

MAREK KOSEWSKI

Wyższa Szkoła Finansów i Zarządzania w Warszawie

**JAK Z PRZEŁOŻONEGO
ZOSTAĆ LIDEREM?**

www.dlabudownictwa.pl
3. Konferencja PMB, Kraków 25-27.05.2017

RÓŻNICA:

**PRZEŁOŻONY ZARZĄDZA
ZASOBAMI LUDZKIMI**

**LIDER ZARZĄDZA
PRACUJĄCYMI PODMIOTAMI**

www.dlabudownictwa.pl
3. Konferencja PMB, Kraków 25-27.05.2017

MURARZE

Pewien człowiek zapytał murarzy
budujących katedrę, co robią?

1. Pierwszy powiedział, że układa cegły, bo mu za to płacą od sztuki
2. Drugi powiedział, że buduje mury według poleceń nadzorca
3. Trzeci powiedział, że stara się jak najlepiej budować świątynię na chwałę Pana

GODNOŚĆ WŁASNA A WARTOŚCI W PRACY

**CO ZROBIĆ, ABY LUDZIE W FIRMIE
PRACOWALI TAK, JAK TEN
OSTATNI MURARZ, KIEROWANI
PODOBNĄ MOTYWACJĄ?**

Innymi słowami:

**Jak powiązać pracę z potrzebą własnej
godności, sensu życia – skoro i tak
oddajemy jej 80% swojego czasu i energii
życiowej?**

POTRZEBY ZASPOKAJANE W PRACY

1. **POTRZEBA KORZYŚCI OSOBISTYCH –
LUDZIE IDĄ DO PRACY ZARABIAĆ NA
ŻYCIE**
2. **POTRZEBA WŁASNEJ WARTOŚCI I
GODNOŚCI – LUDZIE OCZEKUJĄ
GODNEGO TRAKTOWANIA PRZEZ
SZEFA I FIRME**

**Innych potrzeb pracownika menadzer nie musi
traktować równie poważnie.**

Z POTRZEB BIORĄ SIĘ MOTYWY KIERUJĄCE LUDŹMI W PRACY

LUDZIE W PRACY KIEROWANI SĄ NIEMAL
WYŁĄCZNIE WYŁĄCZNIE DWOMA
MOTYWAMI:

- Motywem korzyści osobistej
- Motywem własnej wartości i godności

**ZARZĄDZAJĄC PRACOWNIKAMI
ODWOŁYWAĆ SIĘ MOŻEMY I
POWINNIŚMY TYLKO DO TYCH DWÓCH
MOTYWÓW.**

PRZEŁOŻONY

Uważa, że główny motyw działania pracownika to **dążenie do osobistych korzyści materialnych.**

Wiąże więc pracę z korzyściami pracownika, stosuje „motywatory” materialne, osiągając efekty odwrotne do zamierzonych. **Zarządza pracownikami KIJEM I MARCHEWKĄ.**

WIELKIE TWIERDZENIE BLIKLEGO O MARCHEWCE

Każda marchewka służy jedynie do tego,
aby zrobić z niej kij

marchewkij

Zakres zastosowań marchewkija

Przy pomocy marchewkija można łatwo i szybko (!)
zmusić prawie każdego, do prawie wszystkiego

z jednym wyjątkiem:

by coś polubił

np. by polubił swoją pracę

A to jest jedyna (!) gwarancja skuteczności zarządzania

SKUTKI UŻYWANIA MARCHEWKIja

- **NISKA JAKOŚĆ PRACY**
 - wynika z braku samokontroli
- **FORMALIZACJA**
 - żądanie przez pracownika ściśle określonego zakres stałych obowiązków
- **ROSZCZENIOWOŚĆ**
 - każda zmiana = żądanie dodatkowych korzyści

EFEKTY DALSZE:

- **Lęk pracownika przed karą (odebraniem mu korzyści) i jego skutki:**
 - brak inicjatywy
 - ucieczka przed odpowiedzialnością
 - szukanie „podkładek”
 - brak satysfakcji z pracy
- **Normalizacja wysiłku i starań pracowników na zasadzie MINI-MAX.**

