Tema 6. – Fenomenul conducerii

(Johns, 1998)

1. Delimitări conceptuale

2. În căutarea unui portret de lider

3. Teorii situaţionale

4. Leadership-ul transformaţional şi carisma

1. Delimitări conceptuale

Johns (1998) înţelege prin fenomenul conducerii (leadership) influenţa pe care anumiţi indivizi o exercită asupra atingerii obiectivelor de către alţii într-un context organizaţional. Eficienţa leadership-ului se concretizează în atingerea obiectivelor organizaţionale, creşterea productivităţii, inovaţie, satisfacţie sau angajare morală a muncitorilor.

Teoretic, orice membru al organizaţiei poate exercita influenţă asupra altora; practic însă, unii se află în poziţii mult mai bune decât alţii pentru a face acest lucru. Ei ocupă posturi precum şef de departament, manager, director executiv etc., iar de la ei se aşteaptă să fie capabili să-i influenţeze pe ceilalţi. Prezenţa unui lider formal nu este însă o garanţie că există leadership, deoarece unii indivizi nu reuşesc să exercite influenţă (percepuţi din acest motiv ca fiind lideri ineficienţi).
În ceea ce priveşte distincţia dintre manageri şi conducători, mulţi autori tind să accepte diferenţierea făcută încă din 1954 de către Drucker, care afirma că managementul înseamnă să faci lucrurile cum trebuie, pe când conducerea înseamnă a face ce trebuie. În acelaşi spirit, Covey afirma că managementul este eficienţă în ascensiunea pe scara succesului, pe când conducerea stabileşte dacă scara este aşezată pe peretele potrivit. Autorul continuă, imaginându-şi o situaţie în care un grup de oameni îşi croieşte drum prin pădure. Cei care se află în faţă şi taie crengile sunt producătorii, cei care rezolvă problemele. Managerii se află în spatele lor, ascuţindu-le uneltele, stabilind programul de lucru şi programele de compensaţii. Conducătorul este cel care se urcă în copacul cel mai înalt, observă cu atenţie împrejurimile şi exclamă: „Drum greşit!”. Producătorii şi managerii ar răspunde probabil „Taci! Progresăm…”
2. În căutarea unui portret de lider (teoriile trăsăturilor)

Observatorii societăţii umane au fost fascinaţi de personalităţi precum Martin Luther King, Cezar sau Napoleon, care au fost analizaţi pentru a descoperi ce i-a făcut lideri şi ce i-a separat de alţi lideri, mai puţin eficienţi. Ipoteza de la care s-a pornit a fost aceea că persoanele care sunt eficiente în rolul de lider deţin un set de trăsături care le disting de oamenii „din linia a doua”.

Primele cercetări aprofundate asupra trăsăturilor liderilor au fost realizate în timpul primului război mondial, când armata Statelor Unite a trebuit să admită că are o problemă de leadership. Ofiţerii capabili erau puţini, astfel încât demersul care a părut logic a fost de a căuta trăsături care să permită identificarea unor potenţiali ofiţeri. Interesul s-a extins după război, trăsăturile respective fiind căutate în populaţii extrem de diverse, de la elevi la manageri.
Cercetările au arătat că multe trăsături nu sunt asociate cu faptul că oamenii devin lideri ori cu eficienţa ca lideri. Pe de altă parte, au fost identificate câteva trăsături care se asociază relativ des cu leadership-ul: inteligenţa, energia, încrederea în sine, spiritul dominator, motivaţia de a conduce, stabilitatea emoţională, onestitatea şi integritatea, nevoia de realizare. Multe organizaţii folosesc teste de personalitate pentru a evalua trăsături precum cele enumerate când se iau decizii de angajare sau promovare. Există însă unele aspecte ale acestei abordări care îi limitează utilitatea finală.
Limitele teoriilor trăsăturilor

În multe cazuri, este dificil de determinat dacă trăsăturile fac un lider sau ocazia de a se afla la conducere produce trăsăturile liderului. De exemplu, indivizii dominanţi tind să devină lideri sau ei dobândesc această trăsătură după ce au jucat cu succes roluri de conducere? Dacă prima variantă este adevărată, atunci este de dorit să căutăm persoane dominante şi să le numim în posturi de conducere; dacă a doua variantă este corectă, această abordare nu va funcţiona.

