
DISEÑO Y REALIZACIÓN:
© Tavera Comunicación Gráfi ca

Avda. Ensanche de Vallecas, 112A -
6ºF. 28051 Madrid

Tel.: 91 494 89 79 • Móvil: 627 05 16 61
victor@taveracom.es • www.taveracom.es

http://www.icf-es.com/mwsicf/socios-icf-espana/validacion-digital-icf-espana

DISEÑO Y REALIZACIÓN:
© Tavera Comunicación Gráfi ca

Avda. Ensanche de Vallecas, 112A -
6ºF. 28051 Madrid

Tel.: 91 494 89 79 • Móvil: 627 05 16 61
victor@taveracom.es • www.taveracom.es

Carta al lector

Director Editorial:

Jordi Vilá

Consejo Editorial:

Marisol Arribas
Cris Moltó

Teresa Moreno
Jesús Rodríguez

Montse Sans

Secretaria de Redacción:

Conchi González Ríos
redaccion@cuadernosdecoaching.com

Redacción, Marketing y Publicidad:

ICF España
info@icf-es.com
Tel.: 91 702 06 06

Foto de Portada:

Shutterstock

Diseño:

Victor Tavera

Sumario

Estamos transformando
el mundo

02030203

EE ste es el número de Cuadernos de
Coaching que cierra el año y, la verdad,
ha sido un año apasionante, plagado de
aprendizaje para nuestros clientes, or-

ganizaciones y particulares y para nosotros los
coaches, explorando, compartiendo y, sobre todo,
indagando juntos o, como dice nuestro lema, cons-

truyendo conocimiento desde el encuentro.

Y fruto de ese deseo de indagación, van sur-
giendo grupos de investigación en el chapter es-
pañol de ICF, así la comisión de coaching depor-
tivo presentaba hace unos meses el informe de
su estudio, como antes lo hizo el de coaching de
equipos y como lo han hecho en las pasadas VIII
jornadas profesionales de coaching en Madrid,
nuestros compañeros de coaching educativo.

En estas jornadas, cuyo aroma aún fl ota en el ambiente, tuvimos ocasión de
ver como el coaching se apoya en la ciencia, así como la importancia que va ad-
quiriendo en nuestra sociedad, en entornos tan distintos como las empresas o la
educación de nuestros hijos. Hemos tenido ponentes de primerísimo nivel, visto
como las neurociencias nos van aportando cada vez mayor conocimiento y como
la psicología positiva nos ayuda a tener una Vida con mayúsculas.

No podríamos hablar de estas jornadas sin agradecer a talleristas y ponentes
los esfuerzos, cariño, pasión y rigor con que han impregnado un espacio tan sin-
gular como el que nos ha acogido. Gracias Mª José, David, Luis, Vicens, Lupita,
José Luis, Javier, Jorge, Enrico, Loriana, Ann y los integrantes de las comisiones
de coaching educativo y coaching de equipos, así como a la Junta de ICF ESPAÑA.

En este número vamos a encontrar los habituales artículos de nuestros so-
cios, como también encontraremos proyectos de investigación de nuevo cuño,
aunque aún es pronto para desvelarlos en este editorial.

El número de compañeros que se suman a la comunidad de ICF sigue una
marcha ascendente, algo que estamos viendo en las charlas y actividades orga-
nizadas por cada una de las antenas, así como la participación en nuestro grupo
de LINKEDIN ICF España - Cuadernos de Coaching (http://www.linkedin.com/
groups?gid=4841970&trk=myg_ugrp_ovr).

Y ahora, preparaos para disfrutar de estas páginas que no dudamos os cauti-
varán como lo han hecho con nosotros al concebirlas y, recordad que esperamos
vuestra ideas y sugerencias.

Un fuerte abrazo de todo el consejo editorial de CdC.

 Jordi Vilá
Director Editorial

• Construyendo

conocimiento juntos04

• Estímulos, conversación

y comprensión06

• Coaching de Salud07

• Mi mejor argumento neuro-

científi co para el coaching09

• La “psicología” de la

relación coach-coachee12

• “Investigación sobre

Coaching Educativo en España:

Conocimiento y aplicación

en Centros Escolares”14

• Importancia del estilo

de relación de ayuda en el

proceso de coaching18

• Coaching para

Alta Dirección20

• Artistas y artesanos....................23

• La SuperAcción

del Coaching25

• Investigación sobre

el valor científi co y

social del Coaching27

Es una
Publicación de:

No 11 / noviembre 2013

04

L o afi rmó la presidenta de ICF

España, María López Herranz,

al inaugurar las VIII Jornadas

Profesionales del Coaching y ante

un auditorio de más de 150 asis-

tentes entre coaches y directivos de

Recursos Humanos y del liderazgo,

“gracias a las aportaciones de los po-
nentes, talleristas y de todos los que
nos hemos reunido, conseguiremos
construir conocimiento para ser me-
jores profesionales y dar lo mejor de
nosotros mismos en nuestro diario co-
metido. El Coaching profesional está
de enhorabuena”.

El científi co y humanista, quizás un

nuevo Leonardo al que él mismo

aludió en su intervención, Jorge

Wagensberg, y con un auditorio

rendido por su capacidad de explicar

lo más complejo de la forma más

sencilla, disertó bajo el paraguas,

“Atmósferas a favor del talento y

del esfuerzo”, sobre la necesidad

de favorecer los estímulos que

permitan que fl uya la creación. “Los
momentos creativos más grandes de la
Humanidad se producen porque hay
talento y esfuerzo (…). La historia
del conocimiento, de la ciencia, no

es solo la historia de las respuestas
a unas preguntas. A veces hay que
cambiar la pregunta. Cambiar de
respuesta es una evolución; cambiar
de pregunta es una revolución”.

Considera que se deben incenti-

var los espacios donde, personas

con intereses y conocimientos di-

ferentes, puedan conversar, para

aprender el uno del otro y que po-

siblemente lleve a nuevos descu-

brimientos y a un crecimiento en

conocimiento, lo que supondrá el

adelantarse a las incertidumbres y

seguir innovando.

 Coaching y salud

Justo después de la ponencia in-

augural de Wagensberg, tomó la

palabra Enrico Illuminati, uno de

los mayores expertos en inteligen-

cia emocional de Italia, presidente

de ICF Italia y licenciado en Medi-

cina, para ofrecer su experiencia

como coach en el desarrollo de

competencias no técnicas de los

profesionales de la medicina, con-

centrándose en la importancia de

la relación entre el médico y el pa-

ciente/persona.

Señaló de forma clara y concisa

cuáles son las competencias que

debe tener un médico o un equipo

en áreas como Urgencias: toma

Construyendo conocimiento juntos

No 11 / noviembre 2013

Construyendo
conocimiento juntos

Las VIII Jornadas Profesionales han reunido a
más de 150 coaches y directivos de RR HH

0205

de conciencia de la situación, ca-

pacidad de tomar decisiones bajo

estrés y trabajar en esos ámbitos,

trabajo en equipo, liderazgo y co-

municación eficaz. Para apuntar la

importancia de líneas de trabajo,

señaló un estudio estadounidense

en el que sitúa en 108.000 muer-

tos al año por esta falta de com-

petencias. Respecto a la relación

médico-paciente, los procesos de

coaching pueden ayudar a desa-

rrollar otras habilidades necesa-

rias en el doctor pero que no se

tienen en cuenta en su formación:

claridad en la comunicación; escu-

cha activa; asertividad y empatía.

 Neurociencia vs coaching

Ann Betz, ponente internacional,

consultora de neurociencia en el

Coaching Training Institute (CTI) y

presidenta de Task Force de Neuro-

ciencia y Coaching en la Association

of Coach Trainign Organizations

(ACTO), afirmó en su intervención

como “los cambios que se produ-
cen tras un proceso de Coaching
son debidos gracias a la neuroplas-
ticidad del cerebro”. Para concretar

esta afirmación, señaló cómo el

coaching permite seguir creando

nuevas vías neuronales en el ce-

rebro que facilitan el cambio y la

transformación que esta disciplina

evoca. El área pensante y el emo-

cional deben estar en equilibrio,

cuando no sucede así o bien falta

estímulo o bien hay una sobrecar-

ga de estrés. Betz mostró herra-

mientas para facilitar la reducción

del estrés y “ayudar a los coachees
a centrar su vida en valores, sueños,
visiones y presentarles retos”.

Loriana Novoa, doctora por la Uni-

versidad de Harvard en el desa-

rrollo humano y neuropsicología y

presidenta del ICF South Florida,

centró su ponencia en el ámbito

personal y de creencias del coach.

A través de experiencias persona-

les señaló como “vivimos envueltos
e inmersos en un mundo de ‘psicolo-
gismos’ la relación coach-coachee no
deja de estar filtrada por conceptos y
conocimientos que pueden partir de

diferentes ámbitos y condicionan la
aproximación a los procesos (...).
Identificar dichos factores facilita
que el coach se aproxime a su cliente
insertándose en su mundo para ge-
nerar y desarrollar la alianza coach-
coachee”.

Las VIII Jornadas también dedica-

ron un espacio a analizar y deba-

tir -Cómo contratan las empresas

procesos de coaching-, en la que

participaron Teresa Altares, res-

ponsable Corporativa de Talento

y Programas de Coaching de Gas

Natural Fenosa, y Eric Van de Does,

responsable de Market Intelligence

de IKEA. Lo más reseñable es que

lo primero que solicitan es que los

coaches que vayan a intervenir es-

tén certifi cados por ICF porque les

supone una garantía tanto de for-

mación y experiencia como de con-

fi anza y que sean seniors ya que se

suelen enfrentar a ejecutivos con

una amplia carrera profesional.

 Talleres interactivos

Para completar estos dos días, los

asistentes pudieron elegir participar

en seis talleres en espacios mucho

más reducidos y con dinámicas: Si-

nergología aplicada al Coaching por

Mª José Arlandis y David Ganuza; la

Comisión de Coaching de Equipos

de ICF España presentó Cambiando

paradigmas; Vicens Olivé dirigió El

Coaching Wingwave; Una mirada

positiva: aportaciones de la Psi-

cología Positiva al Coaching, por

Luis Miró; Javier Cerril, Zen y Alto

rendimiento: técnicas para conver-

tirse en un coach extraordinario; y

Lupita Volio y José Luis Menéndez,

dirigieron Coaching TDA/H.

El cierre de las VIII Jornadas tuvo

como protagonista la presentación

del I Estudio sobre Coaching Educa-

tivo realizado en España por ICF.

La Junta Directiva de ICF España re-

saltó como estos dos días “han su-

puesto un punto y seguido en la for-

mación y crecimiento del Coaching

y de los coaches en España. Es

nuestro deber y leit motiv seguir

contribuyendo al desarrollo de la

profesión apuntalándola con nuevos

conocimientos y alejándola del in-

trusismo existente”. De igual modo

agradeció la generosidad de ponen-

tes y talleristas, de patrocinadores

y de los voluntarios que son los que

las han hecho realidad.

Construyendo conocimiento juntos

No 11 / noviembre 2013

06

Jorge Wagensberg (Barcelona, 1948)

dictó la ponencia inaugural en las

VIII Jornadas Profesionales del Coa-

ching en el que sobretodo dejó lecciones,

sentencias que proceden de un análisis

profundo de la realidad tamizada por la

ciencia y el pensamiento humanista.

