honrada es incompetente a la hora de diseñar siste​mas organizacionales. Y, de la misma manera, algunas personas com​petentes son deshonestas y falsas. Pero la confiabilidad organizacio-nal requiere tanto el carácter organizacional como la competencia organizacional. En pocas palabras, el alineamiento es la confiabilidad institucionalizada. Esto quiere decir que los mismos principios que la gente incluye en su sistema de valores son la base para diseñar las es​tructuras, los sistemas y los procesos. Incluso aunque cambien el am​biente, las condiciones del mercado y las personas, los principios no cambian. Esto lo ilustra muy bien el lenguaje de los arquitectos: la for​ma está supeditada a la función. En otras palabras, la estructura está supeditada al propósito. El alineamiento está supeditado a la explora​ción, a encontrar caminos. La disciplina se manifiesta tanto en el ám​bito personal como en el organizacional. En el contexto de una orga​nización, la disciplina se llama alineamiento porque se están creando o alineando las propias estructuras, sistemas, procesos y cultura para que se pueda realizar la visión común.
Cuidado con la toma de decisiones sinérgica y con la ejecución salida de la chistera.
LA VOZ Y LA DISCIPLINA DE EJECUCIÓN
265
Si el sistema de valores se centra en el largo plazo a la vez que en el corto plazo, entonces el sistema de información debería centrarse tan​to en el largo como en el corto plazo. Si el sistema de valores conside​ra que la cooperación y la sinergia son los valores supremos, entonces el sistema de compensaciones debería recompensar la cooperación y la sinergia. Esto no significa que el esfuerzo y el trabajo individual no de​ban ser reconocidos y recompensados. Por ejemplo, el tamaño del pastel de la compensación podría basarse en la cooperación y la si​nergia, pero cada pedazo concreto de ese pastel estaría basado en el esfuerzo individual dentro del equipo complementario, cultivando así tanto la interdependencia como la independencia.
Muchas organizaciones caen en la trampa de recompensar sólo el esfuerzo individual a expensas del esfuerzo cooperativo. Poco más que una fachada, el valor de la cooperación no se incluye en el siste​ma de reconocimiento y recompensa. Como todo el mundo trabaja con su propia agenda, la gente continúa con sistemas de compensa​ciones que recompensan el esfuerzo individual. Incluso aunque servir al cliente de forma óptima requiera trabajo de equipo, ese trabajo de equipo no tendrá lugar, y el resultado será fracasar en el mercado. No es que la gente no quiera cooperar, es que el sistema recompensa el es​fuerzo individual o la competición interna. De nuevo recuerde que los sistemas invalidan la retórica o las buenas intenciones «a la hora de la verdad».
«¿Acaso no contrató a toda esta gente para que fueran ganadores?»
Me encontré con otro sistema típicamente desalineado al hablar con un grupo de unos ochocientos individuos en su convención anual. En su sistema, sólo treinta de ellos habían recibido recompensas —¡treinta de ochocientos!—. Me volví hacia el presidente y le dije:
—¿Acaso no contrató a toda esta gente para que fueran ganadores?
—Sí.
—¿Contrató a algún perdedor?
—No.
—Esta tarde tiene usted setecientos setenta perdedores.
—Bueno, es que no ganaron la competición.
—Son perdedores.
—¿Por qué?
—Por la manera en que usted piensa. Es ganar/perder.
—¿Qué otra cosa se puede hacer?
266

EL 8° HÁBITO
—Hacerlos a todos ganadores. ¿De dónde sacó la idea de que tie​ne que hacer competiciones? ¿No tiene suficiente competencia en el mercado?
—Bueno, así es la vida.
—¿De verdad? ¿Cómo va su relación con su mujer? ¿Quién va ga​nando?
—Algunos días gana ella, otros días gano yo.
Yo le dije:
—¿Es ése el tipo de ejemplo que quiere dar a sus hijos para su fu​turo? Venga ya.
Él me dijo:
—¿Cómo puedo hacer las compensaciones?
Yo le dije:
—Establezca un acuerdo de trabajo individual con cada uno de los miembros de cada equipo. Si obtienen los resultados deseados, ganan.
Un año después me volvieron a invitar después de mucho trabajo de exploración y de alineamiento. Había unas mil personas en la reu​nión anual. Y de esas mil, adivine cuántas habían ganado. Ochocien​tas. Las doscientas que no habían ganado lo habían elegido. Había si​do elección suya. No había ninguna comparación. ¿Y qué produjeron esas ochocientas personas? Produjeron tanto trabajo como los treinta del año anterior por persona. La cultura entera había cambiado. La cultura entera había pasado de una mentalidad de escasez a una men​talidad de abundancia. Había ochocientas personas donde estaban las treinta del año anterior.
¿Por qué?
Vamos a contestar a esta pregunta comparando esta historia con la anterior, la de las Bermudas. En vez de pensar: «¿Cuál de nosotros va a ir a las Bermudas?», pensaban: «Quiero que tú vayas a las Ber​mudas con tu pareja. Quiero que vayamos todos. Estoy trabajando pa​ra vosotros». ¡Imagínese cómo podría revolucionar una organización internamente competitiva esa forma de pensar!
En ambos casos los presidentes eran hombres de fiar. Tenían ca​rácter e incluso una mentalidad de abundancia; sólo que no tenían la mentalidad o la capacidad para crear sistemas de compensación ali​neados; no tenían sistemas de información completos. Es como pilo​tar un avión con sólo una de las esferas del panel de control en fun​cionamiento: ¡un desastre! Pero entendieron el concepto enseguida. Una vez más, su problema no era el carácter, sino la competencia-Nunca habían aprendido esa habilidad y estaban atrapados en un sis​tema tradicional, hipócrita y de mentalidad de escasez que siguió siendo hipócrita hasta que ellos adquirieron esas nuevas habilidades.
LA VOZ Y LA DISCIPLINA DE EJECUCIÓN
267
El alineamiento requiere una vigilancia constante
El trabajo de alineamiento nunca se acaba. Requiere un esfuerzo y una adaptación constante sencillamente porque uno tiene que tra​bajar con muchas realidades cambiantes. Los sistemas, las estructu​ras y los procesos deben ser flexibles para poder adaptarse a esas rea​lidades cambiantes. Aun así también deben basarse en unos principios inmutables. Con esta combinación de flexibilidad inmutable se crea una organización que es a la vez estable y ágil.
Los principios representan el pozo más profundo. Este pozo de principios más profundo provee a todos los otros pozos más superficiales y a las estructuras básicas de fa-cultamiento, calidad, mayor producción por menos, sos-tenibilidad, escalamiento y agilidad.
Una forma de mejorar la capacidad de una organización para rea​lizar los constantes y necesarios cambios de alineamiento es, una vez más, comparar las mejores prácticas empresariales en funciones simi​lares dentro de la propia organización con las de las industrias o pro​fesiones de todo el mundo. Esto hace que la gente se implique para adquirir la conciencia y las definiciones de talla mundial, en vez de mirar sólo al pasado o extrapolar tendencias pasajeras ya sea en su propia industria o con sus competidores del momento. Busque los métodos de las organizaciones que tengan la reputación de ser las que obtienen mejores resultados —lo cual no significa que sean perfectas, ni que vayan a seguir siendo las mejores—, pero busque constante​mente a los mejores del momento y aprenda de ellos.
La observación, el sentido común y una buena investigación han demostrado que las organizaciones que tienen éxito no son producto de actos aislados ni de rasgos individuales de los líderes formales. Las organizaciones con éxito son producto del carácter organizacional. No dependen de la personalidad. Dependen de la cultura y del sistema. (Hablaremos sobre la cultura con más profundidad cuando hablemos del rol de facuitamiento.)
General Electric es un ejemplo de empresa que hizo la transición de la era industrial a la era del trabajador del conocimiento con mu​chas de sus divisiones*. El objetivo principal de Jack Welch, presiden​te de GE durante muchos años, y del doctor Noel Tichy, que trabajaba como director de enseñanza en administración de empresas, era que
268
EL 8° HÁBITO
el desarrollo del liderazgo arraigase en los genes de la General Electric y en el aprendizaje de sus líderes:
La idea del señor Welch, que no estaba muy extendida en el mundo de los negocios de la época, era que el liderazgo no es patrimonio exclu​sivo del presidente o presidenta dentro de su equipo ejecutivo, sino que tiene que institucionalizarse en toda la empresa. Una economía globaliza-dora significaba que el mundo de los negocios caracterizado desde hacía mucho tiempo por la estabilidad, la autocracia y los procesos rígidos ten​dría que hacerse más susceptible al cambio, lo que requeriría el desarro​llo de líderes hábiles y adaptables en todas las jerarquías de la empresa. Eso a su vez significaba que había que constituir la capacidad de enseñar a los hombres y mujeres no sólo cómo enfrentarse a los cambios, sino có​mo crearlos.2
La autoridad moral institucionalizada
Las organizaciones e instituciones alineadas que se basan de ver​dad en sus principios tienen una autoridad moral institucionalizada. La autoridad moral institucionalizada es la capacidad institucional para producir constantemente calidad y relaciones de confianza con los di​ferentes grupos de interés y personas clave y para centrarse continua​mente en la eficiencia, la rapidez, la flexibilidad y la deportividad en el mercado. Algunos individuos pueden estropearlo de vez en cuando, pe​ro la institución trata con ellos de la forma adecuada y sigue adelante.
Vemos autoridad moral institucionalizada todo el tiempo en paí​ses que tienen constituciones mantenidas culturalmente, escritas o no. Puede que los líderes individuales no actúen siempre en conso​nancia con las constituciones, pero estos países son capaces de apo​yarse en los puntos fuertes de los líderes individuales y confiar en el resto del gobierno esencialmente para que haga que los puntos débi​les de esos líderes sean irrelevantes. Éste no sería el caso de las dicta​duras ni de las jóvenes democracias recién creadas que todavía están llenas de corrupción codependiente y arraigada culturalmente.
Es cierto que un líder corrupto, dictatorial o ególatra puede hacer mucho daño durante un período de tiempo incluso cuando hay mu​cha autoridad moral institucionalizada. Pero normalmente la organi​zación o la institución se recupera. El poder está fundamentalmente en el sistema, no en los dirigentes electos o en los burócratas designa​dos. El sistema es más fuerte que la debilidad individual de los que participan en él. Por eso la Marriott Corporation enseña que el mal es" tá en los pequeños detalles, pero que el éxito está en los sistemas.
LA VOZ Y LA DISCIPLINA DE EJECUCIÓN
269
Hace poco visité a J. W. «Bill» Marriott, presidente de Marriott In​ternational, la cadena de hoteles más grande del mundo. Bill, y su pa​dre antes que él, ha creado una de las mejores organizaciones del mundo, y lo ha hecho en parte creando un sistema de comunicación que saca a relucir el talento de su gente.
«La mayor lección que he aprendido a lo largo de los años es que hay que escuchar a tu gente», me dijo. «Me he dado cuenta de que si tus directores generales reúnen a su gente, recogen sus ideas y escu​chan sus opiniones, y luego te sientas con esos directores y escuchas su opinión, tomas unas decisiones mucho mejores.»
Descubrió el valor de esa lección muy temprano, me dijo Marriott, a través de un encuentro con uno de los líderes más renombrados del mundo, el presidente Dwight David Eisenhower.
«Yo estaba terminando mis estudios universitarios, había estado seis meses en la marina y había regresado a casa por Navidad desde la Escuela del Cuerpo de Suplentes», recordó. «El secretario de Agricul​tura de Estados Unidos, Ezra Taft Benson, fue a nuestra granja con el general Eisenhower. Eisenhower era el presidente y yo era alférez de la marina.»
«Hacía un frío de mil demonios fuera —dijo Marriott—, pero mi padre había dispuesto unas dianas para disparar. Entonces le pregun​tó al presidente Eisenhower: "¿Quiere salir a disparar o prefiere que​darse junto al fuego?»
«Él se volvió hacia mí y me preguntó: "¿Qué piensa usted, alfé​rez?"»
Incluso ahora, mientras me contaba la historia, Marriott parecía atónito.
«Me dije: "Claro, así es como lo ha conseguido todo cuando trata​ba con De Gaulle, Churchill, Marshall, Roosevelt, Stalin, Montgomery, Bradley y Patton; haciendo esa pregunta mágica: ¿Qué cree usted?"»
«Así que le dije: "Señor presidente, hace mucho frío fuera, quéde​se dentro junto al fuego".»
Hasta este día, dice Marriott, esa lección le ha acompañado en to​do momento.
«Fue un instante decisivo para mí —me dijo—. Recuerdo haber pensado después: "Si alguna vez monto un negocio, haré esa misma pregunta. Y si la hago, seguro que obtendré una información muy va​liosa".»
Ésa es la razón por la cual Bill Marriott ha estructurado su cade​na de hoteles de la forma en que lo ha hecho, creando una cultura que fomenta la comunicación tanto hacia arriba como hacia abajo en la jerarquía. Sabe que sólo preguntando: «¿Qué piensa usted?» puede
270
EL 8* HÁBITO
convertir incluso a trabajadores considerados «manuales» en trabaja​dores «del conocimiento» escuchándoles y respetando su experiencia y su sabiduría.
Lo resumió diciendo: «Mi hijo John trabajaba en Nueva York con una división de la empresa que habíamos adquirido. Un día, estando en la cocina, se dirigió a una de las personas de allí y le dijo: "Tenemos este problema fuera, ¿qué cree que deberíamos hacer?"»
«Los ojos se le llenaron de lágrimas al trabajador cuando respondió: "Llevo en esta antigua empresa veinte años y nunca nadie me había pedido mi opinión para nada".»
La herramienta del alineamiento: los sistemas de feedback
Tres de los roles de liderazgo y sus herramientas se basan en una pregunta fundamental: ¿Qué es más importante? El tercer rol, el ali​neamiento, se basa en la pregunta: ¿Estamos siguiendo nuestro obje​tivo? ¿Estamos en el buen camino para conseguir lo que es más im​portante?
Lo cierto es, como hemos dicho antes, que todos nos salimos del camino la mayor parte del tiempo, todos nosotros: cada individuo, fa​milia, organización o vuelo internacional a Roma. Sólo darnos cuen​ta de esto es un gran paso. Pero, para muchos de nosotros, la sensa​ción de no estar en el buen camino va acompañada de desánimo y desesperación. No debería ni tendría que ser tan deprimente. Saber que nos hemos apartado del camino es en realidad una invitación pa​ra realinearnos con el verdadero norte (los principios) y volver a com​prometernos con nuestro destino.
Recuerde, nuestro viaje como individuo, equipo u organización es como un vuelo en avión. Antes de que el avión despegue, los pilotos diseñan un plan de vuelo. Saben exactamente adonde van. Pero du​rante el transcurso del vuelo el viento, la lluvia, las turbulencias, el tráfico aéreo, los errores humanos y otros factores actúan sobre el avión. Los pilotos desvían ligeramente el avión hacia otras direcciones de forma que la mayor parte del tiempo éste no está ni siquiera en la ruta prevista. Pero, a no ser que ocurra algo muy grave, el avión llega​rá igualmente a su destino.
¿Cómo ocurre esto? Durante el vuelo, los pilotos reciben un feed​back constante. Reciben información de los instrumentos que analizan la atmósfera, de las torres de control, de otros aviones... a veces hasta de las estrellas. Y, basándose en ese feedback, hacen pequeñas modifi​caciones de forma que, de vez en cuando, vuelven al plan original.
LA VOZ Y LA DISCIPLINA DE EJECUCIÓN
271
El vuelo de un avión es, creo yo, la metáfora ideal para representar estos cuatro roles. Modelar, explorar para encontrar caminos y facul​tar nos permite determinar lo más importante para nuestras familias, nuestras organizaciones, nuestros trabajos y para nosotros mismos. Éstos son nuestros planes de vuelo. El feedback constante que, como pilotos, recibimos representa nuestra oportunidad de comprobar nues​tro progreso y realinearnos con los criterios de guía originales. Estos roles y herramientas unidos nos ayudan a llegar al destino que hemos previsto.
Conseguir un equilibrio entre obtener resultados y desarrollar
capacidad
La clave del principio del alineamiento es empezar siempre con los resultados. ¿Qué clase de resultados se están obteniendo en el mer​cado? ¿Están nuestros accionistas contentos con los beneficios de su inversión? ¿Y nuestros empleados? ¿Están contentos con los benefi​cios de su inversión mental, física, espiritual y emocional? ¿Y los pro​veedores? ¿Y la comunidad? ¿Sentimos algún tipo de responsabilidad social hacia los niños, hacia los colegios, hacia las calles, hacia el aire y el agua, hacia el contexto en el que nuestros empleados trabajan y tienen a sus familias? ¿Y qué hay de todos estos resultados para los grupos de interés? ¿Qué hay de los clientes? ¿Cómo va todo? ¿Cuáles son los resultados? ¿Cómo quedan comparados con los parámetros de los estándares mundiales? Tenemos que estudiar y examinar todos los resultados que obtienen los grupos de interés y luego examinar la dis​tancia que hay entre tales resultados y nuestra estrategia.
La efectividad es el equilibrio entre la producción (P) de los resul​tados deseados y la capacidad de producción (CP) de los resultados de​seados.* En otras palabras, son los huevos de oro que quiere la gente y la gallina que los pone. Es lo que denominamos el «equilibrio P/CP». La esencia de la efectividad es conseguir los resultados deseados de forma que se puedan conseguir aún más resultados en el futuro.
En los últimos diez años se han desarrollado diferentes enfoques Para medir el equilibrio P/CP. A menudo he enseñado la importancia del feedback de trescientos sesenta grados: los primeros noventa gra​dos representan la contabilidad financiera y los doscientos setenta grados restantes consisten en información recogida científicamente
* Para más información sobre cómo equilibrar la obtención de resultados con la creación de capacidad, véase el Apéndice 8.
272
EL 8° HÁBITO
sobre las percepciones de todos los grupos de interés clave de la orga​nización y la fuerza de sus sentimientos sobre esas percepciones.
Hay muchos nombres para este tipo de feedback. Uno de los movi​mientos recientes más importantes lo llama la Tabla de resultados equilibrada. A veces me he referido a este enfoque como la contabili​dad de doble línea final. La contabilidad tradicional siempre se ha ba​sado en una única línea final (los huevos de oro). La contabilidad de doble línea final también demuestra respeto por la «gallina», cuantifi-cando la salud de la «gallina» al tener en cuenta la calidad de las rela​ciones de la organización con todos los grupos de interés: los clientes, los proveedores, los socios y sus familias, el gobierno, la comunidad, etc. Imagínese el poder de tener un resumen de dos páginas de la sa​lud actual y futura de su organización: una página dedicada a la con​tabilidad financiera (los frutos actuales de los esfuerzos pasados) y la otra con un indicador de sus relaciones con los grupos de interés, que producirán todos sus futuros resultados.
Lo importante es conseguir lo que nosotros llamamos una Tabla de resultados, una tabla de resultados exigente. La gente que está impli​cada, que será evaluada, necesita participar en el establecimiento de una tabla de resultados exigente que refleje los criterios que se han es​tablecido para la misión, los valores y la estrategia de una organización para poder permanecer continuamente alineados con el proceso y ser responsables. Necesitan conectar emocionalmente con él y poseerlo. Esto también ocurre con individuos, equipos, departamentos o cual​quier persona que tiene la responsabilidad de realizar una tarea o de​sarrollar un proyecto. Todo el mundo debería participar en la creación de la tabla de resultados y luego ser responsable ante ella. En el capí​tulo 14 encontrará algunas sugerencias prácticas de aplicación para crear una tabla de resultados exigente.
Casi nadie mide el progreso por sus objetivos más importantes. Sólo un 10 % de los encuestados con el cuestionario xQ dice tener una tabla de resultados clara, precisa y visible que proporciona un verdadero feedback. La inteligencia accionable para la toma de decisiones de primer nivel es lo que impera.
Permítame ilustrar la importancia de esta idea del sistema back por medio de la tabla de resultados compartiendo con usted una experiencia de una organización que se enfrentó directamente a estas preguntas pensadas para establecer un diagnóstico.
LA VOZ Y LA DISCIPLINA DE EJECUCIÓN
273
Yo tenía que hablar ante una asociación nacional de editores y re​dactores periodísticos en una gran conferencia. Para prepararme la charla recogí información de las auditorías culturales realizadas en va​rias organizaciones periodísticas. Indicaban los niveles de confianza, la coincidencia entre el objetivo y los valores, la desalineación sistémi-ca y la consecuente imposibilidad de facultamiento en la industria.
Antes de presentar la información decidí proponer un enfoque dis​tinto: caminé por el gran auditorio con un micrófono preguntando: «¿Cuál es el papel principal de la prensa en la sociedad? ¿Cuál es su objetivo principal?».
Cuando fui ofreciendo el micrófono, uno tras otro, hablaron sin dudarlo del papel rotundamente vital que desempeñan las organiza​ciones periodísticas en nuestra sociedad. Creían que el análisis más profundo de la prensa escrita mantiene al gobierno honesto y a los funcionarios públicos responsables y visibles al público. La opinión que todos expresaban se centraba en servir al país y a nuestras comu​nidades conservando nuestros valores principales: la libertad, que el gobierno sea responsable ante la gente, la conservación del control y el equilibrio que propugna la Constitución, ayudar a informar a la gente para preservar los ideales de nuestra república democrática y el sistema de libre empresa.
Entonces cambié mis preguntas por: «¿Cree usted realmente en esos objetivos? ¿Los siente dentro de su corazón?». Y volví a pasear​me por la sala pidiendo a la gente que me contestara. La respuesta fue unánime: «Sí». La siguiente pregunta era más difícil: «¿Cómo sabe​mos si una persona cree de verdad en unos valores concretos?». A par​tir de las diferentes respuestas que surgieron, me formé la idea de que una de las pruebas sería comprobar si esa persona vive según sus va​lores. Sugerí que la integridad hacia los valores indica la auténtica creencia. Todos me dieron la razón.
Entonces llegué a la pregunta clave: «¿Cuántas de sus empresas periodísticas tienen alguna función dentro de sus propias organiza​ciones que sea similar a la función que ustedes desempeñan para su comunidad y para el país?» Estaban desconcertados con mi pregunta, así que la reformulé: «¿Cuántos de ustedes tienen una función dentro de su organización y/o de su cultura para mantener a la gente hones​ta, responsable y alineada con sus ideales y valores principales?». Só​lo alrededor de un 5 % de los presentes levantó la mano. Entonces compartí con ellos la información que había recogido de sus auditorí-as culturales. Les mostré los grandes niveles de desconfianza, de con​victo interpersonal, de rivalidades interdepartamentales, de desali​neación y profunda imposibilidad de facultamiento de la gente.
274
EL 8" HÁBITO
Entonces procedí a compartir con ellos la idea de los cuatro roles; de empezar por ellos mismos, de empezar el proceso de implicar a los demás en la clarificación de los objetivos, de establecer sistemas de información, apoyo y recompensa para crear un ambiente de fa-cultamiento óptimo. Muchos de esos redactores y editores salieron de la conferencia con un paradigma de liderazgo totalmente diferen​te. Fue una experiencia muy interesante y reveladora para todos no​sotros.
La importancia de este tipo de feedback no se da sólo en una orga​nización, sino en los individuos dentro de esa organización.
En una ocasión impartí un programa de formación a los generales que dirigían las fuerzas áreas de un país con una historia llena de difi​cultades y conflictos. Estaba hablando de la importancia de obtener feedback de los grupos de interés clave de la organización y noté que los generales asentían con la cabeza. Me volví hacia el general al mando y le dije: «¿Significa esto que ya utilizan un sistema parecido de feedback y análisis?».
Contestó: «Ésa es la forma en que entrenamos a esta gente. Son pilotos de primera, no gestores titulados. Todos reciben un informe anual de las percepciones de las personas con las que trabajan, y de la fuerza de esas percepciones. Lo utilizan como base para su desarrollo personal y profesional, y nadie recibe un ascenso si no tiene buenas notas, incluidas las que les dan sus subordinados».
Le dije: «No tiene ni idea de lo difícil que es introducir ese con​cepto en muchas de las organizaciones de mi país. ¿Qué impide que se convierta en un concurso de popularidad?».
Mirándome con desprecio, replicó: «Stephen, la supervivencia de nuestro país depende de esta gente y ellos lo saben. ¿De verdad crees que nos permitiríamos participar en concursos de popularidad? De hecho, a veces son los más impopulares los que obtienen mejores no​tas, porque trabajan bien».
Alinear las estructuras y los sistemas con los valores y la estrategia es uno de los retos más difíciles del liderazgo y la administración, sen​cillamente porque las estructuras y los sistemas representan el pasa​do: la tradición, las expectativas y las presunciones. Mucha gente o tiene su seguridad gracias a lo previsibles e inciertos que son ese tip de estructuras y sistemas. Son verdaderas «vacas sagradas» yn°s puede hacer caso omiso de ellos ni tratarlos mal a no ser que haya cambio profundo y una conexión emocional con los criterios de ploración estratégicos.
LA VOZ Y LA DISCIPLINA DE EJECUCIÓN

275
La siguiente tabla compara las estructuras y sistemas del modelo de control de la antigua era industrial con el modelo de liberación/fa-cultamiento de la nueva era del trabajador del conocimiento (véase la tabla 5). Aunque es útil ver el contraste entre los dos, el mundo real los situaría más en un continuum que en una disyuntiva. Como míni​mo, quizás estas listas de comparaciones muestran los extremos de cada continuum y pueden servir para resaltar la enorme influencia de alinear culturas, estructuras y sistemas con los criterios de explora​ción para encontrar caminos.
	TEMA
	MODELO DE CONTROL DE LA ANTIGUA ERA INDUSTRIAL
	MODELO DE LIBERACIÓN/ FACULTAMIENTO DE LA NUEVA ERA DEL TRABAJADOR DEL CONOCIMIENTO

	Üderazgo
	Un cargo (autoridad formal)
	Una elección (autoridad moral)

	Administración
	Controlar las cosas y a la gente
	Controtar las cosas, liberar (facultar) a la gente

	Estructura
	Jerárquica, burocrática
	Halagüeña, sin cortapisas, flexible

	Motivación
	Externa, incentivos y amenazas
	Interna: persona completa

	Evaluación del trabajo
	Externa, «técnica del bocadillo»
	Autoevaluación con el feedback de 360°

	Información
	Principalmente informes financieros a corto plazo
	Tabla de resultados equilibrada (a largo y corto plazo)

	Comunicación
	Principalmente de arriba abajo
	Abierta: hacia arriba / hacía abajo / hacia los lados

	Cultura
	Normas/costumbres sociales del lugar de trabajo
	Valores basados en los principios y normas económicas del mercado

	Presupuesto
	Principalmente de arriba abajo
	Abierto, flexible, sinérgico

	Capacitación y desarrollo
	Secundaria, orientada a las habilidades, prescindible
	Mantenimiento, estrategia, personas, valores

	Personas
	Gasto en pérdidas y ganancias, un valor de fachada
	Una inversión con gran influencia

	Voz
	Generalmente sin importancia para la mayoría
	Estratégica para todos, complementaría,
de equipo
1

Tabla 5
Película: Berlín Wall
El muro de Berlín estuvo en pie alrededor de cuarenta años: unas dos generaciones. Imagínese qué profunda se hizo la división en la mente y el corazón de la gente. ¡Qué gran separación! ¡Qué gran con​traste! Cuando en 1989 se derrumbó físicamente, no necesariamente se derrumbó en el corazón y en la mente de la mayoría de las perso​nas. Era como una vaca sagrada, como los antiguos sistemas y es​tructuras de la era industrial. A la tradición le cuesta morir. Nunca ol​vidaré un trayecto en taxi hacia el Berlín Este sin el muro de Berlín y oír al conductor quejarse de la sensación de inseguridad que tenía al
276

EL 8° HÁBITO
adaptarse a un mercado más libre y a una sociedad más democrática. Prefería la seguridad y la estabilidad que representaban el antiguo ré​gimen y el muro. Me conmocionó profundamente oírle hablar así. Me dijo que la mayoría de la gente de su generación se sentía así, y qUe eran críticos con la nueva generación, que prefería mayor libertad a la seguridad.
Mientras ve la película, piense en lo difícil que en realidad le re​sulta a la gente desarrollar una nueva actitud, un nuevo paradigma, una forma de pensar nueva y diferente; requiere habilidades nuevas y herramientas nuevas. Piense también en lo inútil que sería enseñar a la gente nuevas habilidades y nuevas herramientas con la antigua mentalidad. Sería como llenar odres viejos con vino nuevo. Conéctese con www.franklincoveymex.com y seleccione Berlín Wall.
Seguidamente expondremos el último rol de liderazgo que culmi​na los otros tres: el facuitamiento.
Preguntas y respuestas
P: ¿Qué pasa si uno está dentro de una organización con sis​temas que están tan centrados en el corto plazo, la competitivi-dad interna y los sistemas de clasificación forzados y los núme​ros que ha producido una cultura que se autoalimenta? ¿Qué se puede hacer en esa situación?
R: Si esa organización está ligada a las fuerzas de competitivídad del mercado, puede usted utilizar su libertad de elección y convertir​se en un «pequeño timón» de un círculo mayor de influencia. Si no es​tá ligada a las fuerzas de competitividad del mercado, puede utilizar la filosofía griega —ethos, pathos y logos— hasta que los demás se den cuenta de que conseguirán mejor sus objetivos aceptando sus reco​mendaciones. O, si ha tenido que sacrificar su desarrollo personal y profesional de forma continuada hasta el punto de que su seguridad reside en su poder para dar con soluciones a los problemas y cubrir las necesidades humanas, tendrá infinitas oportunidades para hacer otras cosas. En ese caso puede hacer exactamente lo siguiente: elegir irse a otro sitio y hacer esas otras cosas.
P: ¿Cuál es la actividad esencial de cualquier equipo de lide razgo o de administración, además de poner en marcha el proce" so para encontrar caminos?
R: Yo diría que es reclutar, seleccionar y colocar a la gente. Por usar el lenguaje de Jim Collins, asegurarse de que se tiene a la gente adecuada en los asientos adecuados en el autobús adecuado. Yo inclu-
LA VOZ Y LA DISCIPLINA DE EJECUCIÓN
277
so diría que reclutar, seleccionar y colocar son más importantes que capacitar y desarrollar. El problema es que la mayoría de las organi​zaciones en una economía que cambia con tanta rapidez necesita a la gente con tanta prisa y los problemas son tan urgentes que entran en crisis de contratación. Recuerde que lo que se desea con más ardor es lo que se cree con más facilidad. Luego a lo largo del camino a menu​do se encontrará con verdaderos desastres. En vez de ello, debería contratar estratégicamente de forma que haya pensado cuidadosa​mente en los criterios y los haya comunicado, pagando a cambio el precio de estudiar con profundidad la trayectoria de varias personas. Hay que pagar el precio de establecer una verdadera relación con los posibles candidatos hasta el punto de que éstos sean auténticos y transparentes y tengan tiempo para decidir si su propia visión, valores y voz están alineados con los criterios estratégicos de su futuro traba​jo. Después de esto, la clave está en la ejecución.
P: Según su experiencia, ¿cuál es la mejor pregunta que se le puede hacer a la gente a la hora de contratarla?
R: Según mi experiencia la mejor pregunta es decir: «Empezando por sus primeros recuerdos, ¿qué es lo que más le gustaba hacer y hacía bien?» Luego se puede continuar con la escuela primaria, la es​cuela secundaria, el instituto, la universidad y los anteriores trabajos, hasta que empiece a ver un verdadero patrón del talento y puntos fuertes de esa persona: dónde está su verdadera voz. También descu​brirá patrones de dependencia, independencia o interdependencia, y verá el patrón de cómo trabaja con cosas, personas o simplemente ideas. También debe estar dispuesto a compartir los criterios que ha desarrollado sobre las funciones que usted espera que la persona de​sempeñe.
P: ¿Qué sucede cuando la codependencia (la pasividad y la conformidad) se ve recompensada?
R: Sólo se verá recompensada temporalmente: el mercado la echa​rá abajo; no puede triunfar a largo plazo porque una persona pasiva y codependiente no servirá bien a los clientes con creatividad, ingenio y Previsión. A largo plazo, si se tiene transparencia en el mercado y un buen feedback de éste, ni la gente ni las culturas codependientes pue​den sobrevivir. Las culturas personales, que facultan, ágiles e innova​doras son las que necesita la economía global de hoy en día, sobre to-do si su competencia es global, y no local.
P: ¿Qué puede decirme del proceso de formar un equipo?
R: Formar un equipo es fundamental, sobre todo a la hora de de-sarrollar equipos complementarios en los que los puntos fuertes de las Personas se tornan productivos y sus puntos débiles resultan irrele-
278

EL 8° HÁBITO
vantes gracias a los puntos fuertes de otras personas; en los que la fuerza unificada es la visión y sistema de valores compartidos. Pero le advierto que se necesitan muchos sistemas y estructuras alineados pa_ ra fomentar la formación de equipos. Si le dice a una flor «Crece», pe. ro riega otra, la primera no crecerá. Si dice «Vamos a trabajar corno un equipo» pero luego piensa independiente y autoritariamente y to​ma muchas decisiones unilaterales y arbitrarias, no formará un equi​po. La formación de un equipo es una actividad enormemente impor​tante y deseable si está apoyada por principios de formación de equipos dentro de las estructuras, los sistemas y los procesos de la or​ganización; de lo contrario, se convertirá en una frase hueca, en algo secundario, y no formará parte de los objetivos principales.
P: ¿Cómo se puede conseguir una cultura unificada y cohe​sionada cuando se tienen tantas visiones y objetivos diferentes en una organización?
R: Hay que provocar dificultades. Mientras la gente esté satisfecha y contenta, no hará mucho. No hay que esperar a que el mercado pro​voque las dificultades, así que hay que provocarlas de otro modo. Una tabla de resultados equilibrada lo hace posible, sobre todo si la gente es responsable ante ella y si las recompensas están basadas en ella.
13
LA VOZ FACULTATIVA:
TRANSMITIR PASIÓN Y TALENTO
La mejor forma de inspirar a la gente a que trabaje me​jor es convencerla con todo lo que haces y con tu actitud diaria de que les estás apoyando con todo tu corazón. harold s. geneen, antiguo director de ITT
[image: image54.jpg]

Figura 13.1
La primera alternativa para el rol de liderazgo de facultamiento es intentar obtener resultados controlando a la gente.
La segunda alternativa sería dejarlos libres, abandonarlos. En otras palabras, predicar el facultamiento cuando, de hecho, se está abdi​cando y eludiendo la responsabilidad.
La tercera alternativa es a la vez más dura y más amable; es auto​nomía dirigida a través de acuerdos de ganar/ganar basados en los ob​jetivos en cascada a la vista y en responsabilizarse de los resultados.
Antes he mencionado que, en mi opinión, la mayoría de las orga​nizaciones, incluidos nuestros hogares, tienen exceso de control y fal-
280

EL 8° HÁBITO

«Incentivos y amenazas» -la teoría del palo y la zanahoria-

es la mejor forma de motivación. (Antiguo paradigma)
 motivación de «incentivos y amenazas» responde a la :ología animal. La gente tiene el poder de elegir, puede comprar el esfuerzo de alguien, pero no su corazón i mente. Se pueden comprar sus manos, pero no su espíritu. ?vo paradigma)
Figura 13.2
ta de dirección. Como las fricciones en las relaciones con nuestros hi​jos son un doloroso recordatorio de esta realidad, igual que la rebe​lión que a menudo les sigue, y como la familia es un escenario tan universal, voy a empezar el análisis del rol de facultamiento con la historia real de un amigo y colega mío que, apoyado por su mujer, se esforzaba por superar los problemas que tenía con sus hijos:
Un día me di cuenta de que mi mujer estaba muy preocupada. Así que le pregunté: «¿Qué te pasa?» «Estoy tan desanimada —contestó—. Las mañanas con los niños antes de ir al colegio son horribles. Siento que si no les dijera lo que tienen que hacer a cada momento no harían nada. No irían al colegio. No se vestirían. ¡No se levantarían de la cama! No sé qué hacer.»
Así que a la mañana siguiente decidí observar. Mi mujer empezó so​bre las seis y cuarto de la mañana, entraba en cada una de las habita​ciones de los niños, tocaba a cada uno suavemente y le decía: «Carino, es hora de levantarte. Despierta». Volvió unas dos o tres veces hasta que estuvieron todos levantados. Luego abrió el agua de la ducha para que se bañara la más remolona. Durante los siguientes diez minutos mi ^u-jer volvió al baño varías veces, golpeaba tres veces la mampara y decía-«Es hora de salir». «¡Ya voy!», contestaba mi hija a la defensiva. NueS tra hija terminó por fin de ducharse, se secó, se fue a su habitación, acurrucó hecha una bola en el suelo y se envolvió en la toalla para e trar en calor.
Diez minutos después: «Cariño, tienes que vestirte. Venga».
«¡No tengo nada que ponerme!»
«Ponte esto.»
LA VOZ FACULTATIVA -
281
«Esa ropa no me gusta. ¡Es muy fea!»
«¿Qué quieres ponerte?»
«Los vaqueros... pero están sucios.»
Esta situación emocional continuó hasta las 6.45, cuando bajaron mis tres hijos. Mi mujer siguió empujando a los niños de una cosa a otra, advirtiéndoles que el autobús escolar llegaría en cualquier momen​to. Finalmente salieron por la puerta, después de un abrazo y un beso, y rnavná estaba agotada. Yo estaba agotado sólo de haberla observado esa mañana.
Pensé: «No me extraña que sea desgraciada. Los niños no saben que son capaces de hacer cualquier cosa solos porque nosotros siempre se lo estamos recordando todo». Los golpecitos en la mampara de la ducha se convirtieron en un símbolo de cómo ambos habíamos fomentado sin querer su irresponsabilidad.
Así que reunía mi familia una tarde y sugerí un nuevo enfoque. «He observado que estamos teniendo algunos problemillas por las maña​nas.» Todos se rieron reconociendo que sabían a lo que me refería. Dije: «¿A quién le gusta cómo van las cosas?» Nadie levantó la mano. Así que dije: «Quiero deciros algo en lo que quiero que penséis seriamente. Se trata de lo siguiente: tenéis el poder de elegir. Podéis ser responsables».
Entonces hice una serie de preguntas. Pregunté: «¿Quién de vosotros sabe poner solo el despertador y luego levantarse solo cada mañana?». Todos me miraron como diciendo: «Papá, ¿qué estás haciendo?». Dije: «No, en serio, ¿quién de vosotros sabe hacer eso?». Todos levantaron la mano. «¿Quién de vosotros tiene suficiente conciencia del tiempo como para recordar cuánto rato puede estar en la ducha y luego cerrar el grifo solo?» Todos levantaron la mano. «¿Quién de vosotros puede ir a su habitación, elegir la ropa y vestirse solo?» Empezaba a ser divertido por​que todos pensaban: «Yo puedo hacerlo». «Si no tenéis la ropa que que-reis ¿quién de vosotros es capaz de comprobar la noche anterior de qué ropa dispone y, si la que quiere está sucia, poner una lavadora y una se-cadora?» «Yo puedo hacerlo.» «¿Quién de vosotros puede hacerse la ca-ma y limpiar su habitación sin que se lo pidan o se lo recuerden?» Todos
levantaron la mano. «¿Quién de vosotros puede estar en el comedor a las 6.45 para desayunar en familia?» Todos levantaron la mano.
Repasamos todas y cada una de las actividades cotidianas. En cada
caso todos admitían: «Tengo el poder y la capacidad para hacer esto». entonces dije: «Vale. Lo que vamos a hacer es escribir todo esto. Vamosa crear y a acordar un plan para nuestras mañanas».
Escribieron todas las cosas que querían hacer y montaron un pro-
Grama.La hija con la que estábamos teniendo más problemas era la que
más emocionada. Elaboró un horario programando hasta el últi-
282

