
SELECCION DE PERSONAL

Autora: Susana Richino

Cedido por Uch de RRHH el portal de estudiantes de RRHH

INTRODUCCION

 

En selección de personal las personas no se fabrican: vienen hechas. Nuestra tarea es comprender tanto necesidades como posibilidades, para orientar al cliente sobre la mejor forma posible de dar solución a su pedido.

El diseño compartido del PERFIL, que muchas veces debe ser precedido por el diseño compartido del PUESTO, es el comienzo de una ardua tarea en la cual lo deseado debe conjugarse con lo posible. Hacer selección de personal es una tarea artesanal donde asistimos a otros en la delicada tarea de saber con quienes compartirán sus jornadas de trabajo y, en última instancia, construirán el edificio social de la empresa.

El aporte del psicólogo a la tarea de la selección de personal consiste en ampliar la visión acerca de los recursos que las personas pueden aportar en el desempeño de una función determinada y en un contexto específico.

 

1. APROXIMACION AL PROCESO DE SELECCION DE PERSONAL DESDE LA PERSPECTIVA DE UN PSICOLOGO. LA TAREA Y SU CONTEXTO

 

La tarea de selección de personal implica contar con conocimientos sobre dos campos: sobre la organización o empresa, y sobre el contexto social del que forma parte, con el fin de satisfacer a la primera de acuerdo a las posibilidades existentes en el segundo. A partir de allí, el psicólogo realizará una lectura diagnóstica y pronóstica de candidatos posibles, considerando sus aspectos actuales y potenciales.

El selector de personal debe contar con conocimientos y habilidades en dos áreas básicas: contextuales y específicas.

Los conocimientos contextuales tienen que ver con un conocimiento acerca del sistema empresarial (la cultura organizacional) y acerca del sistema social (mercado de trabajo, fuentes de convocatoria). La habilidad contextual está formada por habilidades interaccionales.

Los conocimientos específicos se centran en capacidades y conocimientos para percibir y comprender la conducta humana en sus intereses, capacidades y habilidades. Incluye los recursos técnicos para interpretar las necesidades empresariales e identificar las características de la "posición".

 

2. EL ROL DEL PSICOLOGO EN EL PROCESO DE SELECCION. DESARROLLO DEL ROL PROFESIONAL

 

Desde el punto de vista psicosocial, el rol es una extensión de sí mísmo, que opera como puente entre la persona y el medio social. Es el engarce entre individuo y sociedad, y por lo tanto es una herramienta operativa para enlazar uno con la otra.

El esquema de roles representa el repertorio de roles de un individuo. En la base del rol encontramos un NUCLEO DEL YO, único y exclusivo de cada individuo, tiene un sello personal, y es la forma como se expresa en sus diferentes roles. Todo rol opera en un vínculo complementario: por ejemplo, si el rol es ser psicólogo clínico, hay un rol complementario que es el de paciente.

Todo rol comienza siendo un rol incipiente, donde la persona se ha informado sobre el rol pero aún no lo ha desarrollado plenamente. Por ejemplo, el rol de alumno en el primer día de clase. A medida que desarrolla su rol, el sí mísmo se va dilatando e incorporándose cada vez más a la interacción social. Cuando una persona puede pensar, sentir y actuar frente a las demandas de su rol, aún en situación de peligro, ha logrado un buen nivel de madurez profesional.

El esquema de roles nos sirve como marco de referencia teórico para poder leer y comprender la conducta humana en situación laboral, y en situaciones de desarrollo profesional. Los roles no dependen solamente del sí mismo sino del contexto: el rol se construye trabajando con las expectativas propias y con las de los otros, conjugando ambas. Es importante entonces pensar en la construcción conjunta del vínculo y las expectativas como base para definir objetivos de tarea. Por ejemplo, en el rol de selector de personal, éste ha de de reforzar su vínculo con la empresa.

El rol profesional se desarrolla en tres etapas principales: primero se define un proyecto acerca de lo que uno quiere hacer, segundo, se selecciona un rol en función de ese proyecto, y tercero se lo desarrolla, pasando de un rol incipiente a un rol específico y desarrollado.

