

TRABAJO EN EQUIPO Y LIDERAZGO


GRUPO vs EQUIPO DE TRABAJO


ROLES DE EQUIPO


ASERTIVIDAD


DINÁMICA DE GRUPOS


DIRECCIÓN Y LIDERAZGO

1. GRUPOS DE TRABAJO Y EQUIPOS DE TRABAJO


Quizás no te has parado nunca a pensar que no es lo mismo un equipo de trabajo que un grupo de trabajo.

En un grupo de trabajo, varias personas trabajan en común, realizando las mismas o diferentes tareas, lideradas o no por alguien... Pero el éxito o fracaso de cada miembro del grupo no depende de los demás.

Por el contra, en un equipo de trabajo, el éxito o fracaso del grupo es el éxito o fracaso de los miembros que lo componen.

Por ejemplo, la clase es un grupo de trabajo: todos los alumnos hacen lo mismo, al mismo tiempo, se pueden ayudar unos a otros, hay un líder (el profesor)... pero unos pueden sacar un sobresaliente y otros suspender: no es un equipo.

Esquemáticamente, algunas diferencias entre equipo y grupo de trabajo son:

GRUPO DE TRABAJO	EQUIPO DE TRABAJO
<ul style="list-style-type: none"> • líder fuerte y centrado en la tarea • responsabilidad individual por los resultados • se discute, se decide, se delega • los grupos abordan tareas sencillas 	<ul style="list-style-type: none"> • liderazgo compartido • responsabilidad conjunta de los resultados • se discute, se decide y se trabaja conjuntamente • los grupos abordan tareas complejas

Trabajar en equipo es una forma de coordinar el trabajo. Para que el equipo de trabajo, han de concurrir una serie de características:

- ✓ Coordinación → hay un líder que coordina el trabajo en común
- ✓ Compromiso → de cada miembro para hacer su parte lo mejor posible
- ✓ Confianza → cada miembro confía en todos y cada uno de los demás
- ✓ Complementariedad → cada miembro es experto en un tema
- ✓ Comunicación → ha de ser rápida, fácil y fluida entre los miembros

No todos los equipos son iguales; por ejemplo:

- Hay equipos formales (creados para una labor en concreto) o informales (los miembros tienden a agruparse de una forma espontánea).
- Hay grupos permanentes y temporales.

El trabajo en equipo es algo que hay que cuidar, fomentar, supervisar... Un equipo de trabajo no funciona de forma automática, como todo, hay que entrenarlo e ir mejorándolo.

El equipo aprovecha las sinergias, lo que permite alcanzar objetivos que ninguno de sus miembros podría conseguir de forma individual.

Por tanto, hay que potenciar los factores que ayudan al equipo, y eliminar aquéllos que los obstaculizan. ¿Y qué factores son esos? Los siguientes:

SINERGIA
significa
que el
todo es
mayor que
la simple
suma de
las partes

FACTORES QUE FAVORECEN

- tener objetivos comunes
- buena organización con roles definidos de los miembros
- tener una buena comunicación
- tener normas claras
- que los miembros tengan buenas relaciones personales
- buena colaboración
- tener conciencia de grupo
- premiar lo que se hace bien sin que los miembros se sientan rivales
- mantener una conducta asertiva

FACTORES QUE ENTORPECEN

- tener objetivos incompatibles
- no tener roles ni procedimientos ni metas
- sufrir una mala o nula comunicación
- no tener normas claras
- que los miembros no tengan buenas relaciones personales
- mala o ninguna colaboración
- no tener conciencia de grupo
- ambiente de competencia y rivalidad entre los miembros del grupo
- no tener conductas asertivas

2. ROLES DENTRO DE UN EQUIPO DE TRABAJO

En un equipo de trabajo, el concepto de **rol** es fundamental, pues sin que cada miembro tenga uno o más roles no hay equipo.

El rol es la forma individual con que nos comportamos cada uno dentro de un grupo. Permiten a cada individuo beneficiarse de su propio conocimiento y adaptarse a las exigencias del equipo.