EL 8a HÁBITO
mo minuto. Nosotros nos convertimos en su fuente de ayuda para, ñas cosas. Había unas pocas reglas. Decidimos cómo y cuándo serían responsables y cuáles serían las consecuencias. Las consecuencias posi​tivas eran que todos estarían más contentos por las mañanas, sobre to​do mamá. ¡Y todos sabemos que una mamá feliz significa una familia feliz! La consecuencia negativa de no levantarse a tiempo y cumplir con sus responsabilidades solos era que tendrían que irse a la cama media hora antes durante unos cuantos días. Esto parecía justo, ya que la fal​ta de sueño normalmente hace que sea más difícil levantarse. Mis tres hijos firmaron el acuerdo, se comieron un helado y se fueron a la cama. Así que pensamos: «Bueno, a ver lo que pasa».
A la mañana siguiente, a las seis de la mañana, mi mujer y yo está​bamos en la cama. Oímos que sonaba un despertador y el interruptor de la luz en una de las habitaciones de nuestros hijos. Antes de que nos dié​ramos cuenta la hija con la que teníamos más problemas corrió a la du​cha, abrió el grifo y se metió dentro. Mi mujer y yo nos sonreímos atóni​tos. Teníamos muchas esperanzas de que funcionase con ella, pero ¿quince minutos antes? Al cabo de quince o veinte minutos había hecho todo lo que normalmente le llevaba una hora y media, y aún tuvo tiem​po de tocar el piano un rato. Tuvimos una mañana espléndida. Los otros niños hicieron lo mismo.
Después de que los niños se hubieran ido, mi mujer dijo: «Esto es el paraíso. Pero la verdadera prueba es: ¿seguirá así? Puedo ver que están muy emocionados porque es la primera mañana, pero ¿continuará?».
Pues bien, ya ha pasado casi un año. Aunque no siempre hemos te​nido el entusiasmo de la primera mañana, con sólo alguna excepción ocasional (seguida por la obligación de acostarse más temprano duran​te unos días), todos se han levantado y lo han hecho todo solos. Tam​bién nos ha servido reunimos cada pocos meses para evaluar lo que es​tamos haciendo y renovar nuestro compromiso.
Ha sido maravilloso ver a los niños crecer en su sentido de «Puedo hacerlo. Soy capaz de hacerlo. Soy responsable». Intentamos no recor​darles las cosas. Ha sido una lección muy importante y ha cambiado por completo la vida de nuestra familia por las mañanas.
Se puede observar que los padres al principio estaban intentad trabajar desde la mentalidad de que eran los niños los que tenían qu cambiar, pero poco a poco llegaron a darse cuenta de que eran ello los que tenían que cambiar. Pensaban que los niños necesitan que les recuerden las cosas. Que debían comprobar, controlar y vigilar. Quizás usted haya trabajado alguna vez para alguien así. Es la tipo forma de pensar administración/control.
LA VOZ FACULTATIVA
283
Pero luego los padres reflexionaron sobre la valía y el potencial de sus hijos, sobre todo sobre su potencial. Sabían que los niños eran ex​traordinariamente capaces, y les querían incondicionalmente, pero habían caído en la típica trampa de ver a sus hijos a través de la ópti​ca del mal comportamiento. Tampoco habían comunicado todavía a sus hijos claramente su potencial. Lo hicieron planteándoles unas sencillas preguntas sobre si creían —si tenían en mente— que podían hacer las tareas básicas de levantarse, hacer sus tareas y prepararse para ir al colegio. Como los niños se identificaban tanto emocional-mente con los padres, la comunicación resultó. Se adquirieron y se cumplieron compromisos; se liberó el potencial; se tomó la responsa​bilidad; el desarrollo tuvo lugar; la confianza mutua aumentó, y la tranquilidad y la paz en el hogar triunfaron. Es un hermoso y podero​so ejemplo de facultamiento.
Aunque esto es sólo un pequeño problema familiar, la mayoría de la gente puede identificarse con él. A veces en las organizaciones, igual que en las familias, las personas creen en el potencial de los demás pe​ro no en su valía, así que no son pacientes, persistentes ni sufridas y no son capaces de depositar confianza ni de sacrificarse. Para ellas no va​le la pena; se convierte en un análisis de coste-beneficio y quizás in​conscientemente concluyen que el coste es demasiado grande. De he​cho, a no ser que la gente tenga conciencia de su propia valía, no será capaz de comunicar de forma consistente la valía de los demás.
El comportamiento en que se puede confiar basado en los princi​pios de modelado inspira confianza sin «hablar de ello». Encontrar ca​minos mediante la exploración crea orden sin exigirlo. El alineamiento nutre tanto la visión común como el facultamiento. El facultamiento es el fruto de los otros tres. Es el resultado natural de la confiabilidad per​sonal y organizacional, que permite a las personas identificar y liberar su potencial humano. En otras palabras, el facultamiento implica au​tocontrol, autogestión y autoorganización. Si se da esta descripción conjunta de la misión, no sólo en una exploración organizacional sino en el ámbito del equipo, el proyecto, la tarea o el trabajo, donde las ne​cesidades básicas de las personas coinciden con las de la organización, esto desemboca en pasión, energía y dinamismo, es decir, en la voz.
La pasión es el fuego, el entusiasmo y el ánimo que siente un indi-
duo cuando está haciendo algo que le encanta a la vez que consigue
objetivos encomiables, algo que satisface sus necesidades más pro-fundas. Recuerde que la palabra entusiasmo significa etimológica-
mente «Dios en ti». El facultamiento es exactamente lo mismo, sólo
284

EL 8° HÁBITO

que se da en el contexto organizacional de los empleados haciendo un trabajo que les encanta, y haciéndolo de forma que satisfaga sus ne​cesidades más profundas a la vez que las necesidades esenciales de la organización. Sus voces se mezclan.
En el libro Ahora, descubra sus fortalezas, Marcus Buckingham y Donald O. Clifton reproducen este descubrimiento clave de la organi​zación Gallup: «Las grandes organizaciones no sólo deben adaptarse al hecho de que cada empleado es diferente, sino que deben aprove​charse de esas diferencias».1 Los autores también informan sobre los resultados de la investigación de Gallup acerca de la pregunta que se hizo a 198.000 empleados que trabajaban en 7.939 unidades de traba​jo en treinta y seis empresas diferentes:
En el trabajo, ¿tiene usted oportunidad de hacer lo que mejor se le da todos los días? Comparamos las respuestas a tal cuestión con los resulta​dos que obtenía esa unidad y descubrimos lo siguiente: cuando los em​pleados contestaban afirmativamente a esta pregunta había un 50 % más de probabilidades de que trabajasen en una unidad de trabajo con poca renovación de personal; un 38 % más de probabilidades de que trabajasen en unidades de trabajo más productivas, y un 44 % más de probabilida​des de que trabajasen en unidades de trabajo con buena puntuación en cuanto a la satisfacción de los clientes. Y con el tiempo las unidades de trabajo que aumentaron el número de empleados que contestaban que sí experimentaron un aumento de la productividad de la empresa, de la leal​tad del cliente y de la permanencia de los empleados.2
Piense sin ir más lejos en su vida personal. ¿Qué tipo de actividad le gusta? ¿Qué tipo de supervisión? ¿Cuál es su mayor pasión? ¿Qué pasaría si tuviera un trabajo que le apasionara y un trabajo en el que sus jefes se convirtieran en sus servidores; en el que existieran para ayudarle personal o sistemáticamente a hacer su trabajo? ¿Qué pasa​ría si las estructuras y los sistemas le apoyasen y le ayudasen y estu​viesen orientadas a fomentar, identificar y liberar su potencial? ¿Qué pasaría si constantemente le estuvieran felicitando y recompensando y, aún más importante, si sintiera la satisfacción intrínseca de contri​buir de forma significativa a una causa que le pareciera digna de un compromiso tan sincero?
Facultar al trabajador del conocimiento
Vivimos en la era del trabajador del conocimiento, en la que el ca- pital intelectual es supremo. El coste de producción acostumbraba
LA VOZ FACULTATIVA
285
ser un 80 % de material y un 20 % de conocimiento; ahora ha pasado a ser un 30 % y un 70 % respectivamente.3 Stuart Crainer en su obra The management century, escribe: «La era de la información da prefe​rencia al trabajo intelectual. Hay una conciencia cada vez mayor de que reclutar, mantener y cultivar a gente con talento es crucial para la competitividad» .4
Peter Drucker, en su obra Managing for the future: The 1990s and beyond, escribe: «De ahora en adelante, la clave está en el conoci​miento. El mundo requiere cada vez menos mano de obra, menos ma​terial y menos energía, y requiere cada vez más conocimiento».5
El liderazgo es el tema candente de hoy día. La nueva economía está basada en el trabajo del conocimiento, y el trabajo del conoci​miento es otra forma de designar a las personas. Recuerde que el 80 % del valor añadido a los productos y servicios hoy en día proviene del trabajo del conocimiento. Es la economía del trabajador del conoci​miento; la creación de riqueza ha pasado del dinero y las cosas a las personas.
Nuestra mayor inversión financiera es el trabajador del conoci​miento. Piense solamente en lo que ha invertido su empresa en traba​jadores del conocimiento en cuanto a salarios, beneficios, posibles ac​ciones y lo que se gastó en reclutarlos y capacitarlos. ¡Esto a menudo se traduce en cientos de miles de dólares al año por persona!
El trabajo del conocimiento de calidad es tan valioso que liberar su potencial ofrece a las organizaciones una oportunidad extraordi​naria para crear valor. El trabajo del conocimiento apuntala todas las otras inversiones que la organización ya ha realizado. De hecho, los trabajadores del conocimiento son el enlace hacia todas las otras in​versiones de la organización. Proporcionan enfoque, creatividad y apoyo al utilizar esas inversiones para conseguir mejor los objetivos de la organización. El capital intelectual y el social son claves para apuntalar y optimizar todas las otras inversiones.
Así pues, es vital que el facultamiento de las personas (alinear las voces) sea considerado el fruto del modelado, el alineamiento y la ex-Ploración. De lo contrario, las organizaciones hablarán y proclamarán el facultamiento pero serán incapaces de llevarlo a cabo. No tendrán una visión común, ni disciplina ni, desde luego, pasión.
El facultamiento no es nada nuevo. De hecho, en la década de 1990
se puso muy de moda y dio lugar a un movimiento en el campo de la admininistración. Pero, francamente, el movimiento del facultamiento
 acreado mucho cinismo y mucha ira, tanto entre los administrado-
res como entre las bases de los trabajadores. ¿Por qué? Porque, de nue-
vo facultar a la gente es el fruto de los otros tres roles, no la raíz.
286

EL 8° HÁBITO
Encuestamos a 3.500 administradores y profesionales en organi​zaciones que eran clientes nuestros y les preguntamos: ¿Qué impide que haya facultamiento? (Véase la figura 13.3.) Fíjese en cómo sus respuestas infravaloran la importancia de la confiabilidad tanto per​sonal como organizacional (carácter y competencia):
[image: image55.jpg]Qu

e que haya FACULTAMIENT

Encuesto o 3.500 administradores

Al administrador le da miedo delegar 7%
e e 93%
i cpnisgdor oo Gs habiigies 2%
oy ehisaer Garoms ds Habliades 0%
Los empleados no quieren rtiwnsubil‘ldndu 76%
T e et e S e
e T 7%
No hay vision de empresa ‘ : 6%
Los empleados no confian en el i ainiirader
Los empleados carscan da Integridod (i35

|

40
60
80
100
Figura 13.3
Ahora que ha profundizado más en este paradigma de liderazgo de los cuatro roles de la persona completa, puede darse cuenta de por qué la gente se frustra cuando se realizan esfuerzos de facultamiento sin haber hecho antes los trabajos fundamentales de modelado, bús​queda de caminos y alineamiento.
El dilema del administrador: ¿renuncio al control?
Recuerdo que hace unos años entrevisté al presidente de una em​presa que acababa de recibir el prestigioso premio nacional de calidad Malcom Baldrige. Le pregunté: «¿Cuál fue el reto más difícil al que se en​frentó como presidente para adquirir este nivel de calidad en su organi​zación?». Casi sin dudarlo, sonrió y contestó: «Renunciar al control».
El facultamiento siempre será un mero tópico que induzca al ci​nismo si no está basado en un sólido trabajo de modelado, búsqueda

LA VOZ FACULTATIVA
287
de caminos y alineamiento. Los cuatro roles del liderazgo acaban con el dilema del administrador de estar atrapado entre el control y el mie​do a perder el control. Cuando realmente se establecen las condiciones para el facultamiento, el control no se pierde: sencillamente se trans​forma en autocontrol.
El autocontrol no se da cuando simplemente se abandona a la gente en nombre del «facultamiento»; se da cuando hay un objetivo común en mente, con pautas pactadas y unas estructuras y sistemas que sirven de apoyo, y cuando cada una de las personas está estable​cida como una persona completa en un trabajo completo. Se propor​ciona capacitación y aprendizaje a los que carecen de la competencia requerida para poder obtener mayor libertad. Una trayectoria de tra​bajo coherente va ganando cada vez más confianza y flexibilidad en los métodos. La gente se hace responsable de los resultados y tiene la libertad, dentro de unas pautas, para conseguir esos resultados de for​ma que incida en su excepcional talento.
Yo lo llamo autonomía dirigida. El rol del administrador pasa de controlador a posibilitador: describiendo la misión con las demás per​sonas, eliminando las barreras y convirtiéndose en una fuente de ayu​da y apoyo. Es un gran cambio.
Cuando hablamos del líder «pequeño timón», que estaba lleno de visión, disciplina, pasión y conciencia, estábamos hablando del auto-facultamiento. Ahora, en un contexto más amplio, estamos estudian​do cómo crear una filosofía de facultamiento oficial, institucionaliza​da y formalizada. Lo ideal es que haya facultamiento tanto personal como organizacional para que las personas no tengan que nadar con​tracorriente frente a las fuerzas de la organización que impiden el fa​cultamiento.
La herramienta del facultamiento: el proceso de acuerdos de ganar/ganar
Piense en el conjunto del proceso de ganar/ganar como dos volun​tarios que trabajan juntos, uno representa a la organización y el otro representa a los grupos de interés, en cuanto equipo o como indivi​duos. Max De Pree, que escribió el magnífico libro Leadership is an art, describe el espíritu de los voluntarios que trabajan juntos:
Las mejores personas que trabajan para las organizaciones son vo​luntarios. Aunque seguramente podrían encontrar buenos trabajos en va- sitios diferentes, eligen trabajar en un lugar por razones menos tan-
288

EL 8' HÁBITO
gibles que el sueldo o el cargo. Los voluntarios no necesitan contratos, ne​cesitan pactos. [...] Las relaciones pactadas inducen a la libertad, en vez de a la parálisis. Una relación pactada se basa en compromisos comparti​dos con ideas, temas, valores, objetivos y procesos de administración. Pa​labras como amor, calidez y química personal son muy pertinentes. Las relaciones pactadas [...] satisfacen profundas necesidades y permiten que el trabajo tenga un sentido y que realice a las personas.6
Un acuerdo de ganar/ganar no es una descripción formal del tra​bajo, ni tampoco es un contrato legal. Es un contrato abierto psicoló​gico y social que define explícitamente las expectativas. Se escribe pri​mero en los corazones y las mentes de las personas, y luego se pasa a papel «a lápiz», en vez de con tinta, para que pueda «borrarse fácil​mente» cuando ambos crean que es apropiado y sensato hacerlo. Se puede discutir y negociar a voluntad, según las circunstancias cam​biantes. Tanto si la gente utiliza la expresión «acuerdos de ganar/ga​nar» como si no, la idea es que hay un entendimiento y un compro​miso común con las más altas prioridades mutuas.
Los acuerdos de ganar/ganar permiten un nivel mucho más alto de flexibilidad, adaptabilidad y creatividad que las descripciones del trabajo, que se centran principalmente en los pasos y los métodos. Con el acuerdo de ganar/ganar se tienen en cuenta la situación, la ma​durez, el carácter y la competencia de los miembros del grupo y de los líderes formales, así como también las otras condiciones ambientales, como la presencia de estructuras, sistemas y procesos alineados.
Una vez que se ha desarrollado un acuerdo de ganar/ganar, la res​puesta a la pregunta «¿Cuál es mi/nuestra prioridad principal?» está muy clara. Se exponen las responsabilidades. Se articulan las expec​tativas. Se establece la responsabilidad respecto a esas expectativas en forma de un marcador integral. La gente es libre de hacer lo que ne​cesite para conseguir los objetivos dentro del contexto de las pautas. Se las arreglan solos. Obtienen el poder. En el capítulo 14, «El octavo hábito y el punto álgido», diremos muchas más cosas sobre cómo fo​mentar una responsabilidad fuerte y posibilitadora del equipo.
El facultamiento de ganar/ganar: el paso de la era industrial a la era del trabajador del conocimiento
¿Qué pasaría si olvidásemos todo lo que hemos aprendido sobre la persona completa? ¿Qué pasaría si perdiéramos de vista el fuego que hay dentro de esos individuos y organizaciones cuando encuentran su
LA VOZ FACULTATIVA
289
voz e inspiran a los demás a encontrar la suya, y siguiésemos traba​jando a través de nuestros «lentes» y tradiciones de la era industrial? ¿Se da cuenta de lo fácil que sería aplicar el acuerdo de ganar/ganar dentro del estilo clásico de un administrador controlador? Verá que todos los esfuerzos no darían el fruto del facultamiento.
La base para que el facultamiento dé resultado está en el compro​miso de trabajar con los miembros del equipo con el «acuerdo de ga​nar/ganar». En una organización, ganar/ganar significa que hay una coincidencia explícita de las cuatro necesidades de la organización (salud económica, crecimiento y desarrollo, relaciones sinérgicas con los grupos de interés y sentido/aportación) y con las cuatro necesida​des del individuo (física: económica; mental: crecimiento y desarrollo; social/emocional: relaciones; y espiritual: sentido y aportación).
Si alguien viola el espíritu del acuerdo y sigue haciéndolo a pesar de los sinceros esfuerzos para arreglar la brecha, entonces puede que los individuos no acepten ningún trato. Eso significa que no se puede tratar con ellos. No hay acuerdo. Se acuerda estar en agradable desa​cuerdo. La gente se va. No se hacen contratos. Puede que se otorguen nuevas tareas.
Las fuerzas armadas aplican un enfoque muy interesante a la fal​ta de trato. Se llama la doctrina del rechazo obstinado. Aprendí la doctrina del rechazo obstinado cuando estuve en contacto con oficia​les de la marina. Significa que cuando uno sabe que algo está mal y que conllevaría graves consecuencias para el conjunto de la misión y de los valores de la organización, debería echarse atrás respetuosa​mente, sin importar qué posición o rango ocupe. Debería decirlo y de​clararse en contra de una decisión que está firmemente convencido de que es completamente equivocada. Esto es básicamente vivir según nuestra conciencia: permitir que nuestra voz o luz interior guíe nues​tras acciones en vez de ceder ante el influjo de la presión de los com​pañeros.
Es importante que la gente que tiene altos cargos apruebe oficial​mente la doctrina del rechazo obstinado. Así se legitima el derecho a echarse atrás, a llamar las cosas por su nombre, lo que está mal y lo que es una estupidez.
E1 facultamiento y la evaluación del trabajo
¿Quién debería evaluar el progreso y los resultados de una persona Esa misma persona. La evaluación del trabajo tradicional es clá​mente una lacra de las prácticas de administración de nuestra épo-
290

EL 8° HÁBITO
ca. Como hemos dicho antes, esto se da cuando el jefe prácticamente interroga al empleado y utiliza la «técnica del bocadillo» —dice unas cuantas palabras amables, luego clava el cuchillo y lo retuerce unas cuantas veces («áreas de mejora»), y finalmente le da unas palmaditas en el hombro para despedirle—. Cuando se tiene una cultura de gran confianza, sistemas útiles y personas en el mismo plano, las personas están en muchas mejores condiciones para evaluarse a sí mismas, so​bre todo si tienen información de feedback de 360° de las diferentes fuentes que las rodean. Buena prueba de ello es la información que re​fleja el perfil de los siete hábitos (véase la figura 13.4), que afecta a al​rededor de medio millón de personas que están implicadas en el feed​back de 360°.

[image: image56.jpg]Perfil de los siete habitos de 360°

—O—Jefe —@— Compaieros —<Unomismo —H— Informacién directa

80% .
75%

70%

60%
1 2 3 4 5 6 7

Feedback de 250.000 administradores

Figura 13.4
Se puede ver en casi todos los casos que la autoevaluación es más difícil que la evaluación de cualquier otra persona. Los jefes son los que saben menos: son los que se encuentran más lejos. La gente code-pendiente les dice lo que quieren oír, y se van quedando aislados y ale​jados de lo que está ocurriendo en realidad. Los subordinados son los siguientes que más saben, y luego los compañeros. Como en las pará​bolas bíblicas de las diez minas y los talentos que hemos mencionado antes, al comienzo del capítulo 6, el empleado se evalúa a sí mismo y el jefe reduce o aumenta la ayuda.
LA VOZ FACULTATIVA

291
Estaríamos muy desalineados si pensásemos que, tras todo este facultamiento y tras haberle dado tanta importancia al poder de la gente para elegir a la hora de alcanzar los objetivos prioritarios, po​dríamos de repente colocar a un supuesto jefe para que sea el gran juez y evaluador.
El denominado gran jefe debería convertirse en el humilde y ser​vidor líder que «trabaja codo con codo», haciendo preguntas tales co-mo las siguientes (véase la figura 13.5).
Primera: «¿Cómo va?» El trabajador sabe cómo van las cosas mu​cho mejor que ningún jefe, sobre todo si se han establecido sistemas de feedback, incluido el feedback del jefe y de todos los otros grupos de interés que se ven afectados por el trabajo de esa persona. Así que la pregunta «¿Cómo va?» la contesta la propia persona según los térmi​nos de la tabla de resultados equilibrada que se haya acordado y la de​más información de 360° de los grupos de interés.
La segunda pregunta es: «¿Qué está aprendiendo?». Una persona puede demostrar tanto aprendizaje como ignorancia, pero lo impor​tante es que sea responsable.
LÍDER SERVIDOR
(Responsabilidad mutua)
O ¿Cómo va? (Tabla de resultados, información) © ¿Qué está aprendiendo? © ¿Cuáles son sus objetivos? O ¿En qué puedo ayudarle? 0 ¿Qué tal le estoy ayudando?
Figura 13.5
La tercera pregunta es: «¿Cuáles son sus objetivos?» o «¿Qué está atentando conseguir?» Identifica la conexión entre la visión y la reali​dad. Esto lleva naturalmente a la cuarta pregunta: «¿En qué puedo tyudarle?», que claramente comunica que: «Yo te ayudo. Te permito hacer cosas, te sirvo». El líder servidor puede que incluso llegue a exa​minar su propia experiencia o conciencia para ver si necesita ser revi-sada. La clave de este intercambio es la auténtica comunicación di-recta, el bastón de la palabra indio del que hemos hablado antes.
292

EL 8° HÁBITO

Nada de juegos. Nada de politiqueo. Nada de comunicación protecto ra ni defensiva. Nada de peloteo. Nada de decir a los demás lo nUe quieren oír. La pregunta de «¿Qué tal le estoy ayudando?» comunica una responsabilidad mutua, respetuosa y abierta.
A veces enfrentarse a la realidad es difícil, sobre todo cuando hav que oírla en boca de los demás. Pero despreciamos e insultamos a la gente cuando la tratamos como si no fueran individuos responsables y capaces de tomar decisiones. Si, por ser agradables y amables, em​pezamos a proteger a los demás, iniciamos el proceso de codepen-dencia y la conspiración silenciosa que finalmente da como resultado el nivel más bajo de iniciativa: «Espera instrucciones».
Cuando el espíritu del líder servidor cala profundamente en un equipo, o entre un administrador o equipo y un socio, entonces flo​rece de verdad la tercera forma de confianza mencionada en el capí​tulo 9. Es la confianza que una persona o equipo elige consciente​mente depositar en otro: un acto que lleva a sentir que el otro puede aportar valor. El otro le otorga su confianza y usted se la devuelve. Confianza es un sustantivo pero también implica un verbo, confiar. Como es tanto una acción como un sustantivo, es algo compartido y recíproco entre las personas. Ésta es la esencia de cómo una persona se convierte en líder de su jefe. Obtienen confianza depositándola. La acción de confiar proviene del potencial de confiabilidad de la perso​na que recibe la confianza y de la clara confiabilidad de la persona que deposita la confianza. El cuarto rol —el facultamiento— incluye hacer de la confianza una acción.
El caso de los conserjes (convertir a trabajadores manuales en trabajadores del conocimiento)
Lo que sigue es una historia real de una persona completa en un trabajo completo. Ilustra lo que puede pasar en un trabajo que, aun​que muy digno, tiene por naturaleza menor categoría, requiere menos aptitudes y está peor pagado: ser conserje. La idea es que si se puede tener a una persona completa en un trabajo completo que consiste en vaciar papeleras, barrer y fregar, limpiar las paredes y las instalacio​nes, etc., se puede tener en cualquier trabajo.
Un instructor de desarrollo de la administración estaba enseñan" do a un grupo de supervisores de primer nivel a enriquecer un traba​jo para que motivase intrínsecamente a los empleados. Uno de los en​cargados que supervisaba a los conserjes se opuso con bastante fuerza
a la teoría. Le parecía demasiado idealista y muy poco relaciona'
LA VOZ FACULTATIVA
293
con el tipo de trabajo que hace un conserje, al menos los conserjes que él supervisaba. Todos los demás supervisores estuvieron de acuerdo en que había un problema con los conserjes. Coincidían con el supervi​sor en que la mayoría de sus conserjes no tenían educación y que es​taban de paso, y que sólo se encontraban allí porque no habían con​seguido un trabajo mejor. Básicamente, su único deseo era fichar al llegar y al irse. Algunos incluso eran alcohólicos.
Como el instructor sabía que el encargado de mantenimiento era sincero en su creencia de que la teoría de la motivación y del faculta-miento no le servía para nada a la hora de trabajar con los conserjes, dejó a un lado la lección que había preparado y empezó a tratar el problema de los conserjes directamente.
Puso tres palabras en la pizarra: planificar, hacer y evaluar, los tres principales elementos del enriquecimiento del trabajo. Luego pidió al encargado de mantenimiento y a los demás encargados que enumera​sen los deberes y actividades de mantenimiento asociados con estas tres palabras. Algunos aspectos de la «planificación» del trabajo eran: fijar horarios para el mantenimiento, elegir y comprar ceras y abri​llantadores, y determinar qué conserje cubriría cada una de las áreas de la planta. Durante la discusión, el encargado de mantenimiento di​jo que estaba a punto de comprar varias máquinas para pulir y fregar el suelo. Todas estas actividades de planificación las realizaba el en​cargado de mantenimiento.
El epígrafe «hacer» englobaba las actividades habituales de los con​serjes: barrer, fregar, encerar y recoger la basura y los desperdicios. La parte referente a la «evaluación» del trabajo incluía actividades como los controles rutinarios diarios de la limpieza de la planta por parte del encargado de mantenimiento; la evaluación de la efectividad de los di​ferentes jabones, ceras y abrillantadores, que había que probar; plan​tear formas de mejorar; y asegurarse de que se cumplían los horarios de limpieza. Además, el encargado de mantenimiento también se ponía en contacto con los vendedores para determinar el tipo de máquinas que podía comprar.
Cuando se hubieron enumerado las distintas actividades, el ins​tructor preguntó: «¿Cuáles de estas actividades podrían realizar los conserjes? Por ejemplo, ¿por qué es usted, señor encargado, el que de​termina qué jabones hay que comprar? ¿Por qué no deja que decidan sus conserjes? ¿Y qué le parece hacer que el vendedor les haga la de​mostración de la nueva máquina a los conserjes para que ellos deci​dan cuál es la mejor? ¿Qué tal si dejase a los conserjes determinar las Partes del trabajo que les gustaría hacer?». (En realidad, el lenguaje no fue tan claro y directo, pero todo el grupo de encargados se impli-
294
EL 8° HÁBITO
có en la discusión sobre qué otras áreas de la planificación y la eva​luación podrían cederse a los conserjes.)
Durante los siguientes cinco meses, se discutió el caso de los con​serjes, aunque fuera brevemente, en cada una de las sesiones del ins​tructor. Mientras tanto, el supervisor de mantenimiento estaba cap​tando la mente y el corazón de los conserjes al darles regularmente más responsabilidad sobre la planificación, la actuación y la evalua​ción de su trabajo. Probaban máquinas nuevas y hacían las reco​mendaciones finales para la compra. Experimentaban con diferentes ceras para determinar cuál daba mejores resultados en condiciones normales. Empezaron a examinar el horario de limpieza para deter​minar cuánta atención merecía cada área. Por ejemplo, un área que se había ido fregando a diario se empezó a fregar sólo cuando era ne​cesario después de una inspección visual. Los conserjes desarrollaron sus propios criterios para determinar la limpieza de las plantas y em​pezaron a ejercer presión sobre los compañeros que no cumplían las normas.
Poco a poco, estos conserjes se hicieron cargo de las tres tareas de forma que se aprovechaba lo mejor de ellos mismos: su cuerpo, su co​razón, su mente y su espíritu. El efecto global, para sorpresa de la ma​yoría, fue que la calidad aumentó, la renovación de la plantilla y los problemas de disciplina disminuyeron visiblemente, se desarrollaron normas sociales sobre la iniciativa, la cooperación, la diligencia y la calidad, y la satisfacción en el trabajo aumentó significativamente. En resumen, tenían un grupo de conserjes con gran interés en su trabajo, y todo porque sus supervisores permitieron o facultaron a la persona completa para realizar el trabajo completo. Tenían una autonomía di​rigida. Los conserjes ya no necesitaban supervisión o gestión porque se supervisaban y se gestionaban solos siguiendo los criterios que habían contribuido a desarrollar.
Y lo que quizás es más importante: otros encargados empezaron a pensar en cómo aplicar los mismos principios a sus propias áreas, sobre todo desde que empezaron a ver con sus propios ojos los re​sultados del trabajo del encargado de mantenimiento con sus con​serjes.
Servicio y sentido
Si aplicamos esta idea de «planificar, hacer, evaluar» a nuestro modelo de liderazgo de la persona completa, quedaría como sigue (véase la figura 13.6):
LA VOZ FACULTATIVA

295

PERSONA COMPLETA EN UN TRABAJO COMPLETO: CONSERJES
[image: image57.jpg]?\oniﬁt.‘q,

(MENTE)

Servir

tespiriryy

Figura 13.6
El cuarto elemento, «servir», figura en el centro para resaltar la necesidad de sentido y aportación que tiene el espíritu. Es evidente que los conserjes del ejemplo anterior empezaron a experimentar que su trabajo tenía sentido. Desarrollaron un gran orgullo profesional y empezó a subir el nivel de calidad en toda la planta. Encontraron su voz. Fíjese ahora en la flecha de la parte exterior del diagrama. Ésta indica que se trata de un ciclo, de un proceso. Una vez que se ha hecho el trabajo de evaluación, se desarrollan nuevos planes que in​corporan aprendizajes recientes; se ejecutan esos planes, y el ciclo de mejora se repite.
Puede que usted se pregunte: «Si se faculta tanto a la gente, ¿para qué se necesitan entonces los supervisores?». La respuesta es sencilla: hay que establecer las condiciones de facultamiento y luego quedarse al margen, despejar su camino y convertirse en una fuente de ayuda cuando se requiera. En esto consiste el liderazgo servidor. Después de todo, el trabajo del supervisor no consiste en avivar el ego de uno, si​no en conseguir que el trabajo se haga.
Sólo el 45 % de los encuestados con el cuestionario xQ afirma que su aportación al trabajo es reconocida y apreciada.
296

EL 8'HÁBITO
Nuevo repaso a la elección
El caso de los conserjes es un buen recordatorio de que la gente hace elecciones en su trabajo según cómo se respeten y traten las cua​tro áreas de su naturaleza. Como se puede ver en la columna de la iz​quierda de la figura siguiente, cada elección responde a una motiva​ción más profunda que va desde la ira, el miedo y la recompensa al deber, el amor y el sentido (véase la figura 13.7):
[image: image58.jpg]SENTIDO

AMOR

DEBER

RECOMPENSA

MIEDO

IBERTAD Y CAPACIDAD DE ELEGIR
L 7 Excitacion creativa
LErAzag P Compromiso genuino

; Cooperacion placentera

| 7 Condescendencia voluntaria

| Obediencia maliciosa
1

Rebelién o abandono

ELECCIONES

ADMINISTRACION

|
|
|
\
i

Figura 13.7

El deber, el amor y el sentido son las fuentes más importantes de motivación humana y siempre producirán unos resultados mayores y más duraderos. El liderazgo recurre a los más elevados impulsos humanos. Tratar a las personas como si fueran cosas degrada a los se​res humanos a sus instintos más bajos. Es la lacra de la administra​ción en la era moderna.
Esta historia también demuestra algo extremadamente importan​te: es la idea y el estilo de liderazgo del administrador, y no la naturale​za del trabajo ni la era económica, lo que define si una persona es un trabajador del conocimiento o no. Si no se la percibe como un traba​jador del conocimiento, esto es, si a un conserje no se le considera el experto local en trabajo de conserje, entonces será un trabajador ma​nual y no un trabajador del conocimiento.
LA VOZ FACULTATIVA
297
Película: The nature ofleadership*
El siguiente cortometraje que recomiendo es muy similar al men​cionado al principio del libro. Le permitirá reflexionar acerca de los principios subyacentes en este esquema de liderazgo, y le incentivará a profundizar y actuar sobre ellos. La naturaleza es a la vez el telón de fondo y el profesor. Creo que le inspirará, como me ha inspirado a mí. Una vez más, encontrará esta película junto a las restantes en la pági​na www.franklincoveymex.com.
Vamos a pasar ahora a unirlo todo demostrando cómo los cuatro roles del liderazgo sirven de marco para el enfoque y la ejecución.
Preguntas y respuestas
P: Habla usted de un trabajo complementario. Pero yo estoy solo y no tengo empleados ni informes directos de nadie y tengo que desempeñar todos los papeles; ¿cómo puedo desarrollar un equipo complementario para compensar mis puntos débiles?
R: Hasta que no tenga a otras personas en las que delegar, de for​ma que sus puntos fuertes se hagan productivos y sus puntos débiles se hagan irrelevantes, tendrá que conseguir por lo menos un nivel mí​nimo de competencia en sus puntos débiles o recurrir a consejeros o asesores externos para compensarlos.
P: ¿Cómo se puede facultar a los empleados en un ambiente que está altamente regulado, con la constante intrusión de nue​vos mandatos, políticas y regulaciones?
R: Yo me dirigiría a mis empleados planteándoles la siguiente pre​gunta: ¿Qué sugerís vosotros; cuál es vuestra opinión? Lo digo com​pletamente en serio, yo se lo pondría en bandeja. La gente es increí​blemente creativa y flexible, y no importa lo opresivo que pueda ser un ambiente muy regulado: si el trabajo tiene sentido, siempre se pueden encontrar áreas de oportunidad creativa en las que la gente pueda ejercer su propio criterio. A la hora de establecer los acuerdos, las regulaciones deben indicarse claramente como pautas, incluso co​mo normas que hay que seguir.
Viví en Inglaterra un tiempo y una vez vi a los trabajadores del fe​rrocarril disgustados por el ambiente extremadamente regulador. De-
* La magnífica fotografía de esta película es obra de Dewitt Jones y Roger Merrill, ; y está sacada del libro The nature of leadership.
298
EL 8° HÁBITO
cidieron: «Vale, vamos a seguir las reglas a rajatabla», y literalmente toda Inglaterra quedó paralizada. Ningún tren llegaba puntual. Oca​sionaron un caos absoluto, simplemente porque seguían las normas al pie de la letra. La única forma en que habían podido arreglárselas an​tes había sido con su creatividad, iniciativa y abundancia de recursos. Una vez que esto se hizo evidente, los administradores empezaron a valorar más el criterio humano que las normas, y todo empezó a fun​cionar de nuevo.
Se podría establecer un programa piloto o experimental que pro​dujera mejores resultados con costes más bajos y sin violar ninguna de las normas vertebrales. El riesgo es menor y el potencial que se aprende es grande. Y se podría empezar a discriminar con más cuida​do entre las normas que son vertebrales y las que son periféricas o pu​ros artefactos culturales.
Una vez trabajé con la industria de energía nuclear, altamente re​gulada. El nivel de cooperación y comunicación, incluso entre com​petidores, era impresionante porque todos sabían que si tenían otro incidente como el de Three Mile Island, acabaría con la industria en​tera. Compartían por propia iniciativa todos los incidentes o situacio​nes que habían producido algún elemento de riesgo o de fallo en la se​guridad. Las regulaciones administrativas del gobierno no tenían por dónde empezar para intentar ponerse al nivel de lo que estas compe​titivas empresas hacían por su cuenta.
P: ¿Cómo se puede fomentar la responsabilidad en la forma de ganar/ganar? ¿No tiende el espíritu de ganar/ganar a ablan​darse con respecto a las responsabilidades?
R: De ninguna manera. La clave es establecer la responsabilidad con respecto a los resultados deseados que se han acordado mutua​mente. Para ello hay que emplear una tabla de resultados equilibrada, con las consecuencias lógicas y naturales que siguen a la responsabi​lidad. Sin dicha tabla y sin unos resultados y consecuencias acorda​dos, ganar/perder se convertirá en perder/ganar y, con el tiempo, en perder/perder.
P: ¿Cómo se puede tratar con el empleado inconformista, el que parece que se resiste a todas las decisiones y que lo hace to​do a su manera?
R: Gran parte del progreso significativo se da gracias a los inconfor-mistas. Siempre debería haber un lugar para la gente que piensa de forma diferente y que es original y creativa en sus procesos mentales. Hay que aprender a apreciar los puntos fuertes exclusivos de cada persona, pero si su inconformismo llega al punto de que se hace per​nicioso, negativo y crítico, entonces yo recomendaría establecer un
LA VOZ FACULTATIVA
299
sistema de feedback que transmita a la persona esa información. Que se empape de las candidas percepciones de los demás y de los senti​mientos que rodean a esas percepciones hasta que decida lo que real​mente quiere hacer. Si el inconformista es uno de esos que se apartan de las reglas porque realmente disfruta violando las normas sociales, y si no aporta nada de valor con contribuciones creativas e innovado​ras, entonces habría que convertirle en un trabajador externo. Hay mucha gente que es independiente —no es interdependiente, pero tampoco se desvía de las normas— que puede desempeñar un papel muy importante en trabajos orientados a la independencia. La clave es crear una cultura que incluya la diversidad en un contexto de valo​res y objetivos comunes. Como dijo Emile Durkheim: «Cuando las costumbres son suficientes, las leyes son innecesarias; cuando las cos​tumbres son insuficientes, las leyes no se pueden hacer cumplir».
P: Yo personalmente necesito tener el control y toda esta idea de liberarlo me asusta un poco, aunque reconozco que tiene sen​tido. ¿Puedo cambiar?
R: Desde luego. No es usted un animal. Aunque le influyan, usted no es un producto de la naturaleza y de la educación. Es un producto de sus elecciones, pero tendría que empezar a cambiar a nivel perso​nal utilizando los tres atributos exclusivos de los seres humanos: el poder de elegir, los principios y sus cuatro inteligencias o capacidades. Con paciencia y persistencia, superará esa necesidad de control y, a medida que vaya ganando seguridad con las personas más cercanas en su hogar y en el trabajo, llegará a sentir que obtiene más producti​vidad y más tranquilidad si enseña los principios con el precepto a la vez que con el ejemplo, así como si deja que los demás se gobiernen solos. Finalmente, aprenderá a institucionalizar este tipo de autoridad moral en los sistemas, estructuras y procesos.
14
EL 8Q HÁBITO Y EL PUNTO ÁLGIDO
La diferencia entre lo que hacemos y lo que somos ca​paces de hacer resolvería la mayoría de los problemas del mundo.
MAHATMA GANDHI
[image: image59.jpg]INSPIRAR A LDS DEMAS PARA
E ENCUENTREN S0 Y02

Proc:
dentro hacia

‘VZ3IaNVAD

°
% Eleccion
H
2 Principios
a
@ Cuotro
Z inteligencias Persona | .
@ fragmentada
B, v |

avai¥dolaiw

IMPEDIR QUE L0S DEmA
ENCUENTREN Y UTI

Figura 14.1

El octavo hábito —«Encontrar una voz propia e inspirar a los de​más para que encuentren la suya»— es una idea a la que le ha llegado el momento. Esta expresión procede de la famosa frase de Víctor Hu​go citada anteriormente: «No hay nada más poderoso que una idea a la que le ha llegado su tiempo». El motivo por el que el octavo hábito es una idea de tal índole es que encarna la concepción de la persona completa: la concepción que otorga a quienes la poseen la clave para destapar el ilimitado potencial de la economía del trabajador del co​nocimiento. Como se ve en la parte inferior de la figura 14.1, la eco​nomía del trabajador manual de la era industrial estaba basada en el
EL 8a HÁBITO Y EL PUNTO ÁLGIDO

309
[image: image60.jpg]BRECHAS DE EJECUCION | CAUSA DE LA ERA INDUSTRIAL

SOLUCION DE LA ERA DEL
TRABAJADOR DEL CONOCIMIENTO

Claridad Enunciacién Identificacién y/o implicacién ‘
Compromiso Venta Persana completa en un frabajo completo !

| Traspos Descripeién del trabajo Alinear los objetivos con os resultodos |

[rovmoss | Brbpmire., DR
Sinergia «iCooperent» Comunicacién de terceras alternativas.

