

EN BUSCA DE LA FNB (FELICIDAD NACIONAL BRUTA).

Manolo Carrasco Eléspuru. MBA
Director General de EXPAD – Escuela de Formación Empresarial –
e-mail: expad@terra.com.pe

He cometido el peor pecado que uno puede cometer. No he sido feliz.
Jorge Luis Borges

La ancestral paradoja que afirma "**más dinero no trae más felicidad**" está siendo demostrada cada vez más por muchos autores, pensadores y hombres de negocios. Este es un tema cada vez más trascendente en la vida empresarial..., el definir el verdadero sendero que conduce a la verdadera felicidad. Con mucho entusiasmo escuché decir a un profesor, que la única manera de ser feliz es no serlo... y en una propaganda de una cerveza en la televisión local, vi un letrado que decía: la felicidad de tu amigo, es tu felicidad. Esto me lleva a pensar que un camino de encontrar la verdadera felicidad es a través de los otros...Sabemos que dirigir empresas es ante todo dirigir personas, por lo tanto la empresa en sí, como una organización humana es un escenario en donde uno puede encontrar la verdadera felicidad. Uno se siente cada vez más feliz, cuando con su actitud y su competencia – *hacer las cosas más allá que el mismo resultado..., como decía aquél poeta español..., “despacito y buena letra, que el hacer las cosas bien, vale más que el simple hecho de hacerla”, y por otro lado no olvidemos –en nuestro trabajo diario- que “obras son amores y no buenas razones.-*, hace que las personas que lo rodean sean más felices y más competentes que ellos mismos. El ejemplo, la profesionalidad y la confianza que generamos son verdaderos inductores para conseguir la verdadera felicidad. Que feliz se siente uno cuando las personas que colaboran con él, generan en todo lo que hacen un verdadero compromiso - libertad de querer hacer siempre bien las cosas-, con mucha lealtad o fidelidad.

“La felicidad no es hacer lo que se quiere, sino querer lo que se hace.” Jean Poul Sartre

En un entorno cuyos tiempos son muy expectantes, por las variabilidades de sus escenarios; altas competitividades, ritmos de cambios constantes, nuevos contratos laborales, etc. Las preguntas luego luego se formulan buscando sus respuestas ad-hoc dentro de ese marco global existente: que es más importante el ¿qué? o el ¿cómo? o el darle sentido a nuestra actitud, el ¿por qué?...

Es importante para andar “competitivamente” en este sendero, diagnosticar la situación e intentar contestar algunas cuestiones, por ejemplo:

a) **¿Qué es la felicidad?** Podríamos decir que la felicidad no es un estado de ánimo sino es más bien una actitud sostenible. Hay que aprender a disfrutar todos los momentos que la vida nos dá en el día a día y en los diferentes escenarios en que somos protagonistas o espectadores. Debemos ser conscientes que el afán desordenado por encontrar satisfacciones conduce a una “falsa felicidad”, es decir, simplemente un placer. La felicidad no es la falta de problemas o la ausencia de dificultades. Es el saber manejarse en ambos escenarios. Recuerda que *“nunca habrá un río si no existieran dos orillas....”*

b) **¿Somos hoy más felices que antes?** Espero que sí..., por que soy optimista, pero intuyo que un buen porcentaje de las personas no entiendan todavía, ¿qué es ser feliz? El primer lugar donde debemos encontrarla es en nuestro interior. La felicidad es una puerta que se abre de adentro hacia fuera. Es muy difícil ser feliz con una actitud de resentimiento, de venganza, de envidia, de falsa competitividad, de enojo hacia la vida o de ser un embustero en el trabajo...La mayoría de las personas intentan encontrar la felicidad fuera de sí mismo, que no necesariamente es ahí en donde se encuentra, más bien ahí encontraríamos una serie de medios que nos llevarían al sendero de la verdadera felicidad. Tampoco se puede ser feliz si depositamos nuestro corazón en cosas materiales o en las personas equivocadas. Los beneficios económicos – lo material- son consecuencias de una buena actitud – dirección-gerencial ante las personas, los procesos, etc., de la organización. El vivir de manera sostenible un conjunto de valores operativos en lo personal y en lo profesional, nos brinda la estabilidad necesaria para sentirnos completos. La felicidad tiene mucho que ver con el vacío o plenitud de nuestras vidas en su sentido más profundo.