Una buena distribución de los roles favorece:

- ❖ La conciencia de que todos los miembros del equipo son importantes
- ❖ La superación de las rivalidades internas dentro del equipo
- ❖ La participación de todos los miembros en un equipo competitivo
- ❖ La motivación de los miembros del equipo
- ❖ El desarrollo de sus habilidades sociales

Meredith Belbin es el psicólogo inglés, nacido en 1926, que ha dedicado su trabajo al estudio de estos temas.

EL ROL DE EQUIPO es el compromiso que adquiere el individuo frente al equipo al hacerse cargo de una determinada función. Los roles ajustan las habilidades personales con las funciones del equipo.

Según Belbin, hay 3 tipos de roles de equipo:

- Los roles orientados a la acción
- Los roles sociales
- Los roles mentales

Todas las personas ejercemos un rol natural, pero a la vez tendemos a sumir otros roles secundarios, que desempeñamos cuando en el equipo ya había otro miembro que ostenta nuestro rol natural y principal.

Belbin ha definido 9 roles de equipo, que son:

¡Cuidado!
No debemos caer en el error de etiquetar a las personas con su rol

ROL		contribución	debilidad permitida
CE	Cerebro	Creativo e imaginativo; resuelve problemas difíciles.	Ignora los detalles; no se comunica bien.
CO	Coordinador	Es el rol más importante; garantiza la cohesión y funcionamiento del grupo.	Puede ser manipulador; delega trabajo personal.
ME	Monitor evaluador	Es el estratega; percibe las opciones y juzga con exactitud.	Carece de iniciativa.
ID	Implementador	Práctico; eficiente; de confianza; conservador; transforma las ideas en acciones.	Lento ante nuevas posibilidades; a veces, inflexible.
FI	Finalizador	Esmerado, concienzudo, ansioso; busca los errores y los pule; perfecciona.	Se preocupa en exceso; reacio a delegar.
IR	Investigador de recursos	Extrovertido, comunicativo, entusiasta; busca nuevas oportunidades; desarrolla útiles contactos en el exterior.	Demasiado optimista; pierde interés tras el entusiasmo inicial.
IM	Impulsor	Retador, dinámico, trabaja bien bajo presión; con iniciativa y coraje para superar obstáculos.	Puede provocar y ofender a los demás.
CH	Cohesionador	Cooperador, diplomático; escucha e impide enfrentamientos.	Indeciso ante situaciones cruciales.
ES	Especialista	Resuelto y entregado; aporta cualidades y conocimientos específicos.	Sólo le interesa una cosa a la vez; usa demasiados tecnicismos.

Más información en <http://www.belbin.com/espanol>

3. ASERTIVIDAD

Se ha hecho referencia al concepto de **asertividad**, pero ¿qué es eso?

La asertividad es la habilidad de expresar de forma directa, abierta y honesta los pensamientos, sentimientos y opiniones propias, asumiendo, y respetando, a su vez, las de los demás. Es una actitud intermedia entre ser pasivo y agresivo.

La **asertividad** es una habilidad social bien conocida, y que por tanto, se puede aprender, desarrollar y mejorar.

En el concepto de asertividad va implícito el de **escucha activa**. La escucha activa es pensar lo que nos están diciendo, y no contestar sin haber analizado lo que hemos escuchado, para dar una respuesta acorde a lo que hemos oído. Se trata de evitar entrar en un diálogo de sordos en que cada uno sólo intenta hacerse oír sin intentar escuchar lo que dice el otro. Ello implica interpretar el lenguaje no verbal, ser paciente con los silencios, no rechazar los sentimientos ajenos...

