
0

NUEVAS METODOLOGÍAS PARA EL DESARROLLO DE LAS

COMPETENCIAS ORGANIZACIONALES

SANTIAGO RAFAEL DÍAZ CAPURRO

ÁLVARO HERNÁN RAMÍREZ SOTO

UNIVERSIDAD DE BOGOTÁ JORGE TADEO LOZANO

ESPECIALIZACIÓN EN GERENCIA DE RECURSOS HUMANOS

FACULTAD DE CIENCIAS ECONÓMICAS Y ADMINISTRATIVAS

BOGOTÁ, D.C. MAYO DE 2011

1

NUEVAS METODOLOGÍAS PARA EL DESARROLLO DE LAS

COMPETENCIAS ORGANIZACIONALES

SANTIAGO RAFAEL DÍAZ CAPURRO

ÁLVARO HERNÁN RAMÍREZ SOTO

TUTOR

MIREYA LOPEZ CHAPARRO

TITULO ACADÉMICO

UNIVERSIDAD DE BOGOTÁ JORGE TADEO LOZANO

ESPECIALIZACIÓN EN GERENCIA DE RECURSOS HUMANOS

FACULTAD DE CIENCIAS ECONÓMICAS Y ADMINISTRATIVAS

BOGOTÁ, D.C. MAYO DE 2011

2

TABLA DE CONTENIDO

Resumen .. 4

Introducción .. 5

Justificación ... 7

Conceptualización básica sobre metodologías y técnicas de aprendizaje ... 8

Metodologías de capacitación organizacional ... 17

Programación Neuro Lingüística ... 17

E – Learning ... 24

Coaching .. 26

El aprendizaje en aula .. 32

EL Outdoor Training .. 37

Metodología para el desarrollo del estudio ... 51

Resultados y análisis de la información .. 56

Conclusiones ... 65

Referencias Bibliográficas .. 67

3

CUADROS

Cuadro 1. Otros elementos del PNL .. 18

Cuadro 2. Ventajas y desventajas de las Metodologías ... 45

GRÁFICOS

Gráfico 1. Representación de las metodologías .. 8

Gráfico 2. Modelo SMART ... 19

Gráfico 3. Esquema básico para el análisis de los procesos escolares de enseñanza y aprendizaje 33

Gráfico 4. Ciclo del Outdoor Training .. 44

4

RESUMEN

En la actualidad existen diversos modelos de capacitación en competencias

organizacionales, las cuales permiten a los trabajadores de las empresas públicas y privadas

aumentar la producción y mejorar las relaciones interpersonales existentes en estos espacios.

Se considera que la innovación de estas capacitaciones, permite ampliar los objetivos

propuestos por las organizaciones, de esta manera el Outdoor Training, se muestra como un

modelo de capacitación innovador, que permite cumplir con los objetivos marcados por las

empresas para el desarrollo de las capacitaciones en competencias laborales

ABSTRACT

At present there are various models of organizational skills training, which allow

employees of public and private companies to increase production and improve relationships

existing in these spaces.

 It is considered that the innovation of this training, can expand the objectives proposed by

the organizations, so the Outdoor Training, is shown as an innovative training model that can

meet the targets set by the companies for skills development labor skills

PALABRAS CLAVE

Outdoor training, capacitaciones, organizaciones, competencias laborales,

5

INTRODUCCIÓN

En la actualidad existen diversas metodologías para el desarrollo de competencias

laborales, sin embargo, algunas de estas, lejanas a su objetivo, han desmotivado a las

organizaciones, generando inconformidad por parte de los usuarios. Por lo tanto, se

analizará el efecto de los métodos de capacitación por competencias, haciendo énfasis en

la eficiencia del outdoor training, como estrategia innovadora.

Con base en lo anterior surgió el siguiente problema: si existen varias

metodologías para la capacitación de las organizaciones en el desarrollo de las

competencias laborales, ¿cuál es la más eficiente?, punto de partida para definir el

objetivo de nuestra investigación.

De esta manera se buscó identificar la metodología más eficaz para el desarrollo

de competencias en las organizaciones públicas y privadas, que incentiven el trabajo en

equipo y la eficiencia del talento humano existente en las mismas. El objetivo fue

comparar cuál de las metodologías aquí estudiadas despliegan mejor el desarrollo de

competencias en una organización, para lo cual se compararon las metodologías no

tradicionales de estilos de aprendizaje con el fin de determinar ventajas, desventajas y su

correcta aplicación en el entorno laboral.

Se entendió el funcionamiento y la implementación de la metodología de outdoor

training como estrategia innovadora a partir de la experiencia de la empresa Laybor

Soluciones en Capacitación Ltda., estableciendo una conceptualización básica sobre

técnicas de aprendizaje, estilos de aprendizaje y su correlación con las metodologías acá

6

expuestas y la metodología de outdoor training en el desarrollo de competencias laborales.

Este análisis se realizó, estudiando cada una de las metodologías reflejadas en; mostrando

un marco teórico de posterior aplicación en el documento, brindando un conocimiento acerca de

cada una de ellas, a la vez de generar un análisis comparativo sobre las ventajas y desventajas de

cada una.

Se diseñó un análisis empírico, para lo cual, la firma LAYBOR SOLUCIONES EN

CAPACITACIÓN LIMITADA (Laybor Ltda.), líder en metodologías para el desarrollo de

competencias laborales en el país, especialmente en la estrategia de outdoor training, nos brindó

información de primera mano, lo cual sirvió para la implementación de una encuesta de medición

aplicada por nosotros en la Secretaria Distrital de Salud, organización de carácter público y en la

empresa Davivienda, de carácter privado. Esta encuesta definió variables de comportamiento de

los participantes en cada una de las metodologías, formulando un interrogante preciso sobre cuál

es de mayor recordación y cuál tiene mejores resultados en cuanto al desarrollo de competencias

organizacionales.

Por lo anterior se estableció un capítulo de referencia teórica y contextual, que permitió

dar a conocer las metodologías tradicionales, dando relevancia, según la hipótesis establecida, la

historia y evolución del outdoor training, y cómo se está presentando en la actualidad en las

organizaciones, para lo cual se analizará la teoría explicada por Reinoso (2006).

7

JUSTIFICACIÓN

Teniendo en cuenta el proceso de investigación desarrollado con la firma Laybor

Ltda, la cual realiza sus procesos de capacitación organizacional bajo la metodología de

Outdoor training, se ha definido la siguiente hipótesis de investigación:

La metodología Outdoor Training es la más eficaz, para la capacitación de las

organizaciones en el desarrollo de las competencias laborales.

Se hace necesario un estudio de este tipo, ya que a la fecha existen varias

metodologías en la capacitación de competencias organizacionales, porque se ha

convertido en una necesidad de las empresas públicas y privadas, la capacitación de sus

empleados en las funciones especificas de sus cargos y a la vez en temas que permitan

mejorar el entorno organizacional al interior, aumentando los niveles de productividad y

las expectativas de los clientes internos y externos.

Objetivos

Este trabajo de investigación desarrollo los siguientes objetivos específicos:

 Comparar las metodologías no tradicionales de estilos de

aprendizaje para determinar ventajas, desventajas y su correcta aplicación

 Comprender cómo funciona o se implementa la metodología de

outdoor training a partir de la experiencia de la empresa Laybor Soluciones en

Capacitación Ltda.

 Identificar cuál metodología es la más efectiva para el desarrollo de

las competencias laborales

8

CONCEPTUALIZACIÓN BÁSICA SOBRE METODOLOGÍAS Y TÉCNICAS DE

APRENDIZAJE

A continuación se hace un análisis básico de las diferentes técnicas y estrategias de

aprendizaje que se utilizan en las organizaciones públicas y privadas con el fin de implementarlas

en las metodologías de gestión del aprendizaje y desarrollo de competencias organizacionales.

Las metodologías de capacitación organizacional, conllevan en sí mismas unas técnicas de

aprendizaje, divididas en tradicionales y no tradicionales. Estas se correlacionan con las

metodologías de capacitación, tal como se muestra en el siguiente gráfico.

Gráfico No 1. Representación de la metodología

Fuente: Diseño Propio

Para seguir con el contexto de este marco teórico se considero inicialmente la teoría de

aprendizaje que proviene de las corrientes del desarrollo cognoscitivo y conductivo, esta teoría

contribuyó al desarrollo del pensamiento y el aprendizaje. John Dewey (1938), creador de la

misma, presenta como metáfora que una persona no es un recipiente vacío tratando de ser llenado

9

de conocimientos; sino que existen unos conceptos básicos, que con la ayuda del docente,

la práctica, las experiencias marcadas, producen respuestas activas y logran aprendizajes

para la solución de problemas.

Los métodos de aprendizaje pueden ser de tipo conductista que es un enfoque que

evidencia cómo las influencias externas y las recompensas juegan un papel importante en

el aprendizaje. Según Watson (1958), existe un estímulo y una respuesta al mismo que se

puede traducir en el aprendizaje mediante refuerzos positivos o negativos. En otras

palabras toda acción tiene una reacción, pero si le incorporamos a la acción un elemento

neutro con el tiempo sólo el elemento neutro dará la reacción que buscamos.

La siguiente corriente es la de la teoría Cognoscitiva que puede agregar un proceso

mental construyendo un mapa, como un proceso interno de formación y de aprendizaje

que se basa principalmente en la percepción.

Igualmente son evidentes los alcances del aprendizaje a través de las experiencias,

no sólo en el salón de clases sino fuera de éste, guiado a través de facilitadores basados en

intereses y capacidades. A la teoría del aprendizaje también contribuyó Jean Piaget

(1980), quien exponía que el desarrollo cognitivo, tiene estadios relacionados con

actividades del conocimiento para poder desarrollar el intelecto del ser humano; dichos

estadios son:

1. La asimilación de lo aprendido, sumado a la repetición, el reconocimiento y la ejecución.

2. Creación de hábitos. “Un hábito elemental se basa en un esquema senso-motor de

conjunto, pero no existe, desde el punto de vista del sujeto, diferenciación entre los medios y los

fines”(Cancela, 2007, p. 12)

10

3. La visión y la aprehensión, que genera una idea de lo que se tiene y se puede usar, donde

hay una reacción circular.

4. Inteligencia práctica, relacionada con la conciencia de lo que pasa en el entorno,

delimitada por una intención, medios y fines.

5. Reacción esencial a nuevas experiencias diferenciando las ya realizadas.

6. La capacidad de abordar nuevas experiencias, recopilando todo lo que se ha aprendido en

los anteriores estadios.

A esta teoría del aprendizaje se pueden agregar los procesos metodológicos que sirven

para desarrollar mejor un aprendizaje en la organización y son explicados por Reynoso (2006)

“como el conjunto de procedimientos que permite sistematizar los métodos y las técnicas

necesarias para llevar a cabo la investigación”. Estos métodos facilitan la búsqueda de estrategias

para incrementar el conocimiento y alcanzar los objetivos; ayudando a tener resultados que

permitan afirmar la hipótesis planteada en el proyecto de investigación.

Las metodologías de aprendizaje, que se puede definir como el conjunto de pasos,

estrategias y técnicas que ayudan a las personas a aprovechar en su totalidad las capacidades que

poseen para aprender. Todas las personas utilizamos distintas estrategias y metodologías de

aprendizaje en las diferentes situaciones de la vida, lo que hace que aprendamos conocimientos,

habilidades y actitudes de distintas maneras.

