
SZENT ISTVÁN EGYETEM

GÖDÖLLŐ

DR. FEHÉR JÁNOS

A SZEMÉLYFEJLESZTÉS AZ ÁTALAKÍTÓ VEZETÉSBEN:

ELMÉLETI PROBLÉMÁK ÉS A HAZAI ALKALMAZÁS EGYES KÉRDÉSEI

DOKTORI (PHD) ÉRTEKEZÉS

GÖDÖLLŐ

2004.

A doktori iskola

megnevezése: Gazdálkodás- és Szervezéstudományi

tudományága: Gazdálkodás- és Szervezéstudományi

vezetője: Dr. Szűcs István
az MTA Doktora, egyetemi tanár
Szent István Egyetem
Gazdaság- és Társadalomtudományi Kar
Gazdaságelemzési és Módszertani Intézet
Intézeti igazgató

Témavezető: Dr. Nemes Ferenc
az MTA Doktora, egyetemi tanár
Szent István Egyetem
Gazdaság- és Társadalomtudományi Kar
Vezető- és Továbbképző Intézet
Megbízott igazgató

...

Az iskolavezető jóváhagyása

...

A témavezető jóváhagyása

2

A SZEMÉLYFEJLESZTÉS AZ ÁTALAKÍTÓ VEZETÉSBEN:

ELMÉLETI PROBLÉMÁK ÉS A HAZAI ALKALMAZÁS EGYES KÉRDÉSEI

Tartalomjegyzék

1. A téma jelentősége. Kitűzött célok, megoldandó feladatok 7

1.1. A témakör helye a személyes vezetés (leadership) elméletében 7

1.2. A gazdasági-társadalmi környezet általános jellemzői az átalakító vezetés

megjelenésének időszakában 13

1.3. Az értekezés célja, a megoldandó feladatok és az alkalmazott módszerek 20

2. Az átalakító vezetés elmélete

27

2.1. Az irányzat általános tanításai 27

2.2. A személyfejlesztés az átalakító vezetési elméletekben 46

3. Az általános és a személyfejlesztési tanítások elemzése és értékelése 57

3.1. Az irányzat általános tanításainak értelmezése, elemzése és értékelése 57

3.2. A személyfejlesztési koncepciók elemzése 69

3.2.1. A személyfejlesztési koncepciók összehasonlítása 69

3.2.2. A megcélzott személyes változások azonosítása

72

3.3. A személyfejlesztés egyes kérdései alaptudományi összefüggésben 76

3.3.1. A probléma felvetése 76

3.3.2. A felnőttkori fejlődést hangsúlyozó lélektani irányzatok

78

3.4. A vezető elvi szerepe a munkatárs személyes fejlődésében 81

3.5. Vezetői fejlesztés: üzleti érdek és társadalmi felelősség 84

3

3.6. Az elméleti elemzés eredményei 87

4

4. A hazai alkalmazás egyes elméleti és gyakorlati kérdései 93

4.1. A hazai alkalmazás átfogó környezeti jellemzői 93

4.2. A hazai alkalmazás egyes sajátosságainak bemutatása 97

4.2.1. Az átalakító stílus megjelenése a hazai gyakorlatban 98

4.2.2. Oktatásban alkalmazott elvi és gyakorlati megközelítések 117

4.3. Az alkalmazás elméleti és empirikus vizsgálatának eredményei 130

5. Következtetések és javaslatok 141

6. Összefoglalás 145

Mellékletek 153

M1. Irodalomjegyzék 155

M2. Anderson: Az átalakító vezetéshez szükséges képességek 167

M3. Kouzes-Posner a vezetés öt tevékenységéről és tíz alapelvéről 169

5

6

1. A TÉMA JELENTŐSÉGE. KITŰZÖTT CÉLOK, MEGOLDANDÓ

FELADATOK

1. 1. A témakör helye a személyes vezetés (leadership) elméletében

A személyes vezetés (leadership) meghatározott paraméterekkel jellemezhető

befolyásolási folyamat. Northouse-nál a vezetés során „egy egyén befolyásolja az

emberek csoportját egy közös cél elérése érdekében”. (Northouse, 2001. 3.) „A vezetés

egy személy másik általi befolyásolása annak érdekében, hogy készséggel dolgozzon egy

előre meghatározott cél teljesítésén” – írja Dessler. (Dessler, 2002. 232.) „Az érzelmek

befolyásolása a vezetés természetes (alapvető és legfontosabb) része” – állítják Goleman

és szerzőtársai. (Goleman et al. 2002. 27.) Viselkedéstudományi megközelítésben a

vezetés „..az adott szervezetben lezajló folyamatokba történő személyes, közvetlen és

közvetett beavatkozás, elsősorban a folyamatokban résztvevő emberek befolyásolása

révén” – fogalmaz Dinnyés. (Dinnyés, 2004. 10.) Berde szerint „a leading és leadership

(vezetés) a management egyik funkciója és az emberi erőforrásokhoz kapcsolódik”.

Tevékenysége során a vezető „…felhasználja a ’befolyásolás’ minden lehetőségét”.

(Berde, 2003. 19.) „A leadership olyan befolyással bíró folyamat, amely mások

magatartásának alakítását célozza” – határozza meg a személyes vezetés fogalmát

Nemes. (Nemes, 2003. 217.)

A téma összefoglaló munkái a leadership korábbi, tulajdonságokon alapuló, magatartási

és szituatív-kontingencia megközelítései mellett, újabb irányzatként, legáltalánosabban az

átalakító (vagy rokon irányzatként a karizmatikus) vezetést emelik ki. (Bakacsi, 1996.,

Yukl, 1998., Northouse, 2001., Klein, 2002., Dessler, 2002., Nemes, 2003., Moorhead-

Griffin, 2004.)

7

A tulajdonságokon alapuló megközelítés a leadership első tudományos, a XIX. és XX.

század fordulójára visszatekintő irányzata. Elméleti kiindulópontját az a kérdés képezte,

hogy nagy történelmi személyiségekben megragadhatók-e olyan közös ismérvek,

amelyek alapján a vezetői tehetség előrejelezhető. Az irányzat követői feltételezték, hogy

bizonyos tulajdonságok szoros kapcsolatban állnak a vezetői sikerrel, így megismerésük

felhasználható a vezetők kiválasztásában. A tulajdonságok azonosítása érdekében készült

számos lista közül csak néhány bizonyult kezelhetőnek. Northouse áttekintő munkája

példaképpen öt érvényes tulajdonságot emel ki: az intelligenciát (bizonyos

viszonyításban), az önbizalmat, az eltökéltséget, a feddhetetlenséget és a szociabilitást.

Elmondhatjuk, hogy a megközelítés összességében nem hozott létre egységes elméletet.

Ennek legfőbb oka az volt, hogy képviselői nem vették kellően figyelembe a vezetői

sikerre ható szervezeti és helyzeti különbségeket. Ugyanakkor a kutatások előnyére

írható, hogy a vezetésre vonatkozó egyes olyan, későbbi koncepciókhoz szolgáltak

kiindulópontul, mint például a kontingencia-, vagy maga az átalakító vezetési elmélet.

(Schermerhorn et al, 1994., 498., Northouse, 2001. 15-18.)

A XX. század közepe táján alakultak ki a vezetés magatartás elméletei, más néven a

stíluselméletek. Ezek a vezetők tulajdonságai helyett a tényleges cselekedeteket helyezték

a vizsgálat középpontjába. A kutatók arra a következtetésre jutottak, hogy a vezetés

lényegében két viselkedésből tevődik össze: a feladatra és a kapcsolatra irányuló

magatartásból. A feladat-magatartás középpontjában a célteljesítés, illetve a csoporttagok

egyéni céljai elérésének elősegítése áll. Ugyanakkor, a kapcsolatra irányuló magatartással

a vezető abban támogatja munkatársait, hogy jobb belső viszonyt alakítsanak ki

önmagukkal, harmonikusabb kapcsolatot társaikkal, és megfelelőbben érezzék magukat a

különböző szervezeti helyzetekben. (Northouse, 2001. 35.) A kutatók mérték a vezetők

eredményességét és a beosztottak elégedettségét. Előbb úgy találták, hogy a vezetői cél

elérése érekében a kapcsolatra fordított figyelemnek van nagyobb jelentősége, majd a két

vezetői magatartás együttes képviseletének hatékonysága mellett szolgáltattak

bizonyítékot. (Dessler, 2002. 240-242., Nemes, 2003. 224-225.)

8

A személyes vezetés 60-as évektől kezdődő kontingencia megközelítései túlléptek azon a

felfogáson, hogy bizonyos tulajdonságok, vagy bizonyos magatartások minden

körülmények között eredményesnek illetve hatékonynak tekinthetők. Ehelyett

megpróbálták azonosítani azokat a feltételeket, amelyek között javasolható egy-egy adott

vezetői megközelítés. Az iskola felfogásából következik, hogy a helyzetfüggő

értelmezést elfogadó vezetőnek képesnek és késznek kell lennie saját stílusa – szituatív

követelményeknek megfelelő – adaptálására, váltakoztatására. Ilyen szituatív feltétel

lehet a beosztottak érettsége, a vezető-beosztott kapcsolat, a feladat strukturáltsága, a

vezető pozicionális hatalma, illetve a beosztottak és a feladat több más jellemzője.

(Nemes, 2003. 226-230., Northouse, 2001. 55.) A kontingencia megközelítések közül

több felfogás kellő bizonyítást nyert. Az iskola tevékenysége eredményeképpen széles

körben elfogadottá vált az a nézet, hogy nincs „egy legjobb” megoldás a vezetői

problémák megoldására.

A század utolsó évtizedének közeledtével mind a leadership elméletében, mind

gyakorlatában továbblépés volt tapasztalható, mégpedig az “átalakító”-ként ismertté vált

felfogás irányában. E szerint a megközelítés szerint a gyorsan változó környezetben nem

elegendő, ha a vezető biztosítja a megegyezést munkatársaival a mindig az adott keretek

között értelmezhető feladatok ellátásáról. Mást is kell tennie: elő kell segítenie a fennálló

helyzet megváltoztatását, serkentenie kell az innovációt, a vállalkozószellemet. Ennek

érdekében hatnia kell munkatársai feltételezéseire és attitűdjeire, mert csak így hozható

létre a szükséges vállalati megújulás.

A korszakban fontossá vált annak megértése, hogy mi módon jön létre a beosztottakban

(követőkben) az igényelt változás, a – változó – szervezettel vagy küldetéssel való

azonosulás. (Yukl, 1997. 324-327.) A kiemelkedő vezetői munkásságának

tanulmányozása alapján gyakorlati bizonyítást nyert, hogy az értékek, a magasabb rendű

célok, a vonzó jövőkép, a karizmatikus személyiség az addigiaknál hatékonyabb

eszközök lehetnek a vezetői munka szolgálatában, így felértékelődött a befolyásolás

érzelmi, szimbolikus mozzanatainak kutatása. Ezeknek az eszközöknek az alkalmazását a

vezetői érdek és a munkatársi szerepfelfogás újragondolása kísérte. (Bakacsi, 1996. 203.)

9

Az átalakító (transzformatív, transzformációs) vezetésre a szakirodalom számos

megközelítést, meghatározást tartalmaz, melyeket az értekezés megfelelő fejezeteiben

bővebben ismertetünk (2. fejezet) illetve elemzés, áttekintés céljából összesítünk (3. fejezet).

Átfogóan úgy definiálhatjuk, mint azt a leadership irányzatot, amely a befolyásolási

folyamatban a vezető saját fejlődését, az értékeket, a jövőképet, a közös célokat és mércéket,

az egyéni motívumokat, a vezetői emocionális-szimbolikus-karizmatikus hatásokat és a

felhatalmazást helyezi előtérbe a követők fejlődése, igényszint- és elkötelezettség

növekedése, ezáltal a szükséges változások létrehozása érdekében.

Több szerző az irányzatot az úgynevezett “új vezetés”-hez sorolja. Az “új vezetés”-ben

az átalakító vezetés mellett illetve azzal szoros összefüggésben a “karizmatikus” és a

“jövőkép alapú” vezetést szokták megkülönböztetni. (Schermerhorn, Hunt és Osborne,

1994., Daft, 1997.), melyek közül az idők folyamán tárgykörünk, az átalakító vezetés vált

a vonulatot leginkább reprezentáló témakörré.

A karizmatikus vezetés alapfogalma, a karizma Weber negyvenes években kifejtett elmélete alapján a

személyiség egy olyan jellemzője, amely emberfeletti illetve kivételes léptékű hatalomhoz juttatja

birtokosát. A karizma egyúttal: kevesek tulajdona, isteni eredetű és a személy vezetőként való elfogadását

eredményezi. (Weber, 1987. 249.) House-nál (1976.) a karizma 1. a személyiségvonásokban (dominancia,

befolyásolási igény, önbizalom, erős értékek), 2. a viselkedési jegyekben (példaadás, professzionalitás,

célkitűzés, elvárásközvetítés, magabiztosság, késztetés) és 3. a követőkre gyakorolt hatásban (bizalom a

vezető eszméi iránt, hasonlóság-tudat, kétkedésmentes elfogadás, rajongás, engedelmesség, azonosulás,

érzelmi bevonódás, magasabb célszintek, megnövekedett önbizalom) jelenik meg. Megjegyzendő, hogy az

erre a fogalomra épülő vezetési felfogás egyes áttekintő munkákban az átalakító vezetés mellett külön

tárgyalt, önálló irányzatként jelenik meg. (Yukl, 1998.)

Az „új vezetés” gondolatköréhez tartozó másik felfogás, a „jövőkép alapú vezetés”, Nanus munkája alapján

a következőképpen határozható meg: a vezetésnek tudatos tervezéssel kell a menedzsment és szervezet

céljait szolgáló jövőkép létrehozását elősegíteni, vagyis nem szabad megelégednie azzal, hogy a véletlen,

illetve a körülmények spontán hatásai határozzák meg a jövőkép kialakulásának, érvényesülésének sorsát.

(Nanus, 1992. xxiii.)

10

Egyes szerzők, például Northouse a karizmatikus vezetés tanát az átalakító vezetéshez sorolják. Nála az

átalakító vezetés nem más, mint a karizmatikus és a jövőkép alapú vezetés együttese. (Northouse, 2002.) Ez

a felfogás nem kis részben az irányzat azon élenjáró képviselőinek munkásságán alapul, akiknél a karizma

az átalakító vezetés lényeges részeként jelenik meg. (Bass, 1985.,1996., Avolio, 1999., Avolio-Bass, 2002.)

Az „új vezetés” létrejötte elméleti-történeti környezetének megértéséhez fontos

Schermerhorn, Hunt és Osborne (1994.) gondolata, akik rámutatnak, hogy korábban

valamennyi vezetési koncepció egyfajta sajátos alapfeltevésre épített. Ez az alapfeltevés

úgy szólt, hogy a vezetés, mint jelenség és annak lényegi hatásai könnyen azonosíthatóak

és mérhetők. A hivatkozott szerzők szerint az új vezetés éppen abból a felismerésből

fakadt, hogy ugyan a vezetés jelenségköre, hatása a korábban elképzeltnél nehezebben

körülírható, kevésbé mérhető, de figyelmünket mégis érdemes ezekre a nehezebben

megragadható faktorokra fordítani, mert a vezetési kiválóság – korábban még

kiaknázatlan – erőtartalékai esetleg éppen ez utóbbi tényezők környékén találhatók.

A mérhetőség problémája kapcsán az adott időszakban tág tere nyílt a vezetéssel

kapcsolatos attribúcióknak, azaz a vezetők tulajdonságairól, viselkedéséről, valamint e

viselkedések hatásairól alkotott feltételezéseknek, következtetéseknek. Schermerhorn és

szerzőtársai szerint a vezetéstudomány tulajdonképpen attribúcióelméleti kérdéskört

vetett fel, amikor – a régi felfogásokat megkérdőjelezve – vizsgálni kezdte, hogy a

vezetőnek valójában mennyi hatása van a szervezeti realitásokra. Schermerhorn et al.

(1994.) két, szélsőséges elméleti, egyúttal gyakorlati álláspont megjelenéséről számolnak

be. Az egyik szerint kérdéses, hogy egyáltalán beszélhetünk-e a kor szervezeteiben

lényegi vezetési hatásokról. A másik álláspont viszont eltúlozza a lehetséges vezetői

hatást. Mint a szerzők írják, ez utóbbi attribúciós torzítás elsősorban akkor jelenik meg,

amikor a szervezetben a teljesítmény különösen magas vagy alacsony, vagy ha egy adott

teljesítmény elvileg több vezető javára is írható volna.

Schermerhorn, Hunt és Osborne alapján megállapítható, hogy összességében a vezetői

hatást eltúlzó gyakorlati és elméleti feltevések is segítettek abban, hogy felhívják a

figyelmet a karizma és más “új vezetési” tendenciák korábban véltnél jelentősebb

szerepére. (1994. 509-510.)

11

A jelen perspektívájából visszatekintve elmondható, hogy az elmúlt időszak során az

átalakító vezetési iskola sikeresen összekapcsolta a vizsgált tényezők körének a bővítését

a mérés kérdésének megoldásával. Mára nemcsak gyakorlatban észlelt hatása, hanem

empirikus kutatási megalapozottsága – beleértve a kulturális és szervezeti változók

szerinti vizsgálatokat is – igen széleskörűvé vált, így mind az empirikus, mind a leíró

kutatási háttér alapján elfoglalta helyét a reprezentatív vezetéselméletek körében. Ezen

belül, korunk vezetési felfogásai között számos ismérv alapján a vezető helyet foglalja el.

Ismertségéhez és elfogadottságához a szakirodalmi forrásokon kívül hozzájárultak a

gyakorló vezetők, tanácsadók különböző szervezeti, oktatási és szakmai fórumokon,

média csatornákon terjedő nyilatkozatai, hitvallásai. A következőkben vizsgáljuk meg

bővebben azt a társadalmi-gazdasági környezetet, amelyben létrejött korunk jellemző

vezetési irányzata.

12

1.2. A gazdasági-társadalmi környezet általános jellemzői az átalakító vezetés

megjelenésének időszakában

A korszakban kezdődő illetve izmosodó generikus tendenciák, a nemzetköziesedés majd a

globalizáció, a permanens technológiai, ezen belül információtechnikai forradalom, a

környezettel, közérdekkel összefüggő gazdasági és etikai dilemmák sokasodása, a

dereguláció illetve egyben a jogalkalmazás feltételeinek szigorodása, a szolgáltató gazdaság

térhódítása, az új minőségi elvárások feltartóztathatatlan érvényesülése, a módosuló

munkavállalói értékrendszerek, életvezetési szokások, a geopolitikai erőmozgások

elvezettek az endemikus változások korszakába. Felgyorsultak, új formákat öltöttek a

szervezeti átalakulások. Mindez új típusú humán erőforrás következményekkel járt, melyek

közé éppúgy tartozott az egzisztenciák, karrierek gyakran tömeges és drámai kisiklása, mint

a lehetőségek széleskörű megnyílása.

Az endemikus változás korszakának megjelenése azt jelentette, hogy megváltozott magának

a változásnak a természete. A korszakban az addigiakhoz képest gyors egymásutánban

illetve együttesen, növekvő számban, ellentmondásosan jelentkeztek a különböző

mozgató erők által kiváltott változások.

A sűrű, gyors, együttes illetve „kiszámíthatatlan” fellépés és a szakadatlan jelenlét mellett

még a következő tulajdonságok is érvényesültek:

• Összetettség, amely azt jelenti, hogy a változások egyre kevésbé egy átalakuláshoz

kötődtek, hanem komplexebbé, gyakran több elemből állóvá váltak, amelyek között

bonyolult összefüggések léphettek fel.

• Befejezetlenség – mintegy megszokottá vált, hogy a megkezdett átalakulások sokszor

nem mennek végbe; az események túlnőnek az eredeti szándékon, vagy maguk a

változások nyomják el önmagukat.

• Bizonytalan alakulás: a korszakra jellemzővé vált, hogy egyre nehezebbnek tűnt a

13

változási kimenet pontos meghatározása. Alapélmény lett, hogy túl sok ismeretlen

szab határt a jövő leírásának. Vagy, még ha a jövőkép leírhatónak tűnik is, az

események még akkor is nagy valószínűséggel a tervezettől eltérő irányba

fordulhatnak.

• Hosszú elhúzódás: a vezetők és érintettek megtapasztalhatták, hogy számos

nagyléptékű szervezeti változás hosszú időt vesz igénybe, néhány esetben háromtól

akár hét évig is tarthat. Tanulságképpen azt is leszűrhették, hogy az ilyen változások

menedzselése egészen más követelményeket vet fel, mint a határozott

kezdőidőponttal rendelkező és viszonylag rövid-távon, terv szerint befejeződő

változásoké. (Nadler, Tushman, 1989., illetve Kanter et al, 1992. 372.)

A változások egyszerre és egymással kölcsönhatásban zajlottak makro (összgazdasági-

társadalmi), mezo (szervezeti) és mikro (kognitív-emocionális) szinten. A vezetői munka

keretét képező mezo szintnek, a szervezeteknek a változásait Kanter és szerzőtársai

úgynevezett “bűvös hármas” (“3x3”, eredetiben: „Big Three”) modelljükben foglalják

össze, mely három úgynevezett „mozgási folyamatot”, három „alapformát” és három

„szerepet” különböztet meg (Kanter et al, 1992. 14-17.)

A három mozgási folyamat a következő:

1. A szervezet, mint egész mozgása, ahogy az a környezetében bekövetkező

változásokra reagál. Ez a folyamat a makro-evolúciós, történeti kontextusban

kirajzolódó, tipikusan több ágazattal vagy teljes ágazatokkal összefüggésben álló

változás.

2. A szervezet egymással kapcsolatban álló részeinek mozgása, ahogy a szervezet nő,

korban előrehalad és fejlődik életciklusa során. Ez a folyamat a mikro-evolúciós,

tipikusan a koordinációs kérdésekkel: mérettel, formával kapcsolatos változás.

3. Személyek és csoportok közötti hatalmi és ellenőrzési harc a vállalati

döntéshozatalban való részvételért vagy a saját érdekük, hasznuk eléréséért. A

változás a szervezeti politikai dimenziókra irányul és lefolyása revolúciós karaktert

mutat.

14

Ez a három fajta mozgás a szerzők szerint lehetőséget nyújt a változás három

alapformájának megkülönböztetésére.

1. Az identitás-változás a szervezet, mint jogi személy és környezete viszonylatában

értelmezhető. A tulajdonosi viszonyok, a megcélzott piac, a szervezet által a

gazdaságban betöltött hely, a vevőkkel illetve az alapító, partner és legitimitást

biztosító szervezetekkel való kapcsolat megváltozását jelenti. Ez a változás

összefüggésben áll a makro-evolúciós erőkkel, a környezetben zajló mozgással és a

szervezet saját képességével, mely lehetővé teszi hosszú távú fennmaradását ebben a

környezetben.

Az identitásváltozás legradikálisabb formájában a szervezet teljesen mássá válik

(üzletében, termékeiben, tulajdonviszonyaiban, stb.) annak érdekében, hogy a

vagyona, értékesítési képessége, valamilyen know-how-ja, munkaerő bázisa vagy

akár az általa élvezett adókedvezmény megmaradhasson.

2. A koordinációs változás a szervezetet alkotó részek – tevékenységi egységek – belső

elrendezését érinti. Ezek a változások gyakran – bár nem kizárólagosan – a mikro-

evolúciós dinamizmusokkal illetve a szervezet növekedéséhez és öregedéséhez

kapcsolódó formai és szerkezeti problémákkal állnak összefüggésben. Természetesen

a szervezet környezethez való alkalmazkodásának hatékonysága – a piac kiszolgálása,

az erőforrások biztosítása – szintén felveti a méret és forma kérdését.

3. A kontrollban bekövetkező változás a politikai dimenzióval van összefüggésben. A

kontroll fő kérdései: kik alkotják a domináns koalíciót, milyen érdekek illetve

érdekcsoportok uralkodnak, ki a tulajdonos illetve ki irányítja a vállalatot. A kontroll

változás módja az úgynevezett átvétel. A tulajdonviszonyokban vagy irányításban

bekövetkező váltások más változásokat is elindítanak. Az ilyen változások

„forradalmi” lefolyásúak, és gyakran drámaian gyors hatással vannak a szervezet

egyéb viszonyaira.

A három fajta mozgás a változási folyamatban három cselekvési szereppel és egyúttal a

változások három szakaszával és a szervezet három jellegzetes szintjével áll

összhangban.

15

1. A szervezet és környezete közötti kapcsolat kialakítását, a szervezet fő irányainak

meghatározását (makro evolúciós szint) a változás stratégái, vezérszemélyiségei

végzik. A változásstratégiai szerep gyakran, de nem mindig, a változási szakasz

kezdetén jelenik meg, és általában, de nem kizárólagosan a legfelsőbb vezetők

felelőssége.

2. A változtatás mikroszintjéért, a szervezet életciklusainak megfelelő belső szervezeti

megoldásokért és koordinációért a felelősség a változás megvalósítóinak kezében van.

A megvalósítási szerep tipikusan „közép” jellegű, mind a változási folyamatot, mind

a szervezeti szinteket tekintve.

3. Szokásosan a változási folyamat végén, és többnyire végrehajtói szinten találhatók a

változás kézhezvevői: azok, akiket a változás és annak végrehajtása jelentős

mértékben érint, de befolyásolására nem rendelkeznek különösebb lehetőséggel.

A korszakban kialakuló változási színtér bonyolultságát, dinamizmusát, összetett

szereptartalmát áttekintve azt látjuk, hogy az adott időszakban nagy feladat várt az átalakítói

(a Kanter-i “stratégai” és “megvalósítói”) vezetői funkciókra, illetve ezen funkciók

betöltőire. Az utólagos megfigyelő számára úgy tűnhet, hogy a vezetői szereptartalmon

belül a változtatást középpontba állítók megjelenése mintegy elkerülhetetlenné vált ebben a

komplex változási környezetben.

Mint ahogy Kanter és szerzőtársai megjegyzik, a nagyszabású szervezeti változásoknál

mindig fellépő feszültség jelentős része közvetlenül abból fakad, hogy a változást

irányítók és végrehajtók, illetve a hatalomnélküli, passzív fogadók túlságosan is

elkülönülnek, pedig mindkét félnek elég fontos a szerepe ahhoz, hogy kontrollt

gyakoroljon a változási folyamat fölött. Értelmezésünkben a szerzők – nem utolsósorban

ezzel a kritikai megállapításukkal – éppen a vezetők “humán-változtatói” szerepének

fontosságát húzzák alá. (Kanter et al. 1992. 14-17.) Fontos, hogy kiemelik az alsóbb

szintek jelentőségét a változtatásban.

A jelzett komplex környezeti, szervezeti változási tendenciák ugyanis – a felső vezetői

szintek mellett – jelentős átrendeződést okoztak a vezetés alsóbb illetve mikroszintjein is, a

16

szervezeti-munkahelyi teljesítés gyakorlatában, és egyáltalán, a teljesítmény értelmezésében.

Ezek a tényezők úgymond “alulról” is sürgették az új vezetés megjelenését. Mit

kényszerítettek ki ugyanis a jelzett változási folyamatok a munkahelyi követelmények,

munkaköri elvárások vonatkozásában?

1. Míg korábban az egyes munkakörök, munkafolyamatok, szervezeti struktúrák és

mechanizmusok jól körülhatároltak, viszonylag stabilak voltak, addig erre az időszakra

egyre jobban a meghatározatlanság, a nem rutin tevékenység, a nem-rutin folyamatok és

szervezeti megoldások illetve azokhoz kapcsolódó elvárások váltak jellemzővé.

2. A változások felgyorsulása miatt a korszakban kulcskérdés lett az egyéni tudás és más

teljesítménytényezők szervezeti integrálása. Az eredményességhez egyre fontosabbnak

tűnt az egyéni felkészültségek összefűzése “szervezeti képességek”-ké. A kollektív

képességek hatékony működtetése pedig egyfajta értékközösség tudatos kialakítását és

fenntartását igényelte.

3. A szakmai teljesítménytényezők mellett egyre nagyobb hangsúlyt nyertek az áttételes

teljesítménytényezők. Egyre lényegesebbé vált, hogy valaki milyen magatartás-

mintákat nyújt kritikus helyzetekben (stressz-, konfliktus stb.), jelenlétének,

stílusának milyen konkrét személyügyi hatásai vannak (munkatársak, beosztottak

vonzása vagy elidegenítése). Az időszakban előtérbe kerültek az olyan megoldások,

kvalitások mint a hatáskörkiterjesztés, a rugalmasság, a személyes kockázatvállalás, a

gyors reagálás, a vevőközelség, a belső ügyfélkiszolgálás, a csapatmunka, a

munkatársfejlesztés, a tudatos változtatói felkészültség és a tanult „változási

megfelelésérzet”.

A kor szervezeteiben az olyan és hasonló kérdések megválaszolása került a középpontba,

mint „Miképpen biztosítsuk a megfelelő minőséget a nehezen kontrollálható – egyben

jelentős gazdasági kihatású – munkafázisokban, mozzanatokban (tudásigényes feladatok,

nagyértékű technológiai, információtechnológiai rendszerek működtetése, kritikus

fontosságú vevők kiszolgálása, viszonyulás a versenytársakhoz stb); azt a minőséget, amely

más szavakkal nem más, mint maga a túlélés?” Vagy: „Hogyan őrizzük meg a

munkavállalók lojalitását a szervezeti átalakulások, tömeges létszámleépítések korszakában,

17

miképpen tartsuk meg hosszú távon is a kiemelkedően teljesítőket?”, “Miképpen kötelezzük

el őket a szükséges változások mellett?” (például Dessler, 1994.), illetve “Hogyan oldhatók

meg kölcsönösen előnyösen a versenyből, vevőigényekből fakadó váratlan, nehezen

ütemezhető feladatok?”. Ezek a problémák megnehezítették a “győztes-győztes” típusú

együttműködési helyzetek kialakítását és fenntartását munkaadó és munkavállaló számára.

A megoldás keresése során számos szervezetnél a szervezet és az egyén közötti “lélektani szerződés”

középpontjából kikerült az alkalmazás biztonsága, és helyébe új ellenértékek kerültek (például a sokoldalú

fejlesztés, a dolgozó foglalkoztathatóságának, munkaerőpiaci értékének növelése az alkalmazás révén, illetve,

egyes alkalmazási szegmensekben, a projektszerű működésben rejlő önmegvalósítási lehetőség).

Noha a munkavállalói elkötelezettséget egyre több oldalról érte kihívás, az élesedő

versenykörülmények, a nagyértékű technológia, a vevőkapcsolatok személyességéből

fakadó és más követelmények miatt nem volt megengedhető a személyes odaadás

csökkenése, sőt, egyes munkaszituációkban annak fokozott kibontakoztatása vált

szükségessé. (Dessler, i. m.) Az elkötelezettség tartalmában hangsúlyosabbá vált a többlet-

erőfeszítés, adott esetben a kockázatvállalás. Elvileg az elkötelezettség rizikó-tartalma akkor

jelenik meg, amikor elégtelenné válik csupán külsődlegesen, passzívan alkalmazkodni a

szervezethez, illetve egyszerűen lojálisnak lenni a szervezeti érdek intézményes – de nem

feltétlenül tényleges – képviselőihez. A modern szervezeti közegben a hagyományos

lojalitás fogalom helyett előtérbe került az aktív kiállás igénye: a saját meggyőződés

felvállalása a cég és érintettjei tényleges érdekében mind az üzleti mind az emberi

kérdésekben. Sőt, egyre gyakrabban elvárássá is vált a megfontolt kritikai vélemény

kinyilvánítása, a jogosan formabontó elképzelések kifejtése vagy támogatása, a kölcsönösen

“győztes” helyzetek asszertív keresése.

A fentieket végiggondolva nem nehéz belátni, hogy az adott korszakban milyen változó,

összetett értéktartalmak (felelősségvállalás, minőségorientáltság, megújulási igény,

elkötelezettség), valamint egyéni és kollektív értékmenedzselési kihívások (az egyéni és a

közösen jellemzőnek tartott alapértékek megélésének, erősítésének igénye) kerültek az új

módon értelmezett teljesítmény kontextusába, és ezért mennyire fokozódott az

értéktudatosítás és az emocionális-szimbolikus tényezők vezetési szerepe. Az időszakban

18

előrehaladva egyre inkább előtérbe került az a gondolat, hogy “a leader és a követői

közötti támogató viszonyból fakadó többletteljesítmény nélkül ... a menedzseri irányítás

legkorszerűbb módszer- és eszköztárával sem lehet a ... megkövetelt szervezeti

eredményességet elérni.” (Nemes, 2003. 219.)

Elmondhatjuk tehát, hogy az átalakító vezetést, pontosabban annak érett koncepcióját és

gyakorlatát a fent leírt külső környezeti és szervezeti változási kihívások tették

szükségessé, egyben segítették kifejlődni. Ebben a környezetben vált nélkülözhetetlenné

egy olyan vezetési irányzat, amely a felmerülő bonyolult változási helyzetek és új

értéktartalmak megértését tette középpontba, és amely új, illetve újszerűen összerendezett

és alkalmazott emocionális és szimbolikus befolyásolási eszközökkel kívánt korszerű

vezetési választ adni a változások véghezvitelének és az értéktartalmak közvetítésének

problémáira.

19

1.3. Az értekezés célja, a megoldandó feladatok és az alkalmazott módszerek

Az átalakító vezetés történeti helye, a megjelenését segítő generikus gazdasági-társadalmi

környezet felrajzolása illetve a tárgykör nemzetközi relevanciája melletti érvek

bemutatása után essen szó a témaválasztás konkrét hátteréről, az értekezés által kitűzött

célokról, feladatokról és az alkalmazandó módszerekről.

A téma vizsgálatának személyes hátterét meghatározta az a változási környezet, amely a

jelzett globális tendenciákat sajátosan érvényesítette régiónkban illetve Magyarországon.

Elmondható, hogy Közép- és Kelet-Európában a taglalt általános érvényű változások

történelmi léptékű regionális hatásokkal kapcsolódtak össze. A korábbi, több évtizeden át

fennálló sajátos gazdasági-társadalmi struktúra, majd a globális folyamatoktól nem

elválasztható, azok jelentős összetevőjét képező rendszerváltozás, valamint a kísérő mezo

és mikro szintű hatások specifikus tartalommal ruházták fel Magyarországon is a

szervezetek átalakítása és benne a vezetés kérdéskörét. A létrejött összetett változási

környezet, a gazdasági-társadalmi-kulturális törésvonalak mentén elvégzendő átalakulási

feladatok új módon vetették fel a szakszerű cégirányítás, ezen belül az emberek

irányításának és fejlesztésének lényeges kérdéseit.

A problémakörrel való kapcsolatomat befolyásolta, hogy a jelzett időszakban

vezetőképzéssel foglalkoztam, ezen belül egyetemi és továbbképző programok

oktatójaként, tananyagok fejlesztőjeként, illetve trénerként, tanácsadóként,

programigazgatóként éltem át a “transzformáció” régiónkra jellemző, historikus

jelentőségű korszakát. Ennek keretében szakterületemen, a viselkedéstudományok illetve

az emberi erőforrás menedzsment terén egyes cégekkel a szokásos tanítási kapcsolatot

meghaladó, hosszú távú oktatási, több esetben tanácsadási együttműködést alakítottam ki.

Feladataim végzése során nemcsak szakmailag fordultam a vezetés, változásvezetés felé,

hanem e témák művelését személyes változási kihívásokkal elválaszthatatlanul

20

egybekötve éltem meg. Ezek közé tartozott, hogy közreműködtem új tantárgyak, illetve

képzési formák hazai, adott esetben régióbeli elindításában (például: “Szervezeti

magatartás”, “Emberi erőforrás gazdálkodás” amerikai MBA kurzus, illetve “Változás-

menedzselés” felsőszintű vezetőképzési tantárgy; posztgraduális, céges és vezetői MBA

képzések; személyügyi szakok és programok, Felsőszintű vezetői program). Részt vettem

korábban itthon nem oktatott tréningek tervezésében, fejlesztésében és kivitelezésében.

Megismerkedhettem egyes újszerű fejlesztési, műhely- illetve tanácsadási módszerekkel

(munkavégzésbe épített tanulás, rotáció, coaching, nagycsoportos módszerek, out-of-door

technikák, akció tanulás), és alkalmam nyílt egyes fenti módszerekkel dolgozni, saját-

illetve team vezetésben.

Munkám során személyes tapasztalatokat szerezhettem egyes, vezetést illetve

személyiséget tanulmányozó és fejlesztő élvonalbeli elméleti, egyben gyakorlati

pszichológiai műhelyek eredményeiről (CWRU Cleveland Menedzsment kompetencia

fejlesztő programok/R. Boyatzis; valamint a Günter Ammon tudományos iskoláját

képviselő Deutsche Akademie für Psychoanalyse, Lehr- und Forschungszentrum,

München nyitott programjai).

Tapasztalataim meghatározott aspektusairól beszámoltam korábbi publikációimban.

Foglalkoztam a humán erőforrás technikák hazai transzfer problémáival, így többek

között az alkalmazás infrastrukturális, szakmai imázsbeli-, képzettségi, kulturális,

szemantikai, módszertani kérdéseivel. (Cahoon, Fehér, Kovach, 1994.) Vizsgáltam az új

típusú munkaszervezetek által igényelt új értékeket, azok személyügyi kiválasztásban

történő alkalmazása kapcsán. (Fehér, 1996.) Bemutattam a változáskezelési technikák

hazai alkalmazásának feltételeit és módját meghatározott szervezeteknél, kitérve a

változások irányításának és fogadásának konkrét történeti-gazdasági-kulturális feltételeire

és az alkalmazás egyes jellegzetes szakmai hibaforrásaira. (Fehér, Bonifert, 2001.)

Ugyan a gazdasági-szervezeti változások említett három szintje közül több munkám

mindhárom említett – makro, mezo és mikro – szintre kitért1, érdeklődésem ezután

1 Jelzem, hogy már a szóbanforgó időszakot megelőzően is tanulmányoztam a környezet és a szervezeti

21

elsősorban a mikro – személyes – szféra felé tolódott. Programjaim során

megismerkedhettem számos hazai vállalat magyar és külföldi felső és középvezetőivel.

Volt alkalmam tanulmányozni többek habitusát, stílusát, technikáit vita, prezentáció,

felszólalás közben, ezek során figyelemmel kísérhettem vezetéssel, motivációval,

értékeléssel kapcsolatos személyes hitvallásaikat és gondolataikat. Bizonyos szinten –

elsősorban oktatási keretek engedte mélységig – betekintést nyerhettem munkájuk

hatásaiba és eredményességébe.

Mivel több jelentős képzési feladatom és gyakorlati tanácsadási munkám a vezetői

motiváláshoz, a teljesítménymenedzselés kérdéseihez, az innováció – elsősorban

személyes, fejlesztési – feltételeihez kötődött, bővebben kezdett foglalkoztatni az átalakító

vezetés több elméleti kérdése, és ezek közül is kiemelten a személyek fejlesztésének

problematikája.

Ezek a tapasztalatok szintén az irányban befolyásoltak, hogy jelen értekezésben a vezetői

magatartás mintáit jelentősen befolyásoló változások makro, mezo és mikro szintjei közül

elsősorban az individuális szint: a változás, fejlődés interperszonális megközelítése,

inspirálása, vezetői előmozdítása egyes elméleti és gyakorlati kérdéseivel foglalkozzam,

sohasem szem elől tévesztve azt a tényt, hogy a mikro (egyéni) szint specifikumai és

valóságos mozgástere rendszertani értelemben az átfogó összefüggések által

befolyásoltak, önállóságuk korlátozott.

Munkám célját befolyásolta az a körülmény is, hogy miközben a hazai tudományos

műhelyek közül olyanok, mint a Közgazdaságtudományi és Államigazgatási Egyetem

Vezetési és Szervezési Tanszéke, vagy a Szent István Egyetem Vezetéstudományi

Tanszéke kiemelten foglalkoztak a személyes vezetés aspektusaival, számos jel szerint

témánk még nem illeszkedett be kellően a hazai tudományos gondolkodás egészébe.

Ezért szükségesnek tartom a téma egyes kulcsfontosságú tanainak viszonylag

részletesebb ismertetését, illetve azok mondanivalója értelmezésének elősegítését,

szint vezetői magatartásra (fejlesztési döntéshozatallal összefüggő érdekekre és viselkedésekre) gyakorolt

hatását (lásd például Fehér, 1981.), és ez a tapasztalat sajátos perspektívát ad a 90-es évektől megfigyelhető

változások megközelítéséhez.

22

valamint a felmerülő elméleti kérdések megfelelő súlyú elemzését. Ebben a helyzetben

ugyanis a továbblépés logikus iránya lehet a témában eddig meglévő ismeretek

kiegészítése, rendszerezése, illetve egyes elméleti kapcsolódások bemutatása.

Mindezt és a korábban kifejtetteket, köztük a személyes tapasztalataim jellegéről

elmondottakat figyelembe véve, munkám céljai:

1. Az átalakító vezetés tanításainak bemutatása, önálló rendszerezése.

2. A személyfejlesztés felfogásainak összehasonlító elemzése, problémakörének

vizsgálata.

3. Egyes átalakító vezetési elvekre vonatkozóan a hazai alkalmazás elméleti kérdéseinek

vizsgálata és eseteken keresztül történő gyakorlati illusztrálása, saját oktatói-

tanácsadói tapasztalataim felhasználásával.

4. Javaslatok megfogalmazása a hazai alkalmazással kapcsolatban.

Munkámban el kívánom végezni az alábbi vizsgálati feladatokat:

1. Az átalakító vezetés generális elveire vonatkozóan, a következők megállapítása:

• Pragmatikusan a vállalati célrendszeren belül vagy átfogóbb, elvi szempontok

szerint határozza meg az iskola az átalakulás értelmét?

• Mennyire kap hangsúlyt a vállalat, illetve mennyire az emberek átalakítása?

• Mennyiben kap hangsúlyt önmagának a vezetőnek az átalakítása?

• Milyen vezetési szinten és milyen irányban (alárendelti, oldal-, fölérendelti)

tekinti az iskola érvényesnek az átalakító vezetési elvek alkalmazását?

2. Az átalakító vezetés személyfejlesztési elveinek összegzése, elemzése.

• Az iskola tanításainak összehasonlító elemzése: összehasonlítási dimenziók

meghatározása, az összehasonlítás elvégzése.

• A leírt kívánatos vezetői személyfejlesztési hatások összegzése célszerűen

meghatározott dimenziók mentén.

• Annak megállapítása, hogyan értelmezi az irányzat a munkavállaló emberek

“átalakítását”? Hogyan magyarázza az egyénekben lejátszódó változásokat?

Ehhez kapcsolódóan, hogyan helyezi el fejlesztési tanításait egyes releváns

23

alaptudományi elméletek kontextusában?

3. Az elemzés eredményeképpen – logikai, részben hipotetikus – magyarázatok keresése

a feltárt sajátosságokra.

4. A hazai alkalmazás tényezőinek illusztrálása egyes konkrét szegmensekben.

5. Az elméleti anyag valamint a gyakorlati példák alapján következtetések

megfogalmazása a hazai felhasználás körülményeiről. Kiinduló feltételezéseim ezzel

kapcsolatban:

1. Az angolszász eredetű átalakító vezetéssel, mint gazdálkodási tényezővel legalább

perspektivikusan, illetve bizonyos szegmensekben a hazai viszonyok között is

számolni kell.

2. Az átalakító vezetés, benne a személyfejlesztés hazai alkalmazásának lehetőségét,

indítékait, megvalósulását jelentős mértékben meghatározzák a sajátos szervezeti

és makro környezeti jellemzők.

