
13

Introduzione

Viviamo in un’era di cambiamenti come mai prima era accaduto. I pro-
dotti diventano obsoleti più velocemente di quanto capitasse in passato, 
nuove professioni appaiono all’improvviso e altrettanto rapidamente al-
tre scompaiono, organizzazioni si creano e svaniscono nel giro di una not-
te e solo mantenersi al passo con i tempi da un punto di vista tecnologico 
può far girare la testa. Tutto questo significa che ci dobbiamo confrontare 
sempre di più con situazioni che richiedono risposte creative, dal momen-
to che vecchi modi di agire possono non essere più adeguati. Siate onesti. 
Quanto siete preparati ad utilizzare nuovi approcci di pensiero per cogliere 
le opportunità e risolvere le sfide portate dal cambiamento? Se pensate che 
ci possano essere aree di miglioramento per essere più efficaci nel gestire 
questa situazione siete in buona compagnia. Persino alcuni dei manager di 
maggior successo si sentono a disagio di fronte ai continui necessari aggiu-
stamenti di rotta. Uno studio di IBM, basato sulle opinioni di oltre quin-
dicimila Executive nel mondo ha mostrato che la maggior parte di leader 
già esperti non sono pienamente confidenti nella loro capacità di risponde-
re in modo efficace a cambiamenti così repentini1. Quale la loro soluzione? 
Adottare la creatività come competenza chiave della Leadership. Come ha 

1. IBM (2010), Capitalising on Complexity: Insights from global chief executive officer 
(CEO) study, Portsmouth, UK.


14

osservato Lee Iacocca, ex CEO di Chrysler, Leadership significa gestire il 
cambiamento, sia che siate a capo di una azienda o di una nazione. Le cose 
cambiano e voi diventate creativi2. Gli esperti dicono che più velocemen-
te le cose cambiano, più solide le vostre competenze di pensiero creativo e 
problem solving devono essere.

Per poter competere con successo nel XXI secolo i leader sono chiamati 
ad aumentare la formazione su questi temi in qualsiasi contesto, dai consi-
gli di Amministrazione alle aule di una scuola elementare.

Questo è il motivo per cui molte organizzazione enfatizzano la propria 
capacità innovativa – nuovi prodotti, nuovi servizi, nuovi modelli di busi-
ness, nuovi mercati, nuove forme di gestione dei processi e così via. 

Pensate alla Mission, alla Vision o ai Valori della vostra organizzazione. 
Probabilmente troverete la parola Innovazione. Tutti cercano di essere in-
novativi, ma solo pochi davvero ci riescono. Perché? La realtà è che le or-
ganizzazioni hanno davvero difficoltà ad essere innovative, senza una vera 
consapevolezza di come utilizzano le proprie risorse creative.

Se la creatività e l’innovazione sono importanti per il successo di un’a-
zienda, quanto siete in grado di trarre dai vostri team il talento creativo na-
turalmente presente?

Iniziamo a dare uno sguardo a come risolvete i problemi. Se proverete a 
descrivere come avete recentemente migliorato qualcosa, risolto un proble-
ma, o raggiunto una soluzione su un tema davvero difficile, probabilmente 
arriverete a qualcosa di simile a questo: avete iniziato con il raccogliere al-
cuni dati sulla situazione. Forse avete fatto una ricerca su Internet per ca-
pirne di più, cercare informazioni o verificare altre esperienze simili. Una 
volta che avete raggiunto un livello soddisfacente di conoscenza avete ini-
ziato ad elaborare delle idee. Avrete probabilmente continuato a seleziona-
re opzioni fino a raggiungere quella che vi sembrava più corretta. Quindi 
avete raffinato l’idea iniziale, in modo da essere sicuri che potesse funzio-
nare, prima di metterla in atto. Infine avete proceduto ed atteso il risultato 
desiderato. Se il processo ha funzionato vi sarete sentiti pienamente soddi-
sfatti. Se, invece, questo non è accaduto, avrete rivisto il processo, analiz-
zato i punti deboli, ed intrapreso le opportune azioni correttive. Avete tra-
lasciato una informazione chiave? Si sarebbero potute trovare soluzioni 
migliori? L’opzione scelta era davvero funzionale? Avete saltato dei passag-
gi nell’implementazione?

Questo tipo di processo permette agli esseri umani di immaginare nuove 
possibilità e portare cambiamenti nella loro vita. È così dagli albori della 
storia, da quando abbiamo avuto bisogno di procurarci il cibo per soprav-

2. Iacocca L. (2007), Where have all Leaders gone?, Scribner, New York.


15

vivere; gli scienziati, tuttavia, hanno iniziato solo da circa cinquant’anni a 
studiarlo, e fino ad allora non abbiamo davvero capito come funzionasse.