Técnicas de aprendizaje

Una vez vistas las teorías del aprendizaje que tienen relación con las metodologías de

capacitación pasamos a ver las técnicas de aprendizaje que están relacionadas con las teorías del

aprendizaje y que se pueden utilizar en una o varias metodologías; cabe anotar que se entenderá

11

como técnica el procedimiento o conjunto de reglas que tienen como objetivo obtener un

resultado y hacer más eficaz el aprendizaje.

Adiestramiento

Cuando una persona ingresa a una organización laboral, la empresa que lo acoge

debe complementar su formación básica y lo hace a través del adiestramiento. Según

Guedez (2000); este adiestramiento se realiza por etapas, las cuales son: introductoria, el

perfil profesional, preparación de los servicios y de evaluación. Estas etapas permiten

conocer más a fondo el trabajo a realizarse, permitiendo desarrollar todo el potencial en

menos tiempo, complementando los conocimientos y habilidades; por lo cual es

fundamental iniciar con una tutoría básica y sencilla con la cual el nuevo empleado

aprenderá la forma de hacer las cosas.

Método de Enseñanza.

Se implementa en la asignación de aquellos procesos de acciones ordenadas que se

basan en alguna área del conocimiento, o de igual forma modelos de orden filosófico,

psicológico, de carácter ideológico, etc. Por lo anterior nos referimos a método clínico,

método Montessori, método de enseñanza activa, etc.

El aprendizaje es el proceso a través del cual una persona conoce y adopta un

saber. Con este; el hombre puede relacionarse mejor con el mundo. Permanentemente se

desarrollan situaciones, muchas de ellas nuevas, que permiten obtener conocimientos o

desempeñar habilidades o destrezas resaltantes para la actividad cotidiana, por lo que se

requiere aprender a aprender diariamente en todos los momentos de la vida.

12

También se necesita aprender a estudiar, es decir, conocer y utilizar los medios necesarios

para un aprendizaje más detallado y eficiente donde participa la inteligencia, la afectividad, las

motivaciones, la personalidad, los valores, entre otros, iniciando con los conocimientos

adquiridos previamente y con esquemas mentales preestablecidos.

Aprender a aprender es adueñarse de una metodología de aprendizaje activa que nos

brinde: aumentar conocimientos, prepararse para mejorar el nivel intelectual, la vida laboral,

personal, social y enriquecer el tiempo libre.

La técnica didáctica es un procedimiento lógico utilizado para orientar el aprendizaje de

los estudiantes en forma eficaz; también es considerada como el recurso particular con que cuenta

el docente para lograr los propósitos planeados desde la estrategia de aprendizaje. De igual forma

el concepto de técnica didáctica también se conceptúa como estrategia didáctica o método de

enseñanza, por lo que es importante establecer algunos marcos de referencia que permitan

esclarecerlos.

Por lo anterior para estructurar el concepto de técnica didáctica se hizo necesario

conceptuar qué es la Estrategia didáctica y el método de enseñanza que se mostró en el aparte

anterior.

 Estrategia Didáctica.

Es el procedimiento organizado, formalizado y orientado al logro de una meta claramente

establecida en un curso o capacitación, su implementación necesita del mejoramiento de los

procedimientos y de las técnicas que deben ser elegidas en forma detallada y diseñadas

exclusivamente por el docente.

13

Estrategia de aprendizaje

La estrategia de aprendizaje se define como las conductas que facilitan el

aprendizaje, guiando a las personas a aprender un nuevo concepto o herramienta a utilizar.

Hay diferentes estrategias de aprendizaje como son las inducidas, donde se maneja por sí

mismo los procedimientos que les permiten aprender; también están las estrategias

impuestas que son básicamente elementos didácticos que permiten llegar a un éxito,

igualmente está la estrategia de aprendizaje que debe estar mediada por la experiencia y la

reflexión.

Capacitación

Entendida como el conjunto de procesos organizados que se pueden identificar en

educación para el trabajo y el desarrollo humano. Es un proceso mediante el cual las

empresas que lo practican desarrollan cocimientos, habilidades y hasta cambio de actitud

en las personas.

En el caso colombiano, y con la entrada en vigencia de las Leyes 115 de 1994 y 30

de 1992 la educación se define “como un proceso de formación permanente, personal,

cultural y social que se fundamenta en una concepción integral de la persona humana, su

dignidad, sus derechos y sus deberes” (Ministerio de Educación Nacional, 1992)

La estructura del servicio educativo colombiano comprende: la Educación Formal,

que es aquella que se imparte en establecimientos educativos aprobados, con ciclos

lectivos, currículos, y cuyo objetivo es aspirar a un título o grado.

14

A partir de 2006, con la Ley 1064, la antes llamada educación no formal, se denominó

Educación para el Trabajo y el Desarrollo Humano; cuyo objetivo es complementar, actualizar,

suplir conocimientos y formar, en aspectos académicos o laborales sin depender de un sistema de

niveles como ocurre con la educación formal. Esta modalidad de formación comprende

programas de formación laboral y formación académica.

Los programas de formación laboral buscan “preparar a las personas en áreas específicas

de los sectores productivos y desarrollar competencias laborales específicas relacionadas con las

áreas de desempeño referidas en la Clasificación Nacional de Ocupaciones, que permitan ejercer

una actividad productiva en forma individual o colectiva como emprendedor independiente o

dependiente” (Ministerio de Educación Nacional, 2006).

Los procesos de formación buscan la “adquisición de conocimientos y habilidades en los

diversos temas (…), la preparación para la validación de los niveles, ciclos y grados propios de la

educación formal básica y media y la preparación a las personas para impulsar procesos de

autogestión, de participación, de formación democrática y en general de organización del trabajo

comunitario e institucional” (Ministerio de Educación Nacional, 2006).

Según Chiavenato (1999), la educación para el trabajo y el desarrollo humano, va más

enfocada a la operatividad de la empresa, no recibe un título o grado reconocido, mientras que en

la capacitación se recibe un título y puede durar varios meses según su complejidad.

La segunda clasificación de la capacitación es según su naturaleza, esta puede ser

orientada a introducir a las personas nuevas a la empresa; ó el entrenamiento de aprendices, desde

el cual se forman personas en un oficio determinado; el entrenamiento técnico, donde se capacita

15

a las personas en un técnica de trabajo específica; la capacitación a supervisores, dirigida

a la gerencia media para la formación en funciones gerenciales.

La tercera clasificación es según el nivel que ocupan los trabajadores en la

empresa y de ahí se deriva las capacitaciones a operarios, obreros, supervisores, jefes y

por último a los gerentes. Esta capacitación se utiliza para fortalecer las posibles

competencias que tienen las personas en el área laboral, buscando mejorar los objetivos,

cambios de comportamiento o la estrategia de la empresa.

Las anteriores definiciones permiten analizar con mayor profundidad, la relación

existente cada una de las metodologías de desarrollo de las competencias, las cuales se

especifican a continuación.

Desarrollo de Competencias en el marco de las metodologías de gestión del

aprendizaje

Las competencias son las capacidades de colocar en práctica los distintos

conocimientos, habilidades y valores de manera conjunta. De igual manera podemos

conceptuar las competencias como el conjunto articulado y dinámico de conocimientos,

habilidades, valores y actitudes que hacen parte continua en el desempeño responsable y

eficaz de las tareas repetitivas dentro de una situación determinada. Las competencias

según Levy Leboye (1997); son observables en el trabajo mostrando así los rasgos de

personalidad y conocimientos.

16

Los tipos de competencias según Leboyye, son técnicas y mecánicas. Las técnicas son los

conocimientos profesionales y aptitudes necesarias para llevar a cabo el desarrollo de una

profesión. Están ligadas a un proceso y describen la aportación y el nivel de responsabilidad del

profesional que ejerce la profesión. Están más cercanas a las funciones que se desarrollan, pero la

diferencia es que la competencia está centrada en los conocimientos, habilidades y actitudes del

trabajador que son necesarias para realizar alguna labor. Al estar asociadas a un proceso una vez

desarrolladas a nivel de aportación es más estable en el tiempo, por lo cual se hace énfasis en los

conocimientos de carácter funcional necesarios para su ejecución.

Competencias clave, se consideran la capacidades mentales y sociales y las actitudes que

ayudan al profesional a mejorar la calidad de sus aportaciones a los procesos de la empresa y en

la relación con colaboradores, clientes y proveedores. Reflejan los factores de éxito diferenciales,

aquellos que marcan la diferencia entre un gran profesional de esa profesión y otro normal.

17

METODOLOGÍAS DE CAPACITACIÓN ORGANIZACIONAL

PROGRAMACION NEUROLINGUISTICA (PNL)

El siguiente análisis teórico recoge los conceptos básicos a los distintos enfoques.

Se enfatiza una relación con la programación neurolingüística (PNL), la cual juega un

importante papel en la capacitación del Talento Humano de las organizaciones públicas y

privadas para terminar con el aprendizaje experiencial, específicamente con el outdoor

training.

Es primordial para las organizaciones, públicas o privadas, contar con procesos de

formación para sus empleados, en los cuales se desarrollen estrategias de capacitación y

retroalimentación para el avance de sus trabajos. Estas metodologías confluyen en un gran

número de estrategias, donde se destacan las siguientes: la programación neurolingüística,

el e-learning, el coaching y el outdoor training.

Programación Neurolingüística

Fue creado a comienzos de los años 70 en Estados Unidos, por Richard Bandler y

John Grinder. Sin embargo quien definió el término Neuro – lingüística fue Korzybski

(1993) cuyo significado se referencia: Neuro: Se relaciona con la mente y su

funcionamiento y Lingüística: se refiere a las formas en que las personas expresan su

experiencia del mundo.

La programación neurolingüística (PNL) es la forma práctica y ordenada como las

personas logran desenvolverse mejor, logrando cambiar su forma de vida para tener éxito

y alcanzar sus metas, aprovechando que el individuo acepta su forma de actuar

18

inadecuada y posteriormente haciendo que éste utilice habilidades y formas de pensar exitosas

adquiridas mediante el modelado (modelo trance profundo o de hipnosis y modelo de

estrategias).

La PNL tiene la capacidad para descomponer una actuación en elementos muy pequeños y

tener en cuenta los procesos internos como los pensamientos y sentimientos, así como la

conducta externa, como cuando se ayuda a otras personas a aprender. Los elementos de la PNL,

determinan la base del rendimiento de las personas, y la forma cómo piensan siente y actuan.

Otros elementos son:

Cuadro 1. Otros elementos del PNL

Objetivos
Utiliza el enfoque SMART, resultados bien modelados (WFO) para

establecer objetivos efectivos;

Conducta No se puede ver la mente del individuo ni saber que piensa;

Pensamiento
Capacidad de la mente para introducir cambios es la base para el

aprendizaje y la innovación.

Sentimientos Respuestas emocionales son producidas por los pensamientos;

Creencias, valores,

suposiciones
Las personas tienen localizaciones mentales;

Espiritualidad
Forma como la persona afronta los problemas con un apoyo espiritual no

necesariamente religioso.
FUENTE: Bandler (1988) Elementos del PNL. Página 52

El enfoque SMART, palabra inglesa que significa inteligente; se utiliza como acrónimo

de los adjetivos Specific (específico), Measurable (medible), Achievable (realizable), Realistic

(realista) y Time-Bound (limitado en tiempo). La validación de cada objetivo definido se da a

partir de los criterios SMART los cuales son definidos para garantizar que los objetivos

propuestos cumplan con condiciones necesarias para facilitar la formulación de indicadores que

permitan verificar su cumplimiento. El modelo SMART según el Departamento Nacional de

Planeación (1999) se define de la siguiente forma:

19

Gráfico 2. Modelo SMART

FUENTE: Departamento Nacional de Planeación, 1999. Guía metodológica para la formulación de indicadores.

