
733

A LEADERSHIP ÉS A SZERVEZETI KULTÚRA ÖSSZEFÜGGÉSEI, EGYMÁSRA
GYAKOROLT HATÁSUK.- A VEZETÉST ÉS A SZERVEZETI KULTÚRÁT
SEGÍTŐ- ÉS GÁTLÓ TÉNYEZŐK.

BALASSA Éva, PhD-hallgató3
Nyugat-magyarországi Egyetem, Közgazdaságtudományi Kar

Absztrakt

A szakirodalomban gyakran lehet találkozni azon megállapítással, hogy a leadership és a
szervezeti kultúra egymással összefügg. Kutatásom során rátaláltam egy átfogó, empirikus,
kvantitatív kutatási módszereken alapuló vizsgálatra, mely a leadership és a szervezeti kultúra
kapcsolatát vizsgálja, bizonyítja. Rámutat ezen két szervezeti jelenség fontos összefüggéseire,
egymásra való hatásainak módjára és irányára, mint pl. hogy az elfogadott ill. elutasított
leadership jellemzőkből milyen szervezeti kultúra jellemzőkre lehet következtetni. Kitér a
szervezeti kultúrát erősen befolyásoló területekre, mint az érzelmi intelligencia helye és
szerepe a leadership folyamatokban. A kutatás során röviden kitérek a magyar szervezeteket
meghatározó leadership stílus jellemzőkre is. A vállalati siker érdekében mindezeket
kiegészítem a vezetést és a szervezeti kultúrát segítő- és gátló tényezőkkel.
A téma fontosságát bizonyítja, hogy a vállalatok sikere, teljesítménye, versenyelőnye, de
fennmaradása is nagy mértékben a szervezeti kultúra függvénye. A kutatásommal szeretném
bemutatni a leadership és a szervezeti kultúra összefüggéseit, ill. a fejlesztést gátló- és segítő
tényezőket, melyek segítségével létrehozható a sikert biztosítani tudó, jól működő szervezet.

Kulcsszavak: leadership, szervezeti kultúra, szervezetfejlesztés, versenyelőny

Abstract

In the literature we can often find the conclusion that leadership and organizational culture are
interrelated. In my research I found a comprehensive empirical study based on quantitative
research methods that analyze and evidence the relationship between leadership and
organizational culture. It points at the important coherence of these two organizational
phenomena and analyze the nature and direction of their effects on each other. For example:
What kind of organizational culture attributes can be inferred from the accepted and
disclaimed leadership attributes. It covers areas that heavily influencing organizational
culture such as the place and role of emotional intelligence in the leadership processes. In my
research I also discuss briefly the leadership style features which decisive the Hungarian
organizations. I complete all these with factors which promote and inhibit leadership and
organizational culture for the corporate success.
The importance of this issue demonstrates that success, performance, competitive advantage
and survival of a company highly depends on the organizational culture. In my research, I
want to demonstrate the connection between leadership and organizational culture and also
the promoting and inhibitor factors of organizational development, which help to create a
well-functioning organization that can ensure success.

Keywords: leadership, organizational culture, organizational development, competitive
advantage

3 eevus@freemail.hu

734

Bevezetés

A szakirodalomban gyakran lehet találkozni azon megállapítással, hogy a leadership és a
szervezeti kultúra egymással összefügg. Kutatásom során rátaláltam egy átfogó, empirikus,
kvantitatív kutatási módszereken alapuló vizsgálatra, mely a leadership és a szervezeti kultúra
kapcsolatát vizsgálja, ill. próbál összefüggéseket találni közöttük. Kitérek a szervezeti kultúrát
erősen befolyásoló területekre, mint az érzelmi intelligencia helye és szerepe a leadership
folyamatokban. A sikeres vállalat szorosan összefügg a sikeres vezetővel. A vezetés már
önmagában is összetett tevékenység, számos feladatot magába foglal. A vezetőnek tudnia kell
önmagán uralkodni, másokat befolyásolni, a vállalati célok elérését biztosítani, önmagát
motiválni. megfelelően befolyásolni. Tehát jelentős szerepe lesz a a leadership
folyamatokban. A vállalati siker érdekében mindezeket kiegészítem a vezetést és a szervezeti
kultúrát segítő- és gátló tényezőkkel.

A témaválasztás indoklása:

A szakirodalomban gyakran találkozunk azon megállapítással, hogy a leadership és a
szervezeti kultúra egymással összefügg, ám viszonylag kevés tanulmány foglalkozik ezen
kapcsolat jellegével. Ezen kapcsolat meglétét szerettem volna bizonyítani és rámutatni arra,
hogy mennyire határozza meg egy vállalat eredményességét.

Kutatásom célja:

- Rámutatni ezen két szervezeti jelenség összefüggéseire, egymásra való hatásának
módjára és irányára, kapcsolatuk jellegére.

- Megvizsgálom a szervezeti teljesítményre tett hatásukat.
- Kitérek az érzelmi intelligencia helyére és szerepére a leadership folyamatokban.
- Bemutatom a vezetést és a szervezeti kultúrát segítő- és gátló tényezőket.

Kutatási kérdéseim:

1. Van-e jól meghatározható kapcsolat az implicit leadership elmélete és a szervezeti
kultúra változó értékei között?
2. Az elfogadott, ill. elutasított leadership jellemzőkből lehetséges-e szervezeti kultúra
jellemzőkre lehet következtetni?
3. Melyek az univerzálisan, a teljes magyar mintában elfogadott és/vagy elutasított
implicit leadership elméletek jellemzői?

A kutatás módszere:

Szekunder kutatás. A kutatás alapja egy többváltozós statisztikán alapul, melyet általános
statisztikák, T-próbák, varianciaanalízis és nemparaméteres próbákkal végeztek el.