În al doilea rând, deşi ştim că există o serie de trăsături asociate capacităţii de conducere, avem puţine repere despre cum anume se comportă indivizii pentru a-i influenţa pe ceilalţi. Avem prin urmare puţine informaţii despre cum trebuie să instruim un lider şi cum putem să diagnosticăm eşecurile.

Problema esenţială a abordării trăsăturilor este incapacitatea sa de a lua în calcul diversitatea situaţiilor în care acţionează liderul.

3. Teorii situaţionale

A. Teoria contingenţei a lui Fiedler

Fred Fiedler (University of Washington) a petrecut peste 30 de ani dezvoltând şi rafinând o teorie situaţională despre leadership numită teoria contingenţei. Teoria afirmă că asocierea dintre orientarea liderului şi eficienţa grupului este dependentă (contingentă) de măsura în care situaţia în sine este favorabilă exercitării influenţei. Altfel spus, unele situaţii sunt mai favorabile pentru leadership decât altele şi cer orientări diferite din partea liderului.

· Orientarea liderului a fost măsurată cerându-li-se liderilor să descrie cel mai indezirabil coleg de muncă (CMICM). Liderul care descrie persoana indezirabilă relativ favorabil (scor CMICM mare) poate fi considerat ca fiind orientat spre relaţia socială şi el va fi motivat probabil de menţinerea relaţiilor interpersonale. Scorul CMICM mic poate să indice orientarea spre misiune şi un lider motivat să îndeplinească misiunea încredinţată.

· Favorizarea situaţională este partea de dependenţă sau contingenţă a teoriei. Ea specifică în care cazuri o anumită orientare CMICM contribuie mai mult la eficienţa grupului. În ordinea importanţei, factorii care afectează favorizarea situaţională sunt următorii:
· relaţiile lider-membri. Dacă relaţiile sunt bune, atunci liderul este pus într-o situaţie favorabilă pentru exercitarea influenţei. Subordonaţii loiali vor avea încredere în lider şi îi vor urma directivele fără să se plângă.

· structura misiunii asumate. Dacă misiunea este foarte structurată, liderul va fi capabil să exercite o influenţă considerabilă. Obiectivele precise sau posibilitatea de a măsura exact performanţele îi dau liderului ocazia de a-i responsabiliza pe angajaţi. Când misiunea nu este structurată, liderul poate avea dificultăţi de exemplu în a dovedi că abordarea sa este superioară altora.

· puterea poziţiei. Se referă la autoritatea formală, garantată de organizaţie. Cu cât liderul deţine mai multă putere formală, cu atât poziţia sa este mai favorabilă.

Modelul de contingenţă arată că o orientare spre misiune (scor CMICM mic) este mai eficientă când situaţia este foarte favorabilă pentru leadership sau foarte defavorabilă. Orientarea spre relaţiile sociale (scor CMICM mare) este eficientă în condiţiile de favorizare situaţională medie.

Modelul a fost sursa multor dezbateri, sensul exact al scorului CMICM fiind unul dintre misterele psihologiei organizaţionale. El nu corelează cu alte trăsături de personalitate şi nici nu este un predictor al unor comportamente specifice în leadership.

B. Teoria rutei spre obiectiv (Robert House)

După House, cele mai importante activităţi ale liderului sunt cele legate de clarificarea rutelor spre obiective de interes pentru subordonaţi (promovări, climat plăcut de muncă, creşterea salarială). Posibilitatea de a atinge aceste obiective va promova satisfacţia profesională, acceptarea liderului şi disponibilitatea către efort. Prin urmare, liderul eficient va realiza o conexiune între obiectivele subordonatului şi obiectivele organizaţiei.
Pentru a promova eforturile angajaţilor, liderul trebuie să acorde recompense dependente de performanţe şi să se asigure că subordonaţii au o imagine clară asupra modului în care pot căpăta aceste recompense.
Teoria rutei spre obiectiv detaliază patru comportamente specifice:

· comportamentul directiv (programarea muncii, menţinerea standardelor de performanţă, informarea angajaţilor);

· comportamentul de sprijin (lideri prietenoşi, abordabili, preocupaţi de relaţii interpersonale plăcute);

· comportamentul participativ (consultarea cu subordonaţii în probleme legate de muncă);

· comportamentul orientat spre realizări (încurajarea eforturilor angajaţilor, încrederea în capacitatea subordonaţilor).