 La PNL abarca modos de pensamiento y acción en la vida cotidiana, tiene sus

raíces en la conducta de la vida real y no en la teoría ni en la investigación y es definida

sucintamente como el arte y la ciencia de la excelencia. Se basa en un enfoque holístico,

en donde según González (2008), todas las partes de una persona se relacionan entre sí; se

ocupa de los pequeños detalles; en las habilidades y capacidades individuales exitosas; se

Realista: que sea

posible obtener el
nivel de cambio

reflejado en el

objetivo

Realizable: que

sea posible de

lograr a partir de

la situación inicial

Medible: que sea

posible cuantificar

los fines y

beneficios

Específico: claro

sobre qué, dónde,
cuándo y cómo va

a cambiar la

situación.

Limitado en

tiempo: establece

un período de
tiempo para

cumplir.

SMART

20

centra en los procesos mentales; utiliza patrones de lenguaje específicos; trabaja con la mente

consiente e inconsciente y tienen un enfoque neutral.

Por último la PNL utiliza las mismas formas de pensamiento y actuación obtenemos los

mismos resultados y si incluimos cambios en estas áreas podemos desarrollarnos y progresar en

la vida personal y profesional y tiene en cuenta niveles básicos en los que puede operar un

individuo:

 Entorno (dónde y cuándo suceden las cosas, oportunidades y obstáculos).

 Conducta (lo que hace una persona, sus acciones y reacciones).

 Capacidad (como actúa una persona, las habilidades, la estrategia y los planes que

emplea).

 Creencia (por qué una persona hace determinadas cosas y qué es lo que le parece

estimulante).

 Identidad (quién cree ser una persona, el sentido de sí mismo y de la misión persona).

 Espiritualidad (las razones por la que una persona hace algo, incluyendo familia y

comunidad; lo que existe más allá de sí mismo).

 Crecimiento Personal: Alcanzar diferentes niveles de pensamiento, sentimientos,

conducta o forma de ser. Las bases para conseguir el éxito son conocerse, saber en qué lugar está

actualmente, conocer lo que le gustaría conseguir y saber cómo hacerlo.

Autoestima, iniciativa y control emocional (lo que sucede en su mente), adopta un punto

de vista práctico y positivo, la PNL utiliza la mente de las personas para modificar sus

21

percepciones y su creatividad. Igualmente recomienda utilizar la técnica de las voces

internas para que la persona se motive.

Salud, buena forma física y práctica de deportes; relacionado con lo que sucede

con el cuerpo, por lo cual se deben imaginar cosas agradables en el momento de hacer

actividad física para no sentir cansancio y volver agradable la actividad física.

Aprendizaje y desarrollo de habilidades (actuaciones), todos aprendemos y

progresamos, a veces deliberadamente y otras veces sin un plan previo, el aprendizaje

abarca el conocimiento, la comprensión y el desarrollo de habilidades, y todos ellos nos

permiten mejorar el desempeño en las diferentes actividades que desarrollamos.

Espiritualidad (conciencia); desde nuestra infancia copiamos a quienes nos rodean

con el fin de probar y utilizar diferentes conductas, la PNL sugiere que continuemos

haciéndolo en la vida adulta y que aprendamos unos de otros.

 Relaciones Sociales; cuando nosotros nos relacionamos debemos aplicar varios pasos que

incluyen establecer un objetivo, planificar lo que se va a decir o hacer, manejar los sentimientos,

utilizar la capacidad de observación y escucha, comunicarse eficazmente, ganar la simpatía de los

demás y ejercer influencia, igualmente es importante ser flexible y controlar y revisar lo que se

hace para poder establecer si se ha sido efectivo al relacionarse con otras personas y si conviene

repetirlo en futuras relaciones. Si se desea influenciar a otra persona se hace necesario conocer la

información que dan sus respuestas.

 Vida Laboral Y Comercial; la PNL ofrece mediante sus técnicas una forma simple y

gozosa de aplicar los temas que se utilizan en todo trabajo, los cuales son (Cudicio, 1985):

22

 Fijar objetivos.

 Planificar y organizar.

 Resolver problemas y tomar decisiones.

 Administrar el tiempo, las finanzas y otros recursos.

 Tratar con otras personas y coordinarlas- incluye, hacer entrevistas, aconsejar,

valorar, organizar reuniones y formar equipos de trabajo.

 Formar, facilitar, entrenar y aconsejar.

 Escribir cartas, memorandos e informes.

 Hacer presentaciones y hablar en público.

 Realizar investigaciones y desarrollos.

 Ser innovador.

 Dedicarse a las ventas y al mercado.

 Atender a los clientes.

 Desarrollarse personalmente y profesionalmente.

La programación neurolingüística se puede utilizar en las empresas mediante la utilización

de la técnica de modelado, la cual consiste en que el trabajador o la persona que no es muy

eficiente y efectiva debe observar a las personas que son eficientes y que logran fácilmente sus

resultados, para copiar sus habilidades y comportamiento, logrando con esto igualar el

rendimiento en las empresas. La persona poco eficiente antes de modelar los comportamientos y

habilidades de las personas eficientes, debe cuestionarse y observar las acciones de quienes son

eficientes, como por ejemplo:

23

Objetivos

¿Qué quiere conseguir cuando promociona una idea o producto?

Comportamiento

 ¿Qué hace usted en primer lugar cuando promociona algo nuevo?

 ¿Cómo se pone en contacto con los consumidores potenciales?

 ¿Cuándo hace los contactos? ¿A qué hora del día? ¿Qué día de la semana?

Estrategia mental

 ¿Qué pasa por su mente cuando piensa en actividades de promoción?

 ¿Visualiza el resultado esperado?

 ¿Se imagina que la reunión con los consumidores tienen éxito?

Estado emocional

 ¿Cómo se siente cuando contempla promocionar algún producto o idea?

 ¿En qué estado se encuentra antes de reunirse con un consumidor

potencial?

 ¿Cuál es su estado durante la reunión?

Creencias, valores y actitudes

 ¿Qué piensa usted sobre la idea o el producto que usted está

promocionando?

 ¿Qué valor le da a la idea o producto?

 ¿Cuánto interés cree que tendrá los consumidores?

24

Por último se puede decir que la PNL sirve para que los individuos aumenten su

efectividad en su campo laboral y profesional aprendiendo de los demás y en las organizaciones

para que mejoren su productividad, ayudando a que las personas menos efectivas implementen

los comportamientos y habilidades de las personas efectivas. A continuación se exponen las tres

áreas en que la PNL interviene para que tanto las personas y las organizaciones mejoren su

efectividad.

E- LEARNING

El siguiente método de aprendizaje se ha dado gracias a la revolución del internet y la

educación a distancia, este es el E- learning, ya que es una nueva experiencia de la educación de

modo virtual. La e- learning es una herramienta en el mundo empresarial que sirve para que las

personas aprendan nuevas cosas y desarrollen destrezas a través de la tecnología de redes y

computadores; con esta herramienta se puede tener acceso a información multimedia, usar

simuladores, tener interacción con otras personas en un entorno virtual.

El e-learning consta de cuatro factores que expone Klinger (2003): la disponibilidad de

redes de computadores; necesidad de trabajar con sabiduría y con actualización continua de

habilidades y destrezas; conveniencia de que la educación sea a tiempo; es una alternativa costo-

efectiva a la educación y entrenamiento corporativos presenciales, en salón de clase; hoy en día

las empresas ya no utilizan el e-learning para capacitarse como algo novedoso sino como una

herramienta de fácil acceso que le permite estar en constante actualización.

25

Las principales ventajas del e-learning son los bajos costos de los cursos, la

flexibilidad de los horarios ya que como es virtual se puede tomar a cualquier hora desde

cualquier lugar, la interacción de los cursos a través de foros de discusión y reducción de

los tiempos de aprendizaje; estas ventajas se pueden considerar desventajas en los países

en vía de desarrollo, otra desventaja es la cultura pues en estos países todavía se tiene la

mentalidad y se siente que es mejor y sentarse en un aula; la motivación es otro factor de

desventaja puesto que las mismas personas tiene que tomar la responsabilidad de su

propio aprendizaje y por último las empresas no están conscientes de que una persona que

salga egresada de una carrera online sea igual de capaz a una persona que salga de una

carrera presencial.

26

COACHING

Antes de definir qué es Coaching es importante conocer los antecedentes que ha tenido

esta metodología para poder entender mejor su definición, por lo anterior exponemos los

antecedentes que ha tenido mencionada metodología:

Pensadores de las ciencias de la administración de empresas desde hace cinco años

comenzaron a preocuparse por el tema del coaching, dándole forma conceptual e integral. En

1994 son presentadas las teorías de Ken Blanchard acerca de la experiencia de uno de los coaches

(líder) mundial más famosos: Don Shula, quien fue el coach del equipo de la liga de fútbol

americano los Dolphins de Miami, quien los lideró durante veintidós años, obteniendo como

resultado llevarlos a las finales (el famoso SuperBowl americano) durante cinco temporadas de

grandes ligas. Don Shula ha sido exponente del coaching en los Estados Unidos, coach de

coaches.

Igualmente en la cultura de trabajo también se modifica el lenguaje, la actitud y la

contratación laboral es menos utilizada convirtiéndola en una relación de asociados (empresa-

empleados) en donde lo que cuenta es la superación mutua, el desarrollo y el aprendizaje con un

propósito común: el liderazgo.

 Concepto de Coaching.

Es un sistema integral, según Villa (2010) acerca de "cómo se hace" en la dirección y

movilización hacia el éxito de equipos ganadores en la competición mundial, incluye conceptos,

estructuras, procesos, herramientas de trabajo e instrumentos de medición y grupos de personas;

27

igualmente se basa en un estilo de liderazgo, una manera particular de ubicar gente o crear

grupos de personas en desarrollo.

Villa (2010) lo considera como una metodología que proporciona a los empleados

renovar sus destrezas de trabajo a través de felicitaciones y retroalimentación positiva

basada en observación, es una actividad que incrementa el desempeño de manera

continua. Específicamente, es una conversación que implica por lo menos dos personas

que para el caso de una organización será entre un supervisor y un individuo; sin embargo

en diferentes oportunidades puede presentarse entre un superior y su equipo de trabajo.

Es importante destacar que el coaching no sería efectivo si no se presenta un

cambio positivo en la organización, en muchas ocasiones los gerentes, supervisores y

líderes pueden realizar muchos tipos de pláticas en las cuales intentan mejorar algún

aspecto del desempeño individual o del equipo. Pero si no ocurre alguna mejora, entonces

lo que ocurrió fue alguna interacción de algún tipo, pero no alguna interacción de

coaching; rompe puertas para escudriñar desconocidos conceptos, nuevos sistemas

integrales, técnicas, herramientas y nuevas tecnologías de gestión empresarial que

Leibling y Prior (2000) centraron en:

 Un estilo particular y diferenciado del coach con algunas características determinadas de

su liderazgo que resultan novedosas para el desarrollo de líderes en la dirección de las

organizaciones.