735

1. A leadership és a szervezeti kultúra:

1.1. A leadership elméletek:
A leadership sokrétű fogalom és a kutatók szerint annyi definícióval találkozhatunk, mint
ahányan meghatározták e fogalmat. Íme a számomra legtalálóbb definíciók:
„ A szervezeti erőforrások közül kitüntetten az emberi erőforrással foglalkozik és annak
képességét jelenti, hogy hogyan tudja a vezető a szervezet tagjait a szervezeti célok
megvalósítására befolyásolni, mozgósítani”. (Bakacsi, 1996, pp.150)
A legtöbb szerző elhatárolja egymástól a leadershipet és a menedzsmentet. Míg az első
elsősorban a beosztottakra és az ő motivációikra koncentrál, addig a menedzsmentet a
szervezeti komplexitás kezelésével, vállalati rendszerek működtetésével hozzák
összefüggésbe. Más szerzők egymást kiegészítő, mellérendelt szerepekként határozzák meg.
Egyes feltételezések szerint a leader tulajdonságai, magatartása nagymértékben kihat annak
„hatalmára”, befolyásolási képességére. De vannak olyan meghatározások is, melyek szerint a
leadership egy társas integráló folyamat, a szervezeti kultúra, annak értékei, hiedelmei és
előfeltevéseinek megjelenése és közvetítése.
A magyar menedzsment irodalomban a leadershipet személyes vezetésnek, vagy
csoportvezetésnek nevezik és megkülönböztetik a vezetéstől, melyet komplexebb funkció és
szerep – együttesként , ill. folyamatként definiálnak.
Számomra a következő definíció a legszimpatikusabb: a leadership alatt azt a folyamatot
értjük , mely során egy egyén másokat a szervezet céljainak elérésére befolyásol, motivál és
képessé tesz. (House & Javidan, 2004) A vezetőnek rendelkeznie kell bizonyos
tulajdonságokkal, képességekkel és kézségekkel, ez azonban önmagában nem jelent garanciát
a cél elérésére.
A hagyományos leadership paradigma elméletei három csoportba sorolhatóak:

1.1.1. Vezetői tulajdonság elméletek – a sikeres vezetést tényezőit a vezető külső és belső
tulajdonságaiban, képességeiben keresik.
A kutatások elején az 1930-as és 1950-es években vizsgálták azokat a tulajdonságokat-pl.
nem, testmagasság, intelligencia, hatalmi – és teljesítménymotiváltság-, melyek jelenléte
biztosítja a sikeres leadershipet. Az elméleti és módszertani hiányosságok miatt a vizsgálat
azonban nem hozott sikert. Az 1970-es években kezdődnek újabb kutatások, melyek
kulcsfontosságúnak tartottak bizonyos tulajdonságokat, mint például: önbizalom, motiváltság,
mások befolyásolása, társas intelligencia stb.

1.1.2. A vezető magatartását középpontba helyező elméletek: -A vezetői viselkedés valamely
aspektusát helyezik fókuszba.
A tulajdonságelméletek részleges sikertelensége a kutatók figyelmét a vezetők magatartására
irányította. Az általános viselkedési stílus különbözteti meg a vezetőt a követőtől. A vezetői
viselkedés megragadásához megfigyeléseket, interjúkat, faktorelemzéseket használtak.

1.1.3. Kontingenciaelméletek: - A vezetői viselkedést és különböző szituációs tényezőket
illeszt egymáshoz.
A vizsgálódás fókuszában a helyzeti jellemzők és a vezetői viselkedés dimenziói állnak.
A helyzeti tényezők lehetnek:
- A leadership hatását semlegesítő vagy erősítő változók. (Független változókként
kiolthatják, vagy erősíthetik a leadership hatását .)
- A leadership helyettesítői és kiegészítői. (Ezen tényezők független változókként
helyettesíthetik, vagy kiegeszítik a leadersip hatását.

736

- Közvetítő változók: Függő változók, köztes tényezőt jelentenek a vezető tevékenysége és az
eredményváltozó között.

A leadership szituációs tényezői:

Vezetői viselkedés közvetítő változók Eredmény változó

 Semlegesítő helyettesítő kiegészítő helyettesítő
 vagy erősítő

1. ábra: A leadership szituációs tényezői
Forrás: Howell & Dorfman & Kerr [1986]

 Közvetlen hatás

 Közvetítő befolyásolás

A kontingenciaelméletek inspirálták a leadership kutatások legnagyobb részét és nagyon
szerteágazó eredményhez vezetett. Emiatt jelentőségük a mai kutatásokban csökkent. Több
elmélet átkerült azonban a vállalati gyakorlatba, vezetőképző programokat alapoznak rájuk.
(pl. Az út –cél elmélet tekinthető az értékközpontú vezetés és a karizmatikus vezetés elméleti
előzményének) .Az elméletek nem kezelik minden esetbe tisztán, hogy a szituációs
tényzőknek milyen szerepük van a vezetés folyamatában, vagyis, hogy függő, vagy független
változóként vannak- e jelen.

1.2. Új leadership paradigma elméletei:
Az 1980-as években jelennek meg, nagy szerepe van ebben : Robert House karizmatikus
vezetés elméletének, James McGregor Burns munkáját tovább fejlesztő Bernard Bass az
üzletkötő és az átalakító vezetés elméletének, ill. Jay Conger és Rabindra Kanungo a
karizmatikus vezetés magatartástudományi alapokon építkező elméletének.
Az új elméletekben:
- már hangsúlyosabbak az érzelmi tényezők a vezető és a követők között.
- Új kutatók és az új kutatási módszerek megjelenése, a kognitív tudomány eszköztára új
módszerek megjelenését teszik lehetővé.
- Az új elméletek visszakanyarodnak korábbi kutatási eredményekhez, beépítik és
továbbfejlesztik azokat.
- A paradigma elméletek folyamatosan finomodnak.

