

EL GOZO
DEL LIDERAZGO

—Harvey Jackins

EL GOZO DEL LIDERAZGO

El mundo de los humanos se encuentra en una etapa crítica y excitante. Por un lado, el dominio actual del medio ambiente y la acumulación de conocimientos, han llegado a un punto, en que el futuro exquisito llama y da la bienvenida a la raza humana; si tan sólo aplicásemos lo que hemos aprendido sobre buena voluntad y cooperación durante nuestra existencia en el querido planeta. Por otro lado, la acumulación de angustias humanas, los correspondientes conflictos de las sociedades opresivas y el surgimiento de armas de guerra enormemente destructivas, hacen posible que la raza humana no sólo se aniquile a sí misma, sino que en el proceso también destruya todas las otras formas complejas de vida. Tal crisis es claramente vista por mucha gente y conscientemente o confusamente temida por todos. No obstante, un raro tipo de parálisis afecta por completo a la humanidad y le impide actuar decisivamente hacia un futuro favorable, en vez de a uno destructivo.

En cualquier lugar donde conviven seres humanos, esta parálisis, es causada por la falta de liderazgo adecuado. Los aproximadamente 5 mil millones de personas que existen, llevan vidas de privación en medio de potencial abundancia. A menudo viven en desesperación, simplemente porque no parece haber políticas apropiadas o liderazgo disponible, para resolver los problemas a los que se enfrentan.

Sin que inicialmente existiera tal intención, quienes hemos aprendido y practicado la Re-evaluación y Co-escucha (RC) y nos unimos en esa amplia relación que llamamos Comunidades de Re-evaluación y Co-escucha (CRC), hemos aprendido mucho sobre liderazgo y la formación de líderes. Tuvimos que hacerlo para resolver ciertos problemas que afectaban las relaciones entre nosotros. Después de haber puesto en práctica esta información, se hizo evidente que lo que aprendimos, eran principios generales y podrían ser útiles y valiosos para todos.

EL LIDERAZGO ES NECESARIO

El primer principio que se sacó en claro fue que el liderazgo es *necesario*. Muchos de los primeros participantes en RC, al irse formando Comunidades fuera de Seattle, mostraron fuerte resistencia a esta idea. A menudo se sintieron hostiles a la idea de tener “líderes.” Habían adoptado ciertas “teorías” de movimientos de crecimiento humano acerca de que “el liderazgo era innecesario”; que lo mejor era “dejar a cada quien hacer lo que le plazca”; que “la planeación es rígida”; que “la intuición es suficiente”; y así por el estilo. Al escuchar a estas personas, las fuertes reacciones contra el liderazgo, demostraron ser el resultado de experiencias con liderazgo opresivo vividas en las sociedades opresivas.*

*Todas las sociedades son opresivas, en el sentido, de que el propósito central es la explotación de la mayoría de la población, para beneficio de una minoría. En las sociedades esclavistas se explotaba a los esclavos para el beneficio económico de sus dueños y en las sociedades feudales se explotaba a los siervos para el beneficio económico de los barones o señores nobles. Las sociedades actuales transfieren gran parte del valor producido por la clase trabajadora, a las manos de la minoría propietaria que controla el poder político y económico. Todas las sociedades de clases también desarrollan formas auxiliares de opresión; como el racismo, el sexismo, y el adultismo hacia los niños; para dividir a las clases trabajadoras, mantenerlas ocupadas atacándose unas a otras y no se unificuen contra la opresión económica de la que son víctimas.

No actuar contra esos sentimientos, sólo logró crear dificultades en las actividades que intentábamos realizar. Se hizo evidente, para que las personas trabajen en grupo, es necesario que haya liderazgo. Los pretendidos ejemplos de éxito sin liderazgo, al ser examinados resultaron ser situaciones en las que un liderazgo intuitivo o sutil había estado operando.

En los grupos donde supuestamente se había funcionado sin liderazgo, algunas personas habían actuado como líderes pero sin anunciarlo. Para que un grupo funcione bien *es necesario que haya liderazgo.*

(En donde las condiciones lo permiten, es favorable y deseable una designación clara de quién es el líder responsable de actividades en particular; incluyendo títulos y “nombramientos.” A propósito, existe una realidad fundamental que usted el lector de este párrafo—primera persona del singular—necesita tener presente. Esta es, que *usted* realmente está por completo a cargo de todo en el universo, que el universo gira en torno suyo y que desde esta posición usted puede ser muy efectivo en asegurarse de que los líderes designados, quienes tienen los nombramientos, trabajen bien; porque usted les anima, les escucha y les ayuda).

(Hay ciertas condiciones en las cuales el liderazgo, para ser efectivo, debe ser informal y hasta secreto. En ocasiones, individuos con patrones de comportamiento muy inseguros, se hallan en posiciones de gran autoridad y poder represivo, de modo que el verdadero liderazgo, tranquilamente, debe tomar cargo por acuerdo no declarado y sin que los individuos que ostentan los nombramientos se den cuenta. Bajo situaciones de represión; el ocultamiento del liderazgo y la protección de líderes también son aplicables y necesarios).

Está demostrado que en el mundo actual la mayoría de los problemas por resolver requieren acción en grupo. Existen sí, áreas de funcionamiento humano que requieren iniciativa individual, creatividad individual. El pensamiento sólo ocurre de manera individual. Un artista necesita interactuar constantemente con otros artistas y otras personas; pero el acto de crear, como el acto de pensar, se da individualmente y a menudo en soledad. En cambio, para solucionar los problemas más cruciales que hoy enfrenta la humanidad, es necesario que un grupo actúe y que actúe *como grupo*. Las actividades individuales no son suficientes. El liderazgo no sólo es necesario para actuar en grupo, sino debido a que las acciones de grupo son necesarias en la mayoría de las áreas críticas, el liderazgo es indispensable para manejar los problemas humanos más desafiantes e interesantes de esta época.

CUALQUIER PERSONA PUEDE CONVERTIRSE EN LÍDER

Existe la suposición muy internalizada de que solamente ciertas personas pueden llegar a ser líderes. En vista de que para nuestras actividades, necesitábamos muchos más líderes de los que supuestamente existían con "capacidad," tuvimos que considerar la posibilidad de sacar líderes del grupo grande de los "no capaces." Así, rápidamente llegamos al tercer principio. *Cualquier persona es un líder potencial*; que la capacidad de liderar no es una característica "elitista" o de "elegidos." La posibilidad de ser líder es rasgo esencial de cualquier inteligencia humana.

Comenzamos a formar líderes. Animamos a muchas personas a ejercer el liderazgo. Pronto se hizo evidente que hay un sentimiento profundo e intuitivo (aunque usualmente reprimido) en toda persona sobre su capacidad de ser líder.

Nuestra experiencia es que mucha gente, cuando se la invita por primera vez a ser líder, niega la posibilidad, rechaza la invitación e insiste en que tal tarea está fuera de sus capacidades. No obstante, en secreto se sienten emocionados por la propuesta, desean de todo corazón que se les insista con la invitación a ser líderes, acogen la insistencia y persistencia cuando se les presenta, y se sienten complacidos y triunfantes al descubrir que realmente pueden asumir una posición de liderazgo. Cualquiera persona es un *líder en potencia* y reclamar este potencial es parte del desarrollo pleno de la inteligencia de cada ser humano.

¿QUÉ SIGNIFICA EL LIDERAZGO?

¿Qué significa ser un líder ó una líder? En cierto modo significa hacerse responsable de la conducción del universo que gira en torno de uno y proveer dirección, organización e inspiración a otros seres humanos que pertenecen a ese universo.

La persona que acepta la responsabilidad de *ser líder* de un grupo adopta un punto de vista diferente al usualmente sostenido por otros *miembros* del grupo. Debido al condicionamiento del sistema educacional y a la experiencia de vivir en una sociedad opresiva, los miembros del grupo tienden a considerar solamente su papel individual dentro del grupo. Un líder debe ir más allá de este punto de vista y pensar en el grupo entero. Si el grupo ha de funcionar bien, se necesita que por lo menos una persona piense en el grupo como un todo. Es benéfico si más de una persona lo hace, sería maravilloso si *todas* las personas del grupo pudiesen llegar a pensar en él; pero *por lo menos una persona* debe pensar en todo el grupo—no sólo en su papel individual—para que el grupo funcione bien.