3. Az alkalmazás során, a szervezeti és makro környezeti feltételek mellett, nem

elhanyagolhatóak a kognitív tényezők.

A feladatokból fakadóan módszertanilag alapvetően az elvi-logikai megközelítést

kívánom alkalmazni, ezen belül szeretném elvégezni a vonatkozó – illetve a szervesen a

témához tartozó, de eddig nem föltétlen kezelt – tudásanyag rendezését, kapcsolását,

esetleges kiegészítését.

A gyakorlati kontextus megteremtése és az illeszthetőség elősegítése érdekében

egészítem ki az elvi-logikai elemzést empirikus megközelítéssel, melyet bemutatott

szakmai munkám tapasztalataira kívánok építeni.

Ezek a tapasztalatok bizonyos időszakra és területekre, és azon belül is egyes

szervezetekre vagy utóbbiak meghatározott részeire, részfunkcióira korlátozódnak.

Összességükben elsősorban az 1993-2003. közötti évtizedre és az alábbi szférákra

24

vonatkoznak:

• átalakuló hagyományos magyar (országos és helyi infrastruktúrájú,

monopolhelyzetben lévő, annak csorbulását és elvesztését megélő, valamint egyes,

már korábban is nemzetközi piacon versenyző, részben pedig multinacionális cégek

hazai leányvállalataivá vált) nagyszervezetek (mintegy 15)

• egyes hazánkban működő globális nagyvállalatok (mintegy 6)

• az időszakban közepes vagy nagyvállalattá váló informatikai-telekommunikációs

cégek (3)

• egyes tanácsadói világcégek és hazai fejvadász cégek.

A fenti cégek működési köre a következő üzletágakat érintette: energiaipar, gépipar, IT

ipar, gyógyszergyártás, műanyagipar, üdítőitalgyártás, építőipar, közlekedés, távközlés,

pénzügy.

A jelzett körben folytatott programjaim célcsoportja elsősorban az említett szféra felső-

közép és közép vezetői rétege, vezetői utánpótlása és humánerőforrás vezetése volt, de

előfordult csúcs- illetve jelentős önálló egység vezetői célcsoport is.

Az említett területek mellett számos más szervezet, köztük kisebb cégek, vállalkozások

vezetői, humánerőforrás szakemberei oktatása, programjaik irányítása is hozzájárult

információim teljesebbé tételéhez.

25

26

2. AZ ÁTALAKÍTÓ VEZETÉS ELMÉLETE

2.1. Az irányzat általános tanításai

Az átalakító vezetés bemutatását találóan kezdhetjük azzal a megállapítással, hogy a

tudomány – mint az az élet oly sok más területén – ennek a koncepciónak a

megalkotásával is határozottan betöltött egyfajta társadalmi előrejelzői szerepet. Ugyanis

a korai transzformációs vezetési felfogások mintegy egy évtizeddel megelőzték az

átalakító vezetés mint praktikus irányzat, majd érett elmélet megszületését.

A történeti hűség kedvéért megjegyzendő, hogy eredetileg Downton jegyzi a

“transformational leadership” kifejezést (1973., hiv.: Northouse, 2001. 132.).

Ugyanakkor Yukl (1998.) – többekkel egyetemben – Burns “transforming leadership”

koncepcióját tekinti az átalakító vezetés előfutárának. A “transforming leadership” szerint

az átalakítás nem más, mint az a folyamat, ahogy vezetők és követőik egymást magasabb

erkölcsi és motivációs szintre emelik. (hiv.: Burns, 1978. 20.) Burnsnél a hangsúly a

vezetésben a nyers erő ellentétére helyeződik, fontos nála a vezetettek bevonása. A

bevonás és a motiváció vezet ahhoz, hogy megtörténhessen egymás kölcsönös

„felemelése” vezető és vezetett viszonylatában.

 Ebben a folyamatban a vezetés által megcélzott elvek: szabadság, igazságosság, egyenlő

bánásmód, béke és emberközpontúság. Megvalósításukhoz szükséges, hogy az irányítók

ne az olyan alsóbbrendű érzelmekre próbáljanak hatni, mint például a félelem, önzés,

irígység vagy ellenszenv. Eredményképpen a dolgozók kiemelkednek “mindennapi

énjükből”, azt felváltják “jobbik énjükkel”.

Burnsnél az átalakítás ugyan előfordulhat a mindennapi gyakorlatban, de megjelenését

inkább a kivételesség jellemzi. Nála bárki, bármely pozícióban lehet “átalakító” (az

27

átalakító hatás nemcsak vezetés jellegű lehet, hanem irányulhat oldalra vagy felfelé is).

Magasabb vezetési szinten az átalakítás: a szociális rendszer megváltoztatásához, az

intézmények megreformálásához szükséges erő mobilizálása, míg mikro szinten: az

egyének közötti befolyásolási folyamat.

Az “átalakítás” fogalmi párja az “egyezség” vagy “alku” alapú, úgynevezett

“tranzakcionális” vezetés. A leggyakoribb csere a vállalati életben: fizetség, státusz

nyújtása az erőfeszítésért. A tranzakcionális vezetéssel kapcsolatban is beszélhetünk

kinyilvánított értékekről, amelyek azonban jellemzően éppen a csere, az “adok-kapok”

mozzanatához kötődnek, és olyanok szerepelnek közöttük, mint a becsületesség, a

játékszabályok betartása, felelősség, kölcsönösség.

A kétfajta vezetés kétfajta szervezeti színteret is feltételez: míg a bürokratikus

szervezetek a legitim hatalmat és a szabályok tiszteletét állítják előtérbe, addig a

befolyásoló típusú szervezetekben a cserével együtt megjelenik az inspiráció is.

Burns tanainak megjelenésével közel egybeesik a már említett karizmatikus vezetés

elméletének kidolgozása (House, 1976.).

Az elmélet fejlődését követve azt találjuk, hogy a Burns-i úgynevezett “transforming

leadership” és a House féle “karizmatikus vezetés” után maga a “transformational

leadership” elnevezés elterjesztése – Yukl és mások szerint – is Bass nevéhez fűződik.

(hiv.: Bass, 1985.)

Bassnál a transzformatív mozzanat a követőkre gyakorolt hatásban ragadható meg. Ezek

a hatások: a vezető iránti bizalom, csodálat, lojalitás, tisztelet valamint az elvártnál

magasabb szintű motiváltság. Bass mind Burnsre mind House-ra épít elmélete

megfogalmazásakor. Elmélete Burnshöz képest a következőkben hozott újat (Northouse,

2001. 135.):

• Jobban ráirányította a figyelmet a “követők” szükségleteire, szemben a vezetők

szükségleteivel.

28

• Rámutatott arra, hogy az átalakító vezetés mint eszköz elvben nem zárja ki a negatív

kimenetű alkalmazást.

• Kialakította az átalakító vezetés és az tranzakcionális vezetés egy kontinuumon belüli

értelmezését (az úgynevezett “Vezetési kontinuum”-ot, ahol a kontinuum szélső

értékei az “Átalakító vezetés” és a “Laissez-faire vezetés”, míg ezek között

helyezkedik el a “Tranzakcionális vezetés”.)

Ugyanez a tanítás House elméletét a következőkkel gazdagította (i. m.):

• Jobban ráirányította a figyelmet a karizma érzelmi tényezőire és eredetének

kérdéseire.

• Rámutatott, hogy a karizma az átalakító vezetés szükséges de nem elégséges feltétele.

További szakirodalmi források is megerősítik Burns és Bass úttörő szerepét az átalakító

vezetés leírásában. Ezek a források is arról számolnak be, hogy a korai elmélet

kialakulása a hetvenes évekhez, míg az érett elméleté a nyolcvanas évekhez köthető.

Az irányzatot különösen fémjelző szerző, Bass szerint átalakító vezetőkről bármely

szervezetben, annak bármely szintjén beszélhetünk, szemben a karizmatikus vezetőkkel,

akik megjelenése ritkábban, egyes speciális szervezeti helyzetekhez kötötten várható

(olyankor, amikor a fennálló hatalomnak többször egymás után nem sikerül kríziseket

megoldania, és ehhez kapcsolódóan megkérdőjeleződnek a korábban érvényes értékek,

feltevések).

A transzformatív vezetés Burnshöz hasonlóan Bass elméletében is megkülönböztethető a

tranzakcionális vezetéstől, amely utóbbi nem más, mint a jutalmak és az elnyerésük

érdekében vállalt alkalmazkodás cseréje. Bass (1985.), illetve későbbi szerzőtársa, Avolio

az átalakító és az egyezségkötő vezetői viselkedéseket 4-4 tényező mentén írják le. (ld.

például Bass, 1996., 5-9., illetve Avolio, 1999. 42-62., Avolio-Bass, 2002.)

Az átalakító és az egyezségkötő viselkedéseket foglalja össze az alábbi, 1. sz. táblázat.

29

1. táblázat. Átalakító és egyezségkötő viselkedések

Átalakító viselkedések Egyezségkötő viselkedések

• Élni az idealizáltsággal: erőteljes

érzések és azonosulás kiváltása a

követőkben

• Inspiratív motiváció:

• Vonzó jövőkép nyújtása

• Szimbólumok a beosztotti

erőfeszítések irányának

befolyásolására

• Viselkedési példa nyújtása

• Intellektuális kihívás:

• a problémaérzékenység fokozása

• a problémák új szempontú

megközelítésének ösztönzése

• Személyes megközelítés: támogatás,

bátorítás, fejlesztés (coaching)

• Feltételekhez kötött jutalmazás:

• a munkakövetelmények tisztázása

• öszönzők és jutalmak alkalmazása

• Kivételen alapuló vezetés – aktív

formula: a viselkedések nyomonköve-

tése, a hatékonyság biztosítása

• Kivételen alapuló vezetés – passzív

formula:

Feltételekhez kötött büntetés, korrektív

beavatkozás

• Laissez-faire vezetés:

Passzív, érdektelen magatartás

A két stílus plasztikus szembeállításán túl a táblázat világos támpontot ad a transzformatív és a

karizmatikus vezetés megkülönböztetéséhez is. Bizonyos egyszerűsítésekkel úgy fogalmazhatunk, hogy

míg az “Élni az idealizáltsággal” faktor mindkét vezetés elengedhetetlen kelléke, addig egyes további, így

tanítói, nevelői, mentori magatartások már az átalakító vezetőt jellemző, kiegészítő sajátosságok.

(“Személynek szóló megközelítés” faktor illetve további faktorok egyes elemei).

30

Bass és Avolio az átalakító és egyezségkötő stílust nem egymást kölcsönösen kizárónak,

hanem együttesen érvényesítendőnek tartják. Az egyezségkötést a hatékonyság

érdekében a vezetőknek ki kell egészíteniük olyan tényezőkkel, mint a vezetettek

elismerése, értékelése, a munka értelmességének biztosítása és a “sajátom” érzet lehetővé

tétele a beosztottak számára. (Avoilo, Bass, 2002. 6.) Utóbbiakat nyújtja az átalakító

vezetés, amelynek legfontosabb jellemzőit a szerzők aktuálisan a következőkben

határozzák meg:

• Mások motiválása az érintettek által eredetileg megcélzott – gyakran az általuk

korábban lehetségesnek tartott – teljesítmény meghaladására.

• A vezetettek morális érettségének fejlesztése, érdeklődésük mélyítése, kiterjesztése.

• Motiválás az önérdeken való túllépésre a csoport, szervezet, társadalom javára.

• Az önértékelés felvetésével a feladatvégzésben való tényleges elkötelezettség és

részvétel elősegítése. (Avolio, Bass, 2002. 1.)

Az átalakító vezetés tanításai között Anderson (1992.), Yukl (1997.) és Northouse

(2001.) egyaránt kiemelik Bennis és Nanus megközelítését. (Bennis, Nanus, 1985.,

magyar kiadásban 1996.) Bennis és Nanus “Egy új vezetéselmélet” néven vezetik be

gondolataikat, amely elnevezés később általánosabb értelmet is nyert. (Amint említettük,

az átalakító, a karizmatikus és a jövőkép-centrikus irányzatok alkotják a teljes “New

Leadership” gondolatkört, melyen belül az átalakító irányzat tekinthető a reprezentatív

irányzatnak.)

Bennis és Nanus három fő fogalomban integrálják a vezetés környezeti elvárásait:

elkötelezés, komplexitás, hitelesség. Úgy látják, hogy koruk szervezeti felfogásaiból

leginkább a hatalom, a szándék valósággá alakításának eszköze marad ki.

Bennis és Nanus meghatározása a vezetésről és egyben az átalakító vezetésről: “…a

hatalom…az a képesség, hogy a szándékból valóság legyen, és az meg is maradjon. A

vezetés e hatalom bölcs felhasználása: transzformatív vezetés.” (Bennis, Nanus, 1996.

25-26.)

31

A tranzakcionális-transzformációs megkülönböztetés Bennisnél és Nanusnál a

menedzser-leader fogalmak szemléltető jellegű szétválasztásában mutatkozik meg. Egyes

gondolataik interpretációja nagy körültekintést igényel. Nem szabad összetévesztenünk

az általuk szemléltetési célból alkalmazott menedzser-leader fogalmi polarizációt a

menedzser és leader tevékenységek tényleges szükségessének megítélésével. A látszat

ellenére nem “menedzser-ellenes”, csupán a vezetés specifikumát akarja megvilágítani a

az általuk a céges gyakorlatból vett következő üzenet:

“Az emberek nem akarják, hogy menedzseljék őket. Azt akarják, hogy vezessék őket. Ki

hallott már világhódító menedzserről? Világhódító vezérről, igen. Tanítva vezetőről.

Politikai vezetőről. Vallási vezetőről. Cserkészvezetőről. Közösségi vezetőről.

Művezetőről. Üzletvezetőről. Ők vezetnek. Nem menedzselnek. A répa mindig legyőzi az

ostort. Kérdezd meg a lovadat. Elvezetheted a lovadat a vízhez, de nem menedzselheted,

hogy igyon. Ha menedzselni akarsz valakit, menedzseld magad. Csináld jól, s akkor

késszé válsz arra, hogy abbahagyd a menedzselést. És elkezdj vezetni…” (A United

Technologies Corporation, Hartford, Connecticut o61o1 üzenete, ahogy megjelent a Wall

Street Journalben, in: Bennis, Nanus 1996. 30.)

A szerzők itt egy hagyományos, leszűkített “menedzser” értelmezés ellen harcolnak,

amelyben a vezető lényegében csak ellenőriz, irányít, ösztökél, manipulál. Az általuk

kisarkítva értelmezett “menedzser-vezető” fogalomrendszerben gondolkodva egyenesen

úgy fogalmaznak, hogy nem “menedzser-“, hanem “vezetőképzésre” van szükség.

Négy közös stratégiát különböztetnek meg a szervezeteket sikeresen átalakító elsőszámú

és más vezetők viselkedésében (Bennis, Nanus, 1985.):

• A világos elképzelés (vision/látomás, jövőkép) vonzereje.

• A szervezet szociális építése.
A szervezet szociális építése Bennis és Nanus interpretációjában: módot nyújtani arra, hogy

megjelenjenek a közös értéktartalmak, felfogások; felmutatni az értékek, normák változási irányát;

másokkal sikeresen elfogadtatni a csoport-identitás és szervezeti filozófia változásait

• Az álláspont kiszámíthatóságából fakadó bizalom létrehozása.

• Pozitív én-képre épített alkotó önfejlesztés.

32

A stratégiákhoz kapcsolódó legfontosabb tanítások:

1. A világos elképzelés (vision/látomás, jövőkép) vonzereje

A vezetői látomás lényeges aspektusa a kimenetel világossága. A várható eredmények

fókuszálják mások figyelmét. A látomás lenyűgöz, megragad.

2. A szervezet szociális építése

A vezető tudja, hogy minden szervezet a valóság közösen felismert és értelmezett

jelentésének meglététől függ. Ezért a vezető keretbe foglalja a jelentéseket, kimondja a

kimondatlant, előhívja a latenciában lévőt. Mindennek érdekében a következőket teszi:

példákat mond/konkretizál, hasonlatot mond, modellez, vagy akár rajzol. Ezek által lesz

képes a vezető befolyásolni a jelentések értelmét.

A vezető bizonyos értelemben a kreativitást meghaladó tevékenységet végez, mivel

alkotása nem merül ki csupán egyfajta, már definiált munka elvégzésében, hanem

kiterjed a gondolkodás magasabb rendű formájára, a probléma azonosítására. A vezető

kérdése tehát a “miért?”, míg a menedzseré a “hogyan?”.

Ha a vezető elvégzi fenti feladatait, akkor az alkalmazottak is készek lesznek a kreatív

közreműködésre, ezáltal pedig létrejön a tudással rendelkezők közössége.

3. Az álláspont kiszámíthatóságából fakadó bizalom létrehozása

A vezető tisztában van azzal, hogy “olyan fogalom, mint bizalmat nélkülöző szervezet

nem létezik, mert léte több volna mint anomália, ilyenkor gyakorlatilag téves

elnevezésről kellene beszélnünk”. A szervezeti integritás tehát döntő fontosságú.

Az integritás megszerzésére törekvő szervezetnek identitással kell rendelkeznie. Ahhoz,

hogy kifejlődjön a megfelelő szervezeti identitás, a manifeszt, a feltételezett, a létező és a

szükséges szervezetnek egymáshoz közel kell állnia.

A vezető sosem hagy fel az újítással, a “provokálással”, a szervezeti kultúra

alapanyagcseréjének megváltoztatásával.

4. Pozitív én-képre épített alkotó önfejlesztés

33

A vezetői “énnek” a kreatív kibontakoztatása teszi mélységesen személyes üggyé a

vezetést. A pozitív önértékelés első lépése az erősségeink felismerése és a gyengeségeink

ellensúlyozása, második a készségek fegyelmezéssel való táplálása, a harmadik a saját és

a feladathoz szükséges szakértelem közötti megfelelés felismerése.

Fontos elv, hogy a vezetőnek nem kell mindenben kivételesnek lennie.

A vezetők többnyire kihangsúlyozzák az erősségeiket és tompítják vagy bagatellizálják a

gyengéiket. A vezető – önbecsüléséből eredően – pozitív értékelést indukál mások iránt a

beosztottak körében. Így, Pygmalion-effektussal, bizalmat és komoly elvárásokat ébreszt

a szervezetben.

A fenti stratégiákkal a vezető felhatalmaz másokat, hogy a szándékot valósággá alakítsák

és életben tartsák.

Összességében az átalakító vezető:

• Katalizátorként működik, harmóniát teremt eszméi és önmaga helyzete között.

• A vállalatot a közös tarsadalmi felelősség megélésének színterévé teszi.

• Képes alakítani és felmutatni követői motívumait és céljait.

Bennisnél és Nanusnál a transzformatív vezetés bizonyos értelemben kollektív:

funkcionálisan szimbiotikus kapcsolatot feltételez, azaz kölcsönhatást a követői

szükségletek és a vezető általi megértésük között. Egyben náluk a vezetés kauzatív is:

megteremti azokat az intézményeket, amelyek keretei között a követők felhatalmazást

nyernek szükségleteik kielégítésére. (i. m. 198-199.) Véleményük szerint a vezetői

képesség nem megy ritkaságszámba, a vezetés tanulható és nem csak a szervezet csúcsán

létezik.

Yukl, Northouse valamint több más forrás szerint is az átalakító vezetés fejlődésében

jelentős állomás Tichy és DeVanna kutatása. A szerzők a csúcsvezetők változások során

tanúsított viselkedését tanulmányozták.

Kutatási eredményeik alapján a vezetők a változásokat három “aktusban” kezelik:

34

1. A változási szükséglet felismerése.

2. A jövőkép megalkotása.

3. A változások intézményessé tétele.

Az átalakítás sikere Tichy és DeVanna szerint minden fázisban a vezetők attitűdjeitől,

értékeitől és készségeitől függ. A tanulmányban leírt hatékony vezetők:

1. Magukat a változási ügynök szerepében látják.

2. Ésszerű kockázati magatartást tanúsítanak.

3. Hisznek az emberekben és érzékenyek szükségleteik iránt.

4. Meg tudják fogalmazni a saját viselkedésüket irányító központi értékeket.

5. Rugalmasak és nyitottak arra, hogy tanuljanak a tapasztalatokból.

6. Jó értelmi képességűek, hisznek a fegyelmezett gondolkodásban és abban, hogy a

problémák gondos elemzést igényelnek.

7. Képesek a látomásra, bíznak a megérzésükben. (Tichy, DeVanna, 1990.)

A témát sajátos, tanácsadási szempontból megközelítő szerző, Anderson szerint az

átalakító vezetés elkülönült irányzatként a 70-es és 80-as évek fordulóján jelenik meg,

mégpedig a hagyományos, tekintélyelvű vezetéstől való megkülönböztetés

következtében. (Anderson, 1992.)

Andersonnál erősen normatív megkülönböztetést nyer az említett menedzser-leader

fogalompár. Nála a menedzser eleve és minősítetten „hagyományos” (változás-ellenes)

menedzser, míg a leader „átalakító” (változás-serkentő) vezető. (Anderson, 1992. 50-51.,

Anderson in: Ternovszky, 2000. 117.). Visszautalva Bassra és Bennis-Nanusra, látjuk

tehát, hogy a (tranzakcionális) manager – (transzformatív) leader fogalomhasználat a

különböző szerzőknél bizonyos fokig eltérő formában mutatkozik.

Andersonnál a hagyományos menedzser:

1. Gyakran a rövid távú nyereségre összpontosít, feláldozva a hosszabb távú nyereséget,

a jó viszonyt alkalmazottaival és a fogyasztókkal.

2. A hatalmat gyakran önkényesen, „felülről lefelé” gyakorolja.

35

3. Gyakran elfogadja a mindenkori állapotokat és a legtöbb változást elutasítja.

4. Gyakran a dolgozóknak csak arra a 10 %-ára hallgat, akik nyomást gyakorolnak rá.

5. Általában rendelkezik a „legéletképesebbek” túlélési ösztönével és inkább magának

való, nem pedig „másokért létezik”.

6. Azt a hatékonysági alapelvet hangsúlyozza, hogy „a munkát jól kell elvégezni”.

7. Közvetlen beosztottjaival formális úton érintkezik.

8. általában zárkózott, racionális, bíráló és „hideg” (az embereket és az új gondolatokat

visszafogottan kezeli).

9. Az emberek gyenge oldalaira összpontosít.

10. Azt hangoztatja, hogy a jelenlegi célokat milyen jól teljesítik.

Ezzel szemben az átalakító vezető:

1. Nagyobb elkötelezettséget érez a hosszú távú munkából és kapcsolatokból eredő

hosszú távú nyereséggel szemben.

2. Személyes és helyzetéből adódó befolyását arra használja, hogy kedvező változásokat

érjen el és másokra hatást gyakoroljon.

3. Újításokat kezdeményez és másokat is erre ösztönöz.

4. Nemcsak a dolgozók nyomást gyakorló 10%-ára figyel oda, hanem a másik 90%-ra

is.

5. Nagyobb hangsúlyt fektet arra, hogy jó kapcsolata legyen az emberekkel, segítse

fejlődésüket és a szervezet egészének fejlődését.

6. Azt a hatékonysági alapfelfogást hangsúlyozza, hogy azt a munkát kell végezni,

amely az embereknek és a szervezetnek egyaránt megfelelő.

7. Gondolatrendszert, meggyőződéseket és értékeket fogalmaz meg.

8. Kapcsolatot tart a dolgozókkal minden szinten.

9. Odafigyelő, érzéssel beszél, támogató és meleg (érdeklik az emberek és az új

gondolatok), mások erősségeit keresi, és elismerésben részesíti.

10. Jövőképéről, céljairól és terveiről beszél.

A leírtakból látható, hogy ebben a megkülönböztetésben a tranzakcionális menedzserhez

a „hagyományos”, míg a “leaderhez” az „átalakító” jelző minősítő jelleggel kapcsolódik.

36

A menedzser ezekben a felfogásokban valójában inkább pragmatikus, önkényes,

változásellenes, önérdekű, formális, “hideg”, hibakereső, míg a leader inkább jövőnek

elkötelezett, befolyásoló, változás-serkentő, kapcsolatorientált, meggyőződését képviselő,

támogató, pozitív. Míg a menedzser vezérelve: “a jó munkát jól megcsinálni”

(értelmezésünkben=valamit elintézni, hatékonyan kivitelezni, “helyretenni”), addig a

leaderé: “a jót megvalósítani” (értelmezésünkben= meghatározni, mi a “helyes”, vagyis

mi a kölcsönösen hasznos/ szükségszerű, és azt tenni).

Anderson szerint az átalakító vezető egyértelműen tisztázott értékek és meggyőződések

alapján munkálkodik az elkülönülő célok integrálásán. Fő eszközei a jövőkép, tervezés,

kommunikáció és az alkotó cselekvés. Tevékenységében mérhető, pontos célrendszert

követ. Átalakító szemlélete befolyásolja minden ember egyéni fejlődését és a vállalati

termelékenységet. Az átalakító vezető folyamatosan tanul, átalakítja önmagát és a vezetés

természetét is. (Anderson in: Ternovszky, 2000. 118.) Fontos megjegyezni, hogy

Anderson gondolatai szerint elvileg mindenkiből válhat átalakító vezető. Az átalakító

vezetés lépései a szerző szerint a következők:

1. A jövő elképzelése

Anderson szerint a legtöbb ember számára az összes lépés közül ez a legnehezebb, mivel

eredetiséget feltételez, megköveteli, hogy kilépjünk a hétköznapi gondolkodás és

cselekvés keretei közül. Márpedig a szokások hatalma erős, az emberek az új

gondolatokat csak lassan fogadják be, és itt olyan kockázatról van szó, amelyet sok

ember nem hajlandó vállalni. Ugyanakkor ez egyben a döntő lépés is, hiszen az újítások

és korszerűsítések rendszerint éppen ezért valósulnak meg, mert valaki meglátja, hogy

jobban is lehet dolgozni, jobban is lehet élni.

2. Tervezés

A tervezés lényege Andersonnál: a megszilárdult jövőképre építeni, meghatározni, mit,

mikor, hol és hogyan kell tenni, ki mire a legalkalmasabb. Amennyiben kialakul a terv,

megvalósulása csak akkor lehet sikeres, ha elegendően elfogadják és minden érintett

lelkesedéssel fogadja. Ha ezt nem tudjuk elérni, a siker esélye nagymértékben lecsökken.

37

3. Csoportépítés

Anderson szerint összeillő és termelékeny csoportokat úgy tudunk létrehozni, ha az

embereket kívánságaiknak megfelelő csoportokba tesszük, erejüknek és érdeklődésüknek

megfelelő feladatokat bízunk rájuk, s miközben egyre nagyobb felelősséget vállalnak,

szakmailag és lelkileg támogatjuk őket. Igy érjük el, hogy felnőjenek a kihívásokhoz,

amelyeket remélhetőleg vállalnak.

4. Ösztönzés

Az érdekeltség és az elismerés rendszere biztosítja a működés kívánt szintjét. Anderson

szerint az ösztönzés mélyén a cselekvés áll: az emberek mélyebbb igénye nem más, mint

a jól végzett, értelmes munka, a megmérettetés, és a munkához kapcsolódó közösség,

elismerés.

5. Értékelés

Az értékelés kényes feladatának elvégzése a következő eredményekhez vezet: javítás a

terven, a siker szintjének jobb meghatározása, a sikerek ünneplése.

6. Visszacsatolás

Az értékelés visszacsatolás funkcióját Andersen külön lépésben szerepelteti. A

visszacsatolás nem csupán a teljesítményre, hanem már az első lépésre, magára a

jövőképre, majd a további lépésekre is vonatkozik. (Anderson in: Ternovszky, 120-122.)

Anderson öt képességet és számos, hozzájuk rendelt részképességet tart

nélkülözhetetlennek az átalakító vezetéshez. Ezeket a részletesebb tájékoztatás biztosítása

céljából az értekezés mellékletében tüntetjük fel (Melléklet/1.)

Anderson saját munkájának jelentőségét abban látja, hogy bár “sok könyv leírja a

szervezetek átalakulását és útjukat a kiválóságig, ezek a könyvek azonban nem adnak

átfogó, egységes szaktudáson alapuló munkamodellt, amely feltárja és továbbfejleszti az

emberek tudását, képességeit…Könyvem…támpontot nyújt,…amely véleményem szerint

38

nemsokára teret nyer a folyamatosan alkalmazkodó és fejlődő vezetésben.” (i. m. 256.)

A vezetéselméleteknek a nyolcvanastól a kilencvenes évekig tartó fejlődési szakaszát

mintegy átíveli Kouzes és Posner először 1987-ben publikált kutatása a vezetés

kihívásairól. (The Leadership Challenge, 1987.)

Kouzes és Posner definíciójában a vezetés: annak művészete, hogyan mozgósítsunk

másokat a közös célkitűzésért való elszánt küzdelemre. A szerzők kiemelik az akarati

momentumot. Ha a követőkben nem jelenik meg a tudatos választás, belső késztetés,

belső igény, akkor értelmezésükben nem is beszélhetünk vezetésről.

A szerzők kutatásaikra építve négy alaptulajdonságot és tíz olyan vezetői gyakorlatot

találtak, amelyek a hatékony és csodált vezetők viselkedését jellemzik. A négy

alaptulajdonság:

• Becsületesség.

• Hozzáértés.

• Előretekintés.

• Lelkesítés.

A szerzők vezetői „tízparancsolata”:

1. Keresd az erőpróbát jelentő lehetőségeket, hogy változtathass, fejlessz és

korszerűsíts!

2. Kísérletezz, vállald a kockázatot és tanulj az elkövetett hibákból!

3. Vedd észre a felemelő, nemes jövőt!

4. Szólj az emberek értékeihez, érdekeihez, reményeihez és álmaihoz és sorakoztasd fel

őket egy közös jövőkép alá!

5. Támogasd az együttműködést a közös célok népszerűsítésével és a bizalom

megteremtésével!

6. Az információ és a hatalom megosztásával erősítsd az embereket, bővítsd

mozgásterüket, segítsd, hogy kitörjenek a szürkeségből!

7. Mutass példát másoknak, viselkedj úgy, ahogy … vallott értékeidből következik!

39

8. Tervezz kis előnyöket, amelyek előmozdítják a következetes előrelépést és

megteremtik az emberek elkötelezettségét!

9. Ismerd el az emberek hozzájárulását minden program sikeréhez!

10. Ünnepeld meg rendszeresen a csoport eredményeit! (forrás magyar nyelven:

Anderson, 1992. 61., eredetiben Kouzes, Posner 1987.)

Kouzes és Posner kutatásukat tovább folytatták, ezáltal – mint ahogy azt Tom Peters is

megállapítja – a vezetési szakirodalom egyik különösen fontos, tartós érvényű alkotása

jött létre. (Kouzes, Posner: The Leadership Challenge, 1995.) Munkásságuk egyedi

értékét a rendkívül széles empirikus megalapozottság, a gyakorlatiasság, a szívből jövő

mondanivaló, valamint az magyarázza, hogy eredményeik kiállták az idő próbáját.

Kouzes és Posner tanításainak lényege jól megragadható a vezetés öt alapvető szokása /öt

vezetési alaptevékenység, és a mindegyikhez kapcsolódó két-két – összesen tíz, már

korábban említett – vezetői irányelv mentén. Saját kutatásaikból és mások kutatási

eredményeinek interpretálásából, egyedi rendezéséből fakadó megállapításaik egyszerre

koncepciózusak és szemléletesek. Gondolataik közlési módjára jellemző mind a magas

szintű strukturáltság, mind a közvetlen figyelemfelhívás praktikus igénye.

Az alábbiakban kiemeljük munkájuk néhány lényegesebb üzenetét. Munkájukon

keresztül szeretnénk a legátfogóbb képet nyújtani az átalakító vezetés tanításairól.

(Jelezzük, hogy az 5x2 alapelv leírását a részletesebb tanulmányozás lehetővé tétele

érdekében a mellékletben közöljük. Melléklet/2.) Főbb gondolataikat a célok, a vezetői

szerep és a motiváció témakörök köré csoportosítottuk.

Célok:

• Keresni kell a „többletet”, a „rendkívülit”, a „magasabbrendűt” a jövő lehetőségei

mögött! Fontos elképzelni az „ideálist”, a „kiválót”, az „egyedit”. A jövőkép azért

lényeges, mert kifejezi saját mércéinket, eszményeinket, egyediségünket,

önértékünket, mert időt takarít meg számunkra, és segít koncentrálni

erőfeszítéseinket.

40

• A különlegesen sikeres, erős kultúrájú cégek értékei három témához kapcsolódnak:

magas teljesítményelvárások, gondoskodó magatartás, egyediségérzet/büszkeség.

Vezetői szerep:

• A vezető nem föltétlenül azonos a kezdeményezővel. A vezető más

kezdeményezésének felkarolásával is betöltheti funkcióját. „Leaderi” magatartás tehát

a partnereink által megnevezett, javasolt feladatokra vonatkozóan is tanúsítható!

• Az együttműködés rendszerint hatásosabb és hatékonyabb a versenynél. Az

együttműködés vezetési paradoxona: a vezetésre nagyobb szükség van

együttműködés (közös célok, integratív megoldások, bizalmi kapcsolatok kiépítése)

mint versengés esetén.

• Átlátható nagyságú szervezettel, team tervezéssel, időbeli tudatossággal, az

eredményhatások hangsúlyozásával, térbeli megoldásokkal, szükség esetén bizonyos

erő alkalmazásával kell előmozdítani a kommunikációt.

• A beosztottak a cselekedetnek és nem a szavaknak hisznek. Szükséges, hogy a vezető

tudatosan modellezze az igényelt magatartást.

Motiváció:

• A szervezetek szinte kiapadhatatlan innovációs erőforrásokhoz juthatnak, ha nem

vonják meg a lehetőséget tagjaiktól a bennük ösztönösen meglévő keresési,

kísérletezési, javítási késztetések kiélésére. A szervezeteknek egyenesen nincs joguk a

dolgozók magasabb motivációs szükségleteinek elhanyagolására.

• A vezetettekben lévő félelmek oldásához, a munkatársak mobilizálásához a

meghallgatás, az érzelmek elismerése, a támogatás vezet.

• Az átalakító vezetőnek ki kell mutatnia a személyes meggyőződését: szívből kell

beszélnie.

• A lépésenkénti eredmények elve vonatkozik munkatársaink „hadra fogására”. Akitől

már egyszer valamilyen mértékű hozzájárulást kaptunk, ahhoz visszamehetünk újbóli

kéréssel, viszont aki egyszer már nemet mondott, ahhoz kevésbé. Igyekezni kell

elkötelezni az embereket a már meghozott választásuk mellett.

• A magas elvárásszintek jól alkalmazhatók az önbizalom növelésére. Ahhoz, hogy a

41

kitűzött normák teljesüljenek, fontos meggyőződni, hogy az érintettek valóban

tisztában vannak-e a követelményekkel.

• A teljesítés során mindig megfelelő visszacsatolást kell biztosítani. Ezzel segítünk a

végrehajtásban résztvevőknek, hogy reálisan szemléljék saját teljesítményüket. Így

jobban elfogadható lesz számukra az a tény, hogy csak a szintet valóban teljesítők

számíthatnak jutalmazásra.

• A vezetés a másokkal való bánásmód, az érzelmi kapcsolatok foglalkozása. Az

eredményekhez kapcsolódó ünnepek hátterét a vezetővel kialakított jó személyes

kapcsolat kell, hogy képezze. Az ünnepek támogató szociális struktúrákat hoznak

létre. A bátorítás („encouragement”) szó töve a latin „cor”, ami szívet jelent. A

bátorítás a szívvel való inspirálás, ami – nagyon sok vezető vallomása alapján – nem

más, mint mások szeretete.

Mint a fenti áttekintésből látjuk, Kouzes és Posner egyszerre ad vezetéselméletet és

gyakorlati vezetési útmutatót. Munkájukban a vezetéselmélet legfontosabb fogalmait

foglalják egyedi keretbe és összefüggésrendszerbe. Biztos kézzel vezetik az olvasót

abban a struktúrában, amelynek pillérei a motiváció, jövőkép, értékek, hatalom,

befolyásolás, együttműködés, felhatalmazás, bizalom, megerősítés. Mindeközben eredeti

és praktikus tanácsokkal látják el az alkalmazót. Mivel nagyfokú empátiával szinte előre

látják az alkalmazásban bekövetkező esetleges egyodalúságot, túlkapásokat, ezért

módszeresen felhívják a figyelmet tanácsaik átgondolt, mértéktartó alkalmazására.

Kouzes és Posner közép és felsővezetőkre végezte el kutatását. Elméletükben a szervezeti

és az egyéni szintű vezetői hatás egyaránt fontos szerepet kap. Szintén nagy szerepe van

benne a vezető önképzésének, saját fejlődésének, „átalakulásának”. A szerzők a

bemutatott magatartásokat nem speciális képességű vezetők, hétköznapokból kiemelkedő

tetteiként exponálják, hanem a sikeres vezetői tevékenység USA-ban és egyes más

kultúrákban működő, létező gyakorlataként. Koncepciójuk ismertetése után, annak

fényében fontos visszautalnunk arra, hogy korábban ismertetett definíciójukban eleve

„vezetés”-ről és nem átalakító „vezetés”-ről beszéltek. Náluk az átalakítási mozzanat már

annyira szerves része az irányítói tevékenységnek, hogy quasi nem is értelmeznek ezen a

42

fogalomkörön kívüli, egyéb módon definiált „vezetést”. Arra is visszautalunk, hogy

náluk az átalakulási mozzanat lényege: a vezetettek elkötelezettségének kialakítása.

Kouzes és Posner újabb munkájának megjelenését követő években, a vezetéselméleteket

áttekintve szól a témában Yukl. Az ő meghatározásában az átalakító vezetés: „folyamat,

mely a szervezeti célok iránti elkötelezettség kialakítására és a követőknek – a célok

megvalósítása érdekében történő – ’felhatalmazására’ irányul. (Yukl, 1998, 324.)

Yukl úgy látja, hogy az átalakító vezetés kutatási eredményei egymással eléggé

összecsengenek ahhoz, hogy bizonyos irányelvek – ajánlás jelleggel – megfogalmazhatók

legyenek a beosztottaikat inspirálni és motiválni kívánó vezetők számára.

Yukl szerint ezek az irányelvek a következők:

• Világos és vonzó jövőkép megalkotása.

• A jövőkép megvalósításának megértetése.

• Önbizalmat sugárzó, optimista cselekvés.

• A beosztottakba vetett bizalom kifejezése.

• Korai sikerek létrejöttének biztosítása.

• A sikerek megünneplése.

• A középponti értékek dramatikus, szimbolikus megjelenítése.

• Vezetés személyes példával.

• Az emberek felhatalmazása, hogy képesek legyenek megvalósítani a jövőképet.

A vezetési témakör egy másik áttekintő szerzőjénél, Northouse-nál az átalakító vezetés

egy olyan folyamat, amely az egyének megváltoztatására, átformálására irányul.

Középpontjában az értékek, az erkölcs, a mércék és a hosszú távú célok állnak. Az

átalakító vezető felméri a vezetettek (angolszász megfogalmazásban üzenet értékűen:

követők/followers) motívumait, szükségleteik kielégítésének eszközeit. Hozzájuk a

maguk emberi teljességében viszonyul (…“treating them as full human beings”). De a

személyes aspektus középpontba állításán túl, Northouse egyúttal kiemeli, hogy a

transzformációs vezetés fogalom valójában egy összefoglaló elnevezés a vezetési

43

jelenségek széles körének leírására, melybe beletartoznak mind a személyes szintű

befolyásolási, mind pedig a teljes szervezetek – vagy akár kultúrák – átalakítására

irányuló igyekezetek. (Northouse, 2001. 131.) Ugyanez a szerző máshol a szervezeti

szintű átalakításra teszi a hangsúlyt: “az átalakító megközelítés…leírja, hogy a vezetők

miképpen kezdeményeznek, fejlesztenek ki és valósítanak meg jelentős változásokat a

szervezetekben.” (i.m. 144.)

A transzformációs gondolatrendszer ismertetésének zárásaképpen utalni szeretnénk Yukl

(1998. 340.) és mások felvetésére, akik felhívják figyelmünket azokra a kapcsolatokra,

amelyek fogalmilag az átalakító felfogást egyes korábbi magatartástudományi

elméletekhez fűzik.

A kapcsolódások jelzésére törekedve Yukl visszanyúl a 60-as évek egyes elméleteiig.

Szerinte az átalakító vezetési „empowerment” (=„felhatalmazás”, nem technikai, hanem

átfogó értelemben, quasi „felelősségkiterjesztés+hatalomátruházás+fontosságtudat-

növelés”) és „ownership” (=”sajátom-érzet”) kategóriákban jól visszatükröződnek a

korábban Argyris, McGregor vagy Likert munkáiban leírt „hatalommegosztás”,

„kölcsönös bizalom”, „részvételen alapuló döntéshozatal”, „munkaélet-minőség” és

„támogató kapcsolat” fogalmak. Az átalakító vezető viselkedései sokszor azonosíthatók a

korábban már hatékonyként leírt vezetői viselkedésekkel. Például a „személyes

megközelítés” („individualized consideration”) magatartásjegy leírható, mint a korábban

leírt „támogató” és „fejlesztő” vezetői magatartások kombinációja.

A korábbi elméletekkel való érintkezési pontokra, többek között McGregor, Peters és

Waterman munkásságára hivatkozik magának az átalakító vezetésnek több képviselője is,

például Bennis és Nanus (1996. 23.), illetve Anderson. Anderson szerint már maga

McGregor is az „új iskolát” képviseli annyiban, amennyiben azt vallja, hogy „az emberek

természetüknél fogva érdekeltek és öntevékenyek, a vezető feladata csupán az, hogy a

szervezeti környezetet oly módon alakítsa, hogy hasznosítani lehessen a dolgozók belső

érdekeltségét a szervezeti célok elérése érdekében”. Anderson többek között rámutat

Ouchi elterjedt „Z” elméletének az átalakító vezetéssel való kapcsolatára. Megállapítja,

44

hogy a „Z” elmélet „kiveszi a reflektorfényből az egyént”, mert „az embert a csoport, a

szervezet és annak a kultúrának a keretei közé helyezi, amelyikben él. Az embereknek

értéktudatot, jelentőséget ad, amely a szervezet egészének teljesítményéhez kötődik.”

(Anderson, 1992. 41., 34.)

A fenti összefüggéseken kívül fontos még rámutatnunk arra, hogy az átalakító vezetés

„jövőkép” centrikusságában visszatükröződik a szociálpszichológia korai „fölérendelt

cél” koncepciója. Muzafer Sherif például nevezetes oklahomai diáktábori kísérletében

kimutatta, hogy a megosztott csoportoknál eltűnik az ellenségeskedés, amikor a

csoportok egy irányt követnek a fölérendelt célok elérése érdekében, feltéve, ha a célok

reálisak, és kihívást jelentenek minden résztvevő számára. (Sherif et al. 1961.)

Az átalakító vezetés elméletének áttekintése, és egyes fogalmi illeszkedések jelzése után

térjünk most rá az irányzat személyfejlesztési koncepciójának bemutatására! Ennek

kapcsán vizsgáljuk meg a közvetlen személyfejlesztési mondanivaló megjelenését az

átalakító vezetés egyes, reprezentatív – közülük elsősorban a kérdéskörnek tágabb teret

szentelő – képviselőinél!

45

2.2. A személyfejlesztés az átalakító vezetési elméletekben

Az irányzatot kiemelkedően reprezentáló Bass leírja, hogy a vezető a következő módon

alakítja át és motiválja beosztottait:

1. Tudatosítja bennük a feladatvégzés eredményének fontosságát.

2. Rábírja őket, hogy lépjenek túl önérdekükön a szervezet vagy a csoport céljainak

érdekében.