 Una metodología de planificación permanente en el tiempo más mediato, en estrategias y

tácticas que señalan siempre hacia una mejor visión empresarial.

28

 Un sistema integral, coherente, continuo, día a día, para el desarrollo de los talentos

individuales de los empleados en el área de trabajo, conectado con la medición del desempeño

individual, con los resultados del equipo y la presencia de cariño por el trabajo y pasión por la

excelencia.

 Un sistema sinérgico de trabajo en equipo que perfecciona aun más las competencias

individuales en favor de mayores resultados para el equipo.

 Un enfoque distinto que hace un cambio del trabajo obligación hacia el trabajo

entrenamiento, alegría y desarrollo.

El coaching se debe implementar cuando:

 Existe una retroalimentación pobre o deficiente acerca del progreso de los empleados,

ocasionando bajo rendimiento laboral.

 Cuando un empleado de cualquier área merece ser estimulado por la ejecución ejemplar

de cierta destreza.

 Cuando el empleado requiere mejorar cierta destreza dentro de su trabajo.

El coaching efectivo es aquel caracterizado por el positivismo, confianza y difícilmente

utilizando la corrección, que en ocasiones se presenta con suma moderación.

¿Cómo funciona el coaching?

El coaching se presenta internamente en una conversación donde aparecen compromisos

mutuos: por parte del coachee; el compromiso de un resultado extraordinario, la honestidad de lo

29

que se presenta y su disposición hacia el logro. De parte del coach; el compromiso con el

resultado de su coachee mayor que el del coachee mismo.

Esto significa que el coach tiene una manera peculiar de escuchar, donde es capaz

de darse cuenta de sus propias opiniones del coachee, y de las opiniones que el coachee

traiga en su relato. A veces los coaches trabajan igualmente con los estados de ánimo.

Pero si bien este es un asunto que tiñe la percepción de distintos seres humanos, los

coaches saben que el compromiso tiene que ser mayor que el estado de ánimo, o sólo

haríamos aquello que "nuestros días buenos" nos permitan.

El coach afronta cada resultado extra-ordinario a conseguir, como quien inicia un

juego. Instaura reglas, establece cómo se hace un gol y cómo se gana el juego. Igualmente

hace que, cuando ese juego se termina, se declare así y llama a un juego nuevo más

importante. Así como no podemos imaginar una obra de teatro sin un director, un jugador

profesional de cualquier deporte sin un entrenador, nos cuesta imaginarnos a un gerente, a

la gente de una empresa o a un profesional con un entrenador.

Sin embargo, todos podemos entender que no nos podemos ver a nosotros mismos

en acción. Ese es el motivo fundamental por la que en las artes y en el deporte nadie se

imagina competir para ganar, sin un coach o líder.

Cuando una empresa quiere obtener los resultados que nunca obtuvieron antes, y

diferentes a lo que su historia le permitiría conseguir, podría buscarse un coach. Es un

buen comienzo en el camino de conseguirlo. El coaching en las organizaciones está

siendo aplicado cada vez más, la intervención de un coach profesional, en grupos de

30

trabajo o en trabajo personal sobre los directivos, está convirtiéndose rápidamente en una ventaja

competitiva de la organización.

Por lo anterior una de las razones por las cuales el coaching es importante según Leibling

(2000) para las empresas, es:

 Facilita que las personas se adapten a los cambios de manera eficiente y eficaz.

 Moviliza los valores centrales y los compromisos del ser humano.

 Estimula a las personas hacia la producción de resultados sin precedentes.

 Renueva las relaciones y hace eficaz la comunicación en los sistemas humanos.

 Predispone a las personas para la colaboración, el trabajo en equipo y la creación

de consenso.

 Destapa la potencialidad de las personas, permitiéndoles alcanzar objetivos que de

otra manera son considerados inalcanzables.

En el mundo de hoy no tenemos límites técnicos, sino que tenemos límites

paradigmáticos. Estamos ciegos respecto de muchas de las grandes cosas que nos limitan, por lo

que no somos capaces de observar por qué tenemos los mismos problemas en forma recurrente.

En las organizaciones que trabajan el cambio, no solo se busca mejorar, sino cambiar la

cultura realmente y transformar las conversaciones que la gente tiene para que no se quede

atrapada en los hechos pasados que hacen que se siga repitiendo siempre lo mismo. Es común ver

en las organizaciones, como personas que la componen, que cuando no consiguen el resultado

que quieren, arman una "historia" que justifique no producir los resultados.

El coaching está muy focalizado en los resultados, pero para los coaches lo que importa

es la gente, porque son ellos quienes producen los resultados. El poder en una relación de

31

coaching no está en la autoridad del coach, sino en el compromiso y la visión de la gente.

Los coaches le dan poder a la gente.

32

EL APRENDIZAJE EN AULA

Dentro de los métodos de enseñanza se encuentra la capacitación en el aula que en si es la

de más común aplicación en las empresas, es igualmente llamada capacitación indoor ya que se

hace puertas adentro, donde las personas pueden adquirir habilidades para el desarrollo personal,

intelectual o laboral.

El aprendizaje en el aula considerado como el modelo más tradicional y aquel que se ha

replicado los procesos educativos formales, en escuelas; colegios y universidades, se desarrolla

en un modelo típico de comunicación entre emisores y receptores, siendo los primeros los

docentes quienes imparten las cátedras magistrales a la totalidad de su alumnado.

Para los procesos de aprendizaje en el aula es necesario tener en cuenta tres hechos

fundamentales, en primer lugar la cantidad de variables, aspectos o factores que intervienen en la

planificación, en el desarrollo y los resultados. En segundo lugar la imposibilidad de identificar,

describir y registrar los factores implicados. Y por último, que no todos los factores tienen las

mismas implicaciones en el proceso educativo.

En el aula existen diferentes procesos en el aprendizaje escolar y en la enseñanza; el

argumentativo que se desarrolla con mayor auge, o por el contrario el intuitivo basado en la

experiencia y el sentido común.

Coll (1999) representa las formas básicas de entender las relaciones entre la enseñanza y

el aprendizaje en el contexto escolar, el cual puede ponerse en relación con diferentes teorías

basadas en la experiencia y en el sentido común. Estos esquemas conducen a la selección de

distintos aspectos necesarios para analizar y comprender los procesos escolares y la enseñanza en

el aula.

33

Gráfico 3. Esquema básico para el análisis de los procesos escolares de enseñanza y

aprendizaje

 FUENTE: Coll (1999). Psicología de la instrucción: la enseñanza y el aprendizaje en la

educación secundaria.

34

Las investigaciones que a la fecha se han desarrollado sobre el desarrollo cognitivo y el

proceso de aprendizaje adelantado en el aula, se concentran en lo que ocurre en las cátedras,

dejando a un lado el tipo de lenguaje empleado, dando una mayor importancia en el

comportamiento de los alumnos. Jean Piaget fue la influencia teórica más importante en la

psicología evolutiva y su trabajo inspiro investigaciones sobre el papel del discurso del

conocimiento.

El proceso de aprendizaje manifiesta que poco aprovechamiento en las aulas de clases, ya

que los currículos no son adecuados a las necesidades actuales, que requieren nuevos avances,

para que el aprendizaje sea visto como un recurso

Para Coll (1999) algunos de los defectos observables que son erróneamente valorados

actualmente en la actividad docente son; se abusa de lo que se conoce como clase magistral en la

que el profesorado expone durante la mayor parte del tiempo, es necesario desechar la idea de

que el principal papel del docente es el de trasmitir su saber al alumnado, el grado de movilidad

del alumnado es prácticamente nulo en la mayoría de los tramos y materias, los tiempos están

artificialmente fragmentados como consecuencia de un equivocado reparto de la jornada del

profesorado y en la estrategias teóricas y prácticas de algunas etapas y materias es un recurso del

sistema formativo para encubrir las actuales deficiencias ante la incapacidad de establecer el

marco adecuado para desarrollar capacidades de carácter general o para adquirir cualificación

profesional.

Una de las deficiencias más importantes en relación a los resultados del aprendizaje en

aula es lo que denomina Salinas (1997) como conocimiento frágil, según las siguientes

expresiones:

35

a) Conocimiento olvidado: Muchas veces los alumnos no recuerdan los conocimientos

que alguna vez aprendieron. Esto refiere a un problema de retención del conocimiento.

b) Conocimiento inerte: En ocasiones los alumnos pueden recordar los conocimientos

adquiridos en un examen, pero son incapaces de aplicarlos en situaciones nuevas. Esto se vincula

a la dificultad para usar activamente lo que supuestamente han aprendido.

c) Conocimiento ingenuo: Este tipo de conocimiento es resultado de una comprensión

deficiente por parte del estudiante, ya que al solicitársele algún tipo de explicación o

interpretación, se descubre que sus teorías ingenuas no se han modificado con la

enseñanza, sino que permanecen intactas. El bajo nivel de comprensión alcanzado no es

suficiente para modificar sus concepciones originales.

La crisis por la que atraviesa el aprendizaje en aula está ligada con: a) ausencia de

objetivos adecuados y precisos; b) uso de estrategias y procedimientos anticuados; c) reducida

utilización de recursos didácticos; d) existencia de personal insuficiente y con formación

inadecuada para atender la demanda existente; e) carencia de edificios, instalaciones y materiales

adecuados para una enseñanza más activa; f) explosión educacional y necesidad de ofrecer más y

mejor enseñanza en todos los niveles; g) aumento de la cantidad de información que tiene que ser

empleada, y h) carencia de proyectos nacionales que consideren las variables más importantes

que intervienen en el proceso de enseñanza de acuerdo a las necesidades y realidades.

En el aula de clase, los procesos de enseñanza que se desarrollan en las instituciones

educativas parecen presentar problemas para una educación futura, lo que se suele practicar en las

aulas de manera repetitiva es que el alumnado tome notas, aprenda de forma mecánica y al final

lo que le interesa es aprobar no comprender lo que aprendió (Salinas, 1997).

36

Para que las estrategias de aprendizaje en aula funciones, el docente debe cambiar

radicalmente su modelo de comunicación a los alumnos, es necesario que reoriente su rol a

organizar las tareas, orientar, guiar, resolver dudas, revisar las actuaciones, corregir errores,

evaluar el proceso y el desarrollo de capacidades de los alumnos (Labarrete, 2006).

Frente a la situación actual los alumnos deben ser más receptivos. Duart y Sangra (1999)

proponen un modelo más participativo y dinámico en el que aquellos no sólo son los

protagonistas sino que, además, el tiempo de permanencia en el aula es utilizado para que ellos

realicen las actividades que fuera del aula es imposible llevarlas a cabo.

37

OUTDOOR TRAINING

Historia

El Outdoor Training empezó en los años 60`s cuando se tomó conciencia de

explorar otras vías para el aprendizaje, se comprobó que al principio era riesgoso para los

que participaban, ahora se han ido tecnificando con normas de seguridad, claro está que el

outdoor viene de muchos años atrás, incluso se puede hablar de la época del feudalismo

cuando las actividades al aire libre servían para desarrollar competencias como el

liderazgo en los maestros artesanos de esa época.

El estudio y el análisis de las primeras poblaciones del mundo muestra cómo la

naturaleza y la capacitación al aire libre han servido como herramienta para implementar

habilidades tan fundamentales en las presentes organizaciones tales como el liderazgo, el

espíritu y trabajo en equipo, la iniciativa, la solución de problemas, etc. Lo anterior nos

demuestra que el outdoor training ha hecho parte de la evolución de las organizaciones

durante varios siglos al igual que cuenta con miles de años de experiencia en dos áreas tan

respetadas como la educación y la enseñanza militar.