(La teoría general de RC tiene un principio que puede ser útil aquí: *es siempre posible para cualquier ser humano en cualquier situación* el adoptar un punto de vista nuevo y diferente al que ha tenido. De hecho, probablemente es posible escoger entre una infinidad de puntos de vista diferentes; pero ciertamente es posible escoger uno diferente al que se ha venido sosteniendo. La posibilidad de adoptar un nuevo punto de vista permite la oportunidad de hacerse cargo de cualquier situación. La comprensión de que por lo menos una persona (el líder) puede y debe adoptar el punto de vista de pensar en todo el grupo, es una derivación del principio más general.)

No es suficiente pensar en el grupo de una manera *estática*, sólo en su situación presente. Pensar bien en el grupo, significa que uno debe pensar en él, en cuanto su estado presente; pero *también* en sus orígenes e historia, en sus metas y en su futuro. Se debe tener un panorama realista del grupo en su vida actual, al igual que de su pasado y de su destino. “Aquellos que no conocen la historia están condenados a repetirla.” “Aprenda del pasado pero planea para el futuro.”

Esto no sólo es aplicable al grupo en su conjunto. Un líder necesita de la misma manera pensar en los individuos de ese grupo. Un buen líder piensa en ellos de acuerdo a lo que les conoce (y constantemente adquiere más conocimiento) en lo que respecta a su pasado, su situación actual y cuáles son o pudiesen ser sus metas para el futuro. Sólo a través de esta perspectiva múltiple se puede obtener la relación útil, elegante y cooperativa entre un líder y los miembros de su grupo.

Para obtener resultados óptimos también es necesario pensar en el grupo y en los individuos que lo conforman en

términos de las dificultades (rigideces) y el *potencial* de cada uno.

Por ejemplo, cualquier grupo funciona en una cultura en particular; y cualquier cultura está compuesta no sólo de valiosa sabiduría sino también de patrones culturales; restricciones y/o creencias rígidas e infundadas. El grupo debe ser visto en cuanto a sus reglas, sus estatutos, sus principios, sus lineamientos y sus objetivos básicos; no sólo por lo que es absurdo o limitado en ellos, sino también por las maneras en las que pueden cambiar, de modo que el grupo adquiera metas más elevadas, perspectivas más amplias, más miembros y un aumento de sus funciones.

Los miembros del grupo traen con ellos angustias. Pero también un enorme y flexible potencial de creatividad, realización y bondad. El líder debe pensar en el gran potencial creativo de cada miembro, pero también en las angustias que crónicamente sobrellevan.

NO SON VÁLIDOS LOS PRETEXTOS USUALES

Ocasionalmente, un Escucha invitado a liderar no querrá tomar la responsabilidad temiendo que ella hará más lenta su re-emergencia. Una descripción rígida de liderazgo que ofrece la sociedad opresiva, es la del líder como mártir, como guardián de otros, mozo para las necesidades ajenas a costa de las propias. (Otra descripción común es la del líder dogmático, que lidera en *contra* de la gente, en vez de *con* ella.) Se debe escuchar y responder a estos temores. Lo que toda nuestra experiencia nos ha enseñado hasta hoy, es que el asumir correctamente un liderazgo, trabajar bien en él, incrementa la posibilidad y la rapidez del re-emerger. Liderar es refrescar y gozar nuestra vida, no degradarla y agobiarla. Cuando uno realmente se hace cargo de las

cosas, pronto se da cuenta, que la vida puede ser, de la manera que se quiere.

Uno puede delegar casi todas las tareas necesarias en otras personas, quienes a menudo se entusiasmarán por participar. No se trata de que las tareas lo esclavicen a uno. El asumir plenamente el liderazgo nos permite llevar una vida menos forzada, menos penosa, menos monótona. A uno le queda más tiempo libre. La vida es más desafiante, más agradable.

Las tareas de un buen *líder* son de un nivel más alto y por lo general más excitantes que las de un *miembro*. Es renovador pensar en el grupo entero. Generalmente la gente está dispuesta a cooperar con un líder que dirige correctamente. Aprecian a alguien que pide ayuda en vez de ordenarla. Acuden a un líder que explica con claridad lo que necesita hacerse, que aprecia los esfuerzos de cada persona (no sólo frente a ésta, sino públicamente) y que anima a quien termina una tarea a iniciar otra más desafiante, de modo que vaya avanzando también hacia el liderazgo. Es usual que el miedo a sobrecargarse de trabajo, a estancarse y a “consumirse,” resulta ser un miedo fantasma. Claro que si uno no lidera correctamente, o lo hace con patrones angustiosos, va a meterse en problemas; pero liderar bien realza nuestra existencia, nuestra re-emergencia y nuestro placer de vivir.

Probablemente existen infinitos medios de liderar. Algunos de los más importantes son; la creación de políticas correctas, actividades de modelaje para los miembros del grupo, la entrega de información clara, y el uso de los recursos de RC para enfrentar rigideces.

SELECCIONAR LAS IDEAS DE OTROS

El líder piensa en el grupo entero, pero esto no es una descripción completa de lo que es su tarea en esta área. Hemos entendido que ningún líder puede pensar por el grupo. Lo que un líder hábil hace, es seleccionar las ideas de todos los miembros del grupo y escuchar muy bien todas las sugerencias.

El líder necesita saber que muchas de las personas a quienes escucha, espontáneamente “tratarán de ser clientes” (y ocasionalmente desahogar). A menudo repetirán todas sus angustias en un intento inconsciente pero desesperado de pedir ayuda y ser escuchados. Entonces, junto con sus buenas ideas estarán vaciando una carga considerable de “basura” angustiada. El líder comprensivo recibe todo, pero con cuidado busca entre la “basura” para encontrar los “diamantes” que vienen revueltos en ella.

Aún la persona más angustiada, al escuchársele, ofrecerá ideas que no se oirán de nadie más. El escuchar bien lo que piensan del grupo sus miembros, por más angustiados que sea, será valioso.

El líder selecciona las mejores ideas que los miembros tienen sobre su grupo (cuando el tiempo y las circunstancias lo permiten, puede hacerse una discusión de grupo; *pero no es indispensable*), separa las buenas ideas de las dramatizaciones angustiosas que “imploran auxilio,” integra estas ideas en un plan general, completa el cuadro con sus propias ideas y forma una política general coherente.

Hacer todo esto puede resultar desafiante y hasta difícil, pero es *posible*. Pensar *por* el grupo no lo es.

A continuación, el líder tiene la tarea de presentar al grupo esta política general coherente; de una manera clara para que la escuchen y la acepten. Aquí, de nuevo, quizá no sea fácil, pero es posible.

Muchas veces, cuando tal política es bien comunicada y aceptada, puede parecer, que el grupo no le toma en cuenta al líder su contribución para el proceso. En vez de sentirse decepcionado, el líder, debe estar satisfecho porque los miembros del grupo, habiendo adoptado la política general, ahora la sienten suya y se “olvidan” de conceder mérito a su labor.

MODELAR

Desde otro punto de vista, las funciones del líder son *inspirar, guiar y organizar*.

La inspiración puede originarse desde la manera en que se comunica el líder. Hay una ventaja en poder hablar con un tono de voz confiado y con una expresión vivaz y animada. Sin embargo, la inspiración provendrá más intensamente del modelo que ofrece el líder. Un viejo refrán cuáquero dice que “Lo que haces se oye tanto que no puedo oír lo que dices.” La fuente perdurable de inspiración producida por el líder estará en el modelo que muestre en su vida diaria.

Esta lección es a veces difícil de aprender. Muchas veces nos engaña el apresurado aplauso por un discurso conmovedor; o el aparente entusiasmo que nuestro liderazgo despierta en un grupo de personas que apenas nos conocen. Contrastémoslo con la forma en que nos responden nuestra familia y viejos conocidos, no nos confundamos. Especialmente si estamos hambrientos de

reconocimiento y aplausos. Con el tiempo, el ser modelo, lleva un contenido de inspiración mas sólida y duradera que el aplaudido discurso o la fácil impresión a desconocidos.