1.2.1. A karizmatikus leadership elméletei:
Max Weber nevéhez kötődik, elsősorban a karizmatikus vezetés társadalmi aspektusait
vizsgálta. Hogyan épül be a személyes karizma egy stabil társas rendszerbe (Weber, 1987,
House 2001). A karizmát az alábbi tényezőkön keresztül definiálja:

1. Rendkívüli adottságokkal és tulajdonsággal rendelkező személy,
2. Társas krízis, vagy reménytelen helyzet,
3. Radikális megoldást kínáló jövőkép,

737

4. Követők, akik hisznek a személy rendkívüli képességeiben, elköteleződnek mellette,
5. A személy képességeinek és a jövőkép valóságtartalmának igazolódása,

A karizmatikus vezetés elméletei a leadershipet a vezető személyiségén, tulajdonságain,
magatartásán, a társas valamint a szervezeti kontextus jellemzőin, ill. a követők
tulajdonságain keresztül ragadják meg. Kutatási és mérési módszerek: többváltozós
statisztika, számítógépes stimulálós módszerek, ill. Conger és Kanungo karzmatikus
leadership skálája.
A vezetőt magas önbizalom, magas hatalmi és alacsony affiliációs szükséglet jellemzi. A
vezető valamilyen ideológiát, jövőképet fogalmaz meg és magas elvárásokkal van a
beosztottak felé, példát mutat és személyes áldozatot hoz.
A karizmatikus vezetés fázisai: 1. Azonosulás, 2. A beosztottak aktiválásának növelése, 3.
Elköteleződés (a követők nagy része azomosult a jövőképpel), 4. Csalódás (a változás
eredménye lassan megszokottá, rutinná válik, nagyon elkötelezettek körében csalódás
alakulhat ki), 5. Elszemélytelenítés (csökken a tranzakciók nélküli követők száma, a
bürokratizálódás csökkenti a beosztottak aktivitását), 6. Elidegenedés (a rutinhoz való
visszatéréssel megváltoznak szerepkörök, megszokottság, megjelenik a kétely, hogy jó
irányba haladnak-e, kialakulhat a szervezettől való elidegenedés).
Conger – Kanungo karizmatikus leadership skáláját emelném még ki, melynek mentén meg
lehet különböztetni a karizmatikus vezetőt a többitől.

1. Stratégiai jelentőségű jövőkép megfogalmazása és megjelenítése
2. Érzékenység a környezet iránt
3. Szokatlan, a hagyományostól eltérő magatartás
4. Személyes kockázat vállalása
5. Érzékenység a követők szükségletei iránt.

1.2.2 Az átalakító és üzletkötő leadership
Burns és Bass nevéhez fűződik. A vezető személyes kapcsolatot alakít ki a beosztotakkal,
odafigyel egyéni szükségleteikre, érdekeikre. Az üzletkötő vezető a teljesítmény
jutalmazásával, aktív és passzív vezetéssel befolyásolja a beosztottait. A modell nyolc vezetői
magatartást és három leadership stílust (átalakító, üzletkötő és laissez-faire) határoz meg.
Kutatási módszere leggyakrabban az MLQ (Multifactor Leadership Questionnaire)
többfaktoros kérdőív.

1.2.3. A kognitív tudomány eszközeivel végzett leadership kutatások:
Nincs központi modellje, ami mentén a főbb eredmények bemutathatóak lennének, inkább a
leadership egyes kérdéseinek és aspektusainak tisztázását tűzik ki célul. Korábbi kutatások
kérdéseire keresik a választ. Általában jól körülhatárolt jelenséget vizsgálnak, kiváló
magyarázóerővel bírnak.

1.3 A leadership elméletek megjelenése a vállalati gyakorlatban:
A vállalati gyakorlatba csak lassan és csupán korlátozott mértékben jelennek meg, részben a
rövidtávú időorientáció, a szűk látásmód és az épp modern menedzsment tanok miatt.
A karizmatikus vezetés kapcsán előkerül a kérdés, hogy mi történik, ha a vezető érzelmi
befolyása, a célokkal és a vezetővel való azonosulás képességét a vezetők nem a vállalati
célok elérésére használják fel. Conger (1990) „A leadership sötét oldala” című könyvében
taglalja az indokokat a leadership káros hatásairól pl. nem etikus karizmatikus vezető esetén.
(A hatalmat személyes céljaira használja fel, személyes jövőképet alakít ki, érzéketlen a
követők szükségletei iránt, stb.)

738

2. A vezetés és a szervezeti kultúra:
Véleményem szerint Schein megközelítése tükrözi legjobban a vezetés és a szervezeti kultúra
kapcsolatát, mely szerint: a szervezeti kultúra és a vezetés összefonódik, hiszen nem csak a
vezető formálja a szervezeti kultúrát, hanem a szervezeti kultúra is a vezetőt. Ezért is
vizsgálom ezeket együtt.Schein (2009)
A 21. században a vezetői képességek, ismeretek és tudástípusok értéke növekszik. A sikeres
vezetés képességei:

- Előrelátó, jövőorientált szemlélet mind a jövőkép , mind a stratégiaalkotás, a
kockázatkezelés területén.

- Gördülékeny konfliktuskezelés, cégen belüli összefüggések értése, dolgozók
megismerése, ezáltal hogyan lesz képes helyesen reagálni, megoldást találni.

- Az emberekkel való bánás képessége : fel kell ismernie a munkatársaiban rejlő
erőforrást, a csapatalkotás és a csapatmunka fontosságát. Magának a vezetőnek pedig
elengedhetetlen a támogatói és példamutató szerep, miközben önmagának is
folyamatosan tanulnia kell.

- Az etikus magatartás: társadalmi es környezeti felelősség, kockázatviselő szemlélet,
értékteremtés.

- A vezetőnek rugalmasnak , a változásokra gyorsan reagálni tudó személynek kell
lennie.

- Személyének, személyiségének köszönhetően magával ragadja a dolgozóit és a
megfelelelő irányba tereli őket.

Egyetértek Handyvel, aki azt vallja, hogy igazi közösséggé kell válniuk, ahol az emberek nem
munkavállalók, hanem felelős polgárok. Ez vezet a tanulószervezet kialakulásához. (Csath,
2004)

2.1 A vezetés és a szervezeti kultúra kapcsolata Schein alapján:

A szervezeti kultúra három forrása:
- A szervezet alapítóinak értékei,
- A csoport által feldolgozott események
- Új szervezeti tagok, ill. vezetők értékei (Karácsonyi, 2006)

Conger szerint a szervezeti kulturát a szervezet alapításakor a vezető alakítja ki, ám az új
értékeket, az új kultúrát el is kell terjeszteni. Ezzel én is egyetértek, ám véleményem szerint a
kultúrát a vezetőnek képviselnie kell és el kell fogadtatnia a középvezetőkkel,
munkatársakkal.
Schein a kultúra kialakításához hat elsődleges és hat másodlagos mechanizmust ír le.
Elsődleges mechanizmusok:

- A vezető figyelme (minden, amit figyel, mér es ellenőriz),
- A vezető reagálása a fontos eseményekre, szervezeti krízisekre,
- A vezetői erőforrás elosztás módszerei,
- A vezető, mint tudatos szerepminta,
- A vezető részvétele a dolgozók képzésében, fejlesztésében
- Jutalmak, státuszok elosztása, munkaerő elbocsátása.
-

Az elsődleges mechanizmusok azt sugallják, hogy a vezető cselekedeteinek és
viselkedésének, tehát karizmájának alapvető szerepe van.
Másodlagos mechanizmusok:

- A szervezeti felépítés és struktúra
- A szervezeti rendszerek és eljárások
- A szervezeti rituálék

739

- A fizikai tér
- Az épületek elrendezése
- Fontos eseményekről és személyekről szóló történetek. (Karácsonyi, 2006:69)

A vezetőnek, ahogy a fentiek is mutatjak tehát rendkívüli jelentősége van a szervezeti kultúra
létrehozásában, fenntartásában és fejlesztésében.
Harrison M.Trice es Janice M.Beyer (1992) négyféle vezetőt különböztet meg a kultúrához
való viszonya alapján:

- Kultúra teremtőt,
- Kultúra változtatót
- Kultúra megerősítőt
- Kultúra integrálót

A kultúra teremtésnél nagyban befolyásol a vezető egyénisége, személyisége és attitüdje és
az, hogy mindezt mennyire tudja elfogadtatni a szervezetben.

1. táblázat: A vezető kultúrabefolyásoló mechanizmusai

Változók Innováció Fenntartás
 Létrehozás Változtatás Megerősítés Integrálás
Alapvető
szervezeti
probléma

Beosztottak
Elkötelezése

A régi kultúra
elemeinek

újakkal való
helyettesítése

Életképesnek
tartani a
jelenlegi
kultúrát

A különbözö
érdekek

összeegyeztetése

Lehetséges
megoldások

Személyes
jellemzők ,
rituálék az

integrációra

Személyes
jellemzők,
rituálék az
elmúlásra

A megújulás
rituáléi

A
konfliktusmegoldás

rituáléi

Analogiák a
leadership-
irodalomban

Karizmatikus
leadership

Átalakuló
leadership

Inspiráló
leadership

Konszenzuskereső
leadership

Forrás: Trice & Beyer, [1992]

A kulturális vezetés további formája, amikor a fenntartás és a megerősítés a cél. A vezető
működteti, képviseli és védi az általa megteremtett értékrendet.

3. A szervezeti kultúra és a leadership kapcsolata:

A szakirodalomban gyakran lehet találkozni azon megállapítással, hogy a leadership és a
szervezeti kultúra egymással összefügg, de kevés olyan szakirodalom van, amely jellemzi
ezen kapcsolat jellegét.

3.1. A leadership hatása a szervezeti kultúrára: a szervezeti kultúra kialakítása, működtetése
és megváltoztatása

Vannak kutatók, akik a leadership alapvető hatását hangsúlyozzák, fontos szerepet
tulajdonítanak a vezetői hiedelmeknek és magatartásnak (pl. Schein, Trice & Beyer), míg
mások szerint a leadership a kultúra tárgyiasult eleme.
Schein a szervezeti kultúra kialakulását csoportos tanulási folyamatként elemzi. A leadership
és a szervezeti kultúra kapcsolatát illetően Schein a vezetés legfontosabb szerepének a
szervezeti kultúra kialakítását és fenntartását tartja.

740

A vezető egymaga nem képes változtatások véghezvitelére, szüksége van a munkatársak
segítségére. Mindig kialakul körülötte egy kisebb csoport, aki majd hozzásegít az új célok
terjesztéséhez, elfogadtatásához.

A szervezeti kultúrára gyakorolt hatás szempontjából Trice és Beyer (1991) a vezetés két
kategóriáját hozza létre : a kultúra fenntartó vezetői viselkedést és a kultúra megújító
magatartást.

2. sz.táblázat: A kultúrális leadership elemei

A kultúrális leadership
elemei

Következmények a kultúrára
Innováció Fenntartás

1. Személyes jellemzők Önbizalom
Dominancia

erős vélemények
Meggyőző, drámai, kifejező

Bizalom a csoportban
Facilitálás

Erős vélemények
katalizáló

2. Az észlelt helyzet krízis Nincs krízis, vagy kezelhető
3. Jövőkép, vagy

küldetés
Radikális ideológia Konzervatív ideológia

4. A követők attribúciói A vezetőnek rendkívüli
tulajdonságai vannak,

amelyek krízis kezeléséhez
szükségesek

A vezető a múltban
sikeresnek bizonyult és a
jelen értékeit képviseli

5. A vezető viselkedése Hatékony szerepminta
sikeres és kompetens

magas elvárásokat közvetít
támogatja a csoporttagokat

motivál

Hatékony szerepminta
sikeres és kompetens

magas elvárásokat közvetít
támogatja a csoporttagokat

motivál
6. Teljesítmény Múltbeli sikeres

krízismenedzsment
A sikeres megoldások

folytatása
7. Adminisztratív

tevékenységek
Új, innovatív struktúrák és

stratégiák
A működő struktúrák és
stratégiák fenntartása,

inkrementális változtatások
8. A kultúrális

ideológiákhoz való
viszony

Új ideológiák és
meggyőződések közvetítése

A létező ideológiák
megerősítése

9. A hagyományokhoz
való viszony

Új hagyományok
megteremtése

Meglévő hagyományok
erősítése

Forrás: Trice és Beyer, [1991]

Ezt a modellt teljesen elméleti alapon hozták a kutatók létre, szakirodalmi elméletek alapján.
Kultúrális innováció esetében elkülönítik egymástól a kultúra kialakítását és megváltoztatását,
kultúra fenntartás esetében pedig a megerősítést és különböző szubkultúrák integrálását.
Ezen elmélet segít összekapcsolni a vezetői viselkedést, a szervezeti kultúrára gyakorolt
hatását, feltáratlan marad azonban a vezető kultúrabefolyásolási mechanizmusai.

A leadership kultúra változtatásra gyakorolt szerepét Schein elemzi legrészletesebben.
Szerinte a vezetők ugyanazokat az eszközöket és mechanizmusokat használják a kultúra
megváltoztatásához, mint amelyeket a kultúra kialakításához és erősítéséhez. Lewin elmélete
alapján három fázist javasol Schein (2004): a kiolvasztás, a kognitív újrakezdést és a
megszilárdítás szakaszait.