Igualmente otra demostración de la importancia que le dieron nuestras antiguas

descendencias a la formación al aire libre como parte fundamental para transformar el

temperamento y proporcionar nuevas cualidades humanas fue la famosa frase de Juvenal

(1965) “mente sana in corpore sano”, la cual demostraba que el entrenamiento en la

naturaleza aparte de generar pericia y destreza en también desarrollaba en los

participantes cualidades humanas y las partes más nobles del espíritu humano.

38

Por último es importante resaltar que el ejercicio corporal ha sido concebido a lo largo de

la historia como un medio para educar el coraje (Platón 1970), la virtud (Locke 1986), el

temperamento (Rousseau 1985), la alegría y la honestidad (Vives 1988), el valor (Amorós 1848),

el carácter (Frobel 1913; Coubertain 1973), la alegría (Richter 1920), etc.

En la Alemania de 1941; se fundó la primera escuela de aprendizaje basado en la

experiencia “Outward Bound” basada en las experiencias de la II guerra mundial, el cual cuando

los marineros jóvenes morían más rápido que los veteranos; analizando estos casos se concluyó

que era porque no habían alcanzado una comprensión de sus propios recursos físicos,

emociónales y sicológicos. En esta escuela se buscaba igualmente desarrollar a la persona y que

tomara conciencia de la naturaleza obligándolos a desarrollar al máximo las capacidades físicas y

mentales sin llegar a tocar la zona de pánico.

Tuson (1994) considera que son tres las área que se deben trabajar de acuerdo al aporte

que han hecho las Fuerzas Armadas: En primer lugar la utilización de la naturaleza o las tareas de

exigencia física como medio para desarrollar equipos o a los individuos, en segundo lugar el

empleo de las tareas de solución de problemas para evaluar el potencial de las habilidades de

trabajo en equipo y por último el uso de los cursos de alto impacto que tanta popularidad han

alcanzado en los últimos años; igualmente Tuson afirma que paralelamente al desarrollo del

outdoor training ha habido un tremendo avance a nivel práctico en los estudios del

comportamiento humano.

Definiciones de outdoor training.

Para Gómez (2005) el Outdoor Training es una metodología de aprendizaje vivencial enla

cual se incluyen actividades al aire libre o espacios abiertos y al finalizar cada actividad se hace

39

una retroalimentación o feedback que sirven para mejorar en la empresa. Estas actividades

las lideran los facilitadores, los cuales buscan desarrollar competencias en las personas

tales como la competitividad, el trabajo en equipo, el liderazgo y la comunicación.

Según lo hablado en el II Encuentro Latinoamericano de Facilitadores; outdoor

training es una combinación entre lo lúdico, la superación de obstáculos, la actividad

física, el trabajo corporal, el contacto con la naturaleza, el trabajo grupal y procesos de

reflexión, conceptualización y aplicación de lo aprendido a la vida diaria; igualmente en

este mismo encuentro se dice que el proceso de aprendizaje consiste en:

“hacer que el grupo de participantes se involucre física, intelectual y

emocionalmente en el manejo y solución de una serie de retos u obstáculos, para

lo cual tiene que recurrir a sus habilidades personales, su creatividad y su

capacidad de trabajo conjunto. Posteriormente, se realiza un proceso dirigido de

reflexión individual y grupal, que busca una revisión del propio comportamiento

y la conceptualización clara y simple de las habilidades utilizadas para la

solución del problema. Al final de este análisis, son los mismos participantes

quienes descubren y reconocen que la experiencia vivida tiene un sinnúmero de

conexiones y aplicaciones con la “vida real”, lo que genera el interés por aplicar

lo aprendido a la vida diaria personal, familiar y laboral y permite la adopción

de nuevos comportamientos más eficaces y adecuados. A pesar del carácter

lúdico de esta metodología, en este profundo análisis está su diferencia principal

con la recreación.”

40

De igual forma es importante resaltar que en el outdoor training se utiliza la naturaleza

como aula y el aprendizaje experiencial como método. La mayoría de los programas del outdoor

training son empleados para el desarrollo de habilidades de equipo: comunicación, control de

conflictos, desarrollo de los demás, la resolución de problemas, liderazgo, cooperación,

reglamentación del cambio, etc.

El Outdoor Training puede realizarse en tierra, aire o agua y va desde lo más básico hasta

lo más riesgoso como el rafting
1
. El Outdoor Training consta de 4 fases (UNED, 2001):

Experiencia, práctica, retroalimentación y generalización; los dos primeros niveles son para que

las personas se familiaricen con el ambiente y que pueda llevar lo que aprendió al entorno

laboral, y los dos últimos son para desarrollar en el trabajo y en la vida personal, siendo la fase de

la retroalimentación la más importante ya que en esta fase el equipo toma conciencia de lo que

hay que mejorar.

La gran diferencia competitiva que tiene esta técnica de formación con respecto a las

otras, radica en la forma simple como aprenden las personas. Una persona aprende el 5% de lo

que escucha, el 10% de lo que lee, el 20% de lo que ve y oye simultáneamente y el 75% de lo que

vivencia o descubre por si misma (National Training laboratorios, 1970).

Los programas de “outdour training” otorgan a los participantes la oportunidad de que

cometan errores en un ambiente propicio y de que pierdan el miedo al fracaso, con lo cual el

aprendizaje es mucho más eficaz (Channell. 1998; Payne. 2000; Priest. 2001), de igual manera

1
 El rafting es el descenso de un grupo de personas, a bordo de un bote neumático, sin motor, por un río de

montaña. La embarcación es arrastrada por la corriente mientras los tripulantes la dirigen mediante los remos. Los

tripulantes van provistos de un remo corto de una sola pala, con el que, siguiendo las instrucciones del monitor o

trainer, dirigirán la embarcación sorteando los obstáculos que el río presenta, razón por la cual se convierte en un

entrenamiento, donde se destacan el trabajo en equipo.

41

tiene una gran capacidad para que salgan a flote los conflictos que se encuentran presentes

en los equipos, crean oportunidades privilegiadas para ubicar los bloqueos ayudando a

descongelarlos y a solucionarlos (Assen, 2002) y por último animan a los participantes a

efectuar un examen crítico de sus fortalezas y debilidades y que de ahí aprendan de estos

sobre sus relaciones con los demás y a identificar las verdaderas responsabilidades que

deben adoptar dentro de un equipo (Bennett. 1996).

El outdoor se confunde con actividades al aire libre como el climbing, rafting, y a

estas Fernández (2000) las define como “el día de la tortilla”, donde se lleva a los

empleados al aire libre a hacer actividades lúdicas donde pasan un buen rato.

¿Por qué como director debo invertir en este tipo de actividad? Para responder esta

pregunta se parte de que las organizaciones evolucionan y tiene un proceso de cambio,

este proceso no es lineal, es cíclico y las organizaciones que no cambian y no se

acomodan al entorno que los rodea están destinadas a desaparecer; dentro de las

organizaciones que están en proceso de cambio, existen los altos y medios mandos cuyos

directores están cambiando la visión de jefes, pasando a líderes o facilitadores de

procesos, llevando así a que los grupos sean auto dirigidos o como los llama J.D. Román

“semi- autónomos”. En esta visión de organización auto dirigido no se puede pensar en

esa persona que está vigilando, controlando y dando disciplina al grupo, el llamado

supervisor no aparece en estas nuevas organizaciones ya que cada uno será el que tenga la

responsabilidad por su trabajo, será auto responsable.

De acuerdo con J.D. Román (1989) los autores anglosajones hablan de

Empowerment (empoderamiento), que consiste en “eliminar la dependencia y rigidez de

42

las organizaciones y sus estructuras, para considerar y valorar al ser humano y a lo que ya trae

como aprendizaje y experiencia”. De ahí que el principal obstáculo es la resistencia al cambio. Es

en este sentido que se habla de la Administración del cambio como proceso continuo y que en

palabras de Einstein “una de las mayores locuras del ser humano es pensar que continuando

haciendo las cosas de la forma en que siempre lo han venido haciendo, los resultados pueden

llegar a ser distintos”.

Trabajo en Equipo

Las empresas han creado sistemas complejos y solitarios donde las personas hacen su

trabajo de manera compleja e independiente sin tener en cuenta a la organización, creando así

pequeñas islas y entorpeciendo la unión. Es por eso que se ha vuelto a lo básico, la unión hace la

fuerza, se dice que el ser humano es un ser social y que hace mejor las cosas en compañía, en

trabajo en equipo, de esta mentalidad surge la transformación organizacional, entendida ésta

como una integración entre persona-entidad involucrándose en un proceso basado en el liderazgo

dando respuesta eficaz a las demandas del mercado.

Cuando se hace un diseño de capacitación a una empresa se hace a la medida ya que cada

empresa es distinta; para hacer dicho diseño lo primero es reunirse con el Director puesto que él

tiene el esquema de lo que se busca con la capacitación y se plasma lo que hace falta, lo que se va

a corregir, lo que se va a reafirmar o lo que se pretende mejorar. Con la formación outdoor se

logra una formación integral en la capacitación ya que se muestran conceptos como trabajo en

equipo o diálogo, desarrollando habilidades de comunicación, liderazgo, planificación o

desarrollo del talento.

43

En el outdoor training se observa el comportamiento individual y de equipo, se

desarrolla competencias, se modifican conductas o actitudes y se hace un símil entre la

actividad y el trabajo.

El ciclo del Outdoor Training

Según Kolb y Argirys (2002), el outdoor training cuenta con un ciclo que es un

proceso mediante el cual una experiencia mediante el juego al aire libre puede conducir a

un aprendizaje y que este ciclo cuenta con cuatro fases que son:

1. La Experiencia: En esta fase las personas viven en una actividad, un proceso

mediante el cual desarrollan un objetivo, planean acerca de cómo lograr ese objetivo o

resultado y llegan a la fase de ejecución.

2. Observación y reflexión: Una vez desarrollada la primera fase se hace una

pregunta básica, ¿qué pasó? Se cumplieron los objetivos, hubo comunicación y se hace

una reflexión de los sucedido

3. Conceptualización: Cuando se pasa la reflexión las personas están en la capacidad

de decir que significó para cada uno la actividad y la reflexión

4. Aplicación: Esta última fase es donde las personas se preguntan, ¿y ahora qué?

Cómo lo contextualizan y lo llevan a la empresa, qué se debe aprender, quitar o

complementar según el día a día.

44

Gráfico 4

Ciclo del Outdoor Training

Fuente: Lisandro Ballesteros, Consultor Outdoor Training. Laybor Ltda. 2011

Ventajas del Outdoor training

Según Clements, (1995), las ventajas comparativas del Outdoor training frente a otras

metodologías de capacitación de competencias se resumen en: la promoción de la

experimentación con la resolución de problemas, el conocimiento del grupo y la confianza en el

mismo; los participantes experimentan emociones reales no pudiendo esconderlas y disimularlas;

las personas rompen con mayor facilidad los antiguos modelos de forma de pensar.

Ventajas y desventajas de las metodologías de capacitación organizacional

El cuadro que a continuación se presenta, expone las principales ventajas y desventajas

existentes en las cuatro metodologías de capacitación organizacional, las cuales serán importantes

para este estudio.