3. Aktivizálja magasabb rendű szükségleteiket. (Bass, 1985.)

Bass (1996.), valamint Avolio és Bass (2002. 2-3.) a fenti átalakítás mögötti konkrét

befolyásolási technikákat, mechanizmust a már említett 4 faktorba sorolja.

1. Élni az idealizáltsággal

Az átalakító vezető szerepmodellként viselkedik. Ezeket a vezetőket értékítéletünkben

magasra helyezzük, tiszteljük őket, bízunk bennük, azonosulunk velük. Az ilyen vezető

érdekeit összehangolja, a kockázatot megosztja a követőkkel. Kiszámítható, etikus. Nem

kerüli meg a fontos kérdéseket. A hatalmat nem használja személyes előny érdekében,

hanem csupán akkor, amikor szükséges.

2. Inspiratív motiváció

Az átalakító vezető jelentést, fontosságot ad a dolgoknak, elvárásszintje kihívó. Elősegíti

a csapatszellemet, lelkesedést, pozitív gondolkodást. A követőket bevonja egy vonzó

jövőkép megalkotásába. Világosan közli elvárásait, és demonstrálja saját, célok és

jövőkép iránti elkötelezettségét.

Témánk szempontjából e helyütt külön hangsúlyozzuk a további két faktort, az

intellektuális kihívást és a személyes megközelítést, mint amelyek közvetlenül az

egyének képességeire, kvalitásaira hivatottak hatni.

46

3. Intellektuális kihívás

Az intellektuális kihívás azt jelenti, hogy a vezetők ösztönzik beosztottaik kreativitását,

innovációs készségét. Arra bírják őket, hogy megkérdőjelezzék saját maguk és vezetőjük

vélekedéseit és értékeit. Segítik a munkatársak újító, fejlesztő tevékenységét, szervezeti

problémákkal való megbirkózását, kérik javaslataikat. Ösztönzik őket az eddigi

gondolkodási keretek átlépésére, bátorítják őket, hogy belevágjanak a problémák gondos

elemzésébe és megoldásába, új megoldások kipróbálásába. Nyilvánosan nem bírálják az

egyéneket, és nem kapnak kritikát, ha véleményük a vezetőtől eltér.

4. Személyes megközelítés

A személyes megközelítés azt jelenti, hogy a vezetők ügyelnek a munkatársak fejlődési

szükségleteire. Tanulási lehetőségekkel, támogató légkörrel biztosítják a munkatársakban

lévő képességek fokozatos kibontakozását. Gondosan meghallgatják az egyént,

odafigyelnek sajátos szükségleteire és képesek a gondos, egyedi bánásmódra. Gyakran

találhatók munkatársaik körében, kommunikációjuk az ilyen helyzetekben kétirányú. A

beszélgetések személyesek, a témáik között felbukkannak az egyéni részletek. A vezető

ilyenkor emlékszik a korábbi eszmecserék egyes mozzanataira, tudatában van annak, mi

foglalkoztatja munkatársát. Nemcsak munkavállalóként, hanem teljes emberként tekint

beosztottjára.

A személyes megközelítést alkalmazó vezetők célja, hogy a vezetetteket és kollégáikat

egyre magasabb és magasabb fejlődési szintre emeljék. Gyakorlatilag trénerként (coach),

tanácsadóként viszonyulnak dolgozóikhoz annak érdekében, hogy azok megtalálják

szükségleteik kielégítésének módját. Magatartásukkal kifejezik, hogy a maguk részéről

elfogadják, illetve értékelik a beosztottaikban, kollégáikban felfedezett személyes

különbözőségeket. Ez megmutatkozik abban, hogy egyes dolgozóknál az érzelmeket

helyezik előtérbe, és több bátorítást nyújtanak, mások esetében pedig – akiknek inkább

másra van szükségük –, több önállóságot juttatnak. Egyeseknél a szilárd követelmények,

a specifikus célelőírás, másoknál a feladat magasszintű strukturálása eszközével élnek.

A személyes megközelítést alkalmazó vezetők gyakran delegálnak, hogy az – ezáltal

47

keletkező – kihívás személyes növekedésre, fejlődésre késztesse a beosztottat. Gondosan

figyelemmel kísérik a végrehajtás folyamatát. Szükség esetén segítenek, felmérik az

előrehaladást, de lehetőleg oly módon, hogy a munkatársak ne érezzék egyfajta

ellenőrzésnek a vezető közreműködését.

Megállapítható tehát, hogy Bass és Avolio jelentős mértékben foglalkozik a

személyfejlesztés közvetlen interperszonális hatásmechanizmusával, utóbbit az átalakító

vezetés egyik fő komponenseként kezeli.

Tichy és Devanna a személyek fejlesztéséről, mint az elkötelezettség mozgásba

lendítéséről beszél. Szerintük a vezetőknek azt szükséges elérni, hogy az emberek

odaálljanak a szervezeti küldetésből fakadó célok mögé. (Tichy és Devanna, 1990.

149-158.). Náluk a vezetők a vezetettek „útikísérői”. Ezen az úton az egyik legkényesebb

terület a munkatársak fölös önvédelmi reakcióinak lebontása. A fejlődéshez a vezetők

saját önkritikájuk nyílt kifejezésével mutathatnak jó példát.

Tichy és Devanna az elkötelezettség kialakításának négy módszerét taglalja: a tervezést,

az oktatást, a csapat-összetétel megváltoztatását és a problémameghatározás vezetési

módszerének felülvizsgálatát. (i.m. 162-173.)

A szerzők a személyfejlesztés közvetlen eszközeiről a szervezeti humánerőforrás-kezelési

rendszer „fejlesztés” funkciójánál beszélnek. A fejlesztési funkció céljának

meghatározásakor abból indulnak ki, hogy a modern szervezetben széles körű hatalom-

megosztásra van szükség. A szervezeti tagok felhatalmazása azonban elképzelhetetlen a

felelősség kiterjesztése nélkül. Az új típusú felelősség felvállalása egy sajátos fejlődési

folyamatot igényel a szervezet tagjaitól. A fejlődés célja tehát: „előtérbe állítani az

emberi természet jó oldalát, és háttérbe szorítani a rosszat; úgy megváltoztatni a társas

környezetet, hogy az ésszerűség, a tolerancia és a nagylelkűség elnyomhassa az

ésszerűtlenség, a könyörtelenség és az önzés impulzusait”. (i. m. 254-255.)

A fejlődés megtételéhez a szerzők szerint elsősorban az oktatást kell segítségül hívni.

48

Kimutatják, hogy gyakorlatilag minden általuk vizsgált átalakító vezető jelentős arányú

formális képzést működtetett az általa vezetett szervezetben. Ezen kívül meghonosították

az új típusú magatartási elvárásokat és mintákat felmutató vezetői műhelyek rendszerét,

ahol többnyire egymással összefüggésben van szó a szervezet és tagjai megváltozásáról,

és az ilyen változási folyamatok mögött álló központi értékekről.

Az oktatás mellett a folyamatban nagy szerepet játszik a szocializáció és a decentralizált

egységek működtetése. A szocializáció ezirányú hatása magától értetődő. A decentralizált

egységek fejlesztő hatását tekintve, a szerzők szerint ezek a „kis üzleti egységek”

gyakorlatilag „tanulási egységek”-nek tekinthetők, mivel bennük a lényegi fejlesztési

hatások sokkal közvetlenebbül érik a szervezeti tagokat, mint egy nagyméretű, külső

hatásoktól elzártabb szervezeti komplexumban. (i. m. 256.)

Tichy és Devanna utal vezető és vezetett fejlődésének kölcsönösségére. A vezetőnek

használ, ha a vezetettek bátran meg merik neki mondani véleményüket, de a nyitott

légkörön kívül előfeltétele a vezetettek megfelelő fejlettségi szintje is.

Végülis az új szellemiséget a szerzők a vezetői moralitás kérdéseként határozzák meg:

szerintük a vezetőnek szüksége van arra, hogy „megfelelő egyensúlyt alakítson ki a pénz

szeretete és a morális élenjáróság között”. (i.m. 259.)

Összességében megállapítható, hogy Tichy és Devanna a személyfejlesztés legfőbb

eszközeinek a szervezeti szintű hatásokat és a személyes példamutatást tartják, kevésbé

foglalkoznak az ezeken kívüli, interperszonális szintű fejlesztési mechanizmusokkal.

Bennis és Nanus kifejtik, hogy az általuk vizsgált vezetők esetében – a munkatársakra

gyakorolt hatást illetően – „öt kulcsfontosságú képesség alkalmazása játszott szerepet:

1. Az a képesség, hogy olyannak fogadjuk el az embereket, amilyenek, és ne olyannak,

amilyennek látni szeretnénk őket…” (Azt megérteni, hogy a másik a saját fogalmai

szerint milyen ember.)

2. „Az a képesség, hogy az összefüggéseket és problémákat a jelen, s ne a múlt

49

szempontjából szemléljük.”

3. „Az a képesség, hogy a közelállókat ugyanazzal az udvarias figyelemmel kezeljük,

mint az idegeneket vagy alkalmi ismerősöket.” (Ez a képesség nagyon fontos a család

mellett a munkában is. A két hibaforás: figyelmetlenség és túlzottan bizalmas

viszony. Kimenet: információveszteség, az értékelés hiánya, a visszacsatolás

elmaradása.)

4. „Az a képesség, hogy még akkor is bízzunk a másikban, amikor a kockázat nagynak

látszik.” (…”Hosszú távon még a túlzott bizalom is bölcsebb…, mint ha abból

indulunk ki, hogy az emberek többsége alkalmatlan vagy nem őszinte.”)

5. „Az a képesség, hogy mások állandó helyeslése és elismerése nélkül végezzük

munkánkat.” (...”Igazából nem volna szabad azt nézni, hogy hányan szeretik a

vezetőket.”) (Bennis, Nanus, 1996. 68.)

A fenti képességeket alkalmazó vezetői stílus elengedhetetlen a felhatalmazás

létrejöttéhez. Ez a stílus inkább maga felé vonzza (eredetiben: húzza/pull), mintsem

valami felé irányítja/tereli (eredetiben: tolja/push) az embereket. Inkább azonosulással,

mintsem a jutalmazás/büntetés párossal motivál.

A felhatalmazás különböző dimenziókban jelenik meg. Ilyen a szignifikancia: a

hatékony vezető képes azt a képzetet kelteni a munkatársakban, hogy ők a társadalmi

rend aktív középpontjai. A vezetettek úgy érzik, hogy olyan területen dolgoznak, ahol

végbemehetnek az emberek életét legalapvetőbben befolyásoló események.

Nemkülönben fontos eleme a felhatalmazásnak a kompetencia, ami a szerzőknél a

munkában való állandó előrehaladást és tanulást jelenti. Felhatalmazás dimenzió még az

együttesség élménye: a munkatársak valami olyasmit élnek át, ami a családhoz,

közösséghez hasonlít. Itt nem feltétlenül egymás kedveléséről van szó, hanem a közös

ügybe vetett bizalom egymásban történő átérzéséről. Végül, nem maradhat el a

felhatalmazás megvalósulása esetén az öröm. A szerzők kijelentik, hogy jó volna véget

vetni annak a spekulációnak, „amely szerint a vezetésben örökösen jelen kell lennie a

büntetésnek, vagy jó esetben a büntetés-jutalmazás kettősségének… A felhatalmazás

révén…a munkások olyannyira elmerülni látszanak ’munkajátszmájukban’, hogy hosszú

50

időszakokra megfeledkeznek elemi szükségleteikről… Emberek bele tudnak feledkezni

különböző munkával kapcsolatos tevékenységekbe, amelyek semmiféle jutalommal nem

kecsegtetnek, amelyeket a ’szükségletcsökkentés’ teoretikusai elmaradhatatlannak

ítélnek. Ha ez igaz…, akkor szinte minden célkitűzés vagy tapasztalat szórakozássá, de

legalábbis potenciálisan élvezetté tehető… Így a felhatalmazás nemcsak a munkavégzés

idejét, hanem magát az életet is jobbá teszi.” (i. m. 80-84.)

Bennis és Nanus felfogását értékelve megállapítható, hogy elméletükben fontos szerepet

szánnak a vezető személyfejlesztő ambíciójának és szerepének. Ahogy a korábbi

fejezetben említettük, náluk nagy hangsúly helyeződik a vezetői fejlődés és a

munkatársak fejlődése kölcsönösségére. Ez a kölcsönhatás „felhatalmazás” fogalmukban

fejeződik ki leginkább: az „empowerment” révén egyszerre valósul meg mások vezetése

és önmagunk menedzselése.

Bennis és Nanus megállapításaiból kitűnik, hogy integráltan kezelik munkát és életet, így

náluk a másokra gyakorolt vezetői hatás egyértelműen és a legszorosabban véve

életminőséggel kapcsolatos kategóriává válik. Másképpen kifejezve, elméletükben a

vezetés a közvetlen gazdasági/hatékonysági értelmezésen túl általános személyfejlesztési

fogalomként is jelentkezik. Bennis és Nanus a vezetést úgy fogják fel, mint amely nem

kis mértékben befolyásolójává válik az emberek fontosságtudatának,

képességfejlődésének, együttesség-élményének és általában vett örömérzetének.

Mint korábban bemutattuk, Anderson öt képességet (képesség-csoportot) és számos,

hozzájuk rendelt részképességet tart nélkülözhetetlennek az átalakító vezetéshez:

1. A tudatosság és önmagunk irányításának képessége.

2. Az emberi kapcsolatok építésének képessége.

3. Az egyéni tanácsadáshoz és a problémakezeléshez szükséges képességek.

4. Vállalati (szervezeti) tanácsadói képességek alkalmazása csoportok és szervezetek

fejlesztésére.

5. A stílus, a szerepek és a képességek rugalmas váltása, a sokoldalúság megszerzése.

51

A szerző az öt képesség közül a harmadikban, „az egyéni tanácsadáshoz és a

problémakezeléshez szükséges képességcsoport” keretében foglalkozik elsősorban a

munkatársak fejlesztésének közvetlen kérdéseivel.

Mivel indokolja a problémamegoldási-tanácsadás képességek középpontba állítását?

Véleménye szerint „a menedzserek, vezetők személyes kapcsolatai közül több olyan van,

amely magasabb szintű segítőkészséget, megértést és fejlettebb képességeket igényelne.”

Felfogásában „az emberi kapcsolatainkat és munkahelyi teljesítményünket befolyásoló

belső, személyes problémák megoldásának képessége… megtanulható.” (Anderson, 1992.

131-132.) Anderson kitér arra, hogy a vezetők kiemelt helyzetben vannak a mások

életébe való beavatkozás, a problémamegoldásban való közreműködés esélye

szempontjából. Szerinte a vezető felé kialakuló bizalom révén olyan helyzetek jöhetnek

létre, amelyben a felettes esetleg „bárki másnál nagyobb és mélyebb segítséget” nyújthat.

(uo.) A különböző egyéni élethelyzetek mellett az alkalmazási lehetőségek között

megemlíti az olyan formális személyügyi interakciós helyzeteket, mint a

teljesítményértékelő vagy karriertervezési beszélgetések. (i. m. 142.)

Anderson a téma explorálása során hangsúlyozza azt a korlátozó tényezőt, hogy a

vezetőknek nincs ideje mélyebben vagy hosszabb távon bekapcsolódni a tanácsadási

jellegű tevékenységbe. Meg kell őrizniük a kényes egyensúlyt a „feladat” és „kapcsolat”

vonatkozások között. Arra sincs módjuk, hogy egyforma intenzitással foglalkozzanak

minden emberrel.

Nem kétséges, hogy „bizonyos módszerek segítenek egyes embereknek, bizonyos

problémák esetén, bizonyos helyzetekben, időnként”. (i. m. 133.) Ugyanakkor, a vezetők

tanácsadási tevékenysége rizikókat is hordoz magában. A tagadhatatlan eredmények

mellett jogosan felvetődik a tanácsadás megbízhatóságának, esetleges hatástalanságának

vagy negatív hatásának kérdése. Mi indokolja tehát a tanácsadás gondolatának és

gyakorlatának hangsúlyozását?

Anderson utal Carkhuff korábban megfogalmazott két tételére, amely vonatkoztatható a

52

felvetett dilemmára. Az első úgy szól, hogy „minden emberi érintkezésnek építő vagy

romboló hatásai lehetnek”. (Carkhuff, 1969.) Anderson értelmezésében ez azt jelenti,

hogy „a fontos emberi kapcsolatok sohasem semlegesek, hanem az emberekre (és

teljesítményükre) vagy kedvező, vagy kedvezőtlen hatást fejtenek ki.

A másik tétel szerint „az eredményes emberi kapcsolatokban vannak olyan közös,

központi elemek, amelyek lehetővé teszik az emberi segítőkészség átélését”. (uo.)

Anderson ennek kapcsán utal az emberek segítésének, támogatásának hatékonyságnövelő

hatására.

Anderson beszámol olyan programokról, amelyek alapját a rendszerszemléletű oktatás

képzi, és amelyek kiemelkedő sikert tudtak felmutatni a tanácsadás vonatkozásában.

(Anderson, i. m. 133-135.) Szintén jelzi, hogy egyre terjed a képességfejlesztés

/tanácsadás oktatása az emberi foglalkozásokat gyakorló szakemberek tág köre számára.

Ennek keretében a legtöbb felsőoktatási intézmény tanterve tartalmaz kapcsolattartási,

problémakezelési képességfejlesztő tanfolyamot. A képzés fontosságának

hangsúlyozásakor utal arra, hogy a különböző szakterületek képviselői az új, mélyebb

felkészültségük segítségével megközelíthetik az emberek súlyosabb gondjait, amellett,

hogy könnyebben kezelhetik a saját problémáikat is.

Anderson felfogásának gyakorlati oldalára rátérve, emeljük ki a problémakezelés –

korábban már felsorolt – fázisaihoz tartozó legfontosabb elveket, készségeket, tanácsadói

magatartásokat!

Ezek a tényezők a probléma meghatározásától a megoldás elősegítéséig terjednek, de

magukba foglalnak egyes, a megközelítésre vonatkozó szakmai alapelveket-

útmutatásokat is:

• A probléma pontos meghatározása

A meghatározási fázisnak a lényege annak megértése, hogy az emberek saját maguk

hogyan fogják fel problémájukat. Itt az odafigyelés készsége a döntő, és a segítés a

partnernek a problémája felismerésében és vállalásában.

53

• Célok kitűzése

Fontos olyan célok kitűzése, amelyek a belső fejlődés mellett a külső

körülményekben is érzékelhető javulást tesznek elérendővé.

• A cselekvés megtervezése

Szükség van világos prioritásokra és alternatív megoldási utakra.

• Cselekvési tervek végrehajtása

A végrehajtás segítése három alszakaszra osztható: az előrevivő erők létrehozása,

alkalmazása és hatásuk fenntartása szakaszaira.

• Ösztönzési képességek alkalmazása

Anderson szerint a személyfejlesztésben legerősebb ösztönzési képességek: az

öszefoglaltatás, új nézőpontok létrehozása az információcsere folyamatában, az

empátia, illetve az erős/gyenge pontokra vonatkozó szembesítés

• Megosztás

Saját tapasztalataink megosztásakor, magunk bizonyos mértékű megmutatásakor

fontos a hitelesség, kölcsönösség, időzítés.

• Azonnaliság

A problémakezelés, magatartásváltoztatás fontos elve a cselekedetet követő minél

korábi beavatkozás, az “itt és most” tanulságainak érvényesítése.

• Átirányítás

Fel kell ismernünk, hogy mely problémák megoldásához kell más partnerhez

átirányítani a tanácsadást igénylőt. (i. m. 151-171.)

Kouzes és Posner munkáinak személyfejlesztési vonatkozásaira rátérve szeretnénk

jelezni, hogy a korábban ismertetett generikus elveik között már számos közvetlen

személyfejlesztési téma is megtalálható volt. Ehelyütt tömören a következőképpen

foglaljuk listába vonatkozó koncepcióikat, utalásaikat.

• A szervezet „felrázására” a vezetőnek olyan technikák állnak rendelkezésre, mint a

csoportok kibővítése új munkatársakkal, a régi tapasztalatok szervezett felfrissítése,

képzési és más programok, akciók beiktatása, a munka – kaland jellegű –

erőpróbának tekintése, az ötletelés napi munkatervezésbe való beépítése és mások.

54

• A kísérletezést/kockázatvállalást meg kell erősíteni, mégpedig a kiválósággal

arányosan. A kockázatot csökkenteni lehet kisebb kihatásúra tervezett kísérletekkel, a

kísérletező magatartás védelmével, az azt elfojtó kritika hatásának semlegesítésével.

• A célok megfogalmazásakor alkalmazni kell a pozitív közlésmód, a megfelelő

nyelvezet, a nonverbális kifejezések kommunikációs erejét. Megfoghatóvá kell tenni

akár a megfoghatatlant is, jelszavak, idézetek, humor, képek, analógiák segítségével.

• A bizalom az emberi kapcsolatok leglényegesebb eleme, egyúttal a hatékonyság

fontos tényezője, az egyének szervezeti elégedettségének legjobb előrejelzője illetve a

lelki alkalmazkodás elősegítője.

• A hatalom és információ megosztása, a képzés azért szükséges, mert a vezető csak

erős, hozzáértő és hatékony dolgozókkal tud rendkívüli feladatot megoldani.

Választási lehetőségek nyújtásával, az önirányítás (vezetetti befolyás és kontroll)

kibontakoztatásával célszerű növelni a szervezeti hatékonyságot és az elégedettséget.

A beosztotti hatalom nem csökkenti, hanem növeli a vezető észlelt hatalmát, illetve

eredményességét. A beosztottakba vetett hit szinergikus, cirkuláris hatásokat kelt,

növeli a kompetenciaérzetet.

• A vezetőnek értékközösséget kell építeni, de nem erőszakolhatja rá értékeiket a

követőkre. A közös érték-„nevező” a keresésből és dialógusból származik. Érték-

tudatosítási technikák: kritikus munkamozzanatok (példamutatás, tanulságlevonás),

példák/történetek, kérdések, speciális szavak, szimbólumok, tárgyak, rituálék

alkalmazása, a térbeliség szabályozása.

• Az örömöt nem luxusként, hanem a munkahely részeként kell felfogni.

55

56

3. AZ ÁLTALÁNOS ÉS A SZEMÉLYFEJLESZTÉSI TANÍTÁSOK ELEMZÉSE

ÉS ÉRTÉKELÉSE

3.1. Az irányzat általános tanításai: értelmezés, elemzés és értékelés

Az átalakító vezetésben az átalakítás fogalom a vezetői magatartás jellegére, stílusára

vonatkozik. A magatartási faktort azért kell hangsúlyoznunk, mivel az “átalakítás”

kifejezés hajlamos bennünk előhívni egyfajta tágabb értelmezést, amely úgy volna

leírható, mint a „változási folyamatok komplex szakmai irányítása illetve lebonyolítása”.

Az ettől való megkülönböztetés érdekében fontos, hogy világosan lássuk tárgyalt

kategóriánk szűkebb határait, specifikusabb jelentését.

A cégek átalakításának perspektivikus és aktuális aspektusaival komplex értelemben a

változásmenedzsment foglalkozik. A változásmenedzsment célja és tartalma: “A szervezet

lehetőségeit, fenyegetettségét időben észlelő, olyan monitoring és problémamegoldó

menedzsertevékenység, amelynek iránya a jövő, a szervezet hosszú távú életképességének

megóvása és sikerességének fenntartása a szervezet fejlettebb egyensúlyának elérése révén.”

(Noszkay, 2003. 14.) Emellett a változásmenedzsment „…a jelentős, nagyszabású

változások menedzselésének mestersége. Ilyen például egy alapvető üzleti stratégiaváltás,

egy technológiai váltás, szervezeti változtatás stb. A változtatás színtere lehet egyetlen

műhely, iroda vagy üzlet, egy szervezeti egység vagy a szervezet egésze. Nagyszabású, nem

rutin feladatokról lévén szó, elengedhetetlenül szükségesek a projektmenedzsment

ismeretek, amelyeket a változásmenedzsment nem helyettesít, hanem kiegészít.” (Pataky,

1994., idézi Noszkay, 2003. 18.)

Mitől függően beszélhetünk tehát inkább változásmenedzsmentről vagy átalakító vezetésről?

57

Az egyik ilyen kritérium föltétlen az, hogy szakmai kérdésfeltevésünk inkább az átmenetek

komplexitásának kezelésére (Kotter, 1990., idézi Bakacsi, 1996. 205.) vagy pedig a

változások emberi tényezőkön alapuló előmozdítására irányul. Az emberi tényezők

kezelésén belül is a változásmenedzselést az átalakító vezetéstől a felhasznált vezetői

eszközök jellege különbözteti meg. Az átalakító vezetés esetén ezek specifikuma: az

értékek, közös mozgatórugók hangsúlyozása, a szimbolikus-emocionális eszközök relatíve

fokozott alkalmazása, a saját és a munkatársi változás középpontba állítása.

Az átalakító vezető tehát a menedzser által reprezentált összes szakmai – például

stratégiai tervezői, szervezettervezői, projektvezetői, gazdálkodói-pénzügyi döntéshozói,

illetve emberirányítói – aspektus közül az utóbbira, ezen belül is a személyes vezetési

(leadership) tartalomra koncentrál.2 Személyközi magatartásával, specifikus eszközeivel

segíti, ösztönzi mások és a környezet fejlődését. Változási modellszemélyként és

facilitátorként működik.

A szakirodalomban a változás-“menedzsment” mellett megtalálható a változás-“vezetés”

fogalom (például Kotter munkásságában, lásd 1990., 2002.). A változásvezetési felfogás a

„változásmenedzselés”-hez képest értelemszerűen a változások sajátos humán befolyásolási

eszközeit helyezi előtérbe. Ez a megközelítés plasztikusan fejeződik ki Kotter és Cohen

aktuális tanulmányában. A szerzők üzenetük lényegét úgy foglalják össze, hogy a

változásvezetésben (“change leadership”) az eddiginél nagyobb hangsúlyt kell helyezni a

“látom-érzem” típusú, magatartást befolyásoló faktorokra az “elemzem-gondolom” jellegű

tényezők mellett. (Kotter-Cohen, 2002.)

Ezek alapján a logikusan adódik a következő kérdés: mi különbözteti meg az átalakító

vezetést a változásvezetéstől?

A kérdésre a válasz úgy adható meg, hogy míg az átalakító vezetés inkább a változtatás

2 Ennek tisztázása kapcsán itt is rá kell mutatnunk, hogy bár a menedzseri-leaderi szakmai

tartalmak/szerepek között az elvi elkülönítés megoldható – és egyben meg is oldandó –, a gyakorlatban,

adott személyre vonatkoztatva – mint ahogy erről a későbbiekben még szó lesz – a nevezett funkciók,

szerepek elválaszthatatlanul összetartoznak.

58

generikus aspektusait hangsúlyozza, a vezetőnek a beosztottai és a cég irányában általában

képviselt felfogását, mutatott magatartását írja le, addig a változásvezetés inkább a konkrét

változások kezelésének vezetői tudásanyagával, technikáival és szemléletmódjával

foglalkozik.

Elmondható tehát, hogy bár az átalakító vezetés adott történelmi-gazdasági

körülményekre válaszul jött létre, mégis – mint ahogy az a releváns forrásokból és az

értelmezéshez fentebb hozzáadottakból kitűnik –, hivatását nem csupán egy konkrét

korszak vagy azon belül is bizonyos szervezeti helyzetek változási feladatainak teljesítése

képezi. Úgy is fogalmazhatunk, hogy az irányzat elnevezésében az „átalakítás” megjelölés a

változás tényleges megvalósulásának mindenkori igényére kíván utalni. Ebből a

szempontból is érvényes az a fentebbi megállapítás, hogy a gondolatrendszerben az

“átalakítás” generikus értelmezésben szerepel. Vagyis a tanok alapján az alkalmazás nem

szűkíthető le akár egy meghatározott, relatíve rövid gazdasági korszak sajátos

„átalakítási” tennivalóira, akár a szervezeti életciklus egy bizonyos fejlődési fázisa

jellegzetes transzformációs munkálataira. A bemutatott irodalmak ennél általánosabb

interpretációt és alkalmazást sugallnak. Ugyanakkor, a félreértések elkerülése végett le

kell szögezni azt, hogy maga az alkalmazás ténye, illetve annak ésszerűsége és

hatékonysága mindig függ a releváns környezet komplex feltételrendszerétől.

Az értelmezési kérdéseket követően térjünk rá az átalakító vezetési felfogások

elemzésére. A megközelítések összehasonlítása, értelmezése céljából négy olyan kérdést

határoztunk meg, amelyek mentén kibonthatók egyes fontos szemléleti különbségek.

Ezek a kérdések a következők:

1. Pragmatikusan a szervezeti célrendszeren belül vagy átfogóbb, elvi szempontok

szerint határozzuk meg az átalakulás értelmét?

2. Mennyire kap hangsúlyt a vállalat, illetve az emberek átalakítása?

3. Mennyiben kap hangsúlyt önmaga a vezető átalakulása?

4. Milyen vezetési szinten és milyen irányban (beosztottak, egyenrangúak, fölérendeltek

59

felé) tekintjük érvényesnek az átalakító vezetési elvek alkalmazását, illetve, ehhez

kapcsolódóan, mennyiben tekinthetjük mindennapinak vagy különlegesnek az

átalakító mozzanatot a vezetésben?

Tekintsük át most az egyes koncepciókat a megadott elemzési szempontokat követve!

1. Pragmatikusan a szervezeti célrendszeren belül vagy átfogóbb, elvi szempontok

szerint határozzuk meg az átalakulás értelmét?

a. Átfogóbb, elvi szempontok érvényesülése

Burns az emberközpontúság, egyenlő bánásmód mellett olyan általános elveket is

hangsúlyoz, mint a szabadság, igazságosság, béke. Anderson egyértelműen tisztázott

személyes értékekről és meggyőződésekről beszél, amelyek között a legátfogóbb elvi

szempontok is szerepelnek. Ugyanő hangsúlyozza minden ember – szintén általában

vett, nemcsak szorosabban a vállalati célrendszerben értelmezhető – egyéni

fejlődését. Northouse kiemeli, hogy az átalakító vezető a követőkhöz „a maguk

emberi teljességében” viszonyul.

b. Hangsúly a szervezeti célrendszeren

A szervezeti célrendszerhez konkrétabban kötödő elvek kerülnek előtérbe például a

következő szerzőknél: Bass (a vezető iránti bizalom, csodálat, lojalitás,

magasabbszintű motiváltság), Bennis és Nanus (bár náluk a kérdéssel összefüggésben

föltétlen megemlítendő, hogy úttörő jelleggel utalnak a vállalat és az alkalmazottak

közös társadalmi felelősségére), Kouzes és Posner (bár náluk is megjegyzendő, hogy

a jövőkép fogalmukhoz kapcsolódó „rendkívüli”, „magasabbrendű”, „megnemesítő”

jelzők a cégértékeken túlmutató, tágabb célértelmezést is lehetővé tesznek; és, hogy

ugyanők máshol – a céges kultúrában kevésbé szokásos módon – egyenesen

„szeretetről” beszélnek a munkatársakkal kapcsolatban).

Ugyanakkor a hivatkozott irodalom alapján elmondható, hogy ezek a felvetések az

iskola tanain belül inkább támogatják, kiegészítik, mintsem háttérbe szorítanák, vagy

60

helyettesítenék a szervezeti (cég- és egyénfejlesztési) irányultságot.

Az is megfigyelhető, hogy a megcélzott változások vezető-vezetett közötti nyertes-

nyertes helyzeteket és nyílt kommunikációs viszonyokat feltételeznek, illetve

ilyenekre vonatkoznak; a deklarált és a gyakorlatban működőként ismertetett vezetői

célokban nem fedezhető fel rejtett befolyásolási szándék.

2. Mennyire kap hangsúlyt a vállalat, illetve az emberek átalakítása?

Az átalakító vezetés definícióinak, megközelítéseinek összefoglaló táblázatából (2.

táblázat) kitűnik, hogy mindegyik szerző hangsúlyozza az emberek átalakítását,

miközben a közreműködőkre közvetlenül gyakorolt hatást természetesen nem

szakítják el a befolyásolás eredményeképpen létrehozni kívánt vállalati célállapottól,

a cég átalakításától. A felfogások között valamelyes különbségnek tekinthető, hogy

többen már az átalakító vezetés legszorosabban vett meghatározásánál is direkt

módon exponálják a cégátalakítást. Ez így van Andersonnál, Kouzes és Posnernél,

Yuklnál, Northouse-nál („vállalati termelékenység”, „közös célkitűzés”, „változások

kezdeményezése, kifejlesztése és megvalósítása a szervezetekben”.)

Ugyanakkor markánsabb eltérés jelenik meg az egyes szerzők között a részletes

kifejtés szintjén. Abban már jelentősebb differencia van közöttük, hogy – akár

elméletileg, akár gyakorlatilag – melyikük mennyire szentel külön figyelmet a

személyek átalakításának.

Elmondható, hogy a legtöbb szerző egy gondolatrendszerben kezeli a szervezet és a

személyek átalakítását, azaz nem végez lebontást a – természetesen a valóságban

integráltan végbemenő – átalakulási folyamat tárgyi-dologi és emberi szféráira

vonatkozóan. Így nem tárgyalja külön a transzformáció egyén- vagy csoportkezelési

elméletét, módszertanát, nem részletezi az utóbbiakkal összefüggő specifikus

szempontokat.

61

2. táblázat Az átalakító vezetés fogalma, megközelítése különböző szerzőknél

Burns
(~, 1978.)

Az a folyamat, ahogy vezetők és követőik egymást magasabb erkölcsi és
motivációs szintre emelik.

Bass
(~, 1985.

A vezető iránti bizalom, csodálat, lojalitás, tisztelet valamint az elvártnál
magasabb szintű motiváltság kialakítása a követőkben.

Bennis és
Nanus
(~, 1985.)

A hatalom bölcs felhasználása: az eszmék és valóság közötti harmónia
katalizálása, a közös társadalmi felelősség megélése, a követői motívumok és
célok alakítása, felmutatása, a dolgozói szükségletek és vezetői megértésük
kölcsönhatásának biztosítása.

Anderson
(~, 1992.)

Egyértelműen tisztázott értékek és meggyőződések alapján mérhető, pontos
célrendszert követve munkálkodni az elkülönülő célok integrálásán, jövőkép,
tervezés, kommunikáció és alkotó cselekvés segítségével. Befolyásolni minden
ember egyéni fejlődését és a vállalati termelékenységet.

Kouzes és
Posner
(~, 1995.)

Annak művészete, hogyan mozgósítsunk másokat a közös célkitűzésért való
elszánt küzdelemre. Tudatos választás, belső motiváció, belső igény létrejöttének
elősegítése a követőkben.

Yukl
(~, 1998.)

Folyamat, mely a szervezeti célok iránti elkötelezettség kialakítására és a
követőknek – a célok megvalósítása érdekében történő – ’felhatalmazására’
irányul.

Northouse
(~, 2001.)

Folyamat, amely az egyének megváltoztatására, átformálására irányul, és amely
középpontjában az értékek, az erkölcs, a mércék és a hosszú távú célok állnak.
Sajátosságai: a vezetettek motívumai, szükségletkielégítési eszközei felmérése; a
munkatársakhoz azok emberi teljességében való viszonyulás. Felfogható, mint
jelentős szervezeti változások kezdeményezése, kifejlesztése és megvalósítása.

Avolio ill.
Avolio-
Bass
(~, 1999.,
2002.)

Mások motiválása az érintettek által eredetileg megcélzott – gyakran az általuk
korábban lehetségesnek tartott – teljesítmény meghaladására. A vezetettek
morális érettségének fejlesztése, érdeklődésük mélyítése, kiterjesztése. Motiválás
az önérdeken való túllépésre a csoport, szervezet, társadalom javára. Az
önértékelésen keresztül a feladat iránti elkötelezettség, a részvétel elősegítése.

Egyes munkák tartalmában és struktúrájában azonban, mint azt az átalakító vezetés

62

személyfejlesztési koncepciójáról szóló következő alfejezetben látni fogjuk, jelentős

helyet foglalnak el az egyének, csoportok kezelésének elvei, módszerei. Ilyen szerző

különösen Anderson, akinél a legkiterjedtebb az egyén- és csoportfejlesztés

interperszonális eszköztárának bemutatása.

3. Mennyiben kap hangsúlyt önmaga a vezető az átalakítása?

Bár nem minden szerzőnél jelenik meg egyformán hangsúlyosan, elmondható, hogy

a vezetőnek saját maga átalakulására, illetve tudatos átalakítására vonatkozó

szándéka és tevékenysége a kezdetektől fogva része a transzformatív vezetés

gondolatrendszerének. Burns kiemeli, hogy vezetők és követőik az átalakulási

folyamatban kölcsönösen hatnak egymásra, mintegy egymást emelik magasabb

szintre. Anderson szerint az átalakító vezetés nem értelmezhető magának a

vezetőnek az átalakulása nélkül.

Bennisnél és Nanusnál – mint azt láttuk – a négy alapvető vezetési stratégia egyike a

pozitív én-képre épített alkotó önfejlesztés, mivel “az ‘énnek’ a kreatív

kibontakoztatása teszi mélységesen személyes üggyé a vezetést”. Visszaidézve,

náluk az önfejlesztés főbb elemei: pozitív önértékelés; leszámolás a vezetői

kivételesség illúziójával, az erősségek kihangsúlyozása és a gyengeségek tompítása.

4. Milyen vezetési szinten és milyen irányban (beosztottak, egyenrangúak,

fölérendeltek felé) tekintjük érvényesnek az átalakító vezetési elvek alkalmazását,

illetve, ehhez kapcsolódóan, mennyiben tekinthetjük mindennaposnak vagy

különlegesnek az átalakító mozzanatot a vezetésben?

Mint korábban láttuk, Burnsnél az átalakítás ugyan előfordulhat a hétköznapi

gyakorlatban, de megjelenését inkább a kivételesség jellemzi. Nála bárki, bármely

pozícióban lehet “átalakító”. Magasabb vezetési szinten az átalakítás: a szociális

rendszer megváltoztatásához, az intézmények megreformálásához szükséges erő

mobilizálása, míg mikro szinten: az egyének közötti befolyásolási folyamat.

63

Burnsnél jelenik meg leginkább explicit formában, hogy az átalakító hatás nemcsak a

vezetettekre, hanem oldalirányban és a fölérendeltek felé is hathat.

Bass szerint átalakító vezetőkről bármely szervezetben, annak bármely szintjén

beszélhetünk, szemben a karizmatikus vezetőkkel, akik megjelenése ritkábban, egyes

speciális szervezeti helyzetekhez kötötten várható (olyankor, amikor a fennálló

hatalomnak többször egymás után nem sikerül kríziseket megoldania, és ehhez

kapcsolódóan megkérdőjeleződnek az addig érvényes értékek, feltevések).

Andersonnál is a jelenségek széles szférájában, a szervezetek különböző szintű

szituációiban – vagy akár olyan csoportban, mint a család – is beszélhetünk átalakító

vezetésről. Bár az átalakító vezetői hatás nála – mint másoknál szintén – jelentős

felkészültséget igényel, ettől függetlenül úgy fogalmaz, hogy elvileg mindenkiből

lehet átalakító vezető.

Kouzes és Posner közép és felső vezetői szinten végezte kutatását, tehát náluk sem

kizárólagosan a felső- vagy csúcsvezetői szintek kiváltsága a koncepciójukban

vallott elveket követő vezetés. Mondanivalójuk másik sajátossága, hogy munkájuk

“a” hatékonynak bizonyult vezetési gyakorlatot kísérli meg összefoglalni. Tehát

amikor korszerű vezetésről, nagyfokú vezetői hatásról szólnak, ők sem kivételesnek,

rendkívülinek felfogható irányítási mozzanatokban gondolkodnak, hanem

széleskörben érvényesíthető elméletben és praktikus eljárásokban.

Áttekintő munkájában Nemes F. (2003. 219.) is úgy véli, hogy „A leader és a követő

szerep, illetve viszony nem rögzült /mint menedzser-beosztott kapcsolat/, azaz a

követők közül átmenetileg vagy tartósan bárki lehet leader.”

Általában tehát a szerzők nem tartják az átalakító vezetést a felső vezetői szintek

kisajátítható területének, mint ahogy arra elvi vagy tanácsadási javaslat formájában is

utalnak. Míg egyes korábbi értékelések inkább a felső vezetői szintek sajátjaként

értelmezték az irányzatot, újabban inkább előtérbe kerül az alsóbb szinteken való

64

alkalmazás kérdése is.

Ugyanakkor elmondható, hogy míg az irányzat képviselői említik, illetve érzékeltetik

a vezető egyenrangúak és felettesek felé történő befolyásolási tevékenységének

fontosságát, munkásságukban mégis jellemzően a vezető-beosztott diádon belül

érvényesülő befolyásolási mechanizmus nyer megjelenítést.

A négy szempont vizsgálatát követően térjünk át elemzésünk összegzésére és az irányzat

átfogó értékelésére.

A fenti négy szempont vizsgálata alapján is megerősíthetjük, hogy az átalakító vezetés:

1. jóllehet közvetlen célként jellemzően a követők fejlesztését (magasabb szintre

emelését, változtatását) szabja meg, tevékenységével végső soron a rövid és hosszú

távú gazdasági eredményességet kívánja szolgálni; különös tekintettel az ehhez

szükséges változások kezdeményezésére, kifejlesztésére és szervezeti

megvalósítására,

2. a céges változások létrehozása érdekében kíván hatni a szervezeti tagokra,

megcélozva felkészültségük fokozását, magasabb rendű igényeik felkeltését,

elkötelezettség kiváltását, növelését,

3. fontos eszköze a vezetői önfejlesztés, mely hitelesítheti eszközeit (az értékek

tisztázása, felmutatása, magabiztos képviselete; világos jövőkép, célok, mércék

érvényesülésének elősegítése; a munkatársak motívumainak megértése, differenciált

kezelése; emocionális, szimbolikus illetve karizmatikus hatások kifejtése;

felhatalmazás), és előmozdíthatja e módszerek alkalmazásához szükséges

kompetenciák megszerzését és fenntartását,

4. elvileg a szervezet több szintjén gyakorolható.

Schermerhorn, Hunt és Osborne plasztikusan érzékeltetik az átalakító vezetésre jellemző

elveket a hagyományos vezetéssel való szembeállításban (ld. 3. táblázat, 1994. 517.)

65

3. táblázat. Hagyományos és új vezetési eszközök

Kevesebb hangsúlyt fektetni a
következőkre…

(hagyományos vezetési eszközök)

Több hangsúlyt fektetni a
következőkre…

(új vezetési eszközök)

• Tervezés
• Felelősség-körülhatárolás
• Ellenőrzés, probléma-kezelés
• Rutin helyzetek, egyensúly kialakítása
• Hatalom saját kézben tartása
• Alkalmazkodás kiváltása
• A szerződéses kötelezettségek

hangsúlyozása
• Vezetői elkülönülés, racionalitás
• A környezet reaktív kezelése

• Jövőkép/küldetés
• A jövőkép átplántálása
• Motiváció, inspiráció
• Változások és innovációk létrehozatala
• Hatalom átadása (hatáskör, rendelke-

zésérzet „juttatása” másoknak)
• Elkötelezettség kiváltása
• Többletteljesítményre ösztönzés
• Érdeklődés mások iránt, intuíció
• A környezet proaktív kezelése

(Schermerhorn et al., 1994. 517.)