Responsabilidad

Evaluacién del trabaio con la
«técnica del bocadillon

Responsabilidad frecuente, abierta
y mutua: marcador exigente |

Tabla 6
brechas y cómo el modelo del trabajador del conocimiento/persona completa, que encarna el octavo hábito, puede resolverlos.
1. Claridad: el modelo del trabajador manual de la era industrial
consiste simplemente en enunciar cuáles son la misión, la visión, los
valores y los objetivos prioritarios. Como hemos dicho, éstos son a
menudo el resultado de que los jefes obtengan la declaración de obje​
tivos y metas en talleres externos y luego se dirijan a los trabajadores
para anunciarles en un lenguaje suavizado las decisiones estratégicas
que deben guiar todas las decisiones de la organización. Con el tiem​
po, estas declaraciones de objetivos se convierten en declaraciones de
relaciones públicas, porque no hay una verdadera implicación y, por
tanto, no hay verdadera identificación, que es la esencia de la era del
trabajador del conocimiento. Recuerde que la identificación es la
autoridad moral personal que nace de la implicación con la persona
que se admira, no necesariamente de la implicación en las decisiones
estratégicas.
2. Compromiso: el modelo de la era industrial para obtener com​
promiso es venderlo: comunicarlo constante y frecuentemente, expli​
carlo y hacer que tenga sentido. ¡Vender, vender, vender! Pero las in​
vestigaciones demuestran que sólo uno de cada cinco trabajadores
tiene un compromiso apasionado con los objetivos prioritarios de su
equipo y organización. El modelo del octavo hábito de la era del tra​
bajador del conocimiento se basa en colocar a una persona completa
en un trabajo completo: cuerpo, mente, corazón y espíritu. Se trata de
pagar a la persona un sueldo justo, tratarla con amabilidad y respeto,
utilizar su mente de forma creativa para que realice un trabajo que
304

EL 8° HÁBITO
paradigma de la persona dividida o fragmentada. En el mundo de hoy en día, ese camino inferior conduce, en el mejor de los casos, a la me​diocridad. Significa literalmente ponerle una camisa de fuerza al po​tencial humano. En las organizaciones imbuidas en la mentalidad de la era industrial, las personas que ocupan altos cargos siguen toman​do todas las decisiones importantes y el resto «empuñan destornilla​dores». ¡Qué gran desperdicio! ¡Qué gran pérdida!
Recuerde de nuevo la afirmación del escritor John Gardner: «La mayoría de las organizaciones aquejadas de problemas han desarro​llado una ceguera funcional a sus propios defectos. No sufren porque no puedan resolver sus problemas sino porque no pueden verlos». Es​to es exactamente lo que ha sucedido.
El octavo hábito proporciona la actitud y el conjunto de habilida​des necesarias para poder buscar constantemente el potencial de las personas. Es el tipo de liderazgo que transmite a las personas su valía y su potencial tan claramente que éstas llegan a verlos en ellas mis​mas. Para conseguir esto, debemos escuchar a la gente. Debemos im​plicarla y reafirmarla constantemente con nuestras palabras y con los cuatro roles del liderazgo.
A continuación exponemos un breve resumen de las funciones de cada rol. Fíjese en cómo cada uno de ellos reafirma directa o indirec​tamente la valía de la gente como personas completas y fomenta la li​beración de su potencial.
Primero, modelado (individual, de equipo). El modelado inspira confianza sin esperarla. Cuando la gente vive según los principios que encarna el octavo hábito, la confianza, la sustancia de la vida, florece; la confianza nace sólo de la confiabilidad. En resumen, el modelado produce autoridad moral personal.
Segundo, encontrar caminos. ~La. exploración o búsqueda de cami​nos crea orden sin exigirlo. Eso significa que cuando la gente identifi​ca y se implica en las decisiones estratégicas, conecta emocionalmen-te; tanto la administración como la motivación actúan de afuera hacia adentro. La exploración produce autoridad moral con visión de futuro.
Tercero, alineamiento. Alinear estructuras, sistemas y procesos es una forma de cultivar el cuerpo político y el espíritu de confianza, la visión y el facultamiento. El alineamiento produce autoridad moral institucionalizada.
Cuarto, facultamiento. El facultamiento es el fruto de los otros tres roles —modelado, exploración y alineamiento—. Libera el potencial humano sin motivación externa. El facultamiento produce autoridad moral cultural.
EL 8° HÁBITO Y EL PUNTO ÁLGIDO

305
[image: image61.jpg]Modelar Inspira confianza sin esperarla.
(Autoridad moral personal)

Encontrar Crea orden sin exigirlo.

caminos (Autoridad moral con vision de futuro)

Alineamiento

sin proclamarlos.
{Autoridad moral institucionalizada)

Libera el potencial humano sin
motivarlo externamente.
(Autoridad moral cultural)

Facultamiento

Cultiva la visién y el facultamiento 5
5

LOS CUATRO ROLES DEL LIDERAZGO
Figura 14.2
Recuerde que el modelado más importante lo realiza el líder cuan​do modela los otros tres roles. En otras palabras, la exploración consis​te en modelar el coraje para determinar la forma de proceder y la humildad y el respeto mutuo a fin de implicar a los demás a la hora de decidir lo que es más importante. El alineamiento consiste en modelar la voluntad de establecer estructuras, sistemas y procesos que sean con​gruentes con las decisiones estratégicas sobre «lo que es más impor​tante» para que la organización se mantenga siempre enfocada hacia sus objetivos prioritarios. El facultamiento consiste en modelar una profunda creencia en la capacidad de la gente para elegir y en las cua​tro partes de su naturaleza mediante el proceso denominado encargar.
Enfoque y ejecución
Pienso que todo lo que hemos explicado se puede resumir básica​mente en dos palabras: enfoque y ejecución. En estas dos palabras en​contramos realmente «la simplicidad en el lado opuesto de la comple​jidad». Una vez más, el enfoque trata de lo que es más importante, y la ejecución trata de que eso suceda. El popular libro de gestión de Ram Charan y Larry Bossidy, titulado Execution: The discipline of getting things done, ha influido mucho en mis reflexiones sobre estas dos pa​labras.
306

EL 8° HÁBITO
Los dos primeros roles de liderazgo —modelar y encontrar cami​nos— se pueden resumir en una palabra: enfoque. Los otros dos roles de liderazgo —alinear y facultar— se pueden resumir en una palabra: ejecución. ¿Cómo es eso? Piénselo bien. Explorar para encontrar ca​minos es básicamente un trabajo estratégico; se trata de decidir cuá​les son los objetivos prioritarios: qué valores van a servir de pautas pa​ra conseguir y mantener esos objetivos. Pero esto requiere tanto una comprensión como un compromiso de la cultura hacia esos objetivos. Ese compromiso está basado en la confianza, la confiabilidad y la si​nergia: la esencia del modelado. Sólo cuando hay verdadera confiabi​lidad personal e interpersonal se desarrollará la confianza y la siner​gia de equipo será efectiva. Este modelado personal/interpersonal implica respeto mutuo, comprensión mutua y cooperación creativa (hábitos cuarto, quinto y sexto) a la hora de producir una serie clara y comprometida de objetivos de alta prioridad (segundo hábito: «Em​piece con un fin en mente»). Esta confiabilidad personal/interperso​nal se basa a su vez en que la gente viva según sus valores y objetivos: en otras palabras, enfoque personal y ejecución. Éste es el tercer há​bito: «Establezca primero lo primero». La expresión «primero lo pri​mero» es otra forma de describir el enfoque y la ejecución.
El liderazgo sin disciplina de ejecución es incompleto e ineficaz.
Sin la capacidad de ejecución, todos los otros atributos del
liderazgo resultan vacuos.
Ninguna empresa puede cumplir sus compromisos ni adaptarse bien a los cambios si todos los líderes no practican la disciplina de ejecución en todos los ámbitos. La ejecución tiene que ser parte de la estrategia de una sopresesa en sus objetivos. Es el enlace que falta entre la aspirac ion y los resultado
Los otros dos roles de liderazgo, alineamiento y facuitamiento, re​presentan la ejecución. Esto significa crear estructuras, sistemas y procesos {alineamiento) que posibiliten de forma expresa a los indivi​duos y equipos trasladar los mayores objetivos estratégicos a la vista o las prioridades básicas de la organización (encontrar caminos) a su trabajo diario y a sus objetivos de equipo. En resumen, se faculta a la gente para que haga su trabajo.
El enfoque y la ejecución están conectados de forma inseparable-En otras palabras, hasta que no se tenga a la gente en el mismo plano,
EL 8° HÁBITO Y EL PUNTO ÁLGIDO

307
ésta no ejecutará de forma sistemática. Si se utiliza el modelo de tran​sacción de mando y control propio de la era industrial para obtener el enfoque, no podrá utilizar el modelo de transformación de faculta-miento que adopta la era del trabajador del conocimiento para obtener la ejecución; sencillamente porque sin implicación y/o identificación no obtendrá compromiso emocional con el enfoque. La ejecución simple​mente no tendrá lugar. De la misma manera, si utiliza el modelo de im​plicación y facultamiento del trabajador del conocimiento para obtener un enfoque común, pero luego utiliza el modelo de mando y control de la era industrial para la ejecución, no será capaz de mantener el enfo​que porque la gente percibirá la falta de sinceridad y de integridad.
Por otro lado, si utiliza el modelo del trabajador del conocimiento tanto en el enfoque (modelado, búsqueda de caminos) como en la eje​cución (alineamiento, facultamiento), producirá integridad y honra​dez en la cultura de la organización. Ésta no sólo encontrará su voz si​no que también la utilizará para servir a la perfección a sus propósitos y a los grupos de interés.
Las brechas de ejecución
-
Al principio del libro expuse la siguiente máxima: «Saber y no ha​cer, en realidad es no saber». Es una gran verdad. Los principios que engloba el octavo hábito son de poco valor hasta que, con la práctica y la ejecución, se convierten en un hábito.
Yo soy tu más fiel compañero. Soy tu mayor apoyo o tu carga más pesa​da. Te empujaré hacia delante o te arrastraré al fracaso. Estoy total​mente a tus órdenes. La mitad de las cosas que haces podrías pasárme​las a mí, y yo las haría rápida y correctamente. Se me puede manejar con facilidad: sólo tienes que ser firme conmigo. Enséñame exacta​mente cómo quieres que haga una cosa, y al cabo de unas pocas leccio​nes lo haré automáticamente. Soy el servidor de todos los triunfadores y, desgraciadamente, de todos los fracasados también. Con los que eran fracasados, he producido fracasos. No soy una máquina, aunque traba​jo con toda la precisión de una máquina unida a la inteligencia de un ser humano. Puedes usarme para obtener beneficios o para arruinarte, a mí me da igual. Tómame, enséñame y sé firme conmigo y pondré el mundo a tus pies. Sé blando conmigo y te destruiré. ¿Quién soy? Yo soy el hábito.
Anónimo
308

EL 8° HÁBITO
La ejecución es el gran tema que aún no se ha abordado en la ma​yoría de las organizaciones actuales. Una cosa es tener clara la estra​tegia y otra muy distinta es implementar y realizar la estrategia, eje​cutar. De hecho, la mayoría de los líderes estarían de acuerdo en que estarían mejor con una estrategia modesta y una ejecución espléndi​da, que con una espléndida estrategia y una mala ejecución. Los que ejecutan siempre son los que tienen la sartén por el mango. Como di​jo Louis V. Gerstner, Jr.: «Todas las grandes empresas del mundo ga​nan en ejecución a sus competidores, día sí día no, en el mercado, en sus plantas de manufacturación, en su logística, en sus inventarios... en casi todo lo que hacen. Raramente las grandes empresas poseen una patente que las aisle de la constante batalla cuerpo a cuerpo de la competición».2
En la ejecución influyen muchos elementos, pero nuestro cues​tionario xQ demuestra que hay seis conductores esenciales de la eje​cución en una organización: claridad, compromiso, trasposición, po-sibilitación, sinergia y responsabilidad. Ocurre, por tanto, que la interrupción de la ejecución normalmente se da como consecuencia de fallos en uno o más de estos seis conductores. Los llamamos las brechas de ejecución:
· Claridad: la gente no sabe claramente cuáles son los objetivos o
prioridades de su equipo o de su organización.
· Compromiso: la gente no se implica con los objetivos.
· Trasposición: la gente no sabe lo que necesita individualmente
para ayudar al equipo o a la organización a conseguir sus obje​
tivos.
· Posibilitación: la gente no tiene la estructura adecuada, los sis​
temas o la libertad para hacer bien su trabajo.
· Sinergia: la gente no se lleva bien o no trabaja bien en grupo.
· Responsabilidad: la gente normalmente no considera a los de​
más responsables.
La mayor parte de lo que llamamos
administración consiste en hacerle difícil a la
gente su trabajo.
PETER DRUCKER
El siguiente cuadro (Tabla 6) muestra las seis brechas/conductores de la ejecución y ofrece una explicación muy simplificada de cómo la actitud controladora de la era industrial literalmente provoca estas
EL 8° HÁBITO Y EL PUNTO ÁLGIDO

315
de planificación estratégica que le ayudará a priorizar sus objetivos al pasarlos por las pantallas económica, estratégica y de los grupos de in​terés. En otras palabras, le ayudará a evaluar cuál de todos los objetivos potenciales le proporcionará mayor apoyo a los beneficios económicos, estratégicos y de los grupos de interés. La pantalla de la importancia le será de gran utilidad a la hora de determinar sus principales objetivos. Es lo que se denomina exploración al filo de la acción.
[image: image62.jpg]LA PANTALLA DE LA IMPORTANCIA

Pantalla de los grupos

Instruceiones de intorss Pantalla cstratégica __ Pantalla cconomico
1. Enumere 1 objetivos escaLr 14 ESCALA-1 A4 ESCALA-1 44
potercles do s oque, | Grierio de s rupos de | Creiosesroregce Criterios ecanémicos
2. Puntislos en coda pantalla en| interes
| o oot gm 21 4 doncir W Apoya directomente los | W Aumenta los
4= GRAN IPACTO POSITIVO | B Aumena o lealod del | objetivos de lo beneficos
| oZsmimmcro clente organizacion. Rsiyohs
1 IMPACTO NEGATIVO uice costes
3. Suma la pontuncion fioal, | ™ Enciendelapusinylo_ | @ Apuntalalos E=
2 Mo unt et | _ *09o de s gt competenciossenciales B MO0 olider.
Nos estomos enfrentondo | B Tiene un impacta W Aumenta la fuerzn de ol e,
alo crudo realidod?s favoroble en los mercado, Oros crierios
5. Utitzondo ol totl de s proveedores/ vendedores, | g pumenta k ecanémicos.
| puntuaciones y su prueba de | socios, inversores. uments o vriclo
Intn metve os oBYGS | o,) SOty
que regimente son més W Otros cteros delos. | g Ouras eferios
imporiantes. | grapos de interés estrotégicos
Objetvos potencioles I o

Figura 14.4
La pantalla de los grupos de interés. ¿Cuáles son las cosas más importantes que debería hacer para satisfacer las necesidades de to​dos los grupos de interés? Clientes, empleados, proveedores, inverso​res y demás tienen interés en lograr los objetivos. Piense en cómo los objetivos potenciales:
· Aumentan la lealtad del cliente.
· Encienden la pasión y la energía de su gente.
· Tienen un impacto favorable en los proveedores/vendedores, so​
cios e inversores.
La pantalla estratégica. Piense en cómo afectan los objetivos po​tenciales a la estrategia de la organización, incluido si el objetivo:
· Apoya directamente el propósito o la misión de la organización.
· Apuntala las competencias esenciales.
310

EL 8° HÁBITO
aporte algo de valor y lo haga siguiendo unos principios. No es sólo una cuestión de lo que hemos llamado la filosofía motivacional de «el palo y la zanahoria», en la que simplemente se motiva a los trabaja​dores con más dinero. De hecho, las investigaciones han demostrado que cuando se adopta el modelo del trabajador del conocimiento, los trabajadores sitúan el sueldo en el cuarto lugar de sus prioridades, después de la confianza, el respeto y el orgullo. ¿Por qué? Porque cuando la gente siente una satisfacción intrínseca en su trabajo, los factores extrínsecos o externos son menos importantes. Pero cuando no hay satisfacciones intrínsecas en el trabajo, el dinero se convierte en lo más importante. ¿Por qué? Pues porque con dinero se pueden comprar satisfacciones fuera del trabajo. El octavo hábito de la per​sona completa libera las motivaciones internas.
Ambas brechas de ejecución, claridad y compromiso, son además la fuente principal de los problemas de gestión del tiempo. Ello se de​be a una sencilla razón: la forma en que la gente define sus objetivos prioritarios, junto a la misión y los valores, gobernará todas las demás decisiones. Por lo tanto, cuando hay una falta de claridad y de com​promiso, sólo hay confusión sobre lo que es realmente importante. El resultado final es que la urgencia será la que defina lo importante. Lo popular, apremiante, próximo y agradable —en otras palabras, lo que es urgente— será lo importante. El resultado final es que todo el mun​do leerá los posos del café, averiguará en qué dirección soplan los vientos de la política y hará la pelota a la jerarquía. Luego la confu​sión va bajando por toda la organización e irá aumentando a medida que se extienda. Así que, hasta que la gente no desarrolle claridad y compromiso con la misión, la visión y los valores de la organización, el tiempo que se dedique a capacitar a los administradores no tendrá ningún impacto sostenido, salvo en la vida personal del individuo. Co​mo dijo una vez Charles Hummel:
La tarea importante pocas veces se ha de realizar hoy, ni siquiera esta semana. [...] Pero la tarea urgente requiere una acción instantánea. [...] La atracción momentánea de esas tareas parece irresistible e importante, y devora nuestra energía. Pero con la perspectiva del tiempo, su falsa pree​minencia se desvanece, y con una sensación de pérdida recordamos la ta​rea vital que hemos dejado a un lado. Nos damos cuenta de que nos hemos convertido en esclavos de la tiranía de la urgencia.3
3. Trasposición: el modelo de la era industrial son las descrip​ciones del trabajo. En la era del trabajador del conocimiento, se ayu​da a alinear el trabajo de las personas con sus voces (talentos y pasio-
EL 8" HÁBITO Y EL PUNTO ÁLGIDO
311
nes), y su trabajo tiene una visión de los objetivos prioritarios del equi​po y de la organización.
4.
Posibilitación: En muchos sentidos, la posibilitación es la bre​
cha de ejecución más difícil de solucionar, porque requiere que el ad​
ministrador elimine todas las barreras de disfunción estructural, sisté-
micas y otros obstáculos culturales de los que hemos hablado a lo
largo de todo el libro. Estos sistemas y estructuras posibilitadores o
imposibilitadores —reclutamiento, selección, capacitación y desarro​
llo, recompensa, comunicación, información, compensación, etc.—
son exactamente el lugar en el que mucha gente obtiene su sensación
de seguridad y previsibilidad de su vida laboral. Si no hay una impli​
cación auténtica con los valores y con las prioridades a la vista, no se
consigue suficiente conexión emocional, confianza y motivación inter​
na para alinear las estructuras y sistemas profundamente arraigados.
En la era industrial, las personas son un gasto y las cosas, como el material y la tecnología, son una inversión. ¡Piénselo bien! i Personas, gasto; cosas, inversión! Esto es lo esencial del sistema de información. Es algo muy grave. Con el modelo del octavo hábito en la era del tra​bajador del conocimiento, la gente puede implicarse en establecer un marcador muy exigente, con mucha fuerza visual y en tiempo real so​bre los resultados y la capacidad que refleje lo bien que están alinea​dos los sistemas y las estructuras, para posibilitar que se consigan los objetivos clave.
5. Sinergia: la era industrial tiene un modelo de transigencia en
el mejor de los casos, y de ganar/perder o perder/ganar en el peor. La
sinergia en la era del trabajador del conocimiento permite que se
creen terceras alternativas. Es un tipo de comunicación del octavo
hábito en la que las voces de las personas se identifican y alinean con
la voz de la organización para que las voces de los diferentes equipos
o departamentos combinen.
6. Responsabilidad: las prácticas de la era industrial basadas en
la técnica motivacional de «el palo y la zanahoria» y la evaluación del
trabajo de la «técnica del bocadillo» son sustituidas por la responsa​
bilidad mutua y un intercambio abierto de información sobre los ob​
jetivos prioritarios que todo el mundo entiende. Es casi como ir a un
estadio de fútbol o a una cancha de baloncesto: el marcador muestra
la información para que todos los espectadores sepan exactamente lo
que está pasando.
312
EL 8° HÁBITO
El punto álgido
Vamos a unir todo esto. Al principio del libro, he presentado la idea de que todo el mundo elige entre dos caminos en la vida: uno de ellos es el muy transitado camino hacia la mediocridad, el otro es el camino hacia la grandeza. Hemos analizado cómo el camino hacia la mediocridad pone una camisa de fuerza al potencial humano y cómo el camino hacia la grandeza libera y realiza el potencial humano. El octavo hábito es el camino hacia la grandeza, y la grandeza reside en «Encontrar una voz propia e inspirar a los demás para que encuen​tren la suya».
Juntos hemos analizado lo que se podría llamar tres tipos de gran​deza: grandeza personal, grandeza de liderazgo y grandeza organiza​cional.*
La grandeza personal la encontramos cuando descubrimos nues​tros tres dones de nacimiento: elección, principios y las cuatro inteli​gencias humanas. Cuando desarrollamos estos dones e inteligencias, cultivamos un magnífico carácter lleno de visión, disciplina y pasión guiadas por la conciencia, que es a la vez animosa y amable. Este tipo de carácter está llevado a aportar contribuciones significativas que no sólo sirven a la raza humana sino que también alcanzan y se centran en «el único». A este tipo de carácter lo denominaría grandeza prima​ria, mientras que la grandeza secundaria incluiría elementos tales co​mo el talento, la reputación, el prestigio, la riqueza y el reconoci​miento.
La grandeza de liderazgo la consigue la gente que, sin tener en cuenta su posición, elige inspirar a los demás a encontrar su voz. Es​to se consigue viviendo los cuatro roles del liderazgo.
La grandeza organizacional se consigue cuando la organización se enfrenta al desafío final de trasladar sus roles del liderazgo y su tra​bajo (incluidos la misión, la visión y los valores) a los principios o con​ductores de ejecución en una organización —claridad, compromiso, trasposición, sinergia, posibilitación y responsabilidad—. Estos con​ductores son los principios universales, intemporales y evidentes de las organizaciones.
El siguiente diagrama resume la relación entre grandeza personal, grandeza de liderazgo y grandeza organizacional. Las organizacio-
* Para obtener más información sobre cómo conseguir un rendimiento superior y mantenerlo a través del desarrollo de las tres formas de grandeza, véase el Apéndice 8.
EL 8° HÁBITO Y EL PUNTO ÁLGIDO

313
nes que se gobiernan y se disciplinan con las tres grandezas alcanzan lo que se podría llamar el punto álgido. El punto álgido es el nexo en el que los tres círculos coinciden. Ahí es donde se encuentra la mayor expresión de poder y potencial. Es el instante decisivo en un partido de tenis, o cuando el palo de golf conecta con la pequeña bola blanca. ¡Es tan estimulante! El golpe resuena. Sencillamente, se sabe que se ha acertado. Sin más esfuerzo del habitual, la conexión con el centro libera una explosión de poder y la bola es lanzada vertiginosamente mucho más lejos y más rápido de lo habitual. Es otra forma de refe​rirse al poder que se libera cuando uno «encuentra su voz» como in​dividuo, como equipo y como organización.
[image: image63.jpg]ENFOQUE Y EJECUCION BASADOS EN PRINCIPIOS

GRANDEZA
PERSONAL
Visién, disciplina,
pasién, conciencia
Low site habitos

GRANDEZA
DE LIDERAZGO
Los cuatro roles
del liderazgo
Medeiodo (7 1),

xploracion, olneomiorto,
focutomients

| Visién, misién, valores

Clordse, compromiso,

trosposicin, snergc,
posibiltaciin,
responsaiidad

Figura 14.3
Las cuatro disciplinas de ejecución (4 DE)
Hay cuatro disciplinas que, si se practican de manera sistemática, pueden cerrar las brechas de ejecución y mejorar ampliamente la ca​pacidad de los equipos y la organización para enfocar y ejecutar sus principales prioridades. Las denominamos las cuatro disciplinas de eje​cución. Por supuesto, hay decenas de factores que influyen en la ejecu​ción. Sin embargo, nuestra investigación apunta que estas cuatro dis​ciplinas representan el 20 % de las actividades que producen el 80 % de los resultados, ya que se refieren a ejecutar sistemáticamente con exce-
314

EL 8° HÁBITO
lente calidad las principales prioridades. Comprobará que estas cuatro disciplinas se corresponden y surgen de las tres áreas de grandeza. Son el punto álgido (véase 4 DE en el centro del diagrama), el punto de con​tacto de la liberación de poder, el conjunto de prácticas de paso a paso, enjuiciables, «al pie del cañón» y enfocadas que permitirán a un equi​po y a una organización conseguir resultados de forma sistemática.
A continuación ofrecemos un resumen de estas cuatro disciplinas

Disciplina 1: Centrarse en lo extremadamente importante
Hay un principio clave que muchos no consiguen entender sobre el enfoque en una organización: La gente está naturalmente pre​dispuesta a centrarse en sólo una cosa cada vez (o unas pocas en el mejor de los casos) con excelente calidad.
Suponga que tiene un 80 % de probabilidades de conseguir un ob​jetivo en concreto con excelente calidad. Añada un segundo objetivo a ese primero; los estudios demuestran que sus probabilidades de con​seguir ambos objetivos bajan hasta el 64 %. Siga añadiendo objetivos y las probabilidades de conseguirlos caerán en picado. Si trabaja con cinco objetivos a la vez, por ejemplo, sólo tendrá un 33 % de probabi​lidades de obtener excelentes resultados en todos ellos.
Es vital, por tanto, centrarse de forma diligente y profunda en só​lo unos pocos objetivos cruciales.
Algunos objetivos son claramente más importantes que otros. De​bemos aprender a distinguir entre lo que es «meramente importante» y lo que es «extremadamente importante». Un «objetivo extremadamen​te importante» conlleva graves consecuencias. Fracasar a la hora de conseguir esos objetivos deja a los otros logros como relativamente in​transcendentes.
Piense en un controlador aéreo. En cualquier momento puede ha​ber cientos de aviones en el aire, y todos ellos son importantes... ¡so​bre todo si estamos en uno de ellos! Pero el controlador no se puede centrar en todos ellos a la vez. Su trabajo es conseguir que aterricen uno a uno, y hacerlo a la perfección. Todas las organizaciones están en una situación similar. Pocas pueden permitirse el lujo de «dividir la atención»; algunos objetivos simplemente deben lograrse enseguida.
Así pues, ¿cómo sabemos qué objetivos son «extremadamente im​portantes» y nos pueden ayudar a ejecutar mejor nuestro plan estraté​gico? A veces aparecen de forma clara y evidente. Otras veces se necesi​ta un análisis. La pantalla de la importancia es una valiosa herramienta
EL 8" HÁBITO Y EL PUNTO ÁLGIDO

315
de planificación estratégica que le ayudará a priorizar sus objetivos al pasarlos por las pantallas económica, estratégica y de los grupos de in​terés. En otras palabras, le ayudará a evaluar cuál de todos los objetivos potenciales le proporcionará mayor apoyo a los beneficios económicos, estratégicos y de los grupos de interés. La pantalla de la importancia le será de gran utilidad a la hora de determinar sus principales objetivos. Es lo que se denomina exploración al filo de la acción.
	LA PANTALLA DE LA IMPORTANCIA Pantalla de los grupos Instrucciones de interés Pantalla estratégica Pantalla económica
	

	1. Enumere ¡os objetivos potenciales de su equipo. 2. Puntúeios en cada pantalla en una escalo de -1 a 4 donde: 4 = GRAN IMPACTO POSITIVO 0 * SIN fMPACTO -1 » IMPACTO NEGATIVO 3. Sume la puntuación final. 4. Haga una prueba instintiva: «¿Nos estamos enfrentando a la cruda realidad?». 5. Utilizando el total de las puntuaciones y su prueba de instinto, marque los objetivos que realmente son más importantes.
	ESCALA-i A 4
Criterios de los grupos de interés:
■ Aumenta la lealtad del cliente.
■ Enciende la pasión y la energía de nuestra gente.
■ Tiene un impacto favorable en las proveedores/ vendedores, socios, inversores.
■ Otros criterios de los grupos de interés.
	ESCALA-1 A 4 Criterios estratégicos:
■ Apoya directamente los objetivos de la organización.
■ Apuntala las competencias esenciales.
■ Aumenta la fuerza de mercado.
■ Aumenta la ventaja competitiva.
■ Otros criterios estratégicos.
	ESCALA-1 A 4 Criterios económicos:
■ Aumenta los beneficios. ■ Reduce costes. ■ Mejora la liquidez. ■ Mejora la rentabilidad.
■ Otros criterios económicos.
	

	Objetivos potenciales:
	
	
	nnmujaótt mtw.

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

Figura 14.4
La pantalla de los grupos de interés. ¿Cuáles son las cosas más importantes que debería hacer para satisfacer las necesidades de to​dos los grupos de interés? Clientes, empleados, proveedores, inverso​res y demás tienen interés en lograr los objetivos. Piense en cómo los objetivos potenciales:
· Aumentan la lealtad del cliente.
· Encienden la pasión y la energía de su gente.
· Tienen un impacto favorable en los proveedores/vendedores, se-
cios e inversores.
La pantalla estratégica. Piense en cómo afectan los objetivos po​tenciales a la estrategia de la organización, incluido si el objetivo:
· Apoya directamente el propósito o la misión de la organización.
· Apuntala las competencias esenciales.
3Í6
EL 8a HÁBITO
· Aumenta la fuerza de mercado.
· Aumenta la ventaja competitiva.
Pregúntese: ¿Cuál es la cosa más trascendental que podemos hacer para lograr que nuestra estrategia avance?
La pantalla económica. Un objetivo extremadamente importante debe contribuir a la economía global de la organización de forma di​recta o indirecta. Pregúntese: de todos sus objetivos potenciales, ¿cuá​les le comportarían el beneficio económico más significativo? Piense en lo siguiente:
· Aumento de beneficios.
· Reducción de costes.
· Mejora de la liquidez.
· Rentabilidad.
Incluso en una organización sin beneficios, la economía sigue siendo crucial, ya que toda organización debe tener liquidez para so​brevivir.
Pasar los objetivos por las pantallas estratégica, económica y de los grupos de interés coloca un claro «por qué» detrás del «qué» de ca​da objetivo.
A mi juicio, un plan estratégico será vago y demasiado elevado si no está estructurado en torno a dos o tres principales prioridades u «objetivos extremadamente importantes» (OEI). Todos los grupos de interés de todos los niveles deberían implicarse en la determinación de estos objetivos cruciales para obtener un mayor nivel de compro​miso y para entender los motivos que hay detrás de cada uno.
Para conseguir resultados con un alto grado de calidad, hay que concentrarse en unos pocos objetivos extremadamente importantes y dejar a un lado los meramente importantes. Dado que los seres huma​nos están preparados para hacer a la perfección sólo una cosa a la vez (o al menos sólo unas pocas), debemos aprender a reducir los objeti​vos. La realidad es que demasiados de nosotros intentamos hacer de​masiadas cosas. Como el controlador aéreo, debemos aprender a ate​rrizar un avión cada vez; a hacer menos cosas a la perfección en vez de hacer muchas de forma mediocre.
Para practicar esta disciplina hay que aclarar los dos o tres princi​pales objetivos «extremadamente importantes» de nuestro equipo y
EL 8° HÁBITO Y EL PUNTO ÁLGIDO
317
trabajarlos para que se alineen con las principales prioridades de la
organización.
Película: It's notjust important, it's widly itnportant!
Para ilustrar la necesidad subyacente de concentración en unos «pocos objetivos vitales», le invito a ver el cortometraje titulado It's not just important, it's widly important! Esta película está basada en entrevistas reales que tuvimos con clientes nuestros, no con actores. Ilustra la desalineación y la falta de claridad en los objetivos que do​mina la mayoría de las organizaciones. Es cómica pero también muy reveladora de los problemas de enfoque y ejecución a los que se en​frenta la mayoría de las organizaciones. Seleccione este título en la web recomendada anteriormente, póngase cómodo y compruebe si reconoce un poco de la organización para la que usted trabaja.
Disciplina 2: Crear un marcador exigente
Un marcador le permite apuntalar un principio básico: la gente juega de forma diferente cuando hay puntuación.
¿Ha observado en alguna ocasión algún juego callejero —balon​cesto, hockey, fútbol— cuando los jugadores no llevan una puntua​ción? Los jugadores tienden a hacer lo que les da la gana, el juego se interrumpe para hacer algunas bromas y no hay mucha concentración. Pero cuando empiezan a puntuar, las cosas cambian. Hay una nueva intensidad. Se hacen corrillos para discutir la estrategia de juego. Se improvisan jugadas. Los jugadores se adaptan rápidamente a cada nuevo cambio. Y la velocidad y el ritmo crean una tensión dramática.
Lo mismo pasa en el trabajo. Sin claras medidas para conseguir el éxito, la gente nunca está segura de cuál es el objetivo en realidad. Sin medición, el mismo objetivo se entiende de cien formas diferentes por cien personas diferentes. Como resultado, los miembros del equipo se salen del camino haciendo cosas que puede que sean urgentes pero que son menos importantes. Trabajan con un ritmo inseguro. La mo​tivación flaquea.
Por ello es fundamental que tenga un marcador exigente, visible y accesible para sus planes estratégicos y sus objetivos cruciales. La ma​yoría de los grupos de trabajo no dispone de medidas claras de éxito, ni tampoco tienen forma de ver cómo están siguiendo las prioridades clave.
318
EL 8a HÁBITO
Según los datos revelados por nuestro cuestionario xQ, sólo uno de cada tres trabajadores puede recurrir a medidas claras y precisas para calibrar su progreso o su éxito en los objetivos clave. Y sólo tres de cada diez creen que las recompensas o las consecuencias están re​lacionadas con el rendimiento del trabajo en función de objetivos mensurables. Evidentemente, pocos trabajadores tienen el sistema de feedback que necesitan para ejecutar con precisión.
Piense en el enorme poder de motivación del marcador. Es un ine​ludible reflejo de la realidad. El éxito de la estrategia depende de él. Los planes deben adaptarse a él. La planificación del tiempo debe adaptarse a él. Si no se puede ver la puntuación, las estrategias y los planes son simples abstracciones. Hay que elaborar un marcador exi​gente y actualizarlo constantemente. Esto es combinar la exploración y el alineamiento al filo de la acción.
¿Cómo crear un marcador exigente?
A través de la implicación y la sinergia (modelar los siete hábitos), identifique las medidas clave de los objetivos de su organización o de su equipo y lleve a cabo una representación visual de ellas. El marcador de​bería dejar tres cosas claras: ¿desde dónde?, ¿hacia dónde?, ¿para cuándo?
1. Enumere sus principales prioridades o sus «objetivos extrema​
damente importantes», los que su equipo simplemente debe
conseguir.
2. Cree un marcador para cada uno de estos elementos:
· El resultado actual (dónde estamos ahora).
· El resultado objetivo (dónde tenemos que estar).
· La fecha límite (para cuándo).
El marcador puede tener forma de gráfico de barras, de lí​neas, circular o de gráfico de Gantt. O puede tener el aspecto de un termómetro o de un velocímetro o de una escala. Usted decide, pero que sea visible, dinámico y accesible. Recuerde también que, como el fin preexiste en los medios, sería bueno incluir medidas en el marcador que tengan que ver con los va​lores centrados en principios.
3.
Cuelgue el marcador y pida a la gente que lo revise cada día,
cada semana o lo que sea más adecuado. Reúnanse para hablar
de él, discutirlo y resolver los asuntos a medida que vayan sur​
giendo.
EL 8° HÁBITO Y EL PUNTO ÁLGIDO

319
Todos los miembros del equipo tendrían que poder ver el marcador y observar cómo cambia a cada momento, día a día o semana a semana. Deberían someterlo a discusión constan​temente. No deberían dejar de pensar en él. El marcador exi​gente tiene el mismo efecto que llevar la puntuación en un jue​go callejero. De repente, el ritmo cambia. La gente trabaja más deprisa, las conversaciones cambian, la gente se adapta rápi​damente a nuevos elementos. Y se llega al objetivo con más precisión y rapidez.
[image: image64.jpg]EJEMPLO DE UN MARCADOR DE UNA EMPRESA DE SERVICIOS

Obietivo | 35
st | St ot 33 b
importante | - de dolarcs
-
| cuatrimestra
Medida LAHOW los délares del cliente
-
cuatrimestre
il
Ressienls (23 millones de délares
Rosultado | o >
gl L35 miliones de délares s
Fech: [
e “ Final del afo fiscal -
- cuatrimestre

Figura 14.5
Disciplina 3: Convertir los elevados objetivos en acciones específicas
Una cosa es plantear un nuevo objetivo o estrategia. Y otra muy distinta es convertir ese objetivo en acción, desglosarlo en nuevos comportamientos y actividades en todos los niveles, incluida la pri​mera línea de acción. Hay una gran diferencia entre la estrategia de​clarada y la estrategia real. La estrategia declarada es lo que se comu​nica; la estrategia real es lo que la gente hace todos los días. Para conseguir los objetivos que nunca se han conseguido, hay que empe​zar a hacer cosas que no se han hecho nunca. Sólo porque los líderes
320
EL 8o HÁBITO
sepan cuáles son los objetivos no significa que la gente que está en pri​mera línea, donde realmente tiene lugar la acción, sepa qué hacer. Los objetivos nunca se conseguirán hasta que todos los miembros del equipo no sepan exactamente lo que se supone que tienen que hacer con ellos. A fin de cuentas, los trabajadores de la primera línea de ac​ción producen lo primordial. Son los trabajadores del conocimiento creativo. El liderazgo, recuerde, es una elección, no un cargo; se pue​de distribuir por todas partes, en todos los niveles de la organización. Recuerde también que no puede hacer a la gente responsable de los resultados si usted supervisa sus métodos. Usted es entonces el res​ponsable de los resultados y las reglas sustituyen al criterio humano, a la creatividad y a la responsabilidad.
Para practicar esta disciplina, su equipo debe ser creativo, debe identificar los nuevos y mejores comportamientos que se necesitan pa​ra alcanzar sus objetivos y luego trasponerlos a las tareas diarias y se​manales en todos los niveles de la organización. Esto es facultamiento al filo de la acción.
Disciplina 4: Hacerse mutuamente responsable todo el tiempo
En los equipos más efectivos la gente se reúne con frecuencia —mensual, semanal o incluso diariamente— para rendir cuentas de sus compromisos, examinar el marcador, resolver los asuntos y deci​dir cómo apoyarse los unos a los otros. Si todos los miembros de un equipo no se hacen mutuamente responsables —todo el tiempo—, el proceso habrá concluido antes de empezar. El alcalde Rudolph Giu-liani, ampliamente reconocido por su labor en el renacimiento de Nueva York, mantenía «reuniones matutinas» con sus subordinados. La idea era rendir cuentas del progreso de los objetivos clave cada día. Reunirse menos de una vez por semana permite que el equipo se sal​ga del camino y pierda el enfoque.
Un equipo que se faculte a sí mismo, por tanto, se centrará y se volverá a centrar en frecuentes sesiones para rendir cuentas. Este tipo de reuniones no son como las típicas reuniones de trabajo, en las que la gente habla de todos los temas habidos y por haber y está impa​ciente por salir de la reunión para volver al trabajo verdadero. El ob​jetivo de una sesión efectiva para rendir cuentas es hacer que los ob​jetivos clave avancen.
Hay tres prácticas clave que son características de las sesiones efectivas para rendir cuentas:
EL 8" HÁBITO Y EL PUNTO ÁLGIDO

321
· Informar según la gravedad
· Encontrar terceras alternativas
· Despejar el camino
Informar según la gravedad. En la sala de urgencias de un hos​pital, suele haber un gran cartel que dice algo parecido a esto: LOS PACIENTES SERÁN ATENDIDOS SEGÚN SU GRAVEDAD, NO POR ORDEN DE LLEGADA. El personal médico lleva a cabo una selección en la cual los heridos se clasifican y se atienden según la gravedad de su estado. Ése es el motivo por el que si usted llega con un brazo roto tenga que esperar mientras los médicos trabajan con un paciente que padece una lesión cerebral, aunque usted haya llegado primero.
A la hora de informar según la gravedad, todo el mundo informa rápidamente sobre los pocos asuntos vitales y deja los temas menos importantes para otra ocasión. Se centran en los resultados clave, en los problemas graves y en los asuntos de alto nivel. Esto no significa que sólo se discutan asuntos «urgentes». Significa que sólo se discu​ten asuntos «importantes», aunque algunos de ellos no sean «urgen​tes». En la tabla siguiente se comparan las típicas reuniones de traba​jo con las sesiones efectivas para rendir cuentas:
	SESIONES EFECTIVAS PARA RENDIR CUENTAS TÍPICAS REUNIONES DE TRABAJO (INFORMAR SEGÚN LA GRAVEDAD)

	Informes rápidos sobre los pocos asuntos vitales.
	 «Procesión» alrededor de la sala en la que la gente se siente presionada a hablar mientras todos los demás se van.

	Repasar el marcador.
	No se mide el progreso.

	Seguimiento.
	No hay seguimiento.

	Rendir cuentas unos a otros.
	Sólo el administrador hace responsables a los demás.

	La gente informa abiertamente de sus dificultades y fracasos.
	La gente oculta sus dificultades y fracasos.

	Se celebran los éxitos.
	Se centran sólo en un probfema.

Tabla 7
Encontrar terceras alternativas. Las sesiones efectivas para ren​dir cuentas se centran con mucha intensidad en la forma de conseguir los objetivos clave. El principio que rige aquí es que un nuevo objeti​vo que nunca hemos conseguido requiere hacer cosas que no hemos hecho nunca. Eso significa que estamos constantemente buscando el nuevo y mejor comportamiento que nos llevará hasta el objetivo. Ésa es la razón por la que debemos encontrar «terceras alternativas»: for​mas de actuar mejores que la suya y la mía, pero que son producto de
322

EL «" HÁBITO
nuestro mejor pensamiento. Recuerde de nuevo que producimos si​nergia haciendo honor a la diversidad o las diferencias; esto es, las di​ferencias individuales en el contexto de unidad en la misión, valores, visión y OEI.
Característico de tales sesiones es el brainstorming, pues se dedica mucho tiempo al diálogo creativo. La tabla 8 compara las típicas reu​niones de trabajo con las sesiones efectivas para rendir cuentas:
	SESIONES EFECTIVAS PARA. RENDIR CUENTAS TÍPICAS REUNIONES DE TRABAJO (ENCONTRAR TERCERAS ALTERNATIVASI

	Solución de problemas enérgica y sinérgica.
	Todo es hablar, no hay acción.

	Se crean ideas nuevas y mejores (1 + 1=3, 10, lOO o más)
	No hay tiempo ni ambiente proclive al diáloga creativo; hay un consenso y un compromiso forzados.

	Sabiduría del grupo.
	El «genio solitario».

Tabla 8
Despejar el camino. En gran medida, el liderazgo efectivo con​siste en despejar el camino de obstáculos y en alinear los objetivos y los sistemas para que los demás puedan alcanzar sus objetivos. En un auténtico proceso de «acuerdo de ganar/ganar», el administrador se compromete a despejar el camino, a hacer cosas que sólo él o ella pue​de hacer, a posibilitar al trabajador conseguir sus objetivos. Por su​puesto, no es sólo el administrador el que despeja el camino de los demás. Ése es el trabajo de todos.
Así pues, en una sesión efectiva para rendir cuentas, oirá a la gen​te preguntar: «¿Cómo puedo despejarte el camino?» o «Tengo proble​mas con este asunto y necesito ayuda» o «¿Qué podemos hacer para ayudarte a conseguir hacer eso?». Esta tabla compara la típica reu​nión de trabajo con una sesión efectiva para rendir cuentas:
	SESIONES EFECTIVAS PARA RENDIR TÍPICAS REUNIONES DE TRABAJO CUENTAS (DESPEJAR EL CAMINO)

	Lo que a mí me cuesta medio minuto puede ahorrarle horas de trabajo al otro.
	Atascarse a causa de obstáculos que no puede superar solo.