(Una manifestación al modelo de uno, quizá no siempre llegue en forma de aprecio. Algunas de las mejores respuestas que yo he experimentado por mi modelaje han empezado con algo como: "Pues si alguien tan tonto como tú puede hacerlo, entonces seguramente yo puedo hacerlo. Voy a intentarlo.")

Particularmente al iniciar un proyecto, el modelar a menudo requerirá demostrar que el trabajo *puede hacerse, haciendo* parte del trabajo. Para que el grupo entre en acción funciona mejor si uno dice "Vamos pues compañeros," y encendida toma su pala e inicia la marcha hacia la dura tarea. En vez de tratar de despachar a la gente como se hace en el ejército: "Ustedes se van a cumplir con su deber."

En el Oeste de los Estados Unidos, donde yo crecí, había una regla a menudo afirmada por líderes serenos y efectivos que decía "no pediré a nadie hacer algo que yo no haría." Si había que escalar árboles y despuntarlos, el líder del grupo se trepaba al primer árbol y lo cortaba. Así mostraba su disponibilidad a correr los riesgos y a vivir las incomodidades él mismo, antes de esperar que otros lo hicieran.

CARACTERÍSTICAS DESEABLES

Algunas de las características que se desea que un líder exhiba y modele son: integridad, corrección, compromiso, decisión, valentía, resistencia, responsabilidad, habilidad para innovar, flexibilidad, y la capacidad de estimular y desarrollar otros líderes.

En mi opinión la *integridad* es crucial. Si un líder no muestra integridad, lo seguiré pero con mucha precaución y listo para separarme de su liderazgo en cualquier momento. Junto a integridad yo incluiría honestidad; el comprometerse a hacer lo que es correcto, el cumplimiento de acuerdos y promesas, el rechazo a explotar a una persona para beneficiar a otra o a uno mismo, el proporcionar la información exacta a nuestros compañeros y el no caer en simulación.

Correcto viene enseguida. Es posible estar honestamente equivocado. Hasta cierto punto todos incurrimos en esto cuando cometemos errores. Es posible, es entendible, pero *no virtuoso*. En el error no hay virtud. Es importante estar en lo correcto.

Esto no significa que un líder no cometerá errores o que lo creamos incapaz de cometerlos. Liderar, en parte incluye moverse hacia situaciones nuevas, y en éstas, la información nunca está lo suficientemente completa como para garantizar la ausencia de errores. El equivocarse es parte inherente y esencial del proceso de aprendizaje. Uno debe contar con hacer los menos errores posibles, tener las mejores intenciones cuando avance hacia nuevas situaciones. Pero aún así ocurrirán. Lo importante es que los errores se reconozcan al descubrirse que lo son. No deben ocultarse ni defenderse, sino ser vistos como errores, tratarse como tales, y corregirse lo más pronto posible. Un error no es necesariamente serio; a menos que se oculte, se defienda o se mantenga.

El líder necesita *comprometerse* con las metas del grupo. Si usted está tratando de guiar a otros en cierta dirección, la gente que le sigue necesita confiar en que esa también es la dirección de usted, al menos hasta el punto que usted ha

aceptado, o que ellos perciben como su objetivo común. Es posible liderar gente hasta cierto punto, aunque la meta final no sea la misma que usted persigue. Pero debe dejarles bien en claro que pasado ese punto, usted no se compromete a ir en esa dirección. Es bueno aclarar que pasado tal punto, sus metas son diferentes a las de ellos o quizá, hasta entran en conflicto, pero hasta donde usted les guíe, ellos necesitan sentir que está comprometido. Nada es más descorazonador para un grupo, que lo abandonen sus líderes. Porque se deja al grupo en completa consternación y desorden.

El líder necesita ser decisivo y *actuar decisivamente*. Hay un tiempo para debatir las políticas. Hay un tiempo para decidir sobre una dirección a seguir. Hay un tiempo para escoger las mejores ideas de los compañeros y escoger el mejor camino en una situación dada. Tal vez no sea mucho tiempo; en ocasiones puede que ni siquiera haya tiempo. En medio de un conflicto a veces no hay tiempo para consultar y el líder debe decidir por sí solo; pero mientras se tenga tiempo para hacerlo, debe consultarse.

De cualquier forma, ya que se ha decidido sobre una política a mantener, el líder debe ser decisivo en efectuarla. La indecisión invita a que todas las angustias de los miembros del grupo salgan a la superficie actúen y dominen. Hay un principio, usualmente expresado en defensa de alguna acción opresiva en los tribunales ingleses y norteamericanos, no obstante, un principio crucial y valioso. El juez del tribunal lo dice así: "El tribunal puede estar en error pero no en duda." Esto es válido también para el líder una vez que se han decidido las metas y los planes del grupo. Usted, como líder, debe actuar decididamente. Si su decisión resulta equivocada, debe ser decisivo en cambiarla; porque vacilar, ablandarse, temer o confundirse, es desarmar al grupo entero.

Hace una generación o dos, a algunos individuos en nuestras sociedades, particularmente a los hombres, se les incitaba a modelar valentía, a actuar valientemente. Era lo que se esperaba de ellos. A menudo por razones imperialistas u opresivas; pero al menos se esperaba algo de estos sectores de la población.

En la última o penúltima generación, con la decadencia y derrumbe de la sociedad, esto ha cambiado. En la actualidad, difícilmente alguien es educado, condicionado o estimulado para ser valeroso. Al contrario, se invita a la conformidad, a “no meterse en problemas.” Existe una motivación permanente para actuar con nuestros temores y timidez, o con los temores y la timidez impuestos sobre nuestro grupo.

En vista de que la verdadera salvación de la humanidad depende ahora de desafiar las tendencias destructivas—que la timidez impuesta tolera, porque para eso fue diseñada—un líder, en casi cualquier grupo, en casi cualquier cuestión, necesitará ser valiente, mostrar valor, prestar valor y modelar valor. Al principio, el líder quizá estará solo en su valentía; pero su modelaje será advertido y será imitado por un número creciente de compañeros. Al ir animando a otros a desprenderse de sus patrones de timidez, la jornada se hará más fácil. Un líder que se lanza a ser el primer valiente del grupo, pronto encontrará otros que también irán ganando confianza.

Valentía no significa necesariamente ocultar el propio miedo. En algunas ocasiones quizá de eso se trate. Pero otras veces los compañeros del grupo tendrán un mejor panorama de lo que es la valentía, si ven que su líder va adelante a pesar del miedo y tiembla violentamente al ir desahogándolo. Recientemente me inspiró algo que dijo la

gran pintora Georgia O'keefe. En sus últimos días le dijo a un entrevistador, "en todo momento de mi vida he estado completamente aterrorizada y esto no me ha impedido hacer todo lo que se me ha ocurrido."

Un líder también tendrá que modelar resistencia. Esto no sólo quiere decir resistencia física, sino resistencia contra el acoso de los patrones angustiados, contra la tentación de rendirse, de regresarse hacia modos de comportamiento adictivos o rígidos para estar "cómodos" "...puedes hacer que tu corazón, tus nervios y tu fibra tomen tu lugar aún mucho después de haberlos agotado, y así mantenerte cuando ya no hay nada en tí, mas que la voluntad que les dice "aguanten" (Kipling). Esta resistencia puede ser una combinación de claridad de propósito, visión clara de la situación, compromiso y "agallas."

Los seres humanos somos naturalmente responsables y si actitudes irresponsables lo ocultan, una práctica efectiva de RC las eliminarán. Con la re-emergencia general de una persona también tienden a aparecer la flexibilidad y la habilidad innovativa. El enfrentamiento con una rigidez irracional, también se puede facilitar, si se agrega humor: "Por más que le quito, todavía está muy corto."

Sobre el desarrollo de líderes se hablará más adelante.

LIDERAZGO INDIVIDUAL

A menudo, un líder tímido se inclinará a negociar con su timidez "co-liderando," consiguiendo que otros crean en que dos o más personas pueden "liderar juntas." La excusa frecuente aquí será decir que es "más democrático" que "un liderazgo individual es antidemocrático y opresivo," y que si "un grupo lidera, habrá mejor liderazgo."

