

ÁROP-2.2.13-2012-2012-0001

Közigazgatási Vezetői Akadémia

Stresszkezelés

Tréning háttéranyag

Tananyagszerző: Salamon Hugó

2

3

Tartalomjegyzék
Bevezetés és tartalmi összefoglalás ... 7

2. Az 1. modul 4. témacsoportja stresszkezelés című programjának tudástérképe .. 10

Feladatok .. 13

1. Elvárások .. 13

1. Feladat ... 13

A stressz egyéni okai és az önismeret .. 13

2. Feladat ... 14

MBTI preferenciákra jellemző állítások az önbesoroláshoz .. 14

Önismeret és mások ismerete ... 15

3. feladat .. 15

MBTI kijelző ... 15

Az egyéni profilok sajátosságainak azonosítása stresszhelyzetben, a jellegzetes viselkedési módok összegyűjtése

 ... 16

A stressz és az egyéni érzékenység ... 16

4. feladat .. 16

„A” személyiségtípus kérdőív – kiértékelés ... 16

„A” személyiségtípus – kérdőív ... 18

5. Feladat ... 20

Társadalmi stresszhelyzetek – kérdőív .. 20

Instrukció ... 20

Társadalmi stressz-helyzetek kérdőív – kiértékelés .. 21

A stressz kezelésének személyes eszközei .. 22

6. Feladat ... 22

A táplálkozási szokások értékelése .. 22

7. Feladat ... 24

Támogató rendszerem, kapcsolati térképem .. 24

A stressz és a vezetői munka .. 25

8. Feladat ... 25

Munkahelyi stressz tényezők gyűjtése a vezetői munkában ... 25

9. Feladat ... 25

A munkahelyi stressz tényezői .. 25

10. Feladat ... 27

A mobbing (lelki erőszak) jelensége a munkahelyen .. 27

A vezetői kommunikáció szerepe a munkahelyi légkörteremtésben .. 28

11. Feladat ... 28

4

Az asszertív kommunikáció ... 28

12. Feladat ... 28

A támogató kommunikáció felmérése – kérdőív .. 28

A támogató kommunikáció felmérése – kiértékelés ... 30

13. Feladat ... 31

A kiégettség jelensége ... 31

„Kiégett vagyok?” – ellenőrző lista .. 31

„Kiégett vagyok?” ellenőrző lista –kiértékelés .. 33

1. Mi a stressz? ... 34

1.1 A stressz biológiája .. 34

1.2 A stressz folyamata .. 35

1.3 A stressz típusai ... 36

1.3.1 Az akut stressz .. 36

1.3.2 Az elhúzódó, krónikus stressz ... 37

1.4 A stressz és az immunrendszer ... 38

1.5 A stressz és a szorongás ... 38

Összefoglalóan az elhúzódó, krónikus stressz tünetei .. 40

1. 6 Az eustressz és a distressz .. 40

2. A stressz egyéni okai .. 41

2.1 Az önismeret .. 41

2.2 A MYERS-BRIGGS féle típuskijelző ... 41

2.2.1 Preferenciák ... 42

2.2.1.1 Észlelés .. 42

2.2.1.2 Döntés ... 42

2.2.1.3 A kül- illetve a belvilág felé fordulás .. 43

2.2.1.4 Ítéletalkotó vagy befogadó, észlelő attitűd a külvilág irányában ... 43

2.2.2 Személyes profil ... 44

2.3 Jellemző probléma megoldási módok ... 45

2.4 Egyéni érzékenység: Az „A” típusú személyiség .. 46

2.5 Viselkedés-mintázatok ... 46

3. A stressz kezelésének személyes eszközei ... 48

3.1 A táplálkozás szerepe a stressz csökkentésében ... 48

3.2 A lelki védőháló, a támogató rendszer jelentősége, szerepe .. 49

4. A stressz és a vezetői munka .. 50

4.1 Az időmenedzsment szabályai ... 50

4.2 Az időmenedzsment néhány buktatója ... 53

4.3 A feladat delegálás ... 53

5

4.4 Vezetői helyzet, vezetői szerepkonfliktusok .. 56

4.5 A szerepekről és az interakciókról ... 57

4.6 A szerepelmélet fogalmai .. 57

4.7 A szerep kétértelműsége ... 58

4.8 A szerep összeegyeztethetetlensége ... 59

4.9 Szerepkonfliktus .. 59

4.10 Szerephalmozás ... 60

4.11 Szerephiány ... 60

4.12 Szerep-stressz .. 60

5. A vezető nehéz kommunikációs helyzetei ... 61

5.1 Nehéz emberek .. 61

5.2 A vezetői teljesítményértékelés .. 62

5.2.1 Az eredményes teljesítményértékelő megbeszélés folyamata és alapszabályai ... 63

6. A munkahelyi stressz tényezői ... 64

6.1 Mennyiségi túl/alulterhelés .. 65

6.2 Minőségi túl/alulterhelés... 65

6.3 A hatékony munkavégzés feltételei .. 65

6.4 Változó elvárások .. 65

6.5 Középvezetői helyzet ... 66

6.6 Felelősség .. 66

6.7 Szervezeti légkör ... 66

6.8 Az alacsony fizetés .. 67

6.9 Bizonytalan munkahely ... 67

6.10 Új technológiák, új kihívások ... 67

6.11 Vezetési stílus .. 67

6.12 A mobbing (lelki erőszak) jelensége a munkahelyen ... 68

7. A vezetői kommunikáció szerepe a munkahelyi légkörteremtésben .. 69

7.1 Asszertivitás és asszertív magatartás ... 69

7.2 Teendők önbizalom hiány esetén .. 69

7.2.1 Pozitív önértékelés kialakítása ... 70

7.2.2 Relaxáció (Önmagunk ellazítása) .. 70