	Estamos juntos en esto.
	Está solo.

	Admitir que necesita ayuda y pedirla.
	Tener miedo de admitir que necesitó ayuda.

Tabla 9 Esto es alineamiento al filo de la acción.
EL 8" HÁBITO Y EL PUNTO ÁLGIDO
323
Institucionalizar la ejecución
Como usted puede observar, las cuatro disciplinas representan una metodología para tomar algo que normalmente se considera un factor variable practicado por unos pocos trabajadores de élite —eje​cución sistemática— y convertirlo en algo que se puede predecir, en​señar y reproducir. Hemos aprendido a través de la investigación y la experiencia que cuando estas cuatro disciplinas las ponen en práctica equipos, unidades u organizaciones, demuestran mucha mayor capa​cidad para ejecutar las principales prioridades una y otra vez.* La eje​cución entonces se institucionaliza y no es cuestión de suerte o de influencia de unos pocos líderes clave. Además, la clave para institu​cionalizar una cultura de ejecución es medirla habitualmente.
El Cociente de Ejecución (xQ)
Las organizaciones necesitan una nueva forma de expresar y me​dir su capacidad colectiva para «enfocar y ejecutar». Es lo que llama​mos xQ, «Cociente de Ejecución». Igual que un CI destapa carencias en la inteligencia, el cuestionario xQ mide la «brecha de ejecución»: la brecha que existe entre establecer un objetivo y conseguirlo. La pun​tuación del cuestionario xQ es el mejor indicador de la capacidad de una organización para ejecutar sus objetivos más importantes. Ya no hay que esperar a que los indicadores a posteriori nos digan si lo he​mos conseguido o no. Con sólo formular a nuestros empleados veinti​siete preguntas cuidadosamente elaboradas para cuya respuesta se necesitan aproximadamente unos quince minutos, podemos conseguir ese buen indicador.1
¿Se imagina lo que supondría hacer un cuestionario xQ desde las bases hacia arriba cada tres o seis meses, que proporcionase un refle​jo fiel del nivel de enfoque y ejecución de la organización? Se podría hacer de manera formal e informal. De hecho, cuanto más madure la cultura, menos diferencia habrá entre la recogida de información for​mal y informal. Luego, basándose en el cuestionario, se daría un ím-
* Para obtener más información sobre cómo institucionalizar las cuatro discipli​nas de ejecución en su equipo o en su organización, véase el Apéndice 5: «Implementar las cuatro disciplinas de ejecución».
t Para obtener un resumen más detallado del estudio interactivo de Harris de 23.000 trabajadores, gestores y ejecutivos que contestaron al cuestionario del xQ, véase el Apéndice 6: «Resultados del xQ».
324
EL 8° HÁBITO
petu cultural con fuertes raíces para alinear los objetivos entre los di​ferentes departamentos y divisiones de manera que las principales prioridades estratégicas estuvieran constantemente enfocadas y eje​cutadas. Esto nos llevaría de la era del trabajador del conocimiento a la era de la sabiduría.*
Llegados a este punto, probablemente usted esté empezando a darse cuenta de que el octavo hábito —«Encontrar una voz propia e inspirar a los demás para que encuentren la suya»— es otra forma de decir: «Utilice el modelo de facultamiento del trabajador del conoci​miento, de la persona completa. Aplique los siete hábitos (grandeza personal), los cuatro roles del liderazgo (grandeza de liderazgo) y los seis principios o conductores de la ejecución (grandeza organizacio-nal) a ese modelo».
Seguidamente nos dirigiremos hacia la cúspide del octavo hábito: «Utilizar nuestras voces con sabiduría para servir a los demás».
Preguntas y respuestas
.
P: ¿Cuál es la diferencia entre lo que tradicionalmente usted enseña como los cinco elementos de un acuerdo de ganar/ganar y las cuatro disciplinas de ejecución?
R: En cuanto a los principios básicos, no hay ninguna diferencia. La diferencia está en la semántica (en cómo se utilizan y se definen las palabras) y en el contexto global en el que se sitúan las cuatro disci​plinas. Voy a explicarlo mejor. Los cinco elementos de un acuerdo de ganar/ganar son:
1. Resultados deseados
2. Pautas
3. Recursos
4. Responsabilidad
5. Consecuencias
* Si desea obtener un cuestionario xQ con carácter gratuito a fin de evaluar per​sonalmente la capacidad de los individuos de sus equipos y organización para enfocar y ejecutar las principales prioridades, diríjase a la página <www.The8thHabit.com/offers>-Recibirá instrucciones sobre cómo elaborar el cuestionario. Después de rellenarlo, se le proporcionará un informe del xQ que resumirá su evaluación y la comparará con una media de la puntuación de los muchos miles de encuestados. También se le proporcio​nará más información sobre cómo puntuar a su equipo u organización.
EL 8° HÁBITO Y EL PUNTO ÁLGIDO
325
Los resultados deseados y las pautas están prácticamente encarna​dos en las dos primeras disciplinas de ejecución —establecer OEI (ob​jetivos extremadamente importantes) y un marcador exigente—. Co​mo ya hemos dicho, el fin y los medios son inseparables; por tanto, conseguir los resultados deseados y obtener los OEI van ligados cuan​do se basan en los principios.
El tercer elemento de un acuerdo de ganar/ganar, recursos, está implícitamente relacionado con la tercera disciplina de ejecución: convertir los elevados objetivos en acciones específicas. El cuarto y quinto elementos de un acuerdo de trabajo de ganar/ganar —respon​sabilidad y consecuencias— están explícitamente relacionados con la cuarta disciplina: hacerse mutuamente responsables todo el tiempo. Como las consecuencias son el resultado natural de otorgar responsa​bilidad, también están implícitamente incluidas.
La gran ventaja de las cuatro disciplinas sobre la ejecución y el fa-cultamiento al equipo es que nacen de un estudio basado en una in​vestigación sobre las brechas de ejecución, en el contexto mayor de cómo el modelo de la era industrial produce esas brechas y cómo la era del trabajador del conocimiento las cierra.
15
UTILIZAR NUESTRAS VOCES CON SABIDURÍA PARA
SERVIR A LOS DEMÁS
Ya no soy un joven lleno de energía y vitalidad. Consagro todo mi tiempo a la meditación y la ora​ción. Tal vez disfrutaría sentado en una mecedora, tragando pastillas, escuchando música suave y con​templando los astros del universo. Pero esa actividad no ofrece ningún reto y no aporta nada. Quiero estar en pie haciendo cosas. Quiero empezar cada día con decisión y con una meta. Quiero emplear cada hora en que esté despierto para dar ánimos, para bendecir a los que soportan cargas pesadas, para dar fe y testi​monio. Es la presencia de gente maravillosa la que estimula la adrenalina. Es el amor que hay en sus ojos lo que me da energía.l
GORDON B. HINCKLEY, 92 años
Dormía y soñaba que la vida no era más que alegría. Me desperté y vi que la vida no era más que servir. Serví y vi que servir era la alegría.
RABINDRANATH TAGORE
Creo que hacer un servicio útil es la obligación diaria de la humanidad y que sólo en el fuego purifi-cador del sacrificio se consume la escoria del egoís​mo y se libera la grandeza del ser humano.
JOHN D. ROCKEFELLER, Jr.
El impulso interior para 1) encontrar la propia voz e 2) inspirar a los demás a encontrar la suya está alimentado por un gran y ambicio​so propósito: satisfacer las necesidades humanas. También es la me​jor forma de conseguir las dos cosas: sin tender la mano para cubrir las necesidades humanas, no expandimos ni desarrollamos nuestra li​bertad de escoger como podríamos. Crecemos más personalmente cuando nos damos a los demás. Nuestras relaciones mejoran y se es​trechan cuando intentamos servir juntos a nuestra familia, a otra fa​milia, una organización, una comunidad o a cualquier otra necesidad humana.
328

EL 8° HÁBITO
Al principio, cuando era estudiante, quería la libertad sólo para mí, las libertades transitorias de poder salir por la noche, leer lo que me viniera en gana e ir adonde quisiera. Más tarde, cuando era un joven que vivía en Johannesburgo, ansiaba las libertades básicas y honorables de desarrollar mi potencial, ganarme la vida, casarme y tener una familia: la libertad de que no se me impidiera tener una vida legítima. Pero luego poco a poco vi que no sólo yo no era libre,
sino que mis hermanos y hermanas tampoco lo eran [...] fue entonces cuando las ansias por mi propia libertad se convirtieron
en las mayores ansias de libertad para mi gente. Fue ese deseo de libertad para que mi gente pudiera vivir su vida
con dignidad y amor propio el que dirigió mi vida, el que
transformó a un joven asustado en uno osado, el que llevó a un
abogado que respetaba la ley a convertirse en un delincuente, el que
hizo de un marido amante de su familia un hombre sin hogar. [...]
No soy más virtuoso ni más sacrificado que cualquier otra persona,
pero descubrí que ni siquiera podía disfrutar de las pocas y
limitadas libertades que se me concedieron tras percatarme de que
mi gente no era libre.i
NELSON MÁNDELA
Las organizaciones están hechas para satisfacer las necesidades humanas. No hay ninguna otra razón para su existencia. Robert Green-leaf escribió un hermoso ensayo, «The institution as servant», en el que aplicaba el concepto de asistente a una organización.
El servicio es el alquiler que pagamos por vivir en este mundo.4
NATHAN ELDON TANNER

• Willis Harmon, el cofundador de la World Business Academy, ex​presó su convicción sobre la institución de los negocios en estos tér​minos:
El mundo de los negocios se ha convertido en la institución más po​derosa del planeta. La institución dominante de cualquier sociedad tiene que tomar la responsabilidad global de ésta. Pero el mundo de los nego​cios no ha tenido esta tradición. Éste es un nuevo rol, no bien entendido ni aceptado. Basándose en el concepto de capitalismo y libertad de em​presa, desde el principio se dio la presunción de que las acciones de las
UTILIZAR NUESTRAS VOCES CON SABIDURÍA [...]
329
muchas unidades de empresas individuales, respondiendo a las fuerzas del mercado y guiadas por la «mano invisible» de Adam Smith, de alguna manera producirían los resultados deseados. Pero en la última década del siglo xx, se ha hecho evidente que la «mano invisible» está flaqueando. Dependía de ambiciosos significados y valores que ya no existen. Así que el mundo de los negocios tiene que adoptar una tradición que nunca ha tenido en toda la historia del capitalismo: compartir la responsabilidad del todo. Cada una de las decisiones que se toman, cada una de las accio​nes que se realizan, deben ser observadas a la luz de esa responsabilidad.
La era de la sabiduría
Creo que este milenio será la era de la sabiduría. Lo será por la fuerza de las circunstancias que den a la gente una lección de humil​dad, o bien por la fuerza de la conciencia; o quizá por ambas.
Recuerde las cinco eras de la voz de la civilización. La tecnología de la era del cazador-recolector estaba representada por el arco y la flecha; en la era de la agricultura, por las herramientas agrícolas; en la era industrial, por la fábrica; en la era de la información y del traba​jador del conocimiento, por el ser humano, y en la era de la sabiduría, por una brújula, que simboliza el poder de elegir nuestra orientación y propósito y obedecer las leyes o principios naturales (el norte mag​nético) que nunca cambian y que son universales, intemporales y evi​dentes.
Recuerde que, con cada cambio de la infraestructura, al final se reducía alrededor de un 90 % de la plantilla. Creo que esto está ocu​rriendo ahora que estamos pasando de la era industrial a la era de la información y del trabajador del conocimiento. La gente está per​diendo su trabajo o bien se está transformando gradualmente por las nuevas exigencias de sus nuevos trabajos. Personalmente creo que un 20 % de los trabajadores actuales se está quedando anquilosado, y que a menos que se reorienten y se reinventen a sí mismos, en pocos años otro 20 % se quedará anquilosado.
Esta era de la información se está transformando tan rápidamente en la era del trabajador del conocimiento que necesitará una inversión continua en nuestra educación y capacitación para mantenernos al día. Gran parte de esto lo realizará la escuela de la vida, pero la gente que vea lo que está pasando y sea disciplinada continuará sistemática​mente con su educación hasta que adquiera la nueva actitud y las nue​vas habilidades necesarias para anticipar y adaptarse a las realidades de la nueva era. Con suerte, esto mutará gradualmente para convertir-
330

EL 8° HABITO
se en la era de la sabiduría, cuando la información y el saber estén im​pregnados de metas y principios.
¿Dónde está la sabiduría?
Sabemos que la información no es la sabiduría. También sabemos que el saber no es la sabiduría.
Hace muchos años, cuando yo era profesor de universidad y esta​ba haciendo el doctorado, fui a ver a un amigo que también era mi tu​tor de tesis. Le dije: «Me gustaría escribir un trabajo sobre el tema de la motivación y el liderazgo: un documento filosófico en vez de un es​tudio empírico».
Básicamente me contestó: «Stephen, ni siquiera sabes lo suficien​te para hacer las preguntas adecuadas». En otras palabras, mi saber estaba en un nivel, pero tendría que estar mucho más allá de ese nivel si quería abordar el tipo de cuestiones que quería tratar. Esto fue muy traumático emocionalmente para mí porque tenía puesto el corazón y la mente en un enfoque filosófico en vez del científico que finalmente acabé por tomar. Creía que la combinación de la educación filosófica informal que había recibido en el instituto y en la facultad de empre​sariales sería suficiente. No me di cuenta hasta varios años después de la razón que tenía mi tutor. Fue una gran lección de humildad.
Esa lección de humildad fue el origen de muchas de las cosas que aprendí y comprendí durante los años siguientes. Finalmente apren​demos que cuanto más sabemos, más sabemos que no sabemos. Con​sidérelo de la siguiente forma (véase la figura 15.1). Dibujamos un círculo, que representa su saber. Su ignorancia está en la parte exte​rior del círculo.
[image: image65.jpg]«La educacién es un descubrimiento progresivo
de nuestra propia ignorancia.» WiLL DURANT

gremne

|
Circulo l
|

del saber

Figura 15.1
331
[image: image66.jpg]\Qnoranc;,

Circulo
del saber

Figura 15.2
A medida que nuestro saber aumenta, ¿qué pasa con nuestra ig​norancia? Evidentemente también aumenta, o por lo menos la con​ciencia de nuestra ignorancia aumenta (véase la figura 15.2). Así pues, cuanto más se sabe, más se da uno cuenta de que no sabe. ¿Qué pasa​ría si intentase alcanzar objetivos que estuvieran más allá de su saber,
las allá de su zona segura? Esto crearía auténtica humildad y deseo ie pedir ayuda a los demás; a un compañero o a un equipo. Trabajar con éxito con los demás hace que el saber y las capacidades de uno sean productivas y requiere la creación de un equipo complementario ie gente que posea el saber y las capacidades que sirvan de compen​sación para hacer irrelevantes la ignorancia y los puntos débiles indi-viduales. Así es como debería ser.
Esta conciencia debería aumentar nuestro compromiso con un aprendizaje tutelado constante, sobre todo en temas tan cruciales co-
10 el desarrollo personal, las relaciones y el liderazgo. Creo que cuan-do la información y el saber están ligados a objetivos y principios dig-nos, se tiene sabiduría.
en cierto sentido, el saber disminuye a medida
que aumenta la sabiduría, ya que los detalles
desaparecen en favor de los principios. Los
detalles del saber, que son importantes, se irán
tomando ad hoc en cada circunstancia de la vida,
pero el hábito de la utilización activa de los
principios bien entendidos es la posesión
definitiva de sabiduría.

ALFRED NORTH WHITEHEAD

332
EL 8° HÁBITO
Otra forma de decirlo sería que la sabiduría es la hija de la inte​gridad, ya que está integrada por los principios. Y la integridad es la hija de la humildad y el coraje. De hecho, se podría decir que la humildad es la madre de todas las virtudes porque reconoce que hay leyes o principios naturales que rigen el universo. Ellas son las que mandan. Nosotros no. El orgullo nos enseña que somos nosotros los que mandamos. La humildad nos enseña a entender y vivir según unos principios, porque ellos son los que en última instancia rigen las consecuencias de nuestros actos. Si la humildad es la madre, el cora​je es el padre de la sabiduría. Como realmente vivimos según esos principios cuando son contrarios a las costumbres, las normas y los valores sociales, hacerlo requiere mucho coraje.
El coraje no es la ausencia de miedo, sino decidir que

 hay otra cosa que es más importante que el miedo.

AMERÓSE REDMOON
El siguiente cuadro muestra gráficamente a las tres generaciones; fíjese también en las oposiciones entre cada generación (véase la figu​ra 15.3).
Verá que la integridad tiene dos hijas: la sabiduría y la mentali​dad de abundancia. La sabiduría la obtiene la gente que educa y obe​dece a su conciencia. La mentalidad de abundancia se cultiva porque la integridad nutre la seguridad interior. Cuando una persona no de​pende de los juicios y comparaciones exteriores para tener un sentido de dignidad personal, se alegra de verdad por el éxito de los demás. Sin embargo, los que tienen una identidad basada en la comparación no pueden alegrarse del éxito de los demás porque funcionan con una deficiencia emocional. La sabiduría y la mentalidad de abun​dancia producen el tipo de paradigmas de los que se ha hablado en este libro: paradigmas que llevan a las personas a creer en la gente, a reafirmar su valía y su potencial y a pensar en términos de liberación en vez de en términos de control. Esta combinación de sabiduría y de mentalidad de abundancia respeta el poder y la capacidad de la gen​te para elegir. Esta combinación también respeta el hecho de que la motivación es interna y, por tanto, la gente que tiene dicha combina​ción no intenta administrar, controlar ni motivar a los demás. Este tipo de líderes inspira en vez de exigir. Controla las cosas y dirige (fa​culta) a la gente. No piensa en las opciones cero, sino en terceras al​ternativas —mejores términos medios—. Están llenos de gratitud, re​verencia y respeto hacia todas las personas. Ven la vida como un baúl
UTILIZAR NUESTRAS VOCES CON SABIDURÍA [...]

333
de recursos; especialmente recursos humanos de oportunidad y de desa​rrollo constante.
[image: image67.jpg]VIVIR SEGUN LOS PRINCIPIOS: TRES GENERACIONES

[J HumiLDAD R |

(105 principios mandan)

b
ARROGANCIA \

INTEGRIDAD ‘

FALSEDAD/ |

HIPOCRESIA
™

MENTALIDAD DE ‘
A%

MENTALIDAD |
DE ESCASEZ

Nietos

Figura 15.3
La autoridad moral y el liderazgo servidor
No has hecho lo suficiente, nunca has hecho lo suficiente mientras toda​vía sea posible que puedas contribuir con algo de valor.6
DAG HAMMARSKJOLD
La sabiduría es el uso beneficioso del saber; la sabiduría es la in​formación y el saber impregnados de las metas y los principios más altos. La sabiduría nos enseña a respetar a todas las personas, a cele​brar sus diferencias, a guiarnos por una sola ética: servir por encima de uno mismo. La autoridad moral es la grandeza primaria (fortaleza de carácter); la autoridad formal es la grandeza secundaria (cargo, ri​queza, talento, reputación, popularidad).
Lo interesante de la autoridad moral es la paradoja que represen​ta. El diccionario habla sobre la autoridad en términos de mando, control, poder, influjo, regla, supremacía, dominación, dominio, fuer​za, poderío. Pero el antónimo es cortesía, servidumbre, debilidad, va-
334

EL 8° HÁBITO
Al repasar la vida que llevo, una cosa que hago de vez en
cuando, lo que más me asombra es cómo aquello que en cierto
momento me parecía importante y atractivo, ahora me resulta
casi fútil y absurdo. Por ejemplo, el éxito en todos sus diversos
ropajes; ser conocido y elogiado; aparentes placeres como hacer
dinero o seducir mujeres, o viajar, ir de aquí para allá por el
mundo, de am'ba abajo por él como Satanás, explicando y
viviendo todo lo que la permanente Vanity Fair ofrece.
Mirando, ahora, hacia atrás, todos esos ejercicios para el
contento de uno mismo se asemejan a una pura fantasía, una
sujeción a lo terrenal tal como la entendía Pascal».7
MALCOLM MUGGERIDGE
sallaje. La autoridad moral es la influencia adquirida a través de prin​cipios de vasallaje. El dominio moral se consigue a través de la servi​dumbre, el servicio y la contribución. El poder y la supremacía moral nacen de la humildad, donde el más grande es el servidor de todos. La autoridad moral o la grandeza primaria se consigue con el sacrificio. Robert K. Greenleaf, el fundador del moderno movimiento del lide-razgo servidor, lo expresó de esta manera:
Un nuevo principio moral está emergiendo; sostiene que la única autoridad que merece lealtad es la que garantiza de forma libre y expresa la dirección de un líder en respuesta y en proporción a la condición evi​dente de servidor del líder. Los que eligen seguir este principio no acepta​rán tranquilamente la autoridad de las instituciones existentes, sino que responderán libremente sólo ante individuos que han sido elegidos líde​res porque han demostrado ser unos servidores fiables. Si este principio prevalece en el futuro, las únicas instituciones verdaderamente viables se​rán las que están predominantemente dirigidas por servidores.8
Generalmente, según mi experiencia, los más altos dirigentes de las organizaciones verdaderamente grandes son líderes servidores. Son los más humildes, los más reverentes, los más abiertos, los más dispuestos a aprender, los más respetuosos y los más generosos. Como ya hemos comentado en este capítulo, Jim Collins, uno de los autores de la influyente obra Built to last y autor de la más reciente Good to great, dirigió un proyecto de investigación de cinco años sobre la pre​gunta: «¿Qué catapulta una organización para pasar de ser meramen​te buena a realmente grande?». Su profunda conclusión debería cam-
UTILIZAR NUESTRAS VOCES CON SABIDURÍA [...]

335
biar la forma que tenemos de pensar en el liderazgo. He aquí cómo describe el «liderazgo de nivel 5»:
Los ejecutivos con más poder de transformación tienen una mezcla paradójica de humildad personal y de voluntad profesional. Son tímidos y feroces. Prudentes y osados. Son poco comunes... e imparables [...] las buenas grandes transformaciones no se dan sin líderes de nivel cinco al mando, simplemente no se dan.9
[image: image68.jpg]JERARQUIA DE CINCO NIVELES

Good to great — Jim Collins

Ejecutivo de nivel 5
Construye una grandeza duradera a través de una
combinacién paraddjica de humildad personal y voluntad profesional

Lider efectivo
Cataliza el compromisa y fa biisqueda de unayisién clara y poderosa;
estimula ol grupo para alcanzar un buen nivel de trabajo.

Administrador competente
e 4.

efectiva y eficiente de unos objetivos predeterminados

Miembro del equipo contribuyente
@ conseguir os objetivos dal equipo:
_traboja efectivamente con los demds dentro del grupo.

Individuo altamente capaz
Aporta contribuciones productivas con su talento,
mm m:bllldndu y buenm hébitos de trabajo.

Figura 15.410
Cuando la gente que tiene la autoridad formal o la posición de po​der (grandeza secundaria) rehusa utilizar esa autoridad y poder ex​cepto como último recurso, su autoridad moral aumenta porque es obvio que ha subordinado su ego y su posición de poder a favor de la razón, la persuasión, la amabilidad, la empatia y, en suma, la confia-bilidad. En el libro Leading beyond the walls, Jim Collins aplica su principio al contexto más amplio de una organización:
Primero, los ejecutivos deben definir el interior y el exterior de la or​ganización basándose en los principales valores y metas, no en los límites tradicionales. Segundo, los ejecutivos deben crear mecanismos de cone​xión y compromiso basados en la libertad de elección, en vez de apoyarse en sistemas de coerción y control. Tercero, los ejecutivos deben aceptar el hecho de que el ejercicio del verdadero liderazgo es inversamente pro​porcional al ejercicio del poder. Cuarto, los ejecutivos deben asumir la
336

EL 8° HÁBITO
realidad de que los muros de la tradición se están viniendo abajo y de que esta tendencia se irá acelerando.11
Hay momentos de gran caos, confusión y supervivencia en los que la mano dura de la autoridad formal debe usarse para devolver las cosas a su sitio, a un nuevo nivel de orden y estabilidad o a una nueva visión. Sin embargo, en la mayoría de los casos, cuando la gente utiliza su autoridad formal demasiado pronto, su autoridad moral disminuye. Una vez más, recuerde que cuando utiliza la fuer​za de su cargo, crea debilidad en tres sitios: en usted mismo, porque no está desarrollando la autoridad moral; en los demás, porque se hacen codependientes con su uso de la autoridad formal, y en la ca​lidad de las relaciones, porque no se desarrolla auténtica franqueza y confianza.
La forma más segura de revelar el carácter
de una persona no es en la adversidad sino
dándole poder.
ABRAHAM LINCOLN
Normalmente se encontrará con que los que tienen una gran auto​ridad moral finalmente reciben autoridad formal, como Mándela, el padre de la nueva Sudáfrica. Pero no siempre, como en el caso de Gandhi, el padre de la nueva India.
También se encontrará, casi siempre, con que los que tienen auto​ridad formal y la utilizan basándose en unos principios verán su in​fluencia aumentada de forma exponencial, como George Washington, el padre de los Estados Unidos de América.
¿Por qué la autoridad moral aumenta de forma exponencial la efectividad de la autoridad formal y del poder? La gente dependien​te es muy sensible al más mínimo matiz de diferencia entre prepo​tencia y uso de paciencia, amabilidad, delicadeza, empatia y suave persuasión. Esta fortaleza de carácter activa la conciencia de los de​más y crea una identificación emocional con el líder y la causa o los principios que éste o ésta defiende. Entonces, cuando también se utiliza la autoridad formal o el poder que otorga la posición, la gen​te obedece por los motivos correctos, por un auténtico compromiso en vez de por miedo. Ésta es otra forma de la tercera alternativa.
UTILIZAR NUESTRAS VOCES CON SABIDURÍA [...]

337
[image: image69.jpg]LIDERES: MATRIZ DE AUTORIDAD FORMAL
FRENTE A AUTORIDAD MORAL

s @

POSICION (autoridad formal)

§
o

* Hitler + Gearge

+ Washington

Muchos 3
_ personajes | Gondhi
famosos

ELECCION (autoridad moral)

a4

Figura 15.5
Ésta es la verdadera clave de la crianza de los hijos, probablemen​te la mayor responsabilidad «de voz» que confiere la edad: combinar un alto nivel de calidad, unos altos valores y una disciplina coherente con amor incondicional, gran empatia y mucha diversión. De ahí que la mayor prueba de paternidad —y la clave para construir una cultu​ra familiar sana y educativa— sea cómo tratamos a los que nos ponen más a prueba.
Además, en una época de grandes dificultades económicas, la ten​dencia natural es volver al modelo de mando y control de la era in​dustrial, porque la gente teme por su seguridad económica. Así se siente más segura. La gente también tiene tendencia a hacerse más dependiente y a responder al estilo de mando y control. Pero es preci​samente en esta época cuando el modelo del trabajador del conoci​miento tiene su mayor efecto y poder, ya que es en estos momentos di​fíciles cuando debemos producir más por menos.
La capacidad de producir más por menos se basa en liberar el potencial humano en toda la organización, en vez de caer de nuevo en la trampa tradicional de hacer que sean los de arriba los que to​men todas las decisiones importantes y que el resto empuñe los des​tornilladores. Este modelo no funciona en estos tiempos nuevos y difíciles.
En suma, con una mala economía, podríamos volver a la teoría motivacional del palo y la zanahoria porque funciona. Pero, aunque permita la supervivencia, no optimizará los resultados.
338

EL 8° HÁBITO
Fíjese en el contraste entre el liderazgo como posición {autoridad formal) y el liderazgo como elección (autoridad moral):
LIDERAZGO COMO.
	POSICIÓN (autoridad formal)
	ELECCIÓN (autoridad moral)

	El poder indica lo que está bien.
	Lo que está bien da poder.

	La lealtad está por encima de la integridad.
	La integridad es la lealtad.

	Llevarse bien, seguir la corriente.
	Rechazo obstinado.

	Lo «malo» es que te pillen.
	Lo «malo» es hacerlo mal.

	Los de arriba no lo aceptan.
	Ethos, pathos, logos.

	Los de arriba no lo viven.
	Sé un modelo, no un crítico.

	La imagen lo es todo.
	«Ser en vez de parecer.»

	«Nadie me lo había dicho.»
	Pregunta, recomienda.

	He hecho lo que me has dicho y no ha funcionado. Y ahora ¿qué?
	«Quiero hacer...»

	Sólo hay tanto.
	Hay suficiente y de sobra.

Tabla 10
Vamos a analizar ejemplos prácticos de la manera en que las co​munidades y los individuos —algunos sin autoridad formal, algunos con sólo autoridad moral y algunos tanto con autoridad moral como formal, entre ellos un gran líder militar y otros líderes mundiales y je​fes de Estado— ejercitan sus sabias «voces» para satisfacer las necesi​dades humanas.
Mantenimiento del orden de la comunidad
En todo Estados Unidos y en otros lugares del mundo, muchas co​munidades han reducido el crimen hasta un 60 % gracias a la socie​dad civil: la tercera alternativa. La primera alternativa es que la poli​cía refuerce la ley. La segunda alternativa es reducir las exigencias en cuanto al comportamiento y vivir con el «debilitamiento del carácter moral de la sociedad». La tercera alternativa es utilizar la autoridad moral para facultar a los ciudadanos (la sociedad civil) a fin de que to-
UTILIZAR NUESTRAS VOCES CON SABIDURÍA [...]
339
men parte activa en la prevención del crimen y a la hora de buscar y juzgar a los criminales. ¿Quién proporciona este tipo de liderazgo? El agente de policía que trabaja en la calle.
Si estos agentes no fueran «convincentemente buenas personas» (como describe el sheriff Baca del condado de Los Ángeles sus más al​tos criterios de selección), ¿por qué deberían los vecinos, padres, ma​dres, profesores y otros ciudadanos comunes asociarse con la policía en la prevención del crimen y en la identificación de los criminales? ¿Cómo se van a introducir las normas y costumbres sociales en los guetos y los proyectos para conseguir una tolerancia cero ante la vio​lación de la ley (incluyendo la imprudencia a la hora de cruzar la calle) si la gente no conecta emocionalmente en su corazón con los policías de a pie? Recuerde la magnífica descripción del gran sociólogo Emile Durkheim: «Cuando las costumbres son suficientes, las leyes son inne​cesarias; cuando las costumbres son insuficientes, las leyes no se pue​den hacer cumplir».
Un colega mío que imparte clases en los cuerpos de seguridad del Estado a tiempo completo con frecuencia pregunta a los asistentes, que principalmente son líderes formales (comisarios, capitanes, te​nientes): «¿Quiénes son los verdaderos líderes en el mantenimiento del orden de la comunidad?». Resulta evidente que los auténticos líde​res son los agentes de policía que están en la calle. Ellos son los que tienen que implicarse y construir relaciones de confianza con las fa​milias para prevenir los delitos y «tocan el silbato» —a menudo po​niéndose en grave riesgo— en barrios llenos de bandas callejeras, ca​mellos y drogadictos y frecuentes explosiones de violencia. En esas situaciones la autoridad formal no funciona: de hecho, sería contra​producente y haría que las culturas se polarizasen aún más. Sólo la autoridad moral produce las normas de prevención y de identifica​ción del crimen. Como en la parábola del pastor, deben conocer a las ovejas y ser igualmente conocidos (auténtica comunicación). Los pas​tores se preocupan tanto que están dispuestos a sacrificar su vida por la de las ovejas. Por esta razón caminan delante y las ovejas les siguen. Los pastores contratados dicen que se preocupan pero sólo están ahí por «lo que sacan de eso» (su sueldo) y abandonan a las ovejas cuan​do aparece el «lobo». De ahí que permanezcan detrás de los rebaños y apliquen la técnica de «el palo y la zanahoria».
Los líderes formales son en realidad administradores o, mejor di​cho, líderes servidores. Pueden ayudar utilizando el COMSTAT u otro programa informático para identificar los problemas potenciales a fin de que los auténticos líderes —los policías que están en la calle— pue​dan cortarlos de raíz.
340

EL 8o HÁBITO
¡Qué gran concepto es éste! ¡Qué gran lección para los que creen que es el cargo el que confiere el liderazgo! Este nuevo modelo consi​dera a los agentes de policía, con autoridad moral, los auténticos líde​res y al resto de los «de arriba», administradores de sistemas alinea​dos, líderes servidores de los que están abajo. ¿Es esto realmente un cambio de paradigma, teniendo en cuenta que se trata de un campo tan tradicional, jerárquico y altamente autoritario, de mando y con​trol?
Cuando uno lo piensa bien, este ejemplo del mantenimiento de la seguridad ciudadana es exactamente eso, es un ejemplo de lo que es válido y verdadero en todos los campos del comportamiento humano: la gente que está al pie del cañón tiene que ejercer influencia sobre sus clientes o sobre quien sea. Ellos son los que tienen que ejercer el ver​dadero liderazgo estableciendo relaciones de confianza y resolviendo los problemas con creatividad.
La misión principal de la policía es PREVENIR el crimen
y los disturbios. El público es la policía y la policía es el
público, y atnbos comparten la misma responsabilidad
sobre la seguridad de la comunidad.11
SIR ROBERT PEEL, FUNDADOR Df. LA POLICÍA MODERNA
Joshua Lawrence Chamberlain
Los anales de la historia militar no tienen una historia más ejem​plar de un hombre con autoridad moral que la del héroe de la Guerra Civil Joshua Lawrence Chamberlain, comandante de la 20a compañía de voluntarios de Maine del ejército de la Unión. Chamberlain, profe​sor de universidad en el Bowdoin College, obtuvo una excendencia temporal para acudir al reclamo de Abraham Lincoln en busca de vo​luntarios que ingresaran en las fuerzas de la Unión. Hombre de gran carácter y convicción moral, su carta al gobernador de Maine fue aceptada y Chamberlain se alistó. Aunque sabía poco del oficio mili​tar, ascendió muy rápidamente.
Chamberlain es probablemente más conocido por su valentía y li​derazgo en Little Round Top, en la batalla de Gettysburg. Sus órdenes eran asegurar el extremo occidental del terreno de la Unión y evitar que las fuerzas confederadas que atacaban les flanqueasen. Él y sus tropas defendieron la zona hasta que, finalmente, se quedaron sin mu-
UTILIZAR NUESTRAS VOCES CON SABIDURÍA [...]
341
nición. No queriendo rendirse, ordenó al regimiento que «preparase las bayonetas». En palabras del propio Chamberlain:
En ese momento de crisis, ordené el ataque con bayoneta. Sólo una palabra bastó. Se extendió como la pólvora a lo largo de las filas, de hom​bre a hombre, y se convirtió en un clamor, con lo cual las tropas se aba​lanzaron sobre el enemigo, que se hallaba a menos de treinta metros de distancia. El efecto fue sorprendente: muchos de los enemigos que esta​ban en primera línea de fuego tiraron las armas y se rindieron. Un oñcial me disparó a la cabeza con una mano mientras me tendía su espada con la otra. Manteniéndonos firmes por nuestra derecha y avanzando por nuestra izquierda, formamos una amplia «rueda » ante la cual la segunda línea del enemigo se rompió y retrocedió, luchando de árbol en árbol, muchos cayendo prisioneros, hasta que arrasamos el valle y despejamos el frente de casi toda nuestra brigada.13
Muchos afirman que fue esa victoria de auténtico coraje en Little Round Top la que permitió ganar la batalla de Gettysburg y la Guerra Civil. Chamberlain tuvo el honor de recibir las armas de la primera unidad de los confederados que se rindió en Appomattox. Cuando la guerra acabó había ascendido a teniente general y recibió la medalla de honor del Congreso por su actuación en Little Round Top.
Años después, en agradecimiento por todo lo que había hecho, sus amigos y antiguos compañeros de armas le hicieron un regalo: un magnífico semental gris moteado de blanco. Con su característica humildad y modestia, aceptó gentilmente el regalo pero dijo: «Ningún sacrificio o servicio mío requiere ningún otro premio que el que otor​ga la conciencia a todo hombre que cumple con su deber».14
El presidente Kim Dae-Jung
Tuve el honor de ser profesor del ex presidente Kim de Corea del Sur y de algunos de sus consejeros en la Casa Azul en Seúl, Corea.
. Hacia el final de la clase el presidente Kim me preguntó: «Doctor Co-vey, ¿cree realmente en las cosas que enseña?». Su pregunta me cogió
por sorpresa y me puse serio. Tras una corta pausa contesté: «Sí». En​tonces me preguntó: «¿Cómo lo sabe?», y yo contesté: «Intento vivir según estas enseñanzas. Sé que no siempre lo consigo y que fallo mu​cho, pero siempre vuelvo a ellas. Creo en ellas, vivo inspirado por ellas y siempre vuelvo a ellas».
Él respondió: «Eso no me basta». Yo le dije: «Será mejor que le es​cuche». Me preguntó: «¿Está usted dispuesto a morir por ellas?» y yo
342

EL 8" HÁBITO
le dije: «Creo que está usted intentando decirme algo». Estaba inten​tando decirme algo. Me habló de sus muchos años de destierro, de exilio, de cárcel y de varios intentos de asesinato, entre ellos uno en el que le habían metido en un saco lleno de piedras, lanzado al mar de China y luego fue rescatado por un helicóptero de la CÍA. Me habló de la presión a la que le habían sometido para que cooperase con la jun​ta militar del norte. Incluso le habían ofrecido la presidencia, pero la había rechazado, porque sabía que acabaría siendo una mera mario​neta de la dictadura. Le amenazaron con matarle si no se unía a ellos. Entonces él dijo: «Pues matadme, porque si me matáis sólo moriré una vez, pero si colaboro con vosotros, moriré cien veces al día du​rante el resto de mi vida».
Ahora lo sé. Todo hombre da su vida por lo que
cree. Toda mujer da su vida por lo que cree. A veces
la gente cree en muy poco o en nada, así que da su
vida por muy poco o por nada...15
JUANA DE ARCO
Me contó la historia de fidelidad y apoyo de su familia durante sus largos y tortuosos suplicios y de su fe como cristiano converso y de su profunda fe en la gente y en el maravilloso poder de la democracia. Me comunicó su creencia en el valor y el potencial de todas las perso​nas y en el derecho a la libre expresión. Me dio un libro muy personal con las cartas que escribió a sus seres queridos desde la cárcel que contenía sus creencias, convicciones y compromisos más íntimos.
La autoridad moral como un ecosistema
Una vez trabajé con un presidente de una nación del Tercer Mun​do llena de corrupción, violencia, rebeliones y guerras que habían du​rado años y años. El nuevo presidente era una persona de gran cora​je. Con gran arrojo defendió la importancia del imperio de la ley y de la constitución y fue muy valiente en su insistencia para negociar con los terroristas y con las organizaciones terroristas. Cada vez la gente confiaba más en él y se estaba haciendo muy popular. Le pregunté qué legado quería dejar para que su trabajo continuase y se institucionali​zase. Mientras hablábamos fue comprendiendo que la autoridad mo​ral no era suficiente. Veía la gran necesidad de una autoridad moral con visión de futuro y una autoridad moral institucionalizada para que
UTILIZAR NUESTRAS VOCES CON SABIDURÍA [...]
343
su gente identificase su visión de paz con el imperio de la ley y de la prosperidad a través de una comunicación de terceras alternativas o sinérgica, y para que los principios subyacentes arraigasen en las es​tructuras y sistemas del gobierno. Entonces se podría desarrollar gra​dualmente una sociedad civil con su propia autoridad moral cultural, en la que las normas y costumbres de la sociedad sirviesen de apoyo al imperio de la ley, fomentasen la prevención y el mantenimiento del orden en la comunidad y colmaran las necesidades de bienestar y edu​cación del pueblo. Se daba cuenta de cómo el modelo básico que sub-yace en el octavo hábito de encontrar nuestra voz e inspirar a los de​más para que encuentren la suya ilustra estas cuatro formas de autoridad moral.
La autoridad moral cultural siempre se desarrolla muy despacio, como ha ocurrido en todas partes del mundo, incluido Estados Uni​dos. No obstante, es útil constatar qué ecosistema conforman los cua​tro tipos de autoridad moral; cómo se interrelacionan todos y son in-terdependientes entre sí, como un ecosistema físico. La esencia de la sabiduría es ver la conexión entre todas las cosas.
Película: Gandhi
Me gustaría que ahora viera una maravillosa escena de la película Gandhi. En esa escena observará a una persona llena de debilidad y orgullo, pero también a una persona que utilizó sus dones naturales para desarrollar humildad, coraje, integridad, disciplina y visión. Ve​rá a una persona que subordinó todas sus inteligencias a su concien​cia, su inteligencia espiritual. Verá a una persona que tuvo que ganar una victoria en la relación con su mujer antes de desarrollar la liber​tad, el poder y la autoridad moral para llevar a un gran grupo de in​dios llenos de ira hacia una tercera alternativa, hasta el punto de que estaban dispuestos a sacrificar su vida por la causa que defendían jun​tos. Verá a una persona cuya vida ejemplifica el poder de la secuencia de la sabiduría de los antiguos griegos: «Conócete a ti mismo, domí​nate, entrégate».
Aunque imperfecto, Gandhi es un magnífico ejemplo de una per​sona que desarrolló una enorme autoridad moral a través de la visión, la disciplina y la pasión gobernadas por la conciencia, y el mundo ha cambiado gracias a él. La India, la segunda nación más grande del mundo, con alrededor de mil millones de habitantes, es una demo​cracia independiente gracias a él. ¿No es realmente increíble que él nunca fuera elegido y que no tuviera autoridad formal? Él mismo de-
344
EL 8° HÁBITO
cía que una persona cualquiera que utilizase su poder podría haber hecho lo mismo.
Cuando vea esta escena de Gandhi, que ganó un Osear a la mejor película, estudie los matices de las expresiones lingüísticas y faciales, de las iniciativas y las reacciones, del desarrollo de las costumbres, normas, valores, objetivos y visión. Es un vídeo que vale la pena com​prar o alquilar y estudiar con nuestros seres queridos y compañeros de trabajo. Disfrute de la película.
Los dones de nacimiento, nuestro revestimiento cultural y la sabiduría
El hilo que engarza el hábito de encontrar nuestra voz con el de inspirar a los demás para que encuentren la suya revela cómo, poco a poco, a pesar de nuestros dones de nacimiento, se introduce un reves​timiento cultural que podríamos llamar, utilizando una metáfora in​formática, software. Igual que un ordenador, por muy potente que sea, no puede funcionar fuera de su software, los individuos, las organiza​ciones y las sociedades no pueden funcionar fuera de sus costumbres, normas y creencias culturales —a no ser que seamos como Muham-mad Yunus (véase el capítulo 1), cuya visión de la gente, la disciplina y la pasión estaba influida y guiada por su conciencia hasta que final​mente sustituyó su antiguo software—, no sólo en la mente de los in​dividuos sino también dentro de las nociones rígidas y limitadas de las mentes de las familias, las instituciones y la sociedad. Éste es un magnífico ejemplo de la superación de los prejuicios. Se puede ver que la humildad y el coraje de Yunus son los padres de su integridad y los abuelos de su sabiduría y de su mentalidad de abundancia.
Usted también puede hacer lo mismo. Puede hacer de «Encontrar una voz propia e inspirar a los demás para que encuentren la suya» un hábito profundamente arraigado de CONOCIMIENTO, ACTITUD y HABILIDAD. Simplemente escuche a su propia conciencia, su propia fuente de sabiduría, y observe cómo puede ver a través del defectuoso revestimiento cultural o software en los distintos ámbitos de las nece​sidades humanas que enumeraremos ahora. Cada una de ellas está presentada en forma de dilema.
En el ámbito personal, ¿no estaría de acuerdo en que la gente quie​re tranquilidad y buenas relaciones, pero no estaría también de acuer​do en que la gente quiere mantener sus costumbres y su estilo de vida? ¿Qué diría la conciencia, empapada de sabiduría? ¿No estaría usted de acuerdo en que una persona, de alguna manera, necesitaría ganar
UTILIZAR NUESTRAS VOCES CON SABIDURÍA [...]
345
una victoria personal sacrificando lo que quiere por un propósito más elevado e importante, por lo que está bien?
Enfoquemos el dilema desde el ámbito de las relaciones. ¿No cree usted que las relaciones están basadas en la confianza? ¿No cree tam​bién que la mayoría de los individuos piensan más en primera persona: mis deseos, mis necesidades, mis derechos? ¿Qué dictaminaría la sa​biduría: no nos dirigiría a centrarnos en principios que fundamenten la confianza y a sacrificar el «yo» por el «nosotros»?
Veamos ahora dos dilemas en el ámbito organizacional. ¿No es acaso normal que los jefes quieran más por menos, es decir, más pro​ductividad con menos coste, y que los empleados quieran más de lo que les beneficia por menos tiempo y esfuerzo? ¿Acaso no es un fenómeno común? ¿Qué dictaminaría la sabiduría? ¿Qué sucede con lo que he denominado encargar, esto es, desarrollar acuerdos de actuación de ganar/ganar con terceras alternativas sacrificando el control o la ab​dicación en favor del facultamiento, para que así los jefes y los em​pleados estén en el mismo plano de liberar el potencial humano y pro​ducir más por menos?
Veamos otro dilema muy habitual del ámbito organizacional; pien​se bien en esto: ¿acaso los negocios no se guían por las reglas económi​cas del mercado? Pero piense también en esto: ¿acaso las organizacio​nes no se guían por las reglas culturales del lugar de trabajo? En otras palabras, hay dos grupos diferentes de normas en funcionamiento: las económicas y las culturales. ¿Qué dictaminaría la sabiduría? ¿Qué pa​saría si se pudiera introducir el mercado en la cultura del lugar de tra​bajo para que cada persona y equipo, utilizando los criterios basados en los principios, tuviera acceso a la información de 360° y/o de la ta​bla de resultados equilibrada? ¿Acaso esta información, combinada con las compensaciones tanto extrínsecas como intrínsecas, no crea​ría un incentivo natural para que los empleados se centrasen comple​tamente en satisfacer las necesidades humanas del mercado y las ne​cesidades de todos los grupos de interés?
Se podría incluso aplicar esta forma sabia de pensar a la propia so​ciedad al tratar con su dilema fundamental. En pocas palabras: ¿no estaría usted de acuerdo en que la sociedad funciona a partir de sus va​lores sociales predominantes? Pero, ¿no estaría también de acuerdo en que la sociedad tiene que vivir con las consecuencias del funcionamien​to sin mácula de los principios y leyes naturales? ¿Qué pasaría si pu​diera alinear los valores, costumbres y leyes sociales con los princi​pios sacrificando el interés individual por el bienestar general?
¿Se da cuenta de cómo la sabiduría resuelve todos estos tipos de dilemas en el contexto mayor de la satisfacción de las necesidades
346