741

A vezetőnek kiemelkedő szerepet tulajdonítanak a szervezeti kultúra ki- és átalakításában és
fenntartásában. Ám a vezetőnek oda kell figyelnie az eszközeire, hiszen minél jobban probálja
a csoportot befolyásolni, annál manipulálóbbnak fogja a csoport őt látni.

3.2. A szervezeti kultúra hatása a leadershipre:

Az elemző publikációk általában a kultúra szűrő és szelektáló szerepét emelik ki, vagyis a
kultúra tartalmazza azokat a szabályokat, hogy melyek az elfogadott és elutasított vezetői
magatartások.
Kim Kyoungsou és szerzőtársai (2004) szerint a vezető elfogadottsága az alapja annak, hogy
hatni tudjon a beosztottjaira. A kultúra szűrő és korlátozó szerepét mutatja: amennyiben a
beosztottak elfogadják a vezetőt, a leadership stílus illeszkedik a kultúrához, akkor a vezető
befolyásolhatja az adott kultúrát.
A többszintű leadership elmélet a vezető és a követők közti kapcsolat alapján három
leadership stílust különböztet meg:

1. Az általános vezetői stílust (ALS-Average Ledership Style)
2. A vertikális diádot (VDL- Vertical Dyad Linkage)
3. Az individualizált leadershipet (IL- Individualized Leadership) Kyoungsou et.al.,

(2004)

Négy szervezeti kultúrát írnak le, amelyek az individualzimus- kollektivizmus és a
horizontalitás – vertikalitás dimenzióiból jönnek létre.

3.sz. táblázat: A többszintű vezetéselmélet és a szervezeti kultúra illeszkedése
Szervezeti kultúra Elfogadott leadership stílus
Horizontális-kollektív kultúra (az emberek
az egyenlőséget és a csoporttagságot
értékelik)

ALS

Vertikális-kollektív kultúra (az emberek a
státuszkülönbséget és a csoporttagságot
értékelik)

VDL

Horizontális-individuális kultúra (az
emberek az egyenlőséget és a függetlenséget
értékelik)

IL

Vertikális-individuális kultúra (az emberek
a státuszkülönbséget és a független
egyéneket értékelik)

IL

Forrás: Kyoungsou, [2004]

Ezen forrás alapján tehát az individualizmusnak kiemelkedő szerepe van. A táblázat jól
bemutatja a leadership elfogadottságának kultúrafüggőségét.

742

3.3. A leadership és a kultúra kapcsolata a GLOBE publikációk alapján:

Csupán néhány kutatás foglalkozik ezen kapcsolattal. Néhány érdekességet emelnék ki:
Koopman, Den Hartog, Konrad és szerzőtársaik (1999) 21 európai ország kultúraváltozóit
hasonlították össze. Eredményeik szerint az egyes országok társadalmi kultúra átlagainak
legnagyobb része szignifikánsan különbözik egymástól. Tehát nem értelmezhető sem egy
egységes európai nemzeti kultúra, sem pedig egy tipikus európai leadership stílus fogalma.

Dorfman, Hanges és Brodbeck (2004) a teljes nemzetközi GLOBE minta szintjén elemezték
az implicit leadership elméleteket és a szervezeti nemzeti/társadalmi kultúra közötti
összefüggéseket. Eredményeik szerint a kultúra kívánatos, értékszintű változói jobban
előrejelzik az implicit leadership elméleteket, mint a szervezeti gyakorlatot mérő változók.
Az alábbi táblázat összefoglalja a leadership típusokat és a szervezeti / társadalmi kultúra
kapcsolatát.

743

4.sz. táblázat: Az implicit leadership elméletek kultúrális előrejelzői:
Előrejelző szervezeti és
nemzeti/társadalmi kultúra értékek

Prediktivitás iránya Implicit Leadership
elmélet

Teljesítményorientáció (Sz)
Csoporton belüli kollektivizmus (Sz,
T)
Nemi szerepek egyenlősége (T)
Jövőorientáció (Sz)
Humánorientáció (Sz)

/Negatív együttjárást nem talált a
vizsgálat/

+

-

Karizmatikus /
Értékközpontú

Bizonytalanságkerülés (T, Sz)
Csoporton belüli kollektivizmus (Sz,
T)
Nemi szerepek egyenlősége (T)
Jövőorientáció (Sz)
Humánorientáció (Sz)
--
/Negatív együttjárást nem talált a
vizsgálat

+

-

Csoportorientált

Teljesítményorientáció (Sz)
Nemi szerepek egyenlősége (Sz, T)
--
Bizonytalanságkerülés (Sz, T)
Asszertivitás (Sz)

+

-

Részvételi

Humánorientáció (Sz)
Bizonytalanságkerülés (Sz, T)
Teljesítményorientáció (Sz)
Jövőorientáció (Sz)

/Negatív együttjárást nem talált a
vizsgálat/

+

-

Humánorientált

Teljesítményorientáció (Sz)

Intézményi kollektivizmus (Sz, T)

+

-

Autonóm

Hatalmi távolság (Sz, T)
Bizonytalanságkerülés (Sz, T)

Csoporton belüli kollektivizmus (T)
Teljesítményorientáció (Sz)

+

-

Énközpontú

Forrás: Dorfman, Hanges, Brodbeck, [2004]

A vastaggal kiemelt változók erősebb előrejelzők

744

T= Társadalmi kultúra változók
Sz= Szervezeti kultúra változók

3.4. Szervezeti kultúra, a leadership és a szervezeti teljesítmény kapcsolata:

Mind a szervezeti kultúrával, mind pedig a leadershippel a szervezetre és a vállalatra
gyakorolt teljesítmény növelése érdekében foglalkozunk. Viszonylag kevés tanulmány
foglalkozik ezek kapcsolatával. Véleményem szerint a szervezeti kultúrával való kapcsolata
egyértelmű, hiszen bármely szervezet, ill. kultúrafejlesztés elsődleges célja a vállalatok
teljesítményének növelése, hosszú távú sikerének biztosítása. Nem megfelelő kultúra
lehetetlenné teszi a vállalati működést és fejlődést.
A leadershipnek azonban bizonyos kutatások szerint csupán közvetett hatása van a
teljesítményre. Például Ogbonna és Harris kutatása azt állapította meg, hogy a leadership a
szervezeti kultúra közvetítésével hat a teljesítményre.
A különböző eredményektől függetlenül tagadhatatlan az összefüggés és az egymásra hatás.