7.2.3 A kívánt helyzet elképzelése (Imagináció) .. 70

7.2.4 Tiszta célok meghatározása .. 70

7.2.5 Megfelelő kommunikáció önmagunkkal és környezetünkkel .. 70

8. A támogató kommunikáció .. 71

8.1 A támogató kommunikáció nyolc jellemzője ... 71

8.2 A támogató kommunikáció elvei ... 72

6

9. Stressz kezelési technikák ... 79

9.1 A stresszel való megküzdés stratégiái.. 79

9.2 A problémaközpontú megküzdés .. 80

9.3 Az érzelemközpontú megküzdés ... 81

9.4 A nem hatékony stressz kezelés következményei ... 81

9.5 A kiégés, depresszió jelensége ... 82

Néhány tanács a stressz megelőzésére és enyhítésére ... 82

9.5.1 A burnout fázisai... 84

9.5.2 A kontrollvesztés eredménye – a tanult tehetetlenség ... 84

10. A teljesítmény és a stressz összefüggései .. 86

10.1 A rezonáns vezetés .. 86

Személyes fejlesztési akcióterv .. 89

Felhasznált irodalom .. 94

Ajánlott irodalom ... 96

Fogalomtár ... 97

7

Bevezetés és tartalmi összefoglalás

Nagyszámú szakirodalom, kutatás, könyv és cikk jelent meg az elmúlt időkben a stresszről, honlapok

sokasága foglalkozik - orvos biológiai, lélektani, munkahelyi szervezeti és vezetői szempontból - a témával.

A stresszt nevezhetjük „az élet sójának”, az alkalmazkodás művészetének, bárhogy van is, életünk minden

pillanatának része, mert az emberi lény reagál az őt körülvevő környezet ingereire, hatásaira. Fontos, hogy

saját és mások testi-lelki egészségének megőrzése érdekében ismerjük saját lelki működésünket, belső

világunkat, és a munkahelyi környezetünk közérzetét befolyásoló működési tényezőket, azok hatásait.

A vezetői tevékenység, a vezetői szerep maradéktalan ellátása fokozott stresszel jár. A konfliktusokkal és

stresszel terhelt helyzetek értelmezésével, megértésével és kezelésével oldódhat a szorongás, az azzal

együtt járó teljesítménycsökkenés, jobbá válhat a munkahelyi légkör. Ugyanakkor megkerülhetetlen

tényként kell elkönyvelnünk, életminőségünket, munkahelyi teljesítő képességünket jelentősen

befolyásolja munkaszervezetünk klímája is.

„Egyre több bizonyíték van arra vonatkozóan, hogy a munkavégzés körülményei is hozzájárulnak a

krónikus stressz kialakulásához. Ezt az összefüggést az országosan reprezentatív Hungarostudy Egészség

Panel 2006-os vizsgálat eredményei is alátámasztják: az eredményekből publikált tanulmány bemutatja a

magyar lakosság életminőségét és a legnagyobb népegészségügyi jelentőségű megbetegedések lefolyását,

kialakulásuk bio-pszicho-szociális okait (Kopp és társai, 2006).

Egy 1999-es becslés szerint a munkahelyi stresszhez köthető veszteségek az európai uniós tagországoknak

hozzávetőleg 20 milliárd eurójába kerül évente (Levi 2000). A munkavédelemről szóló 1993. évi XCIII.

törvény 2008. január 1-jétől hatályos módosítása emeli be a munkavédelem törvényi szintű szabályozásába

a pszichoszociális kockázati tényezők kezelésének munkáltatói feladatát, egyben meghatározva e tényező

fogalmát is. A törvényi rendelkezés szerint pszichoszociális kockázatnak minősül a munkavállalót a

munkahelyén érő azon hatások (konfliktusok, munkaszervezés, munkarend, foglalkoztatási jogviszony

bizonytalansága stb.) összessége, amelyek befolyásolják az e hatásokra adott válaszreakcióit, illetőleg ezzel

összefüggésben stressz, munkabaleset, lelki eredetű szervi (pszichoszomatikus) megbetegedés következhet

be.”1

1
 www.weborvos.hu/adat/magyarorvos/2009febr/36-40.pdf letöltve 2013. szeptember 21.

8

 Daniel Goleman, Richard Boyatzis és Annie McKee a vezetéselmélet és vezetői készségfejlesztés

területének kiemelkedő szerzői „A természetes vezető” című munkájukban megállapítják, hogy a vezető

hangulatai, és ennek kivetítése a környezetre, beláthatóan minden munkahelyi szervezetre lényeges

hatást gyakorolnak, mégis gyakori, hogy a vezetők az érzelmeket túlságosan személyesnek és

megfoghatatlannak ítélik, és nem veszik számításba. Az érzelmek terén végzett kutatások azonban

kimutatták, hogy a vezetők érzelmei által okozott hatások mérhetőek, és hogy a legkiválóbb vezetők

milyen módszerekkel találhatnak utat önmaguk és mások érzelmeinek megértéséhez és irányításához. A

leginkább hatékony vezetők tudatában vannak az érzelmek rendkívüli szerepének.