Hay ejemplos en los que grupos de líderes, parecen haber liderado bien. Pero una observación detallada de cómo funcionaron, siempre indicó, que se habían repartido el liderazgo y cada quien funcionó como un *líder individual* en el área de responsabilidad de cada uno, y que en todos los casos hubo un individuo que lideró en general.

En las Comunidades de Re-evaluación y Co-escucha hemos tenido mucha experiencia con esto. (Al principio casi todos los nuevos instructores quisieron “co-enseñar.” Las nuevas Personas de Referencia de Área (PRA) quisieron “formar equipo” con la PRA alterna, en vez de considerarla como “sustituto” o “suplente de emergencia” que es para lo que existe). No funciona. Toda nuestra experiencia indica que *el liderazgo es individual*. Está bien, si otras personas se pueden hacer cargo en caso necesario. Está bien, si la gente se reparte áreas particulares para liderar; pero el liderazgo, como el pensamiento, si ha de hacerse bien, ha de hacerse en un nivel individual.

La tentación de “co-liderar,” de tener “liderazgo colectivo,” básicamente es el deseo de contar con excusas para el fracaso y la irresponsabilidad, de tener alguien, por lo menos en la mente, a quien “culpar” por las dificultades; de modo que uno no tendrá que enfrentar la propia responsabilidad de resolver esas dificultades. Esto, claro, no significa que un líder no pedirá y cederá a muchas más personas liderazgo en ciertas áreas. Esto no significa, de ninguna manera, que el líder no tratará de entrenar a su suplente lo más rápidamente posible. Estas tareas son cruciales. Pero el liderazgo en sí, se efectúa individualmente. Bajo cualquier circunstancia, necesita estar bien claro, quién es responsable del liderazgo en cada área. Debe estar claro, por supuesto, tanto para el individuo que asume la responsabilidad como para los miembros del grupo.

En las Áreas con Comunidades de RC hay *una* Persona de Referencia de Área no un comité de líderes y el Comité de Referencia de Área* es para consultar, usualmente como individuos, no como un “liderazgo colectivo.” Hay *una* Persona de Referencia de Área Alterna. Cuando la Persona de Referencia de Área necesita salir, por promoción, enfermedad, accidente, retiro o por cualquier razón, no existe duda sobre quién entra a hacerse cargo de la situación. Así es también a nivel de la Comunidad Internacional.

Un profesor usualmente tiene asistentes y a éstos se les puede delegar tanta responsabilidad como acuerden ellos con el profesor; pero es *el profesor* quien está a cargo de la clase. El profesor fija la cuota, planea su calendario y es responsable de impartirla. Haciéndose de otra manera no se estaría entrenando al asistente para ser buen profesor, sino se estaría modelando cómo ser un desordenado. Con responsabilidad delegada, el asistente puede aprender tan pronto como quiera, y el profesor puede delegar tan rápido como el asistente pueda aprender. El asistente aprenderá a ser responsable y buen profesor, si el profesor a quien asiste, modela una responsabilidad individual completa.

ROMPER CON EL PASADO

Las Comunidades de Re-evaluación y Co-escucha crearon nuevos puestos de liderazgo con nuevos cargos y en general, nuevas definiciones sobre las responsabilidades de esos cargos, en un intento de romper con las tradiciones de la sociedad opresiva. Se ha funcionado bien donde quiera que se ha aplicado. Desafortunadamente, la adictiva atracción de las angustias—para volver a funcionar con los

*Las “Guías Para Las Comunidades de Re-evaluación” del año 1992 excluyen la existencia del Comité de Referencia de Área.

métodos viejos de la sociedad y sus instituciones—a menudo ha atrasado nuestro progreso e interferido, de muchas maneras, con el funcionamiento de las Comunidades y sus líderes.

Aun así, hemos producido líderes a una velocidad más alta, en más cantidad, y de mejor calidad que cualquier otra organización de la que hayamos oído. Si no necesitáramos muchos más, quedaríamos satisfechos con la velocidad de producción y el número de líderes que hemos producido. Realmente, la necesidad de líderes dentro de la Comunidad de RC y en el mundo, es mucho más grande que la cantidad de líderes que hemos producido hasta ahora. Por ello continuamos estudiando para desarrollar con rapidez una mejor teoría y programas para promoción del liderazgo.

En las Comunidades de Re-evaluación y Co-escucha, casual o accidentalmente, hemos creado un ambiente notablemente benigno para el surgimiento de las personas en el liderazgo. Existe seguridad para practicar liderazgo, para rodearse de buenos modelos, para avanzar un paso a la vez, para tener la oportunidad de ser cliente y desahogar cualquier dificultad que aparezca en la búsqueda de liderazgo. Una supervisión amistosa de nuestro liderazgo tiene lugar en clases y talleres. La atención consciente y deliberada, que se presta a la evolución de una teoría de liderazgo, dentro de las Comunidades de RC; ha hecho asombrosamente fácil el convertirse en líder de RC, en comparación al proceso dado en la sociedad opresiva.

(En la sociedad—en el “mundo de los negocios”—la persona que se le presenta el desafío de ser líder, es por lo general maltratada, forzada a batallar por la información que necesita para hacer su trabajo, y amenazada con castigos, si llega a fallar. Ésta es la costumbre; a pesar de que las más

altas recompensas por liderazgo en la sociedad (dinero, poder) se reservan para quienes con éxito evaden las reglas y “vencen” a la competencia. Uno puede, si obedece, llegar a ser jefe de departamento; pero para ser presidente deben encontrarse “mañas” para romper las reglas.)

Por ejemplo, una persona lanzada a liderar un grupo de apoyo en un taller de RC, ya está interesada en el tema de ese grupo, pues si nó, no habría elegido estar en él. Se aconseja al líder del grupo de apoyo que escoja un asistente con quien pueda consultar inmediatamente. Usualmente hay personas disponibles y dispuestas a servir de asistentes como un primer paso para convertirse en líderes ellas mismas. El líder se reúne con otros líderes de grupo de apoyo—usualmente a la hora del almuerzo—con asesoría del líder del taller. Allí, el líder del grupo puede reportar sobre lo que fue bien, ser apreciado, y recibir sugerencias sobre lo que haya sido difícil o esté sin resolver. Si resulta que una dificultad se origina en la angustia propia del líder, éste puede tener una sesión corta de demostración donde desahogará la angustia lo suficiente para poder liderar.

La producción de líderes resultó ser útil no sólo para el trabajo dentro de la Comunidad, sino también para el mundo en general. Actualmente, una de nuestras más grandes satisfacciones es saber que muchas personas que aprendieron a liderar dentro de RC están alcanzando éxitos sorprendentes como líderes en la sociedad. Lo están logrando, no tolerando la opresión, sino manteniendo principios racionales de una manera flexible y ganando el apoyo de las personas que ellos guían. Con frecuencia, las organizaciones que dirigen, que antes no eran efectivas o eran hasta opresivas, se vuelven más efectivas y liberadoras.

EL USO DE LA HABILIDAD PARA ESCUCHAR.

Los líderes de RC, o líderes que han aprendido a usar RC, llevan una ventaja decisiva sobre líderes que aún no tienen esa destreza. Todo líder encontrará situaciones en donde surjan dificultades debidas a actitudes intransigentes en individuos de su grupo. A menudo, ésta ha sido la causa de la derrota o destrucción de organizaciones. Puede llevar al abandono del programa de un grupo, a su fracaso, o derrota en la sociedad. El líder que va equipado con la habilidad de RC puede, y a menudo lo hace, aplicarla para ayudar a individuos que se encuentran atrapados en la intransigencia. El éxito en ello, produce una mayor flexibilidad por parte de la persona que estaba “atrapada.” Eventualmente, esta liberación, puede llevarla a aceptar o a estar más entusiasmada con el proyecto al que se oponía “ahora que ya lo entiende.” En el peor de los casos, hace posible una re-negociación para acordar en otro proyecto o una variante del proyecto, con lo que estarían satisfechas todas las personas involucradas, en vez de quedarse paralizadas en conflicto. Obviamente, lograrlo es una poderosa ventaja para cualquier líder.