Cosa ci dice la ricerca?
Il processo creativo è universale. Tutti gli esseri umani con normali 

funzioni cerebrali hanno un pensiero creativo. Applichiamo il nostro pen-
siero creativo ai problemi di tutti i giorni, quando ad esempio ci manca un 
ingrediente per una ricetta, si rompe un pezzo di un utensile, ed a problemi 
sociali più complessi, come mantenere l’economia in buona salute, ridurre 
il tasso di criminalità o migliorare la scolarizzazione.

Il processo creativo è composto di quattro specifici passaggi. Un assun-
to centrale di questo libro è che il processo creativo possa essere diviso in 
quattro momenti: chiarire la situazione, generare idee, sviluppare soluzioni 
ed implementare azioni. Sia che voi siate il CEO di un’azienda, un idrau-
lico, un produttore artigianale di formaggio o una mamma che organizza 
una festa di compleanno seguirete questo schema quando sarà necessario 
usare la vostra immaginazione per migliorare il modo in cui le cose vengo-
no fatte, sviluppare nuovi prodotti o aggiustare un pezzo rotto.

Non siamo tutti creativi in egual misura, ma possiamo migliorare la no-
stra creatività. Mi dispiace ammettere che non siamo tutti degli Edison, 
Ford, Zuckerberg, Rowling, Spielberg o Angelou. La buona notizia, però, è 
che, indipendentemente dal vostro livello naturale di creatività, potete mi-
gliorare, attraverso la formazione e l’applicazione. Oltre settanta studi di-
versi sono concordi nell’affermare che gli individui possono essere educati 
ad essere pensatori creativi più efficaci3. 

Più che una competenza professionale il pensiero creativo è una compe-
tenza di vita. Anche a livello personale vi dovete confrontare con sfide ed 
opportunità che richiedono nuovi modi di pensare. Pensate a tutte le situa-
zioni che si presentano nelle relazioni, nel ruolo di genitori, gestendo una 
casa, nel perseguimento dei vostri sogni. La vita presenta innumerevoli sfi-
de, che possono essere decisamente più semplici se affrontate con un pen-
siero creativo. 

Questo libro riguarda la cosa più importante che facciamo ogni giorno, 
pensare. In particolare Innovative Team è incentrato sul tipo di pensiero 
creativo che ci permette di rispondere con successo alle situazioni che non 
hanno una risposta semplice, o una soluzione immediata. È un modo per 
conoscere in maniera semplice e pragmatica il processo naturale che vie-
ne utilizzato nella risoluzione dei problemi quotidiani. L’autore ha lavorato 
con migliaia di individui e centinaia di team nel mondo per risolvere situa-
zioni complesse. Gerard Puccio è Preside di Facoltà presso il Centro Inter-

3. Scott G.M., Leritz L.E., Mumford M.D. (2004), “The effectiveness of creativity trai-
ning: A meta-analysis”, Creativity Research Journal, 16, pp. 361-388.


16

nazionale di Studi in Creatività a Buffalo (Università di New York) sin dal 
1997 ed è l’ideatore della teoria e dell’assessment Foursight, strumento che 
permette agli individui ed ai team di misurare le proprie preferenze all’in-
terno del processo creativo e costituisce il cuore del libro stesso. Chris 
Grivas è un consulente organizzativo dal 1996, particolarmente su temi di 
leadership ed innovazione in una grande varietà di aziende appartenenti a 
mondi diversi, dall’accademico, al farmaceutico dal no profit al finanzia-
rio, lavorando ad ogni livello. 

Pensare in maniera differente
Secondo ricercatori e scienziati il nostro livello di capacità cognitiva 

(unitamente al pollice opponibile) è quanto ci distingue dal resto del mon-
do animale. Per quanto, però, siamo tutti in grado di pensare, non tut-
ti pensiamo allo stesso modo. In particolare, durante il processo di pen-
siero creativo, pur seguendo tutti i quattro passaggi, abbiamo sicuramente 
diverse preferenze tra di essi. Questo significa che le persone scelgono di 
utilizzare più tempo ed energia in un’area piuttosto che in un’altra. Ci so-
no individui che amano investire il proprio tempo analizzando e chiarendo 
la situazione, altri, pensatori o sognatori, che continuano a generare idee; 
qualcuno si focalizza sulla costruzione della soluzione perfetta, mentre al-
tri ancora sono più concentrati sul passare all’azione ed iniziare il proget-
to successivo. Pensate a questo fenomeno come ad un tipo di diversità che 
è costitutivo dell’individuo, indipendentemente dalla sua storia, dalla pro-
venienza od altro. Infatti due persone con lo stesso vissuto, persino due 
gemelli cresciuti nella stessa casa possono approcciare i problemi in mo-
di totalmente diversi. In presenza di una differenziazione così importan-
te, particolarmente in un contesto di lavoro in team (sempre maggiormente 
diffuso) potenzialmente possono emergere incomprensioni, frustrazioni, at-
teggiamenti giudicanti, conflitti. 