Hay diferentes técnicas de ser asertivo, todas ellas de aplicación no complicada, y que se recogen con mayor detalle en este cuadro:

TÉCNICAS DE ASERTIVIDAD	
DESC Des cribir- Exp resar- Su gerir- Co nsecuencias	Describir claramente, siempre en primera persona, y sin descalificaciones, la situación que queremos cambiar; sugerimos al otro un cambio de conducta, valorando de forma positiva las consecuencias.
Disco rayado	Sin enfado, se repite una y otra vez lo que se quiere (suele valer con 3 ó 4 veces). Por ejemplo, cuando insisten en venderte algo que no quieres comprar.
Banco de niebla (o <i>técnica del desarme</i>)	Se usa al recibir críticas injustas; al principio puede parecer que cedemos, pero sólo intentamos sorprender al interlocutor. Primero se reconocen los fallos que realmente hemos cometido, sin contraatacar, ni a la defensiva; y pasamos a exponer nuestra postura sin aceptar las exageraciones de la otra parte.
Aserción negativa	Ante una crítica justa que se nos hace, no damos demasiadas excusas ni justificaciones. Expresamos nuestro acuerdo con la crítica recibida y reconocemos el error, mostrando la voluntad de corregirlo. Así reducimos la agresividad del otro, que no esperaba nuestra reacción.
Interrogación negativa	Cuando recibimos una crítica, preguntamos por qué se nos hace, pedimos aclaraciones, del tipo "¿Qué es lo que no te gusta de...?", o "¿Qué es lo que te molesta de...?"
Aserción positiva	Expresamos afecto positivo, reforzamos el comportamiento de los demás, damos y recibimos halagos... Todo intentando desviarnos del asunto que nos ocupa.

4. LA DINÁMICA DE GRUPOS

Una dinámica de trabajo en equipo es una técnica que permite estudiar la creación y evolución de dicho grupo y las interacciones que se producen entre sus miembros.


Hay muchas; son herramientas que se usan para mejorar el funcionamiento de los equipos de trabajo: Son un medio, no un fin. Algunas dinámicas se centran en mejorar el funcionamiento del grupo; otras, en las relaciones entre los

miembros; y hay otras que buscan fomentar la creatividad o la eficacia en la soluciones a problemas que se planteen.

Una técnica bien llevada a cabo activa la dinámica del grupo, y orienta a que las fuerzas de los miembros individuales se orienten al objetivo común.

Las dinámicas de grupo más habituales son las 6 siguientes:

1. TORMENTA DE IDEAS o BRAINSTORMING → para equipos pequeños.

En un período de tiempo de entre 5 y 15 minutos, los participantes, de manera totalmente libre, sentados en semicírculo, aportan todas las ideas que se les ocurran sobre el asunto a tratar; no se veta ni critica ninguna hasta el final, donde se escogen las mejores y más originales. Esta dinámica trata de desarrollar la creatividad y superar el conformismo y la monotonía.

2. ESTUDIO DE CASOS → para equipos pequeños.

Para un tema concreto, el coordinador proporciona a los miembros del equipo toda la información necesaria, oralmente o por escrito. Tras ello, cada uno, individualmente, realizan su análisis y tratan de llegar a una conclusión. La dinámica termina con cada uno exponiendo su resultado.

3. DRAMATIZACIÓN o ROLE PLAYING → para equipos pequeños.

Trata que una persona se ponga en el papel / rol de otra, lo que le ayudará a comprender mejor a los demás y desarrollar la empatía.

Se dramatiza una situación o conflicto; los participantes interpretan un guión que ellos mismos han preparado. Al final, el coordinador planteará preguntas sobre el tema. Los demás miembros, que han asistido a la representación, también expresan sus opiniones al respecto.

4. TÉCNICA DEL GRUPO NOMINAL (TGN) → para equipos pequeños.

Los participantes van a trabajar de forma individual casi todo el tiempo. Una vez planteado al problema por el coordinador, cada uno, solo, y entre 6 y 8 minutos, escribe las soluciones que encuentre. Entonces se exponen todas y se discuten en grupo.

De nuevo de forma individual, cada uno elige 5 ideas y las puntúa del 1 al 5 por orden de importancia. La decisión final se toma sumando todas las puntuaciones y seleccionando la que más puntos ha obtenido.