**WŁOŻYĆ MINIMUM WYSIŁKU – WZIĄĆ
MAKSIMUM KORZYŚCI**

KONKLUZJA

- ZARZĄDZANIE „KIJEM I MARCHEWKĄ” NIE PRZYNOŚI FIRMIE WYNIKÓW, A PRACOWNIKOM SATYSFAKCJI.
- **ZŁOŻONA, SPECJALISTYCZNA PRACA WYMAGA URUCHOMIENIA MOTYWU WŁASNEJ WARTOŚCI I GODNOŚCI, TWORZĄCEGO W PRACY SAMOKONTROLĘ.**

JAK TEN MOTYW URUCHOMIĆ W MAŁYM ZESPOLE I W DUŻEJ FIRMIE?

BYĆ LIDEREM =
UMIEĆ ZASTĄPIĆ NAGRODY
MATERIALNE ZA DOBRĄ
PRACĘ
NAGRODAMI
SYMBOLICZNYMI

DLACZEGO?

Komunikat niesiony przez marchewkę i skierowany do pracownika

Mam dla ciebie ekstra pieniądze za najlepsze
jak potrafisz wykonanie tego zadania.

Mógłbym ci nagrodę dać z góry, ale tego
nie zrobię, bo nie mam do ciebie zaufania,
że dotrzymasz danego słowa.

Premię weźmiesz, a pracował będziesz jak
zawsze. Dostaniesz premię, gdy skontroluję
wykonanie zadania.

LIDER ZARZĄDZA RELACJAMI

Lider buduje relacje z zespołem oparte o zaufanie.

Jakie relacje można zbudować z człowiekiem, do którego kierujemy komunikat „marchewkowy”?

LIDER NAGRADZA SYMBOLICZNIE

Lider buduje własny system nagród symbolicznych, któremu osobiście nadaje emocjonalne znaczenie.

System nagród symbolicznych to nie ich zbiór. Podobnie jak system nagród materialnych musi on być:

- LOGICZNIE SPÓJNY,
- ZRÓŻNICOWANY,
- SPRAWIEDLIWY,

Nagrody symboliczne są narzędziem zarządzania,

wywierania menadżerskiego wpływu na godnościową motywacją do pracy – nadają jej kierunek i wiążą godność własną pracownika z konkretnym działaniem

nie są przeznaczone do zaspokajania potrzeby własnej godności pracownika, który czuje się niedowartościowany

BYĆ LIDEREM = ZARZĄDZAĆ PRZEZ WARTOŚCI = ZARZĄDZAĆ PODMIOTOWO

Powiązanie procesu pracy z procesem zaspokajania potrzeby własnej godności:

- WARTOŚCI OSOBIŚCIE CENIONE PRZEZ PRACOWNIKA („Jaki jestem?”), SŁUŻĄ DO PORÓWNANIA Z NIMI POLECENI SZEFA I CZYNNOCI PRACOWNICZYCH („Co robię?”).
- Z tych porównań może wynikać zgodność pracy i wartości – wtedy powstają w procesie pracy konsonanse godnościowe zaspokajające potrzebę godności.

KONSONANS GODNOŚCIOWY

- Zgodność pomiędzy
OBRAZEM JA - „*Jaki jestem?*”, a
ZACHOWANIEM - „*Co robię?*”
nazywamy
konsonansem godnościowym.
- Przynosi „satysfakcję wewnętrzną” i
emocjonalne przeżycie, które
zaspokajają potrzebę własnej
godności.

WARTOŚCI GODNOŚCIOWE

Wartości są najbardziej ogólnymi wzorcami zachowań, na ich podstawie zachowanie podlega społecznej ocenie – a sprawca jest globalnie oceniany jako osoba godna lub niegodna:

- uczciwość,
- rzetelność,
- sprawiedliwość,
- odwaga,
- lojalność,
- solidarność,
- dobroć,
- odpowiedzialność,
- prawdomówność,
- wielkoduszność,
- patriotyzm,
- tolerancja,
- bezstronność,
- profesjonalizm, itp.