Elmondható, hogy az átalakító vezetés mára elfoglalta a helyét a szervezetről kialakított

alapvető vezetési felfogások sorában, egyikévé vált az egymással versengő

legelfogadottabb magyarázó elveknek. (Beardwell, Holden, 2001. 41.) Yukl szavaival

élve, megjelenése „eredeti, más paradigmákkal nem helyettesíthető” hozzájárulást

jelentett a vezetés elméletéhez. (Yukl, 1998. 340.)

Összegzésképpen a következő pro és kontra érvek hozhatók az irányzat jellemzésére

(elsősorban Yukl, i. m. 327-328., 340-341. és Northouse, i.m. 145-148. felhasználásával):

• Az átalakító vezetés bemutatja, hogy a vezetés érzelmi aspektusai hasonlóképpen

fontosak, mint az értelmi tényezők, és hogy a szimbolikus tettek jelentősége felér a

megerősítő viselkedések jelentőségével.

66

• Ez az elmélet számos más megközelítésnél teljesebb képet nyújt a vezetésről, igen

széles a vizsgálati spektruma, ugyanakkor emiatt a paraméterei, és – főleg a leíró

elméleteiben, valamint gyakorlati vezetési útmutatóul szolgáló szövegrészeiben

található – egyes fogalmai helyenként nehezen egyértelműsíthetők.

• Az elvek kutatási megalapozottsága széleskörűnek tekinthető. Mind kérdőíves-

statisztikai3, mind leíró módszerrel születtek kutatások. A legtöbb kutatás

összefüggést talál a “karizma”, a “személyes megközelítés” és az “intellektuális

kihívás” tényezők valamint a vezetői hatékonyság között. A vizsgálatok szerint

összességében a hatékony vezető az átalakító elveket hangsúlyozza, de nem mond le

a tranzakcionális vezetés egyes releváns megoldásairól sem. Az irányzattal szemben

módszertani problémaként felvethető, hogy kevés még az eredményeket megerősítő

longitudinális vizsgálat. Emellett, a kutatási megállapítások még mindig főleg a

vezetés felső szintjeire érvényesek. Ezzel összefüggésben állhat, hogy egyúttal

keveset mondanak a nem tipikusan “vezetői” befolyásolási folyamatokról. Ez utóbbi

azt jelenti, hogy az irányzat elsősorban a vezető-beosztott diádon belül értelmezi a

befolyást, és nem veszi kellőképpen figyelembe a vezető egyéb irányú befolyásoló

tevékenységének hatásait.

• A kvantitatív elemzés mellett fontosak a témában született leíró kutatások. Ezek is

hangsúlyozzák a vezetői eszközök változatosságának szükségességét. A leíró

kutatások szerint a hatékonynak talált vezetők képesek befolyásolni a szervezetben

zajló jelentős változási folyamatokat. Segítenek másoknak az események

értelmezésében, a lehetőségek és kihívások felismerésében, a változási szükséglet

megértésében. Bevonással, jövőképpel, hatékony kommunikálással, szimbólumokkal

és példákkal vezetnek. Élen járnak a változás szervezeti diplomáciájában, támogatók

keresésében, a hatalom alkalmazásában.

• Az átalakító vezetés a tranzakcionális vezetéssel szemben tagadhatatlan előnyökkel

rendelkezik. Ugyanakkor, egyes kritikák szerint, ezek túlzott hangsúlyozása a

helytelen általánosítás veszélyeit is magában hordhatja. E kritikák szerint

problematikus lehet a vezetés tág, differenciált jelenségvilágát a “transzformatív-

3 Az eredetileg használt kutatási eszközt, a “Multi-Factor Leadership Questiommaire” (MLQ) több

átdolgozás során fejlesztették tovább, beleértve a tényezők kibővítését.

67

tranzakcionális” fogalompárra szűkíteni, és azon belül értelmezni, interpretálni.

• Az átalakító vezetés a vezetők mellett hangsúlyt helyez a követők szempontjaira is,

ugyanakkor néha hajlamos a vezetőt egyoldalúan kiemelni, sőt, tulajdonságelméletbe,

elitizmusba hajlóan kezelni.

• Miközben az átalakító vezetés tanításaiban megjelenő értéktartalom ellentmond a

fogalom minden olyan interpretációjának, mint személyek illetéktelen, uniformalizált

jellegű, netalán akaratukkal szemben történő, manipulatív befolyásolása, ilyen

értéktartalom hiányában, alkalmazói rosszhiszeműség esetén, elvileg nem zárható ki

az irányzatban feltárt és javasolt nagyhatású vezetési eszközökkel való visszaélés

veszélye.

A transzformációs vezetés értékelése kapcsán azt is el kell mondanunk, hogy az általa

reflektorfénybe állított vezetési jegyek, eszközök alapul szolgáltak egyes más, illetve

kapcsolódó elméleti és gyakorlati megközelítések gondolati konstrukcióihoz illetve

eszköztárához. Ilyen, az átalakító vezetés által hangsúlyozott mozzanatok például az

építés az emóciókra, a karizma számos összetevője, a jövőkép, közös célok, a vezetői és

beosztotti motívumok, mások fejlesztése vagy a változás-orientáltság. Utalnunk kell arra,

hogy ezek a faktorok határozottan megjelennek az olyan – az empíriában gyökerező, a

leadership iskolák rendszerében még pontosabb helyüket kereső – elméletekben, mint a

leadership kompetencia/érzelmi-intelligencia alapú megközelítése. (Goleman-Boyatzis-

McKee, 2003.) De hasonló illetve kapcsolódó tényezőket (jövőkép, mások megnyerése, a

folyamatokban játszott személyes szerep, mozgósítás, értékek, közös célok,

felelősségteremtés, változás, szakszerű kommunikáció) helyez középpontba – egyes

személyügyi kérdések mellett – a menedzsment újratervezésével foglalkozó élenjáró

szerzői megközelítés is, amely a szervezetek újratervezéséhez kapcsolódóan a nevezett

faktorokban látja a teljesítmények növelése, végső soron az ügyfél jobb kiszolgálása

titkát. (Champy, 2000.)

68

3.2. A személyfejlesztési koncepciók elemzése

3.2.1. A személyfejlesztési koncepciók összehasonlítása

Mint az irányzat átfogó tanításainak elemzéséből kitűnt, mindegyik szerző hangsúlyozza

az emberek átalakítását is az eredményképpen létrehozni kívánt céges változások

kontextusában. Egyes szerzőknél, akiknél külön hangsúlyt kapnak a közvetlen vállalati

célhorizonton túlmutató célok, végső szempontok, értékek, ezek között megtalálhatók az

érintettek – nemcsak szorosabban a vállalati célrendszerben értelmezhető – egyéni

fejlődésére vonatkozó gondolatok. (Anderson, 1992.) Másoknál az kerül

megfogalmazásra, hogy az átalakító vezetőt jellemzi a követőjéhez annak „emberi

teljességében” való viszonyulás. (Bass, 1996., Northouse, 2001.)

A következőkben tekintsük át táblázatos formában a közvetlenül a személyek

fejlesztésére vonatkozó koncepciókat (lásd 4. táblázat)! Az összehasonlítás céljából az

alábbi szempontokat határoztuk meg:

• A fejlesztés irányulása.

• A fejlesztés hangsúlya az adott megközelítésben.

• A fejlesztés módszerei.

Miközben valamennyi szerző tanításában fontos szerepet játszik a személyek

változtatásának igénye, az áttekintő táblázatból láthatjuk, hogy az egyes felfogások

jónéhány eltérést mutatnak a téma megközelítésében.

Vizsgáljuk meg tehát, hogy milyen jelentősebb különbségeket tapasztalunk a

személyfejlesztési elvek és gyakorlat kibontásánál!

69

4. táblázat. A személyfejlesztési koncepciók áttekintése

Szerző A fejlesztés
irányulása

A
személyfej-

lesztés
hangsúlya

A fejlesztés módszere

B. M. Bass A megcélzott céges
eredmény fontos-
ságának tudatosítása
Önérdeken való túl-
lépés
Magasabbrendű szük-
ségletek aktivizálása
„Magasabb szintre
emelés”

Meghatáro-
zó súlyú

• Személyes megközelítés:
Támogatás, bátorítás, fejlesztés
(coaching)

• Intellektuális kihívás:
• a problémaérzékenység fokozása
• a problémák új szempontú

megközelítésének ösztönzése

N. M. Tichy,
M. A. Devanna

Az elkötelezettség
mozgásba lendítése
A fölös önvédelmi
reakciók lebontása, új
típusú felelősség
felvállalása
Az ésszerűség, a to-
lerancia és a nagy-
lelkűség előtérbe
állítása
Egyensúly a mora-
litás és pénzszeretet
között

Kevéssé
exponált

• Oktatás
• Vezetői műhelyek
• Szervezeti szocializáció
• Decentralizálás

W. Bennis, B.
Nanus

Vezetők és munka-
társak kölcsönös
fejlődése
A munka és az élet
jobbá tétele

Exponált Felhatalmazási dimenziók:
• Szignifikancia
• Kompetencia
• Együttesség élménye
• Öröm

T. D. Anderson Kedvező emberi hatás
kifejtése a munka-
vállalóra, nagyfokú és
érdemi segítség
nyújtása problémája
megoldásához

Jelentősen
exponált

• Tanácsadási képességek.
• Humán problémakezelési protokoll

J. M. Kouzes,
B. Z. Posner

Az értékek, érdekek,
remények, álmok
megszólítása, a szer-
vezeti átalakuláshoz
nélkülözhetetlen
kvalitások létrejötte

Kevéssé
különül el
az általános
mondani-
valótól

• Innovációserkentő technikák
• Kockázatvállalás megerősítése
• Célkitűzési technikák
• Bizalom
• Értékközösség építés
• Felhatalmazás
• Örömteli munka

70

A „vezetői hatás irányulása” dimenzióban megfigyelhetünk egy sajátos hangsúlyeltérést a

fejlesztési hatás iránya és jellege tekintetében. Míg Bassnál elsősorban a vezetettek

vezető általi „felemelése” kerül előtérbe, addig Tichynél, Devannánál már explicitebb a

kölcsönös felemelkedés, amely Bennisnél, Nanusnál szintén jellemző. Vagyis utóbbi

gondolatkörben az átalakítás egy vezető-vezetett közötti kölcsönhatásként fogható fel,

mint erre a jelenségre korábban már utaltunk.

Andersonnál sajátos a vezető által kifejtett hatás jellege, amennyiben nála a segítés kap

legnagyobb hangsúlyt, ez válik a legfőbb eszközzé ahhoz, hogy a munkatárs mintegy

önmagát tudja „felemelni”, azaz fejleszteni.

Megjegyzendő, hogy Kouzes és Posnernél is a vezetőtől a beosztott felé irányuló hatás

van előtérben. Ugyanakkor az általuk leírt számos vezetői hatás között jellemzőek azok,

amelyek – természetüknél fogva – a legközvetleneb módon a vezetettek „visszahatását”

kívánják erősíteni (például innovációserkentés, kockázatvállalás megerősítése,

felhatalmazás különböző eszközei). Ezek a vezetői hatások éppen azt szolgálják, hogy a

követők minél aktívabb szereplői lehessenek a szervezetek irányításának.

A „közvetlen személyfejlesztési tárgykör súlya” az adott koncepcióban értelemszerűen a

vizsgálat horizontja szerint változik. Az elsősorban a szervezet szintjén mozgó szerzők

kevésbé mutatják aktívnak az egyéni szintet az átalakítás szempontjából. Ők a személyek

változását, fejlődését mintegy a makroszervezeti vagy csoportszintű változások, vezetési

hatások következményeként láttatják. Legkevésbé Kouzes és Posnernál különíthető el a

közvetlen személyfejlesztési mondanivaló az átfogó koncepción belül. Ezt a szervezeti és

egyéni megközelítési szint nagyfokú integrációja jelzéseként is értékelhetjük a szóban

forgó szerzők vonatkozásában.

A „vezetői hatás irányulása” és a „közvetlen személyfejlesztési tárgykör súlya”

dimenzióknál megfigyelt különbségek már értelemszerűen előrejelzik a „közvetlen

személyfejlesztés eszközei” ismérv mentén felfedezhető eltéréseket.

71

Így, a személyfejlesztés eszközei között találkozhatunk konvencionálisabb metódusokkal

(Tichy és Devanna), egyes elvek újszerű értelmezésével (Bennis és Nanus), más

diszciplinában kiérlelt eljárásmódok sajátosan továbbfejlesztett formájával (Anderson),

sajátos vezetői hatásmechanizmus azonosításával, (Bass), illetve egyes fentiek

kombinációjával (Kouzes és Posner).

Öszességében, a személyfejlesztési eszközök elméletben elfoglalt helyével kapcsolatban

megerősíthető az, amit az irányzat általános tanításainak elemzésénél már jeleztünk. Az

átalakító vezetés képviselői – bár különböző megközelítésben és hangsúllyal kezelik

személyek és szervezet átalakításának kérdéseit –, többségükben egyazon vezetői

befolyásolási mechanizmus keretében tárgyalják a munkatárs- és a cég-fejlesztést.

Megállapítható, hogy miközben valamennyi átalakítási tanítás alapelvként hangsúlyozza

az egyénekre gyakorolt hatás fontosságát, bennük a személyes változás inkább, mint

szándékolt hatás, semmint leírt, módszertanilag értelmezett jelenség mutatkozik meg. Az

elméletek nem foglalkoznak bővebben a személyes fejlődés folyamatával, szakaszaival,

ezen belül például a lehetséges célkitűzésekkel, illetve részcélokkal. Gyakorlatilag nem,

vagy minimális mértékben adnak útmutatást a személyes fejlődés követéséhez. A

közvetlen személyfejlesztési hatás mechanizmusa tehát háttérbe szorul, mind

összterjedelem, mind a kifejtés specifikussága szempontjából.

3.2.2. A megcélzott személyes változások azonosítása

Az átalakító vezetés személyfejlesztési koncepciója a vezetési működés

eredményeképpen a beosztottakban jelentős motivációs, magatartási illetve ezek mögötti

érték-, attitűd- valamint képesség stb változásokat feltételez. Az eddig leírtakat

felhasználva, az azonosított, illetve kívánatosnak tartott változásokat az alábbiakban

szerzők szerint csoportosítjuk.

72

Burns

• Magasabb erkölcsi és motivációs szintre való emelkedés (kiemelkedés a “mindennapi

énből”, annak felváltása a “jobbik énnel” – a vezetés által megteremtett szabadság,

igazságosság, egyenlő bánásmód, béke és emberközpontúság viszonyainak

köszönhetően).

Bass

• A vezető iránti bizalom, csodálat, lojalitás, tisztelet valamint az elvártnál magasabb

szintű motiváltság kialakulása.

• A tevékenység (elért eredmény) fontosságának érzete.

• Az önérdeken való túllépés.

Tichy, Devanna

• A fölös önvédelmi reakciók lebontása.

• Az ésszerűség, tolerancia előtérbe állítása.

• A nagylelkűség előtérbe állítása.

• Egyensúly a moralitás és a pénz szeretete között.

• Az elkötelezettség mozgásba lendülése.

Bennis, Nanus

• Közös értéktartalmak, felfogások kialakulása.

• A csoport-identitás és szervezeti filozófia változásainak elfogadása.

• Az álláspont kiszámíthatóságából fakadó bizalom létrejötte.

• A közös társadalmi felelősség megélése a vállalatban.

• Aktív hatás a vezetők és a szervezet fejlődésére.

Anderson

• Egyértelműen tisztázott személyes értékek és meggyőződések.

• Az elkülönülő célok integrálása, minden ember egyéni fejlődése.

Kouzes és Posner

73

• Az értékek, érdekek, remények, álmok tudatosulása.

• Belső igény és késztetés, tudatos választás alapján folytatott elszánt küzdelem a közös

célok megvalósításáért.

• Felelősségvállalás, kezdeményezés, kockázatvállalás.

Yukl

• A szervezettel vagy küldetéssel való magasszintű azonosulás.

• “Áldozatot hozó” (az önérdeket adott mértékig háttérbe szorító) magatartás.

• Értékközösség, felhatalmazás, a sikerek ünneplése hangulatának elérése.

• A szimbolikus tettekben kifejeződő vezetői szándékok követése.

Northouse

• Az értékek, az erkölcs, a mércék és a hosszú távú célok megváltozása.

Csoportosítsuk ezeket a változásokat az aspirációk, az önérdekkel kapcsolatos felfogás, a

célok valamint az átfogó magatartási jellemzők szerinti bontásban!

• Az aspiráció irányának, szintjének megváltozása:

o Az értékek, remények, álmok, hitek tisztázása, tudatosulása.

o Magasabbrendű szükségletek aktivizálása, magasabb erkölcsi és

motivációs szintre való emelkedés.

o Közös értéktartalmak, felfogások kialakulása, a csoport identitás, a

szervezeti filozófia változásainak elfogadása, azonosulás a küldetéssel.

o A tevékenység (elért eredmény) fontosságának érzete.

o Elszántság, az elvártnál magasabb szintű motiváltság kialakulása.

• Az önérdekek rugalmas követése, összehangolása az együttműködési elvárásokkal:

o Az érdekek tudatosulása.

o A vezetői álláspont kiszámíthatóságából fakadó bizalom létrejötte.

o Az önérdeken való túllépés, áldozathozatal.

o A nagylelkűség előtérbe állítása.

74

o Egyensúly a moralitás és a pénz szeretete között.

• Célok:

o A vezető szimbolikus tetteiben is kifejeződő elvárások akceptálása a

vezető iránti bizalom, csodálat, lojalitás, tisztelet alapján.

o A közös célok követése.

o Aktív hatás kifejtése a vezetők és a szervezet fejlődésére.

o Közös társadalmi felelősség megélése.

• Átfogó magatartási jellemzők:

o A fölös önvédelmi reakciók lebontása.

o Az ésszerűség, tolerancia előtérbe állítása.

o Felelősségvállalás, kezdeményezés, kockázatvállalás.

o Siker- és ünnepi hangulat.

Az itt felsorolt változások sokrétűsége, motivációs, érték-, attitűd- és magatartási

vonzataik alapján joggal mondhatjuk tehát, hogy az átalakító vezetés kapcsán a

munkatársakban végbemenő sokoldalú, jelentős lelki fejlődésről kell beszélnünk.

Mindeközben az elméletben nem kerül tisztázásra, hogy végülis a fejlődési elvárások

milyen szintű – például mélyebb, személyiségi, illetve felszínibb, viselkedési –

változásokra vonatkoznak.

Ennek az ellentmondásnak csak látszólagos feloldását találhatjuk abban a – tanításokban

többször megjelenő – elvben, hogy a cél tulajdonképpen a munkatársban eleve benne

lévő jobb, illetve legjobb „felszínre hozatala”. Ebben az értelmezésben a személy

„átalakítása” úgy értendő, hogy az egyén az adott körülmények, vezetői hatás kapcsán

képes és hajlandó legyen előtérbe hozni, felmutatni bizonyos meglévő képességeit,

magatartásait. Továbbra is kérdés marad azonban, elvileg mi húzódik meg az – akár

ilyenformán értelmezett – fejleszthetőség illetve sikeres változás hátterében.

75

3.3. A személyfejlesztés egyes kérdései alaptudományi összefüggésben

3.3.1. A probléma felvetése

A megcélzott személyes változások listájának tételei a fentebb elmondottak értelmében

az elemző számára felvetik az ilyen jellegű, illetve mélységű/mértékű fejlődés elméleti

magyarázatának kérdését.

Példaképpen kiragadva az értékek témakörét, ismert, hogy azok a legnehezebben

megváltoztatható magatartási komponensek. Az attitűdök is relatíve állandó összetevői a

viselkedésünknek. Konkrétabban, például az önérdekkel kapcsolatos felfogás (például:

tényleges és észlelt érdek megkülönböztetése) és az annak követésére irányuló magatartás

(például: rövid vagy hosszú távú érdekkövetés) vizsgálata különösen nagy kihívás elé

állítja mind a magatartás külső befolyásolóját, mind alanyát.

Mindezek miatt sajátosnak tartjuk, hogy az átalakító vezetési iskola ismertetett

reprezentatív munkái nem fejtenek ki a személyes változással kapcsolatos elméletet,

szervesen nem építenek ilyenre, de nem is határoznak meg explicit és konkrét

kapcsolódási pontokat az erre vonatkozó különböző felfogásokkal, illetve

személyiségelméletekkel.

Erre a tényre számos lehetséges magyarázat adódik. Vegyük sorra ezeket!

• Egyik magyarázat lehet a megközelítés – kulturális meghatározottságú –

pragmatizmusa. A szerzők az elvek mért eredményességére koncentrálnak, így

bizonyos fokig háttérben hagyják a lejátszódó folyamatok elméletét.

• Ezt a pragmatizmust erősítheti a diszciplináris meghatározottság: a vezetés

tárgykörében vagyunk, ahol a gyakorlat erősebb dominanciája, a megoldás –

magyarázatokkal szembeni – bizonyos fokú elsőbbsége speciálisan is jellemző.

76

• Szintén magyarázat lehet általában a pozitív gondolkodás, illetve speciálisan a

humanisztikus pszichológiai irányzat egyes elveinek karakteres hatása az észak-

amerikai tudományos gondolkodásra. Ezek az elvek a személyes fejlődés lehetőségét

evidenciaként illetve központi gondolatként kezelik. Olyan mértékig részeivé váltak a

közgondolkodásnak, hogy hatásuk látens jelleggel is érvényesül, relevanciájuk

elfogadása a szerzők szemében nem igényel külön indoklást.

A személyes változás elméleti kereteinek hiányára adható fenti magyarázatok érthetőek,

önmagukban akceptálandóak, ugyanakkor nem változtatnak az elméleti teljesség, illetve a

megfelelő elméleti kontextus hiányából fakadó problémán.

Megjegyezzük, hogy ezek a problémák hatást gyakorolhatnak az elmélet vonzerejére, az

alkalmazás motivációira is. Vélhetően az elmélet „teljesebb” kibontása – így például az

emberek elvi megváltoztathatóságával kapcsolatos „expektancia/várakozás” és más

témák érintése – előnyös volna számos, a menedzsmentet gyakorló illetve tanulmányozó

számára az elvek kipróbálási szándékának érleléséhez, vagy a kitartó és hatékony

alkalmazáshoz4. Megjegyezzük, hogy mindez különösen fontos volna a hasonló „soft”

jellegű koncepciók esetén.

Összességében tehát, miközben a vezetőt korunkban egyre inkább úgy fogjuk fel, mint

fejlesztőt, problematikusnak tekinthetjük, ha egy transzformatív vezetési elméletben

feltáratlan illetve definiálatlan marad a fejlesztés olyan lényegi kérdése, mint a felnőttkori

változás lehetősége. E kérdés mellett az sem tisztázott, hogy a felnőtt egyént érő

fejlesztési hatásokon belül az átalakító vezetésben exponált vezetői hatás specifikusnak

tekinthető-e, és amennyiben igen, miben rejlik ez a specifikum, valamint, az, hogy az

elvileg kifejthető vezetői hatás összességében milyen helyet foglal el a személyt érő

különböző fejlesztési hatások kontextusában?

Az elméleti kapcsolódás problémáját észlelve figyelmünket irányítsuk a téma egyes
4 Megállapításunk indoklásául itt csupán kommentár nélküli utalást teszünk Hackman és Oldham

ismert „job characteristics” modellje “teljesség” tényezőjére, illetve a Porter és Lawler III. féle

várakozáselmélet „expectancy” faktorára.

77

releváns alaptudományi tanításaira, majd a munkakörnyezeti/vezetői fejlesztő hatások

átfogó jellemzésére.

3.3.2. A felnőttkori fejlődést hangsúlyozó lélektani irányzatok

A felnőttkori fejlődést leginkább hangsúlyozó lélektani irányzatok az úgynevezett

humanisztikus és humánstrukturológiai felfogások.

A humanisztikus megközelítés egyik vezető személyisége, Carl Rogers felfogásában az

ember veleszületett tendenciával rendelkezik a személyes fejlődésre, az éretté válásra, a

pozitív változásra. Az emberi szervezet alapvető motiváló erejének az önmegvalósítást,

vagyis a szervezetben rejlő minden képesség kiteljesítésére vonatkozó késztetést

tekintette. Véleménye szerint az egyén a kibontakozó szervezet öröklött korlátain belül

próbálja megvalósítani lehetőségeit. Nem mindig világos számára, hogy mely cselekedete

vezet személyes fejlődéshez. De ha át tudja látni a helyzetet, akkor a fejlődést, és nem a

visszafejlődést választja. (Rogers, 2001., Atkinson et al. 1995. 401.)

Rogers elméletének fontos része az énideál fogalma. Az énideál az elképzelés arról, hogy

milyenek szeretnénk lenni. Az énideál és a reális énkép közelsége esetén

kiteljesedettebbnek, boldogabbnak érezzük magunkat. (Atkinson et al. 402.)

Abraham Maslow szerint az egyén, alacsonyabb rendű szükségletei kielégítése után képes

a legmagasabb, önmegvalósítási szint felé fordítani a figyelmét. Az önmegvalósítás a

lehetőségek akár rendkívüli mértékű kihasználását, az eltökéltség magas szintjét, az új

dolgok kipróbálását jelenti, ezzel párhuzamosan pedig olyan magatartásokat, mint a

problémákra, az emberek jólétére fordított figyelem, a meggyőződés és felelősség

vállalása.

A humanisztikus felfogás folyamatnak, és nem végállapotnak fogja fel a pszichológiai

egészséget. Ebben a felfogásban minden megkérdőjelezendő, ami bárkit is meggátol

78

abban, hogy azzá váljon, amire képes. (Maslow, 1989., Atkinson et al. 403., 405.)

A Günter Ammon nevéhez kötődő humánstrukturológiai irányzat szerint az én-fejlődés

egy térben és időben zajló, dinamikus folyamat. Legfőbb előrevivői a fejlesztő miliőben

(beleértve a munkatevékenységet) zajló konstruktív csoportdinamikai folyamatok,

amelyek alakításában a vezetőnek kulcsszerepe van. Végső soron a vezető felelőssége,

hogy a csoportokban törvényszerűen újratermelődő dekonstruktív tendenciákat

felismerje, és azokat a konstruktivitás irányába terelje.

A humánstrukturológiai elmélet szerint a felnőttkori lelki fejlődés valóságos lehetőség. A

miliőben végzett közös tevékenység (például munkahelyi feladatvégzés vezető-vezetett

kapcsolatban) ehhez megteremti az alapfeltételeket. De a fejlődéshez szükséges még a

megfelelően vezetett csoport, éspedig azért, mert a korábbi személyes fejlődés, az összes

erősségek és gyengeségek („kiépületlenségek”, személyiségstruktúra-„hiányok”) is

csoportdinamikai természetűek: kialakulásukért alapvetően a korábbi lelki

kulcsesemények hátterében zajló csoportdinamikai folyamatok a felelősek. (Ammon,

1983a, 1983b)

Ezeknek az elméleteknek a függvényében tehát a munkahely objektíve úgy jelenik meg,

mint a felnőttkori mélyebb személyes fejlődés – potenciálisan érdemi, esetleg döntő –

színtere, mint olyan hely, amely nem csupán az alkalmazás idejére van hatással a

munkavállaló sorsára, ezen belül lelki alakulására.

Ennélfogva a munkaszervezetnek a munkatárs egész jelen és jövőbeni fejlesztésében

sajátos lehetősége, illetve üzleti, és bizonyos értemezésben – melyre a későbbiekben még

kitérünk – az üzletin túlmutató felelőssége van.

A felelősség érvényre juttatása jelentős részben a vezetőre hárul. A vezetői szerepben

Maslow-i értelemben részben az önmegvalósítás útjában álló akadályok elhárításáért,

míg Ammonnál magáért a fejlődést érdemben kiváltó miliő, egyben „szociális energia”

(konstruktív csoportfolyamatok, belértve a vezetői aktív hatás) biztosításáért tehetünk

79

többet vagy kevesebbet. Ammonnál a vezető fejlesztési jelentősége – azáltal, hogy a

csoportviszonyok kiemelt alakítójának és a fejlődési impulzusok jelzett kibocsátójának

tekinthető – túlnő a vezető-beosztott lélektani diád szereplőjeként (pl. „apa/anya”,

„szülő”, partner stb) hagyományosan értelmezhető hatáson. (Ammon, 1983b)

A felnőttkori lelki fejlődést leginkább hangsúlyozó iskolák fő elveinek ismertetése után

tegyünk kísérletet a munkahely lehetséges egyénfejlesztő faktorainak összegzésére!

80

3.4. A vezető elvi szerepe a munkatárs személyes fejlődésében

Általános értelemben, a szervezeti, ezen belül vezetési környezet a következő sajátos, a

személyfejlődésben releváns – az élet más területein ebben az összetételben ilyen módon

korántsem rendelkezésre álló – tényezőket foglalja magában:

1. Fizikai-kognitív miliő (munkafeladat és tárgyi miliő, beleértve a kommunikációs-

információs hálózatokat, ezen kívül munkahelyen kívüli kapcsolatok, képzési és más

rendezvények) az aktív életidő jelentős/nagyobb részében. Gyakran – az élet számos

más területeihez viszonyítva – relatíve jól mérhető egyéni hozzájárulás. Ennek révén

ellátottság objektív tartalmú visszajelzési információval.

2. A teljesítmények, eredmények társadalmi fontossága megélésének lehetősége.

3. A tipikusan jelentős egzisztenciális és presztízs tétek fejlesztő hatásai.

4. Jellemzően többszörös formális és informális csoportkontextus. Ellátottság szubjektív

tartalmú visszajelzési információval.

5. Vezető-vezetett formális és informális kapcsolat

Mindezeket figyelembe véve megállapíthatjuk, hogy a szervezeti-vezetési környezetben

egyedi összetételben jelentkeznek a lelki fejlődési feltételek. Közülük egyesek kizárólag

a munkahelyen lelhetők fel, velük az élet más területein nem találkozhatunk. Az így

jellemezhető szervezeti-vezetési környezetben tölt be sajátos szerepet a vezető.

A felnőttkori lelki fejlődés lehetőségéről és a munkahely ebben játszott szerepéről

elmondottak alapján az a következtetés adódik, hogy egy olyan elméletben, mint a

transzformatív vezetés, amelyben a személyek fejlődése áll a középpontban, hasznos

volna a vezetés fejlesztő hatásának mélyebb és kiterjedtebb értelmezése, interpretálása.

Az idézett irodalmi vélemények és az összegyűjtött munkahelyi fejlődési tényezők

alapján foglaljuk össze, milyen jellemzők bevonásával tehető árnyaltabbá a vezető

81

szerepével kapcsolatos szokásos elképzelés! Ehhez összesítsük a fejlesztésről

elmondottakat két felfogás szerint, az őket jellemző közös ismérvek alkalmazásával!

Ezek a közös ismérvek a következők:

• Kiindulópontok.

• Hatásmechanizmus.

• Módszerek.

Az egyik – „eszköz-orientáltnak” nevezett – felfogás az átalakító vezetés ismertetett tanai

alapján került kidolgozásra, a másik – „folyamat-orientált” – megközelítésbe

belefoglaltuk a fejlesztés lehetőségeiről az értekezésünkben – elsősorban Ammon

gondolatrendszeréből kiindulva – kiegészítésképpen elmondottakat.

A különbségeket tekintsük át az alábbiakban, táblázatos formában (lásd 5. táblázat)!

Köztük a legfontosabbak:

• A „folyamat-orientált” felfogásban nagyobb hangsúly kerül a fejlesztési

hatáslehetőségek megértésére.

• A „folyamat-orientált” megközelítésben a vezető, a csoport és a feladatmiliő nemcsak

hatással van a beosztottnak – az átalakító vezetési irodalomban gyakran exponált –

ún. emberi kiteljesedésére, hanem ezen „emberi teljesség” quasi lényegi

összetevőjeként, alkotóelemeként szerepel.

• „Folyamat-orientált” aspektusban a „személyes” viszonyulás elválaszthatatlan a

„csoporthoz” való viszonyulástól és a feladat-miliő alakításától.

• A „folyamat-orientált” elvek gyakorlása komplexebb pszichológiai tudást és

készségeket igényel a vezetőtől. Fel kell ismernie és meg kell értenie sajátos lélektani

esélyét a beosztott fejlesztésére. Rendelkeznie kell az esély kihasználásához

szükséges tudással.

82

5. táblázat. A személyes fejlesztés „eszköz-orientált” és „folyamat-orientált” felfogása

“Eszköz -orientált” felfogás “Folyamat-orientált” felfogás

• Kiindulópontok:
 Fontos az emberre gyakorolt

fejlesztő hatás
 A vezető mindenképpen hat, ha

nem pozitívan, akkor negatívan

• Hatásmechanizmus:
 Az átalakító vezető a követőjéhez

személyesen, annak „emberi
teljességében” viszonyul

• Módszerek:
 vezetői moralitás
 pozitív értékválasztások
 jövőkép, mércék
 a hatalom és információ megosztása
 képzési, tanácsadási eszközök
 összességében a viszonyulásban

rejlő érzelmi hatás

• Kiindulópontok:
 Fontos a személyes fejlődés

munkahelyi tényezőinek megértése
a változtatás nagyobb hatékonysága
érdekében

 Fontos annak megértése, hogyan
hathat pozitívan a vezető?

• Hatásmechanizmus:
 A követő „emberi teljessége”

részben a vezető fejlesztő hatásának
eredménye

 A „személyes” viszonyulás
elválaszthatatlan a „csoporthoz”
való viszonyulástól és a feladat-
miliő alakításától

• Módszerek:
 vezetői moralitás
 pozitív értékválasztások
 jövőkép, mércék
 a hatalom és információ megosztása
 képzési és – nagyobb hangsúllyal –

tanácsadási eszközök, beleértve a
képességet a csoport- és vezetői
diád kapcsolatok egyes lelki
aspektusainak kezelésére

 összességében a viszonyulásban
rejlő érzelmi hatás

83

3.5. Vezetői fejlesztés: üzleti érdek és társadalmi felelősség

A fejlődés elvi lehetőségeivel, mechanizmusával és a kapcsolódó egyes alaptudományi

problémákkal összefüggésben tárgyaltuk a vezetői fejlesztési hatás kérdését.

Körvonalaztuk, hogy milyen súlyú lehet ez a hatás.

Amennyiben elfogadjuk a vezető fejlesztési hatásának ezt a fontosságát, ezzel egy olyan

diszciplináris határterülethez jutunk, ahol az üzleti szempont mellett megjelenik a

személyes fejlődés általában vett egyéni és társadalmi hasznosságának kérdése is.

Felvethető, hogy miért kell foglalkoznunk ezzel a problémával? Ugyanis, mint jeleztük,

az átalakító vezetés helyét a gazdálkodási diszciplinán belül értelmezzük, és értekezésünk

tudományterülete is ide tartozik. Az átalakító vezető fejlesztési szerepéről is az üzleti

kontextuson belül beszélhetünk.5 Adódik tehát a megkülönböztetés, mely szerint addig

gazdálkodási, s nem lélektani-társadalomügyi a problémánk, ameddig a személyek

fejlődése mögött üzleti érdekről van szó.

Ugyanakkor, mégis a kérdéssel való foglalkozást indokolják az alábbiak:

• Egyfelől, szükséges annak jelzése, ha gondolatmenetünkben adott ponton elérkezünk

egy diszciplináris határhoz.

• Másfelől, egyes gyakorlati és elméleti szempontok megnehezítik a szóban forgó

téma-választóvonal meghúzását. Ilyen szempontok a következők:

1. Egyes, kevéssé szakmaspecifikus (de a jó munkavégzéshez elengedhetetlen) dolgozói

kvalitásokkal kapcsolatban korábban sem volt könnyű eldönteni, hogy fejlesztésük

mennyiben szolgál konkrétan üzleti célokat. Korunkban pedig, egyre több ilyen

5 Jóllehet az átalakító irányzatban – mint láttuk – egyes végső értéktartalmakat tükröző személyfejlődési

célok is meghirdetésre kerülnek, de végülis nem kerül sor ezeknek az általános ideáknak az üzleti

kontextuson kívüli részletes taglalására.

84

személyes sajátosságról, viselkedési mozzanatról derül ki, hogy kisebb-nagyobb

áttételekkel bizonyítottan része lehet a munkahelyi hatékonyságnak, különösen a

vezetői hatékonyságnak. (Goleman et al. 2003.). Bizonyos, jól elhatárolható

személyiségi jogi, magánéleti stb. kategóriákat kivéve valóban nehéz az

elkülöníthetőség.

A félreérthetőség elkerülése végett egyértelműen kijelentendő, hogy a vezető csak

munkatársai munkakörben releváns kvalitásainak fejlesztésével foglalkozhat és

foglalkozzék. De adottnak véve ezt az elvi szándékát, életszerűen felfogva nem, vagy

nem föltétlen adódik számára mód – a jogilag stb egyértelműen elkülöníthető

kategóriákon túlmenően – a „munkatársként” és „emberként” történő fejlesztés

szétválasztására.

Amennyiben ezt elfogadjuk, akkor egyben azt is állítjuk, hogy a vezető

tevékenységében bizonyos mértékig, szándékától függetlenül, objektíve megjelennek

az általános értelemben vett, azaz nem csak üzletiként azonosítható fejlesztés egyes

mozzanatai is.

2. A gazdálkodásban a „társadalmi felelősség” fogalom ismert, „stakeholder” (érintetti)

értelmezése (Bőgel, Salamon, 1998. 204-205., Dessler, 2002. 57.) precedenst jelent a

nem üzleti szempont megjelenésére, illetve az üzleti és a szociális kontextus együttes

kezelésére.

A „vállalati társadalmi felelősség” ebben az értelmezésben azt fejezi ki, hogy a

vállalatok elvárhatóan illetve ténylegesen milyen mértékben szánnak erőforrásokat a

társadalom – tulajdonosi érdekeken kívüli – különböző szegmenseinek

előbbrevitelére. (Dessler, 2002. 55.)

Egy ilyen lehetséges szegmensként jelenik meg a munkatársak üzleti érdekeken

túlmutató fejlesztése. Hiszen a vezetőknek – objektív helyzetük folytán – speciális és

kikerülhetetlen szerepük van a velük dolgozó személyek tanulásában,

85

formálódásában, haladásában. Mindez indokolhatja, hogy az üzlet, és az alkalmazott

számára azt megtestesítő vezető – mint a társadalmi felelősség kategória esetén –

túltekintsen a hagyományos gazdasági logikán.

A két fenti pont értelmében beszélhetünk tehát elvileg a munkatársfejlesztési

társadalmi felelősségről, a cégekben folyó személyfejlesztés üzleti vonatkozásokon

túli önértékének elismeréséről. Vagyis, a „szervezetek társadalmi felelőssége”

fogalom analógiájára módot és lehetőséget látunk a „vezetők személyfejlesztési

felelőssége” fogalom értelmezésére. Ez a fejlesztési felelősség különböző – így

tudásbeli, készségbeli, motivációs, szemléletbeni illetve más – tényezőkre is

vonatkozhat, a korábban említett jogi stb. megszorításokkal. Így azonosíthatjuk

például a beosztottak „tanulásáért”, „alkalmazhatóságának növeléséért”, a felnőttkori

lelki fejlődés „adekvát szervezeti körülményeinek biztosításáért” stb. vállalható

felelősséget.

Míg a szokásos üzleti gyakorlatban a fejlesztés „gazdasági” jellege domborodik ki,

addig a fentebbi értelmezésben a fejlesztés „felelősség” megközelítéséről

beszélhetünk. A kettő közötti különbség lényege:

• A „gazdasági” felfogásban is a cél a magasabb szintű motiváltság elérése,

magasabb rendű szükségletek működésének létrehozása, de a szervezet érdeke

szabta korlátok között. Ebben az értelmezésben a fejlesztés azért szükséges, mert

a vezető csak „felhatalmazott”, hozzáértő és hatékony dolgozókkal tud speciális

kihívásokat hordozó feladatokat megoldani

• A „felelősség” felfogásban a fenti célt bizonyos fokig kiegészíti az egyén

személyes, a szervezettől függetlenül értelmezett érdeke is. Itt a fejlesztési

folyamat során a vezető a munkatársba bizonyos mértékig a személy „önértéke”

miatt is beruház, képzéssel, hatalom és információ megosztással, törődéssel,

bizalommal stb.

86

3.5. Az elméleti elemzés eredményei

Az általános és személyfejlesztési tanítások elemzésével kapcsolatos eredményeket a

következőkben szeretnénk összefoglalni.

1. Az átalakító vezetés generikus elméletének vizsgálata során dimenziókat

azonosítottunk az elméletek összehasonlító leírásához. Ezek a következők: a.) az

„átalakulás célja”, b.) a „vállalati és egyéni változások súlya az elméletben”, c.) az

„átalakulás vonatkozása magára a vezetőre” és d.) az „érintett vezetői szintek”. E

négy dimenzió mentén jellemeztük az átalakító vezetés tanításait.

a. Az átalakulás célja

Megállapítottuk, hogy az átalakító vezetés üzleti célrendszerben értelmezi a

vezetettekre gyakorolt hatást, de benne helyenként megjelennek egyes, a vezető-

vezetett kapcsolat és a létrejövő változás átfogóbb értelmére utaló jelzések. Ilyenek

például: az emberközpontúság, egyenlő bánásmód, szabadság, igazságosság, béke

(Burns), a személyes értékek, meggyőződések, hitek tisztázása, minden ember

általában vett egyéni fejlődése (Anderson), az átalakító vezetőnek a követőkhöz „a

maguk emberi teljességében” való viszonyulása (Northouse), a vállalat és az

alkalmazottak közös társadalmi felelőssége (Bennis és Nanus), a jövőkép lehetséges

„megnemesítő” hatása, a vezető „szeretete” munkatársai iránt (Kouzes és Posner).

Ezek a felvetések az iskola tanain belül nem relativizálják, nem is kívánják elfedni,

inkább támogatják, helyenként kiegészítik a közvetlen hatékonysági szempontokat. A

szóbanforgó üzleti célrendszer képviselete nyílt, az iskola tanaiban rejtett

befolyásolásra irányuló utalás nem fedezhető fel.

b. A vállalati és egyéni változások súlya az elméletben

A téma szerzői egyöntetűen hangsúlyozzák az emberek átalakítását, miközben a

közreműködőkre közvetlenül gyakorolt hatást nem szakítják el a befolyásolás

eredményeképpen létrehozni kívánt vállalati célállapottól. Jelentősebb differencia

87

van közöttük abban, hogy – akár elméletileg, akár gyakorlatilag – melyikük mennyire

szentel külön figyelmet a személyek átalakításának. Bár különböző megközelítésben

és hangsúllyal kezelik személyek és szervezet átalakításának kérdéseit, közülük a

legtöbben egyazon vezetői befolyásolási mechanizmus keretében tárgyalják a

munkatárs- és a cég-fejlesztést, nem végeznek lebontást a – természetesen a

valóságban integráltan végbemenő – átalakulási folyamat tárgyi-dologi és emberi

szféráira vonatkozóan. Így nem tárgyalják külön a transzformáció egyén- vagy

csoportkezelési elméletét, módszertanát, nem részletezik az utóbbiakkal összefüggő

specifikus szempontokat.

c. Az átalakulás vonatkozása magára a vezetőre

A vezetőnek saját maga átalakulására, illetve tudatos átalakítására vonatkozó

szándéka és tevékenysége a kezdetektől fogva része a transzformatív vezetés

gondolatrendszerének (például Burns, Bennis és Nanus). A vezetőnek egyfelől példát

kell mutatnia saját fejlődésével, másfelől az általa létrehozott személyes és szervezeti

változások vissza is hatnak az ő személyes fejlődésére.

d. Az érintett vezetői szintek

Az irányzat nem csak a felsővezetői szintekre vonatkoztatja az átalakító vezetést. Míg

egyes korábbi értékelések inkább a felsővezetői szintek sajátjaként értelmezték az

irányzatot, újabban jobban előtérbe kerül az alsóbb szinteken való alkalmazás kérdése

is (Kouzes és Posner, Bass és Avolio). Itt említhető meg, hogy míg a szerzők jelzik,

illetve érzékeltetik a vezető egyenrangúak és felettesek felé történő befolyásolási

tevékenységének fontosságát (például Bass), munkásságukban mégis jellemzően a

vezető-beosztott kapcsolatban érvényesülő befolyásolási mechanizmus nyer

megjelenítést.