Bajo el título “Atmósferas a favor del

Talento y del Esfuerzo” trató de cuadrar

el círculo, es decir, cómo la sociedad

actual puede crear espacios en los que

éstos fl uyan de forma natural y permitan

vislumbrar o intuir lo que hay de común

entre las cosas diferentes.

Para que se creen estas atmósferas en

las que se genere una creatividad sin

límites, Wagensberg señala tres fases,

las cuales llevan de la una a la otra: Estí-

mulos → conversación → comprensión.

La fase del estímulo es informal y des-

ordenada pero fundamental porque es

donde se decide qué se quiere conocer

y sobre todo para pasar de un estado de

ánimo a otro que es el inicio del momen-

to creativo. El científi co señaló como los

“momentos creativos más grandes de la
Humanidad es donde hay talento y es-
fuerzo” y afi rmó como hay dos clases de
personas “las que van a favor del proyecto
y las que van a favor de sí mismas”.

Los grupos creativos hay que imitar-

los y estimularlos porque “cuando uno
deja de adquirir conocimientos se olvida
del proyecto”. Por ello, volvió su mira-

da hacia el Renacimiento, como una

etapa de creatividad y de conocimiento

sin paragón. “Antes de este momento no
había ciencia, el inicio lo marcó Galileo, y
el secreto fue crear una atmósfera donde
se podía conversar, donde los estímulos
se movían y fl uían”. Este espacio sería

trasladable hoy en día a los lugares

donde empresarios y científi cos se en-

cuentran, donde tras una conversación

surgen las ideas que favorecen los de-

sarrollos que unos u otros necesitan.

La conversación es el centro para adqui-

rir nuevos conocimientos. Enfrenta una

realidad con sus múltiples comprensio-

nes y posibilita decidir entre las distintas

alternativas. “El líder no es el que esconde
la información, ni el que tiene más auto-
ridad, es aquel del que se aprende”. En la

conversación surgen las preguntas po-

tentes: ¿Cómo conseguir no ningunear a

la realidad? ¿Cómo conseguir que nadie

se ofenda porque haga una pregunta?

¿Cómo conseguir que las ideas fl uyan al

máximo? Todas estas cuestiones deben

ser posibles en el trabajo porque “el éxito
de una empresa es el éxito de las personas
que trabajan en ella”. De igual modo,

señaló que las conversaciones pueden

ser de varias clases: con la realidad (ob-

servar, ver, mirar, tocar, etc.); con otros

(colegas, compañeros, discípulos, pro-

fesores, etc.) y también con uno mismo

a través del pensamiento y la refl exión.

Por ello, en esta fase es necesaria una

característica en la persona, la humil-

dad. “La idea puede venir de cualquier
lado, de cualquier persona y no se puede
conversar sino se tiene la humildad de no
despreciar cualquier idea, los grandes líderes
son personas humildes”. Y también, seña-

ló Wagensberg, la necesidad del humor

en la conversación “tiene que haber críti-
ca, por ejemplo, el ofi cio de un científi co es
cargarse la verdad de su maestro”.

La comprensión es la última fase del

proceso. “Es buscar que hay de común en-
tre algo diferente. Los físicos pueden com-
prender sin necesidad de intuir, y los artistas
pueden intuir sin comprender”. Es cuando

se llega a un nuevo conocimiento o a un

nuevo descubrimiento, cuando han en-

cajado las piezas de un puzle.

Finalizando su exposición, y ante un pú-

blico entregado con arrobo a su facilidad

para explicar lo más complejo de la for-

ma más sencilla, el científi co y huma-

nista señaló unas pautas para facilitar

la creación de nuevas realidades en los

diferentes ámbitos tanto el empresarial

como en el de la educación:

• Cultura y conocimiento porque facili-

tará adelantarse a las incertidumbres.

• Eliminar el principio de la pereza

porque entre el hacer y el no hacer,

gana el ‘no hacer’ y esto no lleva a

nada creativo.

• Generar los estímulos para interactuar

con la realidad.

• Evitar las bajas pasiones, como la

envidia.

• Escoger a las personas con alegría por

las nuevas ideas.

Estímulos, conversación
y comprensión

 Jorge Wagensberg. Físico e investigador y Ponente de las VIII Jornadas Profesionales de Coaching

Jorge Wagensberg es profesor, conferen-
ciante, investigador y escritor. Doctorado en
Física con premio extraordinario por la Uni-
versidad de Barcelona, es profesor de Teoría
de los Procesos Irreversibles en la Facultad
de Física y de Arquitectura Natural en la Es-
cuela Técnica Superior de Arquitectura La
Salle. Creó y dirigió entre 1991 y 2005 el mu-
seo de la ciencia de la Fundación “la Caixa”
en Barcelona, que fue galardonado en 2006
por el European Museum of the Year Award.

Estímulos, conversación y comprensión

Coaching de Salud

L as competencias no técni-

cas (non-Technical Skills) son

aquellas habilidades sociales,

cognitivas y conductuales que no for-

man parte del conjunto de conocimien-

tos y habilidades técnicos y especializa-

dos de una determinada profesión, pero

que, sin embargo, resultan determi-

nantes para garantizar la efi cacia, la re-

ducción del riesgo de error y la calidad

global en el ejercicio de la profesión.

Las principales categorías de non-

Technical Skills son la conciencia

situacional, la capacidad para tomar

decisiones, la capacidad para traba-

jar en equipo, la comunicación, la ca-

pacidad de liderazgo y la capacidad

para gestionar el estrés y la fatiga

(Flin, O’Connor & Mearns, 2008).

El término “non-Technical Skills”

fue utilizado por primera vez por la

aviación europea hacia fi nales de

los años 70, cuando el sector de la

aviación comprendió que la falta de

competencias no técnicas entre los

pilotos era un factor relevante a la

hora de explicar las causas de los

accidentes aéreos.

En medicina, este problema resulta

particularmente evidente en aquellos

ámbitos en los que se producen situa-

ciones de emergencia que requieren

poner en práctica dichas competen-

cias (por ejemplo, en urgencias, en

cirugía o en anestesia y reanimación),

así como en la práctica clínica, donde

la relación y la interacción con la per-

sona (el paciente) marcan la diferencia.

El impacto de las non-Technical

Skills resulta determinante no

solo en la relación médico-pa-

ciente, sino también en la relación

entre colegas, divisiones y depar-

tamentos, ya que ayuda a crear re-

laciones fluidas y motivadoras que

mejoran la calidad del trabajo y los

resultados obtenidos.

Al analizar las investigaciones de

la ICF (International Coach Fede-

ration), se observa de inmediato

que, en general, las non-Technical

Skills no trascienden de los secto-

res empresarial y corporativo en las

solicitudes típicas de coaching. Sin

embargo, mientras que en el ámbito

empresarial la falta de aptitudes so-

ciales puede signifi car una pérdida

de dinero, de trabajo, de mercado,

etc., en el ámbito sanitario el défi cit

de competencias no técnicas tiene

un impacto directo sobre el bien-

estar de las personas y, en muchos

casos, ¡incluso sobre su vida!

Es por ello que las actividades de

coaching orientadas a la mejora de

las non-Technical Skills entre el

personal sanitario tienen un impacto

social elevadísimo.

Imaginémonos a un cirujano y un

anestesista-reanimador en una sala

de urgencias: ambos deben tomar

decisiones con mucha rapidez y

transmitir órdenes con igual dili-

gencia. Pongamos por caso que la

conciencia situacional difi era par-

cialmente entre uno y otro y que,

además, cirujano y anestesista se en-

cuentren con el obstáculo añadido de

una comunicación poco efi caz entre

ambos. ¿Qué consecuencias podría

tener eso para la vida del paciente?

Anteriormente, cuando ejercí como

médico, a menudo fui testigo de si-

tuaciones críticas como esta, e inclu-

so viví algunas en primera persona.

Actualmente, como coach, debo reco-

nocer la necesidad –imperiosa, aña-

Coaching
de Salud

0207No 11 / noviembre 2013

 Enrico Illuminati, Coach PCC, Médico y Ponente de las VIII Jornadas Profesionales de Coaching

Competencias no técnicas y coaching en medicina

“El coaching
orientado a la

mejora de las non-
Technical Skills
entre el personal
sanitario tienen

un impacto social
elevadísimo”

diría– de llevar a cabo actuaciones di-

rigidas a potenciar las non-Technical

Skills en este ámbito concreto.

Entre las non-Technical Skills del ám-

bito médico en las que más me gusta

trabajar, debo destacar la comunica-

ción y, en particular, la escucha.

Cuando pregunto a los médicos si

consideran que saben escuchar lo

que les dicen sus pacientes, sus cole-

gas o el personal paramédico, siem-

pre me responden que, en general, su

capacidad de escucha es muy buena.

Sin embargo, basta con profundizar

solo un poco para descubrir, por

ejemplo, que mientras escuchan

no son conscientes de ciertos fi l-

tros que interfi eren en su forma de

percibir el mensaje o no se percatan

de que se mantienen muy centrados

en sus propios pensamientos, con-

vicciones o puntos de vista, es decir,

en el diagnóstico presuntivo que han

hecho, por lo que se les escapan una

gran cantidad de otras informacio-

nes que podrían ser determinantes

para tomar decisiones diagnósticas

o terapéuticas más acertadas.

Un gran número de investigaciones

científi cas internacionales confi rman,

por ejemplo, que una escucha activa

y una buena capacidad empática por

parte del médico son competencias

que pueden mejorar claramente la

calidad del cuidado de pacientes con

enfermedades crónicas.

Otro aspecto muy interesante de

las non-Technical Skills en el ám-

bito de la medicina en el que traba-

jo con el coaching es el que ya he

citado antes: el de las patologías

agudas en urgencias, cuyo manejo

presenta muchos retos, sobre todo

porque implica a equipos que se

forman y cambian con mucha rapi-

dez y cuyos componentes proceden

de diferentes disciplinas médicas y

quirúrgicas.

En este ámbito, al igual que en el de

la cirugía de urgencia, el coaching

para equipos se convierte en un ins-

trumento de lo más poderoso para

mejorar la efi cacia del equipo y redu-

cir drásticamente el riesgo de error,

lo cual es importantísimo para prote-

ger la vida del paciente.

Es por ello que en el ámbito de la

medicina y la cirugía de urgencia se

está difundiendo cada vez más la

realización de actividades estruc-

turadas de formación y coaching

(individuales y para equipos) con

el objetivo de desarrollar las non-

Technical Skills entre el personal

médico y paramédico, tal y como lo

confi rman el compromiso, los tra-

bajos y las investigaciones universi-

tarias que se han llevado a cabo en

el ámbito médico en estos últimos

10 años en todo el mundo.

Por último, considero que el uso del

coaching, ya sea de forma indivi-

dual o para equipos, va a seguir ex-

tendiéndose en el ámbito sanitario,

lo cual será sumamente benefi cio-

so para la calidad de los cuidados

y la efi cacia de las intervenciones

médicas gracias al cambio que se

producirá en la relación entre el

médico y el paciente (la persona)

y entre el médico y sus colegas, en

un marco de mayor escucha y faci-

litación del funcionamiento efi caz

de las dinámicas de los equipos.

08

Enrico Illuminati. Coach Ejecutivo, PCC por
la International Coach Federation. Licenciado
en medicina y cirugía, desde siempre se ha
interesado por el bienestar individual y colec-
tivo. Cuenta con una amplia experiencia como
formador, facilitador y coach desde 2001, es-
pecializándose en coaching ejecutivo.