Eficienţa fiecărui tip de comportament depinde de situaţia în care se află liderul, teoria luând în calcul două clase de factori situaţionali: caracteristicile angajaţilor şi factorii de mediu.
Exemplu (caracteristicile angajaţilor):

· subordonaţii cu o mare nevoie de realizare profesională vor lucra bine cu un lider orientat spre realizare;

· subordonaţii care preferă să li se spună ce au de făcut vor răspunde cel mai bine stilului directiv.

Exemplu (factorii de mediu):
· când sarcinile sunt clare şi de rutină, angajaţii vor percepe stilul directiv ca fiind redundant, ceea ce duce la scăderea satisfacţiei profesionale şi a acceptării liderului;

· activităţile frustrante vor creşte aprecierea subordonaţilor pentru comportamentul de sprijin.

Prin urmare, liderul eficient trebuie să folosească în avantajul său aspectele motivatoare şi aducătoare de satisfacţii şi în acelaşi timp să depăşească sau să compenseze acele aspecte care demotivează sau aduc insatisfacţii.

4. Leadership-ul transformaţional şi carisma

Am prezentat până aici abordări ale leadership-ului care pot fi reunite sub termenul leadership tranzacţional, bazat pe un schimb destul de direct între lider şi secondanţi. Un astfel de leadership este însă rutinier într-o oarecare măsură, în sensul că el este îndreptat în special spre alinierea comportamentului subordonatului la obiectivele organizaţionale. Ne putem gândi însă şi la exemple mai dramatice de leadership, în care liderii au o influenţă mult mai profundă asupra subordonaţilor. Un astfel de leadership se numeşte transformaţional, pentru că liderul schimbă în mod decisiv convingerile şi atitudinile acestora pentru a corespunde noii viziuni. Trei calităţi îi separă pe liderii transformaţionali de colegii lor tranzacţionali: stimularea intelectuală, consideraţia individuală şi carisma.
Stimularea intelectuală

Oamenii sunt stimulaţi să se gândească la probleme într-un mod nou. Creativitatea şi noutatea intră adesea în joc.
Consideraţia individuală

Implică tratarea subordonaţilor ca indivizi distincţi, arătând preocupare pentru dezvoltarea lor personală şi servind ca mentor când este cazul.

Carisma

Este de departe cea mai importantă caracteristică a liderului transformaţional. Cuvântul este derivat din limba greacă, desemnând iniţial „dăruit” sau „favorizat”. Indivizii carismatici au fost portretizaţi de-a lungul istoriei ca având calităţi personale care le dau o putere extraordinară de a-i influenţa pe alţii. Subordonaţii ajung să creadă şi să se identifice cu liderul carismatic şi să internalizeze valorile şi obiectivele acestuia.

Carisma pare a fi un complex de trăsături (încredere în sine, spirit dominator, tăria propriilor convingeri). Carismaticii acţionează adesea astfel încât să creeze impresia succesului şi realizărilor personale, au mari aşteptări de la subordonaţii lor şi în acelaşi timp îşi exprimă încrederea în capacităţile acestora. Obiectivele propuse au adesea o tentă morală sau ideologică.

Stadiile carismei

Într-un prim stadiu, liderul evaluează starea de fapt pentru a vedea care sunt posibilităţile de schimbare. Sunt estimate mai ales nevoile angajaţilor şi constrângerile organizaţionale. În acelaşi timp, liderul caută sau chiar provoacă deficienţe ale stării curente a lucrurilor.

În stadiul al doilea, liderul formulează o viziune care pune în discuţie situaţia curentă şi care corespunde cumva nevoilor şi aspiraţiilor secondanţilor. Este importantă în acest pas controlarea impresiilor angajaţilor.

În al treilea stadiu, liderul îi face pe subordonaţi să realizeze noua viziune, adesea dând exemplu de autosacrificiu sau expunând cu ostentaţie un grad ridicat de expertiză pentru a creşte încrederea angajaţilor. Va lucra multe ore peste program, îi va provoca pe acei membri care ameninţă viziunea şi va propune soluţii neobişnuite dar fezabile.
PAGE
1