EL 8° HÁBITO
humanas? ¿Se da cuenta también de por qué el sacrificio es algo tan imperativo? El sacrificio significa renunciar a algo bueno en favor de algo mejor, así que en realidad, cuando tenemos la firme visión de sa​tisfacer una necesidad en concreto, no podemos llamarlo sacrificio aunque un observador externo lo considerase así. Este tipo de sacrifi​cio sincero es la esencia de la autoridad moral.
La solución de problemas a través de un modelo basado en principios
Al principio del libro he dicho que si el paradigma de la persona completa de la naturaleza humana es preciso, debería proporcionar​nos una inusitada capacidad para explicar, predecir y diagnosticar los mayores problemas de nuestra organización. Me reafirmo en lo que he dicho. Creo de verdad que el sencillo modelo de la persona com​pleta y el simple proceso de desarrollo representan la simplicidad en el extremo opuesto a la complejidad.
A lo largo de los años he pedido a cientos de miles de personas de todo el mundo que identificasen su mayor desafío personal, el que no les deja dormir por las noches. Luego les pedía que identificasen su mayor problema profesional u organizacional. He aquí un resumen de las respuestas más comunes (fíjese en la similitud con los problemas y desafíos mencionados al principio del libro):
[image: image70.jpg]DESAFiOS PERSONALES

Finonzas, dinero

Equilibrio vitel, no tener fiempo
suficente

Salud
Relaciones: cényuge, hijos, omigos
Criory educar alos hijos

Dudar de uno mismo

Inseguridad, cambios

Falo de habilidades, de educacion
Falta de sentido

Falta de tranquilidad

SRR

© N oA w N

DESAFiOS PROFESIONALES,
ORGANIZACIONALES

Exceso de trabajo, fechas limite: incopacidad
pora alcanzar los obietivos

Falta de tiempo y de recursos
Supervivencia financiera

Poca confianza

Falta de poder

Cambios e inseguridad

Mantenerse al dia con la tecnologia

Confusién: falta de una visién y unos valores
compartidos

Satisfaccin laboral: no disfrutan con su trabajo.

Falto de integridad del jefe/de la administracion

Tabla 11
UTILIZAR NUESTRAS VOCES CON SABIDURÍA [...]

347
Una vez más, confío en que usted pueda tomar cualquiera de estos desafíos personales u organizacionales y, en el marco de los principios de este libro encarnados en los tres modelos de grandeza, sepa cómo empezar a solucionar el problema. Simplemente tome cualquier pro​blema al que se enfrente y piense en lo que podría hacer con visión, disciplina, pasión, conciencia y los siete hábitos en el ámbito personal; con el modelado, exploración, alineamiento y facuitamiento como líder, y con claridad, compromiso, trasposición, sinergia, posibilitación y res​ponsabilidad en el contexto de la misión, la visión y los valores de una organización. Como en el caso de la relación ecológica entre las cua​tro dimensiones de la autoridad moral, descubrirá una gran ecología y secuencia entre los modelos de grandeza y sus diferentes elementos a la hora de solucionar sus problemas. Observe de nuevo el modelo de enfoque y ejecución basados en principios que se ofrece a continua​ción (figura 15.6).
[image: image71.jpg])CION BASADOS EN PRINCIPIOS

‘GRANDEZA
PERSONAL

Visién, disciplina,
pasién, conciencia
Los site hdbios

GRANDEZA
DE LIDERAZGO
Los 4 roles del liderazgo

Modelads (7H), exploracién,
clineamiento,
facultamiento

Figura 15.6
También puede resultarle interesante comprobar la utilidad del concepto de líder de este libro volviendo a Max & Max y pensando co​mo un «pequeño timón». El Apéndice 7 —«Otra vez, Max & Max-»— muestra cómo Max y el señor Harold pueden utilizar los lentes de so​lución de problemas de los cuatro roles del liderazgo para transfor​mar la forma que tienen de trabajar y superar sus mayores desafíos.
348

EL 8a HÁBITO
Piense otra vez en el poder integral del modelo de persona com​pleta (cuerpo, mente, corazón y espíritu). Se basa en las cuatro inteli​gencias/capacidades: IM, IE, IF y ÍES. Representa las cuatro motiva​ciones/necesidades básicas de la vida: vivir, amar, aprender, dejar un legado. Representa los cuatro atributos del liderazgo personal: visión, disciplina y pasión, gobernadas por la conciencia. Y, finalmente, re​presenta estos cuatro atributos generales de las organizaciones (in​cluidas las familias) en forma de cuatro roles: modelado, exploración, alineamiento y facultamiento (véase la figura 15.7).
«Encontrar nuestra voz» es un concepto sinérgico según el cual el todo es más grande que la suma de las partes, de forma que cuando respetamos, desarrollamos, integramos y equilibramos las cuatro par​tes de nuestra naturaleza, estamos explotando todo nuestro potencial y obtenemos una satisfacción duradera.
[image: image72.jpg]ESPIRITU

MENTE
(APRENDER)

CUERPO

Inteligencia espiritual

Inteligencic mental

Conciencia

Disciplina

Visién

Facultamiento

Exploracion

Modefado

Alineamiento

4 INTELIGENCIAS

4 ATRIBUTOS
4 ROLES
Figura 15.7
Abra su corazón. Tome el modelo de la persona completa —cuerpo, mente, corazón y espíritu— y fíjese en lo poderosa que es la expresión «abra su corazón». Físicamente, significa mantenerlas arterias limpias con una dieta adecuada y buen ejercicio para tener un corazón fuerte y sano. Abrir el corazón emocionalmente significa querer implicar a la gente para solucionar juntos los problemas y escuchar atentamente pa​ra llegar a un acuerdo. Abrir el corazón mentalmente significa aprender constantemente, ver a las personas como personas completas y libe​rarse del pensamiento de «remedios rápidos» de forma que el lideraz​go se convierta realmente en nuestra elección. Abrir el corazón espiri-tualmente significa guiar nuestras vidas con una sabiduría mayor, con una conciencia divina cuya ética es encontrarnos a nosotros mismos volcándonos en el servicio a los demás: hacerlo bien haciendo el bien-
Una sus cuatro inteligencias y decida, y vaya a trabajar con el es​píritu de Winston Churchill: «A todo hombre le llega ese momento es-
UTILIZAR NUESTRAS VOCES CON SABIDURÍA [...]
349
pecial en la vida en el que metafóricamente le tocan el hombro y le ofrecen una oportunidad para hacer algo muy especial, único para él y que se adecúa a sus aptitudes. Qué gran tragedia si ese momento le coge sin la preparación o la titulación requerida para el trabajo que constituiría su mejor momento».
Conclusión
Este libro tenía como principal objetivo enseñar un paradigma bá​sico: que las personas son personas completas —cuerpo, mente, cora​zón y espíritu—. Cuando una persona emprende el proceso secuencia! del octavo hábito de encontrar su propia voz, eligiendo expandir su in​fluencia e inspirando a los demás para que encuentren su voz, aumen​ta su libertad y su poder de elección para resolver sus mayores difi​cultades y satisfacer las necesidades humanas; aprende que el liderazgo puede finalmente convertirse en una elección, en vez de ser un cargo, de forma que el liderazgo —el arte de posibilitar— se distribu​ya ampliamente por las organizaciones y la sociedad y, por tanto, mientras que gestionamos o controlamos las cosas, dirigimos (facul​tamos) a las personas.
Con respecto al paradigma de las personas, hemos aprendido que todos los seres humanos son muy valiosos por sí mismos, que están dotados de un enorme, casi infinito potencial y capacidad. Hemos aprendido que el camino para aumentar esa capacidad es magnificar nuestros dones y talentos. Entonces, como una flor que florece en pri​mavera, se nos otorgan o se nos abren más dones y talentos, y nues​tras cuatro capacidades o inteligencias se liberan para llevar una vida equilibrada, integrada y poderosa. También ocurre lo contrario. Si descuidamos nuestros dones y talentos, éstos, como un músculo que no se utiliza, se atrofiarán y se echarán a perder.
También hemos aprendido que la cultura en la que vivimos y tra​bajamos ha diseñado para nosotros un software de mediocridad, o, en otras palabras, para no aprovechar todo nuestro potencial. Cualquier cosa que no llegue a ser una persona completa es una cosa, y las cosas tienen que ser controladas o administradas. Este software de mando y control de la era industrial ha llevado a la cultura del lugar de trabajo a pensar que la mayor fuente de riqueza reside en el capital y en el material o maquinaria. También hemos aprendido que tenemos inte​grado el poder de reescribir ese software, y que ese poder nos inspira para dirigir (facultar) a la gente, que tiene poder de elección, y para controlar las cosas, que no tienen ese poder.
350

EL 8° HÁBITO
El paradigma del proceso de desarrollo contesta al «cómo» y al «cuándo» y nos enseña a conquistarnos primero a nosotros mismos subordinando lo que queremos ahora a lo que queremos después. El proceso es cada vez más emocionante porque es cada vez más pode​roso al expandir nuestras elecciones y capacidades. Si seguimos los principios (simbolizados por una brújula) que siempre apuntan al norte, desarrollamos gradualmente la autoridad moral; las personas confían en nosotros y, si realmente las respetamos, vemos su valía y su potencial y las implicamos, podemos llegar a compartir una visión co​mún. Si, a través de nuestra autoridad moral (grandeza primaria), ga​namos la autoridad formal, o el cargo (grandeza secundaria), juntos podremos institucionalizar esos principios para que el cuerpo y el es​píritu se alimenten constantemente, lo cual nos llevará a grados in​creíbles de libertad y poder para expandir y profundizar en nuestro servicio. En suma, el tipo de liderazgo que crea seguidores sólo surge cuando ponemos el servicio por encima de nosotros mismos.
Las organizaciones, tanto las privadas como las públicas, apren​den que sólo se pueden mantener si satisfacen las necesidades huma​nas. De nuevo, el servicio por encima de uno mismo. Ése es el verda​dero ADN del éxito. No se trata de «lo que puedo sacar de esto» sino de «¿qué puedo aportar?».
Busqué a mi Dios, y a mi Dios no encontré.
Busqué mi alma y mi alma se me escapaba.
Busqué a mi hermano para servirle en su necesidad
y los encontré a los tres: a mi Dios, a mi alma y a ti.

anónimo
Unas últimas palabras
A usted como lector, le aseguro su valía y su potencial. Espero sin​ceramente haberle comunicado los principios de este libro con la cla​ridad suficiente para que no sólo haya llegado a ver la valía y el po​tencial que hay dentro de usted, sino para que encuentre su voz y lleve una vida de grandeza inspirando a muchas otras personas, organiza​ciones o comunidades para que encuentren la suya.
Incluso aunque viva en unas circunstancias horribles, es precisa​mente en esas circunstancias en las que encontrará la necesidad de elegir su propia respuesta. Es entonces cuando «la vida nos llama» pa​ra servir a aquellos que nos rodean de cuyas necesidades somos cons-
UTILIZAR NUESTRAS VOCES CON SABIDURÍA [...]

351
cientes. Es al hacer esto cuando encontramos nuestra auténtica «voz» en la vida. Haddon Klingberg, Jr., autor de la perspicaz biografía de Viktor y Elly Frankl, When Ufe calis out to us (uno de los dos proyectos en los que trabajó antes de fallecer), articuló el tema fundamental de la vida de Frankl de esta forma:
Para Frankl, como la espiritualidad es en esencia autotrascendencia, trae consigo la libertad humana. Pero no es libertad de sino libertad para. No somos libres respecto a nuestra naturaleza biológica, ya sean los im​pulsos instintivos, los legados genéticos o las funciones y disfunciones de 1 nuestro cerebro y nuestro cuerpo. Tampoco somos libres respecto al al​cance de las influencias sociales, de desarrollo y ambientales. Pero somos libres para tomar una postura hacia éstas, incluso en contra de éstas. So​mos libres para hacer lo que queramos con las cartas que nos han tocado, para elegir qué respuesta daremos a los acontecimientos del destino, pa​ra decidir qué causa o personas recibirán nuestra devoción.
Y esta libertad para implica una obligación para. Todos nosotros so​mos responsables de algo, de alguien. Utilizando nuestra libertad para ac​tuar con responsabilidad en el mundo, destapamos el sentido, el signifi​cado de nuestras vidas. Únicamente cuando nuestra voluntad de llenar de sentido nuestra vida se frustra nos dedicamos a la búsqueda de placer personal (Freud) o de éxito económico o social (Adler).
Cuando una persona ejerce libertad y responsabilidad espiritual, se produce una gran cantidad de efectos: tranquilidad, buena conciencia y satisfacción. Pero éstos se dan de forma natural, como subproductos, por así decirlo. Pero perseguirlos directamente haría su consecución im​probable o imposible, dijo Frankl. No hay nada como esforzarse por al​canzar la tranquilidad de espíritu para mantener los nervios a flor de piel. Concentrar nuestros esfuerzos para conseguir una buena concien​cia puede llevar a la hipocresía o a la culpa; o a ambas. Hacer de la salud nuestro principal objetivo podría llevarnos a algo parecido a la hipocon​dría. Para Frankl, éstos no son fines que hay que perseguir en sí, ni si​quiera para nuestro propio bien. En vez de ello, surgen como conse​cuencias naturales para las personas que viven por otra cosa, por algo más grande.16
Con mi mayor convicción, le transcribo las palabras del general Joshua Lawrence Chamberlain:
La inspiración de una causa noble que implique intereses humanos en toda su magnitud permite a los hombres hacer cosas que nunca ha​bían soñado que fuesen capaces de hacer, y que no eran capaces de hacer solos. La conciencia de pertenecer, fundamentalmente, a algo que está más allá de la individualidad; de formar parte de una personalidad que llega hasta no sabemos dónde, en el espacio y en el tiempo, engrandece el
352

EL 8° HÁBITO
corazón hasta el extremo del ideal del alma y forma el mejor de los caracteres.

Mi abuelo, Stephen L. Richards, fue uno de mis más influyentes mentores. Mi amor y respeto y admiración por él es infinito. Su vida estaba totalmente dedicada a servir a los demás. Los que le conocían le consideraban una de las personas más sabias que habían conocido. Concluyo con gratitud por el lema vital que compartió conmigo:
La vida es una misión y no una carrera, y el propósito de toda nues​tra educación y nuestro saber es que podamos representarle a Él y servir a esa misión de la vida en Su nombre y hacia Sus propósitos.
Preguntas y respuestas
P: ¿Por qué es el sacrificio tan importante para la autoridad moral?
R: El sacrificio significa en realidad renunciar a algo bueno por al​go mejor. Incluso se podría considerar una elevación del nivel. Cuan​do una persona tiene una visión que va más allá de ella misma, que se centra en una causa o proyecto importante al cual esa persona está conectada emocionalmente, entonces el verdadero camino más fácil es poner el servicio por encima de uno mismo. Para esa persona ello no representa un sacrificio. Para un observador externo parecería un sacrificio porque se está negando un bien actual. La felicidad es esen​cialmente una consecuencia de subordinar lo que queremos ahora a lo que querremos al final. En vez de ser el camino más difícil, el sa​crificio es el camino más fácil para alguien que está profunda, espiri​tual y emocionalmente conectado a una causa o a una vocación o al servicio de otra persona. El servicio por encima de uno mismo es la ética de todas las grandes religiones y de todas las filosofías y psicolo​gías que han perdurado. Albert Schweitzer dijo: «No sé cuál será vues​tro destino, pero una cosa sí sé: los únicos que serán realmente felices serán aquellos que hayan buscado y descubierto cómo servir».
P: El tópico de moda era antes la gestión de calidad total (TQM); luego fue el facultamiento, y hoy en día es la innovación. ¿Cuál será el de mañana?
R: Sugiero que sea la sabiduría. Si no se tienen principios en el centro del corazón y del alma de una persona y en las relaciones y Ia cultura de una organización, no se puede establecer una verdadera
UTILIZAR NUESTRAS VOCES CON SABIDURÍA [...]
353
confianza. Y sin verdadera confianza no puede haber facultamiento. Cuando las normas toman el lugar del criterio humano, no se puede cultivar un clima de innovación y creatividad; en vez de ello se fo​mentará la cultura del peloteo. Sin un alto grado de confianza y unas estructuras y sistemas alineados basados en un paradigma de abun​dancia, no se puede obtener una gestión de calidad total (TQM). Ne​cesariamente la era de la sabiduría, en mi opinión, seguirá a la era de la información, en la que la esencia del liderazgo será ser un líder ser​vidor.
P: Me gusta el concepto de una organización basada en prin​cipios. ¿Es posible trasladarlo a una comunidad?
R: Por supuesto. Si puede reunir a un número suficiente de perso​nas comprensivas que sean los líderes naturales y formales en la edu​cación, los negocios, el gobierno y otras profesiones, e incluso a per​sonas sin autoridad formal que tengan mucha autoridad moral y un gran interés, y consigue que se involucren en el proceso de enseñar los siete hábitos y los cuatro roles a organizaciones y familias en toda la comunidad, es increíble los muchos beneficios que se pueden conse​guir. Hemos hecho esto en muchas, muchísimas comunidades de to​do el mundo.
LAS VEINTE PREGUNTAS MÁS FRECUENTES
Pl: Me resulta casi imposible cambiar de hábitos. ¿Es eso ra​zonable? ¿Soy el único?
R: No está usted solo. Permítame explicarle por qué.
Quizá recuerde —o haya visto recientemente en un vídeo o alguna película— las imágenes que muestran el viaje a la luna del Apollo 11. Los que lo presenciamos estábamos completamente paralizados. Casi no dábamos crédito a nuestros ojos cuando vimos a unos hombres ca​minando sobre la luna.
¿A qué cree usted que se dedicaron más esfuerzos y energías en el viaje al espacio? ¿A recorrer cuatrocientos mil kilómetros hasta la lu​na? ¿A volver a la Tierra? ¿A girar alrededor de la luna? ¿A separar y acoplar los módulos lunares y de mandos? ¿A despegar de la luna?
No, a ninguna de estas cosas. Ni siquiera a todas ellas juntas. Fue a despegar de la Tierra. Se gastó mucha más energía en los primeros pocos minutos del despegue de la Tierra —en los primeros pocos kiló​metros de viaje— de la que se gastó en cuatrocientos mil kilómetros durante varios días.
La fuerza de gravedad en esos primeros pocos kilómetros era enorme. Se necesitó un ímpetu interno mayor que la fuerza de grave- dad y la resistencia de la atmósfera para poner la nave finalmente en órbita. Pero una vez que lo consiguieron, casi no se necesitó ninguna 'energía para hacer el resto de las cosas. De hecho, cuando se pregun- tó a uno de los astronautas cuánta energía se gastó cuando el módulo lunar se separó del módulo de mandos para bajar a inspeccionar la lu​na, contestó: «Menos de la que necesita el aliento de un bebé».
Este viaje lunar proporciona una impactante metáfora para des​cribir lo que se necesita para romper con los antiguos hábitos y crear unos nuevos. La fuerza de la gravedad de la Tierra se podría comparar a los hábitos profundamente arraigados, a las tendencias programa​das por la genética, el ambiente, los padres y otras figuras significan​tes. El peso de la atmósfera de la Tierra podría compararse a las cul​turas sociales y organizacionales más amplias de las que formamos
356

EL 8° HÁBITO
parte. Son éstas dos fuerzas muy poderosas y debe usted tener una vo​luntad interna más fuerte que estas dos fuerzas para que el despegue tenga lugar.
Pero una vez que sucede, se asombrará de la libertad que le da. Durante el despegue, los astronautas tienen muy poca libertad o po​der; todo lo que pueden hacer es seguir con el programa. Pero en cuanto se liberan de la fuerza de gravedad de la Tierra y de la atmós​fera que la rodea, experimentan una increíble oleada de libertad. Y tienen muchas, muchísimas opciones y alternativas.
Si simplemente inicia el camino de encontrar su voz e inspirar a los demás para que encuentren la suya y no se aparta de él, desarro​llará el poder de este nuevo hábito de crecer y cambiar en este mundo de hoy lleno de desafíos, complejidad y oportunidades.
P2: Por un lado estoy muy emocionado y muy intrigado por sus enseñanzas. Pero, por otro lado, me pregunto si realmente puedo hacerlo.
R: Eso es muy honesto por su parte, pero le sugiero que se haga dos preguntas antes de intentar abordar la pregunta de la competen​cia. La primera es: ¿Debería hacerlo? Ésta es una pregunta de valor. La segunda es: ¿Quiero hacerlo? Ésta es una pregunta de motivación y trata de su voz y su pasión exclusivas. Si puede contestar que sí a las dos preguntas, entonces plantéese la pregunta: ¿Puedo hacerlo? Ésta es una pregunta de competencia y trata de conseguir la capacitación y la educación adecuadas. No confunda las tres preguntas. No intente contestar una pregunta de valor con una respuesta de capacitación, una pregunta de motivación con una respuesta de valor o una pre​gunta de competencia con una respuesta de motivación. Piense clara y cuidadosamente en las tres preguntas: ¿Puedo hacerlo? ¿Quiero ha​cerlo? ¿Debería hacerlo? Manténgalas separadas para poder identifi​car el mejor punto de partida.
P3: ¿Por qué el liderazgo es un tema tan candente hoy en día?
R: La nueva economía está basada principalmente en el trabajo del conocimiento. Eso significa que la riqueza ha emigrado del dine​ro y las cosas a la gente, el capital tanto intelectual como social. De hecho, nuestra mayor inversión financiera recae en los trabajadores del conocimiento. El trabajo del conocimiento ha pasado del poten​cial de contribución aritmético al potencial de contribución exponen​cial y geométrico, y este tipo de capital intelectual y social es la clave para apuntalar u optimizar todas las otras inversiones. Es más, el es​tilo de gestión del control y los sistemas de «las personas como gasto» de la era industrial se están quedando cada vez más obsoletos y/o dis​funcionales a causa de las fuerzas competitivas del mercado. También
LAS VEINTE PREGUNTASHÍAS FRECUENTES 357
hay cada vez más conciencia de que la dimensión humana, especial​mente el nivel de confianza, es la raíz de todos los problemas. La par​te más manejable es la más difícil de manejar, y todo el mundo está empezando a saberlo. Ésa es la razón por la que el liderazgo es la ma​yor de las artes; es el arte de posibilitar.
P4: Todo esto me resulta muy idealista y moralista. Tal como están las cosas, no sé si algo de esto es posible.
R: La pregunta más profunda que se tiene que hacer es: ¿Hay es​pacio entre el estímulo y la respuesta? En otras palabras: ¿Tenemos verdadera y realmente el poder de elegir, sean cuales sean las circuns​tancias? Si puede contestar con sinceridad que sí a esta pregunta, se dará cuenta de que el idealismo es realismo. Las maravillas electróni​cas de hoy en día no se pueden «ver», pero aun así se puede confiar en ellas y se sabe que son reales. Antes de que se descubrieran o inventa​ran, no eran «reales», eran sólo meros constructos ideales. Cuando di​ce que estas cosas son demasiado moralistas, está hablando del bien y el mal. En el fondo de su corazón, usted sabe que hay una diferencia entre el bien y el mal y que, si elige el bien, se producen consecuencias diferentes a las que se producirían si eligiese el mal. Por eso estas ideas son idealistas y moralistas, cosas ambas que son muy realistas.
P5: Usted dice que la autoridad moral cultural es la forma más avanzada de autoridad moral. ¿Qué quiere decir con eso?
R: Tome, por ejemplo, la Declaración de Independencia de Esta​dos Unidos. Los sentimientos que hay en ese documento representan una autoridad con visión de futuro. La Constitución intentó institu​cionalizar los valores de que «todos los hombres son iguales al nacer» y de que «están dotados por su Creador de unos derechos inalienables entre los cuales están la vida, la libertad y la búsqueda de la felicidad».
La Constitución estaba alineada con la visión y con el sistema de valores de la Declaración de Independencia. La Declaración decía «to​dos» los hombres, pero las mujeres no tuvieron derecho al voto duran​te décadas; muchos de los fundadores tenían esclavos, pero la procla​mación de la emancipación no tuvo lugar hasta ochenta años después, y todavía hoy hay profundos focos de prejuicios raciales. La autoridad moral cultural siempre se desarrolla más despacio que la autoridad mo​ral institucionalizada o con visión de futuro. Pero, en última instan​cia, es la clave para desarrollar una sociedad armoniosa. La clave no está en el gobierno, que representa la fuerza o la ley, ni en los indivi​duos privados o en las organizaciones empresariales privadas, que re​presentan la libertad. Está dentro de los individuos y los grupos que adoptan significados y valores comunes que están realmente conecta​dos a sus corazones y mentes. Este nivel de voluntariado crea una so-
358

EL 8° HÁBITO
ciedad civil, que es la mejor tercera alternativa entre la ley y la liber​tad. Ésta es la asunción subyacente detrás del pensamiento y los es​critos de Adam Smith, autor de La riqueza de las naciones. Mucho an​tes de escribir este clásico escribió una obra titulada Teoría de los sentimientos morales. Este libro, que fue la base de sus obras poste​riores, incluida La riqueza de las naciones, se basaba en la idea de que la virtud y la buena voluntad intencionadas eran la base tanto del sis​tema económico de la libertad de empresa como del sistema político de una democracia representativa. Demostraba que si la virtud indivi​dual se deterioraba, ni el mercado libre ni la democracia podrían so​brevivir.
P6: Usted dice que uno de los problemas fundamentales es que estamos utilizando el modelo industrial en la era del traba​jador del conocimiento, pero ¿acaso no somos todavía una na​ción industrializada? Miremos donde miremos hay industria.
R: Eso es cierto, pero la naturaleza del trabajo de valor añadido en esas industrias lo realizan cada vez más trabajadores del conocimien​to, en vez de trabajadores manuales. Así pues, no estamos hablando de acabar con la industria. Estamos hablando de utilizar un paradig​ma de liderazgo diferente dentro de esas industrias. De hecho, este paradigma podría retroceder para instaurarse en la era agraria o granjera. Fuera de las ciudades hay granjas por todas partes. Aportan un valor añadido a través de los puntos fuertes de la era industrial y de la era de la información. Estamos hablando más bien de un esque​ma mental que de un ambiente físico.
P7: ¿Cómo crean codependencia las culturas autoritarias?
R: Piénselo bien. Si hay un líder autoritario que lo controla todo, ¿qué hacen los subordinados? Obedecen de la forma más pasiva posi​ble; esperan a que se les diga lo que han de hacer y hacen lo que se les ha dicho. El comportamiento confirma la percepción de que el líder autoritario sigue mandando y controlando, lo cual, a su vez, justifica la pasividad de los subordinados. En otras palabras, se convierte en una profecía que conlleva su propio cumplimiento. Todo esto impide el facuitamiento de las capacidades e inteligencia de las personas. Las infrautiliza. Las convierte en cosas que pueden ser administradas o controladas. El ciclo de codependencia alimenta una cultura politiza" da de peloteo en la que el bien está definido por la conformidad o por la lealtad y en la que el mal está en que te pillen.
Esta dinámica también produce un acuerdo disfuncional en el qUÉj la gente dice que sí cuando en realidad quiere decir que no. Elimina e conflicto saludable y genera resentimiento, ira, obediencia maliciosa falta de confianza, baja calidad y un trabajo pobre. Este tipo de sentí-
LAS VEINTE PREGUNTAS MÁS FRECUENTES 359
mientos sin expresar nunca llega a morir del todo; son enterrados vi​vos y salen a la luz de formas aún peores.
El líder autoritario toma entonces la responsabilidad de los resul​tados y se centra en la eficiencia; esto es, métodos, procesos y pasos de forma que las reglas empiezan a sustituir al criterio humano. Todo esto refuerza el concepto de liderazgo como posición, no como elec​ción; se convierte en parte del ADN cultural. Poco a poco se va ha​ciendo evidente la verdad de la afirmación de lord Acton de que «el poder corrompe y el poder absoluto corrompe absolutamente». Todo el mundo se sirve entonces sólo a sí mismo y subordina su integridad a complacer al jefe.
El problema es que, en la nueva economía, las culturas codepen-dientes institucionalizadas únicamente pueden sobrevivir a través de la ignorancia del mercado, los subsidios artificiales y el terror, o con una pesada tradición que se mantiene sólo porque la competitividad es también codependiente.
Todo este círculo puede romperlo una persona que vea el liderazgo como una elección, que empiece a convertirse en un «pequeño timón» de un círculo de influencia mayor y que se apoye en la pragmática de un mercado competitivo para romper el círculo vicioso. Este liderazgo representa la autoridad moral, que nace de elegir vivir según unos principios y que casi siempre implica alguna forma de sacrificio. Pero en una economía de mercado libre, se situará en primer lugar sencilla​mente porque es pragmático; funciona, produce más por menos.
P8: ¿Cómo encaja todo esto en una mala economía o, diga​mos, en una buena economía pero con una industria en declive?
R: Encaja mucho más, simplemente porque el mayor recurso es la capacidad creativa de la gente que piensa en terceras alternativas en momentos difíciles. Sin embargo, la tendencia natural es que la gente vuelva al modelo industrial transaccional de mando y control, que no se puede mantener a largo plazo. En una situación de crisis a corto plazo, en la que la cultura tiene un propósito común de supervivencia, el modelo autoritario podría levantar la empresa. Como dijo una vez Eisenhower: «No se le habla de democracia al hombre que está en las trincheras». Pero, al final, necesitará que todo el mundo se implique a fondo para que los cambios significativos sean sostenibles. Esto re​quiere un liderazgo de confianza y autoridad moral.
P9: ¿Cómo encajan los siete hábitos en los cuatro roles del li​derazgo? Hemos invertido gran cantidad de tiempo y dinero en el aprendizaje de los siete hábitos.
R: Recuerde que los siete hábitos están basados en unos princi​pios. Los siete hábitos son principios de carácter en forma de quién y
360
EL 8a HÁBITO
qué es uno; los cuatro roles son lo que hace uno para ejercer influen cia de liderazgo en una organización. Cuando pone los siete hábito en el contexto de los cuatro roles, representan el rol de modelado. Es to hace que los 7 hábitos sean estratégicos porque son el modelado que realiza mientras está poniendo en práctica los otros tres roles. Los principios subyacentes en los siete hábitos son como un profundo po​zo o acuífero que provee de agua a todos los otros pozos subterráneos como la gestión de calidad total (TQM), el facultamiento a los equi​pos, la innovación, etc.
PÍO: Los escándalos corporativos a menudo hacen a todo el negocio «culpable por asociación». Esto coloca en el punto de mira el tema del carácter. ¿Cómo se desarrolla el carácter perso​nal y cultural?; ¿cómo se puede evitar este tipo de problemas?
R: Tuve la oportunidad de trabajar acerca de lo que aconteció tras la catástrofe de Three Mile Island, los disturbios de Rodney King y el caso de Exxon Valdez y básicamente me encontré con que todos estos desastres eran agudas manifestaciones de un fenómeno cultural muy profundo, la punta del iceberg de la gente que hace las cosas mal, cie​rra, destruye las cosas, hace caso omiso de lo malo, luego la pillan y los medios lo difunden todo.
Creo que es una valiosa lección para todas las organizaciones. Analice lo que es más importante para usted: su visión y su sistema de valores. Vuelva a examinar todos sus procedimientos y prácticas, es​tructuras y sistemas, para ver si tienen institucionalizados esas visio​nes y valores. El feedback debería reflejar la opinión sincera de los consejeros, proveedores, clientes y la cadena de valor entera. No pue​de dejarse convencer de que no existen los problemas en los que se ha metido. Al final, las consecuencias se pagan. La lealtad no debe ser un valor más elevado que la integridad; de hecho la integridad es la leal​tad. Quiere que su médico le diga la verdad aunque no quiera oírla. Quiere que el médico sea fiel a su profesión siendo sincero con usted. Así pues, también con su organización, considérese un profesional cu​ya mayor lealtad es hacia los principios morales y profesionales, no hacia su institución. Ésta es la forma más clara de ser leal a su insti​tución.
La mejor forma que conozco de desarrollar carácter en una orga​nización no es ponerlo en una especie de hoja de notas en la que las personas se juzguen las unas a las otras, sino responsabilizar a la gen​te de los resultados, medidos con una tabla de resultados equilibrada, que requieran un mayor nivel de desarrollo del carácter. De esta for​ma no estará juzgando el carácter de alguien, sino que sólo le estará dando la responsabilidad que requiere el desarrollo del carácter.
LAS VEINTE PREGUNTAS MÁS FRECUENTES
361
P11: ¿Cómo se puede mantener una cultura positiva en la que y confianza después de una reducción de plantilla?
R: ¿Sabe usted por qué las culturas se deterioran después de una reducción de plantilla? Porque no se siguen los principios, las perso​nas no están implicadas, no están informadas y no saben quién va a ser el siguiente. No entienden los criterios que guían las decisiones que se van a tomar; puede que no estén muy enterados en términos económicos de la industria, la economía y la empresa. Personalmente he visto a muchas organizaciones pasar momentos muy difíciles que requerían decisiones muy difíciles pero que las tomaban de una for​ma asombrosamente basada en los principios. Con una comunicación transparente y abierta, con una implicación y una participación sin​cera y elocuente, adhiriéndose a un conjunto de valores fijos basados en los principios y yendo un paso más allá, la gente que se veía nega​tivamente afectada y sus familias sabían que la organización había ido más allá sólo por ellos, y la buena voluntad de la comunidad au​mentó.
P12: A menudo tenemos cursillos de desarrollo del liderazgo, sesiones fuera del trabajo, sesiones especiales, gente de fuera que viene a la organización a ayudarnos. Son muy útiles, nos ins​piran y nos levantan la moral, pero en pocos días todo vuelve a la normalidad. ¿Qué recomienda usted?
R: Saber y no hacer es no saber. Uno puede inspirarse y envalen​tonarse temporalmente con unos conocimientos y unas habilidades nuevos e importantes pero, si no los aplica, en realidad no los sabe. Si las estructuras y los sistemas del ambiente no le incentivan para que los aplique, no los aplicará y no los sabrá. Al final, este tipo de expe​riencias son contraproducentes y alimentan el cinismo en una cultu​ra. Los esfuerzos por cambiar y todas las nuevas palabras clave de la gestión pueden llegar a ser como una nube de algodón, que sabe bien durante un segundo y luego se evapora. La clave es coger el material, enseñarlo, debatirlo e intentar institucionalizarlo introduciendo los principios fundamentales en los procesos diarios de cómo se hace el trabajo diario y de cómo se recompensa a la gente. Entonces calará. Ya no será algo secundario; formará parte del bloque principal.
P13: ¿Y si el enfoque simplemente no funciona?
R: Si la gente no lo aplica, no funcionará. No hay ninguna fórmu​la mágica. Requiere mucho compromiso, paciencia y persistencia, so​bre todo al hacer cambios o transiciones de una actitud y conjunto de habilidades a otra actitud y conjunto de habilidades diferentes. Las herramientas asociadas serán de mucha ayuda pero, en última ins​tancia, la gente debe comprometerse a trabajar.
362

EL 8° HÁBITO
P14: ¿Cuál es la mejor forma de iniciar estos cambios, asu​miendo que ya los haya hecho dentro de mí mismo?
R: Si estuviera conduciendo un coche con el pie en el freno, ¿cuál sería la forma más rápida de avanzar: apretándolo o liberando el fre​no? Evidentemente, liberando el freno. De forma similar, con las cul​turas de las organizaciones, hay fuerzas conductoras y fuerzas de con​tención. Las fuerzas conductoras normalmente son las realidades lógicas y económicas, que serían el equivalente a pisar el pedal del acelerador. Las fuerzas de contención son normalmente culturales y emocionales y representan el freno. A través de las terceras alternati​vas y de la comunicación sinérgica, las fuerzas de contención se con​vierten en fuerzas conductoras. No sólo hará avances significativos, sino que éstos estarán apoyados culturalmente gracias a esta implica​ción y compromiso. La teoría del campo de fuerza de Kirk Lewin está implícita en esta respuesta.
P15: ¿Es todo este material nuevo? Llevo oyendo estas ideas desde que era joven. Las veo en todas partes de nuestra historia.
R: Eso es cierto. De hecho, para completar su observación, le diré que es a causa de una constitución basada en principios y a causa del mercado libre por lo que vemos la liberación del potencial humano en Estados Unidos, donde el 4,5 % de la población mundial produce casi un tercio de los bienes del mundo. La evidencia del poder de estos pa​radigmas y principios conlleva unos resultados espectaculares. Re​cuerde, los principios son universales e intemporales. Los principios más significativos son los que mejor aprenden o, mejor dicho, se ga​nan los granjeros, simplemente porque están cerca de la naturaleza y de las leyes o principios naturales. Saben que no se pueden amonto​nar en una granja como la gente intenta hacer en instituciones social-mente organizadas como las escuelas. El atletismo competitivo de pri​mer nivel es otra metáfora excelente porque, una vez más, no hay masificación. Hay que pagar un precio para participar.
El sentido común no es la práctica común. Por eso hay una nece​sidad de renovación y de volver a comprometerse y a restaurar la éti​ca del carácter y del liderazgo basado en principios.
P16: ¿Está este material basado en la investigación?
R: Si se refiere a estudios empíricos de doble validación, no; es de​cir, con la excepción de nuestros estudios científicos sobre las brechas de ejecución. Si se refiere a un análisis histórico, a una revisión de la bibliografía y a la utilización de una amplia investigación sobre la ac​ción, sí.
P17: ¿Qué organizaciones son modelos de este tipo de ideas?
R: Encontrará modelos en todos los campos del empeño humano-