Feszültséggel teli élethelyzeteink, munkahelyi stresszeink, azaz a környezetünkből érkező hatások

nagymértékben befolyásolják érzelmi állapotunkat, hangulati ingadozásokat, egyensúlytalanságot

eredményezhetnek, az egyensúlyvesztés pedig konfliktushelyzeteket teremt. A stressz biológiai létünk

meghatározója, inspirációt és lendületet ad munkánkhoz, céljaink eléréséhez, testi-lelki és szellemi

fejlődésünkhöz. Fontos körülmény azonban, hogy számtalan társadalmi, gazdasági, egészségi és lélektani

probléma forrása is.

Az elmúlt évtizedek robbanásszerű változásaihoz történő alkalmazkodás jelentősen igénybe veszi mentális,

lelki és fizikai állapotunkat és teljesítőképességünket. A magyar nyelv mindennapi kifejezéseiben – nem

véletlenül – igen gyakran fordul elő a stressz, és az azzal összefüggésbe hozható tünetek, betegségek

említése. A hirtelen fellépő, akut (heveny) stressz megnyilvánulások érzékeltetik a testben lezajló

folyamatok eredményét, kihatásait.

Felmegy a cukrom! Görcsbe rándul a gyomrom! Majd kiugrik a szívem! Vért izzadtam! Gombóc van a

torkomban. Elfehéredtem, mint a fal. Kivert a víz. Szétrobban a fejem!

A krónikus, hosszan tartó stressz hatások testi működési zavarokban állandósulhatnak.

Idegi alapon vagyok cukros. Rosszak az idegeim, fáj a gyomrom.

A panaszok hátterében nagyszámú kockázati tényező okaként a tartósan fennálló túlterhelést nevezhetjük

meg. Megrázó kutatási adatok jelzik, hogy ennek következményei mindenkit érintenek, ha nem tudja

elkerülni, kezelni vagy csökkenteni a mindennapi élethelyzetekkel, munkával fellépő terheket. Ismert tény,

hogy a magasan kvalifikált vezetők különösen veszélyeztetettek, a munkahelyi követelmények járó

megterhelések és felelősségek együttes szorítása különösen a szív-és érrendszeri megbetegedések

területén jelent kockázati tényezőt.

A stressz csökkentése, kezelése az egyén magatartásán, személyes belátásain múlik, ehhez saját magunk

megismerése, megértése, befolyásolása elengedhetetlen. A rögzült mintákat, káros szokásokat

9

megváltoztatni nem lehet egyik napról a másikra. Érdemes megfontolni, vezetőként felelősek vagyunk

magunkért és a munkatársainkért. (Kricsfalvi 2006)

Ez a háttér anyag egy olyan szakmai felkészítő program része, amelynek célja, hogy olyan módszert és

kezelési eszközt adjon az Ön kezébe, amely segíti a stresszt keltő, feszült helyzetek felismerését és

kezelését.

Néhány információ a háttéranyag, kézikönyv használatához

A háttéranyag első részében a tréningen alkalmazott két elméleti modellt mutatjuk be. Ez azért fontos,

hogy a tréning témacsoportjaihoz kapcsolódó módszertan, a feldolgozások technikái (feladatok, kérdőívek,

gyakorlatok) megvilágítsák és követhetővé tegyék a tréning folyamatát, valamint egy lehetséges és

követhető modellt mutatunk be arra, hogy Ön hogyan, milyen lépésekben építheti fel saját fejlesztését.

A második rész, a tréning egymást sorrendben követő résztémáihoz kapcsolódó feladatokat, kérdőíveket, a

kérdőívekhez kapcsolódó kiértékeléseket tartalmazza. A kérdőívek közé beillesztettük azt a kérdőívet is,

amelyet az e-learning első programján már kitöltött, hogy a későbbiekben, ha szüksége lesz rá, használni,

alkalmazni tudja. Ezt a kapcsolódó ismeretek, háttérolvasmányok követik.

A kézikönyv végén a témát összegző, szintetizáló Személyes fejlesztési akcióterv található, ami struktúrába

foglalja azokat a tényezőket, cselekvéseket, melyek támogatják az Ön személyes stressz kezelési

célkitűzéseit.

A tréninget keretezi az e-learning bevezető programja, amely a témára való személyes ráhangolást, a

személyes stresszt keltő okok átgondolására kéri Önt. A programot lezáró e-learning foglalkozást ellenőrző

kérdések megfogalmazása helyett arra szánjuk, hogy esetpéldán keresztül elgondolkodjon egy munkahelyi

helyzeten és vezetőként átgondolja és megfogalmazza a személyes vezetői kompetenciáiba tartozó

változtatási lépéseket.

Eredményes munkát kívánunk.

 10

2. Az 1. modul 4. témacsoportja Stresszkezelés című programjának tudástérképe

 11

Adatok

keletkezése

I.

TAPASZ-

TALAT

Események

Gondolatok
Adatok

gyűjtése

Érzések
II.

ADAT-

GYŰJTÉS

III.

ÉRTELMEZÉS

IV.

ÁLTALÁNO-

SÍTÁS

V.