45

Cuadro N° 2

Ventajas y desventajas de las Metodologías

METODOLOGÍA VENTAJAS DESVENTAJAS COMPETENCIAS

PNL

Primer paso hacia la
auto-terapia por lo
tanto no se hace
necesario que las
personas esté
gastando su dinero
en un terapeuta o
psicólogo

Coloca en evidencia
aspectos humanos muy
fáciles de manipular.

Adaptación al cambio.
Creatividad e innovación
Trabajo en equipo
Compromiso.
Credibilidad técnica.
Dinamismo.
Liderazgo.
Pensamiento Estratégico.
Precisión.
Relaciones públicas.
Tolerancia a la presión.

Dependiendo la
fuerza de voluntad de
las personas se puede
solucionar y mejorar
muchos aspectos de
su vida sin ningún
problema

En malas manos puede
hacer daño a los pacientes
en tratamiento

se rechaza el modelo
de negocio
convencional:
terapeuta – paciente,
para que el propio
paciente realice
ejercicios sencillos y
prácticos para
mejorarse a si mismo

Muchos Docentes de PNL
no siguen nunca las reglas
de PNL y estos tiene una
moralidad y humildad digna
de un delincuente.

Se centra en el auto
ayuda y
mejoramiento
humano en vez de
centrarse en los
problemas, miedos y
fobias

Cualquier persona
puede convertir en
un maestro de PNL,
tan solo necesita la
fuerza de voluntad

COACHING

Puede impartir por e-
mail, chat, teléfono,
combinado, y de
forma personal.

Las sesiones cara a cara son
más costosas

Adaptación al cambio.
Lealtad y sentido de pertenencia
Trabajo en equipo
Compromiso.
Dinamismo.
Liderazgo.
Pensamiento Estratégico.

Condición de “bis a
bis”, donde el
empresario no se

Depende de un horario
prefijado para su
entrevista.

http://verdadera-seduccion.com/hipnosis/fuerza-de-voluntad-imparable/
http://verdadera-seduccion.com/ebooks/lucha-por-tus-suenos/
http://verdadera-seduccion.com/ebooks/lucha-por-tus-suenos/
http://www.monografias.com/trabajos901/analisis-texto-electronico-conversacion-chat/analisis-texto-electronico-conversacion-chat.shtml
http://www.monografias.com/trabajos/eltelefono/eltelefono.shtml

46

siente puesto en
evidencia y el miedo
a que su buen
nombre desmejore al
hablar de sus
aspectos por mejorar

 Relaciones públicas.
Tolerancia a la presión.

Se efectúa en un
clima de completa
confianza y
confidencialidad

Adaptación al cambio.
Lealtad y sentido de pertenencia
Trabajo en equipo
Compromiso.
Dinamismo.
Liderazgo.
Pensamiento Estratégico.
Relaciones públicas.
Tolerancia a la presión.

Se realiza un proceso
totalmente
personalizado

Desarrollar una
adecuada percepción
de la realidad.

Otorga desde una
perspectiva más
amplia y menos
individual a la hora de
abordar las distintas
situaciones, lo que
orienta a la búsqueda
de soluciones desde
otros puntos de vista
antes no vistos.

E – LEARNING

Con sólo poseer
acceso a una
computador se puede
acceder a las puertas
de la educación Sin
necesidad de ir a un
colegio asunto que en
otras épocas solo
tenían acceso unos
pocos

La accesibilidad representa
también una gran
desventaja sobre todo en
países subdesarrollados en
donde la mayoría de la
población vive en la
pobreza.

Creatividad e innovación
Liderazgo.
Pensamiento Estratégico.

Es el sistema que se
traduce en una
relación de ganar-
ganar tanto para las
organizaciones
educativas como para
sus alumnos.

En los países
subdesarrollados
permanece la cultura y la
mentalidad de que para
aprender hay que ir a un
colegio, sentarse y escuchar
a los profesores.

En lo que se refiere a
los Costos en
términos
económicos, el e-
learning puede
sacarle ventaja a la
educación tradicional
y/o formal

Proporciona menores
posibilidades de empleo a
los futuros profesionales
egresados de las
universidades virtuales a
diferencia de las grandes
oportunidades de trabajo
que le dan a los egresados

http://www.monografias.com/trabajos15/computadoras/computadoras.shtml
http://www.monografias.com/trabajos15/computadoras/computadoras.shtml
http://www.monografias.com/trabajos15/computadoras/computadoras.shtml
http://www.monografias.com/trabajos/explodemo/explodemo.shtml
http://www.monografias.com/trabajos12/podes/podes.shtml

47

de las aulas de una
institución prestigiosa.

Otras de las
cualidades que
permiten utilizar la
educación en línea
son la
responsabilidad, la
interacción con la
tecnología, la
disciplina, el orden, la
búsqueda de
alternativas para
solucionar un
problema y la
iniciativa.

En cuanto a la motivación
el hecho de que el alumno
asuma la responsabilidad
de su propio aprendizaje
implica que si no se
encuentra motivado para
seguir o la capacitación no
está bien diseñada este
puede optar por desertar.

OUTDOOR
TRAINING

La escena al aire libre
tiende a eliminar
mucho de los
conflictos existentes
en la oficina.

El aprendizaje no se
transfiere fácilmente al
lugar de trabajo.

Adaptación al cambio.
Creatividad e innovación
Lealtad y sentido de pertenencia
Trabajo en equipo
Compromiso.
Credibilidad técnica.
Dinamismo.
Liderazgo.
Pensamiento Estratégico.
Precisión.
Relaciones públicas.
Tolerancia a la presión.

La flexibilidad de la
metodología es una
cualidad significativa
no encontrada en las
aulas.

Elevado precio de la
Metodología.

Incrementa la
confianza de los
participantes al
trabajar en un
entorno desconocido,
y colaborar con sus
compañeros por un
objetivo definido

La eficacia disminuye si es
dirigido a aspectos
individuales

Se muestran
claramente la
habilidades y
debilidades de los
participantes

Los participantes se
preocupan más por su
seguridad, debido al reto
de las actividades

Se habla de una
forma más directa
sobre los valores de
sus compañeros de
trabajo

Si los ejercicios no son
realistas, y no reflejan el
verdadero ambiente de
trabajo de los participantes,
pude provocar rechazo de
los mismos

Fomenta a solución
creativa de
problemas como vía
para el diseño de
nuevas estrategias

Algunas empresas de
deportes de aventura, han
querido aplicar el outdoor
training sin tener las
experiencia necesaria

http://www.monografias.com/trabajos28/saber-motivar/saber-motivar.shtml

48

innovadoras para la
superación de
obstáculos

Mejora las relaciones
humanas tanto a
nivel personal como
interpersonal

Se adquiere una
visión diferentes de
los compañeros de
trabajo a raíz de las
situaciones
presentadas, en
donde se manifiestas
conductas que muy
difícilmente
aparecerían en el
entorno de oficina

Mejora las relaciones
en el grupo de
trabajo, ya que los
individuos se
enorgullecen por sus
actuaciones y
adquieren un elevado
sentido de
pertenencia al grupo.

Adaptación al cambio.
Creatividad e innovación
Lealtad y sentido de pertenencia
Trabajo en equipo
Compromiso.
Credibilidad técnica.
Dinamismo.
Liderazgo.
Pensamiento Estratégico.
Precisión.
Relaciones públicas.
Tolerancia a la presión.

Se desarrollan altos
niveles de
autoconfianza y los
individuos aceptan el
reto de trabajar bajo
presión

Al desarrollar
acciones al aire libre,
estas se vuelven más
duraderas en la
mente de los
participantes

Los participantes
experimentan
emociones reales

Los participantes pueden
preocuparse por su salud
física

La novedad de las
situaciones, permite
a los participantes a
romper paradigmas

Son programas que tienden
a ser costosos

Promueve la solución
de problemas con
base en la
experiencia

No son efectivos en el
manejo de conductas
individuales

Estimula la conciencia
y la confianza en el

49

grupo

AULA

Las personas pueden
adquirir habilidades
para el desarrollo
personal, intelectual
o laboral.
Es considerado como
el modelo más
tradicional
Replica los procesos
educativos formales,
en escuelas; colegios
y universidades,
Se desarrolla en un
modelo típico de
comunicación entre
emisores y
receptores
Existen diferentes
procesos en el
aprendizaje escolar y
en la enseñanza; el
argumentativo que se
desarrolla con mayor
auge, o por el
contrario el intuitivo
basado en la
experiencia y el
sentido común.

El grado de movilidad del
alumnado es prácticamente
nulo en la mayoría de los
tramos y materias
Los tiempos están
artificialmente
fragmentados como
consecuencia de un
equivocado reparto de la
jornada del profesorado y
en las estrategias teóricas y
prácticas de algunas etapas
y materias es un recurso
del sistema formativo para
encubrir las actuales
deficiencias ante la
incapacidad de establecer
el marco adecuado para
desarrollar capacidades
Una de las deficiencias más
importantes es el
conocimiento frágil
Los alumnos no recuerdan
los conocimientos que
alguna vez aprendieron.
Esto refiere a un problema
de retención del
conocimiento.
Los alumnos pueden
recordar los conocimientos
adquiridos en un examen,
pero son incapaces de
aplicarlos en situaciones
nuevas.
El bajo nivel de
comprensión alcanzado no
es suficiente para modificar
sus concepciones
originales.
La crisis por la que
atraviesa el aprendizaje en
aula.
Ausencia de objetivos
adecuados y precisos;
Uso de estrategias y
procedimientos anticuados
Reducida utilización de
recursos didácticos
Existencia de personal
insuficiente y con
formación inadecuada para
atender la demanda

Trabajo en equipo
Credibilidad técnica.
Pensamiento Estratégico.
Precisión.

50

existente
Carencia de edificios,
instalaciones y materiales
adecuados para una
enseñanza más activa
Explosión educacional y
necesidad de ofrecer más y
mejor enseñanza en todos
los niveles
Aumento de la cantidad de
información que tiene que
ser empleada,
Carencia de proyectos
nacionales que consideren
las variables más
importantes que
intervienen en el proceso
de enseñanza de acuerdo a
las necesidades y
realidades.

Fuente: Elaboración Propia. 2011

El cuadro anterior muestra las ventajas y desventajas de las metodologías en

capacitación para la formación laboral. Entre muchas se pueden destacar los costos y las

implicaciones que se tienen para las empresas. Pese a lo anterior, el outdoor training es

considerado como uno de los más efectivos, por que desarrolla competencias no pensadas

entre los participantes, destacando sus habilidades y trabajando para eliminar sus

debilidades, construyendo un equipo de trabajo altamente competitivo.

El Outdooor training sirve para alcanzar objetivos grupales, en diferencia a las

otras metodologías y es un atractivo para las empresas el tener que invertir por grupos de

personas y no por individuos.

51

METODOLOGÍA PARA EL DESARROLLO DEL ESTUDIO

Esta investigación exploró los estilos de aprendizaje en la capacitación que utilizan

las organizaciones de hoy en día para el desarrollo de competencias, así como la relación

que estos tienen con otros elementos tales como el aprendizaje y el resultado de los

mismos en los desempeños de las organizaciones.

Evidencia el Outdoor training como una metodología de aprendizaje a través de la

experiencia y cómo es aplicada a las organizaciones para el desarrollo de competencias,

brindando así una amplia perspectiva a las organizaciones de hoy en día y qué quieren en

cuanto a la capacitación de personal y el desarrollo de las competencias de éstos;

igualmente hace una comparación entre los métodos de aprendizaje en las organizaciones

para mostrar cuál es el más eficaz.