2. Hasonlóképpen, dimenziókat határoztunk meg az átalakító vezetés fejlesztési

elméleteinek rendszerezése céljából. A három dimenzió: a személyfejlesztés

„irányulása”, „hangsúlya az adott megközelítésen belül” és „módszerei”. Az

eredményeket táblázat formájában összesítettük (ld. 4. táblázat, 70. o.).

88

A jelzett dimenziók mentén feltárható fő különbségek a következőkben foglalhatók

össze:

a. A személyfejlesztés irányulása

A „vezetői hatás irányulása” dimenzióban a személyek jelentős, mély változási

területei szerepelnek. A vezetői és követői hatás közötti kölcsönösség tekintetében

van, ahol a vezetettek vezető általi „felemelése” kerül előtérbe (Bass), máshol a

kölcsönös felemelkedés (Bennis és Nanus), illetve, a quasi tanácsadói jellegű segítés

domborodik ki (Anderson).

b. A személyfejlesztés hangsúlya az adott megközelítésen belül

A „közvetlen személyfejlesztési tárgykör súlya” az adott koncepcióban

értelemszerűen a vizsgálat horizontja szerint változik. Az elsősorban a szervezet

szintjén mozgó szerzők kevésbé mutatják aktívnak az egyéni szintet az átalakítás

szempontjából. Ők a személyek változását, fejlődését mintegy a makroszervezeti

vagy csoportszintű változások, vezetési hatások következményeként láttatják (Tichy

és Devanna). Találhatók olyan megközelítések is, ahol azért nem különül el a két

szint, mert vizsgálatukra az integrált szemlélet a jellemző (Kouzes és Posner). Egyes

szerzőknél pedig jól elhatárolhatóan szerepel a két szint (Anderson), ismét másoknál

pedig a személyek felé irányuló fejlesztő hatások domborodnak ki (Bass).

c. A személyfejlesztés módszerei

A személyfejlesztés eszközei között találkozhatunk konvencionálisabb metódusokkal

(Tichy és Devanna), egyes elvek újszerű értelmezésével (Bennis és Nanus), más

diszciplinában kiérlelt eljárásmódok sajátosan továbbfejlesztett formájával

(Anderson), sajátos vezetői hatásmechanizmus azonosításával, (Bass), illetve egyes

fentiek kombinációjával (Kouzes és Posner).

3. Meghatároztunk egyes, a személyfejlesztési tanításokra vonatkozó közös jellemzőket.

Ezek a következők:

a. A szerzők jelentős személyes fejlődést irányoznak elő a munkatársak

vonatkozásában. Ez a fejlődés számos formában nyilvánulhat meg. Az átalakító

89

vezetési elméletben leírt személyes fejlesztési hatásokat az „aspirációk”, az

„érdekkövetési rugalmasság”, a „célok” és a „magatartásjegyek” tényezők szerint

csoportosítottuk. Megállapítottuk, hogy az átalakító vezetés mindegyik területen –

személy és szervezet számára – kölcsönösen előnyös hatásokat tételez fel.

b. Az elmélet a személyes változást elsősorban, mint szándékolt hatást kezeli, abban

az értelemben, hogy nem foglalkozik bővebben a személyes fejlődés folyamatával,

szakaszaival, ezen belül például a lehetséges célkitűzésekkel, illetve részcélokkal.

Gyakorlatilag nem, vagy marginális jelleggel ad útmutatást a személyes fejlődés

követéséhez.

c. A tanításokban elmarad annak a tisztázása, milyen szintű (például mélyebb,

személyiségi, illetve felszínibb, magatartási) változást igényel egy-egy – általános

értelemben vett – fejlődési elvárás. Az iskola nem kapcsolja mondanivalóját a

személyes fejlődés átfogó alapelméleteihez. (Ezek alapján megfogalmaztuk az

alaptudományi kontextus egyes kérdései tárgyalásának szükségességét.)

4. Megállapítottuk, hogy az átalakító vezetésben előirányzott személyes fejlődés elvi

lehetőségét alátámasztják a téma egyes – az iskola részéről nem reflektált –

alaptudományi elméletei.

5. Leírtuk a személyes fejlődés munkahelyre jellemző tényezőegyüttesét. Arra a

következtetésre jutottunk, hogy ezek a fejlődési feltételek egyedi összetételben

jelentkeznek a munkaszervezetben. Kiemeltük, hogy az így jellemezhető

környezetben tölt be sajátos szerepet a vezető.

6. A munkahelyi környezet személyes fejlődésben játszott sajátos szerepe miatt

felvetettük a fejlesztés lehetőségei újragondolásának szükségességét. Ismérveket

azonosítottunk a vezető fejlesztési szerepe összefoglalásához. Ezek a következők: a

fejlesztés kiindulópontjai, hatásmechanizmusa és módszerei. A tényezők alapján

megfogalmaztuk a fejlesztés két – „eszköz-orientált” és „folyamat-orientált” –

felfogását.

90

A két megközelítés legfontosabb különbségei:

a. A „folyamat-orientált” felfogásban nagyobb hangsúly kerül a fejlesztési

hatáslehetőségek megértésére.

b. A „folyamat-orientált” megközelítésben a vezető, a csoport és a feladatmiliő

nemcsak hatással van a beosztottnak – az átalakító vezetési irodalomban gyakran

exponált – ún. emberi kiteljesedésére, hanem ezen „emberi teljesség” quasi lényegi

összetevőjeként, alkotóelemeként szerepel.

c. „Folyamat-orientált” aspektusban a „személyes” viszonyulás elválaszthatatlan a

„csoporthoz” való viszonyulástól és a feladat-miliő alakításától.

d. A „folyamat-orientált” elvek gyakorlása komplexebb pszichológiai tudást és

készségeket igényel a vezetőtől. Fel kell ismernie és meg kell értenie sajátos lélektani

esélyét a beosztott fejlesztésére. Rendelkeznie kell az esély kihasználásához

szükséges tudással.

7. Értekezésünkben bemutattuk, hogy a munkatársak fejlesztése olyan témakör, amelyre

vonatkoztatható és vonatkoztatandó a társadalmi felelősség „stakeholder” felfogása.

Mivel a vezetőknek – objektív helyzetük folytán – speciális és kikerülhetetlen szerepük

van a velük dolgozó személyek tanulásának, haladásának elősegítésében, ez indokolhatja,

hogy a cégek társadalmi felelőssége mintájára, illetve keretében beszélhessünk a vezető

munkatársfejlesztési felelősségéről.

Az átalakító vezetés, ezen belül a személyfejlesztés elemzése és értékelése témában elért

új tudományos eredmények

A fentebb leírt eredmények közül az alábbiakat emeljük ki, mint új tudományos

eredményeket.

1. Az átalakító vezetés vizsgálata során megfelelő dimenziók azonosítása és

alkalmazása a tanítások összehasonlító leírásához.

a. A generikus elmélet vizsgálatában különösen „a vállalati és egyéni változások

91

súlya az elméletben” dimenzió azonosítása és érvényesítése a tanítások leírásában.

b. A személyfejlesztés témájában a személyfejlesztés „irányulása”, „hangsúlya az

adott megközelítésen belül” és „módszerei” dimenziók meghatározása és

alkalmazása az átalakító vezetés fejlesztési elméleteinek leírása és rendszerezése

céljából.

c. Az azonosított személyes fejlesztési hatások „aspirációk”, „érdekkövetési

rugalmasság”, „célok” és „magatartásjegyek” tényezők szerinti csoportosítása és

leírása.

2. Az átalakító vezetésben megjelenő személyes fejlődés hiányzó alaptudományi

vonatkozásainak és a személyes fejlődés munkahelyre jellemző tényező-együttesének

vizsgálata alapján annak megállapítása, hogy az elmélet által igényelt felnőttkori

személyes fejlődés feltételei sajátosan, specifikus összetételben jelentkezhetnek a

munkaszervezetben, illetve a vezetési viszonylatban. A fejlesztés elvi lehetőségei

újragondolása során, a fejlesztés „kiindulópontjai”, „hatásmechanizmusa” és

„módszerei” ismérvek alapján a fejlesztés két – „eszköz-orientált” és „folyamat-

orientált” – felfogásának azonosítása.

3. Annak bemutatása, hogy miképpen vonatkoztatható és vonatkoztatandó a társadalmi

felelősség „stakeholder” felfogása a személyek vezető általi fejlesztésére: a „vezető

munkatársfejlesztési felelőssége” koncepció kiindulópontjainak meghatározása.

92

4. A HAZAI ALKALMAZÁS EGYES ELMÉLETI ÉS GYAKORLATI KÉRDÉSEI

4.1. A hazai alkalmazás átfogó környezeti jellemzői

Az átalakító vezetés kialakulását befolyásoló globális tendenciák térségünkben, ezen

belül Magyarországon történelmi súlyú, sajátos folyamatok összefüggésében

érvényesültek. Ezek a makro-környezeti adottságok, a mezo- és mikro-szint hatásaival

kiegészítve, egyben ki is jelölték a hazánkban érvényesülő vezetési felfogások

feltételrendszerét.

Külön is hangsúlyozandó, hogy a makro- és mezo hatások nem szűkíthetők le a

rendszerváltási tényezőkre, hiszen utóbbiak nem szemlélhetők önmagukban, csupán a

korábbi meghatározottságokkal és azok tovahúzódó hatásaival összefüggésben.

A rendszerváltási hatások megjelentek a politikai rendszer és a tulajdonviszonyok, a

társadalmi, szociális és kulturális viszonyok, a jogi és pénzügyi rendszer, a gazdasági

szabályozás, az infrastruktúra, a külgazdaság, a foglalkoztatás és más szférák területén. A

gazdaságot tekintve, az áttérés, benne a privatizáció során nem csak a tulajdonosi, hanem

többek között az ágazati, technológiai struktúra illetve a működési mód is kritikus

jelentőségű változásokon ment keresztül.

Mezo szinten, a szervezetektől ezek a folyamatok rendkívüli adaptációt igényeltek. A

korábbi gazdasági szereplők nagy része elveszítette hagyományos piacát, illetve addigi

védett, monopolisztikus pozícióit, tartalékainak jelentős részét. A politikai és piaci

hatások eredményeképpen, a megszűnések, átalakulások folyamatában új cégstruktúra

jött létre, a külföldi tőke, benne a globális nagyvállalatok jelentős részvételével, a hazai

kis- és középvállalkozások számának és erejének növekedésével. Gyakorlatilag a

szervezetek túlnyomó részben arra szorultak, hogy radikálisan és szűkös

93

időintervallumban alakítsák át tulajdonosi és működési, technológiai, szervezeti,

munkaerő és vezetési struktúrájukat. (Fehér, Bonifert, 2001.) Változások történtek a

vezetői személyi állomány összetételében. Például egyes korábbi vezetői csoportok

tulajdonosi pozícióba kerültek, míg a privatizáció és a cégek átalakulása illetve

tönkremenetele más korábbi vezetőket megfosztott pozíciójuktól. A gyorsabb vezetői

előmeneteltől korábban elzárt, gyengébb szervezeti, de jó üzleti érdekérvényesítési

képességgel rendelkező csoportok előtt tágabb lett a gazdasági-társadalmi érvényesülés

lehetősége, önálló vállalkozás formájában. A nyelveket beszélő, külföldi tapasztalatokkal,

részképzettséggel rendelkező fiatal, dinamikus csoportok előtt, például a hazánkban

megtelepedő külföldi vállalatoknál, megnyílt a gyors és vonzó előmenetel lehetősége.

Mindezek a makro és mezo szintű változások befolyásolták az individuális szférát, illetve

annak közvetlen környezetét, annak egzisztenciális-szociális, kognitív-tanulási, érzelmi

és más paramétereit, és ezek együttesen határozták meg a vezetési felfogások,

stílusjegyek adott korszakbeli alakulását. A szervezeti iparági és egyéb kontextuális

adotságok, a tulajdonlást és működést érintő lehetőségek, alkupozíciók és meghozott

döntések, a személyek társadalmi kötődései és történeti-kulturális tapasztalatai,

egzisztenciális esélyei és várakozásai, a tulajdonosi magatartásnak a vezetésre gyakorolt

hatásai, a fölérendelt vezetők magatartási mintái, a napi és nem rutin munkafeladatok

mennyisége, a feladatok újdonságfoka, a rendelkezésre álló erőforrások közvetlenül

szerepet játszhattak a vezetői magatartással kapcsolatos nézetek formálódásában.

Természetesen a mikro szint adott fokú önálló mozgásterének megfelelően, a vezetői

szerepfelfogás kialakításában szerepet játszott még mások mellett a vezetők egyéni

tudása, képessége, személyes habitusa, emberfelfogása is.

A vezetői stílus jelentős kontextuális paramétereit képezik az észlelt vezetetti

sajátosságok. Mint ahogy a fölérendeltek esetében, a szervezetek végrehajtó szintű

tagjainál is a várakozások – más tényezők mellett – kiterjedtek az egzisztenciális,

szociális, valamint a munka tartalmával és környezetével kapcsolatos faktorokra. A széles

munkavállalói rétegek számára kulcskérdés volt, milyen irányban formálódik a

tulajdonosi és vezetési kultúra, például mi lesz a sorsa a társadalmi és munkahelyi

94

igazságossághoz fűződő elvárásoknak, elképzeléseknek. Ezek a várakozások, majd a

rendszerváltozási társadalmi és munkahelyi tapasztalatok kihatottak a dolgozók

munkhelyi és vezetéssel kapcsolatos attitűdjeire, azaz a vezetők személyével és

elvárásaival, stílusával, kulturális jegyeivel kapcsolatos beállítódásaikra.

Meg kell említeni, hogy mind a vezetők, mind a végrehajtásban dolgozók szemléletében

és magatartásában szerepet játszhatott a rendszerváltási időszak környéki energizálódás,

adott esetben eufória, de ugyanakkor ott rejlett a “változások, mint súlyos rizikók” –

korábbról, a teljes XX. századból, illetve régebbről hagyományozódott – képe (lásd pl.

Fehér-Bonifert, 2001.). Ezeknek az ellentétes hatású tényezőknek az összjátéka hozájárult

a változások és változást vezetők iránti – akár irracionálisan pozitív vagy éppen

pesszimista – várakozásokhoz vagy reagálásokhoz.

Mint látható tehát, Magyarország számos szempontból különösen „jelzett” változási

környezet volt az elmúlt másfél évtizedben. Felmerül a kérdés, hogyan kapcsolható az

átalakító vezetés, mint vezetési stílus a lezajlott folyamatokhoz. Ugyanis az a tény, hogy

egy konkrét környezetben jelentős változási szükséglet definiálható, és ezzel egyidejűleg

a nemzetközi vezetési kultúra számos, mértékadó szegmensében létezik egy bizonyítottan

eredményes – „átalakító”6-nak elnevezett – vezetési stílus és gyakorlat, önmagában még

nem indokolja, hogy a szóban forgó ponton – vagyis a mi kultúránkban, saját társadalmi-

gazdasági-történeti körülményeink között – szándék és mód lehet e stílus eredményes

alkalmazására.

A hazai alkalmazás összetett feltételrendszeréből kiindulva nem tekinthető véletlennek,

hogy az átalakító vezetés vagy azzal rokon vezetési elvek, egyes módszerek alkalmazása

nem magától értetődő. A kapcsolódó illetve rész-területekről számos példa van az itthon

nem vagy kevésbé hagyományosnak tekinthető megoldások használatának nehézségeire.

Ilyen vezetési eszközök például: a relatíve magas szinten igényelt információmegosztás,

bevonás, egyéni és team felhatalmazás (ezeknek a vezetési technikáknak a kulturális-
6 A 3.1. fejezetben tisztáztuk az „átalakítás” szakmai határait és egyben korlátait, rávilágítottunk például,

hogy ez a fogalom témánk kontextusában mennyiben tekinthető specifikusabbnak, mint egy, a „változások

komplex létrehozása és megvalósítása” megnevezéssel illethető, átfogóbb értelmezés.

95

szervezeti illeszkedési hátteréről lásd például: Karoliny, 137-139; Makó, Nemes 112-116.

in: Makó et al, 2003.). Máskor egy adott vezetési módszer átvétele például az érzelmek

magasabb szintű, relatíve nyílt kifejezését kívánná meg, és az erre vonatkozó hazai

fogadókészség hiánya miatt nem sikeres. Többek között idegenkedést okozhatnak az

elismerés, ünneplés vezetői kommunikációjának egyes, közép- illetve kelet-európai

kultúrákban történelmileg „kiüresedett” vagy ízlés szempontjából harsánynak tűnő

mozzanatai. (Fehér, Bonifert, 2000.)

A továbbiakban vizsgáljuk meg, milyen konkrét feltételei voltak az átalakító vezetés,

illetve egyes mozzanatai alkalmazásának, hazai példák, illusztrációk segítségével.

96

4.2. A hazai alkalmazás egyes sajátosságainak bemutatása

A hazai alkalmazás gyakorlati illusztrációjának rendező elvéül a Bass és Avolio

elméletében azonosított négy átalakító vezetői magatartást választjuk. (Avolio, Bass

2002., Avolio 1999., Bass 1985.) Mint utaltunk rá, Bass a téma egyik első, és mindmáig

egyik vezető személyisége. A később szerzőtársaként, majd az iskola önálló

képviselőjeként is megjelenő Avolio szintén a leggyakrabban idézett szerzők közé

tartozik. Tanításukban kapcsolódnak az elméleti és kutatási megalapozottság és a

gyakorlati, oktatási felhasználás szempontjai.

Négytényezős listájuk plasztikus képét nyújtja a szóban forgó vezetői viselkedéseknek.

Ezek a faktorok, mint azokat értekezésünkben korábban ismertettük, az „idealizáltság”,

„inspiratív motiváció”, „intellektuális kihívás” és a „személyes megközelítés”.

Megjegyezzük, hogy a tényezők, illetve egyes azokon belüli elemek bemutatásával

elsősorban a vezetői magatartás és az alkalmazó környezet egyes sajátosságainak

azonosítását kívánjuk elősegíteni. Tudatában vagyunk annak, hogy egyes tényezők, vagy

részmozzanataik illusztrálása nem jelenti a tényezőegyüttes komplex transzferének

igazolását.

A Bass és Avolio faktorai mentén rendezett példáinkat a – bevezető fejezetben röviden

bemutatott – saját oktatási és tanácsadási tevékenységünkre visszatekintve állítottuk

össze (4.2.1. alfejezet). Köztük megtalálhatók quasi résztvevő megfigyelői helyzetek

felhasználásával készült vezetői jellemzések, illetve dokumentum idézetek, interjúk

illetve saját tapasztalatok összefoglalásából eredő rövid esetek, esetpéldák.

Külön alfejezetben (4.2.2.) mutatjuk be egyes saját fejlesztésű oktatási anyagaink képzési

felhasználását, melyek két témakörhöz, az inspiratív motivációhoz és a személyes

megközelítéshez kapcsolódnak.

97

4.2.1. Az átalakító stílus megjelenése a hazai gyakorlatban

4.2.1.1. „Élni az idealizáltsággal” tényező

Az „idealizáltság” faktor egyes fontos összetevőinek működését „A”, egy hazai gyáripari

vezető munkássága és személyisége néhány jellemzőjén keresztül szeretnénk bemutatni.

Az értekezésünkben korábban leírtak alapján a tényező fontos összetevői:

• A vezető, mint szerepmodell (a munkatársak értékelik, tisztelik, bíznak benne,

azonosulnak vele).

• Érdekösszehangolás.

• Etikus magatartás.

• A lényegi tennivalók kijelölése és megragadása.

• A hatalom „használatának” sajátosságai.

__

„A” vezető esete

„A” magas szintű műszaki képzettségű menedzser. Korábban az oktatásban illetve

tudományos munkában dolgozott, majd magánvállalkozóként tevékenykedett. A 90-es

évek derekát megelőzően lett az egyik multinacionális cég hazai vállalatának vezetője,

majd az ezredforduló után egy vezető hazai termelőcég élére hívták meg. A példa a 2003-

ig tartó mintegy tízéves időszakra vonatkozik.

Szerepmodellé több tényező révén vált. Egyik volt ezek közül teljesítménye. Rövid idő

alatt a nemzetközi szervezet hazai egységét a cég egyik világszerte vezető vállalatává

tette. Ehhez gyakorlatilag magyar menedzsmentet alkalmazott. Legendák keringtek arról,

milyen rövid idő telt el, míg a világvezető pozíciót átvették egy nyugat-európai

cégtárstól. Később két projektet valósított meg határidőre és sikeresen. Az egyik egy új

hazai telephely, a másik egy kelet-európai beruházás létrehozása volt. A célfeladatokat az

alaptevékenység fejlesztése mellett, pluszként látta el. Szintén rövid idő alatt

98

irányításával végbement a szóban forgó hazai gyártócég nagyarányú stratégiai, szervezeti

és működési megújítása.

Teljesítménye mellett magatartása és megnyilvánuló értékei tették szerepmodellé.

Általunk megfigyelt közel tucatnyi vezetői beszédében, előadásában nem mulasztotta el

kiemelni a kompenzáció alapvető szerepét egyén és szervezet kapcsolatában. De ebben a

témában a javadalmazást csak alapnak tekintette. Mondanivalója nagy részét a

gazdálkodási célok megvalósításában rejlő szakmai és emberi kihívásokra, a megoldások

izgalmainak keresésére fektette. Nem mulasztotta el bemutatni saját szenvedélyét és

örömét ebben a folyamatban. Ezt visszaigazolták az őt hallgatók – gyakran saját

munkatársai – megfigyelései és írásos értékelései. A következő alapelveket fejtette ki,

illetve demonstrálta: a gazdasági cél teljesítése, a vevők kiszolgálása, a szervezeti kultúra

tudatos építése és gondozása, a munkatársak előtérbe helyezése. Elmondott esetein

keresztül jól kirajzolódott saját erőfeszítéseinek mértéke és figyelmének alapossága.

Azt, hogy mások érdeke nem csak deklarált érték volt számára, több jel mutatta. Egyik ilyen volt, hogy

képes volt önmaga szerepét szabályozni, saját fontosságát jelentősen visszafogni azokban a

munkafázisokban, amikor a beosztotti szinteké volt a főszerep. Ilyenkor tréfásan emlegette saját

nélkülözhetőségét, és valódi hangsúllyal emelte ki munkatársai teljesítményét. Hogy miképpen

gondolkodott a saját, a cég és a munkatársak érdekei összefüggéseiről, mennyire rendszerben kívánta

kezelni azokat, azt egy – példaképpen kiragadott – terület, a képzés, ezen belül vezetésfejlesztés egyes

jellemzőivel illusztráljuk.

„A” nem egyszer hangsúlyozottan és nyilvánosan kijelentette, hogy a képzéssel saját és közvetlen

vezetőtársai munkaköre utánpótlásának kinevelésére is törekszik, amit már önmagában szimbolikus

értékűnek tartunk. (Megjegyzendő, hogy az így esetleg „veszélyeztetetté” tett közvetlen munkatársait

többek között mentori megbízással tette elkötelezetté a képzés iránt.) Összességében a vezetőutánpótlás-

képzés egyik fő érdekellentmondása az volt, hogy a vállalati cél – a kulcsmunkaerő kiképzése, egyben

ösztönzése – csak úgy valósulhatott meg, ha a vezetés számolt a létrejövő magasabb kvalifikáltságú csoport

elvándorlási rizikóival. Ezért a programok indítását az érdekek, karrier lehetőségek gondos átvizsgálása és

őszinte megbeszélése előzte meg. Ezt elvégezve is nagyfokúnak mutatkozott a kockázat egyes fontos

munkatársak elvesztésével kapcsolatban. Ezzel a kockázattal a cég szembenézett. „A” a később valóban

bekövetkezett távozások hatásáról árnyalt érdekleírást adott. Úgy vélte, noha történtek érzékeny

veszteségek, ezek költségeit a szervezet nem csak a megtartott kiképzettek tevékenységéből fakadó haszon

99

érdekében, hanem az összes ottmaradt munkatárs ösztönzéséből fakadó lojalitás-növekedés miatt előre

bekalkulálta. Ráadásul egyesek távozásából egyenesen előny is származott. Ők voltak azok, akiknek a cég

hosszabb távon már úgysem tudott volna előrelépési lehetőséget nyújtani: miközben karrierjük jól alakult,

nem került gondba és költségbe a távozásuk. Emellett hasznos mellékhatásnak volt felfogható a céges és

munkaerőpiaci imázs növekedése is, amely a cégnél rendezett képzések hírére következett be.

Megjegyezzük, hogy az így létrejövő „nyertes-nyertes” szituáció „A” egyéni szempontjából tovább is

folytatódott, de már más cég keretében. Ugyanis a régebbi vállalatnál kiképzettek és attól távozottak illetve

az őket ismerő szakmabeliek között jelentős érdeklődés mutatkozott aziránt, hogy újfent vele

dolgozhassanak, immár „A” új munkahelyén.

„A” általunk – a jelzett működési keretünkben – megfigyelt magatartása és értékei az

etikus működést támogatták. A multinacionális cégben átvett vezetőkkel és magával

szemben kompromisszumot nem tűrő etikai követelményeket hirdetett meg. A

megvalósítás során előbb meggyőzéssel próbálta a létező problémákat megoldani, majd

amikor ez nem vezetett eredményre, közvetlen hatalmi eszközökkel szállt szembe a

diszfunkcionális érdek-összefonódásokkal.

Az új vállalatánál saját karrierje vonatkozásában relatíve kockázatvállaló stratégiát

választott, viszonylag rövidebb időre vállalt szerződéses elkötelezettséget. Azt tartotta

szem előtt, hogy a cég sikeres pályára állítását a takarékosan megszabott időtartam alatt is

el kell tudnia végezni. Pozíciója bizonyos társadalmi kapcsolatokkal történő további

bebiztosítására elmondása szerint lett volna lehetősége, de ezzel nem élt. Új cégében

ismét az érdek-összefonódások vizsgálatát és eliminálását tekintette egyik prioritásának.

Azt, hogy eredményei, magatartása, értékei alapján speciális szerepmodellé vált, több

közvetlen és közvetett tényező is bizonyította.

• Új munkahelyén többek megkeresték régi kollégái közül, azzal, hogy szeretnének

vele dolgozni, pedig az új helyzet nem föltétlen kínált egyértelmű illetve cáfolhatatlan

egzisztenciális előnyöket kinek-kinek a régi pozíciójához képest.

• A munkatársaival folytatott konzultációk, interjúk során, a tanulmányi csoportokban

számos alkalommal történt visszautalás „A” véleményére, a tőle tanultakra.

• Számos helyre meghívták előadni. Ezek keretében jelenlévő saját kollégái is magasra

100

értékelték a különböző képzéseken tartott programjait.

• Az egyik vezető szakmai szervezet élvonalbeli tisztségviselőjévé választották.

• Nem volt ritka a céges és nyilvános sajtómegjelenése.

Munkásságában megmutatkozott, hogy keresi azokat a feldatokat, amelyek a cég

érdekében leginkább igénylik a mielőbbi, színvonalas megoldást. Nem habozott

szembenézni olyan kérdésekkel, amelyek másoknak megoldhatatlannak tűntek.

Ha egy helyzet az elődjét lebénította – egy iparági partner-óriás szomszédságban történő megjelenése –, az

az ő szemében elemzendő problémává, beütemezendő látogatássá, plusz információs és potenciális

kooperációs lehetőséggé változott. Ha új cégénél a felelős vezető igyekezett „elbújni” egy reklamáló

nagyvásárló jogos haragja elől, így próbálván kivárni a helyzet „megoldódását”, ő azonnali látogatást

tervezett, és a problémából új együttműködési lehetőségek biztosításával kelt fel.

Igyekezett a hierarchikus különbségek jegyeit visszafogni illetve kiiktatni. A

legkülönbözőbb csoportviszonylatokban, köztük beosztottai körében jelent meg

résztvevői minőségben, tagként. A hatalmi „díszleteket” a különböző rendezvényeken

lebontatta, a koreográfiákat kerülte. A munkatársak széles körét hívta meg közvetlen

beszélgetésre, bátorította „provokációra”, ellentmondásra, kritikára. Hatalmát – jelzett

szándéka szerint – csak akkor kívánta közvetlen kényszerítő eszközként „használni”, ha

az elkerülhetetlenné vált, és lehetőleg sosem első alkalommal. A hatalom „direkt

használatával” kapcsolatban nemegyszer kért visszajelzést tanácsadóktól intézkedése

módjáról és szükségességéről.

Az „idealizáltság” faktoron kívül rendelkezésre állnak bizonyos adataink „A” további átalakító vezetési

tényezők szerinti működésére vonatkozóan is. Az „inspiratív motiváció” és „intellektuális kihívás” minden

egyes, korábban értekezésünkben ismertetett elemét megfigyelhettük például „A” saját munkatársainak

tartott előadásain. Speciálisan a jövőkép tekintetében követői voltunk egy nagycsoportos műhelymunka

előkészítésének és eredményeinek az általa vezetett cégnél.

Az „idealizáltság” faktor bemutatásáról lévén szó, különös hangsúllyal vetődik fel az a

101

kérdés, vajon hitelesek-e a leírtak a szóban forgó személy teljes magatartására

vonatkozóan, illetve, hogy megnyilvánulásai mennyire lehetnek csupán külső, felszíni

magatartásjegyek, vagy mennyiben fejeződhetnek ki bennük ténylegesen a viselkedés

mélyebb mozgatórugói?

E kérdések felmerülése miatt hangsúlyt helyeztünk arra, hogy tényekre, mások

visszaigazolásaira és közvetett bizonyítékokra hagyatkozzunk „A” magatartásának

leírásánál, mint ahogy erre a megfelelő pontokon utalásokat is tettünk. Mindezzel a nyert

kép hitelességét a többéves szakmai kapcsolatunk adta személyes megfigyelési

lehetőségeken túl is igyekeztünk megfelelően alátámasztani.

Az így nyert információ – értelmezésünkben – példát szolgáltat arra, hogy megfelelő

szervezeti és személyes konstelláció esetén sikeresen működik és működhet hazai

környezetben az átalakító vezetés, illetve annak adott lényegi eleme.

Annak érdekében, hogy példákat mondjunk egy kiterjedtebb vizsgálat esetén figyelembe

veendő tényezőkre, vegyünk számba néhány, a stílus alkalmazására feltételezhetően ható

személyes illetve környezeti tényezőt!

„A” esetében az átalakító stílus származhat az „A” múltjában rejlő faktorokból (magas

szakmai képzettség, oktatói, tudományos munka, kognitív erősségek, vállalkozói

tapasztalatok) és egyes, az „idealizáltság” faktorhoz nem elengedhetetlen, de esetünkben

a jelek szerint azt erősítő személyes tényezőkből (például prezentációs készség,

személyes kifejezőerő, határozottság, konkrétság).

A vizsgált vezető egyedi esetében ezen kívül olyan, tágabb környezeti faktorok

szolgálhattak lényeges hátterül, mint például a társadalmi változások által teremtett

vezetési vákuum, amely hozzájárulhatott a jelzett típusú – így például nagyobb

intellektuális erőforrásokkal, esetleg relatíve kisebb kapcsolati tőkével rendelkező –

tehetségek pályamódosításához.

102

A céges szintet tekintve sajátosságként elmondható, hogy mindkét vállalatnál az iparágra

és a szervezetre a műszaki gondolkodás viszonylag magas színvonala volt jellemző. Ezen

kívül adottságként szerepelt, hogy „A” keze viszonylag szabad volt az

eredményelvárások adta kereteken belül, a multinacionális cégnél például viszonylag

kevés volt a kötelező központi személyügyi előírás. Értelemszerűen saját munkatársi

gárdáját is jelentős mértékben „A” alakíthatta.

Az „idealizáltság” faktor illusztrálásának befejezése előtt helyénvaló felvetni egy sajátos

szempontot. Egy bizonyos értelmezésben ugyanis az idealizáltság mögött álló vezetői

karizma a szervezet egészsége elleni hatásokat tartalmaz – amennyiben lényege az

énközpontúság és mások függésben tartása –, illetve, ha a karizma helyett az ún.

„karizmatikus álarc” jelensége jön létre. (Lövey, Nadkarni, 2003. 191-192.) Fontos

leszögezni, hogy az Avolio-i és Bass-i felfogásban és példánkban az „idealizáltság”

faktor távol áll az ilyen karizma fogalomtól. Nem egy elvont vagy valamilyen

rendkívüliségre utaló értelemben, és értelemszerűen nem is „álarcként” szerepel, hanem

konkrét, megfigyelhető, valóságosan követett, hétköznapi szinten értelmezhető

magatartások – munkatársak általi – elfogadása van mögötte. Esetünkben számos jel

mutat arra, hogy „A” a „közülünk való” érzését tudta kiváltani, egy olyan valaki

benyomását, akinek „éppen az a dolga, hogy ne szakkérdésekkel foglalkozzon, hanem

vezessen”. Tekintélyt, bizalmat, követési vágyat, amennyiben ki tudott, akkor éppen ezek

által volt képes kiépíteni.

 4.2.1.2. „Inspiratív motiváció” tényező

Az „inspiratív motiváció” faktor egyes gyakorlati kérdéseit „B” hazai nagyvállalati

vezető kommunikációja példáján keresztül szeretnénk bemutatni. Az értekezésünkben

korábban leírtak alapján a tényező fontos összetevői:

• A dolgok jelentőségének, fontosságának felmutatása.

• Kihívó elvárásszint.

• A csapatszellem, lelkesedés, pozitív gondolkodás elősegítése.

103

• Az elvárások világos kommunikációja.

• A célok és jövőkép iránti saját lelkesedés demonstrálása.

__

Vezetői kommunikáció szervezeti változási környezetben - „B” esete

A műszaki alapképzettségű „B” a 90-es években egy hazai vállalatnál dolgozott, ahol

vezetése alatt jelentős átalakítások történtek. Ezt követően a legutóbbi években egy

szintén hazai szervezetnél kapott vezetői funkciót. „B” professzionális változtatói

csapatot gyűjtött maga köré. Célul tűzték ki a szervezet és működése komplex

átalakítását, a piac felé történő erősebb nyitást, a hatékonyabb erőforás gazdálkodást,

valamint az ehhez szükséges emberi és tárgyi erőforrások gazdálkodásának megújítását.

Ezt a folyamatot több módon kívánta serkenteni. Jelentős változások kezdődtek a

kolcsvezetők összetételében. Megindult illetve lendületet vett a személyügy több más

területe és a hatékonyságjavító team munka. Ezeket a folyamatokat támogatták

kommunikációs oldalról a különböző írásos és szóbeli csatornák (vállalati újság, vezetői

információ, illetve rendszeres és egyedi munkamegbeszélések, tájékoztatók, valamint

más eszközök). Az alábiakban példákat mutatunk be ezeknek a kommunikációs

csatornáknak az alkalmazásából.

A változásirányító csapat közreműködésével „B” meghirdette a változási programját. A

programot leíró anyag széles körnek, valamennyi vezetőnek, a szakalkalmazottak

többségének és rajtuk keresztül minden munkavállalónak szólt. Ennek keretében „B”

közérthető formában ismertette a tervezett lépések szakmai lényegét, elvárt eredményeit

és menetét. Önmagában a tájékoztatásnak is motivációs szerepet szánt. Öszehasonlította

az eddigi és célul kitűzött gazdálkodási gyakorlatot, és a munkavállalók életében ehhez

kapcsolódóan várható változást. Személyes, informális stíluselemeket, szimbólumokat is

segítségül hívott mondanivalója érzékeltetésére. Az anyag az alábbi fő üzeneteket

104

tartalmazta a szemléletben, gondolkodásmódban igényelt változásokról:

• A tervezett, minden eddigi léptéket meghaladó változások során munkatársaik számos

hivatásbeli alapértékére (mint a vállalat iránti elkötelezettség, megfelelő képesítés,

rutin, fegyelmezettség) kívánnak építeni. Ezeket az erényeket a cég meg akarja őrizni.

• Célul akarják kitűzni a vállalati kultúrában meglévő egyes jellemzők megváltoztatását

(például a felelősség áthárítása, a rugalmatlanság, a különböző szervezeti szintek

közötti információ hiánya).

• Az újszerű értékek közé tartoznak a rugalmasság, a nyitottság, a fogékonyság a

változás iránt, illetve a vevő- és ügyfél-orientáltság. Ezekre az átalakuló

munkakapcsolatokban gyakrabban kell támaszkodni.

• A változások nehézségeinek legyőzéséhez az akadályok elbontását kell a

gondolkodás, cselekvés középpontjába helyezni. A keletkező új helyzetekre

pozitívan, megoldás-orientáltan kell reagálni. Ezáltal elősegíthető, hogy a problémák

keletkezési helyükhöz minél közelebb oldódhassanak meg. (“V” vállalat változási

programanyaga alapján, Budapest, 2002.)

A közvetlen kommunikációs formákhoz tartoztak a megbeszélések, vezetői és szélesebb

körű fórumok. “B” ezeket is fel kívánta használni a szervezeti tagok változási

részvételének serkentésére. A személyes hatás eszközei között szerepeltek:

• A hivatkozás a jövőkép, feladat közös jellegére (“Együttesen kell kigondolnunk,

hogyan kell működnünk...”)

• Az elvárásközlés nem csak szakmai, hanem viselkedési, etikai tekintetben is (“Meg

kell a kultúrát változtatnunk...”, “Ma még megkérdőjelezhető, becsületes-e a

szakma”, “Ellenőrzöm, hogy x időpontig felmondják-e az összeférhetetlen

pozíciókat.”)

• A csapatszellem érzékeltetése (“Nem felelősöket keresek”, “Szeretném, ha a

megoldáshoz partnernak hívnának meg az Önöket foglalkoztató kérdésekben”. “Nem

mutogathatunk egymásra...”, “Hazamegy, és azt mondja a többieknek, nem kapott

választ .../z/... értekezleten. Én azt kérdezem, hogy feltette-e a kérdést?”)

• A saját változtatási elkötelezettség demonstrálása (“Lehet, hogy az igazgatóságban

105

van a hiba... Lehet, hogy túl vastagok a falak az /...igazgatósági épületben/”7,

“Mindennap végkimerülésig folytatjuk a tárgyalásokat a /y/ témában.) (“B”

által tartott megbeszélések anyagai alapján, 2002.)

A munkatársaknak időnként alkalma volt visszajelzést adni “B” számára az általa

folytatott kommunikációról. A tartalmi kérdések mellett szóba kerültek a taktikai és

formai jegyek. Például a következő témák merültek fel:

• A hallgatóság aktivizálódásának jobb elősegítése. A keletkező kritikai felvetések

kezelése.

• A hallgatói közeg érzékenységének figyelembe vétele a negatívumok említésénél

(hajlamosak személyesen magukra venni, ha az előadó részéről kritikai észrevételt

hallanak a jelen állapotokról; igény észlelhető részükről még több vezetői

megbecsülés kifejezésére).

• A cégnél megszokott vizuális, stiláris jegyek, illetve ezt erősítő metakommunikáció

alkalmazása (informalitás-formalitás megfelelő aránya, szóhasználat, testbeszéd,

proxemika). (“V” vállalat vonatkozó értekezleti anyagai alapján, 2002.)

“B” vezetői kommunikációjának kontextusát képezték többek között a szervezeti

státuszviszonyok, “B” intézkedései, munkatársai kommunikációja, a korábbi változások

befolyása a munkatársi attitűdökre, a változási folyamat előrehaladásának gazdasági-

szakmai-emberi hatásai.

A cég bizonyos pontján betöltött, “B” tevékenységére változóan rálátást biztosító

konzulensi-oktatói pozíciónkból úgy észleltük, hogy kommunikációjának, ezáltal

motivációjának hatékonyságát elősegítő tényezők voltak mások mellett:

• Szervezeti szempontból

o Egyes munkatársai kommunikációjának az üzeneteit erősítő hatása.

o Tanácsadók igénybe vétele különböző kommunikációs eszközök

7 Utalva arra, hogy felső szinten problémák vannak az oldalirányú kommunikációval.

106

alkalmazásánál.

o Többfajta kommunikációs csatorna igénybe vétele.

• Személyes szinten

o Közérthetőség.

o A várható jövőre és az együttességre történő utalások.

o A személyes meggyőződések kifejezése.

o Jó verbális készségek.

Kommunikációjának, ezáltal motivációjának hatékonyságát nehezítő tényezők voltak

mások mellett:

• Szervezeti szempontból

o A szervezeti státuszviszonyok örökségei, az eddigi változások hatásai a

munkatársi attitűdökre.

o A változások megvalósításának a szervezet belső rendszersajátosságaiból és a

tulajdonosi háttérből (a tulajdonos viselkedésében rejlő inkonzisztencia)

fakadó, objektív nehézségei.

o A kommunikációs és változási folyamat időnként aszinkronitásai.

o Egyes munkatársak kommunikációjának “B” üzeneteit gyengítő hatása.

• Személyes szinten

o A kommunikációs cél helyenkénti konzisztencia problémái (például “bátorítás

versus újítás”, vagy “érzelmi versus szakmai üzenetek”).

o Egyes helyzetek érzelmi kezelésével kapcsolatos kérdések (például kritika-

nyilvánítási, “kifogáskezelési” helyzetek).

Természetesen – a tulajdonosok magatartásán, dolgozói attitűdökön és más tényezőkön

keresztül – a kommunikációs, motivációs hatékonyság átfogó alakításában adott

áttételezéssel szerepet játszottak a makro szintű társadalmi-gazdasági háttértényezők is,

mely hatások fontosságát és megkerülhetetlenségét e helyütt is hangsúlyozni szeretnénk.

“B”-n keresztül olyan vezetővel találkozhatunk, aki rendelkezik az inspiratív motiváció

személyes kommunikációs eszközeinek széles skálájával. Bizonyos technikák és taktikák

107

továbbgondolásával, a kommunikációs cél egyértelműsítése mellett, ez az eszköztár

folyamatosan tökéletesíthető.

A személyes példa alapján azt látjuk, hogy esetében nem technikai jellegű volt a

kommunikációs kihívás. A környezeti és szervezeti realitás kezelése lett a

kommunikációs hatékonyság központi kérdése: például a tulajdonosi magatartás

interpretálása, a meghatározó környezeti és szervezeti tényezők figyelembe vétele, a

munkavállalók változási attitűdjeinek helyes értékelése, a kommunikáció állandó

összehangolása a dinamikusan változó szakmai folyamatokkal.

4.2.1.3. „Intellektuális kihívás” tényező

Az „intellektuális kihívás” faktor egyes gyakorlati kérdéseit „X” hazai nehézipari vállalat

továbbképzési programjának néhány jellemzőjén keresztül szeretnénk illusztrálni. Az

értekezésünkben korábban leírtak alapján a tényező fontos összetevői:

• Bátorítás a saját és vezetői vélekedések, értékek bizonyos értelemben vett

megkérdőjelezésére, a korábbi gondolati keretek átlépésére.

• A változtató, újító, fejlesztő, problémamegoldó tevékenység ösztönzése.