Un líder puede también, verse preso en la intransigencia. El trabajar esa situación como cliente en una sesión, será muy útil para decidir si uno “está firme defendiendo los principios” o se está siendo “terco.”

LA PRODUCCIÓN DE OTROS LÍDERES

Un función clave de ser líder, es la formación de otros líderes, el producir copias de uno mismo. Con metas racionales, nunca se tienen suficientes líderes. Todo grupo de gente está retrasado por insuficiente liderazgo. Si de un día para otro pudiésemos producir un millón de líderes, habría tareas para ellos. Existen puestos de liderazgo hacia

todas direcciones que necesitan ser ocupados. En cierto modo, el trabajo más importante que tenemos frente a nosotros, sobrevivir la amenaza nuclear o crear el paraíso en la tierra, lo realizaremos sólo con la producción de más líderes.

Iniciamos la formación pidiendo a otra gente que nos ayude. Si se hace de una manera amistosa y racional, una petición de ayuda es casi irresistible. (En la teoría de RC consideramos ésta, como una de las mejores técnicas para llegar hasta las personas más angustiadas. La naturaleza inherente de las personas está dispuesta para responder a un llamado racional de ayuda. Uno puede realizar ese llamado con una apreciación: "Supe que eres buena para esto. Me pregunto si puedes enseñarme y darme una mano." La realización de la tarea deberá generar agradecimiento, una palabra de aprecio del líder; incluyendo una apreciación de la persona y no sólo de la tarea. Más adelante se hace otra solicitud de ayuda para realizar una tarea que represente *más desafíos*. Aquí hacemos notar, en público, frente a los otros; la disponibilidad, la buena intención, el talento, las habilidades, la creatividad, la determinación o cualquier cualidad de la persona que contribuya al trabajo que se le encarga. Si la persona realiza con éxito lo que se le encarga, deberá expresársele un reconocimiento frente a los demás. Esto es muy recompensante. Y es muy escaso en la sociedad opresiva, que usualmente desvaloriza a la gente a cada paso. Tal apreciación y reconocimiento sincero en público, relajarán a la persona y sensibilizará su voluntad y disponibilidad para convertirse en líder.

El presentar desafíos personales a cada uno de los líderes y celebrar sus triunfos al vencer esos desafíos, es "adornarse" un poco; pero la satisfacción básica por hacer bien un trabajo es genuina.

Podemos también ayudar a que el naciente líder note que el trabajo en sí puede ser una gran recompensa.

A veces puede parecer que hay “demasiados” líderes en una organización. Existen muchos chistes sobre el hecho de que hay “demasiados mayordomos y pocos peones.” Esto en realidad no es un excedente de líderes. Esa apariencia la causan el embrollo de angustias; la competencia entre líderes, los celos, la envidia, y el tratar de sobresalir a costa de otros. Donde éste no es el caso y existe aún la apariencia de haber muchos líderes en un grupo, puede deberse a que sus metas son muy limitadas y estrechas para la situación. Si se extienden las metas, si frente a la organización y a su gente, se clarifica toda la capacidad y todo el potencial de la situación que se tiene, entonces muy pronto, se descubrirá una escasez de líderes. Habrá motivación para desafiar, entrenar y producir nuevos líderes con gran vigor.

PROVEER CONFIANZA

Parte de la perspectiva que el líder debe sostener ante el grupo es la confianza en que la situación *puede* mejorar. No hay dificultad sin solución. “Existe por lo menos una solución elegante para cualquier problema.”

Se debe ofrecer esta perspectiva en el más amplio e ilimitado contexto. Porque al intentar alcanzar sus metas, la organización probablemente enfrentará la cruda realidad de que existe una sociedad opresiva. Un líder debe aprender y atreverse a clarificar a los miembros de la organización que una sociedad racional, no opresiva y justa para todos, *es posible*.

Actualmente se está volviendo casi imposible resolver hasta el más pequeño problema común de la sociedad sin que haya un cambio en la sociedad misma. Aparentemente

es imposible acabar con el crimen callejero. Parece que no se puede erradicar la violencia en las escuelas. La drogadicción está avanzando hacia sectores más jóvenes de la población y no se ve cómo detenerla. El aire limpio parece estar fuera de nuestro alcance. Agua potable en cantidades suficientes, es cosa del pasado. Hasta la reparación de pozos en los caminos se está haciendo más y más difícil “y casi imposible” sin una reforma a fondo de toda la sociedad.

Aún cuando uno desee liderar a baja escala, aún si uno empieza con metas modestas, si sólo se quiere ser líder de la propia cuadra, la lógica de la situación requerirá que uno inspire, informe, y asegure a la gente que es posible cambiar a la sociedad entera.

SER CLARO EN CUANTO A LA SOCIEDAD

No hay nada sosteniendo a esta sociedad en su lugar, excepto desinformación, conductas angustiosas en individuos que la integran, y la inercia de los patrones de comportamiento angustiosos dentro de la sociedad misma. No hay nada que estorbe la completa transformación de la sociedad, excepto angustias que pueden ser desafiadas y desahogadas. El líder debe comunicar esto, no sólo en la limitada situación del grupo, sino en relación a la sociedad entera. Si no lo hace, en el camino tenderá a perderse el ímpetu de acción del grupo. Usualmente los miembros del grupo al empezar no tienen este panorama de la situación y es el líder quien debe presentárselos. Al ofrecérseles este panorama, las personas tenderán a aprender rápidamente a través de sus propias experiencias de desahogo y cambio. Y al observar los cambios que el desahogo causa en otros.

Al avanzar cada grupo en la vereda de su liberación (y todo grupo por necesidad adopta actividades de liberación,

porque de otro modo la decadente sociedad hará la vida imposible a sus miembros), debe exponer y enfrentar la esencia de la sociedad opresiva y sus formas. Para ser buen líder, de incluso una pequeña agrupación de un pueblito, se necesitará conocer algo sobre el hecho de que nuestras sociedades actuales se basan en la opresión económica. El líder necesita saber y poder explicar que la única meta de la sociedad en sí, es la explotación de la gente que trabaja por la gente que posee. Necesita entender que todas las opresiones, en sus varias y viciadas formas—las opresiones del sexismo, del adultismo hacia los niños, del racismo, etc. (incluyendo las opresiones de los miembros del grupo)—son divisiones y desviaciones originalmente creadas y mantenidas para desunir a los grupos económicamente oprimidos y explotados. Las opresiones existen para dividir a los miembros de las clases trabajadoras, enfrentarlos unos contra otros y que no se unan para deshacer el sistema de explotación económica.

La liberación del pueblo en la sociedad opresiva; se logrará a través de la iniciativa, el trabajo, el crecimiento y la cooperación mútua entre muchos, muchísimos movimientos de liberación individuales. La mejor actividad para la liberación general, será una consecuencia lógica de las actividades de movimientos de liberación individuales.

Cualquier movimiento de liberación en particular, cualquier grupo de gente que busque liberarse, puede lograr sus metas a través de cuatro pasos.

Primero: viendo con exactitud la realidad de la situación presente—adquiriendo una evaluación real de la situación y del funcionamiento del grupo oprimido. (En éste y en los otros pasos será conveniente el uso de herramientas de co-escucha, de desahogo y de re-evaluación para eliminar

rigideces en el pensamiento de las personas). Segundo, la creación de una plataforma racional de políticas de liberación para ese grupo. Tercero, la unidad de los miembros del grupo alrededor de esa plataforma. Es una ventaja si se pueden dar estos dos pasos juntos. La redacción de las políticas de liberación incluirá una primera edición (que quizá sea conveniente la escriba alguien que esté fuera de la opresión y por ello puede tener una visión más clara de ésta) para su discusión y enmienda de un modo continuo, permanente y progresivo (en todas las etapas la plataforma es un *borrador* para mejorarse periódicamente) con la participación de las personas del grupo. Esta actividad en sí tiende a unir a los miembros alrededor de la plataforma. Porque es de ellos. Ellos participaron en crearla. Ellos la redactaron. Por eso los dos pasos se pueden dar juntos.