LAS VEINTE PREGUNTAS MÁS FRECUENTES
363
Están por todas partes: organizaciones como la A. B. Combs School y el submarino USS Santa Fe, las encontrará allá donde vaya. La pre​gunta del millón es: ¿Cuánto poder tienen los trabajadores? ¿Cuánto enfocan y ejecutan las principales prioridades de la organización? Las empresas que analizó Jim Collins en su libro Good to great son orga​nizaciones poderosas con líderes humildes y ferozmente decididos que facultan mucho a sus subordinados. El facultamiento, evidente​mente, no es la solución a todo. La mayoría de las organizaciones de primer orden se han dirigido o se están dirigiendo hacia un cuadro de informes integral. Alinear las operaciones con la estrategia, con el mercado, requiere mucho criterio. Muchas organizaciones que antes tuvieron éxito están ahora en declive. Se necesita una vigilancia cons​tante a la hora de atraer y desarrollar a las mejores personas, de esta​blecer la ética del liderazgo en el ADN cultural, así como gran canti​dad de autoridad moral personal, con visión de futuro e institucional para seguir manteniendo el camino hacia la grandeza.
P18: ¿Es éste un material básicamente religioso?
R: Los principios tienen por definición una base moral y espiri​tual, pero no son exclusivos de ninguna religión en concreto. Yo los he enseñado por todo el mundo en el contexto de distintas religiones, y he citado sus distintos textos sagrados. Los principios son auténtica​mente universales e intemporales. Antes me sorprendía, pero actual​mente ya no, al ver lo que pasa cuando consigues implicar a la gente de cualquier lugar del mundo en cualquier ámbito de la organización en el desarrollo de su sistema de valores. Cuando el espíritu de una verdadera apertura y sinergia está presente, y cuando la gente está realmente informada, todos los valores seleccionados son esencial​mente los mismos. Se utilizan palabras diferentes, surgen prácticas diferentes que reflejan esos valores, pero el sentido subyacente siem​pre aborda las cuatro dimensiones de las que hemos hablado a lo lar​go de esta obra: la física/económica, la social o de las relaciones, la mental o del desarrollo del talento, y la espiritual, que tiene que ver tanto con el sentido como con la integridad. Si quiere tener una expe​riencia interesante, estudie las declaraciones de misión de unas cuan​tas organizaciones que hayan hecho esas declaraciones a través de la implicación y la identificación, a lo largo del tiempo. Utilizarán pala​bras diferentes, pero descubrirá que básicamente están diciendo lo mismo, aunque puede que no estén viviendo según esos principios.
P19: Estoy desanimado e impaciente. ¿Es quizá demasiado tarde para cambiar?
R: Gran pregunta. De hecho, creo que el problema fundamental que tiene la gente que duda de la validez de estas ideas no son las
364

EL 8' HÁBITO
ideas. Casi todo el mundo las encuentra razonables. El problema es que dudan de ellos mismos. Lo único que puedo decir es: empiece po co a poco y, en las pequeñas cosas, hágase promesas y cúmplalas. De​je que su conciencia le guíe sobre qué promesas debe hacer. Una vez que las haya hecho, por pequeñas que sean, cúmplalas. Poco a poco su sentido del honor será mayor que sus cambios de humor. Cuando vaya adquiriendo cada vez más sensación de autocontrol, autodomi​nio, seguridad y competencia, será capaz de hacerse promesas mayo​res y cumplirlas, adentrarse en nuevos campos, abandonar su zona se​gura y tomar más iniciativas. Recuerde la historia del árbol de bambú chino. Hay una especie de bambú chino que, cuando uno lo planta, no ve que crezca durante años. Sólo un pequeño brote, eso es todo. Uno lo abona, lo riega, lo cultiva y lo cuida y hace todo lo que puede para que crezca, pero no ve nada. En el quinto año, esta especie de bambú chino crece hasta veinticinco metros. En su etapa inicial, todo el cre​cimiento se produce bajo tierra, en la raíz. Luego, una vez que tiene las raíces bien colocadas, todo el crecimiento sale por encima de la tierra y se hace visible, demostrando a los cínicos todo el crecimiento que ha tenido lugar durante todo el tiempo. Del mismo modo, el nivel personal del desarrollo del carácter siempre precede al establecimien​to de confianza en las relaciones interpersonales, que precede a la crea​ción de una cultura en una organización que realmente ejecuta sus principales prioridades. Nunca es demasiado tarde. La vida es una mi​sión, no una carrera.
P20: ¿Cómo se sabe que sus enseñanzas funcionan?
R: En realidad sólo se sabe trabajando en ello. Saber y no hacer es en realidad no saber. Otra forma de comprobarlo es obteniendo los re​sultados pragmáticos que provienen de las personas a las que servi​mos —los clientes, propietarios, empleados o ciudadanos— y obte​niendo buena información sobre nuestro equipo y nuestra propia cultura. Al fin y al cabo, tengo más fe en el discernimiento a través de la conciencia, combinado con la observación y la medición, que en la observación y la medición sin discernimiento. Creo que la mayoría de las personas saben en su fuero interno muchas cosas que deberían es​tar haciendo y muchas cosas que no deberían estar haciendo. Si sen​cillamente actúan sobre ese saber, sus otras preguntas serán intras​cendentes. Al final, esas preguntas también obtendrán una respuesta, no sólo aprendiendo las respuestas sino ganándose las respuestas.
APÉNDICES
APÉNDICE 1
EL DESARROLLO DE LAS CUATRO INTELIGENCIAS/CAPACIDADES: UNA GUÍA PRÁCTICA PARA LA ACCIÓN
El desarrollo de la inteligencia física - IF
Empecemos por el cuerpo, por la inteligencia física (IF), ya que el cuerpo es el instrumento de la mente, el corazón y el espíritu. Si so​mos capaces de subordinar el cuerpo al espíritu —es decir, de subor​dinar nuestros apetitos y pasiones a nuestra conciencia— seremos dueños de nosotros mismos. Las personas que viven a merced de sus apetitos y pasiones, y no según su conciencia, no son capaces de en​tregarse. Su espacio entre el estímulo y la respuesta se reduce; pierden su libertad personal, al tiempo que creen estarla ejerciendo plena​mente. El cuerpo es un buen sirviente pero un mal amo.
La clásica expresión griega para designar el autodominio de la vi​da —«Conócete a ti mismo, domínate, entrégate»— ofrece una se​cuencia magnífica. A mi entender, disponemos de tres vías funda​mentales para desarrollar nuestra inteligencia física. En primer lugar, una nutrición sabia; en segundo lugar, ejercicio equilibrado y consis​tente; y en tercero, descanso adecuado, relajación, gestión del estrés y mentalidad de prevención.
Las investigaciones demuestran hoy en día
que la incapacidad de organizarse
eficientemente produce envejecimiento
prematuro, pérdida de la claridad mental e
incluso el bloqueo de nuestra inteligencia
innata. También lo inverso es cierto: a mayor
coherencia interna, mayor eficiencia en todos
los sistemas fisiológicos y mayor creatividad,
adaptabilidad y flexibilidad.1
DOC CHILDRE Y BRUCE CRYER
368

EL 8a HÁBITO
DESARROLLO DE LOS TRES PRINCIPALES COMPONENTES DE LA INTELIGENCIA FÍSICA
Una nutrición sabia
Ejercicio equilibrado y consistente
Descanso adecuado, relajación, gestión del estrés y mentalidad de prevención
Figura A1.1
En la mayor parte del mundo civilizado se han entendido y acep​tado ampliamente estas tres vías. Se trata, en efecto, de una cuestión de sentido común. Pero sentido común no es lo mismo que práctica común. Muy poca gente las pone en práctica.
En su celebrado libro, The power offull engagement, Jim Loehr y Tony Schwartz resaltan que la clave del alto rendimiento y la renova​ción personal está en la gestión de la energía, no del tiempo. Natural​mente, respetan la gestión del tiempo, pero explican que el principal criterio que debemos aplicar a la gestión de nuestro tiempo es el que define cómo gestionamos nuestra energía. Tras estudiar la naturaleza y las leyes naturales que gobiernan a toda la humanidad, destacan la importancia de respetar el ciclo que oscila entre actividad/rendimien​to y descanso/renovación. Aplican el método de la persona completa: cuerpo, mente, corazón y espíritu. Ambos autores destacan asimismo la importancia de los hábitos, que llaman rituales, para aumentar nuestra energía y capacidad de rendimiento.
Una nutrición sabia
Casi todos sabemos lo que debemos comer o dejar de comer. La clave está en el equilibrio. No tengo reparo alguno en reconocer que no soy un experto en nutrición, pero como casi todo el mundo, he si​do educado para saber que nuestros cuerpos y sistemas, incluido el sistema inmunológico, se vuelven más fuertes cuantos más cereales, verduras, frutas y proteínas bajas en grasas comamos. Cuando come​mos carne (y es mejor no excederse), nos conviene elegir carne con poca grasa. Por otro lado, las investigaciones revelan cada vez más

APÉNDICE 1
369
ventajas del consumo regular de pescado. Hay muchos tipos de comi​da (como gran parte de la comida rápida, las comidas procesadas y dulces), altas en grasas saturadas y en azúcar, que conviene probar só​lo muy de vez en cuando o, sencillamente, nunca. Pero, una vez más, recuerde: la clave está en el equilibrio y en la moderación. Aprenda a no ser indulgente consigo mismo y a no ponerse morado de comida. Aprenda, en otras palabras, a captar el momento en el que debe dejar de comer (cuando está satisfecho y siente que dentro de poco estará un poco demasiado lleno). Por último, beba mucha agua (entre seis y diez vasos diarios). De esa forma, se optimizan las funciones del cuer​po y se contribuye decisivamente al esfuerzo —dieta y ejercicio regu​lar— por mantener la forma física y un peso saludable.
También he llegado a creer en la eficacia y la sabiduría de los ayu​nos ocasionales, en perderse una o dos comidas para que descanse y se purgue todo el sistema digestivo. Pero mi propia experiencia me enseña que el mayor beneficio no es tanto físico como mental y espi​ritual. Casi todas las principales religiones enseñan que el ayuno es un instrumento para desarrollar mayores niveles de autodominio y auto​control, así como una conciencia más profunda de lo dependientes que somos.
Creo firmemente que cuando logramos controlar correctamente nuestros apetitos, mejoramos nuestra capacidad para controlar nues​tra pasiones y purificar nuestros deseos. Esto le procurará un verda​dero sentimiento de humildad y mayor perspectiva sobre las cosas realmente importantes de la vida.
También he conocido las consecuencias negativas de comer de​masiado, de las dietas extremas y de la ingesta irreflexiva de comida basura.
Mi mayor tentación me sobreviene en la carretera, cuando al final del día llego agotado al hotel y pido que me sirvan en mi habitación. En mis momentos de escasa lucidez y autoindulgencia, me doy cuen​ta de que mi mente, mi espíritu e incluso la calidad de mi sueño se ven alterados. El mítico entrenador Vince Lombardi solía decir: «El can​sancio nos convierte a todos en cobardes». No hay duda de que esto es cierto en mi caso, porque cuando estoy muy cansado tengo tendencia a caer en la autoindulgencia y eso afecta efectivamente a mi mente y espíritu durante un día o dos. Cuando subordinamos el cuerpo a la mente y al espíritu, es enorme el flujo de paz y confianza que liberan la disciplina y el autodominio. De hecho, cuando noto dolores de ham​bre que no están directamente relacionados con el hambre de verdad sino que responden, más bien, a la interrupción de una adicción al azúcar, me digo: «Nada sabe mejor que estar delgado». También me
370

EL 8* HÁBITO
imagino cómo estos «dolores de hambre» engullen las reservas de gra​sa. Cuando subordinamos el gusto a la nutrición reeducamos nuestras papilas gustativas para dar voz a los miles de millones de células que piden a gritos una correcta alimentación.
Pero en realidad, todo esto es de orden personal y cada cual debe decidir lo que entiende por nutrición sabia. Sí creo, en cambio, que casi cualquiera puede experimentar las enormes ventajas de ganar su batalla privada con el cuerpo. Esta victoria también repercute en nuestra capacidad para producir victorias públicas en nuestras rela​ciones con otras personas y reorientarnos hacia una vida de servicio y contribución.
Ejercicio equilibrado y consistente
Hacer ejercicio con regularidad —cardiovascular, fuerza y flexibi​lidad— mejora radicalmente tanto nuestra calidad de vida como nues​tra esperanza de vida. Nuestra sociedad ha adoptado estilos de vida cada vez más sedentarios e inactivos. Pero hay muchísimas maneras de hacer ejercicio de forma regular. Empiece poco a poco, lo impor​tante es que pueda resistir. Haga algo a diario o por lo menos entre tres y cinco veces por semana. Elija una actividad que le divierta y se adapte a sus necesidades y condiciones más propias. Consulte con su médico. Varíe el tipo de ejercicios, lo que le permitirá fortalecer di​versas partes de su cuerpo y evitará que se aburra o se harte de una única actividad. A mucha gente le encanta caminar, lo más vigorosa​mente posible. A otros les gusta correr, nadar, trabajar en el jardín o ir en bicicleta. Mucha gente aprovecha los equipos de gimnasios diseña​dos para un entrenamiento aeróbico/cardiovasvular como cintas ro​dantes, bicicletas estáticas, máquinas de subir escaleras, simuladores de remos, etc.
Levantar pesas, como otros ejercicios de fuerza, tiene muchos efectos positivos para personas de todas las edades: se mejora la fuer​za, la postura y la energía, se ralentiza y se detiene el deterioro de los huesos y se aumenta la capacidad corporal de quemar calorías.
Personalmente, no tengo suficientes palabras para expresar los efectos positivos que tiene para mí el ejercicio equilibrado y consis​tente. En mi opinión, la principal recompensa es de orden mental y espiritual, más que físico, aunque me impresionan los estudios que ilustran los efectos físicos positivos del ejercicio regular. El ejercicio aeróbico, en el que se emplean los grandes músculos de la pierna pa​ra fortalecer el corazón y los sistemas circulatorios, lo que a su vez
APÉNDICE 1
371
nos permite procesar oxígeno con máxima eficiencia, siempre ha sido la base de mi programa de ejercicios.
Mi ejercicio aeróbico preferido siempre ha sido correr, pero diver​sas actividades deportivas han dejado a mis rodillas fuera de comba​te, por lo que ahora tengo que recurrir a la bicicleta estática. Pero me he dado cuenta de que mientras pedaleo con la bicicleta también pue​do dedicarme a otras actividades. Puedo hablar con personas por te​léfono y llevar negocios, aunque sea jadeando como un Dark Vader frenético. Puedo mirar programas educativos o de entretenimiento por televisión. Puedo mantener interesantes conversaciones con mi mujer, hijos o amigos que estén haciendo ejercicio al mismo tiempo que yo. Nos animamos unos a otros o intercambiamos nuestras mejo​res ideas sobre lo que funciona o no.
También he llegado a creer firmemente en la importancia de los ejercicios de tonificación muscular y flexibilidad. Recuerdo a un en​trenador que me observaba hacer ejercicios depress banca. Lo que me dijo, fundamentalmente, es que llegara lo más lejos posible y entonces hiciera un último levantamiento. Le pregunté por qué y me respondió que los mayores avances se consiguen muy al final del ejercicio, cuan​do la fibra muscular está al límite de sus fuerzas y se rompe (dolor), tras lo cual se recompone y se refuerza en apenas cuarenta y ocho Éhoras. Para mí, fue una experiencia instructiva y fascinante, porque apenas me cansaba y sentía dolor quería parar. Pero el entrenador se paró a mi lado y me dijo: «Cuando no puedas más te sujetaré la ba-irra». Es una gran metáfora, que también sirve para describir las otras tres dimensiones de la vida. Cuando llegamos al límite de nuestras fuerzas, aumenta nuestra capacidad. Emerson lo ha expresado así: «Cuando nos empeñamos en seguir haciendo algo, se vuelve más fá-jcil, no porque la naturaleza de la cosa haya cambiado sino porque me-jora nuestra capacidad para hacerla».
Mi compromiso particular consiste en ejercitarme aeróbicamente entre cinco y seis días por semana; hacer ejercicios de tonificación muscular tres días por semana y alguna clase de stretching o de yoga para la flexibilidad seis días por semana. También Pilates me ayudó a fortalecer mis músculos internos. Cada persona debe estudiar su pro-Ipia situación y decidir lo que le parezca más acertado. Pero una vez más, estoy convencido de que el ejercicio mejora nuestro propio sen​tido del autocontrol y el autodominio, lo que enriquece nuestra vida de forma global y amplía verdaderamente el margen entre el estímulo y la respuesta.
Cuando pasaba semestres enteros dando clases en la universidad, solía animar a los estudiantes para que desarrollaran sus propios obje-
372

EL 8° HÁBITO
tivos particulares, aquellos concretos que quisieran cumplir durante el semestre correspondiente. La inmensa mayoría de los alumnos incluía la alimentación correcta y el ejercicio físico regular entre sus objetivos Esto es lo que yo llamaría un «acuerdo ganar/ganar» con los estudian​tes, y una vez lo asumían, eran plenamente responsables. También de​bían compartir todo lo que fueran entendiendo o aprendiendo a raíz de estas experiencias y autoevaluarse, teniendo en cuenta los objetivos asumidos. Esta evaluación se convirtió en una parte importante de la nota de la asignatura, de modo que tenían motivación tanto interna como externa. Algunos estudiantes no querían asumir esta faceta físi​ca. No había inconveniente. Tendrían que establecer y responder por otros objetivos que les pareciera que debían alcanzar.
No creería los resultados que consiguieron los estudiantes que lo​graron vencer su adicción al azúcar o a la comida basura y hacer ejer​cicio al menos treinta minutos tres días por semana. Cultivar estos hábitos y romper con los antiguos fue algo tan increíble e impactante que afectó todas sus relaciones. Se notó en su energía, en su agudeza intelectual, en sus estudios y en su sentido de autodominio. Al final del semestre, los alumnos que no habían seleccionado metas físicas escuchaban el relato de los que habían elegido y cumplido sus objeti​vos de domino físico y lamentaban no haber hecho lo mismo.
Párese un momento a pensarlo. Cualquier persona tiene una se​mana de 168 horas. Pero si afila la sierra físicamente, digamos que haciendo ejercicio equilibrado y consistente, aunque no sea más que durante dos o tres de estas 168 horas, experimentará el efecto positi​vo de estas dos o tres horas sobre las restantes 166, incluyendo la pro​fundidad y calidad de su sueño, y empezará a notar el tremendo efec​to y el poder que entra en su vida gracias a esta clase de autodominio.
El poder de la mente sobre el cuerpo.
Descanso adecuado, relajación, gestión del estrés y mentalidad de prevención
La obra del gran pionero y líder de la investigación sobre el estrés, el doctor Hans Selye, revela que hay dos clases de estrés: el distrés y el eustrés. El distrés se produce cuando odiamos nuestro trabajo, la pre​sión de la vida parece multiplicarse y nos sentimos víctimas. El eus​trés es el producto de la tensión positiva entre el punto en el que nos encontramos y el que queremos alcanzar (algún objetivo, proyecto o causa importante que realmente nos mueve y moviliza nuestros ta​lentos y pasiones; en dos palabras: nuestra voz). El doctor Seyle ha de-
APÉNDICE 1
373
mostrado, con sus interesantes investigaciones empíricas, que el eus-trés refuerza el sistema inmunológico y aumenta la longevidad, así co​mo la capacidad para disfrutar de la vida. Resumiendo, no debería​mos evitar el estrés, siempre y cuando se trate del tipo adecuado de estrés, el eustrés: nos fortalecerá y apuntalará nuestras capacidades. Como es natural, habrá que compensarlo y matizarlo con descanso adecuado y relajación, lo que se conoce como «gestión del estrés», o, más precisamente, «gestión del eustrés». Seyle explica que las muje​res viven aproximadamente unos siete años más que los hombres por razones psicológicas/espirituales y no fisiológicas. «El trabajo de una mujer nunca termina.»
En círculos médicos se acepta mayoritariamente que los estilos de vida por los que opta la gente son los causantes de dos enfermedades de cada tres. Estas opciones tienen que ver con la alimentación, el ta​baco, la falta de descanso y de relajación, el intento de quemar la vela por los dos extremos y una larga serie de abusos infligidos al cuerpo. Muchos médicos achacan diversas enfermedades a factores genéticos pero, como hemos señalado antes, siempre existe un espacio entre el estímulo y la respuesta y cuando la gente toma conciencia de él y de su propia capacidad para tomar decisiones basándose en determina​dos principios, no necesariamente desarrolla las enfermedades de su predisposición genética. Incluso la mayoría de casos de cáncer es cu​rable si se detectan en la primera o segunda etapa, antes de que se vuelvan agresivos.
La medicina moderna occidental se centra más en el tratamiento que en la prevención y suele seguir la pauta de una de estas dos cate​gorías: la química o la cirugía. Me gustaría que ese paradigma médi​co se hiciera más amplio, más profundo y complementario, con tera​pias alternativas de eficiencia empíricamente demostrable.
Me parece muy importante someterse a revisiones médicas fre​cuentes, al menos anuales, para que puedan tomarse decisiones acer​tadas sobre las tendencias o síntomas de enfermedad. Yo mismo ten​go un médico de tratamiento y otro de prevención, y tengo muchísimo respeto por ambos. He aprendido que el principio más fundamental es que debemos asumir la responsabilidad de nuestra propia salud. Debemos preguntar cosas, implicarnos, estudiar, pedir segundas opi​niones y buscar terapias alternativas en lugar de limitarnos a arrojar toda la responsabilidad de nuestra salud o bienestar sobre otra perso​na o profesión.
374

ÉL 8'HÁBITO
Descuidar el desarrollo y la salud del cuerpo
Piense simplemente en lo que pasa con las otras tres dimensiones cuando se descuida el cuerpo. No se trata sólo de la posibilidad de per​der nuestra buena salud sino también de la posibilidad de perder men​talmente nuestra concentración, nuestra creatividad, nuestra resisten​cia, nuestra fuerza, nuestro coraje, nuestra capacidad de aprender, nuestra retentiva. Por el contrario, cuando hacemos ejercicio, descan​samos y comemos como es debido, conservamos toda nuestra concen​tración y fuerza mentales, así como nuestra sed de aprendizaje.
Un hombre que cede a la tentación al cabo de cinco
minutos simplemente no sabe lo que hubiera pasat
una hora después. Por eso la gente mala, en cierto
sentido, sabe muy poco sobre la maldad. Al estar
siempre cediendo, ha vivido una vida protegida.2
c. s. lewis
¿Qué ocurre con nuestra inteligencia emocional, con nuestro co​razón, cuando descuidamos nuestro cuerpo, cuando nos sometemos a nuestros apetitos y pasiones? La paciencia, el amor, la comprensión, la empatia, la capacidad de escuchar y la compasión también quedan subordinados; se convierten en palabras huecas, sin sustancia ni san​gre que las impulse.
Mi propia experiencia me enseña que cuando me fijo y no cumplo un compromiso o una promesa en lo tocante a la dieta o el ejercicio fí​sico (o cualquier otra cosa), me vuelvo claramente menos sensible con las necesidades y sentimientos ajenos. Me siento más alterado y enfa​dado conmigo mismo y noto como pierdo integridad. Sólo cuando vuelvo sobre mis pasos, recupero la motivación, me decido y logro mantener mis promesas puedo llegar a olvidarme de mí mismo y em-patizar auténticamente con otras personas.
¿Qué le ocurre a nuestro espíritu, a nuestra paz mental? Afecta a nuestro deseo de ayudar, de colaborar, a nuestra capacidad de sacrifi​cio, de ponernos al servicio de un bien superior; nuestra conciencia se opaca y cede prácticamente a cualquier tentación. Cualquier pérdida de integridad personal hace que esté más pendiente de mí mismo, más egoísta. No obstante, constato que cuando me decido a vivir se​gún principios y según mi conciencia, recupero mi voluntad de ser útil y contribuir de formas significativas.
APÉNDICE 1
375
El autodominio y el desarrollo físico son fundamentales. También son algo muy concreto, sobre lo que podemos actuar de forma inme​diata. En este punto, tenemos acceso directo; podemos controlarlo. A medida que vamos dominando los apetitos del cuerpo y fortaleciendo su inteligencia, vemos cómo crece el espacio entre el estímulo y la res​puesta, con las ventajas indirectas que eso conlleva en términos men​tales, emocionales y espirituales.
He observado que la mayoría de la gente reconoce que pierde el rumbo de vez en cuando. Pero si atienden sinceramente al feedback de su cuerpo, mente, corazón y espíritu e introducen los cambios nece​sarios, pueden recuperar el rumbo. La mayoría de los aviones vuela casi todo el tiempo fuera de su ruta prevista, pero el piloto recibe un constante feedback a través de ciertos instrumentos que le ayudan a volver a su ruta aérea, con lo que casi todos los vuelos llegan a su des​tino de acuerdo con lo previsto en su plan de vuelo.
Si una persona escucha a su conciencia, ésta la orientará en estas tres direcciones. Y cuanto más le obedezca, más fuerte será, de modo que podrá progresar cada vez más hacia la entrega de sí mismo. Co​miendo inteligentemente, haciendo ejercicio, descansando y relaján​donos, profundizamos nuestras capacidades y fortalecemos el sistema inmunológico de nuestro cuerpo y su capacidad de reconstituirse; y lo que es más importante, liberamos las otras tres inteligencias presen​tes en nuestra mente, nuestro corazón y nuestro espíritu.
El desarrollo de la inteligencia mental (IM)
Propongo tres vías para desarrollar la IM o capacidad mental: en primer lugar, el estudio y la educación sistemáticos y disciplinados, que incluye el estudio de lo que queda fuera del perímetro de nuestro pro​pio campo; segundo, cultivar la autoconciencia, para que sea posible explicitar los supuestos y pensar «rompiendo los esquemas» y fuera de la zona de comodidad; en tercer lugar, aprender enseñando y haciendo cosas.
El estudio y la educación continuos, sistemáticos y disciplinados
Las personas que se han comprometido a aprender, crecer y mejo​rar de forma constante son las que desarrollan capacidades de cam​bio, adaptación y flexibilidad ante las realidades cambiantes de la vi​da y dotes productivas en cualquier ámbito de la misma. Nuestra
376

EL 8° HÁBITO
DESARROLLO DE LOS TRES PRINCIPALES COMPONENTES DE LA INTELIGENCIA MENTAL
Estudio y educación continuos, sistemáticos y disciplinados
Cultivar la autoconciencia (Explicar supuestos)
Aprender mediante la enseñanza y la práctica
Figura A1.2
única seguridad económica real radica en nuestra capacidad para res​ponder a las necesidades humanas. Cuanto peores sean las condicio​nes, más evidentes serán las necesidades. Nuestra seguridad no de​pende de nuestras organizaciones o trabajos; una simple innovación tecnológica podría convertirlos en irrelevantes. Pero si tenemos men​tes fuertes, activas, atentas, que crecen y aprenden, seremos capaces de acertar plenamente. Hace ya mucho tiempo que se ha dejado de creer que el coeficiente intelectual es una facultad inamovible. Cuan​to más se ejercite la mente, más fuerte será; cuanto más se atienda a la conciencia, más sensata será.
Tengo la firme convicción de que deberíamos alejar la televisión de nuestras vidas y volver a la lectura (y leer ampliamente, en profun​didad, fuera de nuestras zonas de comodidad y de nuestro ámbito profesional). Entre otras revistas, me gusta leer, por ejemplo, Scienti-fic American, The Economist, Psychology Today, Harvard Business Re-view, Fortune y Business Week. Mi esposa siempre me anima a leer más ficción, biografías y autobiografías, que constituyen el ámbito de sus principales intereses. Creo que es un consejo sensato. También re​cibo muchos libros que buscan promoción y he aprendido a leer con-ceptualmente estudiando el índice y asimilando el estilo del autor pa​ra descubrir dónde se expresan o resumen las ideas centrales. De esta forma, logro captar la esencia de muchos libros más o menos en un día.
Otro estilo de aprendizaje muy interesante y útil consiste en divi​dir las presentaciones que escuchamos o los libros que leemos en cua​tro secciones: en primer lugar, la intención; en segundo, la idea princi​pal; en tercero, la validación (es decir, las pruebas aportadas); y en
APÉNDICE 1
377
cuarto, la aplicación (es decir, ejemplos e historias). He constatado que ejercitar nuestra mente para pensar de esta forma al escuchar o leer procura una comprensión y un entendimiento asombrosamente buenos y precisos del material en cuestión (hasta el punto de que uno mismo casi podría repetir la presentación que acaba de escuchar co​mo si llevara mucho tiempo dedicándose a desarrollar esos conoci​mientos).
Lo fundamental es que cada persona decida por sí misma la me​jor manera de tener una educación continua. En la era del trabajador del conocimiento, ésta es una cuestión totalmente crucial. Todo el mundo debe preguntarse atentamente a qué dedica su tiempo y cuánto tiempo dedica a cada cosa. Lo siguiente es adquirir mucha disciplina mental. Rinde enormemente. La mayoría de la gente adu​ce que está tan ocupada que no tiene suficiente tiempo para leer o in​cluso estar con sus hijos. Sin embargo, hay sobradas pruebas de que la gente pasa cerca de la mitad de su tiempo dedicada a cosas sin im​portancia, por urgentes que sean. Pero cuanto más disciplina de​muestre una persona para concentrarse en las cosas verdaderamente importantes; cuanto mayor sea el sentimiento de «sí» que alienta en su corazón, más fácil le será decir «no» a las muchas distracciones que inevitablemente la asaltan, sin perder la sonrisa, la afabilidad y la jovialidad.
Cultivar la autoconciencia (explicitar los supuestos)
La autoconciencia supone las cuatro inteligencias y es un don ex​clusivo del hombre. En esencia, es otra palabra para designar el espa​cio entre el estímulo y la respuesta, el espacio que nos permite marcar una pausa y elegir una opción o tomar una decisión.
Cultivar la autoconciencia intentando entender o explicitar nues​tros supuestos, teorías y paradigmas implícitos es sin lugar a dudas una de las actividades más elevadas que tenemos a nuestro alcance. Siempre nos basamos en ciertos supuestos, que son de naturaleza muy implícita (no somos conscientes de estar dando por supuestas ciertas cosas), de modo que podemos dar grandes saltos cualitativos explicitándolos. Podemos aprender a pensar rompiendo los esquemas.
Permítaseme mencionar, a modo de ejemplo, una experiencia. Se trata del llamado ejercicio de los nueve puntos. Aunque ya haya parti​cipado anteriormente en este ejercicio, le animo a repetirlo para que observe la importancia que tiene explicitar supuestos y pensar rom​piendo esquemas.
378

EL 8" HÁBITO
Tome los nueve puntos de la ilustración y sin levantar su lápiz del papel, dibuje cuatro líneas rectas y conectadas entre sí que pasen por los nueve puntos (véase figura Al.3).
[image: image73.jpg]000
©00
©00

Figura A1.3
¿Tiene problemas? Si es así, vuelva a intentarlo, pero esta vez, piense rompiendo los esquemas. Probablemente haya dado por su​puesto que sus rectas debían permanecer dentro del cuadrado (de ahí viene la expresión «pensar rompiendo los esquemas»). Fíjese en lo que está haciendo en este preciso instante. Está pensando sobre su propio pensamiento. Ningún animal puede hacerlo. Por esa misma razón, ningún animal puede reinventarse a sí mismo. Usted puede y yo tam​bién. ¿Por qué? Porque podemos examinar nuestras premisas. Ahora, inténtelo de nuevo.
Observemos lo que ocurre si piensa rompiendo los esquemas. Vea-dibuje la primera línea hasta salirse del cuadrado (véase la figura Al.4).
Después, la segunda, la tercera y la cuarta (véase la figura Al .5).
[image: image74.jpg]

[image: image75.jpg]

Figura A1.4

Figura A1.5
APÉNDICE 1
379
De acuerdo. Le daré otro ejercicio. Dibuje una línea recta que pa​se por los nueve puntos. Ahora observe lo que está pensando. ¿Qué es lo que está dando por supuesto? Una línea recta que pase por los nue​ve puntos. No puede cambiar la disposición de los puntos. Tiene que pasar por los nueve puntos. ¿Qué está dando por supuesto?
El ancho de la recta (véase la figura A 1.6 en la página 381).
La autoconciencia implica las cuatro inteligencias y es un don ex​clusivamente humano. En el fondo, no es más que otra palabra para designar el espacio existente entre el estímulo y la respuesta, el espa​cio que permite hacer una pausa y elegir o tomar una decisión.
Permítame proponer varios métodos muy útiles para cultivar la autoconciencia. Mi hija Colleen debe haber escrito ya unos setenta diarios a partir de sus propias reflexiones y exclusivamente para sí misma. Escribir diarios la ha convertido en una observadora de su propia andadura en la vida y le ha permitido tomar decisiones basán​dose en sus observaciones. Ha podido desarrollar la capacidad de reinventarse a sí misma prácticamente en un abrir y cerrar de ojos, simplemente porque tiene una autoconciencia muy fuerte y profunda. También la he visto tomar decisiones importantes siguiendo las indi​caciones de su conciencia o de su inteligencia espiritual, subordinan​do tanto a la inteligencia mental como a la emocional, y descubrien​do al final que las tres se habían armonizado.
El ejercicio de poner por escrito nuestras ideas es agotador, pero poderoso y clarificador. Un error del que se aprende se convierte en un éxito. En este sentido, puede decirse que no hay fracasos definiti​vos; tan sólo experiencias instructivas de las que hay que hacer buen uso en la vida.
Otra forma eficaz de desarrollar la conciencia del yo y de los de​más y de explicitar supuestos es sondear la reacción de otras perso​nas. Todos tenemos puntos ciegos. Algunos resultan literalmente pa​ralizantes para nuestra efectividad. Pero si cultivamos el hábito, ya sea formal o informalmente, de sondear la reacción de otras personas —personas que nos resultan cercanas, con las que vivimos y trabaja​mos— aceleraremos nuestro crecimiento y nuestro desarrollo. Algo así ocurre con las personas que se dedican a analizar los mercados y toman como referencia a sus competidores de primer nivel mundial, en lugar de hacerlo con sus competidores locales o regionales. Esto nos suele proporcionar información sobre puntos ciegos que también lo son para terceras personas.
Muchas personas, entre las que me incluyo, ven en la oración sin​cera, la oración reflexiva una forma de intuir la dirección de la con​ciencia y de percibir la vida como una misión, una oportunidad para
380
EL 8a HÁBITO
guiar y contribuir. La oración también puede infundir fuerzas y cora​je para tomar distancia, reconocer errores ante terceros, perdonar comprometerse y, finalmente, recuperar el rumbo.
Aprender mediante la enseñanza y la práctica
Vuelva al capítulo 3. En resumen, prácticamente todo el mundo reconoce que la mejor forma de aprender es enseñar a otros y que el aprendizaje se interioriza cuando se lo vive. Saber y no hacer es, en realidad, no saber. Aprender y no hacer no es aprender. En otras pala​bras, entender algo y no aplicarlo es tanto como no entenderlo. Sólo en el hacer, en la puesta en práctica, se interiorizan el saber y el en​tendimiento.
Descuidar el desarrollo mental : '
;
El mundo en el que vivimos se caracteriza tanto por la complejidad como por la velocidad digital. Los mercados y la tecnología se globali-zan. Un nuevo tipo de terrorismo —un terrorismo de efectos poten-cialmente devastadores a escala mundial— infunde miedo en casi cual​quier corazón. Comunidades enteras viven inmersas en la confusión y el vértigo de valores. Las familias nunca habían estado tan estresadas. Nuestra herramienta para encarar estos desafíos es la mente, el poder de pensamiento. Si se lo descuida, el propio cuerpo sufrirá. Como es​cribió alguien, «si la educación le parece cara, pruebe con la ignoran​cia». El imperativo moral de la vida es: crece o muere. La vida media de muchas profesiones sólo dura unos pocos años. Si transferimos la responsabilidad de nuestro desarrollo mental a la organización en la que trabajamos, nos volvemos paulatinamente codependientes y pode​mos quedar profesionalmente desfasados. Esto reduce nuestra capaci​dad de ganar dinero; puede hacernos perder nuestros trabajos. Nues​tro cuerpo se deteriora rápidamente; nos morimos antes.
¿Qué impacto tiene sobre el corazón, sobre las relaciones, el hecho de descuidar la mente y su constante desarrollo? Nos van dominando la ignorancia, los prejuicios y nos dejamos llevar por los estereotipos y las etiquetas. Esto puede conducir a un pensamiento muy provin​ciano o incluso al narcisismo y la paranoia. Toda nuestra visión del mundo se vuelve miope, estrecha y egocéntrica.
¿Qué consecuencias tiene que soportar el espíritu cuando dejamos de aprender? La conciencia se insensibiliza, pierde facultades y queda
APÉNDICE 1

381
finalmente reducida al silencio, porque lo que nos dice constante​mente es que sigamos aprendiendo y creciendo. Perdemos la visión de la vida y la lucha por encontrar nuestra voz; ambas son fuentes pri​migenias de nuestra pasión por la vida. La literatura sapiencial nos parece aburrida y poco sugerente, incluso insignificante.
[image: image76.jpg]000
00O
© 00

Figura A1.6

El desarrollo de la inteligencia emocional (IE)
Curiosamente, si examina con atención la bibliografía sobre inte​ligencia emocional, notará que ésta plantea, en primer lugar, la tras​cendental importancia de la IE en la efectividad de largo plazo, y en segundo lugar, que la IE se puede desarrollar. Pero curiosamente, dice muy poco sobre cómo se puede desarrollar.
LOS CINCO PRINCIPALES COMPONENTES DE LA INTELIGENCIA EMOCIONAL
Autoconciencia
Motivación personal
Autodisciplina
Empatia
Habilidades sociales
Figura A1.7
382

EL 8" HÁBITO
Los cinco componentes primordiales comúnmente aceptados de la inteligencia emocional son la autoconciencia, es decir, la capacidad de reflexionar sobre la propia vida, creer en el autoconocimiento, usar ese conocimiento para mejorarse y vencer o compensar la debilidad; se​gundo, la motivación personal, que trata de lo que realmente entusias​ma a la gente (la visión, los valores, los objetivos, las esperanzas y las pasiones que configuran sus prioridades); tercero, la autodisciplina, o capacidad de encaminarse hacia el cumplimiento del proyecto y valores personales; cuarto, la empatia, es decir, la capacidad de ver cómo los de​más ven y sienten las cosas; y quinto, las habilidades sociales y comuni-cacionales, que se refieren a la forma que tienen las personas de resol​ver sus diferencias, solucionar problemas, generar soluciones creativas e interactuar óptimamente para promover sus proyectos comunes.
[image: image77.jpg]jabito

PRINCIPIOS ENCARNADOS EN LOS 7 HABITOS
Hébi |

© Sea proactivo

Responsabilidad/iniciativa

© Empiece con un fin en mente

Visién/valores

© Establezca primero lo primero Integridad/ejecucion

@ Piense en ganar/ganar

Respeto/beneficio mutuos |

© Procure primero comprender,
y después ser comprendido

Comprensién mutua

0 La sinergia

Cooperacién creativa

@ Afile la sierra

Renovacién

Figura A1.8
Estoy profundamente convencido de que los siete hábitos de la gen​te altamente efectiva ofrecen el mejor camino, el más sistemático, para desarrollar estas cinco dimensiones de la IE. Como mencioné en el ca​pítulo 8, no puedo tratar aquí adecuadamente el tema de los hábitos de una forma que realmente impacte; es mejor experimentarlos directa​mente en el libro. Pero bajo estas líneas encontrará una tabla con el principio subyacente o esencia de cada uno de los siete hábitos. Tam​bién puede revisar nuevamente el breve resumen de los siete hábitos en el capítulo 8.
APÉNDICE 1

383
EL DESARROLLO DE LAS CUATRO DIMENSIONES DE LA IE A TRAVÉS DE LOS SIETE HÁBITOS
Consideremos cómo se relacionan los cinco elementos de la inte-I ligencia emocional con estos siete hábitos:
[image: image78.jpg]DESARROLLO DE LOS CINCO PRINCIPALES

COMPONENTES DE LA INTELIGENCIA
EMOCIONAL

Autoconciencia @ Sea proactivo

Motivacién personal @ Empiece con un fin en mente

© Establezca primero lo primero
@ Afile la sierra

Autodisciplina

Empatia © Procure primero comprender,
y después ser comprendido

@ Piense en ganar/ganar

@ Procure primero comprender,
y después ser comprendido

0L sinergia

Habilidades sociales

Figura A1.9
Autoconciencia
: ■
:
Una conciencia del yo, de nuestra libertad y poder de elección, es el núcleo del primer hábito: Sea proactivo: dicho de otro modo, usted es consciente del espacio entre el estímulo y la respuesta, es conscien​te de su herencia genética, biológica, de su educación y de las fuerzas ambientales de su entorno. Contrariamente a los animales, sabe to​mar decisiones sensatas sobre estas cuestiones. Siente que es o puede llegar a ser la fuerza creativa de su propia vida. Ésa es su decisión más fundamental.
384