Al trabajar casi todo el tiempo de forma individual, nadie se siente coaccionado ni inhibido.

5. SEIS SOMBREROS PARA PENSAR → para equipos pequeños.

Se reparten sombreros de diferentes colores ente los miembros del equipo. Cada color va a representar diferentes enfoques ante el problema, como sigue:

1. *Sombrero blanco* → trabaja con datos y hechos concretos
2. *Sombrero rojo* → trabaja con impresiones, emociones, intuiciones...
3. *Sombrero negro* → trabaja con desventajas y errores; es el crítico
4. *Sombrero amarillo* → trabaja con ventajas; es el positivo e intuitivo
5. *Sombrero verde* → es el desarrollador, el que pone en práctica las ideas
6. *Sombrero azul* → el gestor: organiza, coordina, modera

De esta manera, cada participante *ve, abre los ojos* a las diferentes perspectivas de una situación, y valora mejor todos los enfoques.

6. **PHILLIPS 66** → para equipos medianos y grandes.

Dado un tema a tratar, se forman subgrupos de 6 personas que no se conocen para que debatan sobre el mismo durante 6 minutos. Uno de ellos actúa como secretario. Pasados los 6 minutos (que se pueden alargar), se reúnen todos y los secretarios hacen de portavoz de las conclusiones de su subgrupo, generándose un debate. Se realiza un resumen general.

Permite que participen muchas personas y recoger muchas ideas en poco tiempo, descubriendo opiniones valiosas que de otra manera habrían pasado desapercibidas.

5. DIRECCIÓN Y LIDERAZGO

El término **liderazgo** viene de la voz inglesa *leader*, que hace referencia a la persona que guía a los demás.

El líder, ¿nace o se hace? El liderazgo es algo inherente a un individuo, algo que tiene pero que nadie le ha dado.

Dirección implica autoridad oficial, ser el que organiza, ser el jefe.

Dirección y liderazgo no son lo mismo. Pero tampoco son términos incompatibles. Bien al contrario, lo ideal es que un jefe sea al mismo tiempo un líder.

Autoridad y liderazgo son dos conceptos que pueden ir unidos.

Se puede liderar un de varias maneras distintas:

- ✓ Infundiendo temor → poder coercitivo
- ✓ Sirviéndose de su posición de superioridad → poder jerárquico
- ✓ Dando ejemplo → poder referente
- ✓ Otorgando privilegios a quien le obedece → poder de recompensa
- ✓ Demostrando su capacidad → poder de experto


La capacidad de liderazgo de una persona permite influir en otras con las que colabora, generando entusiasmo y compromiso ante los objetivos establecidos.

El líder del equipo lo es por su experiencia, su visión más completa del trabajo a realizar y la capacidad de conducir el grupo.

Las actitudes del líder no pueden ser autocráticas (manda y no escucha); ha de dirigir el grupo aportando ideas, repartiendo las tareas, coordinando el trabajo de cada uno y supervisando su resultado conjunto; y debe, además, resolver de manera efectiva los conflictos que puedan ir surgiendo.

El rol del líder dentro de grupo es decisivo en la motivación de sus miembros.

Normalmente, un líder tiene un alto grado de inteligencia emocional (concepto estudiado en el tema 1).

El liderazgo es una habilidad compleja, que incluye en sí misma otras habilidades sociales como:

- Capacidad de comunicación
- Persuasión
- Confianza y autoconfianza
- Capacidad de resolución de conflictos
- Capacidad de negociación
- Capacidad de toma de decisiones

• EL AUTOLIDERAZGO

El autoliderazgo, o liderazgo personal, es la capacidad que tenemos cada uno de conocer nuestras propias fortalezas y debilidades, que nos acompañan a la hora de resolver problemas y de afrontar retos para alcanzar nuestros objetivos.