ALKALMAZÁS

Adatok

feldolgozása

Kapcsolatok

Jelentés

Minta

Tanácsok

Tanulság

levonása
Alapelvek

Következtetések

Tanultak

felhasználása

Módok

Változtatások

Eljárások

A tapasztalati tanulás folyamata

CSET Tréning (Csoport Eredményességi tréning) kézikönyve. – Budapest: Rész-Vétel Alapítvány (2000)

 12

BEGYAKORLÁS

Az új magatartás, illetve viselkedésmód

begyakorlása, magas szintű

elsajátítása, eközben új idegrendszeri

kapcsolatok kiépítése

4. KÍSÉRLETEZÉS

Új magatartás-mintákkal,

új gondolkodásmódokkal,

új érzelmekkel

3. TANULÁSI TERV

Erőforrásaimra építve pótolni

hiányosságaimat

HIÁNYOSSÁGAIM

Én-ideálom és reális én-képem

eltérései

ERŐSSÉGEIM

Én-ideálom és reális én-képem

átfedései

2. REÁLIS ÉN

Ki vagyok valójában?

1. ÉN-IDEÁL

Milyen szeretnék lenni?

5. STABIL, MEGBÍZHATÓ

KAPCSOLATOK KIALAKÍTÁSA

Ezek adnak segítséget, támaszt és

bátorítást a folyamat minden

fázisában

Az önirányított tanulás modellje

Daniel Goleman, Richard Boyatzis, Annie McKee: A természetes vezető, Az érzelmi intelligencia hatalma. – Budapest: Vince Kiadó (2003). – p. 139.

 13

Feladatok

Elvárások

1. Feladat

Kérjük, az alábbi kérdések mentén fogalmazza meg a stressz kezelés tréninggel kapcsolatos

elvárásait!

Mit várok a tréningtől?

Vezetői munkámban mire fogom használni a tréninget?

 14

A stressz egyéni okai és az önismeret

2. Feladat

MBTI preferenciákra jellemző állítások az önbesoroláshoz2

Az állítások a munkavégzésre vonatkoznak!

Extravertált (E)

1. Szeretem a változatosságot és a mozgalmasságot.

2. Gyakran gyorsan cselekszem, néha talán meggondolatlanul.

3. Igazán csoportban szeretek dolgozni úgy, hogy emberek vesznek körül.

4. Általában nem zavar, ha egy váratlan telefonhívás befut munka közben.

5. A hosszú ideig tartó, lassú munkákkal gyakran türelmetlen vagyok.

6. Igyekszem minél gyorsabb lenni, és nem szeretem a bonyolult eljárásokat.

Introvertált (I)

1. Szeretem a csendet, hogy minél jobban koncentrálhassak.

2. Szeretem alaposan átgondolni a dolgokat, mielőtt cselekszem.

3. Egyedül szeretek dolgozni, ez segít az elmélyülésben.

4. Munka közben nem szeretem a váratlan telefonhívásokat, és ha megzavarnak.

5. Szívesen elmélyedek egy-egy feladatban, érdekel a feladat mögötti értelem.

6. Igyekszem gondosan ügyelni a részletekre, és nem szeretem az általánosított kijelentéseket.

Érzékelő (S)

1. A dolgokat szeretem a bevált módszerekkel elvégezni.

2. Van türelmem a rutinszerű részletekhez.

3. Tárgyi hibát ritkán vétek, ügyelek a precizitásra.

4. Nem szeretem az új problémákat, hacsak megoldásukra nincs már jól bevált mód.

5. Inkább szeretem a már megtanult módszereket alkalmazni, és a részleteit fejleszteni, mint újakat

kitalálni vagy megtanulni.

6. Szívesebben dolgozom nyugodtan, előre felmérve, hogy a munka elvégzése mennyi időt vesz

igénybe.

Intuitív (N)

1. Nem szeretem ugyanazt a dolgot többször ugyanúgy elvégezni.

2. Türelmetlen vagyok a rutinszerű részletekkel szemben, nehezen szánom rá az időt az utolsó

ellenőrzésre.

3. Elég gyakran követek el elgépelést, kisebb-nagyobb tárgyi tévedést.

4. Szeretek új problémákat megoldani.

5. Jobban élvezem egy új módszer kitalálását és megtanulását, mint annak alkalmazását.

6. Lelkesedés keltette energia-kitörésekkel dolgozom, köztük azonban tétlen szakaszok is vannak.

2
 Első magyarországi Nonprofit OD tanácsadó képzés 1990 (Concordia Szervezet- és Vezetésfejlesztési Kft.

megvalósításában, Jane Kendall vezetésével)

 15

Önismeret és mások ismerete

3. feladat

MBTI kijelző

Saját becsült preferenciái

Típuskijelző szerinti preferenciák

A mellékelt részletes típusleírások a tiszta típusokról szólnak. Önnek abban nyújthatnak segítséget,

hogy az elhangzottak alapján biztosabban eldönthesse, mely preferenciák jellemzők Önre, s ha úgy

látja jónak, fejlődési irányokat körvonalazhat az információk továbbgondolásával.

Emlékeztető arról, hogy mit jelentenek az egyes betűk:

Honnan kap/szerez energiát

Kifelé forduló E I Befelé forduló

(Extravertált) (Introvertált)

Észlelés módja-adatgyűjtés

Érzékelő
S N Intuitív

(Sensing) (INtuitív)

Megítélés-hogyan dönt, értékel

Gondolkodó
T F Érző

(Thinking) (Feeling)

Külső világban melyik funkciót használja, preferálja

Ítéletalkotó J

P Észlelő

(Judging) (Perceptive)

 16

Az egyéni profilok sajátosságainak azonosítása stresszhelyzetben, a jellegzetes viselkedési módok

összegyűjtése

Kérjük, gondolja végig, hogy személyes preferenciái, profilja alapján hogyan viselkedik stressz

helyzetben? Gyűjtse össze, hogyan reagál, mit tesz ilyenkor?