EL 8° HÁBITO
Motivación personal

La motivación personal es la base de estas decisiones. Esto signifi​ca: usted es quien decide sus principales prioridades, metas y valores; de este asunto trata, en esencia, el segundo hábito. Empiece con nry fin en mente. Esta decisión de dirigir su propia vida es su principal decisión.
Autodisciplina
La autodisciplina es otra forma de expresar Establezca primero lo primero (tercer hábito) y Afile la sierra (séptimo hábito). En otras pa​labras, una vez decididas sus prioridades, pasa a vivir según ellas; se trata del hábito de la integridad, del autodominio, de hacer lo que se ha propuesto; de vivir según sus valores. Entonces, renuévese cons​tantemente a sí mismo. Las estrategias de ejecución y las decisiones tácticas son sus decisiones secundarias.
Empatía
La empatía es la primera mitad del quinto hábito: Procure prime​ro comprender, y después ser comprendido. Se trata de aprender a trascender su propia autobiografía y llegar a las mentes y corazones de otras personas. Se trata de adquirir gran sensibilidad social y con​ciencia de la situación antes de intentar que los demás lo entiendan a uno, de influir sobre ellos, de decidir o juzgar.
Habilidades de comunicación social
La combinación de los hábitos cuarto, quinto y sexto constituye las habilidades de comunicación social. Piensa en términos de benefi​cio mutuo y de respeto mutuo (cuarto hábito: Piense en ganar/ganar), se esfuerza en pos del entendimiento mutuo (quinto hábito: Procure primero comprender, y después ser comprendido) a fin de propiciar una cooperación creativa (sexto hábito: La sinergia).
Tengo que reconocer otra vez que he establecido las conexiones entre los siete hábitos y el desarrollo de estas cinco dimensiones de la inteligencia emocional de forma muy somera. Si tiene verdadero inte​rés en desarrollar una mayor IE, le recomiendo que estudie y se es-
APÉNDICE 1
385
fuerce sinceramente por aplicar los principios que componen Los 7 hábitos de la gente altamente efectiva. Y lo hago sin el menor deseo de publicitar mi propia obra, sino más bien convencido del poder de los principios universales, eternos y evidentes que contiene; principios de los que no puedo apropiarme, ya que pertenecen a toda la humanidad y están presentes en cada nación, sociedad, religión o comunidad que haya salido adelante y prosperado.
Descuidar la inteligencia emocional
Los autores Doc Childre y Bruce Cryer describen el impacto que tiene el hecho de no escuchar la voz inteligente del corazón sobre el cuerpo. «El rendimiento de la inteligencia disminuye cuando hay frustración, ansiedad o confusión interior. Semejantes estados emo​cionales provocan incoherencias en el funcionamiento rítmico y eléc​trico del corazón, y minan la eficiencia neurológica. Es uno de los mo​tivos por los que gente inteligente comete estupideces. Cuando usted ha convertido la coherencia interna en una de sus prioridades diarias, gana tiempo y energía». También explican que «debilitamos nuestro sistema inmunológico cuando actuamos en contra de nuestros valores más profundos o de nuestra conciencia, que en cambio gana fuerzas cuando sentimos y expresamos amor o atención. La organización HeartMath ha demostrado científicamente esta relación tanto en el plano de la inmunidad personal (¿nunca se ha enfermado después de una gran pelea o al enterarse de que se había cancelado el proyecto clave en el que llevaba meses trabajando?) como en el plano organi-zacional, que describen como un virus emocional que mina el espíri​tu, la vitalidad y la moral organizacional».3
Si descuidamos el desarrollo de nuestra inteligencia emocional por carecer de la autodisciplina necesaria para conseguir las victorias privadas que conducen a las victorias públicas, viviremos traumas emo​cionales, estrés y emociones negativas y perturbadoras como la ira, la envidia, la codicia, los celos y la culpa irracional. Cuando una relación fundamental se tensa, se rompe o se violenta, el cuerpo se resiente y el sistema inmunológico se debilita. Se padecen dolores de cabeza y en​fermedades psicosomáticas de muchas clases. Las mentes caen a me​nudo en la depresión, se descentran, se distraen y pierden la capaci​dad de pensar abstracta, atenta, analítica y creativamente. También el espíritu se deprime y se desanima. Muchas personas se sienten de​samparadas, sin esperanza, victimizan y en algunos casos llegan a un extremo tal de desesperación que piensan en el suicidio. Eso es lo que
386

EL 8° HÁBITO
hace tan importante tejer constantes relaciones con otras personas y con nosotros mismos.
El desarrollo de la inteligencia espiritual (ÍES)
El fin de la educación es un hombre hecho y
derecho, tanto en competencia como en conciencia.
Pues generar una competencia sin impartir una
orientación adecuada para el uso de esa
competencia constituye una educación deficiente.
Por lo demás, sin la presencia de la conciencia, la
competencia terminará desintegrándose.
JOHN SLOAN DICKEY
Propongo tres fórmulas para desarrollar la inteligencia espiritual: en primer lugar, la integridad (ser fiel a los principales valores, convic​ciones y conciencia y tener una conexión con lo Infinito); segundo, sentido (tener un sentido de lo que se puede aportar a personas y cau​sas); y, tercero, voz, alineando nuestro trabajo con nuestros talentos o dones, y nuestra vocación.
[image: image79.jpg]|E) | DESARROLLO DE LOS TRES PRINCIPALES

/ | COMPONENTES DE LA INTELIGENCIA ESPIRITUAL

Integridad

(fidelidad a los propios valores mds elevados y conclencio)

1 Sentido

(un sentido de la contribucién a las personas y a las causas)

con la vocacién y dot

oles) |

Figura A1.10
Integridad: hacer y mantener promesas
La mejor manera de desarrollar la integridad es empezar poco a po​co, haciendo promesas y respetándolas. Hágase una promesa que a otra gente pueda parecerle pequeña e insignificante pero que a usted le
APÉNDICE 1
387
exija un verdadero esfuerzo respetar: hacer ejercicio diez minutos, no comer tal postre, ver una hora menos de televisión al día y leer un ca​pítulo de tal libro, expresar su agradecimiento a alguna persona por carta, expresar su agradecimiento en persona, rezar a diario, pedir perdón o leer literatura espiritual diez minutos al día.
La cuestión es que cuando promete algo y lo mantiene aumenta su capacidad de hacer y mantener promesas mayores. Siga por ese ca​mino y en poco tiempo su sentido del honor será más fuerte que sus estados de ánimo. Desarrollará integridad personal —eso significa que está integrado—, lo que será para usted una gran fuente de poder. Es verdaderamente como encender un modesto fuego hasta que se convierta en una gran hoguera.
Integridad: educar su conciencia y obedecerla
Quizá la forma más convincente de desarrollar la inteligencia es​piritual es educar su conciencia y obedecerla. Madame de Stael lo ex​presó de la siguiente manera: «La voz de la conciencia es tan delicada que resulta fácil ahogarla, pero es también tan clara que resulta impo​sible confundirla». Cuando se empieza a estudiar la literatura sapien​cial de nuestra tradición o las vidas de personas que han inspirado y elevado nuestra vida, aparece la voz de la conciencia para orientarla y dirigirla. Es una voz serena, suave. Y ocurre literalmente lo que cuen​ta C. S. Lewis: «Cuanto más sigues el dictado de tu conciencia, más te pide». No sólo nos pide cosas sino que también amplía nuestras capa​cidades, inteligencias y contribuciones. Nuestros talentos se duplican cuando usamos inteligentemente los talentos que hemos recibido.
Encontrar el sentido y la propia voz
Este tema es, por supuesto, la idea central de este libro y se arti​cula con todo lo demás. Pero una forma sencilla de encontrar la pro​pia voz, como se ha dicho con anterioridad, consiste simplemente en preguntar qué me exige mi actual situación vital; qué debería hacer te​niendo en cuenta mis responsabilidades, preocupaciones y guías ac​tuales; cuál sería ahora el acto más inteligente. Cuando vivimos real​mente atentos a las respuestas de nuestra conciencia, el espacio se amplía y la conciencia se vuelve más audible.
388

EL 8° HÁBITO
Mi objetivo en la vida es unir
Mi pasatiempo y mi vocación
Como mis ojos se hacen uno en la vista.
Sólo donde el amor y la necesidad son una misma cosa
Y, el trabajo es un juego de apuestas mortales,
Ims acciones realmente se hacen
Por el cielo y el futuro."
ROBERT FROST
Otra forma muy destacada de encontrar su sentido de la voz o vo​cación se da cuando está seleccionando una carrera, trabajo o causa a la que dedicarse. Recuerde las preguntas fundamentales que repre​sentan las cuatro inteligencias: cuerpo, mente, corazón y espíritu. ¿Qué me gusta de verdad de lo que sé hacer bien? ¿Debería hacerlo? ¿Puedo ganarme la vida con eso? ¿Puedo aprender a hacerlo mejor? ¿Estoy dispuesto a pagar el precio del aprendizaje? Jim Collins, en su concluyente libro Good to great, anima a las personas, así como a las organizaciones, a preguntarse lo siguiente: ¿En qué actividad puedo ser el mejor del mundo? Conozco al menos una de las respuestas co​rrectas que vale para todos aquellos que somos padres. Si nos lo pro​ponemos, podemos ser los mejores del mundo criando a nuestros pro​pios hijos. Nadie se preocupa por ellos como nosotros.
Dentro de cien años, no importará qué clase de coche haya
conducido, en qué tipo de casa haya vivido, cuanto dinero haya
tenido en mi cuenta bancaria ni el aspecto de la ropa que haya
llevado. Pero el mundo será un poco mejor si fui importante en la
vida de un niño.

ANÓNIMO

Descuidar, ignorar o violentar nuestra inteligencia espiritual
¿Qué le pasa al cuerpo cuando nuestra conciencia y nuestra inte​gridad sufren alguna violencia? Suele notarse en la cara de las perso​nas, en sus ojos. A menudo, descuidan sus cuerpos. Suele ser gente apagada, cuando no totalmente exhausta. Sus mentes están a menudo llenas de racionalizaciones, que vienen a ser mentiras racionales que uno mismo se cuenta. Se sienten culpables, una emoción muy saluda-
APÉNDICE 1
389
ble en casos de genuina violación de la integridad y la conciencia. No tienen paz. Tienen problemas de juicio. La Universidad de California de Berkeley resumía algunas de sus investigaciones con la expresión: «Hacer las cosas bien es estar bien».
¿Qué le pasa al corazón? Estas mismas personas pierden el con​trol sobre sus emociones, su capacidad para entender a los demás, empatizar con otros. Su capacidad de sentir compasión o amor por otros se reduce significativamente.
Cuando un hombre se vuelve más bueno, entiende cada vez
con mayor claridad la maldad que aún lleva dentro. Cuando un
hombre se vuelve más malo, cada vez entiende menos su propio
mal. Un hombre moderadamente malo sabe que no es muy
bueno; un hombre auténticamente malo se cree bueno. En
realidad, es una cuestión de sentido común. Usted comprende
su sueño cuando está despierto, no mientras duerme. Puede
detectar errores aritméticos mientras su mente trabaja
correctamente; pero no puede verlos mientras los está
cometiendo. La gente buena sabe lo que son el mal y la maldad;
la gente mala no sabe ni una cosa ni otra.
c. s. lewis
APÉNDICE 2
REPASO BIBLIOGRÁFICO A LAS TEORÍAS DEL LIDERAZGO
A lo largo del siglo xx surgieron cinco grandes teorías del lideraz-go. Son las teorías del rasgo, conductista, de la influencia del poder, situacional e integrativa. Las teorías del liderazgo «del Gran Hom​bre», que hasta 1990 dominaban todos los debates, originaron las teo​rías de liderazgo del rasgo. Ciertos teóricos reaccionaron privilegian​do los factores situacionales y ambientales. Por último, aparecieron teorías de integración centradas en personas y situaciones, el psicoa​nálisis, el rol, el cambio, los objetivos y las contingencias. De 1970 en adelante, las teorías de liderazgo se desarrollaron en torno a alguna de estas teorías fundamentales.
Teorías del liderazgo: bibliografía
Teoría

Autores representativos

Resumen
Teorías del Gran Hombre
Teorías del rasgo

Dowd (1936)
L. L. Barnard (1926); Bingham(1927); Kilbourne (1935); Kirkpatrick y Locke (1991);KohsyIrle (1920); Page (1935); Tead (1929)

Historia e instituciones sociales marca​das por el liderazgo de grandes hombres y mujeres (por ejemplo, Moisés, Maho-ma, Juana de Arco, Washington, Gan-dhi, Churchill, etc.). Dowd (1936) soste​nía que «no existe nada parecido a un liderazgo de las masas. Los individuos de cualquier sociedad ostentan grados diversos de inteligencia, energía, fuerza moral y sea cual sea el rumbo que, bajo determinadas influencias, tomen las ma​sas, siempre están lideradas por una mi​noría superior».
El líder presenta rasgos y características superiores que lo diferencian de sus se​guidores. Las investigaciones de las teo​rías del rasgo planteaban estos dos inte​rrogantes: ¿Qué rasgos distinguen a los líderes de las demás personas? ¿Qué al​cance tienen estas diferencias?
392

EL 8° HÁBITO
Teorías del liderazgo: bibliografía (continuación)
Teoría

Autores representativos

Resumen
Teorías situacionales Bogardus (1918);
El liderazgo depende de las exigencias
Hersey y Blanchard
que plantea una situación: los factores
(1972); Hocking
situacionales y no la herencia de la per-
(1924); Person (1928);
sona son lo que determina qué persona
H. Spencer
termine imponiéndose como líder. La
aparición de un gran líder depende del

momento, el lugar y las circunstancias.
Teorías
de situación
personal
Teorías psicoanalíticas

Barnard (1938); Bass (1960); J. F. Brown (1936); Case (1933); C. A. Gibb (1947, 1954); Jenkins (1947); Lapiere (1938); Murphy (1941); Westburgh (1931).
Erikson(1964);Frank (1939); Freud (1913, 1922); Fromm (1941); H. Levison (1970); Wolman (1971).

Las teorías de la situación personal son una combinación de la teoría del lide​razgo del Gran Hombre, la teoría del rasgo y la teoría situacional. Sus investi​gaciones concluían que el estudio del li​derazgo debía incluir aspectos afectivos, intelectuales y de acción, así como las circunstancias particulares en las que opera el individuo. Estas circunstancias eran: (1) rasgos personales, (2) naturale​za del grupo y de sus miembros y (3) acontecimientos a los que debe enfren​tarse el grupo.
Las funciones del líder como figura pa​terna: una fuente de amor y temor, como encarnación del superyo; el desahogo emocional de las frustraciones y agresio​nes destructivas de los seguidores.
Teorías humanísticas

Argyris (1957, 1962, 1964);Blakey Mouton(1964, 1965); Hersey y Blanchard (1969, 1972); Likert (1961, 1967); Maslow (1965); McGregor (1969, 1966).

Las teorías humanísticas tratan del de​sarrollo del individuo en organizaciones efectivas y unidas. Los defensores de es​te enfoque teórico sostienen que los se​res humanos son, por naturaleza, seres motivados, y las organizaciones, por na​turaleza, estructuradas y controladas. En su opinión, la función del liderazgo es modificar las restricciones organiza-cionales y proveer libertad a los indivi​duos, a fin de que realicen plenamente su potencial y contribuyan a la organi​zación.
Teoría del rol del líder

Homans (1950); Kahn Las características del individuo y las
y Quinn (1970); Kerr exigencias de la situación interactúan,
y Jermier (1978);
de tal modo que uno o unos pocos indi-
APÉNDICE 2

393
Teorías del liderazgo: bibliografía (continuación)
Teoría

Autores representativos

Resumen
Path-Goal Theory
(Teoría
de la consecución
de objetivos)
Teoría
de la contingencia
Liderazgo cognitivo: el Gran Hombre del siglo xx

Mintzberg (1973); OsbornyHunt (1975)
M. G. Evans (1970); Georgopoulos, Mahoney y Jones (1957), House (1971); House y Dessler (1974)
Fiedler(1967), Fiedler, Chemers y Mahar(1976)
H. Gardner(1995); J. Collins (2001)

viduos pueden erigirse en líderes. Los grupos se estructuran en función de las interacciones de los miembros del gru​po y éste pasa a organizarse de acuerdo con los diferentes roles y posiciones. El liderazgo corresponde a uno de esos ro​les y se supone que la persona que ocu​pa esa posición debe comportarse de forma distinta a los demás miembros del grupo. Los líderes se comportan en función de cómo perciban su rol y de lo que esperen de ellos los demás. Mintz​berg definió los siguiente roles de lide​razgo: líder figurativo, líder de enlace, supervisor, difusor, portavoz, emprende​dor, moderador de conflictos, asignador de recursos, y negociador.
Los líderes refuerzan el cambio entre sus seguidores mostrándoles los com​portamientos (los caminos) que pueden ser útiles para alcanzar sus objetivos. Los líderes también clarifican las metas de los seguidores y les animan a conse​guir buenos resultados. El cómo los lí​deres consigan cumplir estos objetivos depende de factores situacionales.
La efectividad de un líder «orientado a la tarea» u «orientado a las relaciones» depende de la situación. Los programas de entrenamiento de líderes inspirados en esta teoría ayudan a un líder a identi​ficar su orientación y a adaptarse mejor al carácter favorable o desfavorable de la situación.
Los líderes son personas que ejercen una notable influencia, con sus palabras o/y su ejemplo, sobre las conductas, ideas y/o sentimientos de un importante número de congéneres. Comprender la naturaleza de las mentes humanas, la del líder como las de sus seguidores, permite entender la naturaleza del lide​razgo. La investigación de Collins con-
394

EL 8° HÁBITO
Teorías del liderazgo: bibliografía (continuación)
Teoría

Autores representativos

Resumen
Teorías y modelos de procesos interactivos: modelo de
conexiones múltiples, modelo de niveles múltiples, relación de parejas verticales, teorías del intercambio, teorías conductistas y teorías de la comunicación
Poder-influencia: liderazgo participativo, racional-deductivo

Davis y Luthans
(1979);Fiedlery
Leister(1977);Fulk
yWendler(1982);
Graen(1976);Green
(1975); Yuki (1971).
CochyFrench(1948); J. Gardner(1990); Lewin, Lippitt y White(1939);Vroom y Yetton (1974).

cluye que la diferencia entre las organi​zaciones que consiguen grandes resulta​dos de largo plazo y las que no consiste en que las grandes organizaciones están li-deradas por lo que llama líderes de nivel 5, que presentan una paradójica combi​nación de humildad y firme resolución.
El liderazgo es un proceso interactivo. Entre los ejemplos se han incluido teo​rías sobre el modelo de iniciación de lí​deres, la relación entre la inteligencia de un líder y sus logros o los de su grupo, la relación del líder con cada uno de los in​dividuos —en vez de con todo el grupo— y la interacción social como forma de in​tercambio y contingencias del compor​tamiento.
El enfoque «poder-influencia» del lide​razgo abarca el liderazgo participativo. La investigación «poder-influencia» exa​mina la cantidad de poder que detenta y ejerce el líder. Este enfoque presupone asimismo un tipo de causalidad unidirec​cional. El liderazgo participativo trata del reparto de poder y el facultamiento de los seguidores. Vroom y Yetton propusieron una teoría prescriptiva del liderazgo par​tiendo de la premisa de que los líderes di​rigen y los subordinados son seguidores pasivos. No obstante, cuando los subor​dinados acreditan mayor saber, su rol de​bería ser más participativo. Gardner opi​na que «el liderazgo es el proceso de persuasión o ejemplaridad por el que un individuo (o equipo líder) induce a un grupo a cumplir los objetivos dictados por el líder o bien compartidos por el lí​der y sus seguidores o seguidoras». Gard​ner señala que el liderazgo es un rol que alguien debe asumir y que, por consi​guiente, los líderes desempeñan un papel integral en el sistema que presiden.
APÉNDICE 2

395
Teorías del liderazgo: bibliografía (continuación)
Teoría

Autores representativos

Resumen
Atribución, procesamiento de información y sistemas abiertos
Integrativo: transformacional, basado en valores
Liderazgo carismático

Byron y Kelley (1978);KatzyKahn (1966); Lord (1976, 1985); Lord, Binning, Rush y Thomas (1978), Mitchell, Larsen y Green (1977); Newell y Simón (1972); H. M. Weiss (1977)
Bass; Bennis (1984, 1992, 1993); Burns (1978); Downton (1973); Fairholm(1991); O'Toole (1995); DePree(1992); Tichy y Devanna; Renesch
Conger y Kanungu (1987); House (1977); KetsseVries(1988); J. Maxwell (1999); Meindl (1990); Shamir, House y Arthur(1993); Weber(1947).

El liderazgo es una construcción social. Según Mitchell y otros, «las cualidades que los observadores y miembros del grupo atribuyen al liderazgo son sesga​das y dependen de sus realidades socia​les individuales». Además, las variables individuales, procesuales, estructurales y ambientales constituyen fenómenos interdependientes en las teorías del lide​razgo. Es decir, resulta difícil establecer relaciones de causa-efecto entre estas variables.
Para Burns, el liderazgo transformacio​nal es un proceso en el que «los líderes y sus seguidores se elevan unos a otros ha​cia cotas cada vez mayores de moralidad y motivación». Se considera que los se​guidores trascienden su interés indivi​dual por el bien del grupo, toman en cuenta objetivos de largo plazo y desa​rrollan una conciencia de las cosas im​portantes. Según Bennis, los líderes efec​tivos se desempeñan bien en las tres funciones: alinear, crear y facultar. Los lí​deres transforman las organizaciones ali​neando recursos humanos y de otro tipo, crean una cultura organizacional que fo​menta la libre expresión de ideas, y fa​cultan a otros para que contribuyan a la organización. Bennis es conocido por la distinción que establece entre adminis​tración y liderazgo; su concepción puede resumirse con sus propias palabras: «Los líderes son personas que hacen las cosas correctas; los administradores son perso​nas que hacen las cosas bien».
El liderazgo carismático presupone, por otro lado, que los subordinados perci​ban cualidades extraordinarias en sus lí​deres. La influencia de un/a líder no se basa en la autoridad o en la tradición si​no en las percepciones de sus seguido​res. Entre las explicaciones del lideraz​go carismático figuran la atribución, las
396

EL 8° HÁBITO
Teorías del liderazgo: bibliografía (continuación)
Teoría

Autores representativos

Resumen
Liderazgo basado en la competencia
Liderazgo aspiracional y visionario
Liderazgo de gestión y estratégico

Bennis (1993); Boyatizis; Cameron; Quinn
Burns; Kouzes y Posner(1995);Peters; Waterman(1990); Richards y Engle (1986)
Drucker(1999); Jacobs y Jaques (1990); Jaques y Clement (1991); Kotter (1998,1999); Buckingham y Coffman(1999); Buckingham y Clifton (2001).

observaciones objetivas, la teoría del au-toconcepto, el psicoanálisis y «el conta​gio social».
Las competencias críticas que tienden a marcar las diferencias entre las perso​nas de rendimiento extraordinario (los líderes) y las personas de rendimiento medio se pueden enseñar y cultivar.
Según Kouzes y Posner, los líderes en​cienden pasiones en sus subordinados y funcionan como una brújula destinada a orientar a sus seguidores. Definen el lide​razgo como «el arte de movilizar a otros para que deseen luchar por aspiraciones comunes». El énfasis recae en el deseo del seguidor de contribuir y en la habili​dad del líder para motivar la acción de los demás. Los líderes responden ante los clientes, crean la visión, estimulan a los empleados y salen adelante en situacio​nes caóticas y frenéticas. El liderazgo consiste en articular visiones, personifi​car valores y crear el entorno en el que las cosas pueden llevarse a cabo.
El liderazgo requiere integrar los víncu​los con los socios externos e internos. Drucker pone de relieve tres componen​tes de esa integración: finanzas, rendi​miento y personal. En su opinión, los lí​deres son responsables del rendimiento de sus organizaciones y de la comuni​dad en su conjunto. Los líderes desem​peñan ciertos roles y poseen caracterís​ticas especiales. Para Kotter, los líderes comunican una visión y un rumbo, ali​nean a la gente, motivan, inspiran y esti​mulan a los seguidores. Además, los lí​deres son agentes de cambio y facultan a su gente. El liderazgo es el proceso por el cual se fija un objetivo (un rumbo co​herente) para el esfuerzo colectivo y se suscita un esfuerzo sincero con el fin de alcanzar tal objetivo. Por consiguiente,
APÉNDICE 2

397
Teorías del liderazgo: bibliografía (continuación)
Teoría

Autores representativos

Resumen
Liderazgo basado en los resultados
El líder como maestro
El liderazgo como arte interpretativo

Ulrich, Zenger y Smallwood(1999); Nohria, Joyce y Robertson (2003)
DePree (1992); Hchy(1998)
DePree (1992), Mintzberg(1998); Vaill (1989)

un liderazgo de gestión efectivo genera​rá un trabajo de gestión efectivo. Estos autores abogan por un liderazgo varia​ble en función del momento y el lugar, del individuo y de las circunstancias.
Ulrich y sus colaboradores proponen un tipo de liderazgo que «describa los diver​sos resultados que cosechen los líderes» y relaciona estos resultados con el carácter. Los líderes están dotados de carácter mo​ral, integridad y energía, además de saber técnico y pensamiento estratégico. Por otra parte, los líderes demuestran com​portamientos efectivos que propician el éxito de la organización. Además, puesto que los resultados del liderazgo son cuan-tificables, también se pueden aprender y enseñar. En lo que llaman el Evergreen Project, Nohria y otros analizan más de 200 experiencias de administración du​rante un período de diez años para deter​minar qué método arroja mejores resul​tados. Las cuatro prácticas primarias son estrategia, ejecución, cultura y estructu​ra. Las compañías con mejores resulta​dos también presentan estas cuatro prác​ticas secundarias: talento, innovación, liderazgo y fusiones y adquisiciones.
Los líderes son maestros. Los maestros establecen «el punto de vista enseñable». El liderazgo consiste en motivar a terce​ros enseñando historias. Tichy equipara el liderazgo efectivo con la enseñanza efectiva.
El liderazgo procede de modo encubier​to, ya que los líderes no ejecutan de for​ma visible acciones de liderazgo (como por ejemplo, motivar, entrenar, etc.) sino acciones discretas que abarcan todas las cosas que le corresponde hacer a un lí​der. Una metáfora habitual del liderazgo como arte interpretativo son los directo​res de orquesta y los conjuntos de jazz.
398

EL 8° HÁBITO
Teorías del liderazgo: bibliografía (continuación)
Teoría

Autores representativos

Resumen
Liderazgo cultural y holístico

Fairholm (1994);
El liderazgo es la habilidad de aventurar-
Senge (1990);
se fuera de la cultura para iniciar proce-
Schein (1992);
sos de cambio evolutivos que resultan
Wheatley (1992)
más adaptados. El liderazgo es la capaci-
dad de implicar a los interesados, susci​
tar adhesiones y facultamiento a otros.
El enfoque holístico de Wheatley postula
;..:■.■ ,. ■ ■
que el liderazgo es contextual y sistemá-
..,■.:
tico. Los líderes tejen relaciones sinérgi-
cas entre individuos, organizaciones y el
entorno. Los líderes promueven organi-
..-.,, ,
zaciones de aprendizaje basadas en la
observancia de las cinco disciplinas. Pa​ra Senge, los líderes desempeñan tres ro​les: diseñar, guiar y enseñar.
Liderazgo «al servicio»

Greenleaf(1996); SpearsyFrick(1992)

El liderazgo «al servicio» postula que los líderes lideran antes que nada para ser​vir a los demás: empleados, clientes y co​munidad. Entre las características del liderazgo al servicio figuran escuchar, empatizar, curar, concienciar, persuadir, conceptualizar, anticipar, dirigir, estar comprometido con el crecimiento de los demás y construir la comunidad.
Liderazgo espiritual

DePree (1989);
El liderazgo exige ejercer una influencia
Etzioni (1993);
sobre las almas de la gente pero no con-
Fairholm (1997);
trolar su actividad. Fairholm cree que el
Greenleaf (1977);
liderazgo implica conectar con otras
Hawley (1993);
personas. Además, «puesto que los líde-
Keifer (1992);
res se comprometen a velar por la per-
J. Maxwell; Vaill
sona en su conjunto, es preciso que sus
(1989)
prácticas incluyan el cuidado espiritual.
[...] Los líderes del nuevo siglo deben dedicarse activamente a hacer estas co​nexiones por sí mismos, y después ayu​dar a sus seguidores a hacer lo propio». La influencia de un líder proviene de su conocimiento de la cultura organizati​va, costumbres, valores y tradiciones.
APÉNDICE 3
AFIRMACIONES REPRESENTATIVAS SOBRE LIDERAZGO Y ADMINISTRACIÓN
Autores y referencias

Afirmaciones:
Administración versus Liderazgo

«La administración está para que la gente haga lo que hay que hacer. El liderazgo, para que la gente quiera hacer lo que hay que hacer. Los administra​dores empujan, los líderes tiran. Los administrado​res dan órdenes. Los líderes comunican.»
Warren Bermis
Bennis, W. G. (1994), «Leading
change: The leader as the chief
transformation officer», en
J. Renesch (comp.), Leadership in
a new era: Visionary approaches to
the biggest crisis ofour time, San
Francisco, New Leaders Press,
■
págs. 102-110.
Bennis, W. G., An invented Ufe:
«Los líderes son personas que hacen las cosas co-
Reflections on leadership and change, rrectas; los administradores son personas que hacen Reading, MA, Addison-Wesley, 1993. las cosas bien.»
En Carter-Scott, C, «The differences between management and leadership», Manage, 10+, 1994.

«Los líderes conquistan el contexto —el ambiente volátil, turbulento, ambiguo que a veces parece conspirar en nuestra contra y que sin duda termi​nará arrinconándonos si no hacemos algo para im​pedirlo— mientras que los administradores se en​tregan a él. El administrador administra; el líder innova. El administrador es una copia; el líder, el original. El administrador trabaja sobre los siste​mas y la estructura; el líder sobre la gente. El ad​ministrador se basa en el control; el líder inspira confianza. El administrador tiene una visión de corto plazo; el líder tiene una perspectiva de largo plazo. El administrador inquiere por el cómo y el cuándo; el líder pregunta acerca del qué y del por qué. El administrador tiene los pies sobre la tierra; el líder mira hacia el horizonte. El administrador imita; el líder genera. El administrador acepta el statu quo; el líder lo desafía. El administrador es el clásico buen soldado; el líder es él mismo. Los ad​ministradores hacen las cosas como es debido; los líderes hacen lo que es debido.»
402

EL 8° HÁBITO
Autores y referencias

Afirmaciones:
Administración versus Liderazgo
John W. Gardner
Gardner, J. W., On leadership, Nueva York, Collier Macmillan, 1990.
James Kouzes y Barry Posner
Kouzes, J. M. y Posner, B. Z., The leadership challenge: How to keep getting extraordinary things done in organizations, San Francisco, JosseyBass, 1995.
En Carter-Scott, C, «The differences between management and leadership», Manage, 10+, 1994.
Abraham Zaleznik
Zaleznik, A., «Managers and leaders: Are they different?»,

«Los líderes y los administradores/líderes se distin​guen de ¡a mayoría de los administradores en al menos seis aspectos:
1. Piensan más a largo plazo [...]
2. Cuando piensan en el grupo que están liderando,
perciben su articulación con realidades más am​
plias [...]
3. Saben llegar e influir a agentes que están más
allá de sus jurisdicciones, de sus fronteras [...]
4. Insisten mucho en los imponderables de las vi​
siones, los valores y la motivación y entienden
intuitivamente los elementos no racionales e in​
conscientes en la interacción líder-seguidor.
5. Tienen la destreza política necesaria para hacer
frente a las necesidades opuestas de diversos se​
guidores.
6. Piensan en términos de renovación [...]»
«El administrador está más estrechamente relacio​nado con una organización de lo que pueda estarlo un líder. Tanto es así, que el líder puede no tener ninguna organización en absoluto.»
«[...] La palabra liderar, significa, originalmente, "ir, viajar, guiar". El liderazgo tiene algo de sensa​ción kinestésica, una noción de movimiento... [Los líderes] parten a la búsqueda de un nuevo orden. Se aventuran en territorios inexplorados y nos guían hacia destinos desconocidos. Por contra, el sentido . original de administrar [managing] está en una pa​labra que significa "mano". En puridad, la adminis​tración remite al "manejo" de cosas, al manteni​miento del orden, a la organización y al control. La diferencia decisiva entre la administración y el lide​razgo queda reflejada en el sentido etimológico de cada una de ambas palabras; la diferencia entre manejar cosas e ir a lugares.»
Kouzes: «Una de las principales diferencias entre la administración y el liderazgo puede rastrearse en los significados originales de las dos palabras, la diferencia de significado que hay entre manejar co​sas e ir a lugares.»
Los administradores se preocupan por cómo hacer las cosas mientras que los líderes se preocupan por el significado de las cosas para la gente.
APÉNDICE 3

403
Autores y referencias

Afirmaciones:
Administración versus Liderazgo
Harvard Business Review, 1977, 55 (5), págs. 67-78.
John Kotter
Kotter, J., «What leaders really do», Harvard Business Review, 1990,68,103+.
James M. Burns
Burns, J. M., Leadership, Nueva York, Harper and Row, 1978.

«Los líderes y los administradores tienen concep​ciones diferentes. Los administradores tienden a ver el trabajo como un proceso instrumental que implica a cierta combinación de personas e ideas interactuando para establecer una estrategia y to​mar decisiones.
[...] donde los administradores actúan para limitar las posibilidades de elección, los líderes trabajan en la dirección opuesta, para desarrollar nuevos enfoques de problemas antiguos y abrir temas pa​ra plantear nuevas opciones. [...] Los líderes crean excitación en el trabajo.»
«La administración consiste en lidiar con la com​plejidad. Sus prácticas y procesos responden en gran parte a uno de los fenómenos más caracterís​ticos del siglo xx: la aparición de las grandes orga​nizaciones. Sin una buena administración, las em​presas complejas tienden a volverse caóticas hasta extremos que amenazan su propia existencia. La buena administración trae consigo cierto orden y consistencia en dimensiones fundamentales como la calidad y la rentabilidad de los productos. »E1 liderazgo, por contra, consiste en lidiar con los cambios. Parte de la importancia que ha adquirido en los últimos años se debe a que el mundo de los negocios se ha vuelto más competitivo y volátil. La aceleración de los avances tecnológicos, el aumen​to de la competencia internacional, la desregula​ción de los mercados, la sobreproducción de in​dustrias necesitadas de empleo intenso de capital, un cártel petrolero inestable, los especuladores de los bonos basura y los cambios demográficos de la fuerza del trabajo figuran entre los muchos facto​res de este cambio. El resultado neto es que hacer hoy lo mismo que se hacía ayer o hacerlo un 5 % mejor ya no es una fórmula exitosa. Sobrevivir y competir efectivamente en este entorno requiere aplicar cada vez más cambios de primer orden. Y los cambios siempre requieren mayor liderazgo.»
Transaccional (administración) versus Transforma​tivo (liderazgo).
Liderazgo transaccional: este tipo de liderazgo se da cuando una persona toma la iniciativa de con​tactar con otras con el propósito de efectuar un in​tercambio de cosas de un determinado valor. Liderazgo transformativo: este tipo de liderazgo se
404

EL 8° HÁBITO
Autores y referencias

Afirmaciones:
Administración versus Liderazgo
Peter Drucker
En Galagan, P. A., Peter Drucker: Training & Development, 1998, 52, págs. 22-27.
Richard Paséale
En Johnson, M. «Taking the lid off leadership», Management Review, 1996, págs. 59-61.
George Weathersby
Weathersby, G. B., «Leadership versus Management», Management Review, 1999, 88, 5+.
John Mariotti
Mariotti, J. (1998). «Leadership matters», Industry Week, 247, 70+.

da cuando una o más personas se relacionan con las demás de tal forma que los líderes y los segui​dores se elevan mutuamente hacia niveles más al​tos de motivación y moralidad. Sus objetivos, que acaso estuvieran en un principios separados, aun​que relacionados, como en el liderazgo transaccio-nal, terminan fundiéndose.
«Poner a prueba a un líder, no consiste en medir lo que ha sido capaz de hacer. Se mide por lo que ocu​rre cuando él o ella deja la escena. La prueba es la sucesión. Si la empresa se colapsa cuando estos maravillosos líderes carismáticos se van, no esta​mos hablando de liderazgo. Estamos hablando —li​sa y llanamente— de engaño. »[...] Siempre he insistido en que el liderazgo es responsabilidad; es hacerse cargo; es hacer [...] »[...] es absurdo separar la administración del lide​razgo, como es absurdo separar la administración de lo empresarial. Forman parte del mismo traba​jo. Desde luego, son diferentes, pero no más que la mano izquierda respecto a la derecha, o la nariz respecto a la boca; pertenecen al mismo cuerpo.»
«La administración consiste en el ejercicio de la autoridad y la influencia con el fin de alcanzar ni​veles de efectividad acordes a niveles previamente demostrados. [...] El liderazgo consiste en hacer que ocurran cosas que de otro modo no ocurrirían [...] y siempre supondrá trabajar al límite de lo aceptable.»
«La administración implica asignar recursos esca​sos a un objetivo de la organización, establecer prioridades, planificar el trabajo y conseguir resul​tados. Aún más importante es el control. El objeti​vo del liderazgo, en cambio, es crear una visión co​mún. Lo cual significa motivar a la gente para que contribuya a la visión y alinee su interés personal con el de la organización. Significa convencer, no mandar.»
«Al personal bien "administrado" le puede faltar la tendencia a brindar el tipo de esfuerzo que requiere el éxito, aunque tengan buenos líderes. Los grandes líderes sacan réditos extraordinarios de la gente nor​mal. Los grandes administradores simplemente con​siguen resultados bien planeados y, en ocasiones,
APÉNDICE 3

405
Autores y referencias

Afirmaciones:
Administración versus Liderazgo
Rosabeth Moss Kanter
Kanter, R.M. «The new
managerial work»,
Harvard Business Review, 85+.
Tom Peters
Peters, T., Thriving on Chaos, Nueva York, Alfred A. Knopf, 1994.

bien ejecutados, pero rara vez consiguen los éxitos rotundos que se alcanzan gracias a la pasión y el compromiso entusiasta inspirados en el verdadero liderazgo. Los líderes son arquitectos. Los adminis​tradores, constructores. Ambos son necesarios, pero sin el arquitecto no hay nada especial que construir.»
«Los viejos cimientos de la autoridad de la admi​nistración se están erosionando al tiempo que apa​recen nuevas herramientas de liderazgo. Los admi​nistradores, que debían su poder a la jerarquía y estaban acostumbrados a un ámbito limitado de control personal, están aprendiendo a cambiar sus perspectivas y ampliar horizontes. El nuevo traba​jo de administración consiste en mirar más allá de un ámbito delimitado de responsabilidades para captar oportunidades y formar equipos de trabajo con personas provenientes de cualquier sector re​lacionado. Tal cosa implica comunicación y cola​boración entre funciones, departamentos y compa​ñías que tengan actividades o recursos en común. De modo que el rango, la titulación y el estatuto oficia] constituirán factores menos importantes de cara al éxito en el marco del nuevo trabajo de ad​ministración que disponer del conocimiento, las habilidades y la sensibilidad para movilizar a la gente y motivarla a trabajar lo mejor que pueda.»
Peters se inspira en las concepciones del liderazgo y de la administración de Bennis, Kouzes y Posner, anteriormente descritas. Peters cree que «desarro​llar una visión y, lo que es más importante: vivirla vigorosamente, son elementos esenciales del lide​razgo. [...] La visión ocupa un lugar igualmente honorable en el mundo del supervisor o del admi​nistrador medio».
406

EL 8' HABITO
Este proyecto me ha hecho recordar que a menudo aprendemos mejor viendo contrastes. A continuación encontrará un resumen de las diferencias entre el liderazgo y la administración.
	Liderazgo í
	W Administración

	Personas 3
	> Cosas

	Espontaneidad, inventiva 3
	► Estructura

	Liberación, facultamiento 3
	► Control

	Efectividad 3
	► Eficiencia

	Programador 3
	► Programa

	Inversión 2
	► Gasto

	Principios 2
	► Técnicas

	Transformación 3
	► Transacción

	Poder basado en principios 3
	► Utilidad

	Discernimiento 3
	► Medición

	Hacer lo correcto 3
	> Hacer las cosas correctamente

	Dirección 3
	* Rapidez

	, Línea de máximos 3
	► Línea de mínimos

	Intenciones 3
	* Métodos

	Principios ^
	► Prácticas

	Sobre los sistemas 2
	^ En los sistemas

	«¿Está la escalera apoyada 2
	* Subir rápidamente la escalera

	sobre la pared correcta?»
	