Comprendere come pensiamo e quali sono le nostre preferenze nell’af-
frontare una sfida può aiutarci a lavorare e vivere le nostre vite con un li-
vello di soddisfazione maggiore. Per questo motivo diversi psicologi hanno 
lavorato su strumenti di misurazione per comprendere il nostro comporta-
mento e, sebbene nessun sistema possa riflettere la complessità della natu-
ra umana, alcuni di essi possono essere utili per aiutarci a dare un senso ad 
alcune parti di noi stessi e a come ci relazioniamo con il mondo. 

Alcune misure, come il Myers-Briggs Type Indicator (MBTI) individua-
no il tipo di personalità. Siamo introversi o estroversi? Prendiamo le nostre 
decisioni sulla base dei fatti o dell’istinto? Altri come il DISC Behavior 
Style Indicator ci aiuta a diventare più consapevoli dei nostri comporta-
menti. Quando abbiamo un obiettivo da raggiungere siamo più interessa-
ti al compito o alle persone? Siamo più focalizzati sulle potenzialità o sulla 


17

realtà? Identificando le preferenze potrete capire perché voi ed i vostri col-
leghi a volte discutete animatamente o perché dopo una festa il vostro ami-
co è sempre stanco, mentre voi sareste pronti ad iniziare da capo (o vice-
versa).

Un nuovo sistema di riferimento
Questi schemi di riferimento possono essere davvero utili da un punto 

di vista professionale, in quanto aiutano a migliorare le strategie di svilup-
po del team e a costruire migliori percorsi di sviluppo. Grazie al raccon-
to di una storia e ad alcuni suggerimenti pratici, questo libro introduce un 
sistema di riferimento chiamato Foursight. Rafforzato da oltre un decen-
nio di sperimentazione in aziende di tutto il mondo, Foursight è costruito 
su vent’anni di solide ricerche scientifiche che hanno esaminato la creati-
vità umana e la capacità inventiva. Foursight aiuta a rispondere alla do-
manda fondamentale «Dove preferisco impiegare la mia energia nel pro-
cesso creativo?».

Foursight aiuta i team a comprendere gli schemi di pensiero e quin-
di a gestire meglio il raggiungimento degli obiettivi. Quello che differen-
zia Foursight da altri strumenti è che va oltre l’analisi della personalità e si 
focalizza, invece, sul modo in cui la personalità di ciascuno gestisce i pro-
blemi in maniera creativa. Quanto più saprete del modo in cui pensate, tan-
to più potrete utilizzare in maniera consapevole i vostri punti di forza. Se il 
vostro obiettivo è quello di migliorare la qualità delle idee e delle soluzio-
ni, identificare le preferenze vostre e del vostro team vi aiuterà a valutare 
le situazioni da una prospettiva diversa, utilizzare il tempo in maniera più 
efficace, e generare maggiore produttività.

Cosa ci aspetta
Per darvi un’idea del modello del pensiero creativo e per aiutarvi a com-

prendere in che modo le diverse preferenze impattano nel lavoro insieme, 
inizieremo con il raccontarvi la storia di un team che non sta funzionando 
molto bene, che ha prodotto risultati di bassa qualità e che ha bisogno di 
cambiare passo. Questa storia ha l’obiettivo di farvi riflettere sul processo 
creativo e su come la vostra naturale preferenza abbia influenzato le vostre 
esperienze di team-working, in situazioni che richiedevano soluzioni inno-
vative. Quali sono le vostre preferenze (chiarire, ideare, sviluppare, imple-
mentare)? Attraverso questa comprensione potrete ottenere risultati miglio-
ri e una soddisfazione maggiore sia nella vita professionale che privata. 

Inoltre, come leader, dovete sia guidare persone che la pensano in ma-
niera differente da voi che persone simili. Ogni situazione presenta del-
le sfide; la Seconda Parte di questo libro vi aiuterà ad identificare strategie 
specifiche che potrete usare per essere leader più efficaci. Come membri di 


18

un team, invece, questa sezione vi aiuterà a comprendere il vostro ruolo nel 
gruppo e i sistemi di funzionamento del gruppo stesso. La Seconda Parte 
è disegnata proprio per darvi lo schema di riferimento di Foursight. Com-
prenderete che non tutte le persone utilizzano la creatività allo stesso mo-
do e che non esiste una modalità che possa funzionare in ogni occasione. 
È proprio la comprensione di voi e degli altri che creerà le condizioni per 
un’innovazione di successo.

Solo una precisazione prima di iniziare: noi siamo tutti creativi! Quin-
di la questione non è se siete creativi, perché sicuramente è così. Il punto è 
il modo in cui lo siete e quindi come supportare al meglio il vostro talento 
creativo. Quanto più conosciamo noi stessi, tanto più possiamo essere effi-
caci. Da quel momento non ci saranno più limiti nei risultati innovativi che 
voi e i vostri team potrete ottenere.