• A nyilvános bírálat elkerülése, a vezetői véleménytől való eltérés bírálatának

mellőzése.

__

„X” hazai nehézipari vállalat vezető-továbbképző programja

„X” hazai nehézipari vállalat egyike volt a 90-es évek elején sikeres nagyszervezeteknek.

Eredményességük alapját addig a viszonylag stabil piac és korszerű technológia adta.

Változó gazdasági eredmények után a 90-es évek harmadik harmadára kerültek kiélezett

verseny- és gazdasági helyzetbe, különösen egy, jelentős portfolió hányadot képező

termékük miatt. A cég a belső hatékonyság javítása érdekében jelentős átszervezéseken

ment keresztül. Utólagos vezetői és szakértői vélemények alapján ezek az intézkedések

108

nem voltak következetesek, számos ponton a hatékonyság ellen hatottak (például a

kiszervezések során egyes kritikus fontosságú funkciók is önállóságot kaptak, ami „X”

számára nemhogy előnyökkel, hanem a létrejött cégek jó érdekérvényesítési helyzetéből

fakadóan növekvő költségekkel járt, nem beszélve a működési biztonságban keletkezett

problémákról).

A szükséges új stratégiai lépések megalapozása, a már beindított stratégiai megújulási

irányok támogatása és hatékonyabb végrehajtása érdekében a cég komplex vezetőképző

programot tervezett, közép szinttől felfelé valamennyi vezetője számára. A képzési cél

tartalmazta a piaci környezet állandó változásaira való gyors reagáláshoz és a rugalmas

alkalmazkodáshoz szükséges ismeretek és képességek fejlesztését. A programot tervezők

és kivitelezők különböző szinteken közelítették meg a program sajátos feltételeit. Példák

a feltárt tényezőkre:

• Társadalmi-gazdasági környezeti szint

o A gazdasági stabilitás mellett a cég társadalmi környezetére is az

áttekinthetőség, változatlanság volt jellemző a 90-es évek előtti több évtizedes

időszakban.

o Az adott környezet sok szempontból meglehetősen izolált gazdasági,

társadalmi és hatalmi egységként működött. Különösen idegenek voltak a

versenygazdaság egyes nemzetközi elvei.

• Szervezeti szint

o A cégkultúrát erősen befolyásolta, hogy a működés számos elemén a hosszú

ideig pozícióban lévő, egykori vezető közvetlen személyes hatása volt

észlelhető.

o A szervezeti átalakulások frissek, részben folyamatban lévőek voltak, illetve

várható volt újak bekövetkezése.

o Az átalakulások nem oldották meg a szervezet túl-hierarchizált, bürokratikus

működésének több problémáját, és kevéssé néztek szembe a vezetői létszám

túlméretezettségének problémáival.

• Személyes szint

109

o Jellemző volt, hogy 1990 óta nem volt vezetőképzés a szervezetben.

o A vezérigazgató stílusában előtérben állt az újítás, a problémamegoldási

törekvés.

o A hagyományos vezetői gárda mellett feltörekvőben volt egy új, dinamikus,

nyelveket tudó, korszerű gazdálkodási ismeretekkel rendelkező réteg.

o A vezetőképzés egyik motorja volt a humán szervezet, ahol szintén az említett

kettősség – a régi mellett az újítás egyre erősödő megjelenése – volt

megfigyelhető.

A program fő témakörei a következők voltak: Vezetői szerepek, feladatok; Változás a

szervezetben; Külső és belső kommunikáció a szervezetben; Személyes és csoportos

hatékonyság; Problémamegoldás a gyakorlatban. Az innovációs készséghez a fenti témák

közül legközvetlenebbül a Változás a szervezetben és a Problémamegoldás a

gyakorlatban témakörök kapcsolódtak. A változási témakör kiterjedt a szükséges

változások észlelésére, megértésére, szakmai, emberi adaptálására, a változási gondolatok

szervezeti átadására. A problémamegoldás témakör tartalmazta a téma tömör elméletét,

csoporttechnikáinak gyakorlását és egy konkrét céges probléma definiálását, megoldását

és nyilvános prezentálását, azzal az igénnyel, hogy a prezentáció során azonnali

visszajelzés is születik a további tennivalóról a prezentáción résztvevő vezérigazgatói

team részéről.

Az intellektuális kihívás egyes specifikus megjelenítői voltak a programban:

• A cég vezetője jól érzékelhetően kifejezte a programmal kapcsolatos elvárásait.

Önmaga és közvetlen társai is résztvettek a programban (a különböző vezetői

szintekre sajátos tematikák voltak érvényesek), illetve a program különböző

rendezvényein. Mindenki számára tudott volt, hogy a vezető a program végén értékeli

az oktatást és a gyakorlati projektek működését.
A program egyik szimbolikusnak ítélhető mozzanata volt, amikor egy – a nap végén a tréner által

felvetett – kreatív feladvány megoldáson maga az igen képzett és nagyon jó intellektuális benyomást

keltő vezérigazgató is kitartóan, szemmel láthatóan nagy kedvvel, „túlórában” fáradozott. Élvezte a

szellemi izgalmat, nem igényelte a megoldás viszonylag korai közlését, mint némelyek a

vezetőképzéseken. Éppen estére esett egyetemista fia látogatása, őt is beavatta a feladványba. Amikor

110

örömmel közölte saját eredményét, egyben a széles kör előtt azt is újságolta, hogy a vele

párhuzamosan dolgozó fiának mennyivel hamarabb ment a megoldás.

• A teljes vezetői gárda több napon át, megszokott életéből kiragadva megfelelően

kialakított csoportokban vett részt a képzésben és a csoportmunkákban. Ezeken a

hatékony szellemi munkához szükséges légkör és stílus volt jellemző. Részben ez a

légkör, részben az alkalmazott csoporttechnikák segítettek a nyíltság növelésében, a

véleménynyilvánítás szokásos kockázatainak csökkentésében.

• A tematika számos, közvetlenül a kreativitást, innovációt, probléma-megoldást érintő

ismeretet és gyakorlatot tartalmazott. A problémamegoldás során gyakorlati feladatok

megoldásában a résztvevők megtapasztalhatták az elemzés, absztrahálás, fejlesztés,

megvalósítás különböző fázisait.

• A gyakorlati projektek a záró nagycsoportos plénum elé kerültek, ahol nem csak a

vezérigazgatói team, hanem előtte a kijelölt társ-csoportok, mint opponensek is

kifejtették róla véleményüket. A projektek elemzően, kritikusan foglaltak állást olyan,

korábban a szervezetben nem honos témákban, mint a külső összehasonlítások, a

legjobbal való összevetés kérdése, a benchmarking problémaköre.

A program a résztvevői és megrendelői visszajelzések alapján sikeres és eredményes volt.

Fő hatása mellett elindított több szakmai részfolyamatot, emellett felkeltette az igényt a

közvetlen vezetői/művezetői képzésre is. Az akkori humánpolitikai vezető véleménye

szerint együttesen ezek a tényezők közrejátszottak egy jelentős személyi megújulási –

kiválasztási és önkiválasztási – folyamat generálásában. Ez egyéni szinten természetesen

összetett, ellentmondásosokkal is jellemezhető okozatokat indukált. Számosan az eltelt

évek során nyugdíjba vonultak illetve más munkahelyet kerestek. A folytatódó

tulajdonosi, felsővezetői és további szervezeti változások során a vezetés – a program

révén is – ésszerű belső merítési bázissal rendelkezett a kulcsemberi személyi összetétel

megújításához. („X” cég továbbképzési dokumentumai felhasználásával.8)

__

8 Ezen forrásokon kívül információkat, illetve személyes tapasztalatokat a program-versenykiírást elnyerő

team egyik tagjaként és a képzés egyik vezető oktatójaként nyertem a programmal kapcsolatosan.

111

Fentebbi esetben egy olyan továbbképzési program néhány sajátosságát ismertettük,

amely tematikájában és gyakorlati fázisában kiemelt helyet kívánt biztosítani az

„intellektuális kihívás”-sal összefüggő tényezőknek. A leíráshoz kapcsolódóan

érzékeltetésre került néhány konkrét vezetői magatartási mozzanat is (viselkedés a

programon, a gyakorlati projektmunkában, a nyilvános értékeléskor).

„X” vállalat példájával kapcsolatban felmerül, hogy a programon megtapasztalt,

„intellektuálisan kihívó” légkör, az egyes szereplők – differenciált mértékben megjelenő

– rugalmasabb magatartásformái mennyire transzferálhatók a szervezeti valóságba.

A transzfert segíthetik mások mellett a következő tényezők:

• A szervezeti kultúra állapota (a változások kapcsán mennyire vált nyitottá új

magatartásformák irányában).

• Az aktuális tulajdonosi, vezetői elvárások és magatartási minták.

• Az oktatás hátterében zajló, illetve később bekövetkező szervezeti és személyi

változások.

• A képzési célcsoport kiterjedése (teljes vagy részleges a kör, adott vonatkozásban

létrejön-e a változáshoz szükséges kritikus tömeg).

• A képzési hatás erőssége (kognitív hatások, érzelmi involváltság, visszacsatolás

mások viselkedéséről, saját viselkedésem megerősítése mások részéről osztott

csoportban, teljes tréningcsoportban vagy száz- stb. fős műhelymunka-plénum előtt).

• Az egyéni és csoport magatartásokra esetleg közvetlen befolyással bíró környezeti

hatások (például vevői magatartás, az üzletfelek akár tárgyalásokon közvetlenül

megtapasztalható új stílusa, követelményei, a korszerű szakmai felfogások

közfelfogásban terjedő mintái).

• Fentiekből, illetve a munkatársak, beosztottak viselkedéséből fakadó megerősítési

hatások a képzést követő munkafolyamatban.

• A változás fenntartásának személyes készségei, sajátosságai.

112

4.2.1. 4. „Személyes megközelítés” tényező

A „személyes megközelítés” faktor egyes elemeit, illetve azok egyes mozzanatait rövid

példákkal szeretnénk illusztrálni. Az értekezésünkben korábban leírtak alapján a tényező

fontos összetevői:

• Figyelem az egyéni szükségletekre. Személyesség a kommunikációban.

• Egyénileg differenciált vezetői fejlesztő hatás.

• Delegálás.

__

Figyelem az egyéni szükségletekre. Személyesség a kommunikációban

„Amikor az első hírek jöttek az üzletágak várható szétválásáról, ez sok, addig ’mindenes’

kollégámban okozott nagyfokú bizonytalanságot. Ők átalakulásra számíthattak szinte az

összes életkörülményeiket illetően. A kiindulópont a feladataik tartalmának megváltozása

volt. De az is látszott, hogy utazásigényesebb lesz a munkájuk, megváltozik a munkaidő-

beosztásuk. Nem voltak biztatóak az ezekkel járó családi, szabadidő-hatások sem.

Mindezekhez járult, hogy bizonytalanná váltak számukra a megszokott plusz-díjazások.

Fontos volt belátnom, hogy miközben ezek a hatások mindenkire vonatkoztak, mégis,

személytől függően, bizonyos mértékig mások és mások voltak a következmények.

Mindenkinél más és más dologra esett a hangsúly. Ennek megfelelően, az egyes embernél

azt néztem, hogy konkrétan számára mi jelenti a legnagyobb problémát, és én hogyan

tudnék neki segíteni a dolgok átgondolásában, a megváltozott jövő tervezésében.

Sikerült mindenkivel személyesen leülnöm. Jókor jöttek munkatársaim számára és

számomra is ezek a beszélgetések. Az egyik legjobb beosztottam például már a távozás

gondolatával foglalkozott, ami számomra meglepetés volt. Ráadásul, addigi keresése,

aktivitása alapján volt is esélye a más területen történő elhelyezkedésre.

A vele való egyeztetés első eredménye az volt, hogy higgadtabban kezdte mérlegelni a

változások várható hatásait. Volt türelme kivárni, amíg egyértelművé vált, hogy az új

struktúrában is kereshető plusz jövedelem. Gondos tervezéssel megállapítható volt, hogy

113

a családi hatások viszonylag jól kezelhetők, sőt, az új struktúra nem zárja ki számára új

tanulmányok megkezdését, ezzel … cégünknél való jövője további megalapozását sem.”

(Forrás: interjúrészlet, „V” vállalat változási módszertani anyaga, 2003.)

Egyénileg differenciált vezetői fejlesztő hatás

„Az a fontos, hogy mindenki a saját útját, saját következő lépését találja meg, azt a

bizonyos illeszkedést, amely éppen képességei és lehetőségei között van. Nem lehet

mindenkit előreléptetni, de mindenkiben lehet olyan egyéni tehetség, hajlam, amit egy

testhezillő pozícióban ki lehet belőle hozni.

Európában a legfontosabb céges partnerünk azidőben a spanyolok voltak. Az angol nyelv

ismerete a cégtársunk számára nem volt természetes, így értelemszerűen spanyol

tolmáccsal dolgoztunk. Feltűnt számomra, hogy a nyelvi szakember milyen hamar átlátja

a műszaki összefüggéseket. Hamarosan elő-előfordult, hogy korábban értett meg

valamilyen új elvet, megoldást, mint egy-egy műszaki kollégánk.

Az idők folyamán jó tájékozottságra tett szert, és meglátásom szerint le is körözött egy-

két korábbi szakmabelinket szemléletében, látásmódjában.

Egy idő elteltével úgy alakult, hogy állást ajánlottunk ennek a külsős tolmács kollégának,

de már nem elsősorban fordítási feladatokra. Ekkor még nem volt nyilvánvaló, hogy

ezzel új karriert indítok el.

Azóta fokról-fokra fejlődött. Ma? Ő az európai rendszergazda a szóbanforgó

területen…!” (Részlet „A” vezető, saját munkatársai számára tartott előadásából /2002.

febr./, jegyzetek alapján összeállított, stilizált szöveg.)

114

Delegálás

„Korábbi cégemnél néhány évünk ment rá, de valamennyi szükséges rendszert

kidolgoztunk. Meg is töltöttük kollégáimmal az éves szakmai konferencia előadói listáit.

Miért vállaltam, hogy …Önökhöz jöjjek?... Megmondom, a szakmai kihívás motivált. …

Ennél a cégnél… még nincsenek meg ezek a rendszerek. De ezért nem új kollégáimat

hibáztatom. Nem volt meg ugyanis az a stratégia, amihez hozzárendelhették volna a

szükséges rendszereket… Most, a stratégia alapján… meghatározzuk az új szervezeti

struktúránkat, amelynek vezetői felelősek lesznek az építkezésért.

Korábbi munkahelyemről meghívtam néhány kollégámat, az egyes területek gazdáit,

hogy … mondják el Önöknek, hogyan építették fel a területük működését. Így első

kézből kapnak információt….”

„Miután megkapják az információt, azt várom munkatársaimtól, hogy ők alakítsák ki és

mondják meg nekem, hogy mit kell tenni a területükön. Azt tartom, hogy az én kollégáim

okosabbak nálam. Azt várom, hogy készen hozzák a javaslatokat, hogy meg lehessen

hozni a megfelelő intézkedéseket.” (Részlet „C” vezető, saját munkatársai számára

tartott előadásából és értekezleti tájékoztatójából /2002. nov-dec./, jegyzetek illetve

résztvevői beszámoló alapján összeállított, stilizált szöveg.)

__

Az első eset azt mutatja, hogy a változási „nyomás” nem blokkolta a kommunikációt

vezető és beosztott között (mint ahogy az az elmélet tanúsága szerint gyakran előfordul),

hanem a szokásosnál is mélyebb megbeszélést segített létrejönni. Az egyedileg feltárt

szükségletek és közös értelmezésük elvezettek a kölcsönösen nyertes helyzethez.

A második eset középpontjában látszólag a radikálisnak tűnő ötlet állhat („bölcsészből

rendszergazdát”), de a megoldás körülményei nem arra utalnak, hogy csak egyszeri,

véletlen „találatról” van szó. Sokkal inkább arra, hogy a megfelelő fejlesztő attitűd segít a

megoldásban. Ebből a konkrét esetből direkt módon nem olvasható ki a fejlesztés

115

időigényessége, és az, hogy milyen magassszintű felkészültség kell az egyénekkel való

foglalkozáshoz. Ugyanakkor jól látható, hogy a fejlesztés mai szervezeti korlátai között –

itt: szakemberhiány (míg máshol az előrelépési lehetőségek szűkössége, megj. F. J.) –

segíthetnek a csak egyedi megközelítéssel, bánásmóddal azonosítható megoldások.

A harmadik példából kiemelendő a kommunikáció blokkjainak oldása a vezető-beosztott

viszony gyakran legkényesebb területein („ki az okosabb?”, „ki miért felelős?”).

Magában az esetben kevésbé nyerünk információt arról, hogy a meghirdetett delegálást

mennyire támogatja az emberi kapcsolat egésze, illetve olyan technikák alkalmazása,

mint a hatékony felelősség-átruházáshoz szükséges elő-, követő és utó-munkálatok.

A „személyes megközelítés” faktor alkalmazási lehetőségeivel és problémáival

kapcsolatban megállapítható, hogy ezt a faktort a vizsgált többi három dimenzió

viszonylatában a következők jellemzik:

• A „személyesség a kommunikációban” és a „fejlesztés” talán a leginkább soft jellegű,

és – részleteiben, technológiáját tekintve – egyben legkevésbé közismert a négy

magatartási mozzanat közül. (Ez bizonyos szempontból kevésbé vonatkozik a

delegálásra.) Egyes elemei a kevésbé megfogható átalakítói viselkedések közé

tartoznak.

• Vezetői praxisban való alkalmazása viszonylag időigényes. (Míg az „idealizáltság”-ot

kialakító folyamat, az „inspiráció” és a „kihívás” jelentős hányada történhet

csapatkeretekben, addig – definíciójánál fogva – a személyes megközelítés kevésbé

vagy nem. Megjegyezzük, hogy a kezdeti fázisban a delegálás is relatíve időigényes.)

Mindezek felhívják a figyelmünket az átalakító eszközök belső differenciáltságára, amely

tény szintén figyelembe veendő az átalakító vezetés transzfer tényezőinek leírásánál.

Térjünk rá arra a kérdésre, hogy milyen tényezők segítik elő a „személyes megközelítés”

tényező alkalmazását?

Az eddigi három tényezőnél leírt, szükséges illetve előnyös külső környezeti és szervezeti

116

(gazdasági, kulturális stb) feltételeken kívül ennél a tényezőnél valószínűsíthetően jelzett

szerepe van:

• A kommunikáció fizikai lehetőségeinek (idő, hely).

• A vezetőknek az „egyéni bánásmód”-dal összefüggő viszonylag mélyebb viselkedési

tudatosságának és képzettségének.

• Az erre a viselkedésre vonatkozó saját élménynek (a vezető főnökének személyessége

magával a vezetővel szemben).

• A viselkedésre való sajátos motivációnak (míg mások ösztönzésének, inspirálásának

viszonylag beláthatóbb a vezetési „haszna”, a munkatársakkal való „foglalkozásnak”

– hagyományosan – talán kevésbé).

4.2.2. Oktatásban alkalmazott elvi és gyakorlati megközelítések

A következőkben szeretnénk bemutatni egyes Bass-Avolio-i tényezők alkalmazását saját,

oktatási elvi és gyakorlati megközelítésünk alapján.

Az „idealizáltság” faktorhoz itt most nem kapcsolunk anyagot, mivel a tényező egyes

tárgyköreinek az oktatása saját gyakorlatunkban résztémák mentén történt. Az

„intellektuális kihívás” témakört illetően már az eddigiekben is oktatási példával éltünk.

Ugyanakkor szeretnénk a motiváció témakörben szerzett oktatási tapasztalatainkat

bemutatni „az inspiratív motiváció” faktorral, valamint teljesítménymenedzselési, azon

belül „értékelő beszélgetési” felfogásunkat a „személyes bánásmód” tényezővel

összefügésben.

4.2.2.1. A motiválás eszközrendszere átalakító funkcióban

Az átalakító vezetés egyfajta nézőpontból a “munkatársak motiválása” iskola, mint

hagyományos gondolatkör túlhaladójaként lett ismertté. A hagyományos motivációs

felfogás a vezető-beosztott diád helyzetét, a magatartás utólagos megerősítését, a külső

117

megerősítési formákat, a megfogható jutalmakat helyezte előtérbe. Tagadhatatlan, hogy a

transzformációs paradigmában a megfogható jutalmakra vonatkozó várakozásokat

bizonyos fokig kiegészítheti, vagy más fénybe helyezheti az inspiráció, a külső

megerősítést a munka magasrendűsége, az önérdek alkalmi követését az elkötelezettségen

alapuló rugalmasabb, átfogóbb egyezség, az egyéni célrendszert a csapatérdek-közösségi

jövőkép és így tovább.

Ugyanakkor a motiválás és transzformációs vezetés fogalmi “szembeállításánál” egyben

fontosnak tartjuk hangsúlyozni közösségüket, amely elméletileg is indokolt (lásd például

Adair, 1997., illetve a jelen munkában ezidáig bemutatott számos motivációs mozzanat),

és egyben – feltételezhetően – elősegíti a hazai viszonyok közötti alkalmazást. Eleve a

motiválás tágabb, dinamikusabb értelmezése esetén maga a feladat, a csapat, a szervezeti

kultúra, az elvárások és közösen megcélzott eredmény hatásai előtérbe helyezhetik a

személy egyes szükségleteit és aspirációit, és háttérbe szoríthatnak másokat. A motiválás

korszerű felfogása a jutalmazási sémák, viselkedésmódosító receptek mellett egyre inkább

épít olyan speciális vezetői jutalmakra, mint a „személyek és csoportok

fontosságtudatának erősítése”, „észrevenni és komolyan venni másokat”, „elvárni és

követelni tőlük”, „megelőlegezni a bizalmat számukra”, „kellő gyakorisággal valami

pluszt is megtenni értük a közvetlen viszonzás igénye nélkül”, „hozzásegíteni őket

munkájuk élvezetéhez és a fejlődéshez”.

Az ennek alapján felépíthető motivációs eszközrendszer jelentős átfedést mutat az

átalakító vezetési eszköztárral. A motiváló hatás megjelenhet például a vezetési

inspiráció, illetve kihívás, elvárás nyújtásában, tartalma lehet a személy fontosságának

elismerése, időzítését tekintve lehet „ígérvény” (jutalom egy későbbi teljesítés esetén),

amely motivációs eszközök jellemzőek egyben az átalakító vezetésre.

A továbbiakban összefoglaljuk, hogy miképpen látjuk egyes, általunk a 90-es évek

közepétől - az értekezés bevezetőjében említett cégeknél és programokon – oktatott

motivációs alapelvek (idézőjelben) kapcsolódását a transzformatív vezetési felfogáshoz.

118

1. „Jutalmazzunk, ne büntessünk!”

Mint ismeretes, az átalakító vezetésben nem jelenik meg a büntetés, amely utóbbi

éppen az egyezségkötő magatartás egyik megoldása (Bass, 1996.). Az átalakító

vezetés egyik fontos vonása éppen a pozitív felfogás, és az, hogy kiszélesíti,

gazdagítja a lehetséges jutalmak tárházát, például a vezető személyes bánásmódjában,

a közösen fontosnak tartott cél követésében és számos más tényezőben rejlő

jutalmakkal.

2. „Ne adjunk gázt fékezéssel egyidejűleg!” (Ne próbáljuk motiválással, jutalmazással

befolyásolni a dolgozót, ha a probléma a képességekben, a lehetőségek rendszerében

helyezkedik el.)

Az átalakító vezetés kritika alá veszi a jelen adottságokat és feltételeket. Egyidejűleg

kívánja megteremteni a lehetőségeket (meghatározni az értelmes és közös cselekvés

irányát és feltételeit – jövőkép, erőforrások, mérföldkövek), és motiválni az

egyéneket, csoportokat a lehetőségek kiaknázására.

3. „A motiválás nem korlátozódhat a diád kapcsolatokra!”

Az átalakító vezetés – mint azt a fenti pont is jelzi – összetetten kíván hatni egyénre,

csoportra, szervezetre.

4. „A szükségletek zárját csak azok saját kulcsa nyitja, de bizonyos jutalmak bizonyos

mértékig egymást helyettesíthetik.” (A jutalmak az emberek differenciált szükségletei

alapján értékesek vagy sem. Az anyagi szükségletek lényegesek, de a legtöbb esetben

nem mindent átfogóak. Sokszor alábecsüljük az emberek igényét arra, hogy fontosnak

érezzék és lássák önmagukat, egyediek és elismertek lehessenek, változásukban,

fejlődésükben támogassa őket például az önállóság vagy csoportmunka lehetősége.)

Az átalakító vezetés abból indul ki, hogy a rövid távú, szűken értelmezett önérdeket, a

status quo-t preferáló motívumok bizonyos pontokon és mértékig befolyásolhatók a

célszerű és hatékony vezetői magatartás által a munkatársakban aktivizált magasabb

rendű motivátorokkal.

119

5. „A jutalom értéke devalválódhat, a jutalom ’függőséget’ okozhat, az egyik jutalom

csökkentheti a másik hatékonyságát!” (Az állandóan és szabályszerűen érkező külső

elismerés értéke devalválódhat saját szükségleteink kielégítettsége és a tényleges

teljesítményháttér függvényében. Ráadásul a várt jutalom kimaradása magatartás-

visszarendeződést, teljesítmény-visszaesést okozhat. De a külső jutalom veszélyeztetheti

egyes belső jutalmak érvényesülését is.)

Az átalakító vezetés „elkötelezettség”-centrikussága a külső jutalom-függőség

negatív hatásainak elkerülését segíti.

6. „Ha nem nyit a kulcsod, a zárral kell tenni valamit.” (A szükségletek kielégítése

sokszor csak a motiváció akadályát hárítja el, miközben nem hoz létre motivációt.)

Az átalakító vezetés középpontjában áll a vonzó feladat, a jó vezetői kapcsolat, a

munka társadalmi és egyéni értékessége, illetve az önkéntesen vállalt erőfeszítés.

7. „A megfelelő célkitűzés, követelménytámasztás maga is jutalom!”

Az átalakító vezetés egyik fő eszköze a jövőkép, a változási stimuláció, az

eredménycentrikusság.

Összegezve a „motivációs” és „átalakító vezetési” felfogások közötti összefüggések

kulcsfogalmai értelmezésünkben:

• A vezetői érzelmi, szimbolikus hatások – beleértve a személyes példát – mint

speciális jutalmak.

• A vezetői elvárások, a közös jövőkép és célok mint motivátorok, illetve átvitt

értelemben vett, különleges jutalmak.

• A munkatársak egyedi, differenciált kezelése, személyes megközelítés (az egyedi

szükségletek vezetésben való alkalmazása, emellett az egyénileg szükséges

támogatás, bátorítás, fejlesztés biztosítása).

• Bizalom nyújtása, felelősségátruházás, “naggyá tétel”, mint speciális motiváló erő.

• Az “elkötelezettség”, mint az affiliációs szükségletek, a cél fontossága és a magasabb

hierarchikus szükségletek összetett megjelenésének kifejeződése.

120

A „motivációs” és a „vezetői” felfogás számos ponton találkozó, összehangolt

alkalmazását kívántuk érvényesíteni többek között egy élenjáró pénzügyi társaság közel

teljes vezetői állománya továbbképző programjainak oktatásában, a motivációs-vezetési

témakörök tréning jellegű feldolgozásában, az 1996-2000. közötti időszakban.

Megközelítésünk alapelvei a következők voltak:

• Túllépni a motiváció közismert tartalmi és szükségletelméleteinek elszigetelt

tárgyalásán.

• Az elméletek értelmezésével, összekapcsolásával lehetőséget adni vezetői motivációs

elvek megfogalmazására.

• A motivációs elveket a vezetési folyamat meghatározott szakaszaival azonosítani

(például elvárásközlés, értékelés).

• Szituációs és a munkahelyi életből vett helyzetek feldolgozásával segíteni az elvek

gyakorlatba való átvitelét.

Munkánk eredményességét résztvevői értékelések, szóbeli visszajelzések és utólagos

megkérdezés révén követtük.

A kedvező szervezeti feltételek (a teljesítményelvárások fontossága, a cégkultúrában

megtalálható specifikus érzékenység a munkatársak iránt, az oktatás presztízse és más

tényezők) miatt is a téma oktatása segítette a programrésztvevőket vezetői motivációs

tevékenységük alapelveinek megértésében, készségeik gyakorlásában és az eredmények

javításában. Ugyanakkor egyes kedvezőtlen feltételek hatását az oktatás értelemszerűen

nem kívánta és nem is tudta kezelni. Jellemző példaként, a cég jutalmazási rendszere nem

volt elég hatékony egyes funkciók és vezető értékesítési munkatársak ösztönzésében,

valamint a fluktuáció mutatóinak javításában. Ezeken a pontokon a szervezeti

mechanizmus és az azt megalapozó egyes környezeti adottságok hosszú távú

hatékonysággátló tényezőként hatottak.

4.2.2.2. Személyes megközelítés a teljesítménymenedzselésben

121

A személyes megközelítést a vezetés talán leginkább gyakorlati módszeregyüttese, a

teljesítmény-kezelés, ezen belül is az értékelő megbeszélés interakciós mélységű

bemutatásával szeretnénk illusztrálni. Az itt ismertetett elveket alkalmazzuk oktatási

gyakorlatunkban, a feltüntetett interjú-módszertani javaslat képzési anyagainkból való.

A teljesítmény-kezelés téma központi gondolatának egyéni és szervezeti eredményesség

összekapcsolását tartom. A teljesítményáttekintési és –tervezési rendszer számos érv

szerint akkor lehet az egyik legfontosabb személyügyi eszköz az egyéni és szervezeti

átalakulás összekapcsolására, ha irányultsága fejlesztési jellegű (lásd például Dessler,

2000., Fehér, 1995.) A fejlesztési irányultság egyben segít a rendszer meghonosításában

az azt újonnan alkalmazó szervezetek számára, hiszen egy kevésbé a fejlesztést, mint

inkább a megítélést hangsúlyozó rendszer esetén jelentősebb idegenkedéssel, ellenállással

számíthatunk. (Fehér, 1991.) A fejlesztés vonatkozhat:

• A vezetői és vezetetti munkakapcsolatokra.

• A munkafeltételekre.

• A munkahelyi és szervezeti működésre.

• A képességekre.

• A karrierre.

Egy fejlesztési irányultsági rendszer esetében az értékeléstől várható előnyök:

A cégnél általában:

• A követelményrendszer egyértelműsödése.

• Önértékelés és értékelés egyeztetéséből fakadó visszacsatolás.

• Motivációs többlet.

A munkatársak vezetésében:

• A vezetői elvárások rendszeres egyeztetéséből fakadó többletinformáció, motivációs

többlet.

• A vezető-beosztott közötti kommunikáció előmozdítása, magas szinten tartása.

• Lehetőség az értékelt elégedettségének, elégedetlenségének kifejezésére.

122

Az együttműködés szervezésében:

• Az egyéni teljesítmények hátterében álló koordinációs, együttműködési mechanizmusok

jobb megértése, a személyes szinten túlmutató problémák közös kezelése, a változtatási

lehetőségek feltárása.

A munkatársak fejlesztésében:

• A fejlődés lehetőségeinek teljesebb felkutatása, tudatosítása és megtervezése (tudás,

készség, képesség, motiváció, együttműködés, teljesítmény, pályafutás).

A jó értékelési rendszer a következőképpen segíti az értékelt fejlődését:

• Serkenti a kommunikációt vezető és munkatárs között.

• Ösztönzi a vezetőt, hogy arányosan foglalkozzon minden beosztottjával.

• Elősegíti a munkához kötődő értékek megfogalmazását.

• Biztosítja a rendszeres visszajelzést.

• Tudatosítja a személyes erősségeket.

• Motiváló és személyes készségfejlesztő hatású.

• Alkalmat biztosít a formális képzési, személyes fejlődési igények jelzésére,

meghatározására.

• Biztosítja, hogy felszínre kerüljenek a munkatárs iránti esetleges vezetői kételyek,

lehetőséget ad ezek eloszlatására.

• Lehetőséget ad átfogóbb – karrier – szempontból nézni a teljesítményt, a képességeket, a

soron következő feladatokat.

• Keretet nyújt a munkaelosztás, munkafolyamatok fejlesztési lehetőségeinek

felvetésére.

A fejlesztő irányultság legfontosabb jegyeinek azonosítása után az alábbiakban közlök egy

olyan teljesítmény-áttekintő és tervező beszélgetési protokollt, amely az alkalmazó egyéni

átalakító vezetői aspirációi és felkészültsége, az értékelt személyisége, a fejlődés tétje és a

rendelkezésre álló idő függvényében három munkatárs-fejlesztési fokozat közötti választást

tesz lehetővé az értékelés során. A három változat:

• Alapváltozat.

123

• Részvétel-orientált változat.

• Fejlesztő változat.

A választhatóságot – elvi megfontolások mellett – azért is tartom fontos szempontnak, mivel

az az eddigi tapasztalataim szerint – a módszeralkalmazás szituációs-szervezeti feltételeinek

egyébkénti megléte esetén – a hazai alkalmazást elősegíti. Ugyanis a hazai alkalmazó

számára az alapváltozat viszonylag egyszerűbbnek, a szokásos tanulmányokhoz közelebb

állónak tűnhet, illetve kevesebb előképzettséget igényel a személyek differenciált

fejlesztésével kapcsolatban.

Az egyes változatokról részletesebben szólva, az “alap”-változat is hangsúlyt helyez a

fejlődésre, de csak közvetlenül az értékelt munkájára és nem a munka átfogóbb

feltételrendszerére – mint például folyamatok, struktúrák – koncentrál, a legalapvetőbb

kommunikációs technikákat alkalmazza (kérdezés, visszautalás, összegzés), és a

legszükségesebb időt igyekszik felhasználni az értékeléshez.

A “részvétel-orientált” változatban előtérbe kerül az érzelmi megerősítés, az egyénen

túlmutató problémák megbeszélése, az önértékelés módszere.

A szorosabban vett “fejlesztő” (a fejlődés belső igényét felkeltő, kiaknázó) változatban jut

az értékelt a legtöbb felelősséghez. A beszélgetés tartalmát lényegében az értékelt és

szervezeti környezete fejlesztése, átalakítása képezi. A kommunikációs technikák között itt

szerepelnek leginkább olyan non-direktív tanácsadási technikai elemek, mint szakszerű

visszajelzés és mások. Természetesen ez a változat adott esetben időigényesebb, mint a

másik két eljárás.

__

Teljesítményáttekintő és –tervező beszélgetés

124

1. A beszélgetés indítása

• “Alapváltozat” – (továbbiakban=A): Utalás a közös értelmezési keretre illetve annak

egyes pontjaira (a beszélgetés célja, kimenete, felépítése, a rendelkezésre álló idő, a

résztvevők szerepe, jegyzetelés), oldott indítás.

• “Részvétel-orientált” változat (továbbiakban=R) kiegészítő teendői, technikái: a

részvétel külön ösztönzése (segíteni az értékeltnek, hogy érezze: "mindenképpen

fogunk azokról a témákról beszélni, amelyek szerintem figyelmet érdemelnek",

"lehetőségem lesz javaslatok tételére", "javaslataimnak hatása lesz a felettesemre").

• “Fejlesztő” (a fejlődés belső igényét felkeltő, kiaknázó) változat (továbbiakban=F)

kiegészítő teendői, technikái: Külön figyelem fordítása a biztatásra, a szorongások

oldására, annak éreztetésére, hogy "itt szívesen fogadják gondolataimat".

2. Tájékozódás

• A: A korábban beszerzett saját információ kiegészítése kérdésekkel. Témák:

teljesítménykritériumok, eredmények, viselkedések, erősségek, fejlesztendő területek.

Módszer: nyitott kérdések; tisztázó kérdések, megértést ellenőrző kérdések, visszautalás,

összegzés. Szükség szerint jegyzetelés az űrlapra (elsősorban időközi beszélgetésen).

• R (kiegészítő teendők, technikák): Hangsúlyhelyezés az önértékelésre (önértékelő lap

előzetes kitöltése, szóbeli önértékelés). Az önértékelést külön bátorító igenlő és

töltelékszavak, helyeslő/átvezető gesztusok. A partner szavainak közléshű visszaadása

saját szavainkkal. A pozitívumok, erősségek azonnali megerősítése.

• F (kiegészítő teendők, technikák): Az önértékelés jelentős érzelmi elősegítése

szavainkkal, testtartásunkkal, gesztusainkkal. Tudatos, szakszerű tükrözési

technika alkalmazása abból a célból, hogy kifejezzük a partner érzelmeinek

125

megértését. Szükség szerint további bátorítás.

3. Informálás, visszajelzés

• A: Pozitív nyitás. Rövid, tárgyszerű összefoglalás az eddig érintett témákról és

visszajelzés a fennmaradó, megbeszélésre érdemes problémákról (nem föltétlenül

minden egyes észlelt hibáról!). Módszer: többnyire a szokásos kritikai stílusjegyek

mellőzése, helyette a javítandó terület perspektívába állítása, az igény megfogalmazása:

“A jövőben azt szeretném, ha ez és ez így történne, változna.” Indoklás, példa. Az

eredmények, a fejlődés lehetőségének megerősítése. Az értékelés közlése.

• R (kiegészítő/alternatív teendők, technikák): Az erősségekkel, előrevivő erőkkel,

lehetőségekkel jellemzően nagyobb súllyal foglalkozni mint az elmaradással,

hibákkal. Szakszerű, ún. “leíró” (hozzáadást-minősítést nem tartalmazó)

visszacsatolási technikát alkalmazni mind az erősségek, mind a problémák jelzésénél.

• F (kiegészítő/alternatív teendők, technikák): A visszajelzést megkezdése előtt vagy

azt követően még további önértékelést és helyzetértékelést kérni. “Miért van ez és ez

így és így?”, “A jövőben mit célzol meg azzal kapcsolatban, hogy…?”, “Milyen

területen lehetne még javítani?”, “Mi volna szükséges ahhoz, hogy…”, “Mit tudnál

tenni annak érdekében, hogy…?”, “Jól látom, a gondod az, hogy…?”, “Még miben

volna szükséged leginkább segítségre, javaslatra...?" (Megj.: Ezek a kérdések

természetesen nem tartalmazhatják saját – sugalmazott – véleményünket.) A

válaszok után a véleményegyezést nyugtázni. Véleménykülönbség érzékeltetésére és

információ kiegészítés céljából leíró visszacsatolást alkalmazni.

4. Megbeszélés

• A: Az értékelői elvárás, igény elfogadtatása az értékelttel a meggyőzés és/vagy

meghallgatás eszközével. Az objektív teljesítési akadályok megvizsgálása, jogos kérések

elfogadása. (Az évet záró beszélgetésen itt következik a dokumentum aláírása vagy az

egyet nem értés jelzése.)

126

• R (kiegészítő/alternatív teendők, technikák): A problémák kibontása további

hívókérdésekkel. “Melyik az a probléma, amelynek a megoldása magával hozná

más problémák megoldását?”, “Melyik az a probléma, amely kiterebélyesedhet, ha

nem oldjuk meg?”, “Melyik az a probléma, amelyiknek a megoldásához részedről a

legtöbb segítséget igényled?”, “Hogyan segítene neked a szóbanforgó változás (a

folyamatok, munkatartalom, együttműködési mód, rendszerek stb terén)?”

• F változat sajátos jellemzői a 4. pontban: A megbeszélés, az értékelés elfogadása

jelentős részben már a 3.-ban megtörtént, szükség esetén folytatható illetve

lezárható a 4.R kérdésekkel. Ha ezzel ellenkező történik – például a dolgozó

nem azonosul az értékeléssel – , megvizsgálni egy újabb, esetleg kibővített

körben folytatott beszélgetés ésszerűségét.

5. Tervezés

• A: A – fentebbi pontokban esetleg már érintett – tervek, feladatok rögzítése. Mintegy

2-4 fejlődési feladat meghatározása a teljes időszakra, ezek és az aktuális

munkafeladatok rögzítése. Az értékelt által felvetett túl alacsony vagy irreálisan magas

vállalások okainak megbeszélése, a vállalás pontosbítása.

• R (kiegészítő/alternatív teendők, technikák): A teljes beszélgetési idő nagyobb

hányadát az előretekintésre fordítani (a beszélgetés során már eddig előretekintésre

fordított idővel együtt). Egyeztetéses célmegállapítási technika alkalmazása legalább

néhány érdemi tervezési kérdésben.

• F (kiegészítő/alternatív teendők, technikák): A teljes beszélgetési idő jelentősen

nagyobb hányadát az előretekintésre fordítani (a beszélgetés során már eddig

előretekintésre fordított idővel együtt). Egyeztetéses célmegállapítási technika

alkalmazása a tervezés legtöbb érdemi kérdésében.

6. Zárás

A dolgozó további kérdései. Visszautalás a legfontosabb pontokra (prioritások, esetleg

127

fennmaradó jelentős nézeteltérés, utóbbi okai). A felelős közreműködés megköszönése.

Időszakot záró értékelésnél egy másolati példány átadása. (Az anyag változatának

alkalmazására sor került például “Y” szoftverfejlesztő vállalat és “Z” műanyagipari

multinacionális vállalat hazai részlege képzésén /2001./, valamint gyakorlatorientált

személyügyi nyitott képzéseken, 2001-.)

__

A fentebbiekben bemutattuk, hogy a teljesítményáttekintés- és tervezés, ezen belül a

teljesítményáttekintő- és tervező beszélgetés milyen feltételek mellett, és – bizonyos

szempontokból – konkrétan milyen módon válhat a személyes bánásmód (emellett

tágabban akár az átalakító vezetési szándék több tényezője, mint inspiratív motiváció,

intellektuális kihívás) képviselőjévé.

Értelmezésünkben a fejlesztő felfogású teljesítménykezelés, mint személyügyi eljárás és az

átalakító vezetés gondolatrendszere olyan kulcsfogalmakban találkozik, mint a következők:

• Jövőorientáltság illetve jövőkép.

• Bizalom kölcsönzése.

• Motiváció, bátorítás, kihívás, támogatás.

• Felhatalmazás.

• Az együttműködés elősegítése, a problémák feltárása.

• Pozitív gondolkodás, az önigazolásra kényszerítés elkerülése.

• A teljesítmények folyamatos, menetközbeni (“kis győzelmek”) illetve nagyobb

időszakra vonatkozó elismerése.

• A tanulságok levonása.

• Személy és szervezet együttes fejlődése.

Fenti felfogásban folytattuk a téma oktatását, elsősorban a 90-es évek második felétől, majd

alakítottuk ki az ismertetett módszertani javaslatot az értékelő beszélgetésre.

Kezdeti tapasztalataink szerint a beszélgetési stratégiában változatokat kínáló megoldás

128

bizonyos fokig eleve segít áthidalni az alkalmazás kontextusbeli korlátait, segít legyőzni az

adaptáció felkészültségbeli és magatartási gátjait, feltéve, hogyha adottnak vehetők a

módszer használatának tágabb szervezeti feltételei (utóbbiakról lásd Fehér, 1991.)

129

4.3. Az alkalmazás elméleti és empirikus vizsgálatának eredményei

A hazai alkalmazásra vonatkoztatható korábbi, a 3. fejezetben foglalt elméleti, illetve a

jelen 4. fejezet vizsgálataiból fakadó elméleti és gyakorlati eredményeket a

következőkben szeretnénk összefoglalni.