 

3. LA RELACION DE LAS PERSONAS CON SU TAREA. PERSPECTIVA HISTORICA

 

Desde la psicología laboral, definimos TAREA como aquellas acciones realizadas con el fin de obtener determinados resultados sobre la base de procedimientos acordados, utilizando conocimientos, destrezas y un aporte personal, sujetos a ciertos acuerdos contractuales en relación con variables como tiempo, espacio, y pago o retribución. Si no hay retribución, no hay trabajo.

Este concepto fue evolucionando con el tiempo. A comienzos del siglo XX, en la sociedad industrial la tarea era central, y era entendida como acción o procedimiento requerido para obtener un resultado. En ese momento lo importante era producir.

La forma industrial de producción ya había empezado a ser cuestionada desde comienzos del siglo XIX, cuando surge la preocupación por las consecuencias sociales de la industrialización. La corriente taylorista del siglo XX impone la idea de hombre máquina, pero luego, la corriente de las Relaciones Humanas de Mayo revaloriza el factor humano e interaccional del trabajo.

A mediados del siglo XX se observa una gran preocupación por el instrumento, la herramienta y la tecnología en general, mientras que en los años de 1970 a 1990 el acento se desplaza nuevamente, pero esta vez hacia lo ambiental, intentándose una comprensión del trabajo desde lo sistémico: como parte de un sistema social activo y convulsionado, las empresas acusan recibo de los cambios del entorno y de las reglas de juego, lo cual ha de reflejarse también en nuestra tarea como selectores. En el último tiempo, en la era del conocimiento y la información, el acento está puesto en las habilidades humanas.Tal es la evolución de las relaciones entre el individuo y la tarea.

El estudio del problema de la tarea requiere un aporte interdisciplinario, y el tema clave a investigar sigue siendo hoy en día qué personas elegir, con quienes trabajar y las técnicas de evaluación utilizadas para dicha selección.

 

4. EL ROL DE TRABAJO Y EL PERFIL

 

El PUESTO DE TRABAJO es el lugar asignado para cumplir una tarea o función. Este puesto está integrado por cinco elementos esenciales:

1) Problemas a resolver: apunta al nivel de complejidad de la tarea a realizar, para lo cual se requieren ciertas capacidades, conocimientos y destrezas.

2) Tareas a realizar: rutinas y destrezas necesarias para resolver en forma práctica y sencilla los problemas.

3) Rol a cubrir: conjunto de expectativas sociales, institucionales y personales correspondientes al ejercicio de la función. Implica la ubicación psicosocial del trabajador.

4) Posición dentro de la estructura formal: ubicación dentro del organigrama de la empresa (gerente, jefe, empleado, etc).

5) Características culturales de la organización: tipo de empresa, sus creencias, valores, grados de libertad, etc.

 

PERFIL.- Para la elaboración de un perfil necesitamos dos tipos de información: la del selector y la del postulante. Una primera tarea para elaborar un perfil consiste en determinar qué tarea deberá hacer el candidato. Es lo que se llama los requisitos, y que por ejemplo son los que aparecen en los avisos pidiendo personal con tales o cuales funciones. Luego, se estudia al candidato para ver si puede cumplir esa tarea. Cuando se presenta un candidato que responde al perfil acordado, la tarea consiste en seguir trabajando sobre algo ya iniciado con el candidato.

Los aspectos que se requiere conocer para la mejor realización de la tarea de selección son las características, las condiciones, los conocimientos y las destrezas requeridos, y constituyen el esqueleto de la posición a cubrir.

Jaques distingue siete niveles de complejidad en las demandas de un puesto, que se corresponden con los niveles de desarrollo de la capacidad humana. Se trata de siete niveles diferenbtes de COMPLEJIDAD DE UNA TAREA:

Nivel 1: Juicio directo o sensorio-motor: de posiciones que requieran trabajar con materiales o personas, como cadete, recepcionista, operario, portero, etc.