Es uno de los mayores expertos en inteligen-
cia emocional de Italia. Trabaja con grandes
directivos, tanto en la mediana empresa
como en multinacionales. En los últimos
años, y gracias a su formación en medicina,
se ha orientado fuertemente al coaching y el

desarrollo de habilidades para médicos, concentrándose en la importan-
cia de la relación entre el médico y el paciente/persona.

Ha ejercido como médico de medicina general y director de importantes orga-
nizaciones sanitarias, colocando siempre en primer lugar a la persona, tanto
durante su actividad médica como en la de director de empresas sanitarias.

Enrico es presidente electo 2013 de ICF Italia y de 2006 a 2009 ha sido miembro
de la Junta Directiva de ICF Italia, contribuyendo activamente al crecimiento
de la cultura de coaching de calidad según los principios de ICF en su país.

 eilluminati@enricoilluminati.com

No 11 / noviembre 2013

0209No 11 / noviembre 2013

Ú ltimamente he estado re-

fl exionando seriamente sobre

cómo responder de la forma

más sencilla posible a la pregunta

“¿Por qué es necesario el coaching?”

desde una perspectiva neurocientífi -

ca. ¿Cuáles son los puntos principales

para ayudar a que la gente lo entienda?

Aquí tiene lo que le diría si usted em-

pezara a hablar conmigo en una fi esta

y me preguntara: “Y bien, ¿cuál es su

argumento para el coaching desde un

punto de vista neurocientífi co?” (No es

que alguna vez me lo hayan pregunta-

do, pero no cuesta nada soñar).

Pues... probablemente sobre todo son

tres cosas. La primera es que el ce-

rebro es neuroplástico y puede cam-

biar. El coaching es una de las mejo-

res maneras de facilitar este cambio,

ya que es muy difícil lograrlo solo por

cuenta propia. La segunda es que ten-

demos a no estar plenamente integra-

dos como seres humanos. El coaching

nos ayuda a integrar muchos aspec-

tos de nosotros mismos, lo que nos

hace ser mucho más efectivos. Y la

tercera es que estamos programados

para reaccionar. El coaching nos ayu-

da a crear y a elegir, en lugar de dejar-

nos dominar por nuestras reacciones.

Déjeme que vaya por partes:

1. El cerebro es neuroplástico y pue-

de cambiar. Todos los hábitos y

comportamientos que siempre re-

petimos han creado en nuestro ce-

rebro lo que mi amigo Jeff denomina

“surcos de ruedas de carro”. Cuanto

más utilizamos una ruta neuronal,

más la desarrollamos. Esto es una

gran noticia cuando se aprende a

tocar un instrumento nuevo: cada

vez que se ponen los dedos en las

cuerdas o en las teclas, se está re-

forzando la ruta neuronal corres-

pondiente a ese movimiento y se

suele mejorar con la práctica. Pero

también es lo que hace que nos es-

tanquemos. Si he creado una ruta

neuronal de no hablar en público du-

rante las reuniones (probablemente,

como una habilidad de superviven-

cia temprana) y llevo haciéndolo du-

rante años, ese surco mental creado

va a ser muy profundo.

Este es el principal motivo de por

qué es tan difícil cambiar por nuestra

cuenta, por mucho que entendamos

que un determinado comportamiento

no nos está ayudando ni es efectivo.

Trabajar con un coach ayuda a for-

mar nuevas rutas neuronales y,

para ello, utilizamos muchas estra-

tegias: pedimos a nuestros clientes

Mi mejor argumento
neurocientífi co
para el coaching

 Ann Betz, Coach y Ponente de las VIII Jornadas Profesionales de Coaching

Mi mejor argumento neurocientífi co para el coaching

Pulsa aquí para descubir las

17 ventajas de ser
socio de ICF España

“Trabajar con un
coach ayuda a

formar nuevas rutas
neuronales”

http://www.icfespana.com/hacerse-socio-icf-espana.html
http://www.lider-haz-go.info/

que adopten una nueva perspecti-

va, les hacemos imaginar un futuro

distinto, les ayudamos a afrontar

los problemas en lugar de evitarlos.

Todas estas son maneras de crear

nuevas y posibles rutas neuronales,

las cuales, con la práctica, pue-

den convertirse en hábitos y res-

puestas plenamente incorporados.

También les proporcionamos una

estructura que les permita asumir

su responsabilidad (todos sabe-

mos que somos más propensos a

hacer algo cuando lo prometemos

ante alguien y sabemos que se nos

hará un seguimiento), para que así

la acción realmente se produzca y

se lleve a la práctica. Esto es, en

realidad, lo que constituye el nuevo

camino para las ruedas.

2. El coaching nos ayuda a lograr

nuestra integración. Siempre nos

han enseñado a compartimentar,

a no exteriorizar las emociones (o

http://www.escuelacoachingejecutivo.com/

Ann Betz. CPCC, es co-fundadora de Beabove
Leadership, ponente internacional y entrena-
dora en neurociencia, coaching y transforma-
ción humana. Es consultora de neurocien-
cia en el Coaching Training Institute (CTI) y
Presidente de Task Force de Neurociencia y
Coaching en la Association of Coach Trainign
Organizations (ACTO).

Es co-desarrolladora/líder del popular progra-
ma de entrenamiento para coaches avanzados,
desarrollado por BEabove Leadership, “Neuro-
ciencia, Conciencia y Coaching Transformacio-
nal”, actualmente disponible en USA, Canadá y

el Reino Unido. Ha sido coach profesional certifi cado a lo largo de los últi-
mos 12 años y es autora del rompedor informe sobre investigación cerebral
y coaching. Colabora con Choice Magazine, Coaching at Work, los blogs de la
International Coach Federation y de CTI y otras publicaciones de Coaching y
Recursos Humanos. Es también co-autora de un libro de próxima publicación
sobre conciencia y futuro, junto con Karen Kimsey-House, CEO de CTI.

Ann está altamente comprometida con lograr que las complejidades de la
mente y de la consciencia se tornen accesibles para los coaches y los líderes,
y es bien conocida tanto por su profundidad y su sentido del humor. Vive en
Minneapolis con su hijo adolescente y dos maravillosos gatos.

 ann@beaboveleadership.com

a veces, a no ser tan racionales).

Hemos aprendido a actuar de una

forma en el trabajo y de otra en

casa o con las amistades. Muchas

veces caminamos sin saber dónde

estamos, qué queremos o cómo

nos sentimos de verdad. Nuestros

cerebros actúan un poco como

músicos que tocan en salas de en-

sayo distintas. Vamos a una sala y

escuchamos a Mozart, vamos a la

otra y hay música de baile, etc. Las

herramientas y las habilidades del

coaching profesional hacen que el

cerebro consiga estar más interco-

nectado, de modo que sea más bien

como si todos los músicos interpre-

taran juntos una misma sinfonía.

Por ejemplo, cuando trabajamos la

metáfora con un cliente, utilizamos

una herramienta que ayuda a que

el hemisferio derecho del cerebro

se comunique con el izquierdo de

forma efectiva, y ayudamos a que

se cree el tejido conectivo entre

ambos hemisferios. Cuando logra-

mos que el cliente se concentre en

sus sensaciones corporales, lo es-

tamos ayudando a crear fi bras inte-

gradoras en las zonas del cerebro

asociadas a la empatía.

De hecho, hay muy poco de lo que

hacemos que no ayude de un modo

u otro a la integración de nuestro

cliente. Y lo que estamos apren-

diendo sobre efectividad humana

apunta a que la sinfonía de la inte-

gración es esencial.

3. El coaching nos ayuda a crear y a

elegir. Esto también es fundamental.

Como ya sabrá, estamos programa-

dos para la lucha o huida. Nuestro

cerebro reptiliano, también denomi-

nado sistema límbico, fue la primera

parte del cerebro en desarrollarse

desde el punto de vista evolutivo. Es

el que ha dominado durante cien

millones de años y tiene una gran

importancia en mantenernos vivos.

Cuando “estamos límbicos”, como

uno de mis clientes dice, en nuestro

cerebro y nuestro cuerpo se activan

la adrenalina y el cortisol, que están

diseñados para hacer que NO PEN-

SEMOS. De verdad. Si se le acerca un

tigre dientes de sable, no querrá que

sea su cerebro quien mande. Querrá

que sean sus pies los que se muevan

y querrá ser más fuerte y rápido de

lo que normalmente es, aunque esto

signifi que estar después cansado.

Así que avancemos hasta el 2013.

No hay tigres dientes de sable,

pero sí molestos correos electróni-

cos, largas colas en el supermer-

cado, niños que no paran de llorar

y mucho tráfi co. Nuestros siste-

mas límbicos se activan cuando no

deberían, y en ese estado, somos

incapaces de pensar, crear o ele-

gir. El coaching ayuda al cliente a

alejarse de esta zona límbica y a

situarse en el cerebro superior.

(Cuando entra en escena el cere-

bro superior, libera literalmente

una sustancia llamada GABA que

calma el sistema límbico).

Y debido a los puntos antes mencio-

nados (la neuroplasticidad y la inte-

gración), cuanto más ayudamos a que

nuestro cliente se aleje de la reac-

ción límbica y se acerque a la elec-

ción consciente y a la activación del

cerebro superior, más fácil y natural

resulta para él. Empieza a hacer co-

sas por su cuenta como adoptar una

nueva perspectiva o respirar y estar

presente. A veces los clientes nos

dicen: “Oigo su voz en mi cabeza” o

“Me pregunto qué me diría mi coach”.

No creo que se trate de dependencia.

Creo que es una manera de hacerse

fuertes y de rediseñar su cerebro de

manera más efectiva.

Hay muchos más motivos de por qué

es efectivo el coaching desde una

perspectiva neurocientífi ca, pero al

menos hoy tres de las principales

son: el coaching nos ayuda a cambiar,

a integrar y a elegir más libremente.

¿Y quién no quiere eso?

Mi mejor argumento neurocientífi co para el coaching

“Las herramientas
y las habilidades

del coaching
profesional hacen

que el cerebro
consiga estar más
interconectado”

0211No 11 / noviembre 2013

12

E l origen de este artículo nace

en gran parte de mis propias

preguntas, quizá dudas, sobre

lo que mis compañeros y yo ya había-

mos notado: que vivimos inmersos y

envueltos en un mundo de “psicolo-

gismos” que infl uyen en cómo vemos

las cosas, y claro, en cómo vemos a

las personas. Y, consecuentemente,

en cómo estos “psicologismos” afec-

tan e infl uyen en nuestra capacita-

ción como coach y en la relación que

intentamos entablar con el coachee.

La mayoría de las escuelas de

coaching y sus metodologías enfocan,

entendiblemente, en la mirada futura,

que se consigue a través de desarro-

llar la alianza de coaching, facilitar la

dirección del coaching, escuchar las

palabras -algunas no siempre habla-

das-, y generar en el coachee su po-

tencial para crecer y/o cambiar. Esto,

sin embargo, no deja de asumir las

bases de lo que conocemos como la

disciplina de la Psicología. Esclarezco

que estoy profundamente de acuerdo

en mantener la separación de los pro-

cesos que conforman a los de terapia

y los de coach. Pero el afán de separar

las dos profesiones, per se, pueden

negativamente infl uir en exactamente

esos procesos que se designan com-

petencias claves del coaching.

Una anécdota puede esclarecer aún

más este planteamiento. Tenía sen-

tada frente a mí una mujer latinoa-

mericana- guapa, vistosa, directora

y miembro del equipo directivo (SMT)

de una gran empresa multinacional.