Esta investigación se dirigió a las organizaciones cuyos Directores vieron la

necesidad de cambiar los métodos de aprendizaje convencionales y sintiendo que estos

métodos convencionales no tienen una alta retribución en cuanto a desaprender, aprender,

reaprender; de igual manera sirve para los profesionales que están incursionando en el

área del talento humano y que sienten la necesidad de ver nuevas metodologías en este

ámbito.

Los directivos de la Secretaría Distrital de Salud y del Banco Davivienda,

pudieron comparar cuáles métodos de capacitación y aprendizaje fueron más efectivos

que otros en cuanto al desarrollo de competencias, identificando, utilizando y mejorando

con esto, los planes de capacitación.

52

Caracterización de la empresa consultada

La empresa colaboradora para el desarrollo de este estudio, fue LAYBOR LTDA, líder en

el desarrollo capacitaciones bajo metodología Outdoor training en las empresas del distrito
.
 Esta

empresa fue creada en 1997 con el objetivo de dar asesorías y consultorías a las empresas

públicas y privadas de Colombia y el exterior, en temas relacionados con el desarrollo de las

organizaciones. La misión de Laybor Ltda., es ser consultores en cuanto a la gestión que tienen

las organizaciones de hoy en día desde la óptica del Talento Humano. La visión es ser

reconocidos como la mejor empresa de consultoría en los sectores público y privado.

El enfoque que se propuso para la aplicación de la encuesta y para los posteriores

procesos de análisis, es cuantitativo principalmente, teniendo en cuenta una pregunta de

investigación delimitada y concreta, en donde se ha tenido en cuenta el estado del arte que sobre

el tema se ha desarrollado a nivel literario e investigativo. La hipótesis que se comprobó se

soporta en un marco teórico y en la recolección de datos estructurados. Por lo anterior podemos

afirmar que el diseño de la investigación es estructurado y predeterminado, apoyado por la

recolección de datos y la aplicación de un instrumento de medición que permite el análisis

estadístico.

La recolección de los datos se fundamentó en la medición de las variables o conceptos

contenidos en la hipótesis; no obstante, se tuvo en cuenta las descripciones detalladas de eventos,

situaciones, personas, interacciones y conductas observadas. El análisis se realizó con una

perspectiva interpretativa de datos estadísticos, generando una interpretación de cómo los

resultados contrastan con el marco teórico existente.

53

Este tipo de método de investigación buscó generalizar los resultados encontrados

en un grupo o muestra, a un universo o población, ampliando y demostrando las teorías

anteriormente explicadas. El instrumento de medición estadístico, se realizó teniendo en

cuenta estrategias de observación, medición y documentación de mediciones; buscando

ser objetivo con el estudio e involucrando a la mayoría de los participantes.

Esta investigación es de alcance descriptivo de las distintitas metodologías de

aprendizaje organizacional detallando cómo son y se manifiestan. El diseño es no

experimental y transversal, ya que se observaron los fenómenos tal y como se dan en su

contexto, para posteriormente analizarlos, observando las situaciones ya existentes en un

momento específico.

Aplicación del instrumento de medición:

Como se menciona al inicio de esta investigación, se utilizó un instrumento de

medición que tiene la firma Laybor Ltda., para la recolección de información y se adaptó

a la tesis permitiendo así la comprobación de la hipótesis definida: La metodología

outdoor training es la más eficaz para la capacitación de las organizaciones en el

desarrollo de las competencias laborales.

Dicho instrumento se aplicó en los procesos de capacitación en competencias

laborales diseñados e implementados por la firma consultora LAYBOR SOLUCIONES

EN CAPACITACIÓN LTDA., a servidores de la Secretaria de Salud Distrital, de carácter

público, y trabajadores de Davivienda, de carácter privado.

La Secretaria Distrital de salud es una empresa de carácter público con más de 400

trabajadores de planta y tiene como una de sus funciones la de garantizar el ejercicio de la

54

vigilancia en salud pública mediante el desarrollo de un proceso sistemático, organizado y

consistente; para objeto de este estudio se utilizó una muestra de 93 personas.

El banco DAVIVIENDA, es una entidad que presta servicios financieros y su principal

proceso es la captación y colocación de recursos; el Banco DAVIVIENDA cuenta con 8.320

empleados de los cuales la empresa Laybor Ltda., ha capacitado a más de 300 empleados en

temas relacionados con el desarrollo de competencias bajo la modalidad outdoor training. Se

tomó como muestra del instrumento 96 personas para el Banco.

Para poder aplicar el instrumento en las empresas, se tomó como base un instrumento de

medición que tiene la firma Laybor para recolectar información y se adaptó a las necesidades de

la Tesis quedando dividido en 3 partes que fueron, el encabezado del instrumento, el componente

de preguntas y las variables demográficas. (Anexo A)

Como se muestra en el Anexo se tomó una ponderación de 1 a 5 que buscaba dar un orden

en el componente de preguntas sin asignar valores a cada casilla, quedando de la siguiente

manera:

1. En aula

2. E – Learning

3. Outdoor Training (OT)

4. PNL

5. OTRO

55

Para determinar la muestra se utilizó el cálculo probabilístico, que arrojó los

siguientes resultados:

Para ambas empresas, Secretaria Distrital de Salud y Banco Davivienda se utilizó

la unidad de análisis: No de personas capacitadas con las 4 metodologías explicadas en la

tesis, dando como resultado:

Secretaria Distrital de Salud: el tamaño de la población fue de 200 personas de los

cuales se midieron 93 cargos y se necesitaban 67 cargos de muestra representativa

estadística, por consiguiente el tamaño de la medición es aceptado.

Banco Davivienda: el tamaño de la población fue de 300 personas de los cuales se

midieron 96 cargos y se necesitaban 75 cargos según de muestra representativa

estadística, por consiguiente la medición es aceptada.

56

RESULTADOS Y ANÁLISIS DE INFORMACIÓN

A continuación se muestran las gráficas y el análisis de las encuestas teniendo en cuenta

las respuestas obtenidas de los participantes en el proceso de formación de competencias

laborales, cabe anotar que se toma la pregunta y la respuesta de las dos empresas, con el fin de

hacer el análisis del gráfico y del contenido de la pregunta.

Secretaria distrital de Salud Banco Davivienda

A la pregunta ¿En el desarrollo de la capacitación cuál metodología fue la que le

permitió mayor desarrollo de competencias requeridas para el trabajo diario? Se evidencia que

la técnica de aprendizaje en Aula es la más conocida y más utilizada seguida de la metodología

Outdoor Traning, dejando de último el PNL.

Las competencias que desarrolla la metodología de aula son la credibilidad técnica, el

pensamiento Estratégico y la precisión. Sin embargo existen otras competencias como la

adaptación al cambio, la creatividad e innovación, la lealtad y sentido de pertenencia, la

pertinencia en los procesos de servicio al cliente, trabajo en equipo, compromiso, el dinamismo,

el liderazgo y el pensamiento estratégico, que si se desarrollan con la metodología de Outdoor

Training y de PNL.

57

Secretaria distrital de Salud Banco Davivienda

A la pregunta ¿El aporte a nuevos aprendizajes fue mayor en cual metodología?

En ambas empresas lideró la técnica de aprendizaje en Aula seguido de la Metodología

Outdoor Traning, la que menos fue aceptada fue el PNL.

Es necesario para aclarar que este estudio no pudo evidenciar si las competencias

con las metodologías de aprendizajes seleccionadas por cada empresa aumentaron la

producción y mejoraron las relaciones internas.

Secretaria distrital de Salud Banco Davivienda

A la pregunta ¿cuál metodología permite empoderar a las personas para que se

tomen las decisiones en el nivel requerido? En esta pregunta para la Secretaria Distrital de

Salud la metodología de Outdoor training fue la que obtuvo mayor puntaje con un total de

58

58 personas, seguida de la técnica en Aula. Para la empresa de Davivienda la técnica de

aprendizaje en aula fue la que obtuvo mayor puntaje con 52 personas, seguida del Outodoor

training con 24.

Secretaria distrital de Salud Banco Davivienda

A la pregunta ¿cuál metodología permitió mayor apoyo en el cambio organizacional? Se

destaca el Outdoor training (OT) en la Secretaria seguida de la Técnica en Aula; en el Banco

Davivienda es la Técnica en Aula seguida del OT, quedando con menos aceptación el E-learning

y el PNL. El Outdoor Training permite facilitar el cambio organizacional ya que los participantes

al encontrarse en un ambiente natural y lejos de las presiones de su entorno laboral, logran asumir

situaciones críticas o de conflicto más fácilmente, identificándose como un equipo de trabajo.

Secretaria distrital de Salud Banco Davivienda

59

A la pregunta ¿Cuál metodología es la que más se ajusta a las condiciones

específicas del empleado? (tiempo, dinero…) ambas empresas consideraron que el aula es

la que más se ajusta las condiciones de la empresa seguido de la metodología OT y la que

menos se ajusta es el E-learning. La metodología de aula se concentro en ambas empresas

en capacitar a los funcionarios en temas concretos de sus puestos de trabajo y en las

necesidades específicas que requieren la organización por lo cual ha permitido

satisfacción y compromiso en los empleados para lograr los objetivos propuestos.

Secretaria distrital de Salud Banco Davivienda

A la pregunta ¿Los conflictos entre los trabajadores se resolvieron mejor con la

metodología? Se puede observar que la metodología OT es la más efectiva para resolver

los conflictos en las empresas, seguida por la técnica en Aula. Como se mencionó

anteriormente, el espacio natural y los conflictos que se generan, lejanos a los puestos de

trabajo, permiten evidenciar las potencialidades que no se manifiestan en el entorno

cotidiano, lo cual permite ver a los compañeros con otras perspectivas y mejorar las

relaciones interpersonales existentes, lo cual demuestra que las metodologías que no son

presenciales no son propicias para la solución de conflictos

60

Secretaria distrital de Salud Banco Davivienda

A la pregunta ¿Se provee de las condiciones necesarias (infraestructura, tecnología y de

elementos) para un adecuado desarrollo de la capacitación? La respuesta con más afectación fue

la técnica en Aula y la metodología del E-Learning, seguido de la OT y el PNL, esto muestra que

las condiciones de infraestructura y adecuación para capacitaciones influyen a la hora de

capacitar a las personas.

Secretaria distrital de Salud Banco Davivienda

A la pregunta ¿Se tienen en cuenta las sugerencias de los capacitados para innovar (en

procesos, servicios, etc.)? Se muestra que la técnica en Aula es la que más tiene afinación para

innovar seguido de la Metodología OT seguido del E-learning y el PNL. Es importante aclarar

61

que la metodología Outdoor Training es relativamente nueva en los procesos de

capacitación organizacional en el país, y sus costos en relacionan a procesos como los de

aula, son elevados, lo cual no ha permitido un mayor desarrollo entre las empresas

públicas y privadas. El Outdoor Training permite una mayor innovación a soluciones de

conflictos vividas en un momento específico, mientras que los procesos de Aula, al venir

relacionados con las necesidades específicas que requieren las empresas, por lo cual este

grado de innovación puede verse como mayor frente a los procesos realizados en cada

cargo.