Nivel 2: Acumulación diagnóstica o imaginativo-simbólica: comprende tareas que requieren el manejo de conceptos y palabras, como por ejemplo un evaluador, un analista de laboratorio, etc. El selector investigará aquí funciones intelectuales de análisis y síntesis. Es preciso imaginar la tarea (no se la puede 'ver' como en el nivel 1).

Nivel 3: Caminos alternativos: cuando la tarea requiere afrontar problemas de cierta complejidad para los que puede haber caminos alternativos. Ej: un negociador.

Nivel 4: Procesamiento en paralelo: Tareas donde hay que atender simultáneamente varias cosas. Por ejemplo, un gerente zonal que debe atender a varias sucursales de un Banco.

Nivel 5: Sistemas unificados totales: Son tareas de alta complejidad, integradas por totalidades unificadas (marketing, producción, administración) que deben encararse como un todo. Por ejemplo, la tarea de un gerente general.

Nivel 6: Acumulación diagnóstica mundial: tareas altamente complejas y abstractas, donde se analizan las unidades de negocio en el contexto internacional, lo que supone un análisis del mundo en relación con variables y tomando en cuenta la configuración propia de cada país.

Nivel 7: Requiere trabajar con alternativas paralelas y elegir la más adecuada para cada situación, lo que supone capacidad de análisis, de síntesis, abstracción, generalización, anticipación y decisión. Es el más alto nivel de complejidad y corresponde a ejecutivos de una gran corporación, multinacional o trasnacional.

El perfil se construye revisando la tarea, determinando el nivel de complejidad requerido según sus características, y las expectativas de la empresa con respecto a la posición y la estructura jerárquica en que deben incluírse.

Para evaluar a una persona en el nivel I basta con un día a tres meses, mientras que para evaluar un desempeño en los últimos niveles, se requiere incluso a veces hasta 5 años.

Evaluación de potencial.- Es aquella que puede permitir explorar las posibilidades futuras de un postulante. Una evaluación de potencial toma en cuenta aspectos considerados en una evaluación psicológica y una evaluación del desempeño, y los proyecta en el futuro. No se trata de evaluar a las personas, sino a sus condiciones.

En síntesis: una de las herramientas con que cuenta el selector de personal es la evaluación psicológica.. Para que esta evaluación sea efectiva, necesitamos contar con un perfil que permita confrontar los datos con una marco referencial (el perfil mismo). Este perfil se elabora con quien solicita la evaluación. La evaluación psicológica es el tamiz final en un proceso de control de calidad.

 

5. EL PERFIL, HERRAMIENTA ESENCIAL PARA DISCRIMINAR INFORMACION RELEVANTE

 

La tarea del selector consiste en elaborar un perfil a partir de los datos que brinde el contexto, clarificar el puesto en función de las responsabilidades que afronta y los problemas que debe resolver; si además conoce el mercado, cuenta con más elementos para definir un perfil posible. Las tres fuentes de información básica para elaborar un perfil, son, entonces:

 

Puesto + Empresa + Mercado = Perfil

 

Como se ve, se debe también conocer a la empresa, pues por ejemplo incorporar personas con características muy rígidas a una organización muy estricta, acentuaría rasgos que no favorecerían el desarrollo de ambas partes. Sin embargo, la persona incoporada debe tener bastantes cosas en común con la empresa.

En suma, para la elaboración del perfil, la base de la información está en las características de la tarea a realizar y el contexto (empresa) donde ella se realizará.

 

6. ETAPAS DEL PROCESO DE SELECCION

 

El proceso de selección puede realizarlo un selector o un equipo de profesionales. El proceso total de selección de personal abarca las siguientes etapas: análisis de la necesidad, definición del perfil, preselección, entrevista, evaluación psicológica, elaboración del ranking, y la presentación final de los candidatos más adecuados. Las dos etapas iniciales son exploratorias: se exploran las características de las tareas, los intereses y las afinidades personales.