Dirigía todo el departamento de

Servicios al Cliente para el país. Y

la delegación había ganado premios

internacionales que demostraban,

de una manera clara, que mi cliente

era una líder formidable, exitosa, y

con gran capacidad de trabajo.

Había sido referida por su jefe para que

recibiese coaching para desarrollar

sus capacidades y habilidades de lide-

razgo. Su empresa tenía grandes pla-

nes para su futuro, y el coaching iba a

orientarse hacia manejar y esclarecer

su potencial, ya que la próxima etapa

sería un puesto internacional, proba-

blemente en Estados Unidos.

Después de conocerla personalmen-

te, y acordar que podíamos y quería-

mos trabajar juntas, hablamos unas

semanas después y me confi ó que

estaba “deshabilitada con tres me-

ses de embarazo”. Inmediatamente,

aunque no dije nada, excepto “en-

horabuena, guapa, qué bien”, sentí

confusión y, a un nivel más profun-

do, algo de ambivalencia y rechazo.

Me sorprendió mucho mi reacción

ya que nuestras conversaciones ha-

bían sido enormemente productivas

y con una clara complicidad que me

parecía sumamente efi caz para el

proceso y los objetivos de coaching

que había esclarecido mi cliente. Yo

notaba gran crecimiento en ella; se

comunicaba de manera más abierta,

estaba logrando entender y aceptar

mayores responsabilidades como di-

rectora y participar de manera efi caz

y asertiva en el SMT.

Pero, la “deshabilitación del emba-

razo” seguía creándome mucha am-

bivalencia y más, cuando mi cliente

empezó a formular juicios y senti-

mientos relacionados a sus compa-

ñeros y jefe en cuanto a sus faltas

de consideración de su situación de

incapacidad en y para el trabajo.

En este momento me fue impres-

cindible un alto para pensar en los

factores y/o fi ltros psicológicos, in-

ternos y/o externos, que estaban

clarísimamente informando mi pen-

La “psicología” de
la relación coach-coachee

 Loriana Novoa, Coach PCC, Psicóloga y Ponente de las VIII Jornadas Profesionales de Coaching

La “psicología” de la relación coach-coachee

“Refl exionar,
reconocer, y

entender estos
factores o fi ltros

resultó fundamental
para volver a tener

la capacidad y
habilidad de ser
buena coach”

No 11 / noviembre 2013

0213

samiento, comportamiento y capa-

citación como coach. La Psicología

se defi ne como “la disciplina que

investiga sobre los procesos menta-

les de personas. La palabra proviene

del griego: psico- (actividad mental

o alma) y -logía (estudio). Esta disci-

plina analiza las tres dimensiones de

los mencionados procesos: cogniti-

vo, afectiva, y conductual. Pues era

momento que yo analizase lo que mi

coachee me estaba moviendo a ni-

vel cognitivo, afectivo, y conductual.

Y a la vez, profundizar en los facto-

res o fi ltros psicológicos que tam-

bién informaban a mi coachee. Se

me ocurrió que a pesar de muchas

semejanzas, habían diferencias im-

portantes entre las dos -culturales,

personales, familiares e históricas-.

Refl exionar, reconocer, y entender

estos factores o fi ltros- tanto en mí

como en ella- resultó fundamental

para yo volver a realmente tener la

capacidad y habilidad de ser buena

coach para esta mujer. O sea, refor-

zar la alianza coach-coachee.

Si yo fuese a recordar mi conversación

con mi coachee, puedo confesar una

reacción automática de confusión, re-

chazo, incomprensión, e incredulidad.

¿El embarazo como deshabilitación?

¿El embarazo como excusa para la

mediocridad o incumplimiento del

deber? ¿Expectativas específi cas para

diferente trato? Sutilezas, no muy a

fl or de piel, pero intensamente senti-

das, me sacaron por completo de mi

esquema de coaching… y totalmen-

te del mundo de mi coachee. O sea,

exactamente, lo opuesto a lo que es y

se considera coaching.

Esta anécdota, y hay muchas, me han

hecho mirar y manejar más explíci-

tamente los “psicologismos” que en

este caso particular estuvieron pre-

sente: ¿En qué mundo vive esta mu-

jer? ¿Estará cuerda o tendrá algún

trastorno? ¿Estará manipulándome

o a su entorno?

Cada una de estas preguntas vienen

del mundo psicológico en que yo he

nacido, crecido, y madurado… y son

parte de quién soy -cómo “vivo” mi

realidad-.

Pues, por las conversaciones y re-

troalimentación de mis colegas y

mi propia experiencia como coach,

pienso que es de suma importancia

incluir esta conversación -los “psi-

cologismos” en que estamos in-

mersos y envueltos- en todo entre-

namiento de coaching. La profesión

de coaching está creciendo y cam-

biando rápidamente. Y la naturale-

za de todo crecimiento y cambio re-

quiere refl exión y re-planteamiento.

Que este artículo sea el comienzo

de una conversación importante en

el futuro de nuestra extraordinaria

profesión de coaching y en el entre-

namiento y desarrollo de los que se

llaman coaches.

La “psicología” de la relación coach-coachee

No 11 / noviembre 2013

Loriana Novoa. Criada entre EEUU y España,
Loriana Novoa se especializa en trabajar con
personas de alto potencial o funcionamiento
que buscan navegar con éxito, equilibrio y ex-
celencia las oportunidades o retos que la vida
les presenta, tanto en lo profesional como en
lo personal. Fundamental para Loriana es
que sus coachees descubran su capacidad de
cambio, su seguridad, y su potencialidad.

Loriana Novoa recibió su doctorado en la Uni-
versidad de Harvard, enfocando sus estudios
en el desarollo humano y la neuropsicología.
Interesada en cómo el ser humano se “vive”,

trabaja su coaching con un énfasis fundamental en como la persona se
maneja y manifi esta en su mundo cotidiano. Cuenta con herramientas de
coaching para trabajar constructivamente con los tres campos esenciales
de la existencia humana - lenguaje, emociones, y cuerpo - para apoyar a
sus clientes en desarollar importantes perspectivas nuevas que generan
comportamientos más efi caces.

Es fundadora de Novoa-NP Consulting y, actualmente, Presidente del ICF
South Florida Charter Chapter. Y, lo más importante, es madre de 5 hijos
entre las edades de 17 y 22.

 loriana@novoaconsulting.com

“Investigación sobre Coaching Educativo en España: Conocimiento y aplicación en Centros Escolares”

Investigación sobre Coaching
Educativo en España:

Conocimiento y aplicación en Centros Escolares

 Miembros de la Comisión de Coaching Educativo de ICF España:
Carmen Cayuela; Ana Arribas; Antonia De la Torre; Concha Castellano;

Ana García; Jose María Negueruela; Ignacio Requena; Roser Sellés

L a Comisión de Coaching Edu-

cativo de ICF España se crea

para saber qué se está ha-

ciendo y cómo puede el Coaching

ayudar a mejorar la formación y la

educación, en sus diferentes ámbi-

tos: familiar, profesional o social.

Su fi nalidad es analizar nuevos mar-

cos de colaboración con los diferen-

tes agentes educativos, de forma que

éstos puedan benefi ciarse de los

excelentes resultados que se vienen

ya consiguiendo en la aplicación del

coaching a la formación en grandes

empresas y escuelas de negocio.

Son objetivos de la Comisión el

estudio, apoyo y seguimiento del

Coaching Educativo en España, tan-

to desde la visión de los coaches que

realizan servicios en el ámbito edu-

cativo como de los sujetos recepto-

res de formación, aprendizaje o edu-

cación donde interviene el Coaching.

Para ello será necesario desarrollar

una serie de actividades (ver 01).

 Defi nición de
Coaching Educativo

Partiendo de la defi nición de Coaching

para la ICF, el Coaching es una rela-

ción profesional no directiva de acom-

pañamiento hacia un objetivo, basada

en la escucha y en preguntas que mo-

tiven para actuar. Consideramos que

se deben diferenciar las actividades

“sobre coaching” dentro del ámbito

educativo, que incluirían charlas o

conferencias divulgativas, talleres de

formación en habilidades u otras in-

tervenciones con agentes educativos,

del Coaching Educativo como activi-

dad de acompañamiento a un cliente.

Por ello, se ha defi nido el Coaching

Educativo de la siguiente forma:

“El Coaching Educativo es una rela-

ción de acompañamiento profesio-

nal de un coach, para el mejor de-

sarrollo de sus propios recursos, a:

• Un cliente educador, que quiere

transmitir una información, unos

valores o una experiencia, a otra

persona, en la forma que resulte

más efi ciente para que sea captado

por el que lo recibe.

• Un cliente aprendiz, que quiere

sacar el mejor provecho de una

oportunidad de adquirir informa-

ción, valores o experiencias.”

 Primer proyecto
de investigación

En diciembre de 2012, tras su crea-

ción, la Comisión de Coaching Educa-

tivo aborda el primer proyecto, del que

ahora presentamos resultados, en el

que buscamos conocer la difusión y

conocimiento del Coaching Educativo

entre docentes de centros escolares,

así como las prácticas y resultados de

los coaches que se están dedicando a

esta actividad. Se utiliza una base de

datos de Educateca, la herramienta

Encuestafacil para crear la encues-

ta online, y el programa SendBlaster

para el envío masivo de correos.

Elaboramos y enviamos dos mode-

los de cuestionario según el público

objetivo del estudio:

• Una encuesta a docentes, ya que

se considera el grupo más direc-

Carmen Cayuela,
Coach PCC (Coordinadora de la

Comisión de Coaching Educativo)

14 No 11 / noviembre 2013

“Investigación sobre Coaching Educativo en España: Conocimiento y aplicación en Centros Escolares”

0215No 11 / noviembre 2013

tamente implicado en la mejora

de las prácticas educativas, así

como el más fácilmente accesible

a través de los centros de ense-

ñanza, dejando al grupo de fami-

lias y de alumnos para posterio-

res fases de estudio.

• Una encuesta dirigida a los

coaches que se dedican a la prác-

tica del Coaching Educativo, con el

propósito de conocer la formación

y metodología utilizada por estos

profesionales así como sus expe-

riencias y opiniones sobre la apli-

cación de estas técnicas.

 Resultados

Los resultados del Estudio se han

presentado, el pasado mes de oc-

tubre, en las VIII Jornadas Profesio-

nales de Coaching de ICF España y

están a disposición de los profesio-

nales que quieran dedicarse o cono-

cer éste amplio campo de actuación

que ofrece el Coaching Educativo.

Destacamos, como significativos,

algunos resultados que nos pue-

den dar una visión clara de la si-

tuación actual, las necesidades y

las posibilidades que tiene la apli-

cación del Coaching Educativo en

los centros escolares.

• Docentes. Remitimos un total de

3.980 envíos a todos los colegios

de enseñanza obligatoria y bachi-

llerato (públicos, privados y con-

certados) de las Comunidades Au-

tónomas de Madrid y Cataluña, así

como a los 100 mejores colegios

de España 2012 según el ranking

realizado por el diario El Mundo.

Se recibieron 235 encuestas com-

pletadas en su totalidad, de 158

centros, con respuestas a 28 pre-

guntas abiertas, cerradas o múlti-

ples de las que resaltamos las prin-

cipales conclusiones (ver 02).