1. Értekezésünkben elméleti és gyakorlati oldalról alátámasztottuk a hazai alkalmazással

kapcsolatban az 1.3. alfejezetben megadott 1. kiinduló feltételezésünket:

„Az angolszász eredetű átalakító vezetéssel, mint gazdálkodási tényezővel legalább

perspektivikus értelemben, illetve bizonyos szegmensekre vonatkozóan a hazai

viszonyok között is számolni kell.”

a. A hazai relevanciát megerősítő elméleti érvek:

• A tárgyalt vezetési irányzat átfogóan, gyakorlati szempontból, több kultúrában,

ágazatban és szervezeti szinten kimutatott érvényességgel mutat be hatékony

megközelítéseket olyan alapvető, megkerülhetetlen vezetési témakörökben, mint a

változási szükséglet érzékelése, a célkitűzés, felhatalmazás, ösztönzés, fejlesztés,

nyomonkövetés, problémakezelés, visszajelzés, vagy elismerés.

• Az átalakító (transzformációs) vezetés elméletéből megállapítható, hogy

alapvetően nem a szükséges egyezségkötő (tranzakcionális) viselkedések

felváltásáról, helyettesítéséről, hanem kiegészítéséről van szó. Ez elvi

szempontból bizonyos értelemben fokozza a transzfer valószínűsíthetőségét.

• Az átalakító vezetés középpontba helyezi a munkavállalók fejlesztését.

Visszautalva a korábbi részekben elmondottakra, jelen értekezésben elméleti

szempontból magunk is aláhúztuk a fejleszthetőség lehetőségét, „folyamat”

felfogását, „társadalmi felelősség” aspektusát. Márpedig az emberi erőforrások

fejlesztésére irányuló hatásnak speciális jelentősége van anyagi erőforrásokban

szűkölködő gazdaságunkban.

130

b. A hazai relevanciára vonatkozó gyakorlati szempontok:

• Magyarország a jelzett időszakban transzformációs gazdaság, ahol korunk

generikus változási tényezői a rendszerváltozás sajátos regionális és országos

hatásaival egybefonódva érvényesültek. Ez feltétlenül sajátos optikát kölcsönöz

egy, az átalakítást középpontba helyező vezetési irányzat fontossága

megítélésének. Ez még akkor is így van, ha a környezet számos jel szerint a

gyakorlatban korántsem igényelte és/vagy tette lehetővé egyértelműen és

általánosan a leadership specifikusan transzformatív stílusú megújítását, sőt,

paradox módon, bizonyos aspektusai éppen ellenkező hatást fejtettek ki. A

transzformatív stílus jövőbeni relevanciáját aláhúzza az a tény, hogy az átalakulás

korántsem tekinthető lezártnak, sőt, mind globálisan, mind regionálisan és

országosan számos szempontból további környezeti és szervezeti dinamizálódást

várhatunk, és – mint ahogy arra rámutattunk –, az átalakító vezetés eleve nem

csupán egy meghatározott időszak vezetési feladatainak megoldásához köthető.

Fontossága különös tekintettel mérlegelendő ott, ahol a feladatvégzés

bonyolultsága, a munka sztenderdizálhatóságának nehézségei, a változások

igényei, a munkavállalók változó értékrendje miatt a vezetés hagyományos

kontroll eszközei kevésbé használhatók. Ezért alkalmazási szükséglete

differenciált meghatározást igényel egyes konkrét szegmensek (szektorok,

befektetői magatartási környezet, szervezeti szintek, szervezeti fejlődési

szakaszok stb) szerint.

• Értekezésünkben esetleírásokon keresztül illusztráltuk, hogy az összetett

tényezőrendszer megfelelő konstellációja esetén már eddig is megfigyelhető volt

az átalakító vezetés, illetve egyes kulcselemei hazai megjelenése.

2. Szintén alátámasztottuk a jelzett alfejezetben megadott 2. és 3. kiinduló

feltételezésünket.

„Az átalakító vezetés, benne a személyfejlesztés hazai alkalmazásának lehetőségét,

indítékait, megvalósulását jelentős mértékben meghatározzák a sajátos szervezeti és

makro környezeti jellemzők”, illetve, „Az alkalmazás során, a szervezeti és makro

környezeti feltételek mellett, nem elhanyagolhatóak a kognitív tényezők hatásai.”

131

Erre vonatkozó érveink:

a. Szakirodalmi források és vizsgált esetek tanulságait felhasználva azt találtuk, hogy

egyes, az átalakítási vezetésre jellemző módszerek konkrét alkalmazásának sikere

vagy eredménytelensége számos tényező együtthatásával magyarázható. Az

alkalmazás gyakran szembetűnő kognitív feltételei mögött meghúzódnak a komplex

egyéni érték, érzelmi, akarati, érdek-hatalmi és más tényezők, ezek hátterében pedig

még átfogóbb szervezeti, illetve magasabb szintű társadalmi-gazdasági-kulturális-

történeti faktorok találhatók.

b. Értekezésünkben szintenként azonosítottuk, számottevő arányban példákkal

illusztráltuk a hazai alkalmazásnak ezeket a jelentős környezeti és személyes

feltételeit. A szintek és tényezők a következők:

• Makro szint – történeti meghatározottságok és rendszerváltási korszakbeli aktuális

hatások, melyek társadalmi, politikai, gazdasági, kulturális és más tényezők

formájában jelennek meg.

• Mezo szint – a hatások megjelenése szervezeti szinten, a szervezeti mozgatóerők

hatása és a kialakuló kölcsönhatások. A mezo szint tényezői közül kiemeljük a

következőket:

o Szervezeti üzleti-kulturális adottságok, például üzletág, méret, tulajdon,

piac, szervezeti életkor.

o Kurrens gazdasági-kulturális változások, a változások sokrétűsége.

o A változásokat mozgató értékek, hatalmi viszonyok, alkupozíciók.

o A domináns illetve referencia csoportok (például anyavállalati vezetők,

közvetlen vezetők) magatartási mintái.

o Keresleti-kínálati viszonyok a vezetői munkakörökben és az induló-

fejlődő vállalkozások szférájában.

o Működési sajátosságok (a feladatvégzés, együttműködés gazdasági-

technológiai paraméterei, erőforrások, cselekvési mozgástér: például

132

központosított vagy önálló humánfilozófia, -politika).

o A változások időkényszere.

o A társvezetők és beosztott munkavállalók társadalmi, szociális és

képzettségi paraméterei, értékei, attitűdjei.

o A vezetési felfogások szervezeti tudásháttere: a humánszervezet

felkészültsége, szervezeti tájékozottság, képzési-tanácsadási hatások és

erősségük, az újat képviselő „kritikus tömeg” létrejötte a szervezetekben.

Mint arra utaltunk, a környezeti tényezők jelentős része valószínűsíthetően nem

tekinthető egyoldalúan a vezetési magatartás fejlesztését, változtatását gátló, vagy

elősegítő faktornak, hanem inkább olyannak, mint amely potenciálisan esetleg

mind a két hatást hordozhatja. Például egy adott üzletág átalakulási folyamata,

illetve annak észlelt tétje, dinamikája, összetettsége egy helyütt, adott

konstellációban esetleg konzerválhatja a vezetés stílusát. Máshol, a feltételek

megfelelő összhatása esetén, segíthet előhívni azt a vezetői tehetséget, amely a

hagyományos magatartáshoz képest új stílusjegyek felmutatásával válik képessé a

létrejövő új komplexitás kezelésére.

• Individuális szint – a fenti tényezők hatása és megjelenése egyéni szinten.

o Értékek.

o Egzisztenciális-szociális tényezők.

o Érzelmi-akarati tényezők.

o Kognitív-tanulási tényezők.9

9 Megjegyezzük, hogy az alkalmazás mind kognitív, mind emocionális folyamatait nagyban

befolyásolhatja magának az elméletnek néhány alapjellemzője. A tanítások “beépített” transzfer

tulajdonságai között találhatók a következők: (1) Az elmélet teljességével kapcsolatos kérdések, az

elmélet bizonyos részeinek kiérleltségi illetve kongruencia problémái. (2) Az elmélet

közérthetőségében, esetleg közlési módjában rejlő kihívások. Például az átalakító vezetés sajátos

érzelmi-tudati jegyeket igényel (mint karizmavonások, szimbolikus kifejezési képességek,

inspiráció, személyesség), amelyek kulturálisan idegennek vagy nehezen megközelíthetőnek

tűnhetnek az üzletet széles körben racionális alapbeállítottsággal tanulók, illetve azt gyakorlók

számára. Az iskolát bizonyos fokig jellemzi a rendkívüliség, egyediség, improvizáció, szinte

egyfajta „művészi megfoghatatlanság” szelleme, amely sok – esetleg tehetséges – érdeklődő,

133

Ide tartoznak a kognitív képességek, a képzettség stb.
Kiegészítésképpen megjegyezzük, hogy elsősorban, illetve jelentős részben kognitív

jellegű alkalmazási tényezőknek tekinthetők az olyan, az értekezésben kevésbé

részletezett specifikus faktorok, mint:

o Szakmai tájékozottság a leadership kérdéseiben.

o Szakmai igényesség – a vezetői működés univerzális, módszeres hibaforrásainak

kiküszöbölése illetve megengedése (elégedettség a meglévő, kevésbé tudatos

emberkezelési megoldásokkal vagy egyfajta, esetleges szempontok szerint

megfelelőnek tűnő vezetői stílussal).

o Az alkalmazás következetessége (a jó alkalmazásból fakadó visszacsatolás

lehetőségének létrejötte).

o Egyes speciális készségek, mint kommunikációs készség, szimbolikus

kifejezőerő.

o Személyes hatalom.

o Vélhetően a személyes hatalom észlelt eszközei, valamint az észlelt

befolyás mértéke erősen hatnak a választott befolyásolási stílusra.

c. A kognitív jellegű alkalmazási hatások között azonosítottuk az elmélet néhány belső

jellemzőjét, amelyek végiggondolása szintén azt erősíti, hogy a transzformációs vezetés

alkalmazásáról nem beszélhetünk általánosságban, csupán adott kontextuális és egyedi

paraméterek viszonylatában:

• Az irányzatot különböző tanítások jellemzik, amelyek más és más alkalmazási

környezetet, motivációkat és képességeket feltételeznek. Az átalakító vezetésen belül

egyes felfogások alkalmazásához – kedvező külső környezeti és belső szervezeti

konstellációt feltételezve –, lényegében elegendőnek tűnik a személyes motiváció

jelenléte (például Kouzes és Posner egyes elvei esetén). Mások bevezetéséhez

(például Anderson komplex, hosszú távon megvalósítható, tanácsadói jellegű

eszközrendszere), az alkalmazási folyamatban a motiváció mellett a specifikus

tudásanyag, a képzettség, a külső tanácsadó esetleges igénybevételének erőforrásai és

az időfaktor is jelentős szerepet játszanak.

• Bár az elméletben több szerző kitér a különböző vezetési szinteken való

alkalmazhatóságra, mégis a legfelső vezetési szint példái jelennek meg

aspiráns számára is tanulást, alkalmazást nehezítő jelleggel hathat.

134

reprezentatívan, ami a valóságosnál szűkebb körű alkalmazás lehetőségét sugallja.

• Fontos a rész és egész problematikája a gyakorlati transzfer során. Megállapítható,

hogy egyes részelemek, ezeken belül is a viszonylag közismert, leírt, kulturálisan az

adott közegben relatíve elfogadott technikák (például delegálás) alkalmazása más

feladatot jelent, mint a kevésbé ismert, nehezebben megragadható, kulturálisan

távolabbinak tűnő tényezőké. Természetesen önmagában egy-egy résztechnika

alkalmazása nem értékelhető a transzfer megvalósulásaként. Ebben a tekintetben

kérdés marad, hogy elvileg lehet-e szó részleges adaptációról, másfelől arról, hogy

annak milyen „mértéke”, pontosabban milyen résztényezők, vagy azok miféle

kombinációja esetén értelmezhető az alkalmazás.

d. A kognitív tényezők szerepének fontosságára mutatnak rá az átalakító vezetési

irányzat és a hazai vezetési gondolkodás illeszkedésének egyes, értekezésünkben

felvetett problémái is.

Az illeszkedési pontok keresését kívántuk elősegíteni dolgozatunkban egyes fogalmak

és fogalmi összefüggések tisztázásával, valamint az átalakítási elveket a hazai vezetési

gondolkodás észlelt sajátosságaihoz közelítő oktatási anyagok és megoldások

bemutatásával. Ezirányú törekvésünk eredményezte a következőkben ismertetendő, az

az „átalakító vezetési” és „menedzsment” felfogást közelítő elméleti-oktatási modellt.

Az értekezésben kifejtettek során példákat adtunk arra, hogy milyen szervezeti-társadalmi szituációkban

miképpen észleltük és miképpen vettük figyelembe – az interpretáció és képzés-programtervezés

szempontjából – az alkalmazás bonyolult feltételeit.

Egyes témák (mint „motiváció”, „teljesítményértékelés”) saját oktatási feldolgozásának és céges

alkalmazásának illusztrálásával feltártuk, hogy adott „hagyományos” témakörök, korszerű értelmezésben,

hogyan kapcsolhatók az átalakító vezetés gondolatrendszeréhez.

Ezeknek a széles körben ismert és gyakorolt vezetési módszereknek a korszerű színvonalú tanulmányozását

és alkalmazását egyúttal, mint az átalakító vezetés lehetséges „iskoláját”, „gyakorló terepét” azonosítottuk.

Például, az általunk közölt többlépcsős értékelő beszélgetési modell segítségével, a vezetők tudásuk,

aspirációjuk és más szituációs tényezők alapján dönthetnek a szóbanforgó vezetési technika különböző

135

mélységű alkalmazásáról. Ennél fogva, ha azt helyzetükben szükségesnek és lehetségesnek látják,

fokozatosan tehetnek lépéseket az átalakítási felfogás irányában.

Jelentős részben a leírt tapasztalatok hatására, azok gyűjtésével párhuzamosan formálódott bennünk egy

javaslat, amely a nálunk megszokottabb, „menedzsment” modellekkel közös elméleti keretben kínálja

fel az átalakító vezetés elveit a hazai oktatás és a vezetői gondolkodás, illetve gyakorlat számára. Ennek

jegyében alakítottuk ki az alábbiakban az ún.menedzsment-leadership modellt.

A modell kialakításában kiindulópontunk a következő: miközben nemzetközi szinten

az átalakító vezetés a menedzsmentől megkülönböztetett leadership funkció tudatos,

eredményes megvalósítási irányzataként jelenik meg, addig az a tény sem feledhető,

hogy egyes, viszonylag jól algoritmizálható vezetési elvek, felfogások kevésbé a két

fogalom különbözőségét, mint inkább közösségüket, együttjárásukat hangsúlyozzák.

Ezek a felfogások a menedzsert (tranzakcionális menedzsert) és leadert

(transzformációs vezető) nem külön definiálják, hanem például a „manager as leader”

(Smith, 1983.), „action-centred leadership” (Adair, 1973.) fogalmak értelmezésével a

menedzseri tevékenységben eleve megkövetelhető leaderi attribútumokról szólnak,

vagy éppen fordítva, rámutatnak a leaderi funkció cselekvés- (értsd: intézkedés,

menedzselés) központúságának fontosságára.

Mint ismeretes, a magyar nyelv – egyes más nyelvekkel együtt – nem ismert, és

általánosan még ma sem használ megkülönböztetést az „intézkedő” (quasi

„rendszerüzemeltető”) és az „élen járó” (quasi „iránymutató”, „mozgósító”) felettes

két fogalma között. Egységesen „vezető”-t használt és használ az esetek jelentős

részében, mintegy együttesen kifejezve mind a két gondolati tartalmat, figyelmeztetve

mindkettő fontosságára és egymástól való elszakíthatatlanságára. A szakma is gyakran

ezt a megoldást választja, miközben folyamatosan napirenden tartja a kérdést, és

létrehozott már olyan értékes megoldást a leadership megkülönböztetésére, mint a

„személyes vezetés” fogalom. (Bakacsi, 1996. 183-185.).

Tagadhatatlan hátránya mellett számos előnye is van a fogalmak együttes kezelésének,

mint nyelvi-kulturális sajátosságunknak, mégpedig a következők miatt. Az átalakító

136

vezetés differenciált, elvi megkülönböztetésével járó előnyöket csak a gyakorlatban

aknázhatjuk ki. Másfelől viszont, menedzsment és leadership a gyakorlatban

úgyszólván egymástól elválaszthatatlan. A menedzser-leader értéktartalmaknak – ha

egyénileg nem is, de szervezeti szinten – mindenképpen kiegyensúlyozottságot kell

mutatniuk. (Kotter, 1990.) Másképpen: „A menedzser és a leader megkülönböztetése

a realitásokból következik. A témával foglalkozó szakirodalom egyöntetűen azt az

igény tükrözi, hogy a kétféle minőség és szerep egymást kölcsönösen áthassa, s a

manager egyben leader is legyen.” (Nemes, 2003. 219.)

Úgy véljük, a „vezető” fogalom a két tartalmat elméleti és praktikus szempontból is

előnyösen integrálja. Ennek megfelelően hasznos lehet olyan modellt az oktatás és a

gyakorlati eszköz-kínálat alapjává tenni, amely világosan megkülönbözteti a két

fogalmat, de képes azok együttes kezelésére is. Álláspontunk szerint egy, a két

fogalom kapcsolatát hangsúlyozó, logikailag igazolható felfogás követése – a

szükséglet illetve igény pontosabban definiálásával párhuzamosan – megkönnyítheti

az idea átvételét a magyar fogalomkörben gondolkodók, ezen belül az inkább a

hagyományos menedzseri szemléletű tanulók, érdeklődők számára, s egyben erősítheti

bennük a transzformációs elvek kipróbálási igényét. Az alábbiakban bemutatott

modell integráltan kezeli a menedzsment hagyományos négy tevékenységét (tervezés,

szervezés, végrehajtás, számontartás) és a leadership alapvető feladatait (elképzelés,

irány megalkotása illetve hitelesítése, képviselete, közvetítése, valamint a követés,

megvalósítás biztosítása, jellemzően személyes eszközökkel).

A menedzseri és leaderi tevékenységek együttes kezelése plasztikusan nyilvánul meg

John Adair „Action-Centred Leadership” című munkájában (i.m.), amelyben a szerző

“feladat”, „egyén” és „csoport” bontás szerint rendezi a vezetői feladatokat. Mind a

“feladat”, mind az „egyén” és a „csoport” vonatkozásában speciális szükségleteket

állapít meg, amelyeknek való megfelelés a hatékony vezetés kritériuma.

Ebben a modellben a menedzser az, aki inkább a „feladat”- szükségletek bizományosa,

míg az „egyén” illetve „csoport”- szükségletek gondozása inkább a leaderi

137

tevékenység kategóriájába kerül. Az Adair-i felfogás előremutató mivoltát jelzi, hogy

kidomborítja a „feladat” és az „emberi” oldalak elválaszthatatlanságát. Emellett az is

érdeme, hogy az emberi oldalon belül külön kezeli az „egyén” és a „csoport”

kategóriáját.

Az általunk megfogalmazott modell változat is Adair akció-központú vezetési

elképzelésén alapul, ezen kívül főleg Smith valamint Kouzes és Posner hivatkozott

munkáira épít (lásd 6. táblázat). Sajátosságai:

• Kiemeli az integrált, „feladat+egyén+csoport”–centrikus vezetés fontosságát mind

a négy menedzselési funkcióban.

• A „feladat” kategóriába a feladatfajták primér felsorolása helyett a menedzsment

szokásos négy funkcióját helyezi, és ezeken belül különbözteti meg az egyes

részfeladatokat.

• Hasonlóan részletes kifejtést nyújt az „egyén” és a „csoport” kategóriákban is.

• Számos átalakító vezetési elvet tartalmaz, oly módon, hogy ezek az elvek szorosan

kötődnek a praktikus üzleti feladathoz, például: fölérendelt célok, személyes

kockázatok és fejlődés tervezése – tervezés; együttműködés előmozdítása, feladat-

elosztási elvek világossá tétele – szervezés; kommunikációs nyíltság, motiváció,

önállóság – végrehajtás; problémák súlyukon kezelése, követelmények és

elismerések egyensúlya, tanulás a sikerekből és kudarcokból – kontroll.

Úgy gondoljuk, hogy – a fenti sajátosságok alapján – a modellben bemutatott

megközelítés elsajátítása és felhasználása alapul szolgálhat az átalakító vezetési

stúdiumoknak és a – szükséges feltételek együttállása esetén megcélzandó – gyakorlati

alkalmazásnak.

138

6. táblázat. Feladat+egyén+csoport -centrikus vezetés

Feladat(v.funkció)/A feladat-
megoldáshoz szükséges a…

Egyén/A munkatársaknak
szükségük van arra, hogy..

Csoport/A csoportnak szüksége
van arra, hogy…

Tervezés, célkitűzés
• A lehetőségek, fő irányok, a

fontossági sorrend, a
súlypontok megjelölése

• Erőforrások, korlátok felmé-
rése

• Célkitűzés/Feladat-specifikáci-
ó/Időterv-készítés

• A teljesítési követelmény-
szintek meghatározása

• Világosak, vonzóak legyenek
előttük a fölérendelt célok, a
tevékenység lényege, a vállalás
nagysága, a kockázatok jellege

• Ismertethessék saját, a jövővel
kapcsolatos szakmai
elképzeléseiket, számítson a
véleményük

• Megértsék motívumaikat
• Számoljanak képességükkel,

lényegi hozzájárulásukkal
• A fejlődésüket is tervezzék

• Világos, vonzó legyen számára
a terv, a változás oka, értelme,
fő iránya, a vállalás nagysága, a
kockázatok jellege,
elköteleződésre érdemes
célokhoz jusson

• Kikérjék véleményét,
felhasználják ötleteit

• Csapattá építsék, fejlesszék

Szervezés

• Feladatkörök és kapcsolódások
meghatározása

• Szabályok, eljárások, rutinok
meghatározása

• Követelményszintek lebontása
• Munka átfogó elosztása

• Következetesen alkalmazzák
feléjük az elveket/döntéseket

• Értelmes, együttműködést
biztosító legyen a munka

• Figyelembe vegyék
érdekődésüket, képességeiket,
igazságérzetüket

• Tisztában lehessenek azzal,
hogy ki miért kapta éppen az
adott felelősséget, feladatot

• Minél jobban előre láthassák a
munka szintű változásokat is

• Elismerjék rugalmasságukat,
határterületi többlet-
teljesítményüket

• Következetesen alkalmazzák
vele szemben a céges
elveket/döntéseket

• Legyenek rendezettek számára
a környező munkafolyamatok

• Tagjai lássák a munka fő
folyamatba való kapcsolódását

• Előzetesen jóváhagyják
számára a csoporttevékeny-
séghez szükséges többletidőt és
–erőforrásokat

• Módja legyen újszerű
együttműködési elveket és
technikákat alkalmazni

Végrehajtás/kivitelezésirányítás

• Útmutatás
• Feladatkiadás/instruálás
• Folyamatos munkamenet

biztosítás
• Folyamatos hatékony

kommunikáció
• Segítség, zavarelhárítás
• Figyelem fordítása a

részeredményekre

• Érthető legyen részükre a
feladat. Az előrehaladásról a
szükséges partnerekkel szaba-
don kommunikálhassanak

• Megértsék, lelkesítsék őket
• Megkapják a szükséges példát,

erőforrásokat, támogatást
• Lehessenek apró győzelmeik
• Folyamatosan betartsák feléjük

az elveket, döntéseket
• Tartsák számon fejlődési

kapacitásukat, kapjanak bizo-
nyos önállóságot, fejlesztést

• Világosan instruálják, lelkesít-
sék/részeredményeit elismerjék

• Tagjai és képviselői révén
információhoz jusson

• Környezete visszajelzést
igényeljen tőle

• Hozzájusson a szükséges
segítséghez a tagjai közötti
ellentétek kezeléséhez

• Folyamatosan betartsák vele
szemben az elveket, döntéseket

• Kapjon megfelelő szintű
önállóságot

Számontartás, kontroll
• Értékelő rendszerek, eszközök

létrehozása
• Az előrehaladás regisztrálása
• A normák, minőség fenntartása
• A fegyelem, szakmaiság

fenntartása
• Részeredmények mérése
• A célok teljesülésének mérése
• A problémák felismerése,

általánosítása
• Szükség esetén célmódosítás,

feladatváltoztatás
• Az eredmények visszajelzése

• A kontroll, eredmény-nyilván-
tartás legyen számukra
áttekinthető, objektív és
fejlesztő célzatú

• Felsőbb szinten észleljék,
komolyan vegyék, módszere-
sen kezeljék problémáikat,
illetékességi és erőforrás
gondjaikat, nehézségeiket

• Kapjanak szakmai felügyeletet
is, ne csak eredmény-kontrollt

• Értékeljék sikereiket,
elemezzék bevonásukkal a
siker-kudarc tanulságokat.

• Legyen ismert, áttekinthető
számára a kontroll rendszere

• Eredményeit összevethesse
más csoportokkal és a cég
teljesítményeivel

• Felsőbb szinten észleljék,
komolyan vegyék, módszere-
sen kezeljék működési
problémáit, illetékességi és
erőforrás gondjait

• Értékeljék, ünnepeljék sikerét
• Elemezzék számára a sikerek,

kudarcok tanulságait.

139

A hazai alkalmazás témakörében elért új tudományos eredmények

A fentebb leírt eredmények közül az alábbiakat emeljük ki, mint új tudományos

eredményeket.

1. Az átalakító vezetés potenciális hazai gazdálkodási jelentőségének indoklása. Az

elvek, módszerek illetve egyes kulcsmozzanataik megvalósulásának példákkal

történő bemutatása. Annak megállapítása, hogy az összetett tényezőrendszer

megfelelő konstellációja esetén mód lehet az átalakító vezetés, illetve egyes

kulcselemei hazai érvényesülésére.

2. A rendszerszemléletű, differenciált alkalmazási eljárás szükségességének

indoklása. A jelentős környezeti és személyes feltételek makro-, mezo-, mikro-

szintenkénti azonosítása, számos tényező gyakorlati működésének illusztrálása.

Egyes, koncepcionális alkalmazási vonatkozások felvetése, különös tekintettel az

„elméleti sokrétűség problematikája”, az „illeszkedés a hazai vezetési

gondolkodáshoz” és a „rész és egész viszonya a felhasználásban” kérdésekre.

3. Egy, az akcióközpontú vezetési irányzatra és hazai alkalmazás eddigi gyakorlati

és elméleti tanulságaira építő, az „átalakító vezetési” és „menedzsment” felfogást

közelítő elméleti-oktatási modell bemutatása.

140

5. KÖVETKEZTETÉSEK ÉS JAVASLATOK

Gondolatmenetünk onnan indult, hogy a vezetés (személyes vezetés) nem más, mint

mások befolyásolása meghatározott célok megvalósítása érdekében, és hogy a

szervezetekben azért van szükség a menedzsmenthez kapcsolódóan személyes vezetésre,

mert az ember, mint sajátos erőforrás, sajátos megközelítést igényel, illetve sajátos

megközelítést tesz lehetővé.

A vezetői befolyásolás lehet többek között érdek, ész, érték, érzelem alapú. Az

értekezésben bemutatott világtendenciák mellett egyes hazai jelenségek is a következőkre

utalnak:

• Számos munkaszituációban illetve szervezeti helyzetben kivitelezhetetlen, illetve nem

eléggé hatékony a más befolyásolási tényezők rendszerétől elszakított, illetve az

egyoldalúan a gazdasági megegyezésre építő befolyásolás.

• Korunkban egyes tényezők növelik az érték-, érzelmi alapú befolyásolás illetve

bizonyos kognitív hatások lehetőségét. Ezek a tényezők a következők:

o Árnyaltabbá válik felfogásunk a munkavállalók lelki, például fejlődési

szükségleteiről. Tudjuk, hogy ezekre hatással vannak mások mellett

 a követelmények, köztük az együttes teljesítményekre vonatkozó

elvárások fokozódása,

 a változások gyorsasága,

 a hagyományos közösségek, értékek és intézmények, kulturális

támpontok adott szintű hiátusai illetve fokozódó megkérdőjeleződése

 a biztonságérzetet fenyegető más hatások,

 a szabadidő és magánszféra fokozott üzleti terhelése.

o Gyakran maguk a munkavállalók igénylik a számukra értékesebbet,

kihívóbbat, értelmesebbet.

o Gyarapodik a vezetői eszköztárról szóló tudásunk.

141

Fentiek és az értekezésben korábban elmondottak alapján azt is feltételezhetjük, hogy –

meghatározott körülmények fennállása esetén és meghatározott mértékben – nem csak

egyes szűkebb gazdasági vonatkozásokban, hanem bizonyos vezetési-befolyásolási

eszközök (mint értékek, érzelem, markánsabb intellektuális kihívás) alkalmazása

tekintetében is találkozik, illetve találkozhat munkaadó és munkavállaló érdeke. Adott

szituációkban a cég mellett a beosztott pozíciójú szervezeti tagnak is van mit nyernie a

munkaadó/munkairányító-munkavállaló viszonyba többletet vivő, specifikus “leadership

kapcsolatból”, mégpedig mind az adott szervezet alkalmazottjaként, mind a teljes

életminősége vonatkozásában.

Azt is megállapítottuk, hogy a vezetési gondolkodás és eszközrendszer megújítása

komplex, többszintű erőtérben zajlik. Ennél fogva számos korlátba ütközik az – akár a

nemzetközi gyakorlatban bizonyítottan sikeres – megoldások transzfere, még akkor is, ha

a kipróbálás ésszerűsége egyébként kellően indokolt. Ugyanakkor ennél a pontnál

visszautalhatunk az értekezés Bevezetőjében leírt személyes, céges képzési és tanácsadási

munkálatainkra, az értekezésben foglalt érvekre és gyakorlati illusztrációs anyagra,

amelyek megerősítettek bennünket abban, hogy a vezetői szerepfelfogás és stílus jelentős

változtatási-gazdálkodási tényező, és a konkrét gazdasági-kulturális-társadalmi

környezethez való megfelelő illesztés esetén haszonnal szolgálhat egyes újszerű általános

vezetési elvek hazai alkalmazása.

Összességében elmondhatjuk, hogy eddigi vizsgálataink új szempontokkal szolgáltak az

átalakító vezetés több, elméletileg még nem eléggé kidolgozott kérdésének elemzéséhez

és interpretálásához, bemutatták a hazai alkalmazás tényezőrendszerének számos elemét,

rávilágítottak egyes alkalmazási sajátosságokra. Munkánkban – szakmai előtapasz-

talatunkból, érdeklődésünkből adódóan és a hazai elterjedtség fokából kiindulva –

tudatosan helyeztük előtérbe az elméletet, és az alkalmazás egyes kognitív tényezőit.

Ugyanakkor az ezután következő vizsgálatoknak kell választ adni az olyan kérdésekre,

mint az átalakító vezetés (illetve változatai, egyes kulcs-összetevői) hazai

megvalósulásának pontosabb mértéke, az alkalmazás hatékonysága, az üzletág, a

142

tulajdonforma, a befektetői magatartás és filozófia (például megcélzott megtérülési idő, a

menedzsereknek a vezetési rendszerek kialakításához nyújtott szabadság), a szervezeti

életciklus, a technológia (beleértve az e-technológiát), a vezetési szint és más,

értekezésünkben megjelölt fontos tényezők hatása a gyakorlati felhasználásra.

A tanítások ismertetéséből és a gyakorlati esetekből megerősítést is nyert, hogy az

alkalmazás összetett környezeti kontextusa mellett mennyire fontos szerepet játszik az

alkalmazói komplex felkészültség (ismeretek, tudás, képességek, készségek, attitűdök). A

szóban forgó vezetési felfogások, magatartásminták, eljárások jelentős önismeretet,

lélektani tudást, interperszonális gyakorlottságot, speciális kommunikációs, befolyásolási

és egyéb készségeket igényelnek. Ezzel kapcsolatban megválaszolandó kérdés maradt,

hogy a pontosabban feltárt alkalmazási igényeknek megfelelő felkészültség mennyiben és

milyen hatékonyan hozható létre, fejleszthető a különböző szervezeti és generációs

kultúrákban. Szóba kerülhet-e hatékonyan például érettebb munkavállalók, vezetők

továbbképzésével, vagy tréningje inkább a felsőoktatáshoz, esetleg korai munkaélet-

szakaszokhoz köthető? A kérdések egészen addig a klasszikus vezetőképzési-

humánpolitikai dilemmáig vezetnek, hogy egyáltalán, mennyire fejlesztési, vagy inkább

kiválasztási problémakörről van szó?

Addig is, amíg pontosabb képpel nem rendelkezünk az alkalmazási igényekkel

kapcsolatban, a következőket látjuk megfontolandónak.

• Érdemesnek tartjuk átgondolni a vezetés és a menedzsment belső témaarányait a

gazdálkodással, szervezetekkel összefüggő témájú tantárgyak felsőoktatásában.

Véleményünk szerint bizonyos attitűdöket (a vezetés, mint érzelmi, szimbolikus,

szociális tartalommal – adott paradigmában társadalmi felelősséggel – teli folyamat),

készségegyütteseket (coaching) már a szakmai felsőoktatási alaptanulmányok során

hasznos volna erősebben hangsúlyozni.

• Célszerű lenne megvizsgálni felsőéves hallgatóknak, vezetőutánpótlási tagoknak

nyújtandó komplex leadership tréningek, speciális stúdiumok beindítási lehetőségeit,

illetve az ezirányú kínálat bővítését, a létező programok minőségi

transzparenciájának, publicitási fokának és hozzáférhetőségének növelését.

143

• Hasznosnak tűnik a beilleszkedés és az első vezetői megbízatás mélyebb támogatása

a szervezetekben, mégpedig az átalakító vezetési, illetve egyáltalán, a leadership

témában és szemléletben tapasztalt, gyakorlott coach-ok, mentorok

közreműködésével.

• Az érdeklődő gyakorló vezetőknek, akik az értekezésünkben feltárt transzfer

problémákat maguk számára relevánsnak tartják, mégsem kívánnak lemondani arról,

hogy az átalakító vezetés tanulói, alkalmazói legyenek, javasoljuk, hogy jelenlegi

vezetési praxisukra próbáljanak szervesen ráépíteni egyes megoldásokat, amelyek

utat nyitnak az átalakító vezetés felé. Ezen a következőket értjük:

o Igyekezzenek átalakító vezetési elveket bevinni a szokásosan használt,

viszonylag jól algoritmizálható vezetési elvekbe, technikákba, illetve azokban

azonosítani, hangsúlyozni az átalakító vezetési összefüggéseket,

mozzanatokat. (Erre vonatkozóan értekezésünkben példákat ismertettünk a

motivációról, a teljesítménymenedzselésről és a leadership-menedzsment

modellről szóló 4.2.2. és 4.3. részekben.)

o A nyert visszajelzések és eredmények alapján tervezzék a további személyes

fejlődést az átalakító vezetés kevésbé kézzelfogható, érzelmi-szimbolikus

szféráiban.

144

6. ÖSSZEFOGLALÁS

Az értekezés témája az átalakító vezetés, amely a tulajdonságelméleti, magatartási és

kontingencia megközelítést követően létrejött reprezentatív, a hazai tudomány által még

viszonylag kevéssé előtérbe helyezett leadership (személyes vezetési) irányzat. A

témakörön belül elsődlegesen a személyfejlesztés problémakörével foglalkoztunk.

Vizsgálati céljaink voltak: az átalakító vezetés tanításainak bemutatása, rendszerezése; a

személyfejlesztés felfogásainak összehasonlító elemzése, problémakörének vizsgálata;

egyes átalakító vezetési elvek hazai alkalmazása elméleti kérdéseinek vizsgálata és

esetekkel való illusztrálása; valamint javaslatok megfogalmazása a hazai alkalmazással

kapcsolatban.

Módszerünk alapvetően az elvi-logikai megközelítés volt, amelyen belül megcéloztuk a

vonatkozó – illetve a szervesen a témához tartozó, de eddig nem kezelt – tudásanyagok

szisztematikus, önállóan meghatározott dimenziók szerinti feldolgozását, valamint

kapcsolását, kiegészítését. Gondolatmenetünkbe beépítettünk egyes, saját vállalati

továbbképzési-tanácsadási munkákban kipróbált elméleti megközelítéseket. Szakmai

előtapasztalatunkból, érdeklődésünkből adódóan és a hazai elterjedtség fokából kiindulva

munkánkban tudatosan helyeztük előtérbe az elméletet, ehhez kapcsolódóan az

alkalmazás egyes kognitív/mikro szintű tényezőit.

A gyakorlati kontextus megteremtése és a hazai illeszthetőség elősegítése érdekében az

elvi-logikai elemzést kiegészítettük empirikus megközelítéssel, melyet jelzett oktatói-

tréneri-konzulensi szakmai munkánk tapasztalataira kívántunk építeni. A szóban forgó

tapasztalatok elsősorban az 1993-2003. közötti, illetve – bizonyos mértékig – az azt

megelőző másfél évtizedre vonatkoznak, és üzletág, tulajdon, szervezeti méret, szervezeti

szint, valamint más ismérvek szempontjából különböző konkrét szegmenseket foglalnak

magukban.

145

Az elméleti elemzés legfontosabb eredményei:

• Dimenziókat határoztunk meg és alkalmaztunk a vizsgált koncepciók összehasonlító

leírásához, így különösen „a vállalati és egyéni változások súlya az elméletben”

dimenziót a generikus tanításokra, és a személyfejlesztés „irányulása”, „hangsúlya az

adott megközelítésen belül” és „módszerei” ismérveket a fejlesztési tanokra

vonatkozóan. Az azonosított személyes fejlesztési hatásokat „aspirációk”,

„érdekkövetési rugalmasság”, „célok” és „magatartásjegyek” tényezők szerint

csoportosítottuk.

• Az átalakító vezetésben megjelenő személyes fejlődés hiányzó alaptudományi

vonatkozásainak és a személyes fejlődés munkahelyre jellemző tényező-együttesének

vizsgálata alapján megállapítottuk, hogy az elmélet által igényelt felnőttkori

személyes fejlődés feltételei sajátosan, specifikus összetételben jelentkezhetnek a

munkaszervezetben, illetve a vezetési viszonylatban.

• A fejlesztés elvi lehetőségei újragondolása során, a fejlesztés „kiindulópontjai”,

„hatásmechanizmusa” és „módszerei” ismérvek alapján a fejlesztés két – „eszköz-

orientált” és „folyamat-orientált” – felfogását azonosítottuk.

• Bemutattuk, hogy miképpen vonatkoztatható és vonatkoztatandó a társadalmi

felelősség „stakeholder” felfogása a személyek vezető általi fejlesztésére;

meghatároztuk a „vezető munkatársfejlesztési felelőssége” koncepció

kiindulópontjait.

A hazai alkalmazás témakörében elért főbb eredmények:

• Alátámasztottuk az átalakító vezetés potenciális hazai gazdálkodási jelentőségét.

Példákon keresztül bemutattuk az elvek, módszerek illetve egyes kulcsmozzanataik

megvalósulását. Megállapítottuk, hogy az összetett tényezőrendszer megfelelő

konstellációja esetén mód lehet az átalakító vezetés, illetve egyes kulcselemei hazai

érvényesülésére.

• Rámutattunk a rendszerszemléletű, differenciált alkalmazás szükségességére. A

jelentős környezeti és személyes feltételeket makro-, mezo-, mikro- szintenként

azonosítottuk, számos tényező működését illusztráltuk a gyakorlatban.

146

• Alátámasztottuk azt a feltételezésünket, hogy az alkalmazás során, a szervezeti és

makro környezeti feltételek mellett nem elhanyagolható a kognitív tényezők szerepe.

Ezzel kapcsolatban felvetettünk egyes koncepcionális alkalmazási vonatkozásokat,

így az „elmélet differenciáltsága”, a „hazai vezetési gondolkodáshoz való illeszkedés”

és a „rész és egész viszonya a felhasználásban” problémáit.

• Megfogalmaztunk egy, az akcióközpontú vezetési irányzatra és hazai alkalmazás

eddigi gyakorlati és elméleti tanulságaira építő, az „átalakító vezetési” és

„menedzsment” felfogást közelítő elméleti-oktatási modellt.

A vizsgálatokból levonható legfontosabb következtetések, javaslatok:

• Korunkban egyes tényezők növelik az érték-, érzelmi alapú befolyásolás illetve

bizonyos kognitív hatások lehetőségét.

• Feltételezhető, hogy – meghatározott körülmények fennállása esetén és meghatározott

mértékben – nem csak egyes szűkebb gazdasági vonatkozásokban, hanem bizonyos

vezetési-befolyásolási eszközök (mint értékek, érzelem, markánsabb intellektuális

kihívás) alkalmazása tekintetében is találkozik, illetve találkozhat munkaadó és

munkavállaló érdeke. Adott szituációkban a cég mellett a beosztottnak is van mit

nyernie a munkaadó/munkairányító-munkavállaló viszonyba többletet vivő,

specifikus “leadership kapcsolatból”, mégpedig mind az adott szervezet

alkalmazottjaként, mind a teljes életminősége vonatkozásában.

• Az alkalmazói komplex felkészültség (ismeretek, tudás, képességek, készségek,

attitűdök) rövid távú illetve perspektivikus előmozdítására megfontolandó a

felsőoktatási vezetés és menedzsment belső témaarányok mérlegelése; a felsőéves

hallgatóknak, vezetőutánpótlási tagoknak nyújtandó komplex leadership tréningek,

speciális stúdiumok kínálatának bővítése, minőségi transzparenciájának, publicitási

fokának és hozzáférhetőségének növelése; a beilleszkedés és az első vezetői

megbízatás módszeresebb támogatása a szervezetekben.

• Az érdeklődő gyakorló vezetőknek javasolható, hogy jelenlegi vezetési praxisukra

próbáljanak szervesen ráépíteni egyes, az átalakító vezetés felé utat nyitó

megoldásokat, melyhez az értekezés konkrét útmutatásokkal, módszertani példákkal

szolgál.

147

148

SUMMARY

The topic of the dissertation is transformational leadership which is a representative trend

having emerged following the trait, behavioral and contingency approaches. In a generic

sense the topic has not become sufficiently part of Hungarian academic thinking yet. The

main focus of our thesis within the whole concept of transformational leadership is the

development of followers.

The goals of the research were: to introduce and systematize the theories of

transformational leadeship; to conduct a comparative study on its approaches to follower

development; to investigate theoretical implications of Hungarian adaptation and to

illustrate cases of transfer; as well as to propose suggestions regarding the process of

adaptation.

Our primary method was a conceptual analysis aiming at a systematic elaboration,

connection and completion of the relevant – related to the topic but hitherto partly

neglected – theory components; using also some theoretical approaches tested by us

within our own company development and consultancy projects. We deliberately chose to

focus on the theoretical aspects, and the related cognitive/micro level factors of

adaptation because of our background, interest, and the perceived degree of

dissemination of the theory in Hungary.

In order to establish a practical context, and to help a compliance of the theory to the

Hungarian environment we completed the conceptual analysis with an empirical

approach based on our practical teaching, training and consulting experiences, dating

back to the decade of 1993/2003 (and to a certain extent to the early 80’s); and including

some segments within different industries characterized by heterogenous ownership, size,

organizational level, and other parameters.

149

Main results of the conceptual analysis are:

• We identified and adapted dimensions for a comparative study of the concepts. Such

dimensions include „focus on organizational versus individual change” for generic

theoretical concepts; and „direction”, „priority” and „methods” for the area of

follower development. We grouped types of personal development effects into

categories of „aspirations”, „determination in the following of self-interests”, „goals”,

and „behaviors”.

• We identified specific shortfalls of the theory, in peculiar its linkages to basic

scientific concepts of personal development. We outlined a set of development factors

characteristic for working environment. Based on this we concluded that conditions

for adult personal growth suggested by transformational leadership do exist, being

offered in a specific composition by working organizations/leadership relations.