Preselección: de todos los currículos recibidos, se seleccionan aquellos que son más relevantes en función de los conocimientos y experiencia de los candidatos. Esta preselección puede realizarla la empresa o el selector en base a criterios que aquella le suministró.

Entrevista y evaluación psicológica: La entrevista puede incluír una preentrevista o entrevista preliminar, intercambio breve para chequear información sobre el currículo. También una entrevista técnica, donde se examinan conocimientos, destrezas y habilidades para el puesto requerido, y una entrevista profunda, situación bipersonal centrada en el conocimiento del candidato, su historia, características personales, estilo vincular, intereses, rasgos culturales, valores y proyectos respecto al puesto, etc.

Elaboración del ranking: Luego de la evaluación psicológica, se realiza un profundo examen de cada candidato para presentar a los finalistas, previa ponderación comparativa de la muestra. Resulta deseable presentar dos o tres finalistas.

 

7. LA ENTREVISTA

 

La entrevista es una situación bipersonal entre selector y postulante con la intención de establecer una relación, acotada en tiempo y espacio, a través de la cual cada uno puede obtener su propósito: el del selector es conocer al candidato y detectar características adecuadas al perfil buscado, y para el postulante, una ocasión para desplegar sus recursos personales, satisfacer las expectativas del evaluador y conseguir el empleo.

Tipos de entrevista: La entrevista puede ser estructurada (se basa en un temario o cuestionario previamente establecido sobre ciertos temas), semiestructurada (ofrece mayores grados de libertad a partir de temas disparadores. Se consideran áreas a explorar: trabajo, familia, vínculos, etc), y libre o no estructurada (donde el disparador puede ser una consigna muy general como 'hábleme de usted', etc).

La entrevista consta de tres etapas: pre-entrevista (por ejemplo, telefónicamente), entrevista propiamente dicha, y post-entrevista (reflexión acerca de lo visto en la entrevista, confección de un informe). La entrevista propiamente dicha abarca a su vez tres momentos: caldeamiento, desarrollo, y cierre y comentarios.

Caldeamiento: Consiste en preparar el clima adecuado para que la entrevista pueda desarrollarse adecuadamente: bajar ansiedades, sintonizar con el candidato, allanar obstáculos, definir reglas de juego, crear un clima distendido. El entrevistador tiene aquí un papel protagónico.

Desarrollo: Afluencia significativa de información por parte del postulante, que aquí entonces desempeña un rol activo y protagónico. El entrevistador pasa a un segundo plano, pero interviene con preguntas aclaratorias, etc. El entrevistador debe por un lado ponerse en el lugar del otro, y en segundo lugar debe ir configurando y organizando los datos que recibe.

Conclusión y cierre: El entrevistador retoma su rol activo y bbrinda información satisfaciendo la curiosidad del postulante dentro de los límites de reserva acordados. Es una etapa de síntesis y devolución.

 

8.EL PROCESO DE EVALUACION PSICOLOGICA. COMPRENSION E INTEGRACION DE DATOS

 

La evaluación psicológica implica la administración de una batería de tests, que incluyen técnicas objetivas o psicométricas, y otras técnicas menos estructuradas, los tests proyectivos, como el Rorschach. Cada prueba nos da información diferente, y esa información debe confrontarse con el perfil.

Es aconsejable que toda batería contenga al menos dos componentes: 1) una prueba de nivel o de rendimiento que reproduce la situación laboral. Debe realizar una tarea asignada. 2) Técnicas proyectivas: como por ejemplo construcción de historias a partir de manchas o de láminas poco estructuradas.

 

9. EL INFORME

 

Cuando ha terminado el proceso de evaluación psicológica, el evaluador cuenta con la suficiente información como para tramitar dos tipos diferentes de comunicación:

1) El informe escrito: a la empresa o demandante.

2) La devolución verbal: al postulante.

El informe es el resultado de la elaboración del material obtenido y expresa el supuesto saber que el evaluador ha logrado acerca del candidato. Debe facilitar la lectura y la comprensión que quien lo leerá, o sea el demandante.