• Coaches. Se lanza la encuesta a

través de 32 asociaciones y es-

cuelas de coaching, por lo que su

difusión depende de la comunica-

ción de estas instituciones a sus

miembros, teniendo constancia

de la realizada por ICF y algunas

escuelas de coaching. Se obtu-

vieron un total de 79 encuestas

cumplimentadas que respondían

cada una a 37 preguntas con res-

puestas abiertas, cerradas y múl-

• Realizar estudios cualitativos y cuantitativos que ayuden a conocer las

perspectivas del Coaching Educativo y la demanda social de este servicio.

• Publicar los resultados de los estudios: artículos, conferencias,…

• Defi nir la buena práctica profesional: ICF como garantía frente a las ins-

tituciones educativas para potenciar un Coaching Educativo de calidad.

• Promover la difusión del Coaching Educativo a través de redes de comu-

nicación presenciales o virtuales (encuentros, foros,…), para informar de

sus benefi cios en entornos de formación, aprendizaje o educación.

• Desarrollar relaciones institucionales que favorezcan su integración en

estos entornos.

• Dar apoyo profesional a los coaches que quieran participar en activida-

des de Coaching Educativo, fomentando la formación, la participación y

las asociaciones profesionales.

• Crear un servicio que acoja a todos los coaches educativos, donde pue-

dan compartir las buenas prácticas y se sientan amparados, generando

comunicación y red de contactos para el mejor desarrollo profesional.

 01 ACTIVIDADES A DESARROLLAR POR LA COMISIÓN“El estudio
abarca dos grupos

profesionales:
los docentes y

los coaches que
intervienen en el
ámbito educativo”

16

tiples, de las que extraemos las

más signifi cativas (ver 03).

 En qué le puede ayudar la ICF

Los coaches que han colaborado en

esta encuesta muestran su pasión

por el coaching educativo, y a través

de esta pregunta abierta hemos de-

jado que expresen sus necesidades,

que desde la Comisión de Coaching

Educativo intentaremos abordar. Se

recogen dos tipos de respuesta, unas

se refi eren a la difusión del Coaching

Educativo y otras a su profesionalidad.

• Difusión: En el 37% de las respues-

tas se solicita a la ICF apoyo en la di-

fusión en entornos educativos (cen-

tros, familias) igual que se ha hecho

en las empresas. Un 14% considera

que se deberían ofrecer jornadas

educativas en los centros escola-

res para informar de los benefi cios

del coaching. Además, un desarro-

llo de las relaciones institucionales

promovería la integración en el sis-

No 11 / noviembre 2013

1. El perfi l-tipo del docente es

mujer de entre 46 a 55 años,

con más de 10 años de expe-

riencia, en colegio público de

Cataluña, con estudios de Ma-

gisterio, profesora de educa-

ción primaria o ESO, sin forma-

ción en coaching.

2. Solo un 27% recibió algún tipo

de formación en coaching, en un

curso de 24 a 60 horas, a inicia-

tiva propia, fuera del centro de

trabajo, del que se encuentra en

un 94% satisfecho (53%) o muy

satisfecho (41%). Al 89% le in-

teresaría seguir profundizando

en esta formación.

3. Un 93% considera “bastante o

muy importante” que los docen-

tes apliquen las competencias

de “Promover la responsabili-

dad”, “Ejercer una escucha ac-

tiva” y “Crear un marco de con-

fi anza en la relación”.

4. Un 97% considera “bastante o

muy importante” que los alum-

nos aprendan a “Ser respon-

sables”, “Tener confi anza en sí

mismos”, “Saber escuchar”,

“Tomar conciencia de sus ca-

pacidades” y “Saber preguntar”.

5. Los beneficios del coaching

aplicables a la gestión del aula,

valorados por un 93% como

mucho o bastante, se centraban

en “Comunicar con efi cacia”,

“Animar a la participación del

alumno”, ”Disminuir la tensión

en el aula”, “Gestionar la con-

fl ictividad” y “Mejorar la gestión

del trabajo en grupo”.

6. Se consideraron como bastan-

te o muy provechosos para los

alumnos (un 96%), el “Aprender

de los errores”, ”Desarrollar los

valores personales”, “Descubrir

la motivación”, “Facilitar la inte-

gración en el grupo”, “Disminuir

el fracaso escolar”, “Gestionar

la frustración” y “Desarrollar la

capacidad de elección”.

7. Los docentes ven el coaching como

una “actividad necesaria” (99%),

aplicada de forma “complemen-

taria” y “transversal en cada ma-

teria” y como “apoyo personal a

los docentes”, para su utilización

“con los alumnos en clase, con

los alumnos individualmente y

con los compañeros de trabajo”.

8. Como inconvenientes en su

aplicación destacan (un 49%)

“el desconocimiento” y la “falta

de disponibilidad/tiempo para la

formación”.

 02 RESULTADOS DE LA ENCUESTA A DOCENTES

“Investigación sobre Coaching Educativo en España: Conocimiento y aplicación en Centros Escolares”

“Los docentes
valoran los benefi cios

del Coaching en
el aula en aspectos

como comunicar con
efi cacia, animar a

la participación del
alumno, disminuir

la tensión en el
aula, gestionar la
confl ictividad y

mejorar la gestión
del trabajo en grupo”

0217No 11 / noviembre 2013

tema educativo con el fi n de lograr

un reconocimiento ofi cial. Algunas

respuestas hablan de organizar en-

cuentros, mesas redondas o foros.

• Profesionalidad: En el 14% de las

respuestas se pide a la ICF progra-

mar cursos especializados, de bajo

coste para el coach, encaminados

a la formación de profesionales del

coaching educativo. Esto ayudaría a

compartir las buenas prácticas que

se estén llevando a cabo por dife-

rentes coaches con el fi n de generar

fl ujos de comunicación entre ellos y

establecer una red de contactos.

• Otras peticiones de apoyo a ICF

incluyen: Potenciar un Coaching

Educativo de calidad. Crear un

proyecto integrador. Reglamentar

y profesionalizar a través de la su-

pervisión. Proporcionar materiales,

herramientas y dinámicas. Necesi-

dad de una disciplina reglada con

apoyo institucional. Homologación

de metodologías. Apertura de ICF

a proyectos educativos y colabora-

ción en éste ámbito. Diferenciar de

otros procesos de coaching. Adap-

tar el Marketing al sector.

Todo ello dentro de un extenso cam-

po de desarrollo profesional para

coaches, que permitirá abordar las

emociones en el ámbito educativo

como parte de la maduración perso-

nal de docentes y aprendices, y que

generarán nuevos métodos y plan-

teamientos educativos a las próximas

generaciones respaldados por la ma-

yor garantía de calidad y profesiona-

lidad frente a las instituciones.

¡¡¡Nos ponemos a ello!!!

coachingeducativo@icf-es.com

“Investigación sobre Coaching Educativo en España: Conocimiento y aplicación en Centros Escolares”

Los miembros de la Comisión de Coaching Educativo con la presidenta de ICF
España, María López Herranz y la vocal de la Comisión de Ética, Rosa Zappino.

1. El perfi l-tipo del coach es una

mujer de entre 35 y 45 años, que

trabaja en Madrid, con estudios

universitarios en Educación y

Psicología, con formación en

Coaching acreditada por orga-

nización profesional (70% ICF-

coach ACC), y complementaria

en PNL e Inteligencia Emocional,

con 1 a 2 años de experiencia.

2. Solo un 22% trabaja principal-

mente en educación, lo hace de

forma individual y tiene menos

de 25 horas de experiencia y me-

nos de 5 proyectos originados

por iniciativa propia, con docen-

tes y familias, aunque el 75% no

ha recibido educación específi -

ca en Coaching Educativo.

3. En cuanto a la metodología uti-

lizada suelen ser los procesos

individuales o los talleres, con-

tratados por el centro educativo,

realizados de forma presencial en

el propio centro y utilizando como

herramientas complementarias la

PNL y la Inteligencia Emocional.

4. La opinión recibida por los

coaches sobre el resultado de sus

intervenciones oscila entre Muy

buena (65%) y Buena (33%), sien-

do los principales benefi cios los

obtenidos en la mejora en la co-

municación, el logro de objetivos

personales o profesionales, la me-

jora de la autoestima del alumno,

la mejora en la defi nición de obje-

tivos y el desarrollo de valores.

5. Las principales difi cultades

que los coaches han encontra-

do en sus clientes de coaching

educativo han sido el descono-

cimiento (69%), los problemas

económicos (56%) y la falta de

disponibilidad/tiempo (48%).

6. El feedback conseguido es muy

positivo, el 50% de los encuesta-

dos, manifi estan haber recibido

valoraciones del proceso en térmi-

nos como: “muy positivo”, “excep-

cional”, “de gran impacto”, ”súper

potente”…, destacando entre los

benefi cios al docente el “autocono-

cimiento” y la “mejor gestión de las

emociones y los confl ictos”, y en los

alumnos la “mejora de las califi ca-

ciones”, así como de las relaciones

en general y de la familia.

7. El entorno educativo debería in-

tegrar el coaching de manera

habitual en sus actividades, de

forma que se conozcan los be-

nefi cios que esta metodología

puede aportar, lo que facilitaría

enormemente la entrada e im-

plementación del Coaching en

los centros educativos.

8. Para mejorar su labor el coach

necesitaría contar con una ma-

yor difusión de los benefi cios del

coaching en el ámbito educativo,

mayor apoyo institucional e inter-

cambio de experiencias con otros

coaches y que se desarrollen pro-

gramas de formación específi ca.

 03 RESULTADOS DE LA ENCUESTA A COACHES

Importancia del estilo de relación de ayuda en el proceso de coaching

Imagine, que un cliente varón de

35 años, en una sesión con usted,

le plantea la siguiente situación:

“Soy muy ambicioso. Siempre he tenido
éxito en mis trabajos y también voy a
triunfar aquí, aunque tenga que pisotear
a unos pocos. Me voy a entregar al máxi-
mo y tengo intención de llegar muy lejos”.

Frente a ese planteamiento, le voy a pe-

dir que elija cuál de las siguientes res-

puestas es la que daría a su coachee.

1. Te consideras muy ambicioso, ¿no?

2. ¿Por qué crees que tienes una ne-

cesidad tan fuerte de triunfar?

3. Eso está bien. Si sigues así, pronto

llegarás a lo más alto. Dime si te

puedo ayudar de alguna forma.

4. Me parece que tu necesidad de

triunfar es mayor que tu necesidad

de ser aceptado socialmente.

5. No vas a hacer muchos amigos si

sigues con esa actitud: así no es

como hacemos las cosas por aquí.

Si ha escogido alguna de las dos pri-

meras, estará utilizando un estilo de

relación de ayuda más cercano a lo

que sería deseable si se dedica al

mundo del coaching, y que pondrá de

manifi esto, que controla de mane-

ra equilibrada las competencias de

“escuchar-apoyar”, tan importantes

para ser un buen coach. En el primer

caso (respuesta 1), estaría utilizando

un estilo de “sondeo”, que se basa en

cuestionar al coachee y en el segun-

do caso (respuesta 2), un estilo basa-

do en la “comprensión”, en donde no

evalúa pero sí refl eja.

Estos estilos, junto con los otros

tres restantes (evaluador: res-

puesta 5; interpretativo: respuesta

4; y solidario: respuesta 3), fueron

establecidos en los años 60 por el

psicólogo Carl Roger, como inte-

grantes de los mensajes que se

producen entre las personas.

