

Wzorzec stałości i zmienności w stylu zarządzania menedżerów kierujących bibliotekami

dr Bogusława Lewandowska

DSWE TWP 28-29.04.2005, Wrocław

Tematyka prezentacji:

- Zagadnienie: styl zarządzania przyjęty przez menedżerów kierujących bibliotekami;
- Cel: **przybliżenie istoty powiązań występujących pomiędzy stylem zarządzania a czynnikami psychologicznymi warunkującymi jego zaistnienie;**
- Teza: **podstawowymi wyznacznikami stylu zarządzania zespołem są posiadane tak przez kierownika, jak i podwładnych:**
 - **kompetencje społeczne;**
 - **koncepcja natury inteligencji.**

Zagadnienia szczegółowe:

- Psychologiczne uwarunkowania stylu kierowania zespołem;
- Rola menedżera w kierowaniu pracą zespołową;
- Kompetencje społeczne menedżera;
- Psychologiczne uwarunkowania kompetencji społecznych na przykładzie makiawelizmu;
- Różnice w stylach zarządzania;

Zagadnienia szczegółowe:

- Teoretycy stałości i teoretycy zmienności w perspektywie zależności preferowanego stylu zarządzania od oceny pracowników;
- Efektywność stylu stałości i stylu zmienności w pracy menedżera;
- Styl zarządzania kierowników bibliotek - badania własne.

Psychologiczne uwarunkowania stylu kierowania zespołem

- > Psychologiczną istotę zarządzania stanowią procesy intelektualne zachodzące w umysłach menedżerów.
- > Teza: Na sytuację kierowania zespołem wpływ mają zarówno cechy osobowościowe i umiejętności społeczne menedżera, jak też cechy osobowościowe i umiejętności społeczne pracowników.

Rola menedżera w kierowaniu pracą zespołową

- w pracy zespołowej w bibliotece zachodzi proces uczenia się, a menedżer pełni w nim rolę podstawową - pracownik kształtuje swoje zachowanie, obserwując swojego szefa i dostosowując się do jego zachowania;
- menedżer-kierownik biblioteki oddziałuje na postawę zawodową pracowników bibliotecznych, przekazując pracownikom wizję placówki i jej funkcjonowania;
- ocena pracownika przez menedżera uzależniona jest od wyznawanej przez menedżera teorii działania w oparciu o stałość albo zmienność cech osobowościowych.

Kompetencje społeczne menedżera

- Nagradzanie (wzmocnienia społeczne);
- Empatia i podejmowanie ról innych osób;
- Asertywność;
- Komunikacja werbalna i niewerbalna;
- Inteligencja społeczna i rozwiązywanie problemów;
- Korzystna autoprezentacja.

Przykład: autoprezentacja

- **ingracjacja**
 - dążenie do sprawienia wrażenia osoby miłej, sympatycznej;
- **autopromocja**
 - dążenie do sprawienia wrażenia osoby sprawnej, kompetentnej;
- **zastraszanie (intimidation)**
 - dążenie do sprawienia wrażenia osoby groźnej, niebezpiecznej, potrafiącej zaszkodzić;
- **doskonałość moralna (exemplification)**
 - dążenie do sprawienia wrażenia osoby moralnej (przestrzegającej zasad, reguł kodeksu moralnego);
- **autoprezentacja zależnościowo-bezradnościowa (supplication)**
 - dążenie do sprawienia wrażenia osoby zależnej od innych, słabej, bezradnej.

Psychologiczne uwarunkowania kompetencji społecznych na przykładzie makiawelizmu

Jaki jest wpływ makiawelizmu na poziom kompetencji społecznych, w szczególności - na poziom postrzegania społecznego?

- **Makiawelizm - skłonność do zachowań manipulacyjnych względem innych ludzi.**
- Bez względu na posiadanie cech makiawelizmu, kobiety osiągają zadowalające wyniki w percepcji społecznej.
- Im silniejsze skłonności makiawelistyczne u mężczyzn, tym niższe zdolności percepcji społecznej.

Konsekwencje makiawelizmu dla umiejętności społecznych menedżera

Na skutek posiadania inklinacji makiawelistycznych, percepcja innych ludzi może ulegać zaburzeniu, np.

- wpływ negatywnej samooceny makiawelisty na poziom kompetencji społecznych - makiaweliści bardziej niż niemakiaweliści w postrzeganiu innych osób uzależnieni są od samooceny.

Różnice w stylach zarządzania

- Obok kompetencji społecznych, czynnikiem, który kształtuje predyspozycje kierownika dotyczące wyboru stylu zarządzania zespołem, jest pogląd na naturę ludzką, przyjmujący najczęściej charakter ukryty;
- Menedżerowie różnią się w zakresie stylu zarządzania w zależności od tego, czy w swoich poglądach reprezentują teorię X czy teorię Y (typologia McGregor'a, 1960).