ZASPOKAJANIE POTRZEBY GODNOŚCI W PRACY ZARZĄDZANEJ PRZEZ WARTOŚCI

Wykony
wanie
pracy

Rzetelność
Odpowiedzialność
etc.

**KONSONANS
GODNOŚCIOWY**

WARTOŚCI - NORMY - ZACHOWANIA

WARTOŚCI
POWSZECHNIE
CENIONE

UCZCIWOŚĆ

SPRAWIEDLIWOŚĆ

LOJALNOŚĆ

ODPOWIEDZIALNOŚĆ

WARTOŚCI FIRMY

PROFESJONALIZM

OTWARTOŚĆ

TROSKA O KLIENTA

NORMY

ZACHOWANIA
W PRACY

www.dlaabudownictwa.pl
3. Konferencja PMB, Kraków 25-27.05.2017

PRZEŁOŻONY

**POTRAFI NAKAZAĆ
PRZESTRZEGANIE WARTOŚCI I
REGUŁ KODEKSU ETYKI
PRACOWNICZEJ I ZAGROZIĆ
KARĄ ZA ICH NARUSZENIE.**

LIDER

POTRAFI NA UŻYTEK SWOICH WSPÓŁPRACOWNIKÓW:

- przełożyć wartości na normy i reguły zachowania w pracy w konkretnych sytuacjach
- przekonać ich, że zgodność pracy i wartości to realizacja wartości w działaniu, dająca konsonans godnościowy

ETOS PRACOWNICZY

**JEST TO STYL
ZASPOKAJANIA POTRZEBY
GODNOŚCI W PRACY.**

**KULTURA ORGANIZACYJNA FIRMY
KSZTAŁTUJE GO I NARZUCA
PRACOWNIKOM.**

CO DAJE FIRMIE GODNOŚCIOWE ZARZĄDZANIE PRZEZ WARTOŚCI?

Powstaje samokontrola w
zespołach i samokontrola
osobista.

To warunek konieczny dobrej
jakości pracy.

CO ETOS FIRMY DAJE PRACOWNIKOM?

- **POCZUCIE DUMY I ZADOWOLENIA Z PRACY**
- **DOBRE RELACJE Z SZEFEM I KOLEGAMI, DOBRY KLIMAT W PRACY**
- **POCZUCIE PODMIOTOWOŚCI W PRACY**
- **POCZUCIE PRZYNALEŻNOŚCI DO ZESPOŁU**
- **LOJALNOŚĆ WOBEC FIRMY**

ETOS ZAWODOWY

**Powstaje na podstawie etosów
pracowniczych w poszczególnych
firmach.**

**Charakteryzuje samorzędne środowiska i
stowarzyszenia zawodowe.**

**Sygnałem jego powstania jest przekonanie,
że pewnych rzeczy „nie wypada robić”.**

**Powstaje godnościowa samokontrola
zawodowa.**

GŁÓWNA PRZESZKODA NA DRODZE DO ZARZĄDZANIA GODNOŚCIOWEGO:

**TO KONFLIKT KORZYŚCI
OSOBISTEJ Z OSOBIŚCIE
CENIONĄ WARTOŚCIĄ**

**JAK ZACHOWUJĄ SIĘ PORZĄDNI
LUDZIE W SYTUACJACH, GDY DWA
TE MOTYWY WEJDĄ ZE SOBA W
KONFLIKT?**

DLACZEGO LUDZIE UCZCIWI KRADNĄ, A PORZĄDNI OSZUKUJĄ I KŁAMIAJĄ?

CZYLI INACZEJ:

- DLACZEGO LUDZIE CENIĄC SOBIE
TO, CO DOBRE IDĄ ZA TYM, CO
ZŁE?

OKAZJA CZY POKUSA?