Para lograr el autoliderazgo hemos de trabajar una serie de habilidades:


- 1) Tener objetivos claros
- 2) Autoconocimiento y autoestima
- 3) Gestionar adecuadamente las emociones
- 4) Saber auto-motivarse
- 5) Tener tolerancia al fracaso y a la recompensa diferida

1. OBJETIVOS CLAROS

Fijar objetivos nos ayuda a darle una dirección a nuestra vida y le confiere un significado. Las personas que tienen unos objetivos claros, y establecen una lista de prioridades con ellos, suelen ser las que los alcanzan.

Existe un método, llamado SMART (inteligente, en inglés), que te ayuda a identificar tus objetivos. Es una tabla así:

S	M	A	R	T
<i>specific</i> específicos	<i>measurable</i> medibles	<i>achievable</i> alcanzables	<i>realistic</i> realistas	<i>time-bound</i> con límite de tiempo

Una vez identificado el objetivo, hay que planificar su logro.

Para ello, has de descomponer el objetivo final en pasos, objetivos medios, y temporalizarlos; es decir, ponerles una fecha de cumplimiento, y buscar medios para llegar a ellos.

¿Cuáles son tus objetivos? Aprender inglés, vivir un año en Florencia...

2. AUTOCONOCIMIENTO

Usaremos el **análisis DAFO** (DEBILIDADES, AMENAZAS, FORTALEZAS, OPORTUNIDADES) para analizar nuestra situación interna.


Ejemplos de valores DAFO:

- ✓ **D**EBILIDADES
Soy inseguro, me cuesta hablar en público, se me dan mal las matemáticas...
- ✓ **A**MENAZAS
Nos mudamos de casa y me van a cambiar de colegio; la reváida de la ESO...
- ✓ **F**ORTALEZAS
Tengo muy buena memoria, gestiono muy bien mi tiempo...
- ✓ **O**PORTUNIDADES
Tengo una vecina inglesa con la que podría practicar el idioma, abren una biblioteca...

3. GESTIONAR ADECUADAMENTE LAS EMOCIONES

Ser asertivo, gestionar el estrés... Ser el dueño de uno mismo.

4. SABER AUTOMOTIVARSE

No se deben buscar estímulos externos para motivarnos (el ejemplo más extremo y pernicioso son las drogas, de cualquier tipo). Debe partir de nuestro interior esa fuerza que nos empuje, que nos dé alas.

Poniendo un ejemplo, si en un baile hay una chica que te gusta, y quieres invitarla a bailar contigo, ¿necesitas beber para armarte de valor? La respuesta es NO. Pues lo mismo ocurre en todo lo demás.

5. TOLERANCIA AL FRACASO Y A LA RECOMPENSA DIFERIDA

Tener **tolerancia al fracaso** significa *no coger una rabieta* si algo nos sale mal, culpar a cualquiera del mal resultado, enfadarnos y tirar la toalla. Puede ser que el culpable hayas sido tú con una mala decisión o por mala actitud; quizá no sea culpa de nadie... Lo importante no es que algo te salga algo mal, lo importante es qué haces después.

Por el contrario, cuando algo sale bien, tampoco debes esperar una recompensa inmediata. Por ejemplo, estudias para aprobar asignaturas, pasar cursos y sacarte los títulos (ESO, Bachillerato...). ¿Significa eso que cada vez que apruebas una asignatura te deben tus padres comprar algo? No. La recompensa de aprobar llegará en unos años, porque cuantos más estudios tengas, mejor te irá previsiblemente en la vida, laboral, social, económicamente.... Aprobar tiene una **recompensa diferida**.


EJERCICIOS Y ACTIVIDADES DEL TEMA

1. Las normas en que se basan las relaciones humanas:

a) Deben respetar la personalidad de cada individuo	b) Representan vínculos entre las personas
c) Se contienen en las leyes	d) Todas las respuesta anteriores son correctas

Justifica tu respuesta.