Teoria XY McGregora

- **Postawa typu X:**
 - ludzie są z natury leniwi;
 - pracują dla pieniędzy;
 - nie chcą brać odpowiedzialności za wykonanie trudniejszych zadań;
 - są mało twórczy;
 - wykonują tylko proste i nieskomplikowane czynności.
- **Postawa typu Y:**
 - ludzie są silnie zmotywowani do podejmowania wysiłku;
 - chętnie podejmują trudniejsze zadania i biorą za nie odpowiedzialność;
 - poszukują okazji do rozwoju swojego potencjału;
 - są wewnętrznie zmotywowani do podejmowania aktywności twórczej.

Teoria osobowości Carol Dweck

- Spółeczno-poznawczy model motywacji eksponuje znaczenie
 - teorii ukrytych celów,
 - reakcji poznawczej na osiągnięcie celu lub porażkę.
- Podstawowe składniki osobowości:
 - poglądy,
 - cele,
 - atrybucje.

Style zachowań w sytuacji zadaniowej według Carol Dweck

- identyfikacja roli atrybucji przyczynowych w procesie motywacji;
- powiązanie stylu zachowań w sytuacjach zadaniowych od posiadanej wizji własnych możliwości, zdolności i umiejętności;
- na przykładzie przypadku motywowania związanego z ponawianiem zadania w sytuacji porażki - **dwa wzorce zachowania:**
 - > **porażka postrzegana jako zagrożenie - skutek: przygnębienie**, obwinianie siebie za porażkę, utrata wiary w swoje możliwości;
 - > **porażka przyjęta jako wyzwanie - mobilizacja i koncentracja** na wyborze właściwej strategii działania przy kolejnej próbie.

Spostrzeganie inteligencji jako stałej lub zmiennej

- **Przekonanie o stałości:**
 - na inteligencję nie ma się wpływu;
 - dana osoba nie wie, czy potrafi rozwiązać zadanie, z którym się poprzednio uporała;
 - w efekcie działania odzwierciedlają się zdolności;
 - jeżeli jesteś zdolny, odniesiesz sukces niezależnie od stopnia trudności zadania oraz włożonej pracy;
 - trudności oznaczają brak zdolności;
 - krytyka dotyczy ciebie samego.
- **Przekonanie o zmienności:**
 - inteligencja jest podatna na wpływy;
 - dana osoba nie spodziewa się wielkich trudności z rozwiązaniem zadania, które rozwiązała poprzednio;
 - efekty są wynikiem pracy i zastosowania odpowiedniej metody;
 - jesteś zdolny, jeżeli opanowałeś coś trudnego lub coś odkryłeś;
 - trudności to wyzwania, którym należy stawić czoło;
 - krytyka to informacja, którą należy wykorzystać do dalszego rozwoju.

Wpływ koncepcji zdolności natury ludzkiej na wybór stylu zarządzania

- Czynnikiem decydującym o wyborze stylu zarządzania jest charakter informacji o pracowniku brany pod uwagę przez menedżera przy formułowaniu oceny pracownika i przydzielaniu mu zadań.
- Różnica pomiędzy teoretykami stałości i teoretykami zmienności w formułowaniu oceny pracownika dotyczy stopnia, w jakim menedżerowie ci uwzględniają kontekst sytuacyjny, w jakim działał pracownik:
 - > **teoretyk stałości formułuje ocenę pracownika w oparciu o mniejszą liczbę danych aniżeli teoretyk zmienności,**
 - > **w efekcie tego - teoretyk stałości surowiej ocenia błędy pracownika aniżeli teoretyk zmienności.**

Efektywność stylów zarządzania

- Wpływ wyznawanej przez menedżera teorii natury inteligencji na spełnianie ról kierowniczych, to jest roli interpersonalnej, informacyjnej i decyzyjnej:
- **Kierownik-teoretyk stałości** to sprawny decydent, wykazuje jednak tendencje w kierunku autorytaryzmu, niewiele wagi przywiązuje do obserwacji potrzeb i zachowań pracowników, jest również niechętny nowym rozwiązaniom warsztatowym i doskonaleniu zawodowemu pracowników, kiepski z niego negocjator, cechuje go także duża zachowawczość i niewielka przedsiębiorczość;
- > **Kierownik-teoretyk zmienności** skutecznie zwiększa dynamikę i wydajność pracy w zespole, umiejętnie posługuje się wiedzą o relacjach interpersonalnych, dąży do tego, ażeby 80% swojego czasu pracy poświęcić na komunikację z pracownikami, w tym na bezpośrednie motywowanie.

Styl zarządzania kierowników bibliotek

- Wyniki badań własnych:
 - > **Brak wyraźnego przesunięcia w kierunku teorii stałości albo teorii zmienności u kierowników bibliotek;**
 - > Występowanie kompetencji społecznych na różnym poziomie w zależności od płci biologicznej badanej osoby - lepsze wyniki uzyskuje kobieta, można więc prognozować większą skłonność do stosowania wzorca zmienności w stylu zarządzania zespołem u menedżerów-kobiet.

Dziękuję za uwagę

e-mail: blewando@ippt.gov.pl