4. Az érzelmi intelligencia helye és szerepe a leadership folyamatokban:
A leadership definíciója: „ A szervezeti erőforrások közül kitüntetten az emberi erőforrással
foglalkozik és annak képességét jelenti, hogy hogyan tudja a vezető s szervezet tagjait a
szervezeti célok megvalósítására befolyásolni, mozgósítani”. (Bakacsi, 1996 pp.150)
Az érzelmi intelligenciának alapvető szerepe van a leadership folyamatokban. A szervezeti
célok megértéséhez, megvalósításához, a napi problémák megoldásához tudni kell bánni a
munkatársakkal. Mivel a vezetés már önmagában is összetett tevékenység, hiszen a vezető
tervez, koordinál, információt szerez, dönt, értékel, motivál, ellenőriz és még számos más
feladatot ellát, szüksége van támogatásra több irányból is.

4.1. Mi is az a vezető érzelmi intelligencia? :
Személyes elemek:

- Az én-tudatosság, ami azt jelenti, hogy ismeri és vállalja önmagát, tettei az őt
tükrözik, hiteles.

- A megbízhatóság azt jelenti, hogy bármikor az elvárt teljesítményt nyújtjuk, megfelelő
magatartást tanúsítunk. Ez tulajdonképpen egy "minőségi mutató", melyet mások is
érzékelnek és értékelnek.

- Az alkalmazkodás a folyton változó körülményekhez való folyamatos igazodás
képessége. Az alkalmazkodás az egyén adott környezetbe való beilleszkedését jelenti.
Szélesebb értelemben az alkalmazkodás biztosítja a személyiség változását, a
fejlődését, mivel az újnak való megfelelés és a kihívás révén fejlődik az egyén. Ezen
intelligencia elemek birtoklása, reális szintje kell a vezetőnek ahhoz, hogy a
munkatársainak fejlesztéséhez segítséget tudjanak nyújtani, ezek optimális
"működéséhez" hozzá tudjanak járulni.

A szociális és társas elemek:
- Az empátia (beleélés)
- Az érzelmi tényezők (feszültségek) érzékelése, értelmezése alapvető és a vezetőnek

erre azonnal reagálnia kell, még időben el kell simítania az esetleges nézeteltéréseket.
- Szintén lényeges a mások szükségleteinek felismeréséről.
- Az eltérő személyiségek elfogadásáról, hiszen ez egy szélesebb látókörű, színesebb

csapathoz is hozzásegítheti a vezetőt.

A motivációs elemek:

745

Motiválni csak az tud, aki önmaga is motivált. A motíváció belső és külső indíték összessége,
amely a viselkedést, a cselekvést befolyásolja. Itt lényeges a kezdeményezésre való
alkalmasság, az optimizmus, az elkötelezettség és a teljesítmény ösztönzést. Képes önmaga
folyamatos megújítására.
A közösségi elemek:

- A befolyásolás tulajdonképpen a munkatárs „manipulálása“. A dolgozó viselkedését
olyan irányba módosítják, ahogyan azt a cég és a vezetői érdek kívánja. Ez lehet
ösztönzés vagy akadályozás.

- A konfliktuskezelés mindenki számára fontos, kivált a vezetőnek. Ez történhet
személyközi és csoportok közötti viszonyokban, amikor az érintettek céljai, szándékai
nem egyeztethető össze. A konfliktusok lehet a fejlődés mozgatórugója, hiszen a
probléma megbeszélése közben több új megoldás, szemlélet és út merülhet fel. Fontos,
hogy a megoldás során mindenki igényét figyelembe vegyük, ne csak a vezetői érdek
érvényesüljön. Azonban tudni kell meggyőzni, nem legyőzni, kompromisszumot
kötni.

- A kapcsolatépítés, együttműködés kölcsönösségen kell, hogy alapuljon, működő
értékrendszert kell, hogy (mint pl.: a cég imázsa, célkitűzése, stratégiája stb.)
képezzen.

Az érzelmi intelligencia segít abban, hogy megértsük, a különböző helyzetekben mi történik
velünk, hogyan reagál rájuk a szervezetünk; de az EQ-tól függ, hogy a történteket hogyan
éljük át. A kutatások szerint nem magára a helyzetre reagálunk, hanem arra, amit az
számunkra jelent. Az alacsony EQ –val rendelkező személy nehezen ismeri fel érzelmeit.
Általában félénk, makacs, féltékeny, beteges és stresszhelyzetben könnyen összeomlik. Ez
agresszivitással és az önkontroll hiányával társulhat. A magas EQ-jú ember ezzel szemben
pozitívan bánik a stresszhelyzetekkel. Szembeszegül a kihívásokkal akkor is, ha nyomás alatt
van. Minél magasabb szintre fejleszti valaki érzelmi intelligenciáját, annál "szélesebb
repertoárból" és sikeresebben választhat viselkedésmintát nyomás alatt, illetve
stresszhelyzetekben. Elkerülhető még továbbá a vezetői kiégés is.
Az érzelmi intelligenciának tehát nagyon fontos helye és szerepe van a leadership
folyamatokban, a vállalati kultúrában, teljesítménynövelésben és sikerben. A vezető
személyének, személyiségének köszönhetően magával ragadja a dolgozóit és a megfelelő
irányba tereli őket. Itt visszatérnék Handyhez, aki azt vallja, hogy igazi közösséggé kell
válniuk, ahol az emberek nem munkavállalók, hanem felelős polgárok. Ennek létrehozásához
szükség van a vezető érzelmi intelligenciájára.

5. A vezetést és a szervezeti kultúrát segítő- és gátló tényezők:
A tanulás folyamata alapvető egy szervezet életében, maguknak a vezetőknek is egy életen át
kell képezniük magukat, hogy egyrészt jó vezetők maradhassanak, másrészt pedig hogy meg
tudjanak felelni a folyton változó környezeti ingereknek.