Debe incluir una presentación inicial con los datos y la información relevante. Luego, se exponen los argumentos del evaluador para relacionar las características del postulante con el perfil requerido. Se deben incluir razones por las cuales el candidato es apto para el cargo, y también las razones que pueden ser un obstáculo para el mismo. Luego, debe incluir una síntesis en las conclusiones.

Los informes son confidenciales, por lo que debe leerlo solamente quien tomará la decisión final. Es aconsejable contar con un modelo de informe que favorezca la presentación y facilitar la lectura.

Los datos que debe incluir un informe son: 1) los aspectos intelectuales del candidato, 2) el comportamiento manifiesto que surge de las entrevistas y la evaluación psicológica, 3) La dinámica de la personalidad, fundada en una opinión diagnóstica a partir de recursos técnicos (batería de tests), 4) Conclusión: incluye una síntesis con los aspectos que se consideren relevantes como para caracterizar al postulante en función del perfil buscado.

Un informe debe contribuir a generar alternativas para pensar sobre un candidato, en relación con las circunstancias institucionales en las que se le ofrece participar.

 

10. LA DEVOLUCION

 

La devolución es la información que el evaluador brinda al candidato, más allá de la decisión que la empresa tome en relación con su postulación.

La devolución se produce en la etapa de cierre del proceso de evaluación del candidato, y tiene lugar al finalizar la entrevista psicológica. Lo que se devuelve es la información recogida y elaborada por el evaluador, y se focaliza en las expectativas recíprocas, los roles respectivos (de evaluador y candidato), las características del mensaje (entendible por el candidato, sin términos técnicos), y los temores y modalidades de interacción.

La devolución es oral, se hace en una sesión de trabajo y tiene una duración variable, dependiendo del vínculo que se ha generado y del interés recíproco. Legitima el rol del evaluador al permitirle hacer una tarea de orientación, más allá del diagnóstico. Ofrece al evaluado una forma de verse, pensarse, sentirse, ofreciéndosele una oportunidad para relacionarse con algún aspecto propio no reconocido o idealizado.

Al evaluador le permite realizar una síntesis, donde confrontará sus hipótesis sobre el candidato, con lo que evita caer en una construcción fantasiosa.

 

11. EL SEGUIMIENTO. ¿QUE PASO DESPUES?

 

Cuando el trabajador ha sido aceptado por la empresa, comienza un periodo de ajuste cultural: dos mundos de experiencias se contactan (la que trae el trabajador, y el mundo de la empresa), necesitan reconocerse y empezar a amalgamarse. Casi siempre el nuevo integrante tiene una imagen muy valorada de la organización, o sea que tiene expectativas positivas.

El nuevo integrante comienza a explorar la organización y sus pautas, y la empresa deberá brindarle los elementos para que la idea que se forme sea veraz y funcional. Lo interiorizará acerca de sus proyectos generales, de su posición en el mercado, de quienes son sus pares y quienes sus competidores, del manejo del tiempo y el espacio, etc.

El selector prepara al candidato finalista haciéndole conocer la organización, y al mismo tiempo prepara al cliente (gerente, etc) informándolo sobre las características del nuevo integrante.

Esta primera etapa de la vida del integrante en la empresa se llama PERIODO DE INDUCCION, que implica conocer la cultura de la empresa y establecer los vínculos con ella. En este periodo ambos, empleado y empresa, van descubriendo sus aspectos recíprocamente.

El aspecto esencial de este periodo inicial apunta al reconocimiento recíproco de las partes desde una perspectiva sociocultural, condición para que el vínculo pueda establecerse y las expectativas recíprocas puedan encontrar oportunidad de satisfacción. Por ello, el selector, que orientará al nuevo integrante, debe conocer bien la cultura empresarial.

El seguimiento es llevado a cabo por dos caminos: a) el seguimiento que hace la misma organización internamente a través de su departamento de recursos humanos, y b) el seguimiento hecho por el selector que condujo la búsqueda. En este último caso, el selector debe, primero, monitorear la decodificación cultural que va realizando el nuevo integrante, y segundo, tomar conocimiento de las observaciones y opiniones de sus superiores inmediatos.