A stressz és az egyéni érzékenység

4. feladat

Ön a tréningre történő felkészülése során kitöltötte az „A” személyiségtípus kérdőívet. Az alábbi

értékelő lapon végezze el válaszainak kiértékelését.

„A” személyiségtípus kérdőív – kiértékelés

A személyiség-jegyeink négy viselkedés típusból állnak össze. Kimagasló versenyszellem,

egyensúlytalanság az életvitelben (nagy munkaaránnyal), erős düh - rosszindulatú érzelmek, és a

türelmetlenség - sürgetés érzései.

A 12 feletti érték minden területen azt mutatja, hogy egyértelmű a tendencia a viselkedésben.

Vizsgálatok kimutatták, hogy a személyes jegyek közül a rosszindulat és bosszú érzete rongálja

legjobban az egészséget.

Versengés Életviteli egyensúlytalanság

Állítás Állítás Érték

1. 2.

5. 6.

9. 10.

13. 14.

17. 18.

21. 22.

Összpontszám: Összpontszám:

 17

Rosszindulat, Düh Türelmetlenség / Sürgetés

Állítás Érték Állítás Érték

3. 4.

7. 8.

11. 12.

15. 16.

19. 20.

23. 24.

Összpontszám: Összpontszám:

A megismert eredmények alapján, kérjük, gondolja végig az alábbiakat, és rögzítse megállapításait!

Mire hívja fel a figyelmemet?

Mire kell figyelnem az egyensúlyom megőrzése érdekében?

 18

„A” személyiségtípus – kérdőív3

Instrukció

Kérjük, válassza ki, hogy az alábbi állítások az esetek többségében milyen mértékben jellemzők Önre.

Azt vegye figyelembe, ahogy általában cselekszik és érez. Nincsenek jó vagy rossz válaszok.

Értékskála

Az állítás rám nagyon jellemző Az állítás valamilyen mértékben
jellemző rám

Az állítás rám egyáltalán nem
jellemző

3 2 1

1. Akkor vagyok a leginkább elégedett, ha jobban végzem a feladataimat, mint mások.

2. A beszélgetésben igyekszem azokra a dolgokra irányítani a figyelmet, amelyek engem

érdekelnek.

3. Beszélgetés közben gyakran ökölbe szorítom a kezem, ütögetem az asztalt, vagy

mondandóm erősítésére a tenyerembe csapok az öklömmel.

4. Gyorsan mozgok, járok és eszem.

5. Úgy érzem, több mindent el tudok végezni, mint mások.

6. Bűntudatot érzek, ha pihenek, vagy néhány óráig, illetve napig nem csinálok semmit.

7. Nem kell sok ahhoz, hogy elkezdjek vitatkozni.

8. Türelmetlenül viselem, ahogy a legtöbb esemény zajlik.

9. Fontos nekem, hogy több mindenem legyen, mint másoknak.

10. Életem egyik területe (pl. munka, család, iskola) elnyomja a többit.

11. Gyakran el kell ismernem, hogy nem tudok úrrá lenni az indulataimon.

3
 Friedman/Rosenman: Type A behavior and your heart. - New York (1974)

 19

12. Siettetem mások beszédét azzal, hogy azt mondom „aha, aha”, „igen, igen”, vagy úgy,

hogy befejezem helyettük a mondatokat.

13. Azok, akik elkerülik a versenyt, kevés önbizalommal rendelkeznek.

14. Ahhoz, hogy valamit jól csináljunk, egyedül arra szabad koncentrálnunk és minden mást

ki kell zárnunk.

15. Úgy érzem, mások hibái és tévedései miatt szükségtelenül aggódok.

16. Nem tudom elviselni, ha látom, hogy mások olyan munkát végeznek, amit én sokkal

hamarabb el tudnék végezni.

17. Legfontosabb személyes célom, hogy a munkámban előbbre jussak.

18. Egyszerűen nincs elég időm arra, hogy kiegyensúlyozott életmódot folytassak.

19. Saját tökéletlenségeim miatti frusztrációimat átviszem másokra.

20. Gyakran két vagy több dolgot végzek egyszerre.

21. Ha versengő személlyel találkozom, úgy érzem, fel kell vele vennem a kesztyűt.

22. Szabadidőmet munkámmal kapcsolatos dolgokkal töltöm meg.

23. Gyakran bosszankodom az élet igazságtalan voltán.

24. Megőrülök a sorban állástól.

 20

5. Feladat

Társadalmi stresszhelyzetek – kérdőív4

Instrukció

Kérem, karikázza be azoknak az eseményeknek a pontszámát, amelyeket az elmúlt évben átélt.