Mi is az a szervezeti tanulás?
A szervezet viselkedésében végbemenő változást jelenti. A múlt tapasztalatait beépítik a
mindennapi működésbe, változtatva ezzel a szervezet addigi viselkedését. A tanulással nő a
szervezet stratégiai célmegvalósító képessége, alkalmazkodóképessége és az emberi
erőforrásra, mint stratégiai tényezőre építve biztosítja a tartós stratégiai versenyelőnyt.
A szervezeti tanulás során feltárják, elemzik és korrigálják a hibákat. (Bakacsi, 2004: 299) A
szervezeti kultúra fejlődése szempontjából fontos a tanuló szervezetté válás, ami szorosan
beépül a szervezeti kultúrába, hiszen ez biztosítja a szervezet folyamatos megújulását,
rugalmasságát, hosszú távú sikerét. A tanuló szervezet olyan közösség tehát, mely arra

746

törekszik, hogy képességeit, gondolkodását folyamatosan fejlessze és a közösség tagjait
motiválja. Mivel folyamatosan alakul ki és át az idő során, ezért folyamatként értelmezzük.
Bakacsi szerint (1999):
„ A tanuló szervezet egyfelől szemléletet jelent, lényege, hogy a vállalatnak egyszerre kell
üzletileg sikeresnek lennie és olyan feltételeket teremtenie, amelyben a munkavállaló
énmegvalósítási és személyes fejlődése kielégíthető. Másfelelől a tanuló szervezet
gyakorlatokat jelent, amelyek fejlesztik a szervezeti tanulás, változási képességét“. (Bakacsi,
1996, pp.150)
A szervezeti tanulást gátló és támogató egyéni (vezetői) és szervezeti jellemzői jól
bemutatják azon tényezőket, amelyek segítik és gátolják a vezetést és a szervezeti kultúrát.
Hiszen az egyéni jellemzők megfelelnek a vezetői jellemzőknek, a tanulást gátló és támogató
szervezeti kultúra jellemzői pedig meghatározzák a szervezeti kultúrát.

5.sz. táblázat: A szervezeti tanulást gátló és támogató egyéni (személyes) jellemzők:

Gátló Támogató

Kockázatkerülés Nyitottság az új iránt

A kezdeményezőképesség hiánya
(passzivitás)

Problémamegoldó szemlélet

Felelősségáthárítás Felelősségvállalás (pl. az elkövetett
hibákért)

Tisztázatlan személyes jövőkép Világos személyes jövőkép és célok

A saját tévedhetetlenség mítosza,
gyengeségek és hibák tagadása

Magas növekedési és fejlődési igény.

Képesség és hajlandóság a személyes
gyengeségekkel való szembenézésre.

Mások és a helyzet ellenőrzésének túlzott
igénye

A kontroll átadásának képessége

Státusz / presztízs orientáltság Bizalom, törekvés a nyertes- nyertes
megoldásokra

Gyanakvás, nyertes – vesztes játszmák

Érzelmek elfojtása, túlzott racionalitás

Érzékenység (saját és mások érzéseinek
való odafigyelés)

Forrás: Polyák, [2011]

747

6.sz.táblázat: A tanulást gátló és támogató szervezeti kultúra jellemzői:
Gátló Támogató

A múlt sikerein való önelégültség Kísérletezés

Versengő kultúra, az együttműködést
kizáró nyertes – vesztes konfliktusok

A hibák / problémák tanulási
lehetőségként való felfogása

Felelősség áthárítás Felelősségvállalásra alapozott működés,

A hibák azonnali szankcionálása egymás támogatása

A problémák szőnyeg alá söprése (siker –
kommunikáció, látszatmenedzsment,

tabuk)

Kontsruktív, nyílt, nyertes- nyertes
konfliktusmegoldás,

Átpolitizált kultúra, belső hatalmi -
politikai játszmák

Az „adott”-nak tartott dolgok
megkérdőjelezhetősége

Bizalmatlanság Bizalom

Nyitottság hiánya A „status quo”
fenntartása

A változás természetes jelenségként való
kezelése

Rövid távú szemlélet Hosszú távú szemlélet

Büntető kultúra (motiváció a hibák
elkerülésére)

Jutalmazó kultúra (motiváció a sikerre)

Az emberek eszközként való kezelése Az emberbe vetett hit

Forrás: Polyák, [2011]

7.sz.táblázat: A tanulást gátló és támogató szervezeti tényezők:
Gátló Támogató

A megfelelő vezetői attitűd és
elkötelezettség hiánya (nincs idő, energia,

erőforrás a tanulásra)

A felső vezetés elkötelezettsége és
megfelelő hozzáállása (tanulásra szánt

idő, energiák)

A tanuláshoz szükséges vezetői (egyéni és
team) kompetenciák hiánya

Vezetői kompetenciák, tanulásra képes
vezetői csapat

Bizonytalan vagy konszenzust nélkülöző
jövőkép és stratégia

Vonzó, mozgosító (közös) jövőkép és
stratégia

Rövid távú teljesítménykényszer A tanulást segítő egyéni és teamkézségek
(kompetenciák)

Merev, tagolt hierarchia, centralizált
döntéshozatal, Pénzügyi válsághelyzet

Tanulásra szánt idő, színtér, erőforrások

Számítógépes tudást támogató rendszerek
hiánya

Átlátható és átjárható, rugalmas szervezeti
struktúra

748

Forrás: Polyák, [2011]

6. Összegzés – A kutatás kérdéseinek megválaszolása:

A kutatás alapja egy többváltozós statisztikán alapul, melyet általános statisztikák, T-próbák,
varianciaanalízis és nemparaméteres próbákkal végeztek el.

1. Van-e jól meghatározható kapcsolat az implicit leadership elméletek és a
szervezeti kultúra változó értékei között?

A szervezeti kultúra és az implicit leadership elméletek kapcsolatát igazolták ugyan a
diszkriminanciaanalízis eredményei, ám ez a kapcsolat nem annyira erős, hogy egyértelmű
következtetéseket lehessen levonni az egyik változó értékeiből a másik változó értékeire.
Egyéb más empirikus bizonyítékot nem találtam.

2. Az elfogadott ill. elutasított leadership jellemzőkből lehetséges-e szervezeti kultúra
jellemzőkre következtetni?

Az elfogadottságra, vagy elutasítottságra az implicit elméletek értékei utalnak. Az eredeti
változók skálái azt fejezik ki, hogy az adott tulajdonság mennyire segíti, vagy gátolja a sikeres
vezetést.