El cuarto paso es crucial pero raras veces reconocido en los movimientos de liberación tradicionales: *conseguir aliados* para un grupo de liberación en particular. La mayoría de los grupos oprimidos son por lo general minorías en las sociedades donde funcionan. Aun cuando la gente que representan son mayoría, los sectores conscientes que podrían comprometerse en actividades de liberación para el cambio de la sociedad, son minorías. Tanto el movimiento de mujeres, como el movimiento de la clase trabajadora que hablan por una vasta mayoría de la población, funcionan como minorías. El tener aliados es crucial para hacer sentir toda su fuerza. Además, es una manera elegante y efectiva de trabajar.

Será importante que el líder hable e insista sobre una realidad que nos han condicionado a negar y que parece contradecir gran parte de nuestra experiencia en la sociedad opresiva. Ésta es, que no existe ningún conflicto de intereses *inherentemente*, entre seres humanos, ni racionalmente, entre

grupos de personas o naciones. Todas las metas humanas racionales se cumplen mejor por cooperación entre personas que por conflicto. El líder necesitará explicar y volver a explicar que los conflictos actuales son artificialmente engendrados automáticamente por la acción, contagio y repetición de angustias y también por la sociedad opresiva.

Esta sociedad funciona solamente porque condiciona a los individuos para una continua competencia y conflicto, que lleva a los grupos enfrentarse por recompensas fragmentarias e ilusorias, mientras en la sociedad la explotación y el robo siguen su marcha.

LÍDERES DENTRO DE CADA GRUPO

Es esencial que cada grupo pueda presentar su propio líder. Las mujeres pueden encontrar excelentes aliados hombres, pero mujeres deben guiar mujeres. Los blancos no pueden ser los *líderes* de los negros, aunque pueden ser sus buenos aliados. Para desarrollar el liderazgo que preserve al mundo, se requerirá el desarrollo de líderes en cada grupo de oprimidos.

Esto no siempre será fácil. Cuánto más pesada haya sido la opresión, cuántas más capas de opresión un individuo haya recibido e internalizado, mayor cantidad de estas angustias estorbarán su confianza para asumir liderazgo, y más difícil le será responder al desafío. Si uno está escuchando a alguien que ha recibido repetidas opresiones, uno debe proveer mucha confianza y expectativa en que la persona será un líder; y además proveer las contradicciones que le permitan desahogar sus miedos y desalientos.

(En el pasado, algunos individuos espontáneamente se han *decidido* a liderar, a pesar de la inmensa opresión, y lo han logrado. Todavía tenemos mucho que aprender sobre

este poder de decisión. Con todo, en tres mil años, de tal proceso espontáneo, China produjo *un* Mao Tse-Tung. Con el uso de nuestro conocimiento y habilidad de escuchar deberíamos poder producir *miles* de líderes tan capaces.)

Habrán dificultades reales que vencer para crear líderes en cada sector de la población. La gente oprimida hallará grandes dificultades subjetivas en responder al desafío de convertirse en líderes, debido a la opresión internalizada. Necesitarán un desafío consistente, mucha y sincera apreciación, y la confiada expectativa de que se moverán contra la opresión internalizada, para lograr un liderazgo capaz y confiado.

Como líder que trata de producir más líderes, que trata de incluir en el liderazgo miembros de grupos oprimidos en particular, usted puede ser más efectivo si les ayuda a salirse de su opresión internalizada. Usted está afuera de esa opresión (usualmente). Usted puede ver qué tanto han sido heridos y forzados a aceptar los juicios negativos de la opresión sobre ellos y sus habilidades. Usted puede recordar nuestra teoría básica de que *toda* persona es enormemente inteligente, capaz de estar completamente informada, completamente libre para decidir lo que quiera, cuando quiera, como lo quiera y completamente poderosa. Con firmeza usted no aceptará el juicio empapado de opresión internalizada que la persona haga de sí misma; no importa qué tan insistente o persistente parezca ser en aceptar como suya esa actitud.

Debido a que la opresión internalizada que usted no comparte parece ridícula, usted se verá tentado a tratarla con ligereza. En cambio, usted necesita recordar lo insistente, pegajosa y tenaz que es. Necesita escribirse notas diciéndose, que en todas sus acciones con esta persona, *que usted quiere*

incluir en el liderazgo, usted expresará orgullo y afecto por el hecho de que esta persona es un Wygelio. (“Wygelio” significa similaridad, pertenencia a cualquier grupo de personas con algo en común). Usted siempre pone en claro que ama a esta persona porque es humana, porque es inteligente, porque es atractiva, porque tiene un gran potencial, pero que también la ama *porque es Wygelio* .

Al mismo tiempo, su actitud básica, necesita registrar el hecho de que todos los humanos son *similares* en un 99.99%. Las diferencias, aún entre géneros *y mucho menos entre razas, edades y clases* son muy superficiales y mínimas. Aun así, tenemos que prestar atención a esas diferencias, porque han recibido mucha atención, por tanta angustia adherida a ellas, por las acciones de la sociedad racista, sexista y opresiva en todas sus formas. Pero básicamente, “*todos los hombres son hermanas.*” Con esto como su conocimiento fundamental, usted tratará la cultura de cada persona con respeto; pero no se dejará engañar por los *patrones* culturales angustiosos, ni por las angustias personales, ni en especial, por las angustias de la opresión internalizada.

Uno necesitará asegurarse de que otros compañeros y otros líderes recuerden expresar respeto y satisfacción por el Wygelismo de cada persona. De otra manera la operación del racismo, por ejemplo, seguirá su marcha inadvertida y persistente. El grupo que debería ser apoyo e inspiración para la persona, se volvería opresivo. Se crea gran dificultad simplemente cuando en un grupo inconscientemente los blancos ignoran a la persona negra, o cuando existe una sobreprotección persistente, o patrones de incomodidad *que los portadores ni siquiera saben que cargan*. La expresión *consciente* de aprecio, cariño y encanto hacia una persona oprimida, hace casi imposible que al mismo tiempo se sea inconscientemente opresivo hacia ella.

Las personas de grupos entrenados para desempeñar un papel opresor (y claro, ellas también han estado siempre oprimidas) a menudo “parecerán” estar más listas para liderar. Los hombres, en general “parecerán” más audaces que las mujeres para tomar iniciativa, para actuar con valentía y para trabajar solos. Los miembros de la clase propietaria “esperan estar en control de todo” de un modo rígido, lo que puede parecer un alivio, para un líder que ha tratado de convencer a personas de la clase trabajadora de que tomen iniciativa. Recuerde que esas personas, condicionadas para ejercer papeles opresores, tienen grandes heridas que los atan a esos papeles. Sus motivaciones están paralizadas. A menudo tendrán problemas con el programa. Es probable que inconscientemente actúen como si “lo que es bueno para el opresor es bueno para todos.” Usted debe ser amable y comprender sus dificultades; sin embargo, consciente y firme en que nó se permitirá a esas dramatizaciones, contaminar el liderazgo.

USTED TAMBIÉN DEBE RE-EMERGER

Al empezar usted a funcionar como líder de líderes y tome responsabilidades más amplias, estará yendo más allá de la zona “cómoda” de su propia re-emergencia. Estará poniendo bajo ataque a sus propias angustias crónicas. Si usted es crónicamente tímido, tendrá que actuar con confianza. Esto significa que usted crea muchas más oportunidades para desahogar; pero entre los tiempos de desahogo usted no necesariamente estará “cómodo.” Se sentirá atraído a usar ciertos comportamientos que son rígidamente paralelos a lo que sería una actitud racional en el área particular. Donde usted todavía no ha re-emergido valor; o donde todavía no puede pensar racionalmente; encontrará que tiene un tipo de desesperación que lo puede llevar a atacar irracionalmente al enemigo. Con ciertas

precauciones, usted puede “usar un comportamiento rígido para atacar en el campo de batalla,” a manera de armadura o escudo a prueba de balas. Sin embargo, usted y la gente que usted espera que le apoye, necesitan recordar que la angustia y el comportamiento rígido están allí. Y el grupo no puede limitarse sólo a animarlo en su liderazgo angustioso, sino recordar que hay que ayudarlo a salir de él.