2. Indica la diferencia entre un grupo y un equipo de trabajo en cuanto a la responsabilidad y a la autoridad.

3. Piensa en tu vida habitual e indica tres grupos de los que formes parte: di de qué tipo son, y justifica tu respuesta.

4. Señala, en las siguientes afirmaciones, si son verdaderas o falsas, y comenta por qué:

- Normalmente se trabaja más rápido en equipo que individualmente
- Es más creativo el trabajo en equipo que el individual
- Que exista rivalidad entre las personas favorece el trabajo en equipo
- Para que un equipo de trabajo funcione, debe haber un mínimo de afinidad entre sus miembros

5. Elabora un listado de ocupaciones en las que saber trabajar en equipo sea una habilidad indispensable para garantizar el éxito.

6. Indica qué técnica de asertividad se emplea en cada una de las dos siguientes situaciones:

"Entiendo, pero no me interesa... Le comprendo pero no lo voy a comprar... Debe ser fantástico pero no lo quiero, de verdad..."

"Tu corte de pelo es horrible" → "Puede que lo sea, pero a mí me gusta; y además, a mí el pelo me crece muy rápido".

7. Lee las siguientes situaciones y señala cuál se desarrolla de forma asertiva. Justifica tu respuesta y convierte en asertivas las situaciones que no lo sean:

a) Un amigo te pide que le prestes un juego de la *play* que te han regalado y que te gusta muchísimo:

Respuesta: "Me encantaría, pero tienes que entender que este juego me gusta mucho y quiero prestárselo a nadie".

b) Estás en la cola de un supermercado:

Tú: "Disculpe, tengo mucha prisa, ¿le importaría dejarme pagar delante de usted"?

La otra persona: "De ninguna manera, que prisa, tenemos todos".

c) Un compañero de clase te pide otra vez que le dejes los deberes que había para hoy; este compañero suele faltar a clase sin justificación, y sabe que tú siempre haces los deberes:

Tu respuesta: "¡Otra vez los deberes! Así nunca vas a aprender... ¡Tómalos, aquí los tienes...!"

8. Elabora tu *DAFO* personal. Explica razonadamente cómo lo has hecho, y valora si el haberlo hecho ha mejorado a comprender tu situación.

Compáralo con los de tus compañeros. ¿Hay muchas diferencias? ¿Cómo lo interpretas?

9. Define el concepto de *rol*.

10. Indica, justificando tu respuesta, la técnica de dinámica de grupos más adecuada para los 4 siguientes casos:

- Grupo pequeño que debe tomar una decisión importante
- Grupo grande que busca ideas para un nuevo producto en una empresa
- Grupo mediano en el que hay dos miembros que están a disgusto
- Grupo pequeño que debe abordar un tema complejo desde diferentes puntos de vista

11. Este es un ejercicio de dinámica de grupos. En grupos, debéis resolver el acertijo lo más rápidamente posible, y es:

En la *avenida Chunga* hay cinco casas numeradas: 801, 803, 805, 807 y 809, de izquierda a derecha. Cada casa tiene un color diferente, un coche de distinta marca, una bebida preferida y un animal doméstico diferente en cada casa. Las cinco casas están en la misma avenida y en la misma acera. La información disponible es:

- El mejicano vive en la casa roja
- El coche del peruano es un Mercedes
- El chileno bebe Coca-Cola
- Los conejos están a la misma distancia de la cerveza que del Renault
- El gato no bebe café ni vive en la casa azul
- En la casa verde se bebe whisky
- La vaca es vecina de la casa donde se bebe Coca-Cola
- La casa verde tiene como vecina la casa gris a su derecha
- El peruano y el argentino son vecinos
- El dueño del Volkswagen cría conejos
- El Seat pertenece a la casa roja
- Se bebe Pepsi en la tercera casa
- El brasileño es vecino de la casa azul
- El dueño del Ford bebe cerveza
- El dueño de la vaca es vecino del dueño del Renault
- El dueño del Seat es vecino del dueño del caballo