A kutatáshoz diszkriminanciaanalízist végeztek, úgy, hogy az implicit leadership elméletek
értékeiből és eloszlásaiból előállították a szervezeti kultúra klasztereket. Az implicit
leadership változókat egyenként illesztették be az elemzésbe, vizsgálva, hogy mely
változóknál javul, ill. nem változik a modell illeszkedése. Az első függvény a vízionárus-
mozgatóval és titkolózóval, a második a megbízhatóval és a hiteles- fejlesztővel korrelált
leginkább. Az implicit elméletek alapján 48%-os pontossággal sorolhatóak be a válaszolók a
szervezeti kultúra klaszterbe. Ez nem utal erős kapcsolatra, de több a véletlenszerű
besorolásnál.

Tehát az elfogadott ill. elutasított leadership jellemzőkből nem lehet egyértelműen a
szervezeti kultúra jellemzőkre következtetni. Ám ahogy azt a „4. sz. táblázat Az implicit
leadership elméletek kultúrális előrejelzői” is mutatja erős kapcsolat van közöttük.

3. A magyar szervezeteket meghatározó leadership stílus jellemzők: Melyek az
univerzálisan, a teljes magyar mintában elfogadott és/ vagy elutasított implicit
leadership elméletek jellemzői?

A vizsgálat eredményeként magyar implicit leadership elméleteket: vizíonárius – mozgató,
diktátor, hiteles-fejlesztő, megbízható, titkolózó, kívülálló, kézivezérlő. Ezek között találtak
egy univerzálisan elfogadott implicit leadership elméletet, ez volt a hiteleles – fejlesztő. Ezt a
vezetői prototípust alapvetőnek találták a válaszolók a vezetés elősegítéséhez. A hiteles –
fejlesztő tulajdonságai: világosan fogalmaz, felkészült, szavahihető, rendszeres, bátorító,
fejlődésorientált, motivációt felkeltő, előre tervező, dinamikus és nem arrogáns.

A kutatás egy tübbváltozós statisztikán alapul, melyet általános statisztikákkal, T-próbákkal,
Varianciaanalízissel és nem paraméteres próbákkal végezték el. Mindegyik analízis kimutatta
az erősebb –gyengébb kapcsolatot, ami több egy véletlenszerű besorolásnál, nem elegendő
azonban a leadership és a szervezeti kultúra közötti egyértelmű kapcsolat kimutatására. Az én
véleményem azonban továbbra is az, hogy a mindennapi gyakorlat mutatja a köztük levő
kapcsolatot.

749

Irodalomjegyzék:

1. Bakacsi Gyula (2004) : Szervezeti magatartás és vezetés, Bp. AULA Kiadó Kft,
2. Bakacsi Gyula (1989) : A leadership elméletek áttekintése, Közgazdasági szemle, 36.

Évfoly., 7-8-as szám
3. Bakacsi Gyula (1996) : Szervezeti magatartás és vezetés, Bp., Közgazdasági és Jogi

Könyvkiadó,
4. Bass, BM & Avolio, BJ (1993) : Transformational Leadership and Organizational

Culture. Public Administration Quarterly, 17 (1) pp. 112-121
5. Beck Biró Katalin (2009): A szervezeti keretek között történő egyéni önmegvalósítás,

illetve annak támogató és gátló tényezői. Ph.D disszetáció, Bp., Budapesti Corvinus
Egyetem

6. Bokor Attila (2000), Szervezeti kultúra és tudásintegráció: a termékfejlesztés problémája,
Ph.D disszetáció, Bp., Budapesti Közgazdaságtudományi és Államigazgatási Egyetem.

7. Bokor Attila (1996), Leader és manager.Vezetéstudomány, 27, (3) pp. 12-21
8. Conger, J.A. & Kanungo, R. (1989), Toward a behavioral therory of charismatic

leadership in Organizational Settings,Academy of Managment Rewiew, 12pp, 637-647
9. Csath, 2004:85): Stratégiai tervezés és vezetés a 21.században, Bp. Nemzeti

Tankönyvkiadó,
10. Daniel Goleman (1995) : Érzelmi Intelligencia, Bp. Háttér Kiadó,
11. Howell, J.P., & Dorfman P.W., & Kerr, S. (1986) Moderator Variable in Leadership

Research, pp.97, Academy of Managment Rewiew, 11(1), pp. 86- 102
12. Hunt, J.G., (1999): Transformational / Charismatic Leadership `s Transformation of the

field: An historical Essay, Leadership Quarterly, 10, pp. 129-144
13. Karácsonyi András (2006): A leadership, a szervezeti kultúra és kapcsolatuk

jellegzetességei a magyar szervezetk esetében. Ph.D disszetáció, Bp, Budapesti Corvinus
Egyetem

14. Dr Matkó Andrea Emese (2013) : A szervezeti kultúra és a vezetési tulajdonságok
szerepe a regionális versenyképességben az Észak-Alföldi régió önkormányzatainál,
Ph.D disszetáció Debrecen, Debreceni Egyetem

15. Ogbonna, E.-Harris, L.C. (1998): Managing Organizational Culture: Compliance or
genauine change? British Journal of Management 9/4, 273-288.

16. Ogbonna, E.-Harris, L.C. (2000): Leadership Style, Organizational Culture and
performance: Empirical Evidence from UK Companies, International Journal of Human
Resource Management 11/4, 766-788

17. Schein,E.H. (2004): Organizational Culture and leadership, Jossey Bass, San Francisco,
CA

18. Trice , H.M., Beyer, J.M. (1992): Cultural Leadership in Organizations. Organization
Science, 2, (2), pp. 149-169

19. Kyoungsou, K. et. At (2004): A multiple –level leadership Theory: The Impact of culture
as a moderator. Journal of Leadership and Organizational Studies, 11 pp. 78-92.

20. Polyák, Z. (2011) : Tudásmenedzsment és szervezeti tanulás, mint a kis- és
középvállalatok sikerfaktora, 60, PhD Értekezés, Győr ,

Internet:

21. http://portal.uni-corvinus.hu/index.php?id=27052, Letöltve: 2013.10.22.21.38