 Categorías de mensajes

A partir de las respuestas que obtuvo

de estudios realizados en entrevis-

tas, estableció cinco categorías que

representaban el 80% de los mensa-

jes que se transmiten entre las per-

sonas y que son desde los más a los

menos frecuentes, los que siguen:

Importancia del estilo
de relación de ayuda en
el proceso de coaching

 José Manuel García de Haro. Coach Ejecutivo ACC y Socio de ICF

http://www.grupoemociona.com/coaching-operativo/

E: Reacción evaluadora, que consiste

en la realización de juicios.

I: Reacción interpretativa, que se

muestra en leer entre líneas,

guiarse por presentimientos.

S: Reacción solidaria, que se basa en

ofrecer apoyo psicológico, apoyar

o respaldar.

P: Reacción de sondeo, en donde se

pide más información, de mayor

profundidad, y

U: Reacción comprensiva, donde no se

evalúa, sino se refl eja lo que dice.

Este psicólogo humanista, descubrió

que utilizamos sobre todo el estilo

evaluativo, interpretativo y el solida-

rio. Los dos que menos utilizamos,

son precisamente los más importan-

tes para conseguir una buena rela-

ción de apoyo, basada en la escucha

receptiva y en la motivación del inter-

locutor, tan útil no solo para la pro-

fesión de coach sino para también el

ejercicio del liderazgo.

Para validar este modelo, hace unos

meses, aprovechando una formación

realizada a psicólogos que se es-

taban especializando en Coaching,

apliqué el cuestionario completo de

Roger a un grupo de estos futuros

14 coaches, obteniendo la siguien-

te distribución de respuestas: estilo

4-Sondeo (63%), estilo 5-apoyo (25%),

resto de estilos (12%), lo que no solo

proporcionó una base de evidencia al

modelo de Roger, sino que me dejó

bastante tranquilo sobre el nivel de

competencia de los coaches con los

que me encontraba y por tanto de los

efectos benefi ciosos en su cliente en

cuanto comenzaran a poner en prác-

ticas las herramientas que con tanto

cuidado les habíamos mostrado.

A estos “neoprofesionales”, les ex-

pliqué que aunque las categorías no

son buenas o malas en sí mismas,

sino que resultan más adecuadas

en función de la situación, la gente

tiende a situarnos en ellas y a co-

locarnos etiquetas en función de las

respuestas fi jas que solemos utili-

zar. Cuando una de esas categorías

las utilizamos al menos un 40% de

las ocasiones, las personas (y en

nuestro caso nuestros coachees),

nos verán como si siempre nos com-

portáramos de esa forma, de ahí la

importancia de atender con especial

cuidado al estilo que utilizamos en

nuestras interacciones.

Esta importancia del papel del coach

(relación generada, enfoque y com-

petencias), fue también puesta de

manifi esto en otra muestra de 40

coachees, que formaban parte de un

programa de desarrollo directivo de la

Universidad de Alicante en sus edicio-

nes de 2010-2012, a los que pedimos

que repartieran 100 puntos entre cada

una de los factores siguientes, en fun-

ción de la importancia que le asigna-

ran a cada uno de ellos:

• Compromiso del coachee.

• Enfoque utilizado por el coach.

• Preparación del coach.

• Relación creada por el coach.

• Comunicación (capacidad de pre-

guntar/escuchar).

• Atributos y competencias del coach.

• Existencia de feedback previo (eva-

luación).

• Apoyo de la organización y otros.

En consonancia con lo establecido por

las principales líneas de investigación,

el factor de mayor peso fue el coach

con un 69%, seguido de la disposición

y actitud del coachee hacia el proceso

de cambio (21%) y el entorno (10%).

Esta forma de escuchar y apoyar que

confi gura la forma más efectiva de re-

lacionarse en un proceso de coaching,

se puede entrenar, practicando con

la frecuencia que nos sea posible en

situaciones reales, primero con situa-

ciones familiares, y después con si-

tuaciones nuevas de mayor difi cultad.

Para que este aprendizaje sea más

efi caz, recomendamos seguir las

pautas del entrenamiento exper-

to mediante la práctica deliberada

(ver los trabajos de A. Erickson), es

decir trabajar de forma gradual, es-

forzada, secuencial, concentrada e

intensa durante meses o años, con

metas cada vez más ambiciosas, y si

es posible con la ayuda de feedback

externo, que por qué no puede venir

de otro coach que ya tenga un estilo

“adecuado” de relación de ayuda, es

decir de sondeo o comprensión.

josemadeharo@hotmail.com

0219No 11 / noviembre 2013

Referencias:

 De Haro, J. M. (2011). “Coaching as

leadership accelerator”. International

Journal of Coaching and Mentoring.

Volume IIX, Issue 1, p. 99-111. ISSN-

1815-804x.

 Ericsson, A.; Charness, N.; Feltovich,

P. & Hoffman, R. (Eds.) (2006). The

Cambridge handbook of expertise and

expert performance. New York: Cam-

bridge University Press.

 Pedler, M., Boydell, T., & Burgoyne, J.

(1999). Guía para el autodesarrollo de

ejecutivos. McGraw-Hill Interamerica-

na de España.

 Rogers, C. R. (1961). On becoming

a person: A therapìst’s view of psy-

chotherapy. Boston, EUA.

“Las competencias
de ‘escuchar-apoyar’

son importantes
para ser un buen

coach y se
pueden entrenar”

20

Coaching para Alta Dirección

No 11 / noviembre 2013

A unque el Coaching se ha

instalado y extendido a to-

dos los niveles de la organi-

zación, en su génesis, tuvo su acogida

dentro del ámbito de la dirección y la

alta dirección. Es curioso que a pesar

de que éste ha sido uno de los niveles

en los que el Coaching comenzó, son

todavía pocos los altos directivos que

demandan procesos de coaching o

que perciben un valor real de los be-

nefi cios que pueden obtener.

En este sentido, es interesante co-

mentar que el coaching en cuanto a

proceso, debe utilizar el mismo en-

foque, con independencia del nivel

jerárquico en el que se esté realizan-

do, si bien, la relación y contenido del

mismo para alta dirección, presenta

algunas diferencias signifi cativas que

es interesante tener en cuenta para

maximizar su valor.

Recientemente, en un estudio reali-

zado por The Economist Intelligen-

ce Unit en el que se recoge algunas

de las principales preocupaciones

que actualmente tienen los líderes

empresariales, se menciona entre

una de las más relevantes, la de ser

capaces de que sus organizaciones

puedan seguir el ritmo que conlleva

el incesante avance tecnológico, sin

que ello desemboque en una pérdida

de ventaja competitiva. Al 45% de los

directivos europeos les preocupa (y

les ocupa) su capacidad de reacción y

fl exibilidad para liderar y hacer frente

a este escenario de cambio perma-

nente, a lo que hay que añadir sus

esfuerzos por recuperarse de la crisis

económica mundial. Es innegable que

la tecnología avanza a mayor veloci-

dad que los procesos empresariales

que la sustentan y que la habilidad de

gestionar el cambio en ellos mismos

y en los demás se revela crucial en un

mercado cada vez más interconecta-

do y dependiente de la evolución tec-

nológica. Este proceso de “aprender

a aprender”, tan necesario para ges-

tionar el cambio de forma efectiva (o

cómo diría uno de mis mentores de

“aprender a desaprender”), proba-

blemente es una de las habilidades

que más necesita desarrollar el alto

directivo y de las más difíciles de im-

plementar como seres humanos.

En este contexto, el error de liderazgo

más habitual en el que a veces se in-

curre al gestionar el cambio, deriva de

intentar aplicar soluciones que podría-

mos llamar de “conocimiento” (aque-

llas que se pueden resolver mediante

el conocimiento experto aplicando

las estructuras, procesos y métodos

conocidos) a desafíos de carácter

“adaptativo” que implican realmente

un cambio en las creencias, valores y

hábitos de las personas involucradas

en el cambio. Es comprensible esta

tendencia teniendo en cuenta que las

soluciones de tipo conocimiento redu-

cen la incertidumbre y son fáciles de

aplicar (por ejemplo reestructurar un

departamento, reducir costes, cerrar

o abrir una nueva línea de negocio,

rediseñar un proceso comercial, etc.),

pero el éxito de su implantación pasará

por que seamos capaces de ayudar a

las personas a lidiar con el cambio y

amoldarse a él. Este proceso de adap-

tación resulta complicado ya que las

personas deben cambiar sus hábitos y

costumbres, con las resistencias inhe-

rentes que esto lleva aparejado.

Teniendo en cuenta este escenario, el

Coaching enfocado en la alta direc-

ción debe de valorar esta dimensión

adaptativa en el proceso de acompa-

ñamiento, adquiriendo un carácter

mucho más estratégico y global, más

que enfocarse en el desarrollo de ha-

bilidades y/o competencias específi -

cas del líder. El directivo constituye el

Coaching para
Alta Dirección

 Jorge Salinas. Coach Ejecutivo PCC y Socio de ICF

“ADN” de la organización, de tal suer-

te, que cualquier cambio que realice

en su visión e interpretación de la or-

ganización, afectará en cascada a to-

dos los niveles de la empresa.

 ¿Cómo puede ayudar el proceso
de Coaching a la alta dirección?

Si decimos que una de las misiones

fundamentales del alto directivo es ayu-

dar a sus organizaciones en la adapta-

ción al cambio mediante una gestión

estratégica, el proceso de coaching ha

de enfocarse en gran medida en todos

los aspectos que involucre el cambio.

En este sentido, todo proceso de ges-

tión del cambio lo podemos reducir a

cuatro pilares fundamentales:

a) Observar acontecimientos y patro-

nes a nuestro alrededor.

b) Dar sentido e interpretar lo obser-

vado fundando nuestros juicios y

construyendo diversas hipótesis

sobre lo acontecido.

c) Analizar lo certero o no de nues-

tros juicios y opiniones, contras-

tándolos con la “realidad”.

d) Diseñar intervenciones en base a

las interpretaciones que hemos

realizado.

Por tanto, el Coaching desde una

aproximación más estratégica y

glo bal, debe de enfocarse en tra-

bajar sobre estos cuatro procesos:

Ob ser var-Interpretar-Analizar–

In ter venir (01).

 Interviniendo en el Observar

Sabemos que como “observadores”

del mundo, nuestra capacidad de

darle sentido es extraordinariamen-

te subjetiva, sin embargo, el alto

directivo debe cultivar una mirada

lo más objetiva y sistémica posible.

El acto de subir a la cima y poder

observar un acontecimiento con los

“ojos del águila”, permite adqui-

rir distancia y percibir patrones y

pautas muy difíciles de apreciar si

únicamente tenemos la mirada del

“ratón”. El coach, en este sentido,

necesita a través de sus preguntas,

activar esa “tercera posición” fuera

del propio sistema, alejada y estra-

tégica que permita al directivo ad-

quirir perspectiva sobre los desafíos

de la organización. Observar con ob-

jetividad mientras se forma parte de

un sistema, no es nada sencillo. La

conversación de coaching aquí debe

de enfocarse en ayudar al directivo

a separar sus observaciones propia-

mente dichas de sus inferencias e

interpretaciones acerca del mundo.