1. A házastárs halála 100

2. Válás 73

3. Különélés a házastárstól 65

4. Börtönbüntetés 63

5. Közeli hozzátartozó halála 63

6. Súlyos sérülés vagy betegség 53

7. Házasság 50

8. Munkahelyről való elbocsátás 47

9. Kibékülés házastárssal 45

10. Nyugdíjazás 45

11. Családtag megbetegedése 44

12. Terhesség 40

13. Szexuális problémák 39

14. Új családtag (születés, adoptálás, idős családtag költöztetése) 39

15. Nagyobb üzleti változások (összeolvadás, újraszervezés, csőd, stb.) 39

16. Az anyagi helyzet megváltozása (sokkal jobb vagy rosszabb anyagiak, mint
korábban)

38

17. Közeli barát halála 37

18. Állásváltoztatás 36

19. Gyakori viták a házastárssal, partnerrel 35

20. Jelzálogosítás vagy bankkölcsön felvétele nagyobb vásárlás céljából (lakás, üzleti
vállalkozás, stb.)

31

21. Zálogjog érvényesítése 30

22. Munkahelyi felelősségvállalásban történő jelentős változás (pl.: előléptetés,
lefokozás, áthelyezés)

29

23. Gyermek elköltözése otthonról (házasság, kollégiumba költözés) 29

24. Konfrontáció a házastárs családjával 29

25. Kimagasló egyéni sikerek 28

26. A házastárs munkavállalása vagy otthon maradása 26

27. Az iskolai tanulmányok megkezdése vagy befejezése 26

28. Az életkörülmények jelentős mértékű megváltozása (házépítés, lakás átalakítás,
lakáskörülmények romlása)

25

29. A személyes szokások megváltozása 24

30. Problémák a főnökkel 23

31. A munkaidő vagy munkakörülmények megváltozása 20

32. Lakóhelyváltozás 20

33. Iskolaváltás 20

4
 Holmes és Rahe 1967 Kricsfalvi Péter: Stressz a lelke mindennek. – Budapest: Dimenzió Biztosító Egyesület (2006) – p. 46.

 21

34. A szabadidő mennyiségében és eltöltésében bekövetkezett változás 19

35. Vallás gyakorlásában, hitéletben történt jelentős változás 19

36. A társasági élet megváltozása (pl.: klubok, tánc, mozi, látogatások, stb.) 18

37. Kisebb vásárlás céljából felvett kölcsön (háztartási cikk, stb.) 17

38. Alvási szokásokban bekövetkezett jelentős változás (sokkal több, sokkal kevesebb
vagy az alvási időszak megváltozása)

16

39. Családi összejövetelek számának jelentős megváltozása 15

40. Az étkezési szokások megváltozása (sokkal több vagy kevesebb, másfajta ételek,
stb.)

13

41. Nyaralás 13

42. Karácsony 12

43. Kisebb szabálysértések (közlekedési szabálysértés, csendháborítás, stb.) 11

Társadalmi stressz-helyzetek kérdőív – kiértékelés

Kérem, adja össze azoknak az eseményeknek a pontszámát, amelyeket bekarikázott és kiderül,

milyen mértékű a stressz az életében.

Összpontszám:

Ha a pontszám 200-nál magasabb, 50% az esélye arra, hogy a stressz-hatások komolyan

megbetegítik, 300 pont felett pedig az esélye 80%-ra nő.

 22

A stressz kezelésének személyes eszközei

6. Feladat

A táplálkozási szokások értékelése5

Az alább felsorolt magas tápértékű és alacsony stressz-értékű ételek segíthetnek a stressz-tünetek

enyhítésében vagy megelőzésében, ezért javasolt gyakori fogyasztásuk.

Kérjük, készítsen listát az Ön által fogyasztott ételekről és a fogyasztás gyakoriságáról: soha, havonta

egyszer, hetente kétszer vagy többször.

Magas tápértékű, alacsony stressz-értékű ételek

A fogyasztás gyakorisága soha havonta
egyszer

hetente kétszer
vagy többször

avokádó

brokkoli

káposzta

zeller

padlizsán

torma

fejes saláta

hagyma

borsó

retek

tök

paradicsom

petrezselyem

köles

zabpehely

zab

lenmag

szezámmag

mandula

dió

banán

körte

kukoricaolaj

olívaolaj

szárnyasok

bab

5
 Kricsfalvi Péter: Stressz a lelke mindennek. – Budapest: Dimenzió Biztosító Egyesület (2006). – p. 105.

 23

Magas tápértékű, alacsony stressz-értékű ételek

A fogyasztás gyakorisága soha havonta
egyszer

hetente kétszer
vagy többször

kelbimbó

répa

uborka

fokhagyma

kelkáposzta

mustármag

pasztinák

burgonya

spenót

édesburgonya

fehérrépa

barna rizs

árpa

hajdina

kukorica

tökmag

napraforgómag

földimogyoró

alma

bogyós gyümölcsök

szezonális gyümölcsök

lenolaj

szezámmag-olaj

hal

Kérjük, a fenti lista figyelembevételével készítse el a táplálkozásában változtatandók listáját!

Elsősorban válassza azokat, amelyek a leginkább megfelelnek az ízlésének, és fokozatosan

beilleszthetők az étrendjébe!

 24

7. Feladat

Támogató rendszerem, kapcsolati térképem

Kérjük, gondolja át, és elemezze, milyen az Ön támogató rendszere! Fontos, hogy azt is rögzítse,

mely területeken és mit, miket és hogyan szükséges változtatnia!

Szükségleteim
Ahonnan a támogatást várom

A támogató rendszerem

Pillanatnyi helyzete,
állapota

Változtatási lehetőségek

Izoláció, egyedüllét, magány kivédése
Olyan emberek, akik kedvelnek engem

A valahova tartozás igénye
Olyan emberek, akik hozzám
hasonlatosak, akiket én is kedvelek,
akikhez hasonlítani, és/vagy tartozni
szeretnék

Kompetenciám megerősítése, elismerése
Olyan emberek, akik ismerik és/vagy
elismerik a munkámat

Válsághelyzet vagy túlterheltség feloldása
Olyan barátok vagy személyek, akikre a
bajban is számíthatok

Intimitás
Olyan emberek, akikkel szoros baráti és
személyes kapcsolatban vagyok

Kihívás
Olyan emberek, akik kemény, nehéz,
rázós kérdések elé állítanak

Ösztönzés
Olyan emberek, akik inspirálnak,
izgalomba hoznak

Milyen ennek a kapcsolati hálónak az állapota? Miben és hol kell javítanom, változtatnom a
kapcsolataimon?