Figura A3.1
 APÉNDICE 4
EL ALTO PRECIO DE LA DESCONFIANZA
El autor, colega y consultor Mahan Khalsa ha ideado una de las mejores lecciones de humildad para conseguir que un equipo de eje​cutivos desee dar un cambio profundo. Si usted quiere darle una lec​ción de humildad a su gente para que emprenda y sostenga cambios, necesitará que la fuerza de las circunstancias pese sobre sus espaldas. Puede recurrir a una serie de preguntas para crear esa fuerza de las cir​cunstancias que prepare las mentes de esas personas para el cambio.
El proceso requiere plantear dos tipos de preguntas que conducen al meollo del problema: 1) preguntas concretas (cómo, qué, dónde, cuál, quién y cuándo... exactamente) que proporcionan datos necesa​rios sobre una situación, aunque sean periféricos, y 2) preguntas de impacto que apuntan al núcleo del asunto. Una de las preguntas más fuertes de este tipo es: Y entonces «¿qué pasa?».
La siguiente conversación hipotética entre usted y un compañero de profesión, manager o ejecutivo es un ejemplo de cómo debe usarse esta herramienta de diagnóstico para descubrir el alto precio de la desconfianza (podría emplear el mismo procedimiento con personas de cualquier nivel con acceso a la información necesaria).
Colega: «Nuestra gente simplemente no se tiene confianza mutua».
En este punto, usted podría añadir algunas preguntas como: «¿Qué tipo específico de gente no se tiene confianza? ¿Cuándo se manifiesta la falta de confianza de unos en otros? ¿Qué le hace pensar que el nivel de confianza es bajo?». Al final, si quiere descubrir el impacto que tie​ne el bajo nivel de confianza en la organización deberá recurrir a una pregunta de impacto.
Usted: ¿Y qué pasará si la gente no se tiene confianza? Colega: Que nadie compartirá información.
408
EL 8° HÁBITO
De nuevo, puede hacer otras preguntas concretas, como: «¿Qué ti​po específico de gente no comparte o no compartirá esa información? ¿Qué información está dejando de compartir? ¿Cómo sabe que no es​tá compartiendo información?» No obstante, en algún momento que​rrá bajar un peldaño más hacia el impacto y preguntará:
Usted: ¿Y qué pasa cuando la gente no comparte la información? Colega: Los proyectos y actividades no están alineados con los objeti​vos comerciales de la empresa.
Una vez más, podría echar mano de preguntas concretas como: «¿Con qué objetivos dejan de alinearse exactamente? ¿Con qué pro​yectos y actividades en particular? ¿Qué le hace pensar que no están alineados?» Y después, otra pregunta de impacto:
Usted: ¿Y cuando la gente no está alineada con los objetivos de la em​presa, qué ocurre? Colega: Sube el coste del desarrollo de nuevos productos.
Su colega acaba de darle un dato que de hecho puede medir por​que tiene que ver con el bajo nivel de confianza (el aumento del coste del desarrollo de nuevos productos). Cuando vea o escuche una per​cepción medible, formule las cinco preguntas de oro:
1. ¿Cómo lo mide?
2. ¿Qué es ahora?
3. ¿Qué le gustaría que fuera?
4. ¿Cuál es el valor de la diferencia?
5. ¿Y en un período determinado (el período más adecuado para
la actividad)?
Por lo tanto, cuando su colega dice que «está subiendo el coste del desarrollo de nuevos productos», usted puede plantear estas cinco preguntas.
Usted: ¿Cómo mide el coste del desarrollo de nuevos productos? Colega: En dólares gastados por nuevo producto lanzado. Usted: ¿A cuánto asciende esa suma ahora mismo? Colega: A 500.000 dólares. Usted: ¿Qué otra suma preferiría?
Colega: Creemos que debería aproximarse a los 350.000 dólares. Usted: Así que hay una diferencia de 150.000 dólares. ¿Cuántos nue​vos productos están produciendo por año? Colega: Veinte.
APÉNDICE 4
409
Ahora usted hace el cálculo con su colega o equipo.
Usted: Son 150.000 dólares por nuevo producto multiplicados por veinte nuevos productos... Lo cual se aproxima a los tres millones anuales. ¿Le parece correcto?
Colega: Si acaso, es poco.
Usted: De modo que, suponiendo que los costes no mejoren ni empe​oren, ¿estamos hablando de un problema de unos nueve millones de dólares en los próximos tres años?
Colega: Eso parece.
Gracias a las preguntas de impacto, ha descubierto que sólo una dimensión de «baja confianza» podría estar costándole de hecho a la empresa unos nueve millones de dólares en los próximos tres años. Debería trabajar más para comprobar esa cifra, pero al menos tiene ante los ojos algo medible y por tanto algo concreto en lo que concen​trarse. Cuando sus colegas vean el problema en términos de costes, de sumas de dólares, se darán cuenta de la necesidad de dar un cambio.
Observe que sus preguntas son una mezcla de preguntas concretas y preguntas de impacto hasta que el proceso interrogativo conduce a las dos personas hasta el verdadero núcleo del problema. Entonces se usan preguntas necesarias. Durante todo el proceso, la otra persona o el equipo es la fuerza inteligente. Usted sólo actúa como una fuerza orientativa, como mentor. En efecto, aporta a sus colegas un saber no amenazante, la fuerza principal. Éste es un conjunto de preguntas su​mamente potente y penetrante, que permite a la gente llegar objetiva​mente hasta los costes personales y organizacionales relacionados con los retos organizacionales que tanto le preocupan a usted.
Lo más importante es que este proceso no sólo establecerá una cultura de la apertura dentro de su equipo y de su organización sino que también fortalecerá los vínculos de confianza entre ustedes.
Si desea más información, visite <www.franklincovey.com/letsge-treal>.
APÉNDICE 5
IMPLEMENTAR LAS CUATRO DISCIPLINAS DE EJECUCIÓN
Las cuatro disciplinas de ejecución suponen una sesión de trabajo de entre uno y tres días para cualquiera dentro de una organización. Estas sesiones de trabajo pueden llevarse a cabo con equipos de eje​cutivos sénior, equipos operativos, gestores o colaboradores indivi​duales. Las imparten consultores de FranklinCovey o bien clientes certificados y habilitados para liderar estas discusiones. Durante estas sesiones de trabajo, se guía a los participantes en un proceso que con​siste en clarificar sus principales objetivos, crear parámetros y siste​mas de puntuación para evaluar estos objetivos, crear nuevas activi​dades y conductas para cada uno de ellos, aprender un método de responsabilización destinado a mantener el compromiso con esos ob​jetivos. Asistimos a organizaciones en su esfuerzo por implementar una estrategia y difundir rápidamente «en cascada» los objetivos den​tro de la organización, lo que propicia un mayor entendimiento de y compromiso con los objetivos clave y estrategias. Ayudamos a organi​zaciones de todo tipo y dimensiones a implementar su metodología, incluyendo a organizaciones del Fortune 100. Para mayor informa​ción sobre las cuatro disciplinas de ejecución, por favor llame al 1-888-868-1776 o al 1-801-817-1776 o bien visite nuestro sitio web en <www.franklincovey.com>.
APÉNDICE 6 RESULTADOS DEL XQ
El cuestionario xQ evalúa la capacidad de una organización para ejecutar sus objetivos clave. Así como un test de coeficiente intelectual permite desvelar diferencias de inteligencia, una evaluación xQ mide la «brecha de ejecución», la brecha entre fijarse un objetivo y el hecho de cumplirlo. El término «xQ» es una abreviación de «execution quo-tienU [coeficiente de ejecución].
Tras interrogar a cerca de dos millones y medio de personas acer​ca de la efectividad de sus gestores, y en asociación con Harris Inte​ractive (los creadores del Harris Poli), FranklinCovey ha desarrollado un método para calibrar la capacidad de ejecución.
Los resultados del estudio xQ son chocantes y perturbadores; en efecto, hay, como revelan los siguientes resultados, una gran brecha de ejecución:
Asunto de ejecución

Porcentaje de acuerdo
LÍNEA DE MIRA ORGANIZACIONAL: ¿Están todos los
trabajadores centrados en los objetivos de la organización? 22 %
CALIDAD DE LOS OBJETIVOS DEL EQUIPO: ¿Disponen
los equipos de objetivos claros y cuantificables?
9 %
PLANIFICACIÓN DEL EQUIPO: ¿Planean conjuntamente
los equipos cómo cumplir sus objetivos?
16 %
COMUNICACIÓN DEL EQUIPO: ¿Hay entendimiento
mutuo y diálogo creativo entre los equipos de trabajo?
17 %
CONFIANZA DEL EQUIPO: ¿Funcionan los equipos de
trabajo en un entorno laboral sano de «ganar/ganar»?
15 %
FACULTAR AL EQUIPO: ¿Disponen los equipos de los
recursos necesarios y de libertad para hacer su trabajo?
15 %
RESPONSABILIZACIÓN DEL EQUIPO: ¿Se responsabilizan
los miembros de los equipos unos a otros por los
compromisos contraídos?
10 %
414

EL 8a HÁBITO
Asunto de ejecución

Porcentaje de acuerdo
MEDIDAS DEL EQUIPO-CALIDAD: ¿Se adoptan fiel y abiertamente las medidas exitosas?
OBJETIVOS LABORALES INDIVIDUALES: ¿Tiene la gente objetivos claros, evaluables y con fechas límite? COMPROMISO INDIVIDUAL: ¿Están motivados los trabajadores? ¿Se sienten valorados? PLANIFICACIÓN INDIVIDUAL: ¿Programa la gente sistemáticamente sus prioridades? INICIATIVA INDIVIDUAL: ¿Se asumen iniciativas individuales y responsabilidades por los resultados? DIRECCIÓN ORGANIZACIONAL: ¿Entiende todo el mundo con precisión la estrategia y los objetivos? COLABORACIÓN DENTRO DE LA ORGANIZACIÓN: ¿Colaboran armoniosamente los equipos de funciones diversas?
CONFIABILIDAD DE LA ORGANIZACIÓN: ¿Respeta la organización sus propios valores y compromisos? MEJORA DEL RENDIMIENTO DE LA ORGANIZACIÓN: ¿Existe algún enfoque consistente y sistemático? COMPROMISO INDIVIDUAL: ¿Está la gente comprometida con la dirección de la organización?
APOYO DE LA ORGANIZACIÓN: ¿Prestan las altas esferas un apoyo activo a los objetivos de los equipos de trabajo?
PRIORIDAD DEL EQUIPO: ¿Está mi grupo eficazmente centrado en sus objetivos prioritarios? ASIGNACIÓN DE TIEMPO INDIVIDUAL: ¿Cuánto tiempo dedica realmente nuestro personal a los objetivos clave?

10% 10% 22% 8% 13% 23%
13 % 20 %
13% 39%
en alto grado
o muy alto
grado
45%
dice «alto» o «muy alto»
- 14% 60%
Tabla 14
APÉNDICE 6

415
Puntos destacados del estudio xQ de FranklinCovey
Conclusiones clave

Cálculo
Sólo una tercera parte afirma tener una idea clara de los objetivos que persiguen sus empresas.
Sólo uno de cada seis está eficazmen​te centrado en los objetivos más im​portantes.
¿Comunican los líderes sus objeti​vos más importantes?
¿Tienen los trabajadores en su «lí​nea de mira» la conexión entre sus propias tareas y los objetivos de la empresa? Aproximadamente, uno de cada diez opina que sí.
¿Está la gente plenamente motiva​da y comprometida con los objeti​vos de la empresa? Uno de cada diez, aproximadamente, responde que sí.
Sólo uno de cada tres ha definido claramente objetivos de trabajo.
Los trabajadores pasan 1 hora de cada 4 dedicados a tareas urgentes pero irrelevantes.
De cada cinco horas, los trabajado​res pierden una por culpa de las in​trigas políticas y la burocracia.

Un 37 % seleccionó la opción «En​tiendo con claridad las razones de la orientación estratégica de mi or​ganización».
Un 14 % seleccionó la opción «Se​guimos eficazmente centrados en nuestros principales objetivos».
Un 44 % dice que sus organizacio​nes han comunicado sus objetivos más importantes.
El 22 % declara que tiene clara​mente en «línea de mira» la cone​xión entre sus propios objetivos y los de la empresa.
Un 9 % seleccionó la opción «Muy motivado y comprometido».
El 33 % declara tener objetivos de trabajo «por escrito».
Los encuestados estiman que dedi​can el 23 % de su tiempo a activi​dades que tienen escasa relevancia desde la perspectiva de los objeti​vos clave pero requieren atención inmediata.
Los encuestados estiman que dedi​can el 17 % de su tiempo a activida​des contraproducentes como tratar
416

EL 8° HÁBITO
Puntos destacados del estudio xQ de FranklinCovey (continuación)
Conclusiones clave

Cálculo
Sólo la mitad de los trabajadores siente que su puesto le permite aportar a la altura de sus posibili​dades.
Sólo la mitad siente que puedan expresarse abiertamente en el tra​bajo.
Una tercera parte siente que trabaja en un ambiente de «ganar/ganar».
Aproximadamente una cuarta par​te se reúne al menos una vez al mes con sus managers para con​trolar la evolución de sus objetivos de trabajo.
Menos de una tercera parte afirma ser responsable de sus presupuestos.
Excesivo volumen de trabajo, falta de recursos y prioridades poco cla​ras son los tres principales escollos de la ejecución.

con diversos sectores de la burocra​cia interna, luchas internas, intri​gas, etc.
El 48 % se muestra de acuerdo con la afirmación siguiente: La mayoría de las personas de mi organizjación tiene mucho más talento, inteligencia y cre​atividad de lo que requiere o incluso les permite desplegar su actual trabajo.
El 52 % se muestra de acuerdo con esta afirmación: Me siento seguro cuando expreso abiertamente mis opiniones sin temor a represalias.
El 33 % está de acuerdo en que «vi​vimos según el principio de que "mi éxito es tu éxito"».
Así dice el 26 %.
El 31 % está de acuerdo o muy de acuerdo con la siguiente afirma​ción: Nos consideramos responsa​bles de mantenernos dentro del lími​te de los presupuestos.
A la pregunta de cuáles son los tres mayores escollos de la ejecución, un 31 % seleccionó «excesivo volu​men de trabajo», un 30 % seleccio​nó «falta de recursos» y un 27 % seleccionó «prioridades laborales poco claras o cambiantes».
APÉNDICE 6

417
Puntos destacados del estudio xQ de FranklinCovey (continuación)
Conclusiones clave

Cálculo
Aproximadamente 3 de cada 5 no se fían de que la jerarquía respete sus compromisos con los trabaja​dores.
Los equipos trabajan en comparti​mentos estancos; hay muy poca cooperación interfuncional.

Un 43 % dice que la jerarquía «res​peta sistemáticamente los compro​misos contraídos con sus emplea​dos».
En cuanto a la pregunta acerca de otros grupos de la organización, un 28 % suscribe la afirmación siguien​te: Nos ayudamos activamente unos a otros a cumplir con nuestros res​pectivos objetivos.
Sólo un tercio, aproximadamente, El 35 % se muestra de acuerdo con
afirma tener medidas claras de éxi- % la siguiente afirmación: Las medi​
to para sus objetivos.
das son claras.
Tabla 15
Si le interesa experimentar la prueba xQ de FranklinCovey para evaluar personalmente su capacidad individual, de equipo o de organi​zación para tratar y ejecutar prioridades de primer orden, visite la direc​ción <www.The8thHabit.com/offers>. No tiene más que seguir las ins​trucciones que reciba on-line. Se le autorizará a hacer el test sin coste alguno. Una vez que haya terminado la evaluación, se le facilitará un informe xQ con un resumen de su valoración, que se compara con el promedio de los resultados de muchos miles de organizaciones eva​luadas. Se le facilitará más información sobre cómo evaluar al con​junto de su equipo u organización.
APÉNDICE 7
OTRA VEZ MAX é MAX
Demostremos ahora lo práctico que resulta el concepto de lide-razgo de este libro, volviendo a Max & Max y pensando como un «pe​queño timón». Es posible que llegados a este punto usted quiera volver a ver la película para experimentarla a través del lente resuelve-pro​blemas de los cuatro roles del liderazgo.
¿Qué puede, de forma realista, hacer Max?
Su jefe, el señor Harold, es un maniático del control. Tiene men​talidad de escasez, tiembla ante su jefe, y no tiene ni la más remota idea de cómo cambiar las cosas fuera del modelo de control autorita​rio, las reglas y la técnica de motivación del palo y la zanahoria pro​pios de la era industrial.
Max está deprimido, frustrado y pierde poder. Una posibilidad es seguir siendo codependiente; ésta sería la primera alternativa. Puede luchar, incluso organizar la resistencia, o bien evadirse (dimitir); su segunda alternativa. También puede tomar la iniciativa hábilmente, dentro de su círculo de influencia; ésta es la tercera alternativa.
Un posible método para llevar a cabo la tercera alternativa sería emplear el método «pequeño timón», ethos-pathos-logos, con el señor Harold (recomendar-cuarto nivel de iniciativa). Recordará que, en la película, Max sólo empleaba el logos (lógica) en su recomendación y lo hacía en el peor momento posible, cuando el señor Harold acababa de recibir un tirón de orejas de su jefe. En resumen, Max estaba muy lejos de su círculo de influencia, de modo que, a su vez, recibía un ti​rón de orejas del señor Harold, pese a haber «salvado» creativa y pro-activamente un cliente. Esto supuso una verdadera depresión para Max y una aceleración del ciclo reactivo codependiente.
Su círculo de influencia había quedado reducido (véase la figura A7.1 en la página siguiente).
Entonces, ¿cómo podía Max poner en práctica el ethos-pathos-lo​gos? Ethos supone hacer su trabajo alegre y proactivamente, además
420

EL 8° HÁBITO
[image: image80.jpg]

Figura A7.1
de estupendamente bien, y ayudar a otros de todas las formas posi​bles. Hay que reconocer que está atado de pies y manos por ásperas normas de trato al cliente pero puede ser lo más positivo y creativo del mundo con tal de hacer negocios. Por supuesto, nada de hablar mal del señor Harold. Lo que puede hacer es simplemente actuar lo mejor que pueda dadas las circunstancias y ser visto como una fuente de ayuda para los demás; tanto dentro de su círculo de influencia como fuera del trabajo. En vez de criticar, se complementa.
De modo que puede pedir otra visita al señor Harold y, esta vez, escuchar, escuchar de verdad, y dejarse influir por lo que ha venido a entender. Es posible, por ejemplo, que el señor Harold hubiera que​dado escaldado por culpa de algún «francotirador» creativo e inex​perto, cuyas promesas exageradas, de difícil cumplimiento, hubieran terminado provocando acciones legales contra la compañía; un lío tremendo en el que el señor Harold se habría llevado todos los palos. Para evitar que haya más «francotiradores» y que se sigan cometien​do estupideces, ha establecido nuevas reglas inflexibles, marca de cer​ca a todo el mundo e impide el facultamiento de toda la cultura.
Pero cuando el señor Harold siente que lo entienden, gran parte de su energía defensiva, negativa, se disipa. No se puede combatir a alguien que está haciendo un esfuerzo sincero por comprender. Es una cuestión de pathos o alineamiento emocional. Después de res​ponder delicadamente a las objeciones y preocupaciones del señor Harold, Max podría usar el logos y proponer, pongamos por caso, un programa piloto experimental en el que entrara una única persona (Max) por tres meses, con la posibilidad de emprender nuevas inicia​tivas creativas para captar nuevos clientes e incrementar las ventas a los clientes actuales. El señor Harold se siente comprendido y confía
APÉNDICE 7
421
más en Max. Gracias a la actitud cooperativa, a la diligencia iethos) y a la empatia (pathos) de Max, el señor Harold se muestra bien dis​puesto a sacar adelante la idea piloto (logos), que comporta muy po​cas desventajas y muchas ventajas potenciales.
Imaginemos que en tres meses Max aumenta sus ventas en un 25 %. Vuelve a ver al señor Harold y le propone seguir con el progra​ma piloto, incorporando a tres nuevos vendedores de su mayor con​fianza. El señor Harold le da el visto bueno. Los vendedores nuevos también incrementan su producción en un 25 %. Entonces, los cua​tro regresan proponiendo un programa de capacitación con duros criterios de certificación para prevenir la acción de eventuales «fran​cotiradores». El señor Harold aprueba, emocionado por las impor​tantes ventas recientes. Su jefe le felicita diciéndole: «Esto sí que ha funcionado, ¿no es así?». El señor Harold responde valientemente: «Le diré lo que está funcionando...»
En resumen, a lo largo de este proceso de ethos-pathos-logos (re​comendación-cuarto nivel de iniciativa), Max se ha convertido en el lí​der de su jefe y en una gran fuente de influencia en toda la empresa.
Este guión era abiertamente ficticio y el problema del señor Ha​rold podría haber sido completamente distinto. En tal caso, la reac​ción de Max habría tomado en cuenta esa diferencia para aumentar su producción e influencia de otra forma.
La cuestión es que Max enconvró su voz en el trabajo gracias a la visión, la disciplina y al gobierno Je la conciencia sobre la pasión.
También he aprendido que la mayoría de «jefes malos» suele for​mar parte de culturas codependientes y modela su conducta de acuer​do con sus modelos. Alguien que sea la fuerza creativa de su propia vi​da puede romper ese ciclo.
Preguntémonos ahora lo que el señor Harold —un señor Harold iluminado— hubiera podido hacer con un Max deprimido. La prime​ra alternativa hubiera consistido simplemente en «mantenerse en su línea», es decir seguir, presionando, adulando, amenazando, celebran​do reuniones, felicitando a Max cuando hiciera algo bien. En resu​men: aplicándole la técnica del palo y la zanahoria (el modelo de la era industrial).
La segunda alternativa sería rendirse, tirar la toalla, capitular y de​jar permisivamente que Max siguiese manejando las cosas a su aire. Pero esto podría tener consecuencias indeseadas. El jefe del señor Harold podría despedirlo o regañarlo por no intervenir y por la debi​lidad y permisividad de su liderazgo. Por otro lado, esta estrategia po​dría alentar a los «francotiradores» a hacer, de forma más unilateral, promesas menos realistas con tal de que les «cuadren los números».
422
EL 8° HÁBITO
La tercera alternativa sería reconocer plenamente el error que co​metió al castigar excesivamente a Max por su forma creativa de salvar la relación con un cliente; y disculparse sinceramente por ello. Pero Max, que aún es codependiente, podría desconfiar de esta actitud «suave» y seguir «haciéndole la pelota». El señor Harold debería con​tar francamente por lo que ha estado pasando y decir con total since​ridad y sin escatimar detalles: «Mira, Max, descargué mis propias frustraciones sobre ti. Hiciste un gran trabajo "caminando la segunda milla" con ese cliente. Pero yo me sentía tan presionado a producir "más por menos" y tan ansioso por otros "francotiradores", cuyas idioteces podían meterme en más líos, que no se me ocurría nada me​jor que controlar de cerca que se cumplieran las reglas. Pero, Max, contigo me equivoqué. En aquel momento no tenía ninguna solución mejor. Pero ahora he tenido tiempo para pararme a pensar y real​mente me gustaría explorar tu propuesta. Sólo quisiera que seamos capaces de hacer algo que no signifique abrir otra caja de Pandora. ¿Me ayudarías a entender mejor cómo ves las cosas?»
La profundidad de la sinceridad y de la autenticidad mostradas por el señor Harold puede animar a Max a ser más auténtico. La ver​dadera comunicación —horizontal y no vertical— entre dos seres humanos que luchan con un mismo problema puede conducir a la tercera alternativa sinérgica que hemos descrito anteriormente, cuando examinábamos la pregunta: ¿Qué puede, de forma realista, hacer Max?
En ambos casos, observe el proceso secuencial, el enfoque de den​tro hacia fuera y la fundamentación de la persona completa. Obser​ve la transición de una relación personal a una relación de auténtica confianza y, finalmente, a un acuerdo organizacional (programa pi​loto, que crece a medida que aumentan la confianza y la confiabi-lidad).
Ésta es, verdaderamente, una solución del tipo tercera alternativa que nadie hubiera imaginado al principio. Es el resultado de la comu​nicación creativa y servirá para afianzar la relación. También creará un «sistema inmunológico» que puede servir para manejar otros pro​blemas complicados en el futuro.
De nuevo soy plenamente consciente de que he creado estos esce​narios y que los acontecimientos podrían seguir un curso completa​mente opuesto. Pero no pretendo aquí enseñar prácticas —qué ha​cer— sino más bien principios, principios universalmente aplicables que pueden abarcar muchas prácticas diferentes. Me limito a usar Max & Max como ilustración de posibles prácticas basadas en princi​pios que podrían funcionar.
APÉNDICE 7
423
Ahora tomemos distancia y teoricemos. Primero, fijémonos en Max. En el proceso que convierte a Max en el líder del señor Harold, fíjese en los cuatro roles que ha adoptado. Los cuatro hubieran for​mado parte de cualquier escenario que saliese bien. En primer lugar, modelar. Max ha modelado una iniciativa proactiva y un ethos exito​so. Ha modelado empatia por medio del pathos y coraje por medio del logos. Como ambos han interactuado genuinamente, se ha producido la comunicación sinérgica, acompañada de una tercera alternativa, mucho mejor que el método histórico del señor Harold, basado en ga​nar/perder, mandar-y-controlar, e infinitamente mejor que la actitud de Max de no hacer nada, aislarse y limitarse a «hacer la pelota».
La esencia de modelar, ya sea a escala individual o de grupo, tam​bién se encuentra en Los 7 hábitos de la gente altamente efectiva.
El segundo rol —encontrar caminos— representaba el programa piloto ganar/ganar y ha puesto a Max y al señor Harold en la misma lí​nea de asegurar más negocios mediante el servicio al cliente creativo «de la segunda milla» dentro del marco normativo de los valores de honestidad y buen juicio. Modelar la franqueza y la auténtica comu​nicación ha traído consigo la confianza necesaria para encontrar ca​minos. De esta forma, en este programa piloto, la voz de Max se ha so​lapado con la voz de la organización.
El tercer rol —alineamiento— se concreta cuando el señor Harold aprueba formalmente el acuerdo del programa piloto exploratorio, al principio con Max, después con los otros tres, y finalmente con todas los efectivos de ventas. Alinear significa montar la estructura, los sis​temas y los procesos necesarios para cumplir los objetivos de la ex​ploración desde la observancia de las normas aprobadas. De esta for​ma, se favorecen y potencian las voces solapadas.
Los tres roles —modelar, encontrar caminos y alineamiento— han propiciado la aparición del facultamiento, de modo que, desde el prin​cipio, Max y otros han podido aplicar su propio juicio y creatividad y hacer todo lo necesario para conservar clientes antiguos y conseguir nuevos, dentro de los límites marcados por las normas establecidas. De esta forma, las reglas han dejado de sustituir al juicio. Simple​mente, usted no puede responsabilizar a la gente de sus resultados si supervisa sus métodos y se muestra rígido con el cumplimiento de las reglas. El facultamiento ha permitido que se formara una autonomía dirigida y que se expresara y respetara la voz de cada persona.
Ahora echemos una hojeada a la reacción sabia e ilustrada del se​ñor Harold. Ha ejercido los mismos cuatro roles del liderazgo, usan​do la tercera alternativa, tanto para mantener el control como para ce​der permisivamente.
424

EL 8° HÁBITO
Todo empieza a arreglarse con el modelado. El señor Harold reco​noce sinceramente su error e inicia una comunicación sinérgica. Cuan​do cuaja la confianza y se convierte en algo «más real», se crea la solu​ción de la exploración (programa piloto limitado). El señor Harold ha sumado a su autoridad formal una autoridad moral más avanzada al formalizar o institucionalizar el programa piloto unipersonal. Este alineamiento lo ha legitimado en la cultura y permitido que Max sea autónomo y use su creatividad y flexibilidad para crear nuevos nego​cios. En dos palabras, el rol de facultamiento.
Las cosas van progresando (se modela un equipo complementa​rio), otras personas se aventuran por esta senda {exploración), forma​das en estructuras de alineamiento, sistemas y procesos que final​mente permiten facultar a todos los que han seguido esos criterios.
APÉNDICE 8 ,
EL MÉTODO FRANKLINCOVEY
Rendimiento sostenido y superior
Ésta es la faceta más dura de los negocios y en general de cual​quier organización. Está claro que casi cualquiera puede conseguir buenos resultados por un rato. Pero el verdadero desafío pasa por crear una cultura de la organización que pueda ofrecer resultados constantes a lo largo de los años.
Lo increíble es que pocas organizaciones son capaces de conse​guirlos. Observe las siguientes estadísticas, provenientes de grandes publicaciones de negocios:
· Crecimiento rentable: sólo 111 de 1.854 empresas (13 %) fueron
capaces de generar un crecimiento sostenido, rentable, por un
período de diez años.
· De lo bueno a lo mejor: sólo 126 de 1.435 empresas (9 %) logra​
ron un rendimiento superior al promedio de los mercados bur​
sátiles durante una década o más. Además, sólo 11 empresas de
1.435 (menos del 1 %) respondían a los criterios de rendimien​
to sostenido y superior del estudio.
· Destrucción creativa: apenas 160 de las 1.008 empresas (16 %)
estudiadas durante un período de más de treinta años consiguió
siquiera seguir existiendo.
· Puntos de estancamiento: sólo un 5 % del Fortune 50 consiguió
seguir creciendo con éxito.
Lo que define a una gran organización es que produce resultados superiores al tiempo que construye la capacidad de seguir haciéndolo indefinidamente. Sin embargo, la mayor parte de las empresas y de sus líderes no lo consiguen. Las causas de su fracaso se encuentran en su método.
426

EL 8' HÁBITO
La fábula de Esopo
Un buen día, un granjero pobre descubre que su gallina ha puesto un deslumbrante huevo dorado. Al principio, sospecha que se trata de una trampa. Pero tras pensárselo un poco, decide llevarse el huevo para exa​minarlo.
El granjero no puede creer su suerte. ¡El huevo es de oro macizo! Al día siguiente, cuando la gallina pone otro huevo, no puede contener su ex​citación. Cada mañana salta de la cama y corre a toda prisa hacia el galli​nero y se encuentra con un nuevo huevo dorado. Al poco tiempo ya es ex​traordinariamente rico.
Pero con la riqueza, llegan la codicia y la impaciencia. Incapaz de es​perar día a día los huevos de oro, el granjero mata a la gallina para hacer​se de una vez con todos los huevos. Pero cuando abre la gallina descubre que está completamente vacía. No hay huevos de oro. Ni forma de volver a conseguirlos. El granjero ha destruido el objeto que los fabricaba.
Esta fábula contiene un principio clave del rendimiento organiza-cional. El rendimiento sostenido y superior es el resultado de dos fac​tores: lo que se produce (los huevos de oro) y la capacidad productiva (la gallina).
Si las organizaciones se centran exclusivamente en producir huevos de oro (conseguir resultados hoy) y se desentienden de la gallina (construir capacidad para mañana) no tardarán en quedarse sin el ac​tivo que le procuran los huevos de oro. Por otro lado, si las organiza​ciones se preocupan exclusivamente por la gallina sin fijarse objetivos en términos de huevos de oro, no tardarán en quedarse sin sustento para alimentar a la gallina. La clave está en el equilibrio.
Quizá su organización sea como ésta:
Ante la presión de conseguir resultados, eliminamos todos los límites. Definimos un plan para reunir a las tropas e impulsar a todo el mundo a cumplir el objetivo urgente. Una vez puede tratarse de un objetivo de ven​tas. En la siguiente crisis el objetivo puede ser un recorte de gastos. En otra ocasión, otro asunto. Siempre vamos a remolque, avanzando a trom​picones de un «objetivo decisivo» o «iniciativa urgente» al siguiente. El problema es que pareciera que siempre invertimos demasiado poco en las personas, procesos o equipos que necesitamos para mejorar de verdad nuestro negocio. Como consecuencia de ello, nunca conseguimos entrar en un ritmo de rendimiento constante.
O quizá, su organización sea así:
Invertimos mucho en personas y cultura durante largos años. Nues​tra teoría era que la gente más valiosa y talentosa, con los mejores siste-
APÉNDICE 8

427
mas y tecnología, generaría automáticamente mayor rendimiento. Era un excelente lugar de trabajo, pero llegaron tiempos difíciles. Nos dimos cuenta de que en realidad no teníamos una sólida capacidad de ejecución ante una situación de intensa competitividad y un contexto económico hostil. Tuvimos que recortar todas las inversiones a las que la gente se había acostumbrado durante la época dorada. La gente está desilusiona​da, nuestra moral está por los suelos y gran parte de nuestras personas más valiosas se está yendo.
FranklinCovey aprendió esta lección por la vía dura porque tam​bién nosotros hemos conocido las oscilaciones de este péndulo de ren​dimiento-capacidad de rendimiento. Así que ahora ya hemos «apren​dido» la lección, por lo que nuestro enfoque no se basa simplemente en una convicción teórica.
En FranklinCovey planteamos el objetivo de un rendimiento sos​tenido y superior desde ambos lados de la ecuación. Ayudamos a las organizaciones a concentrarse en determinados resultados y conse​guirlos. También les ayudamos a desarrollar mayor capacidad (líderes y colaboradores individuales, capaces de mejorar sustancialmente su nivel de rendimiento).
En estas dos áreas (lograr resultados y desarrollar capacidad) FranklinCovey trabaja con clientes en tres diversos «trabajos que hay que hacer». Representan las tres secciones centrales de la grandeza que encarna el octavo hábito: grandeza organizacional, grandeza de li-derazgo y grandeza personal.
[image: image81.jpg]

Trabajo 1. Ejecución y prioridades clave. Ayudamos a los clientes a lograr dcter-• minados resultados —como aumentar las ventas, implementar diversas iniciativas o mejorar la calidad—, mejorando el grado de compromiso con —y la claridad de—
las principales prioridades y desarrollando procesos de ejecución en torno a estas
prioridades. Así se construye la grandeza organizacional.
Desarrollar capacidad
: Trabajo 2. Desarrollo del liderazgo y de la administración. Ayudamos a los clientes a desarrollar una capacidad duradera de liderazgo basada en la personalidad, la crea- ción de equipos y la destreza para conseguir resultados con grandeza. Así se construye ; la grandeza de liderazgo.
• Trabajo 3. Efectividad individual. Ayudamos a los clientes a aumentar el saber, las habilidades y el rendimiento personal de su fuerza de trabajo, lo que trae consigo mejores resultados individuales y de equipo. Así se construye la grandeza personal.
428

EL 8° HÁBITO
[image: image82.jpg]ENFOQUE FRAKLINCOVEY

Rendimiento sostenido y superior

-3 o st

Desarrollo del liderazgo Efectividad
v de la gestién individual

Figura A8.1
Imagine por un momento cómo haría para montar un equipo de​portivo de campeonato. Si invierte en la calidad y la preparación de los atletas, su equipo mejorará (a mejores jugadores, mejor equipo). Pero, por muy buenos jugadores que tenga, el equipo sólo gana si pue​den trabajar juntos en pos de determinados objetivos y «ejecutar el juego» una y otra vez con grandeza.
Lo que usted quiere son buenos jugadores y buena ejecución. Un equipo que pueda rendir de manera constante temporada a tempora​da, un equipo ganador. La esencia del método FranklinCovey es: tra​ducir capacidades organizacionales en resultados concretos una y otra vez, hasta generar una organización ganadora.
458

EL 8° HÁBITO
deñnición, 19
ejemplo de la, 20-24
encontrar su, véase Encontrar una
voz propia inteligencia espiritual, 386,386, 387-
388
Internet y, 20 véase también Inspirar a los demás
para que encuentren su voz
Washington, George, 36, 84, 94, 248, 336, 337
Weinberger, David, 20
Welch, Jack, 267-268
Wesley, Susana, 83
What color is your parachute? (Bo​lles), 108
«What really works» (Nohria, Joyce y Robertson), 135
When Ufe cali out to us (Klingberg), 351

Whitehead, Alfred North, 331 Whittier, John Greenleaf, 111 Wilcox, Ella Wheeler, 62 Williamson, Marianne, 56-57 Winfrey, Oprah, 215-216 Wolman, Richard, 70 Wurster, Thomas S., 122 <www.franklincovey.com/letsgetre-
al>, 409 <www.The8thHabit.com/challenge>,
50 <www.The8thHabit.com/offers>,
42n, 50, 93n, 124n, 159n, 162n,
181w,324n
Young President's Organization, 71-
72, 229 Yunus, Muhammad, 20-24, 103, 344
Zenger, Jack, 134, 134 Zohar, Danah, 70
SOBRE FRANKLINCOVEY
Definición de la misión
Promovemos la grandeza en personas y organizaciones en cual​quier parte.
Principios fundacionales
v. Creemos que:
1. Las personas son intrínsecamente capaces, aspiran a la gran​
deza y tienen el poder de decidir.
2. Los principios son eternos y universales, y son el fundamento
de una efectividad duradera.
3. El liderazgo es una opción, construida desde adentro, sobre
los cimientos de la personalidad. Los grandes líderes liberan el
talento y la pasión colectivos de las personas y los encauzan
hacia la meta correcta.
4. Los hábitos de efectividad provienen exclusivamente del uso
comprometido de procesos y herramientas integrados.
5. El rendimiento sostenido y superior requiere P/PC Balance8,
un método para conseguir resultados y desarrollar capacidad.
Valores
Estar comprometido con los principios. Nos apasiona nues​tro tema y nos esforzamos por ser los modelos de los principios y prácticas que enseñamos.
Compromiso a largo plazo con el cliente. Somos intransigen​tes con el cumplimiento de las promesas que hacemos a nues​tros clientes. Nuestro éxito depende totalmente de su éxito.
460
EL 8° HÁBITO
Respeto a la persona en su conjunto. Nos valoramos unos a otros y tratamos a tod^s las personas con las que trabajamos como a verda​deros socios.
Crecimiento rentable. Consideramos la rentabilidad y el creci​miento como el alma de nuestra organización; nos dan la libertad de cumplir nuestra misión y nuestra visión.
FranklinCovey (NYSE:FC) es el líder mundial en entrenamiento efectivo y creación de herramientas de productividad y de servicios de asesoría para organizaciones, equipos e individuos. Entre nuestros clientes figura el 90 % del Fortune 100, más del 75 % del Fortune 500, miles de pequeñas y medianas empresas, así como numerosas entida​des gubernamentales. Tanto organizaciones como individuos acceden a los productos y servicios de FranklinCovey a través del entrena​miento empresarial, facilitadores del cliente autorizados, entrena​miento personalizado, talleres abiertos, catálogos, más de 140 puntos de venta al público y el sitio <www.franklincovey.com>.
FranklinCovey cuenta con 2.000 socios que le brindan servicios profesionales, productos y materiales en 28 idiomas, treinta y nueve oficinas en noventa y cinco países.
Programas y servicios
· xQ Survey and Debrief (para ayudar a los líderes a evaluar el «coe​
ficiente de ejecución» de su organización).
· The 7 Habits ofHighly Effective People workshop.
· The 4 Disciplines ofExecutionworksession.
· FOCUS: Achievingyour Highest Priorities workshop.
· The 4 Roles of Leadership workshop.
· The FranklinCovey Planning System.
Si desea más información sobre los productos y servicios de
FranklinCovey, llame al 1-888-868-1776 o al 1-801-817-1776,
o bien visite <www.franklincovey.com>.
SOBRE EL AUTOR
Stephen R. Covey es una autoridad internacionalmente respeta​da en materia de liderazgo, experto en la familia, profesor, consultor de organizaciones y escritor. Ha dedicado su vida a enseñar una for​ma de vida y de liderazgo basada en principios para construir tanto familias como organizaciones. Tiene un M.B.A. de la Universidad de Harvard y un doctorado por la Brigham Young University, donde fue profesor de conducta organizacional y dirección de empresas. Tam​bién ha ejercido las funciones de director de relaciones universitarias y asistente del presidente.
El doctor Covey es el autor de varios libros de éxito, entre ellos el best-seller internacional Los 7 hábitos de la gente altamente efectiva, nombrado «Libro de negocios más influyente del siglo xx» y uno de los diez libros de gestión más influyentes de todos los tiempos. Ha vendi​do más de 15 millones de ejemplares en treinta y ocho idiomas en to​do el mundo. Otros best-sellers son: Primero lo primero, El liderazgo cen​trado en principios y Los 7 hábitos de las familias altamente efectivas, que elevan el número de libros vendidos a más de 20 millones.
Como padre de nueve hijos y abuelo de cuarenta y tres nietos, ha recibido el galardón a la Paternidad de la National Fatherhood Initiati-ve, premio que, según dice, es el que más valora de cuantos le han sido otorgados. Otros premios concedidos al doctor Covey son el Thomas More College Medallion por sus servicios constantes a la humanidad, Conferenciante del año, en 1999, el Premio Sikh al hombre internacio​nal de paz de 1998, el Premio al empresario internacional del año 1994 y el Premio de grandeza al empresario nacional del año por su lideraz​go empresarial. El Time lo incluyó en su lista de los 25 norteamerica​nos más influyentes y ha recibido siete doctorados honoris causa.
El doctor Covey es cofundador y vicepresidente de la FranklinCo-vey Company, empresa líder en servicios profesionales, con oficinas en 123 países. Éstas comparten su visión, su disciplina y su pasión por motivar, mejorar y proveer herramientas destinadas al cambio y al cre​cimiento de individuos y organizaciones de todo el mundo.
El reto del 89 hábito
UNO: Lea el capítulo
DOS: Enseñe el capítulo por lo menos a dos personas,
ya sean compañeros de trabajo, familiares, amigos, etc. TRES: Haga un esfuerzo sincero y coordinado por vivir los
principios que se incluyen en el capítulo durante un mes. CUATRO: Informe a un colega de confianza, a un familiar o a un amigo de los resultados y fas cosas que haya aprendido mientras intentaba vivir conforme a las ideas del capítulo.
1 / El dolor
2 / El problema
3 / La solución
4 / Descubra su voz: dones de nacimiento no descubiertos
5 / Exprese su voz: visión, disciplina, pasión y conciencia
6 / Inspirar a los demás para que encuentren su voz: el reto del liderazgo
71 La voz de la influencia: ser «un pequeño timón»
8 / La voz de la confiabilidad: modelar carácter y competencia
9 / La voz y la rapidez de la confianza
10 / Combinar voces: buscar una tercera alternativa.
11 / Una voz: en busca de una visión, una estrategia y unos valores compartidos
12 / La voz y la disciplina de ejecución: alineamiento de objetivos y sistemas para logra rresultados
13 / La voz facultativa: transmitir pasión y talento
14/ El 8e hábito y el punto álgido
15/ Utiizar nuestras voces con sabiduría para servir a los demás
A-l/ El desarrollo de las 4 inteligencias/capacidades: una guía práctica para la acción
Encuentre su voz e inspire a los demás para que encuentren la suya.
[image: image83.jpg]T

ENSENAR A DOS

YVIVIR PRINCIPIOS

INFORMAR SOBRE
RESULTADOS

=

O

[0den

-
L

[] 30dios

[0de

[30dies

7 s0des

[] 304is

[sodies

oo|o|og|o

[30fas

O|o|ojoo|o|jo|o

[] 30dies

O

] 300

g|gjo|o|0jojo|jo|jojo|o

d0

[] 30dis

ados|

o

O

[s0dis

[0ds

[] 30 dios

[30dios

Oooog|o|io|o

o|o|o|is

O|o|io|o

Oooo|joo/o)o|jo|go|ooro)o

[3040

m}

www.TheBthHabit.com/challenge