 Interviniendo en el Interpretar

Interpretar es otra actividad aún más

compleja que la de observar. Aquí el

proceso de coaching ayuda al clien-

te a “leer entre líneas”, logrando

0221

Coaching para Alta Dirección

No 11 / noviembre 2013

01

Observar Interpretar

Actuar Analizar

“El directivo
constituye el ‘ADN’
de la organización,
cualquier cambio

que realice
en su visión e

interpretación,
afectará en cascada a
todos los niveles de

la empresa”

22 No 11 / noviembre 2013

que una interpretación sea lo más

acertada posible a través de incluir

la mayor cantidad de información

sensorial disponible. Aspectos como

ayudarle a prestar atención a lo que

las personas, el mercado y la com-

petencia dicen (o no dicen), sus emo-

ciones, sus valores y sus creencias,

se convierten en un aspecto esencial

del proceso. El objetivo es lograr pa-

sar de un “mono enfoque” (mi inter-

pretación de la realidad es la única

acertada) a un “enfoque múltiple”, a

través del cual se busque activamen-

te más de una interpretación, en al-

gunas ocasiones, incluso paradójicas

y excluyentes entre sí.

 Interviniendo en el Analizar

El Coaching asiste al directivo a co-

nectar con propósitos y razones,

aclarando e indagando en aquellos

valores que orientan su vida antes

de enfocarse en la propia organiza-

ción. El trabajo con valores y creen-

cias, gestionando miedos e incerti-

dumbres, se revela fundamental en

este punto, sobre todo, teniendo en

cuenta el impacto que esos factores

tienen en la capacidad de diseñar es-

trategias coherentes y alineadas con

las necesidades de la organización.

Mientras que en el proceso de obser-

var es útil que el coaching aporte dis-

tancia, en este paso es fundamental

que genere cercanía y autoconscien-

cia, permitiendo a su cliente conec-

tarse consigo mismo antes de defi nir

un propósito y/o estrategia comparti-

da de cara a la organización.

 Interviniendo en el Actuar

Conectar las interpretaciones con el

propósito y/o la tarea para que los de-

más puedan ver el sentido de las de-

cisiones es crucial. Si las decisiones

que se toman desde la dirección no se

ven relevantes, es fácil que esa deci-

siones se interpreten como un “caba-

llo de batalla” personal. En este punto

el Coaching asiste al directivo a dise-

ñar diferentes estrategias que tengan

en cuenta la globalidad de los proce-

sos involucrados en una organización.

Éstos los podemos resumir en cinco,

teniendo como base de actuación

aquellos que afectan a las personas

y a su conocimiento (02).

El Coaching ayuda al alto directi-

vo a diseñar estratégicamente las

conversaciones que va a tener con

los diferentes grupos de interés.

Trabajar aquí el aspecto político de

la labor del directivo se revela fun-

damental, teniendo en cuenta que

en cualquier proceso de cambio

las personas de una organización

quieren satisfacer las expectativas

de grupos de interés distintos. Es

por ello, que si el directivo trabaja

en entender y atender la naturale-

za de esas expectativas, será más

eficaz movilizando a las personas.

Para cada una de las partes interesa-

das, es importante que diseñe con-

versaciones de cara a la gestión de

las cuatro posibles áreas:

• Los riesgos de pérdidas de las di-

ferentes partes involucradas en el

cambio.

• Las lealtades que existen (ejemplo:

relaciones con clientes y/o provee-

dores antiguos)

• Los valores personales y creencias

frente al cambio.

• Las alianzas e intereses que man-

tienen las personas con otros gru-

pos de infl uencia.

Los coaches necesitan comprender

el impacto e importancia de su tra-

bajo con la alta dirección, exigiendo

de ellos su máximo compromiso, ha-

bilidad y ética personal para que su

impacto en el crecimiento de la orga-

nización sea lo más efectivo, ecológi-

co y benefi cioso posible.

jsalinas@lider-haz-go.es

02

estrategia

personas y
conocimiento procesostecnología

estructura

Coaching para Alta Dirección

“La conversación de
coaching debe de

enfocarse en ayudar
al directivo a separar

sus observaciones
propiamente dichas
de sus inferencias
e interpretaciones
acerca del mundo”

0223

Artistas y artesanos

No 11 / noviembre 2013

¿ Qué diferencia al artista del ar-

tesano? ¿Cómo te consideras?

¿Con cuál te identifi cas? Y si ha-

blamos en el ámbito de las organi-

zaciones, ¿Cuál es hoy el perfi l más

valorado? ¿Hacemos algo en las em-

presas para facilitar su desarrollo?

En este artículo nos serviremos de

esta distinción para ilustrar una po-

derosa combinación de habilidades

del conjunto de personas que forman

nuestra organización. Podemos así

conseguir resultados extraordinarios

en el cumplimiento de nuestra mi-

sión, cualquiera que ésta fuere.

 El artista

El arte es lo que permite al ser hu-

mano transformar las ideas y las

emociones en una acción, con el re-

sultado de una obra única, original y

mágica. El artista es un hechizador.

Su función es embellecer el mundo.

Si arte son unas instrucciones da-

das a la materia para intensifi car el

hechizo de lo real, una organización

supone una actividad meramente ar-

tística, sobre todo si es creativa(1).

La palabra más utilizada en los

años 2011 y 2012 en LinkedIn, una

de las principales redes sociales de

ámbito profesional, analizados más

de una decena de países, ha sido

‘creativo’, y entre las más usadas

también se encuentra ‘innovador’.

Parece que está de moda ser in-

novador y creativo. Nos estamos

reinventando a cada momento. Y si

esto es lo que más deciden ofrecer

los profesionales, será porque en-

tienden que es lo que más buscan

las empresas. ¿Verdaderamente se

está buscando este perfi l? Y si es

así, ¿poseen las empresas de hoy

el entorno adecuado para la inno-

vación y la creatividad? ¿Qué deben

hacer para facilitarlo?

Para lograrlo, uno de los primeros

pasos es desaprender(2) acerca de

muchas estructuras y dinámicas

hasta ahora poco cuestionadas. Me

refi ero a estructuras rígidas, con or-

ganigramas verticales, equipos de

trabajo funcionales, valores en spray

and pray…(3) frente a nuevos modelos

de Organizaciones 2.0, más horizon-

tales, con equipos de trabajo multi-

disciplinares, coherentes en su des-

tilado de valores hasta conductas.

Y en ese contexto sí podemos ofrecer

un espacio a los artistas con los que

contamos y a los que quieran traer

su arte a nuestra actividad. Porque

ellos serán los que sepan traducir

las emociones que implica nuestra

misión y convertir ideas en hechos,

servicios, propuestas de trabajo y de

colaboración y nuevas formas de me-

jorar la realidad que vivimos hoy.

 El artesano

Hasta aquí parece que apostamos

por organizaciones de artistas,

creadores siempre de nuevas reali-

dades. No es así.

Artistas y
artesanos
 Carlos Cortes León. Coach Ejecutivo ACC y Socio de ICF

“Conocimiento es carpintería. Y sabiduría es alquimia”

24 No 11 / noviembre 2013

Artistas y artesanos

Traemos ahora el concepto de

artesano, más cercano a la pa-

labra de origen griego demiurgo

(). Alguien que, como ya

decía Platón, copia las ideas para

llevarlas a la realidad, igual que el

artesano fabrica una mesa viendo

el dibujo de la mesa. En este sen-

tido, el dios cristiano es un artista

creador del mundo y el dios plató-

nico, el demiurgo, es un artesano,

construyendo con cosas que ya es-

tán en el mundo.

¿Hacen falta artesanos en nuestras

organizaciones? Defi nitivamente, sí.

La empresa también tiene como fun-

ción estructurar ideas y llevarlas a

cabo. Hace falta también magia para

ejecutar con precisión y detalle un

trabajo. Como decía el alquimista,

médico y astrólogo Paracelso, la ma-
gia detesta a los vagos. No todos tene-

mos la habilidad de terminar lo que

se ha empezado, no todos estamos

siempre en modo creativo, y es ésta

una capacidad determinante para los

que quieren mejorar nuestro entorno.

El don de la ejecución. Correcta, pre-

cisa, bien hecha. Los resultados y la

efi cacia, la utilidad y la practicidad. La

revolución de los hacedores (4).

Por eso también importa que las or-

ganizaciones dispongan de procesos,

planes, estrategias, que midan sus re-

sultados, evalúen y aprendan de ello. Y

es que no todo tiene que ser innovar y

trabajar ‘out of the box’. Seguimos en

la realidad cotidiana y en cierto modo

‘ya está todo inventado’. Esto hace que

también tenga mucho valor la puesta

en escena, el vestuario, la logística, en

defi nitiva, que la obra esté preparada

para su representación diaria. Esto es

lo que hacen los artesanos, entender

que el público cada vez es diferente

y que la misma obra será diferente y

única en su repetición. Y la artesanía

de cada día también es nuestra mi-

sión como organizaciones.

Evidentemente, todos tenemos nues-

tra parte de artistas y otra de arte-

sanos. Es la combinación de ambas

perspectivas la que nos hace po-

derosos y transformadores. Se-

guramente tenderemos más a un

aspecto, donde nos sentimos más

cómodos y conseguimos mejores re-

sultados. Lo que importa es que esa

elección sea consciente, para noso-

tros y para nuestra empresa, porque

desarrollamos ese talento a través de

las organizaciones en las que traba-

jamos, en cuya misión creemos y cu-

yos valores compartimos. Artistas y

artesanos construimos el mundo…

¿cómo te declaras?

info@carloscortesleon.com

(1) David López. Ciclo Filosofía y Coaching

Curso-Investigación sobre ontología

de la empresa.

(2) Basado en una idea reiterada por auto-

res como Eduard Punset y que ilustra

muy bien una conocida frase de Arvin

Toffl er “Los analfabetos del siglo XXI

no serán aquellos que no sepan leer y

escribir, sino aquellos que no puedan

aprender, desaprender y reaprender.”

(3) Frase que suele indicar que se di-

funden los valores de la empresa… y

se reza porque se cumplan. También

aplicada como estrategia de marke-

ting, tiene su origen en el uso indiscri-

minado de armas de fuego.

(4) Pedro Tomás Delgado. Emprendedor

Social y Fundador y CEO de Aqua-

phytex. Ver vídeo TEDxValladolid: To-

palantismo. Hacia una sociedad de

hacedores apasionados.

 La distinción artistas-artesanos

ARTISTAS ARTESANOS

Es creativo Desarrolla desde lo que ya existe

Idea de la ‘nada’, papel en blanco Trabaja con patrones

Inspira Ejecuta

Surge de la emoción Se orienta a la acción

Comunica un mensaje universal Individualiza la obra, personaliza

Busca la originalidad y la diferencia Valora la réplica, repite

El valor está en lo innovador El valor está en lo ‘bien hecho’

Persigue el reconocimiento individual Se mueve más en el ámbito colectivo

No sigue las normas Es ordenado y estructurado

Es espontáneo Sigue procesos y rutinas

Posee un talento Posee un talento

0225

¡ Nunca mejor dicho! En estos

momentos, si hay algo de lo

que, con toda seguridad, pode-

mos hablar en torno al mundo del

coaching es precisamente de eso,

de SuperAcción. Eso sí, sin olvidar-

nos de que para ello, momentánea y

metafóricamente, tomaremos pres-

tado el término central mencionado

del último libro de Mònica Fusté

(escritora de desarrollo personal,

conferenciante y coach profesional).

