Crear es Diferente de Resolver Problemas

Tomado de entrevista a Peter Senge

La diferencia fundamental entre crear y resolver problemas es simple. A la hora de resolver problemas intentamos eliminar algo que no nos gusta. Cuando se trata de crear que algo que nos importa realmente exista. Hay pocas distinciones que sean más básicas. Lógicamente, la mayoría de nosotros tanto en nuestra vida profesional como en la vida privada dedicamos mucho más tiempo a resolver problemas esto es, reaccionar y remediar que a centrar nuestras energías en crear lo que valoramos verdaderamente. De hecho, podemos llegar a estar absortos reaccionando a los problemas que resulta fácil olvidar por completo lo que queremos realmente.

Las organizaciones deben hacer ambas cosas. Resolver los problemas del día a día y generar resultados nuevos, pero si la función principal, ya sea individual o colectivamente, consiste en solucionar problemas en vez de crear algo nuevo y provechoso, resulta difícil mantener un sentido de propósito. Y sin un profundo sentido de propósito es difícil de armarse de la energía, pasión, compromiso, y perseverancia necesarias para prosperar en tiempos plagados de retos.

Si se pregunta que es lo esencial en su trabajo, tan sólo pregúntese a si mismo o a su equipo “¿qué estamos intentando lograr hoy?” Generalmente, los equipos describirán una serie de problemas que están intentando solucionar. A continuación, pregúntenles lo que podría lograr si eliminasen dichos problemas. Normalmente, volverán a describir otra serie de problemas que podrían abordarse si pudieran solucionar los primeros, como impedir que se retrase un producto si pudieran solucionar sus conflictos interpersonales. Lo que con frecuencia se suele olvidar es realizar la pregunta más básica “y qué estamos intentando crear?” Si nadie da una respuesta convincente a esta pregunta, entonces resulta difícil saber la verdadera relevancia de solucionar problemas. La resolución de problemas constituye la tarea principal de las organizaciones en las que la gente ha olvidado su propósito y visión.

Restablecer dicho propósito siempre comienza planteándose preguntas como “¿por qué estamos aquí? ¿qué estamos intentando crear para hacer del mundo un lugar mejor? Y ¿quién nos echaría de menos si desapareciéramos?”