 25

A stressz és a vezetői munka

8. Feladat

Munkahelyi stressz tényezők gyűjtése a vezetői munkában

Kérjük, gondolja végig, hogy melyek azok a dolgok, tényezők, események, amelyek az Ön számára

stresszt jelentenek a vezetői munkavégzésében! Támaszkodjon a mindennapi tapasztalataira,

megélt helyzeteire!

9. Feladat

A munkahelyi stressz tényezői

A munkahelyi stressz mértékének megállapítása többféle módszerrel lehetséges. Ezek közül a

legismertebb a Cooper-féle-teszt.6

Tartósan magas stressz-terhelés esetén érdemes átgondolni a változtatás lehetőségeit.

Az alább felsorolt tételeknél minden sorban karikázza be azt a számot, amelyik a legjobban kifejezi,

hogy az adott témával kapcsolatban mekkora megpróbáltatásban (stresszben) van része.

0-1= egyáltalán nem nincs stressz,

2-3= van stressz,

4-5= nagyfokú a stressz

6
 Kricsfalvi Péter: Stressz a lelke mindennek. – Budapest: Dimenzió Biztosító Egyesület (2006) – p. 46.

 26

MUNKAHELYI STRESSZ TÉNYEZŐK ÉRTÉKELÉS

Munkahelyi túlterhelés 0 1 2 3 4 5

Munkahelyi alulterhelés 0 1 2 3 4 5

Időhiány és határidők 0 1 2 3 4 5

A munkához szükséges utazás mennyisége 0 1 2 3 4 5

Túl hosszú munkanap/nyitva tartás 0 1 2 3 4 5

A munka hazavitele otthonra 0 1 2 3 4 5

Hatáskör és befolyás hiánya 0 1 2 3 4 5

Értekezleteken való részvétel 0 1 2 3 4 5

Saját elképzelések ütköztetése a másokéival 0 1 2 3 4 5

Új technológiák elsajátítása 0 1 2 3 4 5

Állásvesztéstől való félelem 0 1 2 3 4 5

Verseny az előléptetésért 0 1 2 3 4 5

A karrier érdekében máshova kellene költözni 0 1 2 3 4 5

Képességek alatti állás betöltése 0 1 2 3 4 5

Képességek feletti állás betöltése 0 1 2 3 4 5

Képzetlen beosztottak 0 1 2 3 4 5

Kapcsolati nehézségek 0 1 2 3 4 5

Probléma konkrét személyekkel 0 1 2 3 4 5

Nem szimpatikus főnök 0 1 2 3 4 5

Nem kompetens főnök 0 1 2 3 4 5

Irreális célok 0 1 2 3 4 5

A házastárs hozzáállása a karrierhez 0 1 2 3 4 5

A munkával kapcsolatos követelmények kihatása a családi
kapcsolatokra

0 1 2 3 4 5

A munka kihatása a magán –és a társadalmi életre 0 1 2 3 4 5

Kapcsolat az egyenrangú kollégákkal 0 1 2 3 4 5

Kapcsolat a beosztottakkal 0 1 2 3 4 5

Hibák elkövetése 0 1 2 3 4 5

Alulértékeltség érzése 0 1 2 3 4 5

Várakozás az előléptetésre 0 1 2 3 4 5

A fizetés mértéke 0 1 2 3 4 5

Emberek kezelése 0 1 2 3 4 5

A vállalat üzletpolitikája 0 1 2 3 4 5

Kommunikáció hiánya a szervezetben 0 1 2 3 4 5

 27

10. Feladat

A mobbing (lelki erőszak) jelensége a munkahelyen

Kérjük, gondolja végig, hogy az elmúlt egy évben milyen (személyesen vagy tanújaként átélt),

ismétlődően előforduló negatív, megalázó, megfélemlítő, kényszerítő, zsarnoki viselkedésformákat

tapasztalt!

 28

A vezetői kommunikáció szerepe a munkahelyi légkörteremtésben

11. Feladat

Az asszertív kommunikáció

Nehéz emberek, nehéz helyzetek

Kérjük, gyűjtse össze az Ön által megfigyelt, nehéz emberekre jellemző viselkedésjegyeket!

Gondolja át, hogy kezelésük, a velük való bánásmód szempontjából mit érdemes tenni, és mit

tanácsos elkerülni.

Jellemző viselkedésjegyek Mit tegyünk? Mit ne tegyünk?

12. Feladat

 A támogató kommunikáció felmérése – kérdőív7

Instrukció

Kérem, válaszoljon az alábbi kérdésekre a megadott értékek szerint. A válaszai a valós véleményét és

viselkedését tükrözzék, nem a vágyakat. Kérjük, legyen őszinte. Ez az eszköz segít meghatározni az Ön

jelenlegi szintjét a támogató kommunikációban, hogy azután tanácsadója segítségével irányt

szabhassanak a tanulási folyamatnak.

7
 Developing Management Skills http://filepost.com/files/26b4c82a/0136121004Skills.pdf/

http://filepost.com/files/26b4c82a/0136121004Skills.pdf/

 29

Értékskála

teljes
mértékben
egyetértek

egyetértek
inkább

egyetértek
inkább nem
értek egyet

nem értek
egyet

egyáltalán
nem értek

egyet

6 5 4 3 2 1

Azokban a helyzetekben, amikor negatív visszacsatolást illetve javító, nevelő tanácsokat kell

adnom,

1. Tisztán látom, hogy mikor alkalmas tanácsokat vagy irányítást adnom másoknak és

mikor nem.