Secretaria distrital de Salud Banco Davivienda

A la pregunta ¿Cuál metodología ofrece mayor cobertura? La metodología OT

muestra una mayor cobertura seguida del E-learning y la técnica en aula. Esta pregunta

está relacionada con la N° 7 toda vez que si la empresa cuenta con las condiciones

necesarias para la capacitación la cobertura sería mayor.

62

Secretaria distrital de Salud Banco Davivienda

A la pregunta ¿Cuál metodología ofrece mejor relación costo beneficio? La que tuvo

mayor aceptación fue la técnica de aprendizaje en aula seguida del E-learning, PNL y por último

el OT.

Secretaria distrital de Salud Banco Davivienda

A la pregunta ¿Los perfiles desarrollados en la metodología involucran las competencias

(habilidades) críticas que se requieren en el ambiente competitivo del mercado? La que mayor

aceptación tuvo fue la metodología OT seguida del PNL y la técnica en Aula. Adaptación al

cambio. Al existir momento de crisis que se desarrollan en los ejercicios de Outdoor Training se

pude desarrollar competencias de creatividad e innovación, lealtad y sentido de pertenencia,

63

trabajo en equipo, compromiso, dinamismo, liderazgo, relaciones públicas y tolerancia a

la presión; lo cual sobresale a esta metodología de capacitación para mejorar los conflictos

existentes en las organizaciones.

Secretaria distrital de Salud Banco Davivienda

A la pregunta ¿la metodología refuerza la cultura con los trabajadores de la

Organización? La que mayor aceptación tuvo fue la metodología OT seguida del PNL, E-

Learning y la técnica en Aula. La cultura organizacional mejora sustancialmente con los

procesos de capacitación de la metodología OT, ya que al resolver más fácilmente los

conflictos existentes, en más fácil desarrollar las tareas y actividades relacionadas con el

trabajo en equipo, haciendo que aumente la productividad y los tiempos que los

empleados pueden perder por las diferencias internas existentes.

Inicialmente se establecieron dos muestras, una para la Secretaría de Salud

Distrital y otra para la empresa DAVIVIENDA, teniendo en cuenta su carácter público y

privado respectivamente.

64

De cada grupo se determinaron elementos básicos de estadística para definir un análisis

cuantitativo de las respuestas de cada grupo; por lo cual se aplicaron fórmulas con las respectivas

variables para obtención de la media, la varianza, la desviación estandar, entre otras, con el fin de

responder de manera más clara la hipótesis: La metodología outdoor training es más eficaz que

otras, para la capacitación de las organizaciones en el desarrollo de las competencias laborales.

Según el resultado de las encuestas obtenidas en las empresas se puede concluir que la

metodología que es mejor para desarrollar competencias es el Outdoor Training, pero no siempre

resulta la mejor opción y las empresas prefieren optar por técnicas más convencionales como la

técnica de aprendizaje en el Aula, que fue la que mayor aceptación tuvo en las encuestas. El E-

learning puede ser efectivo pero se necesita una infraestructura adecuada y que las personas

tengan la disposición. Por último el PNL puede servir para resolver conflictos, hacer couching

entre otras de manera rápida, pero en las empresas consultadas sólo iba dirigido a nivel directivo.

Es necesario tener en cuenta que el tipo de respuesta se debe asociar con los niveles

jerárquicos de los participantes en las respectivas organizaciones. En el Anexo C, se muestra la

población objetivo discriminando estos niveles y el género de quienes respondieron el

instrumento de medición. Estos factores permiten dar un análisis a las preguntas relacionadas

con los costos de las metodologías, por lo cual los Niveles directivos y profesionales que

corresponden al 62% en Davivienda y en la Secretaria Distrital de Salud al 82%, razón por la cual

pese a que la metodología de Outdoor training cumpla efectivamente con los objetivos

planteados en los procesos de capacitación de competencias, sus elevados costos limitan su

implementación en la totalidad de la organización.

65

CONCLUSIONES

Este trabajo de investigación se centro en la importancia de la metodología Outdoor

Training en los procesos de capacitación en competencias laborales para las

organizaciones tanto de orden privado como público.

Esta metodología no ha sido desarrollada con mayor impacto en nuestro país, dado

los elevados costos que implican el desplazarse a unos espacios especificos, dejando a un

lado las cotidianidades de las empresas. Es importante que este estudio sea la base para

realizar un proceso que pueda equiparar costos del Outdoor Training con las otras

metodologias aquí expuestas, identificando casos exitosos como los que se desarrollan en

España; Estados Unidos y Japón, en donde se realiza con unos costos similares, sin

diminuir su nivel de eficiencia.

El instrumento de medición aplicado para este estudio permitio reconocer las

bondades del Outdoor Training en cuanto al cumplimiento de los objetivos propuestos. Sin

embargo, y como se mencionó anteriormente los costos aumentan en relación a las otras

metodologías lo cual se evidenció en las respuestas dadas por quienes asistieron a la

capacitación.

Es importante tener en cuenta que los costos de esta metodología Outdoor trainig

pueden equipararse a los reprocesos y a un sin numero de capacitaciones en aula o

implementaciones en e-learning que no cumplen de la misma manera con los objetivos

propuestos en los procesos formativos. De esta forma, una sola jornada de capacitación en

Oudoor trainig; puede cumplir con los objetivos de manera más efectiva que varias

jornadas de capacitación formal en aula, lo cual a largo plazo puede costar lo mismo.

66

Como lo evidenció la aplicación del instrumento de medición, los niveles directivos y

profesionales de las organizaciones, es en donde se puede identificar un ligero nivel de

inconformismo relacionado con los procesos de formación con Outdoor trainig, manifestado

específicamente por el valor de los cursos, ya que estos niveles tienen conocimiento del mismo,

lo que no ocurre con los niveles técnicos o asistenciales de las organizaciiones, para quienes es

desconocido el valor de la capacitación, por lo cual se puede tener una visión más objetiva de los

resultados concretos que se tiene en estas jornadas.

Adicional a lo anterior, el proceso de Outdoor training permite de una manera conciliadora

y a raiz del trabajo de campo, dismunuir los confictos personales existentes en las organizaciones,

lo cual no se produce en las capacitaciones de aula o en las otras metodologías, lo cual puede

reducir significativamente los niveles de productividad de las empresas.

Es importante este estudio para que se logre impulsar los procesos de Outdoor training en

las instituciones públicas y privadas, y que se entienda que los procesos de capacitación no

formales (aquellos que no se realizan en aula) tienen mayor impacto en la formación del

individuo, en donde todos los sentidos se encaminen a un mismo propósito, desde el cual se

establezcan priorizaciones para el trabajo en equipo.

Por todo lo anterior podemos afirmar que la hipótesis propuesta para este estudio La

metodología Outdoor Training es la más eficaz, para la capacitación de las organizaciones en el

desarrollo de las competencias laborales; es afirmativa ya que a corto plazo se cumple con lo

objetivos propuestos, y a largo plazo se puede equiparar con otras metosdologías de capacitación

en competencias laborales.

67

REFERENCIAS BIBLIOGRAFICAS

LIBROS

 Bandler, Richard (1988) PNL: Programación Neurolingüística. Usa tu cabeza para

variar. Ed. Cuatro Vientos, Chile

 Chiavenato, Idalberto (1999). Administración De Los Recursos Humanos. McGraw-

Hill, 5ta. Edición Santafé de Bogotá.

 Coll, Cesar (1999) Psicología de la instrucción: la enseñanza y el aprendizaje en la

educación secundaria. Editorial Horson. Barcelona

 Cudicio; Catherine, (985) Cómo comprender la PNL. Editorial Granica. Barcelona

 Departamento Nacional de Planeación. (2009). Guía Metodológica para la formulación

de indicadores. Bogotá D.C. Departamento Nacional de Planeación.

 Departamento de Didáctica de la Universidad Nacional de Educación a Distancia

(UNED, 2001). Aprendizaje experiencial: Outdoor training.

 Gardner, Howard (1995). Inteligencias múltiples, la teoría en práctica. Editorial Planeta

Mexicana.

 Gómez, Guillermo Granero, Pérez-Ródenas Francisco. (2005) Manual de Outdoor

training. Handi Corporations.

 González, Ana María (2008). Educación holística: La pedagogía del siglo XXI.

Editorial Kairos. Barcelona

 Guedez, Víctor (2000). Las competencias en las organizaciones del Siglo XXI

 Klinger, Kristin. (2003). Competencies in organizational e – leraning. Idea Group.

Boston

 Kolblos, David (1984). Estilos de aprendizaje,

 Morales P. Arturo (1996). La ciudad como recurso lúdico y formativo.

 Labarca, Alexis C. (2004). Los Métodos de Investigación. Universidad Metropolitana

de ciencias de la Educación.

 Leibling, Mike (2000). Coaching: paso a paso. Ediciones gestión. España.

 Piaget, Jean (1980). Estadios del desarrollo cognitivo, el pensamiento y el lenguaje

 Reinoso F, Miguel (2009) Outdoor training y la educación en valores. Ed wanceulen.

2009

 Román, J. D. (2005) El Puente De Papel, Editorial libros en red.

 Salina, J (1997) Nuevos ambientes de aprendizaje para la sociedad de la información.

Pensamiento educativo. 2081104. Chile. Pontificia Universidad Católica de Chile

 Sangrá, A. y Duart, J. (1999) Formació universitaria per mitjà del web: un model

integrador per l’aprenentatge superior. En Sangrá, A. y Duart, J. (1999) Aprenentatge i

Virtualitat. Barcelona: Universitat Oberta de Catalunya. 57-77.

INTERNET

 Outdoor training en el mundo empresarial. Monografía Mónica

Sosa.http://www.monografias.com/trabajos14/outdoor/outdoor.shtml

http://www.google.com.co/search?hl=es&tbo=p&tbm=bks&q=+inauthor:%22Guillermo+G%C3%B3mez+Granero%22
http://www.monografias.com/trabajos14/outdoor/outdoor.shtml

68

 Concepto Metodología, definición ABC “una guía única en la red”(09 Diciembre

2008),http://www.definicionabc.com/ciencia/metodologia.php

 Monografía: Metodología aprendizaje, Liliana Lotito,

http://www.monografias.com/trabajos57/metodologia-aprendizaje/metodologia-

aprendizaje.shtml

 Guedez, Víctor y otros, "Las competencias en las organizaciones del Siglo XXI", En El

conocimiento y las competencias en las organizaciones del Siglo XXI, Caracas, 2000,

pp.91-136.

 Monografía: Técnica didáctica, Tecnología de monterrey, investigación e innovación

educativa, http://www.sistema.itesm.mx/va/dide2/tecnicas_didacticas/quesontd.htm,

Marjeslin Palacios y Sixto Benítez, Barquisimeto, Junio 2009

 Administración de recursos humanos, 1594754

 Psicología de la Educación, SAMPASCUAL MAICAS, Gonzalo Publicaciones UNED,

2007

 Norman A. Sprinthall, Richard C. Sprithall, Sharon N. Oja6ª. Edición, Edit. McGraw Hill,

España, 1996.

 Villa, Juan Pablo. Manual de Coaching. Ediciones Profit (2010)

PAGINAS WEB

 www.galeon.com/aprenderaaprender/general/biblio.htm

 www.clad.org/

 http://www.amauta-international.com/BIBVIRT/

http://www.definicionabc.com/ciencia/metodologia.php
http://www.monografias.com/trabajos6/hies/hies.shtml
http://www.galeon.com/aprenderaaprender/general/biblio.htm
http://www.clad.org/
http://www.amauta-international.com/BIBVIRT/