Me referí antes a la casi “necesidad” de cometer errores. Si uno va a hacer algo original, o un trabajo importante, o tomar decisiones importantes, el futuro es en cierto modo impredecible, de manera que será necesario, a veces, arriesgarse a hacer errores. Las políticas correctas no siempre se pueden determinar con anticipación.

De hecho, todas las decisiones importantes son así. Si usted ya sabe, por seguro, cuál será la decisión correcta, en cierto sentido, no es una decisión *importante*. El equivocarse no es un pecado, no es una ocasión para reprochar. Uno trata de minimizar la incertidumbre lo más posible, uno juzga lo mejor que puede, pero entonces se lanza arriesgándose a cometer errores.

Lo que sí es muy importante, es que uno no se aferre a él, cuando descubre que es un error. Se deben tener los ojos bien abiertos para descubrir si se tomó una decisión incorrecta. Si así es, uno debe rápidamente hacer lo necesario para arreglarla. Uno no va a mantenerla sólo porque sea “nuestra decisión.” A veces se estará tentado a defenderla contra las críticas y los cuestionamientos, que a menudo parecerán ataques. Es mejor reconocer que se hizo el error y decir, “Gracias por señalármelo” mientras se apresura a corregirlo.

No tenga miedo de cometer errores. Ese es el peor error, tener miedo a entrar en acción.

LOS PROBLEMAS DE LA MOTIVACIÓN ANGUSTIOSA

Cuando invite a las personas a ser líderes, a la mayoría, sus angustias tratarán de detenerles; pero a algunos les aparecerán motivaciones irracionales para *convertirse* en líderes.

Algunas personas querrán ser líderes para sentirse “importantes,” porque siempre han querido el prestigio, como una excusa para atraer atención hacia ellas mismas, o hasta para conseguir atención extra de usted. Querrán hacerse líderes para sentirse valiosos, para presumirlo a otros, para lucir el prestigio. Buscarán hacerse líderes para poder asociarse con otros líderes (lo cual *es*, o puede ser, un gran placer y satisfacción), con la esperanza de hacer dinero, porque siempre han querido sentirse poderosos, porque sus padres les reprocharon no haber sobresalido en algo y ésta podría ser la oportunidad, o por cualquier otra consideración angustiosa. Estas motivaciones son comprensibles, y no necesariamente deben evitarse al iniciarse en el liderazgo. Todos, cuando empezamos, estamos hundidos en sentimientos de incapacidad y angustia y cualquier cosa que podamos hacer en contra de ellos está bien. Sin embargo, éstas no pueden ser motivaciones suficientes para convertirnos por completo en buenos líderes, ni son motivaciones por las cuales debemos actuar. La sociedad opresiva opera por este tipo de motivaciones y de hecho las instala regularmente. Nosotros no podemos participar en ello.

La única motivación realmente satisfactoria, de largo plazo, que resistirá bajo todas las condiciones, es la inherente humanidad (aún si está cubierta y suprimida) que yace en el interior de todos los seres humanos: *el profundo deseo de hacer las cosas bien*. Ésta es la motivación para que el cambio

se dé hacia la superación, para que los seres humanos florezcan, para hacer el mundo como se necesita que sea. El que usted opere con esta motivación, que la modele ante otros y que infinitamente fomente y explique las razones para reemplazar la motivación angustiada por ésta, determinará, en gran medida, la calidad de los líderes que usted desarrolle.

USTED PUEDE SER LÍDER DE TODOS

El hecho de que uno esté afuera de la opresión de un grupo en particular, no significa que uno no pueda proveer liderazgo *general* a ese grupo. Su meta fundamental en desarrollarse como líder, es la de llegar a ser una buena influencia para todos, ser líder de todos. Usted *pertenece* al más grande de los grupos. Usted *es* un humano y todos los humanos son miembros del mismo grupo. Que usted aspire a liderar en forma general a todo ser humano es perfectamente razonable, perfectamente factible.

En ciertas áreas específicas, usted también puede ser útil a grupos de los que usted no es miembro. Por lo menos al principio, verá que le será mucho más fácil escucharles para que salgan de su opresión internalizada, que a los miembros del mismo grupo. Si usted pertenece a un grupo al que se le asignó un papel opresor en la sociedad, usted puede ser especialmente efectivo, con quienes pertenecen a grupos a los que se asignó un papel de oprimido, en relación al suyo.

Por ejemplo, el miedo a veces impide a las personas blancas el tomar la iniciativa para acercarse y apoyar a grupos de personas de color o del "tercer mundo." Saben o lo intuyen, que las personas blancas han sido opresivas, han sido los agentes de la opresión contra las personas de color y tienen miedo que éstas, resentirán su acercamiento

y les rechazarán o atacarán inmediatamente. Tienen miedo de que no sea apropiado ser abiertamente amistoso, o buscar contacto y amistad; y desempeñar el papel de aliado con las personas de color.

Es cierto, claro, que un individuo blanco podría recibir una respuesta hostil de un individuo de color. El individuo a quien se acerque, podría estar lleno de resentimientos y listo para dramatizarlos (en su intento de desahogarlos), atacando al blanco que se acerca. Le parecerá menos riesgoso hacerlo a un miembro "amistoso" del grupo opresor, que a la gente blanca usualmente amenazante a la que está acostumbrado.

Sin embargo, si se medita esto, cualquiera podrá comprender que por necesidad, una persona que ha sido sujeto de maltrato por parte de los blancos toda su vida, ha querido y llegará a aceptar como aliada (independientemente de la dramatización inicial) a una persona blanca en la que se pueda confiar, que actuará decentemente. Tal aliado blanco será un alivio tremendo. Hace que el mundo tenga sentido. Es una gran ventaja el tener aliados entre los blancos. Usted como blanco simplemente tendrá que persistir.

Si usted es un hombre, necesitará ser persistente en demostrar que es un aliado confiable de las mujeres. Si usted es blanco, necesitará demostrar en acción, en actitud y en palabra que usted es, en todo, un aliado confiable de las personas de color. Si usted es un adulto, necesita persistir para reprimir la forma adultista de actuar que aprendió de las angustias de sus padres, y en cambio tratar a los jóvenes con completo respeto y como personas iguales.

PRIMERA PLATAFORMA DE POLÍTICAS

Va encontrar, si usted está al mismo nivel, en habilidad de escribir y en conocimiento del material, que le será más fácil escribir *la primera* (el borrador) plataforma de políticas para un grupo *oprimido* al que usted *no* pertenece. Desde afuera puede ver la opresión con más claridad. Usted no está liado en los sentimientos de opresión internalizada de que “no se puede hacer nada,” o de que “no hay manera de liberarse,” o por el estilo. Puede libremente ofrecerse a escribir las primeras versiones y al ir las cosas progresando, versiones más avanzadas. Ciertamente los miembros del grupo deben revisarla, criticarla y re-escribirla. Deben sentirla propia antes de hacerla pública. Usted, no puede escribir la versión final. Simplemente no tiene el conocimiento suficiente ni conoce las formas refinadas de la opresión. Pero la versión preliminar, la primera versión, cualquier versión que no sea la final, será más fácil para usted y será una contribución útil como aliado.

ORGANIZACIÓN DE LÍDERES COMUNES

La forma organizativa de líderes “Wygelio” simplifica las relaciones entre líderes, las hace más productivas, y menos complejas que formas anteriores. En este caso “Wygelio” significa similaridad y es un término común para representar todas las similitudes específicas como: “mujeres,” “hombres,” “negros,” “jóvenes,” “ancianos,” etc. Un grupo de mujeres líderes, por ejemplo, no se reúne regularmente sino que se llama a asamblea sólo cuando “hay algo por qué reunirse.”

Un miembro del grupo actúa como Convocante. El mejor líder y escucha disponible, *sea o no sea del grupo*, es llamado a actuar como Consultor. El Consultor actúa como director en los tres primeros puntos de la agenda y actúa como Escucha en el cuarto punto.