SĄDZĄ, ŻE TO OKAZJA,
Z KTÓREJ MOŻNA
SKORZYSTAĆ.

NIE WIDZĄ, ŻE JEST TO
SYTUACJA POKUSY.

SYTUACJA POKUSY

Powstaje wówczas gdy:

- Całość motywacji człowieka daje się z sensem uprościć do dwóch i tylko dwóch motywów – motywu korzyści i motywu godnościowego, wywodzących się z odpowiadających im potrzeb.
- Struktura sytuacji pokusy stawia człowieka przed alternatywą: albo korzyść, albo wartość i *tertium non datur*.

SYTUACJA POKUSY

ZASPOKOJENIE

POTRZEBY

GODNOŚCI

ZASPOKOJENIE

POTRZEB

PODSTAWOWYCH

MOTYW WARTOŚCI

JA

KORZYŚĆ OSOBISTA

KONSONANS
GODNOŚCIOWY

DYSONANS
GODNOŚCIOWY

KIEDY SIĘGAMY PO KORZYŚCI W SYTUACJI POKUSY?

- WTEDY, GDY MOŻEMY
ZREDUKOWAĆ DYSONANS
MORALNY **WIARYGODNYMI DLA
NAS** USPRAWIEDLIWIENIAMI
- USPRAWIEDLIWIENIA MOGĄ BYĆ
KOMUŚ ZNANE, LECZ NIE BĘDĄ
PRZEZ TO WIARYGODNE.

ŹRÓDŁA WIARYGODNOŚCI USPRAWIEDLIWIEN

- **RACJONALIZACJE** – są to samousprawiedliwienia uzgadniane wewnątrznie, z samym sobą.
- **USPRAWIEDLIWIENIA SPOŁECZNIE UZGODNIONE** – to przekonania, normy, obyczaje, itp., których zdolność do redukcji dysonansu godnościowego bierze się z podtrzymywania ich przez grupę społeczną.

USPRAWIEDLIWIENIA SPOŁECZNE

Typowe, społecznie uzgodnione usprawiedliwienia odróżnić można od racjonalizacji po mało wyszukanej formie i prymitywnej treści w rodzaju:

- „wszyscy tak robią”,
- „jest taki obyczaj w naszym zawodzie że....”,
- „nic na to nie można poradzić, ale takie są realia życia”

PROCES SPOŁECZNEGO UZGADNIANIA USPRAWIEDLIWIENÍ

ANOMIA SPOŁECZNA – REZULTAT PODKULTURY USPRAWIEDLIWIENÍ

Ludzie eksponowani wspólnie w grupie na taką samą, powtarzającą się sytuację pokusy uzgadniają usprawiedliwienia, pozwalające sięgać po korzyści. Powstaje w wyniku tego podkultura usprawiedliwień - **ANOMIA**

SEKTOROWOŚĆ ANOMII

Usprawiedliwienia utrzymują wiarygodność tylko w sytuacjach, dla których je uzgodniono. Dlatego anomia ma charakter "sektorowy".

Dlatego kelner z kolegami okrada ludzi zawyżając im rachunek lub dolewając tanią wódkę do koniaku – poza tym „sektorem” przestrzega uczciwości.

Dlatego diler bankowy z korzyścią dla siebie zaniża klientowi dochody z inwestycji, lecz oddaje mu zgubiony portfel.

ANOMIA PRACOWNICZA

1. Eksponujemy grupy koleżeńsko – pracownicze na podobne i powtarzające się sytuacje pokusy lub upokorzenia.
2. Inicjuje to proces społecznego uzgadniania usprawiedliwień. W grupach i zespołach pracowników coraz łatwiej redukuje się dysonanse godnościowe.
3. Powstaje podkultura pracowniczych usprawiedliwień. Utrwalają się specyficzne obyczaje, przekonania, reguły „korzystania z okazji”, etc.
4. Rośnie anomia osobista pracowników. Przejmują usprawiedliwienia od grupy i stosują w sytuacjach zawodowych.