Por lo tanto, la tarea de seguimiento debe realizarse en tres niveles: en relación con la persona incorporada, en relación con su jefe inmediato, y en relación con el departamento de Recursos Humanaos, si se trata de un selector externo (o sea una empresa de selección de personal contratada por la empresa).

La etapa de seguimiento debe aportar elementos al proceso mismo de selección, en un proceso de feed-back o retroalimentación sin el cual la selección quedaría incompleta y correría el riesgo de repetir errores con nuevos postulantes.

 

APENDICE: TECNICAS GRUPALES DE EVALUACION

 

I. Definición y caracterización

 

El propósito de las técnicas grupales de evaluación es obtener información sobre las características personales, habilidades y aptitudes que la gente puede poner en juego en situaciones de interacción con otros, así como las respuestas que generan o estimulan en los demás.

La evaluación se hace a través de un 'como si', o sea, se presentan obstáculos y problemas para que el participante resuelva por sí mismo y en relación con los otros.

Hay diferentes técnicas grupales de evaluación, pero todas tienen en común: trabajar con un conjunto de personas convocadas para la evaluación, lugar y tiempo prefijados, tarea propuesta, coordinador, observador (opcional), marco teórico, parámetros desde los cuales considerar los fenómenos, y acuerdo respecto de qué criterios usarán los evaluadores para emitir juicios.

 

Las etapas son tres:

1. Preparación (caldeamiento)

2. Realización (dramatización)

3. Cierre (comentario) con conclusiones y devolución.

 

II. El contexto de la experiencia

 

El contexto de la experiencia no es otro que la misma EMPRESA, concebida como campo interdisciplinario donde se emprenden acciones y se utilizan recursos para obtener resultados ventajosos. La empresa es el contexto en el cual se pueden aplicar las diferentes técnicas grupales de evaluación.

Es un lugar de interdisciplina en tanto se trabaja en una situación pareja, simétrica, con interlocutores que manejan distintos conceptos, terminologías y categorías de análisis. Puesto que la empresa es un lugar de interdisciplina, la posibilidad de realizar un trabajo de campo es más evidente, cosa que no puede hacerse en un trabajo de consultorio o en el laboratorio. En la empresa se investiga y al mismo tiempo se opera para obtener beneficios.

Definimos organización como un conjunto de personas, con diferente asignación de responsabilidades y tareas, generalmente a partir de un modelo jerárquico, y contratadas para resolver problemas. Para problemas especiales, se puede contratar un consultor externo, especialista en su campo.

Cuando la empresa crece más, se deja de tener un control directo sobre el personal, y necesita incorporar un departamento de personal para administrarlo. Un especialista en Recursos Humanos asesora a este departamento. Entre estos especialistas están los abogados, para los riesgos legales que implica el manejo de personal, y a veces también se contrata a ingenieros en personal, que tienden a ver al hombre como una máquina de trabajar y analizan como puede rendir más. Los últimos profesionales que se incorporan son los psicólogos, poco conocedores de un campo de trabajo pero sí conocedores del comportamiento y las motivaciones del personal.

En suma, los Recursos Humanos dentro de la organización con el área que se ocupa de atender y administrar lo que pasa con las personas, y cuya tarea principal es traer gente de afuera para reemplazar a los que se fueron o ascendieron. Incluye tareas de selección, capacitación y desarrollo de personas.

Es el esta área de Recursos Humanos donde se realizan las evaluaciones grupales, que comienza siempre con la definición de un perfil y luego con la aplicación de la técnica de evaluación.

 

III. POR QUE Y PARA QUE SE EVALUA?

 

Se evalúa con tres finalidades básicas: seleccionar, reubicar o desarrollar personal.

Selección.- Proceso por el cual se incorpora una persona a una empresa. Implica elegir quién o quienes son los candidatos con mayores posibilidades de entrar. Generalmente, hay más candidatos que puestos.