En su caso es en materia de éxito,

mejora de nuestras vidas en todas

sus facetas, activación de confi anza

y obtención de todo aquello que nos

propongamos y, en el nuestro, para

compartir abiertamente el alcance

logrado hasta el momento por una

disciplina tan hábil, poderosa y be-

nefi ciosa como es el coaching, para

cada una de las personas, organi-

zaciones y ámbitos concretos en los

que actualmente está poniéndose

en práctica.

 Personal y profesional

A nivel personal, es bien sabido por

todos que, los efectos del coaching

suponen un salto cuántico y cuali-

tativo en tanto en cuanto supone un

crecimiento fuera de toda proporción

con respecto a lo que anteriormente

venía sucediendo dentro de nuestra

experiencia vital, porque permite to-

mar las riendas de nuestra vida y ser

los protagonistas activos en lo que a

nuestra reinvención se refi ere.

A nivel empresarial, igualmente debe

destacarse cómo, cada vez más, son las

ocasiones en las que la presencia de un

coach y un proceso de coaching (indivi-

dual o de equipos) están siendo reque-

ridos, puesto que los resultados obteni-

dos están demostrando como, además

de ser una de las mejores inversiones,

se está convirtiendo en una de las me-

jores herramientas para optimizar e in-

tegrar (de manera efectiva) el capital y

talento humano al que los cambiantes

entornos corporativos se enfrentan en

el desafío diario de mantenerse acorde

a las necesidades propias de mercado.

Ésto signifi ca que, conceptos tales

como visión compartida, adaptación

al cambio, toma de con(s)ciencia,

respons(h)abilidad, efi cacia y efi cien-

cia, potencial, cohesión, sinergia,

alto rendimiento, excelencia, innova-

ción, consecución de objetivos o em-

pleo de nuevos y dinámicos modelos

de gestión son algunos de los que, a

día de hoy, están siendo satisfacto-

riamente aplicados para lograr una

mayor y mejor participación colabo-

rativa en lo que a alineamiento orga-

nizativo se refi ere.

Virginia Satir afi rma que: “Siempre hay

esperanza y oportunidad para cambiar

porque siempre hay oportunidad para

aprender”. Bien pues, tal vez, ésta sea

una de las razones por las que, expo-

nencialmente, el mundo del coaching

está intentando hacer eso mismo en

todas y cada una de las nuevas parce-

las en las que (de hecho) está tenien-

do cabida y, en cierto modo, está po-

niendo de manifi esto cada una de las

múltiples posibilidades a las que poder

optarse de veras, dadas las ventajas

ofrecidas tras su ejercicio práctico.

¿Lo más importante de todo? El hecho

de que la experiencia del coaching

nos induzca de forma natural a explo-

La SuperAcción
del Coaching

La SuperAcción del Coaching

 Cris Moltó. Coach ACC. Socio de ICF

“Los resultados
son fáciles de

comprobar una
vez se analicen los

frutos o efectos
obtenidos”

No 11 / noviembre 2013

26 No 11 / noviembre 2013

rar, ampliar nuestro campo de visión,

e incluso, exceder cada uno de los

límites establecidos, está claro que,

facilita y favorece el entendimiento de

un alcance de alto impacto como el lo-

grado en la actualidad.

Y, prueba de ello, son (los ya existen-

tes) diversos ámbitos de actuación

que el coaching está asumiendo y

adquiriendo con una mayor soltura y

destreza en lo que a su praxis habi-

tual se refi ere y que, a continuación,

se detalla en el .

Éstos, entre otros, son algunos de

los numerosos y diferentes sectores

en los que la utilización del coaching

está siendo una realidad y una expe-

riencia enriquecedora, a partir de la

que extraer aprendizajes valiosos que

poder aplicar provechosamente en el

día a día de nuestras vidas.

Y, justo por ésto es por lo que en esta

ocasión, las VIII Jornadas Profesio-

nales de Coaching han realizado una

inmejorable elección al haber optado

por centrarse en una de las áreas de

investigación más punteras de nues-

tro tiempo presente: Coaching y Salud,

Neurociencia, Sinergología y, en defi ni-

tiva, todas aquellas materias suscep-

tibles de acercar posturas, aproximar

cuestiones y encontrar conexiones con

las que el ser humano y su naturaleza

emocionalmente inteligente sean re-

ceptores benefi ciarios para cada una

de las posibles consecuencias deriva-

das de su aplicación directa.

 Resultados y benefi cios

De ahí que, para el conjunto de todo

lo dicho hasta el momento, resulte

esencial señalar que los resultados ob-

tenidos en cada uno de esas parcelas

citadas son fáciles de comprobar. En

primer lugar, porque para todo aquel

que ha tenido la fortuna de vivir en

primera persona los efectos o frutos

obtenidos, ha tenido la oportunidad de

evidenciar razones más que sufi cientes

como para no necesitar proporcionar

explicación añadida al respecto; y, en

segundo lugar, porque el alcance, tras-

cendencia e infl uencia ejercida está su-

poniendo una dosis tan alta de concien-

ciación que, la simple toma de con(s)

ciencia está haciendo posible la ad-

quisición espontánea de conocimien-

to, enseñanzas e investigación propia

de campo para cada una de ellas y las

potenciales nuevas que puedan surgir

(o vayan surgiendo) de manera natural.

Después de ésto, hablar de ‘Coaching

y SuperAcción’ está claro que, como

poco, es lo mínimo que puede hacerse,

sobre todo, si atendemos a la realidad

de que una repercusión tan amplia, va-

riada y auténtica como la manifestada

solo admite un escenario viable para su

consecución: fuerza, entusiasmo, em-

puje, confi anza, convicción, superación,

trabajo, esfuerzo, voluntad, progreso,

ambición y ganas de ir más por parte

de todos los profesionales que hace-

mos posible la calidad de una profesión

tan incipiente como la nuestra.

Si fi nalmente a ésto le añadimos que, en

el caso concreto de ICF España, priorita-

riamente, promueve y aboga por un des-

empeño profesional basado en los más

altos estándares de calidad exigidos por

la International Coach Federation, nos

resultará mucho más fácil entender, por

un lado, por qué somos el Chapter euro-

peo que ocupa el primer lugar en el Top

Ten europeo de ICF por el crecimiento

en el número de coaches certifi cados y

el tercer lugar en número de miembros

(con solo Gran Bretaña y Francia a la ca-

beza); y, por otro, por qué ésto mismo es

lo que supone nuestro mejor garante a

la hora de respaldar, consolidar y hacer

frente a cada uno de los retos y desafíos

que nos ofrecen cada una de las nue-

vas áreas en las que la SuperAcción del

Coaching logra generar impacto.

Por consiguiente, si hay algo de lo

que podemos estar totalmente segu-

ros es de que, a estas alturas, hablar

de Coaching y hablar de SuperAcción

es reconocer hacer uso de un mismo

idioma en el que vivir y experimentar de

manera compartida los grandes bene-

fi cios que la diestra interacción de am-

bos es capaz de otorgarnos.

cris@crismolto.com

ÁMBITOS DE ACTUACIÓN DEL COACHING:

 Life Coaching

 Executive Coaching

 Coaching de Equipos

 Coaching Educativo

 Coaching Deportivo

 Coaching y Salud

 Coaching y Política

 Coaching para Emprendedores

 Coaching de Relaciones
de Pareja

 Story Coaching

 Coaching Náutico

 Coaching con Caballos

 Coaching para Mayores

 Coaching para Mujeres

 Coaching para Adolescentes

 Coaching para Familias

 Coaching y Mediación

 Coaching Social

 Coaching para Docentes

 Coaching Corporal

 Coaching y Mindfulness

 Coaching y Creatividad, etc. ©
 C

ri
s
 M

o
lt

ó
.

2
0

1
3

La SuperAcción del Coaching

0227No 11 / noviembre 2013

L a International Coach Fede-

ration, a través de su Chap-

ter español (ICF España) y el

Instituto de Economía Aplicada a la

Empresa (IEAE) de la Universidad

del País Vasco, en colaboración con

la Escuela Europea de Coaching,

Vesper Solutions y la Fundación

Emilio Soldevilla, están llevando a

cabo conjuntamente el proyecto de

investigación “Validez Científi ca y

Social del Coaching como Instru-

mento de Formación Directiva”.

El objetivo fi nal a alcanzar con

este proyecto es determinar si el

Coaching, como práctica formativa,

es una herramienta válida para el

desarrollo de habilidades y compe-

tencias de los directivos y sus equi-

pos, valorando si es capaz de aportar

resultados superiores a otras técni-

cas ya existentes en la adquisición,

modifi cación o desarrollo de com-

portamientos observables y habi-

tuales de los directivos, y repercutir

favorablemente en la supervivencia

y crecimiento de las empresas.

Este proyecto de investigación cien-

tífi ca permitirá contrastar el grado

de efectividad de los procesos

de Coaching, su credibilidad, si el

Coaching es una solución universal

para todo tipo de necesidades de

desarrollo de habilidades directi-

vas, o si por el contrario su óptima

implantación está condicionada al

contexto interno y externo de cada

organización.

Debido a que existe muy poca in-

vestigación teórica que examina

cómo y por qué el Coaching para

directivos debería funcionar y en

qué condiciones aumenta su éxito

en el desarrollo de competencias

directivas, este proyecto adquiere

una relevancia signifi cativa, ya que

nos proponemos identifi car, entre

otros, los factores determinan-

tes del éxito en los procesos de

Coaching Ejecutivo.

Este atractivo estudio se inició con

un riguroso análisis del estado

del arte y una revisión bibliográfi -

ca de las bases metodológicas del

Coaching, de sus aportaciones teó-

ricas, de los estudios empíricos en

torno al grado de aplicación actual

del Coaching como práctica forma-

tiva para el desarrollo de compe-

tencias directivas, de su efectividad

en dicho desarrollo y de los factores

contribuyentes a la mencionada

efectividad, para poder construir así

un marco teórico de referencia, del

cual hemos obtenido una serie de

variables e hipótesis para su poste-

rior medición y contraste.

Para llevar a cabo el desarrollo de

esta investigación, contamos con

la valiosa colaboración de un grupo

seleccionado de coaches, directivos

y responsables de desarrollo de re-

cursos humanos (es decir, con la ex-

periencia y opinión cualifi cada de los

principales agentes implicados en

un proceso de Coaching Ejecutivo)

cuya misión, mediante una metodo-

logía interactiva (focus group, méto-

do Delphi) consistirá en establecer

las variables que van a ser fi nalmen-

te objeto de medición en un futuro y

próximo estudio de campo (con una

muestra mínima de 100 relaciones

triangulares creadas por Directores

de Formación o de Recursos Hu-

manos, Directivos que hayan recibi-

do formación directiva a través del

Coaching, y Coaches).

El análisis estadístico de los datos

recogidos y la interpretación de sus

resultados nos ofrecerán una visión

bastante completa sobre la efectivi-

dad del Coaching como práctica for-

mativa para el desarrollo de com-

petencias directivas.

Desde ICF España, confi amos en

que este proyecto de investigación

sea de utilidad práctica en el mun-

do empresarial a la hora de tomar

decisiones en la elección de las téc-

nicas de desarrollo de habilidades

directivas.

marketing@icf-es.com

Investigación sobre el
valor científi co y

social del Coaching

Investigación sobre el valor científi co y social del Coaching

 Comisión de Marketing y Comunicación de ICF España

www.icfespana.com
www.icf-es.com
www.icfespana.com
http://www.facebook.com/ICFEspana
http://twitter.com/ICFEspana
http://www.youtube.com/user/ICFEspana
http://www.linkedin.com/company/icf-espana