12. Une cada cualidad de un líder con su definición, y coméntalo:

INICIATIVA	Capacidad para indicar la acción que se debe llevar a cabo, de modo que los demás ofrezcan su colaboración.
DECISIÓN	Capacidad para entender el punto de vista del otro, sin que coincida con el propio: <i>ponerse en la piel del otro</i> .
PERSUASIÓN	Cualidad que permite emprender una acción con firmeza y seguridad, siendo consciente del riesgo y la responsabilidad.
CAPACIDAD DE ANÁLISIS	Habilidad para generar ideas. Emprender las acciones por impulso propio.
EMPATÍA	Facultad mental que evalúa y analiza los datos con objetividad, para elegir los adecuados en la solución de un problema.

13. De las 12 características que definen a un líder, numéralas de más a menos importante, siendo el 1 la más, y 12 la menos. Explica por qué lo consideras así, para luego comentarlo en grupo:

CARACTERÍSTICAS	IMPORTANCIA
✓ Mantiene el orden durante una reunión.	
✓ Nunca manifiesta rencor ni insatisfacción.	
✓ Sigue rigurosamente las reglas y los procedimientos.	
✓ Le gusta conciliar personas e ideas.	
✓ Sabe elogiar y rara vez critica negativamente.	
✓ Crea oportunidades para que todos los miembros ayuden en la solución de los problemas.	
✓ Procura que todos entiendan los asuntos.	
✓ Admite abiertamente sus errores cuando los comete.	
✓ No duda: es firme y decidido.	
✓ Sabe escuchar y comprender a los demás.	
✓ Es creativo: tiene ideas nuevas e interesantes.	
✓ Es amigo y sociable.	

14. Un ejemplo del método SMART sería finalizar graduándote en la ESO:

➤ ESPECÍFICO	Obtener el título de ESO
➤ MEDIBLE	Lo podré medir si obtengo el título
➤ ALCANZABLE	Tengo capacidad de trabajo, soy listo y responsable
➤ REALISTA	Es fundamental para mi futuro personal y laboral
➤ MEDIBLE EN EL TIEMPO	Espero lograrlo en estos dos cursos; iré midiendo los logros evaluación a evaluación

Ahora aplica este método para otros dos objetivos que te propongas; elige los que quieras, o tómales de la siguiente lista:

- Aprender alemán.
- Viajar por toda Sudamérica
- Estudiar en Harvard o en otra universidad equiparable
- Tener ahorrados 5 mil euros en 3 años
- Escribir un libro
- Diseñar y construir un robot inteligente
- Llegar a ser presidente del Gobierno
- Llegar a ser presidente de una gran empresa
- Crear mi propia empresa
- Fundar una ONG importante y cooperar en el extranjero
- Vivir y trabajar un algún lugar del trópico

15. CUESTIONARIO PARA VALORAR LA CAPACIDAD DE LIDERAZGO

El siguiente es un cuestionario que te permitirá valorar tu capacidad de liderazgo. Cumpliméntalo y di si el resultado es lo que esperabas:

CUESTIONARIO					
1. Te gusta organizar actividades nuevas					
2. Sugieres nuevas ideas					
3. Eres capaz de discutir reglas o normas que consideras injustas					
4. Te gusta enfrentarte a tareas difíciles con actitud positiva					
5. Intentas organizar un grupo para trabajar conjuntamente					
6. Tienes facilidad y soltura para expresarte oralmente					
7. Haces sugerencias a tus compañeros					
8. Eres popular entre tus compañeros					
9. Tus compañeros te eligen como árbitro o juez para dirimir sus problemas					
10. Tus compañeros te eligen como jefe en las actividades de grupo					
11. Tienes confianza en tus propias fuerzas					
12. Tus compañeros te consideran un modelo a imitar en muchos aspectos					
13. Tomas la iniciativa a la hora de emprender algo nuevo					
14. Eres capaz de plantear discusiones sobre temas de actualidad					
15. Te gusta dirigir actividades de grupo					