• After conducting a conceptual analysis of possible conditions for development we

identified two – a „pragmatic” and a „process” – follower development approaches

built on dimensions called development „assumptions”, „mechanisms” and

„methods”.

• We set the conceptual ground and provided arguments for a specific interpretation of

the „stakeholder” view of corporate social responsibility in our area, by identifying a

so called „leader’s responsibility for the followers’growth”.

Main results of the analysis of the conditions of application in Hungary are:

• We provided arguments for the potential business relevance of transformational

leadership. We illustrated the implementation of concepts, methods/key components

through examples. We concluded that under an adequate constellation of the complex

system of conditions we can observe an implementation of the transformational

leadership/key transformational leadership elements.

• We highlighted the necessity of a system-view based, differentiated approach to

possible implementation. We identified the key environmental and individual

conditions by levels and illustrated the operation of several of them in practice.

• We provided arguments for the justification of our hypothesis about the importance of

cognitive factors besides other, organizational and macro factors of implementation.

150

In this context we raised the issues of „diversity of the transformational theory”,

„compliance to the Hungarian leadership approaches”, and „partial versus totalistic

application”.

• Using Action-Centred Leadership theory, and also conceptual and practical

experiences from Hungarian implementation we formulated an integrated theoretical-

didactic model of „transformational leadership” and „management”.

Main conclusions and suggestions of the study are:

• In our time some factors increase the importance of the value-, emotionally, and also

cognitively based aspects of leadership influence.

• Under specific circumstances and to a specific extent we can assume that there can be

a „win”-„win” situation between employer and employee, not only regarding some

economic aspects but also the application of some leadership-influence instruments

(like values, emotions, increasing intellectual inspiration). In other words, at given

work situations also the subordinate can benefit from the specific „leadership

context” adding value to employer-employee relations. These benefits include

positive impacts on working life quality and also non-work as a whole.

• For a better preparation of leaders (regarding their knowledge, abilities, skills,

attitudes) in the short and long run it is advisable to re-assess the proportions of

leadership and management content areas in higher education; to offer more

leadership open-trainings and learning opportunities for students and company

leadership talents; to raise the transparence of the quality, and the publicity as well as

the degree of availability of these programs; and to make more systematic efforts for

a better orientation, integration and support of future leaders, with a more emphasis

on their first positions.

• Leaders showing interest toward the application of transformational leadership are

advised to try and organically supplement their existing leadership practices by

elements of transformative behavior, for which they find guiding principles,

methodological tools and examples in this material.

151

152

Mellékletek

153

154

M1.

Irodalomjegyzék

ADAIR, John
Action-Centred Leadership, McGraw Hill Book Co., 1973.

ADAIR, John
Hatékony motiválás Network Twenty One Kft, Budapest 1997. 297 p.

AMMON, Günter
Arbeit und menschliche Existenz. In: Ammon, G.: Der mehrdimensionale
Mensch. Zur ganzheitlichen Schau von Mensch und Wissenschaft. Pinel
Verlag, München, 1986. 241-261. pp.

AMMON, Günter
Der mehrdimensionale Mensch. Zur ganzheitlichen Schau von Mensch
und Wissenschaft. Pinel Verlag, München, 1986. 410 p.

AMMON, Günter
Dynamic Psychiatry and Human-Structural Psychoanalysis, Selected
Papers and Lectures, DAP Deutsche Akadamie für Psychoanalyse,
München, 1993. 160 p.

AMMON, Günter 1993a
The Role of Social Energy for Men. in: Günter Ammon: Dynamic
Psychiatry and Human-Structural Psychoanalysis, Selected Papers and
Lectures, DAP Deutsche Akadamie für Psychoanalyse, München, 1993.
35-43. pp.

AMMON, Günter 1993b
Work, Group and Society. in: Günter Ammon: Dynamic Psychiatry and
Human-Structural Psychoanalysis, Selected Papers and Lectures, DAP
Deutsche Akadamie für Psychoanalyse, München, 1993. 134-148. pp.

155

ANDERSON, Terry D.
Az átalakító vezetés. Helfen Kiadó, Vác, 1992. 278 p.

ANDERSON, Dean, ACKERMAN ANDERSON, Linde
Beyond Change Management, Jossey-Bass / Pfeiffer, 2001. 236 p.

ANTAL-MOKOS Zoltán, BALATON Károly, DRÓTOS György, TARI Ernő
Stratégia és szervezet. Közgazdasági és Jogi Könyvkiadó, Budapest, 1997.

ATKINSON, R. L., ATKINSON, R. C., SMITH, E. E., BEM, D. J.; NOLEN-
HOEKSEMA, S. közreműködésével

Pszichológia. Osiris, Budapest, 1995. 677 p.

AVOLIO, Bruce J.
Full Leadership Development. Building the Vital Forces in Organizations.
Sage Publications, 1999. 234 p.

AVOLIO, Bruce J., BASS, Bernard M.
Developing Potential Across a Full Range of Leadership. Cases on
Transactional and Transformational Leadership. Lawrence Erlbaum
Associates, Publishers, Mahwah, New Jersey, London, 2002. 179 p.

BAKACSI Gyula
Szervezeti magatartás és vezetés. Közgazdasági és Jogi Könyvkiadó
Budapest, 1996. 353 p.

BASS, B. M.
Leadership and performance beyond expectations. Free Press, New York.
1985.

BASS, B. M.
A new paradigm of leadership: An inquiry into transformational
leadership. Alexandria, VA, U.S. Army research Institute for the
Behavioral and Social Sciences, 1996. 209 p.

156

BEARDWELL, Ian, HOLDEN, Len
Human Resource Management – a contemporary approach. Financial
Times – Prentice Hall, Pearson Education Limited, Edinburgh Gate,
Harlow, Essex, 2001. 770 p.

BENNIS, Warren
The New Leadership, in: Financial Times, Handbook of Management,
Pearson Education Limited, 2001. 784 p. 344-356 pp.

BENNIS, Warren, NANUS, Burt
Leaders. The Strategies for Taking Charge. Harper Perennial. A Division
of HarperCollins Publishers. 1985.

BENNIS, Warren, NANUS, Burt
A transzformatív vezetés. Network Twenty One, Budapest 1996. 221 p.

BERDE Csaba
Menedzsment a mezőgazdaságban, Szaktudás Kiadó Ház, Budapest, 2003.
238 p.

BOKOR Attila
Új irányzatok a szervezeti magatartás gyakorlatában és elméletében, in:
Bakacsi Gyula, Szervezeti magatartás és vezetés. Közgazdasági és Jogi
Könyvkiadó Budapest, 1996. 353 p. 309-325 pp.

BŐGEL György, SALAMONNÉ HUSZTY Anna
Vállalatvezetés felsőfokon, Kossuth Kiadó, Budapest, 1998. 256 p.

BURNS, J. M.
Leadership. Harper & Row, New York, 1978.

BYHAM, W. C., COX, J.
N-ERG! A felhatalmazás villáma Rész-Vétel Alapítvány, Budapest

157

CAHOON, Allan R., FEHÉR, János, KOVACH, Robert C. Jr.
Human Resource Management in Central and Eastern Europe: the
challenges of the 1990’s. in: Business Research and Management
Challenges, edited by Péter, S., IMC, Budapest, 1994. 208 p. 53-74. pp.

CARKHUFF, R. R.
Helping and Human Relations. Vols. I and II. Holt, Rinehart & Winston,
New York, 1969.

CHAMPY, James.
A vezetés újjáalakítása. SHL Hungary Kft. Budapest, 2000. 249. p.

DAFT, R. L.
Management. The Dryden Press, Fort Worth TX/Orlando FL, 1997. 862 p.

DESSLER, Gary
A framework for management, Prentice Hall International, Inc., Upper
Saddle River, New Jersey, 2002. 446 p.

DESSLER, Gary
Human Resource Management. Prentice Hall International, Inc., Upper
Saddle River, New Jersey, 2000. 699 p.; 1994. 721 p.

DINNYÉS János
A vezetés alapjai. Egyetemi jegyzet. Szent István Egyetem Gazdaság- és
Társadalomtudományi Kar, Humánerőforrás menedzser szak, Gödöllő,
2004. 282 p. (Humán Erőforrás Menedzser sorozat. Szerkesztő: Dinnyés
János)

DOBÁK Miklós
Szervezeti formák és vezetés, Közgazdasági és Jogi Könyvkiadó,
Budapest, 1996. 263 p.

DOWNTON, J. V.
Rebel Leadership: Commitment and charisma in a revolutionary process.
Free Press, New York, 1973.

158

Peter F. DRUCKER
A hatékony vezető. Az eredményes irányítás kézikönyve. Park
Könyvkiadó, Budapest, 1991. 173 p.

FARKAS Ferenc, KAROLINY Mártonné, POÓR József
Személyzeti/Emberi Erőforrás Menedzsment. Közgazdasági és Jogi
Könyvkiadó, Budapest, 2001. 579 p.

FEHÉR János
Az interjú mint a személyzeti kommunikáció kiemelt eszköze. Kiválasztás,
teljesítményértékelés, pályatervezés. I., II. rész. Emberi Erőforrás
Menedzsment, 1995. III.-IV. sz. 76-116. pp.

FEHÉR János
Change Management Philosophies and Practices in the Years of Transition:
a Review on Experiences at selected Hungarian Business Organizations.
OCTE Workshop kiadványa, William Davidson Institute at the University of
Michigan Business School, Ann Arbor, Sept. 1997. 14 p.

FEHÉR János
Érdekek a vállalati fejlesztési döntés végrehajtásában és a vezetés I-II.
Ergonómia, 1981. I. 29-35. pp, II. 77-82. pp.

FEHÉR János
Értékszempontú kiválasztás. Az Országos Humánpolitikai Egyesület
konferenciájának (Balatonaliga, 1996. május) előadásai. Közreadja az
Országos Humánpolitikai Egyesület, Budapest, 1996. 1-4. pp.

FEHÉR János
Kritikus tényezők a teljesítményértékelési rendszerek alkalmazásában
Humánpolitikai Szemle, 1991. 7-8. sz. 13-22. pp.

FEHÉR János, BONIFERTNÉ SZIGETI Márta
The Application of Change Management Methods at Business Organizations
Operating in Hungary: Challenges in the Business and Cultural Environment
and First Practical Experiences. Könyvfejezet, in: „Organizational Change in

159

Transition Economies”, ed. D. Denison, L. Erlbaum & Ass. 2001. 563 p.
343-361. pp.

FEHÉR, János, CAHOON, Allan R., KOVACH, Robert. C. Jr.
Human Resource Management in Central and Eastern Europe: the
Challenges of the 1990’s. in: Business Research and Management
Challenges edited by Péter, S. International Management Center,
Budapest, 1994. 208 p. 53-74. pp.

FEKETE Iván és szerzőtársai
A személyzeti osztály, KJK, 1997.

FINANCIAL TIMES
Handbook of Management, Pearson Education Limited, 2001. 784 p.

GOLEMAN, Daniel, BOYATZIS, Richard, MCKEE, Annie
A természetes vezető. Az érzelmi intelligencia hatalma. Vince Kiadó,
2003. 326 p.

HOUSE, R. J.
A 1976 theory of charismatic leadership. In: J. G. Hunt, L. L. Larson
(szerk.), Leadership: The Cutting Edge (189-207.) Southern Illionis
University Press, Carbondale, 1976.

KANTER, R. M., STEIN, B. A., JICK, T. D.
The Challenge of Organizational Change. The Free Press, 1992. 535 p.

KAROLINY Zsuzsa
The Nokia Way of Managing People: The Case of a Hungarian
Subsidiary, in: Emerging Human Resource Practices. Developments and
Debates in the New Europe. Edited by Makó, Cs., Warhurst, Ch.,
Gennard, J. Akadémiai Kiadó, Budapest, 2003. 208 p. 125-142. pp.

KOLB, David A., RUBIN, Irwin M., OSLAND, Joyce S.
Organizational Behavior. Prentice Hall, 1995. 642.

160

KOTTER, J.
A Force for Change: How Leadership Differs from Management. New
York, The Free Press, 1990. 180 p.

KOTTER, J., COHEN, D. S.
The Heart of Change. Harvard Business School Press, Boston,
Massachusetts, 2002. 190 p.

KOUZES, James M., POSNER, Barry Z.
The Leadership Challenge: How to get extraordinary things done in
organizations. Jossey-Bass Publishers, San Francisco, 1987.

KOUZES, James M., POSNER, Barry Z.
The Leadership Challenge: How to keep getting extraordinary things done
in organizations. Jossey-Bass Publishers, San Francisco, 1995. 405 p.

KOVACH, Robert. C. Jr., CAHOON, Allan R., FEHÉR János
Human Resource Management in Central and Eastern Europe: the
challenges of the 1990’s. in: Business Research and Management
Challenges edited by Péter, S. International Management Center,
Budapest, 1994. 208.

LÖVEY Imre, NADKARNI, Manohar. S., ERDÉLYI Eszter közreműködésével
Az örömteli szervezet. HVG Kiadói Rt., Budapest, 2003. 231 p.

MAIER, N. R. F.
The Appraisal Interview: Three Basic Approaches. University Press, La
Jolla, California, 1976.

MAKÓ Csaba
Globalisation and Organisational Innovation: The Case of Central and
Eastern Europe, in: Emerging Human Resource Practices. Developments
and Debates in the New Europe. Edited by Makó, Cs., Warhurst, Ch.,
Gennard, J. Akadémiai Kiadó, Budapest, 2003. 208 p. 143-156. pp.

161

MAKÓ Csaba, NEMES Ferenc
The Transfer of Managerial Competence: A Neglected Dimension in the
Post-Acquisition Process. In: Emerging Human Resource Practices.
Developments and Debates in the New Europe. Edited by Makó, Cs.,
Warhurst, Ch., Gennard, J. Akadémiai Kiadó, Budapest, 2003. 208 p.
105-124. pp.

MAKÓ Csaba, WARHURST, Chris, GENNARD, John (editors): Emerging Human
Resource Practices. Developments and Debates in the New Europe.
Akadémiai Kiadó, Budapest, 2003. 208 p.

MASLOW, Abraham H.
A Theory of Human Motivation. In: Matteson, Michael T., Ivancevich,
John M.: Management and Organizational Behavior Classics. BPI Irwin,
Homewood Illinois, 1989. 545 p. 369-391. pp.

MATTESON Michael T., IVANCEVICH, John M.
Management and Organizational Behavior Classics. BPI Irwin,
Homewood Illinois, 1989. 545 p.

MOORHEAD, Gregory, GRIFFIN, Ricky W.
Organizational Behavior. Houghton Mifflin Co. Boston New York, 2004.
628 p.

NADKARNI, Manohar. S., LÖVEY Imre, ERDÉLYI Eszter közreműködésével
Az örömteli szervezet. HVG Kiadói Rt., Budapest, 2003. 231 p.

NADLER, David, TUSHMAN, Michael
Organizational framebending: Principlies for managing reorientation.
Academy of Management Executive, Vol. 3. pp. 194-202.

NANUS, Burt
Visionary Leadership. Jossey-Bass Publishers, San Francisco, 1992.

NEMES Ferenc
Vezetés és jövő. Munkaügyi Szemle, 2003. I. 24-30.

162

NEMES Ferenc
Vezetési ismeretek és módszerek. Kiadó: Nemes Ferenc, Budapest, 2003.
355 p.

NEMES Ferenc, MAKÓ Csaba
The Transfer of Managerial Competence: A Neglected Dimension in the
Post-Acquisition Process. In: Emerging Human Resource Practices.
Developments and Debates in the New Europe. Edited by Makó, Cs.,
Warhurst, Ch., Gennard, J. Akadémiai Kiadó, Budapest, 2003. 208 p.
105-124. pp.

NORTHOUSE, Peter G.
Leadership. Theory and Practice, Second Edition. Sage Publications,
Thousand Oaks, London, New Delhi, 2001. 294 p.

NOSZKAY Erzsébet
A válságmenedzsment és hazai gyakorlata. Egyetemi jegyzet. Szent István
Egyetem, Gazdaság- és Társadalomtudományi Kar, Vezető- és
Továbbképző Intézet, Budapest, 2003. 207 p.

ROGERS, Carl R.
Személyiség- és viselkedéselmélet. In: Szakács Ferenc, Kulcsár Zsuzsanna
Személyiségelméletek, ELTE Eötvös Kiadó, 2001. 411 p. 268-294. pp. C.
R. Rogers: Client-Centered Therapy. Boston: Houghton Mifflin, 1951.
483-524. o. alapján

SCHERMERHORN, John R., HUNT, James G., OSBORN Richard N.
Managing Organizational Behavior. John Wiley & Sons, Inc., New York
etc, 1994. 744 p.

SHERIF, M., HARVEY, O. J., WHITE, B. J., HOOD, W. R., SHERIF, C. W.:
Intergroup Cooperation and Competition: The Robbers’ Cave Experiment.
Norman, Okla. University Book Exchange, 1961.

SMITH, Edwin P, revised by PENSON, Reg:
The Manager as Leader, The Industrial Society, 1984. 16 p.

163

SPECTOR, Bert A.
A horizontális vállalati modell. Network Twenty One Kft, Budapest, 1996.
335 p.

SZAKÁCS Ferenc, KULCSÁR Zsuzsanna
Személyiségelméletek, ELTE Eötvös Kiadó, 2001. 411 p.

TERNOVSZKY Ferenc
Nemzetközi vezetési és szervezési ismeretek. Szókratész Külgazdasági
Akadémia, Budapest, 2000. 216 p.

TICHY, N. M., DEVANNA, M. A.
The transformational leader. John Wiley, New York. 1986.; 1990. 306 p.

WATZLAWICK, P., WEAKLAND, J.H., FISCH, R.
Változás. Gondolat, 1990. 213 p.

WEBER, Max.
Állam – Politika – Tudomány. Tanulmányok. Közgazdasági és Jogi
Könyvkiadó, 1987.

WEISS, D.
Hogyan ösztönözzük beosztottainkat? Park Kiadó, Budapest 1990.

WIND, J. Y., MAIN, J.
Változástervezés. Geomédia Szakkönyvek, Budapest, 2000. 347 p.

YUKL, Gary
Leadership in Organizations. Prentice Hall, Upper Saddle River, New
Jersey, 1998. 564 p.

164

Empirikus vizsgálatban hivatkozott anyagok, céges dokumentumok

1. “A” vezető esete. Esettanulmány. Készítette: Fehér János, Budapest, 2004.

2. “V” Vállalat Változási Programanyaga. Készítette: Szerzői kollektíva (közreműködött:
Fehér János), Budapest, 2002. 7 p.

3. “B“ vezető által tartott megbeszélések anyagai, résztvevői feljegyzések. Budapest,
2002.

4. ”V” Vállalat értekezleti anyagai, résztvevői feljegyzések, Budapest, 2002.

5. “X” Nehézipari vállalat továbbképzési dokumentációja, 1997-1999.

6. “V” Vállalat Változási Módszertani Anyaga. Készítette: Fehér János, Budapest, 2003.
30 p.

7. “A” vezető előadása saját munkatársai számára, résztvevői feljegyzések, 2002. febr.

8. “C” vezető saját munkatársai számára tartott előadása és vezetői tájékoztatója,
résztvevői jegyzetek és közlések alapján, 2002. nov-dec.

9. Teljesítményértékelés. Vállalati továbbképzési anyag. Készítette: Fehér János, 2001.
66 p.

10. Teljesítményértékelés. Vállalati továbbképzési anyag. Készítette: Fehér János-Rácz
Judit, 2001. 35 p.

165

166

M2.

Anderson: az átalakító vezetéshez szükséges képességek (Anderson, 1992.)

1. A tudatosság és önmagunk irányításának képessége

• Jelenlét: összpontosítás a jelenre

• Összpontosítás: önmagunk behelyezése az események összefüggéseibe

• Világnézetem tisztázása és megszilárdítása

• Életcélom meghatározása

• Az értékek meghatározásának képessége: rangsorolás

• Képzésem, a szakmai pályám és életem tervezésének képessége:

ösztönző célok kitűzése

• Időgazdálkodási képességem

• Életmódom irányításának képessége. Pozitív szellemi beállítottság: a

győztesek belső képessége (106.)

2. Az emberi kapcsolatok építésének képessége

• Önmagunk bemutatása: önmagunk megosztása másokkal

• Önarcképünk irányításának képessége

• Hírnevünk irányításának képessége

• Odafigyelés: osztatlan figyelem másokra

• Megfigyelés: mások torzításmentes szemlélése

• Függetlenedés véleményformálási alapjainktól: az aranyszabály kulcsa

• Kérdezés: a helyes információgyűjtés

• Hallgatás: ellenőrizzük, hogy az emberek mit akarnak mondani

• Válaszoljunk megértéssel: hogyan kerüljünk a kapukon belülre?

• Határozottság: beszéljünk egyszerre őszintén és kedvesen!

• Szembesítő párbeszéd: konstruktív visszajelzés és próbatétel

• Konfliktuskezelés: összegezzük képességeinket. (i. m. 126.)

167

3. Az egyéni tanácsadáshoz és a problémakezeléshez szükséges képességek

• A probléma pontos meghatározása

• Célok kitűzése

• A cselekvés megtervezése

• Cselekvési tervek végrehajtása

• Ösztönzési képességeink: fejlett, cselekvésre buzdító képességek

• Összefoglalás, Információgyűjtés és –adás, Fejlett empátia,

Szembesítés

• Megosztás

• Azonnaliság

• Átirányítás

• Határozottság (i. m. 171.)

4. Vállalati (szervezeti) tanácsadói képességek alkalmazása csoportok és szervezetek

fejlesztésére

• A vállalati tanácsadási eljárás alkalmazása

• A felmérési képesség hatékony alkalmazása

• Elméleti és gyakorlati oktatás

• Hitelességünk megteremtése és közvetítése

• Jövőkép és célok létrehozása és terjesztése

• Normák, értékek és meggyőződések meghatározása

• Igények, szükségletek, problémák és általános célok meghatározása

• Egyetértés kidolgozása és elősegítése a konkrét célok kérdésében

• A csoport hátramozdító, visszahúzó tagjainak kezelése (i. m. 209.)

5. A stílus, a szerepek és a képességek rugalmas váltása, a sokoldalúság megszerzése

• Stílusfelmérés és stílusváltás

• A helyes szerep- és feladatváltás

• A csoportfejlesztés képessége (i. m. 258.)

168

M3.

Kouzes és Posner a vezetés öt tevékenységéről és tíz alapelvéről

(Kouzes és Posner, 1995. alapján)

I. A jelenlegi megoldások megkérdőjelezése

1. A lehetőségek felderítése: a status-quo kihívása és megváltoztatása

A status quo megváltoztatásának természetes eszköze a belső motiváció. Ha a

szervezetek nem vonják meg a lehetőséget tagjaiktól a bennük ösztönösen meglévő

keresési, kísérletezési, javítási késztetések kiélésére, szinte kiapadhatatlan innovációs

erőforrásokhoz juthatnak. Éppen ezért a vezetőknek nem célszerű elhanyagolniuk

beosztottaik magasabb rendű szükségleteit, arra hivatkozva, hogy a szervezet úgyis

megfizeti, jutalmazza stb őket.

Kouzes és Posner egyenesen úgy fogalmaz, hogy a szervezeteknek nincs joguk a

dolgozók magasabb motivációs szükségleteinek elhanyagolására.

Miközben a szerzők elméletüket a status quo kihívásának gondolatával vezetik be,

figyelmük ezt követően nyomban az ellenpólusra, a rutin kérdéskörére irányul. A

rutinról szólva egy árnyalt megkülönböztetést alkalmaznak. Egyfelől szólnak az

elszürkítő, lényegtelen, kíbúvónak felhasznált rutinokról, melyeket véleményük

szerint fel kell borítani. Másrészt viszont definiálják az úgynevezett szükségszerű,

lényegi, tartalmas rutinokat, amelyeket a szervezeteknek éppen, hogy meg kell

őrizniük. E megkülönböztetés jegyében beszélnek a „rutin paradoxonáról”.

Újítás és megőrzés együttesen fontos, a kettőt nem lehet mechanikusan elválasztani

egymástól – mondják mindezzel számunkra a szerzők. A változásirányítás nem

kezdődhet a régi viszonyok ellen indított egyfajta differenciálatlan, egyoldalú

169

támadással.

A vezetőnek nem mindent kell tehát lerombolnia, de mindenképpen küzdenie kell a

gondolkodást gátló – esetleg csak a szervezeti tagok tudatában meglévő – akadályok

ellen. (A szervezet „felrázására” a vezetőnek olyan technikák állnak rendelkezésre,

mint a csoportok kibővítése új munkatársakkal, a régi tapasztalatok szervezett

felfrissítése, képzési és más programok, akciók beiktatása.)

A változás fogalmának árnyalása, körülhatárolása és tartalmi hangsúlyokkal való

ellátása után jutnak el a szerzők a változtatási felelősség megosztott, illetve

kizárólagos jellegének felvetéséhez.

Kouzes és Posner szerint a vezető nem föltétlenül azonos a kezdeményezővel. A

vezető más kezdeményezésének felkarolásával is betöltheti funkcióját. „Leaderi”

magatartás tehát a partnereink által megnevezett, javasolt feladatokra vonatkozóan is

tanúsítható! Más szavakkal: nem csak a vezető keresheti a kihívást, a kihívás is

„megkeresheti magának” a vezetőt! Annál is inkább, mivel – kapcsolódva az első

pontban elmondottakhoz –, a kihívás a legjobb motiváció, amely lehetőséggel és

támogatással társulva az embert rendkívüli teljesítményekre sarkallja.

A „status-quo kihívásával és megváltoztatásával” kapcsolatos, a szerzők által gyakorlati vezetési

útmutató gyanánt, külön listában kiemelt további elvek, szabályok:

• Minden munkát kaland jellegű erőpróbának jó tekinteni

• Az ötletelést a napi munkatervezésbe és időkeretbe be kell építeni

• Keresni és találni kell olyat, ami javítást igényel

• A lehetőségeket hozzájuk rendelt „arccal” és hatáskörrel mintegy „meg kell

személyesíteni”

• Fejleszteni kell a teameket (információval ellátni, új tagokkal kiegészíteni)

• Mindenki munkájába előnyös izgalmat, élvezetet csempészni

• „Be kell ülni az iskolapadba”.

170

2. Kísérletezés, kockázatvállalás: tanulás a hibákból és a sikerekből

A kísérletezés, újat akarás belső motivációinak hangsúlyozása után a szerzők felvetik

a külső motiváció kérdését. Leszögezik, hogy a kísérletezést/kockázatvállalást

„kívülről” is meg kell erősíteni, mégpedig a kiválóságal arányosan. Ez azért

szükséges, mert a kísérletezés és kockázatvállalás elkerülhetetlenek a kiválóság

eléréséhez.

Minden kísérletezés, kockázatvállalás természetszerűen stresszel jár. A stressz

kezeléséről Kouzes és Posner által kiemelt tanácsokban is megjelenik az

értékorientáció, praktikum és racionalitás – átalakító vezetésre jellemző –

integrációja: „teljes szívvel állni a különböző életfeladataink mögött”, „tudatosnak

lenni saját hatásunkkal kapcsolatban”, és „természetesnek venni a kihívást”.

A vezetői kihívások közül Kouzes és Posner kiemeli a bizonytalan helyzetek, a

válságok, a változások világát. Ezen belül is hangsúlyozzák a vezetettekben lévő

félelmeket. Szerintük a meghallgatás, az érzelmek elismerése, a támogatás az első

lépés a mobilizálásukhoz. „A változtatás nem a lehetőségek lerombolása, hanem

csupán máshová helyezése!” (Bridges, hiv.: i. m. 79.)

A „kísérletezés, kockázatvállalás” témakörben a szerzők vezetői útmutatója a fentieken kívül kitér még

a következő elvekre, szabályokra:

• A kockázatot csökkenteni lehet kisebb kihatásúra tervezett kísérletekkel, a

kísérletező magatartás védelmével, az azt elfojtó kritika eliminálásával

• A kezdetben furcsának tűnő ötleket is komolyan kell venni

• Mind a kudarcok mind a sikerek tanulságait fel kell dolgozni

• Példát kell mutatni a a kockázatvállalásra

• Segíteni kell másoknak felismerni a számukra valamiben benne rejlő lehetőséget

• Törekedni kell a lehetőségek, a választás körének bővítésére.

171

II. Közös elképzelés előmozdítása: ideális forgatókönyvek elképzelése

3. Kép alkotása a jövőről

Kouzes és Posner a jövőképpel kapcsolatos fejtegetéseit az átalakító vezetés egyik

leggyakrabban megjelenő elvére építi, mely szerint keresni kell a „többletet”, a

„rendkívülit”, a „magasabbrendűt” a jövő lehetőségei mögött! Fontos elképzelni az

„ideálist”, a „kiválót”, az „egyedit”.

A jövőkép szerintük azért fontos, mert kifejezi saját mércéinket, eszményeinket,

egyediségünket, önértékünket, mert időt takarít meg számunkra, és segít koncentrálni

erőfeszítéseinket. Ezért a szervezetekben fókuszba kell tenni a jövőképet, hogy ezzel

is összpontosítsuk a figyelmet.

Szintén gyakran idézett elv, és náluk is szerepel a „képszerű megjelenítés”, mert a

vizionálás nyújt lehetőséget a jövő „hívó” jellegének pszichológiai megtapasztalására.

Önmagában azonban nem elégséges a felemelő és megnemesítő jövő megidézése.

Nemcsak látni kell az adott irányt, hanem cselekedni is. A tetthez elengedhetetlen az

eddigi tapasztalatokat, tudást integráló intuíció elismerése, térnyerése.

A „jövőkép” témakörben a szerzők vezetői útmutatója fentieken kívül kitér még a következő elvekre,

szabályokra:

• A jövőkép kialakításához a múltra és a jövőre vonatkozó szisztematikus kérdéssort

kell alkalmazni

• Konkrétan meg kell fogalmazni: „Mi lesz majd más, mi változik meg a megváltozott

tevékenységünk eredményeképpen?”

• Rövid jövőkép meghatározást kell alkotni

• Tesztelni kell a feltételezéseket

• Jövőkutató „munkamódot” kell elsajátítani

• Affirmációval meg kell erősíteni a meglévő vezetői pozitívumokat

172

4. Számítás másokra: a közös célok vonzóvá tétele

Kouzes és Posner kiemeli, hogy a pontos, hiteles, vonzó, megragadható jövőkép

azonnali pozitív pszichológiai hatást gyakorol. Személyesen a célt hajlamosak

vagyunk magunkénak érezni, ha saját erőpróbát jelent számunkra, ha a célkitűzési

folyamatot együtt éljük át, ha tétje van a kiválóságunknak, és ha az erőfeszítésekkel

változást tudunk elérni.

A célok megfogalmazásakor alkalmazni kell a pozitív közlésmód, a megfelelő

nyelvezet, a nonverbális kifejezések kommunikációs erejét. Akár a megfoghatatlant is

megfoghatóvá kell tenni jelszavak, idézetek, humor, képek, analógiák segítségével.

(A számoknak és betűszavaknak a véltnél kisebb az ilyen ereje.)

Az átalakító vezetőnek ki kell mutatnia a személyes meggyőződését: szívből kell

beszélnie.

A „közös célok” témakörben a szerzők vezetői útmutatója fentieken kívül kitér még a következő

elvekre, szabályokra:

• Pontosan kell meghatározni az érintettek körét

• Meg kell találni, mi a közös minél többek elképzelésében, mi szolgálhat közös

kiindulópontként

• Fejleszteni kell a vezetői interperszonális készségeket

• Életet lehelni az elképzelésbe

• Mindig is prioritásként kezelni mások meghallgatását, véleményük újra és újra

történő figyelembevételét.

III. Másokat hozzásegíteni a cselekvéshez

5. Az együttműködés előmozdítása: közös célok és bizalom kialakítása

A szerzők kiindulópontja az, hogy az együttműködés rendszerint hatásosabb és

173

hatékonyabb a versenynél, és ezzel párhuzamosan, az együttműködő stílusú vezető

személyesen hitelesebb, mint a versengő. Az együttműködés kapcsán Kouzes és

Posner ismét felhívják a figyelmünket egy paradoxonra: a vezetésre nagyobb szükség

van együttműködés (közös célok, integratív megoldások, bizalmi kapcsolatok

kiépítése) mint versengés esetén.

Ahhoz, hogy együttműködésről beszélhessünk, előzetesen ki kell építeni a

kölcsönösség normáját. Átlátható nagyságú szervezettel, team tervezéssel, időbeli

tudatossággal, az eredményhatások hangsúlyozásával, térbeli megoldásokkal, szükség

esetén pedig bizonyos erő alkalmazásával kell előmozdítani a kommunikációt.

Az integratív megoldások kiindulópontja: a felek először koncentráljanak arra, mit

nyerhetnek (ne kockáztassák a nyereség felismerésének a lehetőségét azzal, hogy a

veszteség elkerülésére figyelnek). Mások befolyásolásának fontos feltétele céljaink

specifikussága.

A közös célok bizalom nélkül még nem vezetnek együttműködéshez. A bizalom nem

más, mint kockázatvállalás: kifejezésével bizonyos mértékig sebezhetővé tesszük

magunkat. A vezetőnek fel kell ismerni, hogy a bizalom az emberi kapcsolatok

leglényegesebb eleme, egyúttal a hatékonyság fontos tényezője, az egyének

szervezeti elégedettségének legjobb előrejelzője illetve a lelki alkalmazkodás

elősegítője.

Az „együttműködés/bizalom” témában a szerzők útmutatója fentieken kívül kitér még a következőkre:

• Tudatosan használjuk a többes szám első személyt a szervezeti ügyek említésekor

• Tervezési és probléma-megoldó köröket ajánlatos működtetni

• Az együttműködés is rászorul az auditáltatásra

• A bizalom építéséhez mindig elsőként kell lépni.

6. A hatalom és információ megosztása

A hatalom és információ megosztása azért szükséges, mert a vezető csak erős,

174

hozzáértő és hatékony dolgozókkal tud rendkívüli feladatot megoldani. Ha ezt belátta,

akkor azt is figyelembe kell vennie, hogy a külső kontroll tipikusan negatívan hat a

belső motivációra. Ezzel szemben az önbizalom, az ön-determináció és személyes

hatékonyságérzet növeli a dolgozók hatalmát, egyben az esélyét a sikerre. Emiatt

választási lehetőségek nyújtásával, az önirányítás (vezetetti befolyás és kontroll)

kibontakoztatásával célszerű növelni a szervezeti hatékonyságot és az elégedettséget.

Összességében három kritikus tényező meglétét kell biztosítani: erőforrások

kontrollja, információ/tudásátadás, vezetői és egyébirányú támogatás.

A beosztotti hatalom nem csökkenti, hanem növeli a vezető észlelt hatalmát, illetve

eredményességét. A beosztottakba vetett hit szinergikus, cirkuláris hatásokat kelt,

növeli a kompetenciaérzetet.

A legtöbb vezető sikere azon áll vagy bukik, hogy ismeri és megérti-e munkatársait.

A sikertelenek egyedül létezők, a sikeresek érzékenyek mások iránt.

A „hatalom- és információ-megosztás” témakörben a szerzők vezetői útmutatója fentieken kívül kitér

még a következő elvekre, szabályokra:

• „Meg kell növelni a vezetői iroda négyzetméterére jutó megtérülést.” (Csökkenteni

kell a státusszibólumok használatát)

• Biztosítani kell a delegált feladatok relevanciáját

• Képezni, képezni, képezni!

• Széles körben biztosítani kell az információcserét a kulcsfontosságú gazdasági

kérdésekről

• Másokat naggyá („hőssé”) kell tenni

IV. Felmutatni a követendő utat

7. Személyes példával élen járni

„Azt tedd, amit mondasz!” „Azt tegyük, amit mondunk!”: ezek az elvek állnak a

személyes példával kapcsolatos gondolatok élén. A beosztottak a cselekedetnek és

175

nem a szavaknak hisznek. Szükséges, hogy a vezető tudatosan modellezze az igényelt

magatartást.

A szerzők értelmezésében a vezetőnek értékközösséget kell építeni, figyelembe véve,

hogy a különlegesen sikeres, erős kultúrájú cégek értékei három témához

kapcsolódnak: magas teljesítményelvárások, gondoskodó magatartás, egyediségérzet/

büszkeség. Ugyanakkor a vezetők nem erőszakolhatják rá értékeiket a követőkre. A

közös érték-„nevező” a keresésből és dialógusból származik.

Ahhoz, hogy az értékek működjenek, az érintetteknek konkrétan tudniuk kell, mit

jelent egy adott érték a saját munkájukban, támogatni kell az adott érték

érvényesülését. De az elkötelezettségben nagyobb szerepe van a dolgozók saját érték-

tudatosságának mint a szervezeti értékek tényszerű ismeretének.

Az értékek tudatosításának, terjesztésének érdekében a vezető a következőket teheti:

• A kritikus munkamozzanatokat felhasználhatja viselkedési példamutatásra,

tanulságlevonásra

• Példákat, történeteket alkalmazhat, mert azok meggyőzőbbek, mint a

számszerű adatok vagy tények/ismeretek

• Kérdéseket tehet fel, mert azok kiváló eszközök lehetnek saját értékei

kifejezésére és mások viselkedésének befolyásolására

• Egyes szavak, szimbólumok, tárgyak, rituálék, a térbeliség szabályozása mind

erős kultúraközvetítők lehetnek.

.
A „személyes példa, értékek” témakörben a szerzők vezetői útmutatója fentieken kívül kitér még a

következő elvekre, szabályokra:

• Időt kell szakítani az önismeret növelésére

• Meg kell fogalmazni a vezetői „credo”-t, valamint azt, „miért szeretném, ha magam

illetve a szervezet elismerésben részesülnénk” (pontosan hogy szólnának az elismerő

szavak?)

• Rendszeresen vissza kell mérni a tényleges vezetői viselkedésemet (Valóban ezt

akarom? Ténylegesen a kívánt hatást váltom ki? Arra szánom az időt, amire

176

szükséges?)

• Hasznosak az egynapos munkakörcserék

• Alkalmazhatók dramaturgiai hatások (például adott kimenethez kapcsolódó

vállalások, speciális rendezvények, beszéd)

8. Kis győzelmek elérése: elkötelezés a tett iránt

Nem szabad a „paradigma-váltás” divatjának behódolva föltétlen új helyzetre, új

megoldásra várni. Cselekedni kell, mégpedig lépésenként („egyszerre egy dombot

kell megmászni”). A vezetők a gyors, érdemi reagálást úgy érhetik el, ha gyakran új

motivációs megoldásokkal kísérleteznek, ha mindent lényegre redukálnak, és ha

sürgősségérzetet keltenek.

A lépésenkénti eredmények elve vonatkozik munkatársaink „hadra fogására”. Akitől

már egyszer valamilyen mértékű hozzájárulást kaptunk, ahhoz visszamehetünk újbóli

kéréssel, viszont aki egyszer már nemet mondott, ahhoz kevésbé.

A megszerzett elkötelezettséget úgy lehet fenntartani, ha a követőknek folyamatosan

van választási lehetőségük, amelyek jól láthatóak számukra. Igyekezni kell

elkötelezni az embereket a már meghozott választásuk mellett.

Az „elkötelezés” témakörben a szerzők vezetői útmutatója fentieken kívül kitér még a következő

elvekre, szabályokra:

• A dolgokat személyes ügyünkké kell tenni! Tettre fel!

• Először egészet kell konstruálni, de aztán azt le kell bontani kezelhető részekre!

• Önként vállalkozókat célszerű azonosítani, bevonni

• Alkalmazzunk információs táblákat.

• Ne csak érjük el, hanem „adjuk is el” az eredményeket!

V. Bátorítani a résztvevők szívét

9. Az eredmények elismerése: a teljesítmény összekötése jutalmakkal

177

A magas elvárásszintek jól alkalmazhatók az önbizalom növelésére. Ahhoz, hogy a

kitűzött normák teljesüljenek, fontos meggyőződni, hogy az érintettek valóban

tisztában vannak-e a követelményekkel.

A teljesítés során mindig megfelelő visszacsatolást kell biztosítani. Ezzel segítünk a

végrehajtásban résztvevőknek, hogy reálisan szemléljék saját teljesítményüket. Így

jobban elfogadható lesz számukra az a tény, hogy csak a szintet valóban teljesítők

számíthatnak jutalmazásra.

Jutalmainknak változatosaknak kell lenniük. Pozitív megerősítési szemléletünket saját

magatartásunkkal is ki kell fejezni: tisztában kell lennünk azzal, hogy csak a pozitív

és optimista vezetői viselkedés bátorítja a követőket.

A „teljesítményarányos jutalmazás” témakörben a szerzők vezetői útmutatója fentieken kívül kitér még

a következő elvekre, szabályokra:

• Az elismerésnek ötletesnek, személyesnek kell lennie

• Az elismerés legyen nyilvános

• Az ösztönzés szabályai közös munkával kerüljenek kialakításra

• A kiemelt megbízások kapjanak egyéni indoklást

• A vezető alkalmazzon coachingot.

10. Az eredmények, győzelmek megünneplése

A vezetés a másokkal való bánásmód, az érzelmi kapcsolatok foglalkozása. Az

ünnepek hátterét a vezetővel kialakított jó személyes kapcsolat kell, hogy képezze.

Az ünneplésnek ki kell fejezni a középponti értékeket. Az ünneplés legyen nyilvános.

A spontán ünneplési alkalmak különleges hatásúak.

Az ünnepek támogató szociális struktúrákat hoznak létre. A bátorítás

(„encouragement”) szó töve a latin „cor”, ami szívet jelent. A bátorítás a szívvel való

178

inspirálás, ami – nagyon sok vezető vallomása alapján – nem más, mint mások

szeretete.

Az „ünneplés” témakörben a szerzők vezetői útmutatója fentieken kívül kitér még a következő elvekre,

szabályokra:

• Fontos az ünneplés jó ütemezése (alkalmak: változások, sikerek, veszteségek,

személyes alkalmak, évfordulók, ünnepek, illete spontán jellegűek)

• Az ünneplést a vezetőnek személyes stílusához kell igazítania

• Az örömöt nem luxusként hanem a munkahely részeként kell felfogni

• A barátok, támogató kapcsolatok megérdemlik az értékelést, gondozást.

179

180

KÖSZÖNETNYILVÁNÍTÁS

Ezúton szeretném köszönetemet kifejezni a disszertáció létrehozása és továbbfejlesztése

érdekében biztosított támogatásért, konzultációkért témavezetőmnek, Dr. Nemes

Ferencnek, Dr. Kovács Sándornak, az értekezés műhelyvitája elnökének, Dr. Rozgonyi

Tamás műhelyvita opponensnek, Dr. Veszeli Tibor műhelyvita opponensnek; speciálisan

Dr. Makó Csabának és Dr. Noszkay Erzsébetnek; a Szent István Egyetem Vezető- és

Továbbképző Intézete kollektívájának; Dr. Julie I. A. Rowneynak (University of Calgary)

valamint Zsoldos Mariannának, illetve a vállalati szféra további, az empirikus anyag

biztosításában és a műhelyvitában közreműködő képviselőinek, hasonlóképpen pedig az

esetek, interjúk alanyainak.

dr. Fehér János

181

	A probléma pontos meghatározása
	Célok kitűzése
	Burns
	(~, 1978.)
	A cégnél általában:
	A munkatársak vezetésében:
	Az együttműködés szervezésében:

	A munkatársak fejlesztésében:
	Önmagunk bemutatása: önmagunk megosztása másokkal
	Önarcképünk irányításának képessége
	A probléma pontos meghatározása

	Célok kitűzése
	A felmérési képesség hatékony alkalmazása