c) **¿Qué causa la felicidad?** Son muchas las causas que generan felicidad. El aceptarnos tal como somos: con nuestras virtudes, defectos, limitaciones y habilidades, sin renunciar a mejorar siempre, es una forma de ser feliz. El aprovechar el trabajo diario, haciéndolo con mucho entusiasmo, buscando hacerlo muy bien al comenzarlo y al terminarlo, es otra forma de ser feliz. Esta actitud debe ser nuestra mejor carta de presentación. El tener una actitud positiva siempre ante las personas y las circunstancias, nos ayuda a ser personas felices.

d) **¿Cómo se puede lograr una sociedad más feliz?** En decir como conseguir la Felicidad Nacional Bruta?, déjame comentarte lo que está sucediendo en Bután, el pequeño reino Himalayo. En la gran parte del mundo, la felicidad se equipara a menudo con el dinero y se emplea el PBI (Producto Interno Bruto) como síntesis del bienestar de una nación. Este pequeño reino pone a prueba una idea diferente. El recién coronado rey, Jigme Singye Wangchuck decidió hacer de la FNB, o Felicidad Nacional Bruta, la prioridad de su país. Bután, necesitaba garantizar que la prosperidad se repartiera en todos los niveles de la sociedad y ha implementado políticas destinadas a alcanzarla. Ahora este ejemplo sirve como catalizador para discusiones muchas más amplias en torno al bienestar nacional. Un creciente número de economistas, científicos sociales y burócratas del mundo entero busca desarrollar mediciones que cuantifiquen no sólo el flujo financiero sino también el acceso a cuidados médicos, el tiempo pasado con la familia, la conservación de los recursos naturales y otros factores no económicos.

El objetivo es encontrar una definición más completa de la palabra felicidad, como un derecho tan inalienable como la libertad y la vida misma.

«El bienestar material es sólo uno de sus componentes. No garantiza que estés en paz con tu medio ambiente, en armonía con los demás» declaró el Ministro del Interior de Bután.

Se trata de un concepto arraigado en la doctrina budista que apenas una década atrás, la mayoría de los economistas y expertos en política internacional hubiera tachado de idealismo ingenuo. El esfuerzo butanés busca evitar que una riqueza relativa se vuelva más importante que la calidad de vida. *The New York Times* (08/10/05)

Cerrado este artículo, podríamos concluir que toda persona relacionada a la dirección de empresas, al político, al docente universitario y personas en general, deben tener en cuenta que este escenario en que viven, - de teléfonos móviles, internet, tecnología y de metas y objetivos considerados como fines y no como medios-, se le presenta cómodo para que cada uno se centren en sí mismo y en sus propios problemas; dejando de manera "fácil" los correspondiente a los demás. Sin embargo en la medida en que tengamos como **"el objetivos estratégico"**, la búsqueda de la FNB (La Felicidad Nacional Bruta), y sabiendo que el inicio de este proceso es una actitud personal con respecto a sí mismo; estaríamos estratégicamente preparados para preocuparnos más por los demás y menos por nosotros mismos. Así estaremos resolviendo dos problemas: el de la persona a la que estamos ayudando, y el nuestro porque nuestra vida cobra un nuevo sentido. La felicidad es el resultado de un esfuerzo constante para superar los problemas o de un trabajo intenso y continuado por mucho tiempo. Nuestra vida debe ser un testimonio de amor al servicio. Servicio en pos de tu éxito personal, servicio a la comunidad, a su país y al mundo entero. Con una extraordinaria perspicacia y mucho sentido del humor. No se es optimista porque todo sale siempre bien, sino porque aunque las cosas salgan mal, se confía en que siempre habrá personas que nos ayudarán a superar las dificultades.

No cambies la salud por la riqueza, ni la libertad por el poder. Benjamín Franklin