Reubicación.- Se realiza cuando se desea aprovechar recursos existentes para un nuevo proyecto, rescatando la historia y la experiencia del personal ya existente (el acento está en el pasado). Así, presenta menos grados de libertad que en el caso de la selección, pues se debe elegir entre los que están.

Desarrollo.- Cuando se elige gente para construir el mañana cercano (la promoción) o lejano (carreras, cuadros de reemplazo). Se trata de elecciones referidas al futuro. Se busca generalmente un semillero de profesionales jóvenes que sea gente capaz, con buen nivel académico, curiosidad, flexibilidad, etc. para poder cubrir cargos de responsabilidad mayor en el futuro.

En la selección el acento está puesto en el presente, en la reubicación en el pasado, y en el desarrollo, en el futuro.

El perfil es lo primero que debe trazarse, pues permite evaluar las características elegidas y apreciarlas debidamente.

 

IV. MARCO TEORICO ESCOGIDO

 

El marco teórico que utilicemos debe estar enriquecido permanentemente con la práctica regular, y puede ser una síntesis hecha por nosotros mismos de diversas teorías. En este libro usamos como marco de referencia el enfoque psicodramático de Jaime Rojas Bermúdez, que nos permite trabajar con situaciones grupales.

La teoría psicodramática implica la posibilidad de actuar diversos roles en un grupo. Y los roles se definen a partir relaciones o vínculos con los demás. Las personas aprenden y ejercitan roles desde la niñez en adelante.

Se pueden establecer relaciones complementarias, donde ambas partes encuentran satisfacción, pero hay también relaciones escasamente complementarias. Los roles se aprenden y se desarrollan en la acción, y a medida que se tiene más experiencia, se cuenta con una mayor gama de alternativas internas para afrontar y resolver situaciones.

Por ejemplo, puede pasar que una persona deba enfrentar situaciones para las que no está preparado, como cuando ingresa en una empresa. Tiene un repertorio de alternativas pobre, con el consiguiente alto nivel de ansiedad. El recurso que utiliza es actuar roles más entrenados (su sí-mismo se dilata) aunque no resulten pertinentes, con lo que el desajuste se acentúa. El psicodrama permite aquí ejercitar roles donde pueda pensar, sentir y actuar simultáneamente, sin que ninguna de estas experiencias tape a la otra (por ejemplo, actuar sin pensar).

La situación de evaluación grupal debe favorecer la elaboración de ansiedades naturales frente a lo desconocido, brindar seguridad para que emerjan los roles potenciales, y dar una ocasión para ejercitar esos roles. El psicólogo es un promotor de condiciones de salud. 

 

V. ALGO MAS SOBRE LA PERSPECTIVA PSICODRAMATICA Y LOS NIVELES DE OBSERVACION

 

El esquema de roles es el instrumento que nos permite indagar las posibilidades interaccionales de un candidato. Ello incluye roles actuales y roles potenciales, ya que el sujeto puede tener roles poco desarrollados que aumenten su ansiedad, lo que a su vez influye sobre la tarea que deberá realizar. La tarea del evaluador es crear las condiciones de seguridad para que el candidato pueda desarrollar roles incipientes o poco desarrollados, haciendo así emerger sus aspectos potenciales.

También se explorarán los pseudo - roles. Estos son roles precarios que pueden lucir mucho socialmente, como si fueran bien desarrollados, pero que no cuentan con la consistencia personal requerida para ejercerlos. Son roles artificiales. Pueden jugar como elementos de apoyo si favorecen el aprendizaje. Por ejemplo, un evaluador que se protege detrás de los tests que administra como si fuera un psicólogo evaluador.

Los roles se desarrollan en la acción y a partir del contacto con el rol complementario (por ejemplo evaluador con evaluado, etc). El objetivo de las técnicas grupales es que los individuos puedan desarrollar sus roles potenciales a través de la interacción con otros miembros del grupo. Todos estos conceptos de rol los tomamos de la teoría psicodramática.