ANOMIA, KARANIE I KONTROLA

Kontrola i obawa kary nie ZMIENIA anomii – lecz tylko ZMIENIA zachowanie.

USPRAWIEDLIWIENIA NIE TRACĄ WIARYGODNOŚCI.

Zagrożeni karą ludzie nie zachowują się **uczciwie, koleżeńsko, sprawiedliwie** - lecz tylko **strachliwie** – np. nie kradną ze strachu.

BRAK KONTROLI BEZKARNOŚĆ

- **Gdy kontrola zewnętrzna i karanie spada poniżej poziomu optymalnego - powstaje „poczucie bezkarności”.**
- **Poczucie bezkarności niszczy samokontrolę, bo powoduje powstanie „syndromu frajera”.**

TYLKO FRAJER NIE KORZYSTA Z OKAZJI.

- Ten, kto stosuje się do przepisów, norm i wartości odczuwa wewnętrzny konsonans godnościowy – czuje się godniejszy.
- Społeczny feedback jest z tym sprzeczny - inni odmawiają mu godności, zamiast jej przydawać, nazywając go „frajerem”, „naiwniakiem”, etc.
- Pod społecznym naciskiem powstaje dysonans godnościowy, człowiek czuje się „wystrychnięty na dudka”, „głupio” dlatego, że postąpił zgodnie z wartością.
- Poczucie bezkarności u niewielu zawsze rodzi u wielu syndrom frajera i odpowiada za rosnącą społecznie demoralizację.

PRZEŁOŻONY A LIDER

**Przełożonego interesują tylko zachowania,
a nie ich przyczyny, więc zwalcza anomie
pracowniczą kijem (a nawet marchewką)**

**Lider zajmuje się usprawiedliwieniami
uzgadnianymi w swoim zespole i potrafi
pozbawić je wiarygodności**

Czy jest TAŃSZY i prostszy sposób pobudzenia MOTYWACJI GODNOŚCIOWEJ w pracy?

- TAK – TRZEBA JEDNAK PAMIĘTAĆ, ŻE *TANIE MIĘSO PSI JEDZĄ*.
- Można tworzyć **ETOS RELACYJNY**
- Wtedy wartości służą za skale do porównywania ludzi „lepszy – gorszy”.

RELACYJNE ZASPOKAJANIE POTRZEBY GODNOŚCI

RZETELNOŚĆ

ODPOWIEDZIALNOŚĆ

RELACYJNY ETOS ORGANIZACJI

WYŚCIG SZCZURÓW.

Niebezpieczeństwa:

- **DEZINDYWIDUACJA** – o mojej godności decyduje opinia otoczenia i autorytety
- **AGRESYWNY SKRÓT DO GODNOŚCI** – pomniejszanie innych – odbieranie innym godności, aby przydać jej sobie.

PRZEŁOŻONY A LIDER

Przełożony chętnie „stawia na ambicję” i uruchamia wyścig szczurów w swoim zespole

Lider wie, że wyścig szczurów prowadzą zasoby ludzkie, a u niego pracują podmioty motywowane własną wartością i godnością

LIDER

**LIDER UZNAJE, ŻE MOTYW GODNOŚCI
WŁASNEJ TO NAJSILNIEJSZY MOTYW U
PRACUJĄCEGO PODMIOTU.**

**Wiąże więc w dojrzały sposób pracę z
potrzebą własnej godności pracownika.**

Efekty:

- **Samokontrola indywidualna i zespołowa**
- **Jakość**
- **Satysfakcja z pracy**

Jeśli chcecie Państwo wiedzieć,
jak zarządzają szefowie zespołów
pracowniczych w Waszej firmie
– na ile są przełożonymi, a na ile
liderami, chcecie zmierzyć
satysfakcję z pracy w ich
zespołach - zapraszam!

Badania ekspertalne w ramach prac
magisterskich – gratis!

kosewski@vizja.pl

www.dlabudownictwa.pl
3. Konferencja PMB, Kraków 25-27.05.2017