En el primer punto cada líder informa cómo ha estado recientemente liderando mujeres (suponiendo que se trate de un grupo de líderes de mujeres). A cada uno se le escucha *sin discusión*. En el segundo punto cada líder comparte opinión e información sobre la realidad de la situación a la que se enfrentan las mujeres, desde un nivel mundial a uno familiar. De nuevo, cada persona es escuchada sin discusiones ni comentarios, pero se pueden hacer preguntas. En el tercer punto cada líder anuncia *sus* planes de liderar mujeres en el futuro y se le escucha sin comentarios. En el cuarto punto el Consultor, ahora escucha a cada líder lo mejor posible, en cualquier cosa que interfiera con un liderazgo efectivo. Debido a que el tiempo para cada líder es limitado, a menudo al final de la reunión, otros miembros se comprometen a continuar trabajando en direcciones efectivas. En el círculo de despedida cada líder declara lo que más le gustó de la reunión.

Un grupo Wygelio de líderes *no* desarrolla un programa coordinado al que todos se adhieren, *no* planea un mecanismo de “seguimiento” para asegurarse que el programa se realiza, *ni* forma una comisión para vigilar qué contactos o información los líderes intercambian entre ellos durante la reunión. El grupo *no* se reúne regularmente, sino sólo cuando alguien piensa que hay algo porqué hacerlo.

Esas funciones que el grupo de líderes Wygelio *no* cumple, usualmente son vistas como indispensables por otros y hasta pueden “parecer” necesarias al primer vistazo. En la práctica, sin embargo, siempre han estorbado al buen liderazgo, han inhibido la iniciativa individual y un desarrollo más rápido de buenos líderes.

El grupo Wygelio de líderes *sí* satisface las cuatro necesidades fundamentales, en las relaciones entre unos y otros. Provee atención consciente e informada para revisar

las experiencias, comparte la información y opinión pertinentes, ayuda a fijar metas basadas en información, y da asistencia para deshacerse de las angustias inhibidoras.

Los grupos de líderes Wygelio pueden fomentar gran iniciativa individual y proveer un medio ambiente apropiado para crecer en el liderazgo.

ATAQUES CONTRA LÍDERES Y OPOSICIÓN AL LIDERAZGO

La oposición a su liderazgo entre la gente que usted está tratando de liderar, usualmente vendrá de angustias acumuladas causadas por sus experiencias con liderazgos opresivos en la sociedad. Muy a menudo, el liderazgo se ha usado para explotar gente, para robarla, para aprovecharse de ella, para dramatizar patrones ante ella. Probablemente usted tendrá que enfrentar una cantidad considerable de sospecha y angustia, hasta que tales experiencias pasadas sean desahogadas y re-evaluadas.

A menudo surgirán ataques, o aparentes ataques, en por lo menos cuatro niveles. El primer nivel es que usted será criticado si comete un error. La mejor manera de confrontarlo es aceptar que hizo el error, prometer no repetirlo y escuchar la crítica. Esto aumentará la confianza que el grupo tiene en usted.

Los líderes que temen reconocer sus errores porque creen que si lo hacen el grupo "les perderá la confianza," se están engañando solos. Tarde o temprano el grupo descubrirá el error, y tendrán más respeto por alguien que los reconoce y los corrige, que por alguien que los niega y los esconde.

El segundo nivel es atacarlo y criticarlo para “probar” si puede resistir los ataques de afuera y continuar con su programa. Entre más se relaje y se confíe para escuchar estos ataques, sin ponerse tenso o defensivo, más breves serán.

Parte de ese ataque surgirá de la opresión internalizada; por ejemplo, cuando se “elimina” mujeres líderes en los mismos movimientos para su liberación. En estos casos, una explicación de cómo funciona la opresión internalizada ayudará a terminar con este tipo de ataques.

Los ataques del tercer nivel vendrán de individuos no precisamente de su grupo, que están atrapados por angustias que buscan venganza o “quieren herir a alguien” por el maltrato que recibieron en su niñez. Estos son los “busca pleitos,” los golpeadores, los asesinos, los violadores. Estos patrones angustiosos pueden inclinarse a atacarle porque les parece, que el que tenga un programa racional y humano, lo hace a usted un “tímido idealista” un “bonachón inocente,” un “blanco fácil.” A nivel organizativo estas angustias buscan desestabilizar y a veces destruir las organizaciones. Por ello, usted deberá organizar la protección, deshacerse de cualquier angustia de debilidad de su parte y aprender auto-defensa. No suponga que un escucha permisivo llegará a la humanidad que hay atrás de esas angustias.

Los ataques del cuarto nivel surgirán de las agencias represivas de la sociedad, de miembros del Ku Klux Klan que ocupan puestos públicos, de las agencias de seguridad nacional, los FBI, las CIA, las policías secretas o cualesquiera que se preste a servirles de agentes. Estos ataques son un tributo a la influencia que usted ha alcanzado.

Usted debe estar preparado ante la posibilidad de estos ataques y alertar a los miembros del grupo para contraatacar sin vacilaciones, unidos, y con indignación cuando ocurran. Es mejor no debatir ni negar las injurias, sino hasta que con el contra-ataque, haya logrado vencerlos. El grupo debe acordar, no discutir ni argumentar las acusaciones, sólo contra-atacar indignados, hasta vencer los ataques. Cualquier error o debilidad de su parte, que se haya usado para atacarle, se puede discutir si es necesario, pero en privado dentro del grupo, y *sólo después* de que los ataques son vencidos y han cesado.

El entender y estar capacitado para manejar estas dificultades es parte de ser un buen líder, y todos los líderes que usted desarrolle, necesitan esta habilidad y entrenamiento. Sin embargo, una vez preparado, estas posibilidades no le deberían preocupar demasiado. Un buen trabajo de liderazgo reduce el riesgo de que surjan y saber qué hacer cuando ocurren, limita el tiempo y la energía necesarios para vencerlos.

EN MARCHA Y ADELANTE

Éste es un resumen de algunas de las cosas importantes que hemos aprendido y estamos aprendiendo sobre liderazgo. Aprenderemos más y más al ir liderando más ampliamente y mejor, y trataremos de publicar los nuevos conocimientos periódicamente.

Quiero recordarte a tí, el individuo que lee esto, que eres poseedor de una vasta inteligencia, de una completa libertad de elección, y de un poder ilimitado. Se te ha mentido acerca de esto, se te ha maltratado, desanimado, y devaluado. Parte del desánimo y la devaluación probablemente ya se

han internalizado y tú has llegado a “creer” en ese desánimo y limitación.

Ya no debes seguir creyendo en esas actitudes negativas. Éstas se pueden desahogar y expulsar, y asumir el liderazgo es una manera importante de organizar y acelerar la re-emergencia.

Conviértete en líder. Descubre toda tu capacidad. Únete a quienes ya estamos comprometidos y activos.

El liderazgo se puede disfrutar.

Other Re-evaluation Counseling Literature in Spanish

Guidelines for the Re-evaluation Counseling Communities

Paper: \$2 ISBN 0-913937-01-0

El Lado Humano De Los Seres Humanos

(The Human Side of Human Beings)

Paper: \$4 ISBN 0-911214-27-5

Manual Elemental del Escucha para clases elementales del proceso de Re-evaluación *(Fundamentals Manual)*

Paper: \$6 ISBN 0-911214-83-6

La Situación Humana *(The Human Situation)*

Paper: \$7 ISBN 0-911214-29-1

Como Dar A Los Niños Una Ventaja Emocional

(How to Give Children an Emotional Head Start)

por Marion Riekerk

Paper: \$2 ISBN 0-913937-37-1

Como Pueden Los Padres Ser Escuchas De Sus Hijos

(How Parents Can Counsel Their Children)

por Tim Jackins

Paper: \$4 ISBN 0-913937-74-6

Primer Taller Latinoamericano Preguntas y Demostraciones

(Transcript of the first Latin American workshop)

por Harvey Jackins

Paper: \$5 ISBN 0-913937-70-3

Acomodando La Discapacidad *(Accommodating Disability)*

por Marsha Saxton

Paper: \$2 ISBN 0-913937-72-X

Qué Está Mal en el Sistema de "Salud Mental" y Qué Puede

Hacerse Acerca de Ello *(What's Wrong with the "Mental Health" System
and What Can Be Done About It)*

Paper: \$3 ISBN 0-913937-53-3

Order from:

**RATIONAL ISLAND PUBLISHERS
P.O. BOX 2081, MAIN OFFICE STATION
SEATTLE, WASHINGTON 98111, USA**