La evaluación se va desarrollando, según la técnica psicodramática, en tres momentos o etapas: caldeamiento, dramatización, y cierre.

En el caldeamiento se busca favorecer las condiciones de seguridad, a fin de producir un ambiente favorable para la emergencia del repertorio de roles con los que pueden llegar a intervenir los miembros. Evaluador y participantes buscan 'sintonizarse'.

En el momento de la dramatización, se realiza la tarea propiamente dicha. Es el núcleo central de la actividad, que comienza con la propuesta referida a la actividad que se eligió para cumplir.

En el tercer momento, el cierre, la atención se concentre en la tarea realizada, y puede tener distintas características: invitar al grupo a compartir comentarios o sentimientos sin consigna específica, revisar la tarea realizada mediante una evaluación conjunta, hacer un proceso de síntesis y devolución por parte del coordinador, etc.

Lo ocurrido en el grupo tiene como contexto el contexto de la empresa, y este a su vez está inmerso en un contexto social. La idea es que lo aprendido en el grupo pueda transferirse a la empresa y a la vida social en general.

El diseño de una experiencia de evaluación grupal puede tener varias metas: 1) Desarrollo actual del rol y consideración de destrezas y habilidades interaccionales. 2) Apreciar los aspectos potenciales, además de los actuales, o sea, roles potenciales aún no desarrollados, y 3) servir como experiencia enriquecedora para todos los participantes, evaluados y evaluadores. Estas tres metas se llaman también NIVELES.

 

VI. REPERTORIO DE TECNICAS ALTERNATIVAS

 

Entendemos por TEG (Técnica de Evaluación Grupal) toda actividad diseñada para tal fin, estructurada en tres etapas, que transcurre dentro de un encuadre establecido y que opere como constante al igual que las consignas dadas al grupo.

Las respuestas resultantes deberán ser comprendidas dinámicamente, para poder categorizarlas dentro de ciertos parámetros establecidos, lo que supone: a) definición de criterios para la consideración de las respuestas, b) categorización de respuestas, y c) desarrollo de escalas de valoración de las respuestas.

Las Técnicas de Evaluación Grupal se dividen en dos grandes tipos:

 

1) Las que trabajan sobre tareas reales, o sea contextuadas en espacio y tiempo institucional explicitado, conocido, con variables conocidas por todos. Por ejemplo, una situación concreta de trabajo dentro de una empresa.

2) Las que trabajan sobre propuestas fantásticas, en un plano de ficción, relativamente alejado de la realidad cotidiana, y donde por tanto es preciso definir ciertas leyes que regulen las relaciones y las condiciones de experiencia. Se trabaja en un plano de irrealidad, de un 'como si'.

 

Las propuestas sobre el plano de la fantasía pueden ser de muchos tipos, de las cuales podemos mencionar dos: el métodos de casos, y ejercicios de realización con materiales.

El método de casos consiste en trabajar con casos reales, que pudieron o no estar bien resueltos en su momento, pero donde los participantes tienen amplia libertad para resolverlos como quieran (por ello es una propuesta de ficción) poniendo en juego sus recursos intelectuales emocionales y experienciales para resolverlo. Se usan generalmente casos donde aparezcan los problemas típicos del puesto para el cual se realiza la búsqueda.

El método de ejercicios realizados con materiales implica un alto nivel de participación. El empleo de materiales tridimensionales ofrece un excelente medio parta poder expresar y concretar sus ideas. Por ejemplo, se le da a un grupo un conjunto de materiales (plastilina, hojas, etc.) con la consigna que deben realizar entre todos una obra. Cuando hacen la tarea, evaluaremos liderazgos, capacidad de organización, capacidad para trabajar en equipo, administración de recursos, etc.

Las Técnicas de Evaluación Grupal también se pueden clasificar según los materiales empleados: estructurados (casitas, árboles, etc.), semiestructurados (piezas de encaje, Lego, etc.), y no estructurado (plastilina, papel maché, etc.).