2. Segítek másoknak felismerni és meghatározni a saját problémáikat, amikor

tanácskozom velük.

3. Teljesen őszinte vagyok, amikor másoknak visszacsatolok, még ha annak negatív is a

tartalma.

4. Mindig a probléma és annak megoldása áll a visszacsatolásom középpontjában, nem a

fogadó személyisége.

5. A negatív visszacsatolást mindig a megsértett szabályokhoz, vagy elvárásokhoz kötöm.

6. Amikor javítok valakinek a viselkedésén, a vele való kapcsolatom majdnem mindig

erősödik.

7. A negatív visszacsatolásom leíró. Ez azt jelenti, hogy objektíven leírom az eseményt,

annak konzekvenciáit és az azzal kapcsolatban kialakult érzéseimet.

8. Mindig valami sajátos alternatívát javasolok azoknak, akik viselkedését próbálom

javítani.

9. A kommunikáció során igyekszem másokat megerősíteni az önértékelésükben és

önbecsülésükben.

10. Valós érdeklődést mutatok a másik nézőpontja iránt még akkor is, ha nem értek egyet.

11. Nem nyomom le azokat, akiknek kevesebb hatalmuk vagy információjuk van.

 30

12. A nézőpontom ismertetésekor rugalmasságot és nyitottságot mutatok az új

információkra, még ha nagyon erős is a meggyőződésem.

13. Az ellenkező nézőponttal rendelkezőkkel való vitában igyekszem azonosítani azt a

területet, amelyben egyezik a véleményünk.

14. A visszacsatolásom mindig egyedi és a lényegre vonatkozik, nem általános vagy

határozatlan.

15. Nem uralom a beszélgetéseket.

16. Felelősséget vállalok a véleményemért és kijelentéseimért, jelezve azt az „Úgy

gondolom” kifejezés használatával, az „Úgy gondolják” helyett.

17. Más problémájára általában megértést segítő kérdésekkel reagálok, nem pedig

tanácsot adok.

18. Amikor mások nézőpontját szeretném jobban megérteni, kérdéseim inkább „Mit”

kérdőszóval és nem a „Miért” kérdőszóval kezdődnek.

19. Rendszeres privát, egyéni beszélgetéseket, megbeszéléseket tartok azokkal, akikkel

együtt dolgozom vagy élek.

20. Tisztán látom, hogy mikor szükséges felkészíteni valakit egy probléma megoldására, és

mikor megtanácskozni vele annak lehetséges megoldását.

A támogató kommunikáció felmérése – kiértékelés

Készségek Állítások Megjelölt érték

Felkészítés és tanácsadás 1, 2, 20

Hatékony negatív visszacsatolás 3-8

Támogató kommunikáció 9-19

Összes pontszám:

 31

Három összehasonlítást végezhet az önértékelés felállításához:

1. Viszonyítsa pontszámát a legtöbb elérhető pontszámhoz (120)!

2. Ha mások is kitöltötték a kérdőívet a csoport többi tagjának értékét vesse össze az Önével.

3. Vesse össze saját pontszámát egy 500 menedzsment hallgató értékelését tartalmazó norma-

rendszerrel:

99 felett: felső negyed – kiváló
93 – 98: második negyed–megfelelő, fejleszthető
87 – 92: harmadik negyed – fejlesztendő
86 alatt: alsó negyed – intenzíven fejlesztendő

13. Feladat

A kiégettség jelensége
8

„Kiégett vagyok?” – ellenőrző lista

Értékek

soha
egyszer-
kétszer

ritkán olykor gyakran többnyire mindig

1 2 3 4 5 6 7

8
 A.M. Pines, Elliot Aronson, Ditsa KafryAusgebrannt – vom Überdruß zur Selbstentfaltung”

Kiégve – a kedvetlenségtől önmagunk kibontakoztatásáig, Klett-Cotta (1989). – p. 256.

 32

Kérjük, jelölje a lapon, hogy milyen gyakran…

1. fáradt. 1 2 3 4 5 6 7

2. érzi magát levertnek. 1 2 3 4 5 6 7

3. van jó napja. 1 2 3 4 5 6 7

4. kimerült testileg. 1 2 3 4 5 6 7

5. kimerült érzelmileg. 1 2 3 4 5 6 7

6. boldog. 1 2 3 4 5 6 7

7. van „kikészülve”. 1 2 3 4 5 6 7

8. „kiégett”. 1 2 3 4 5 6 7

9. boldogtalan. 1 2 3 4 5 6 7

10. érzi magát agyondolgozottnak. 1 2 3 4 5 6 7

11. érzi magát „fogolynak”. 1 2 3 4 5 6 7

12. érzi magát értéktelennek. 1 2 3 4 5 6 7

13. un mindent. 1 2 3 4 5 6 7

14. gondterhelt. 1 2 3 4 5 6 7

15. bosszankodik másokon, vagy csalódott másokban. 1 2 3 4 5 6 7

16. érzi magát gyengének és tehetetlennek. 1 2 3 4 5 6 7

17. érzi magát reményvesztettnek. 1 2 3 4 5 6 7

18. érzi magát visszautasítva. 1 2 3 4 5 6 7

19. érzi magát derűlátónak. 1 2 3 4 5 6 7

20. érzi magát energikusnak. 1 2 3 4 5 6 7

21. fél. 1 2 3 4 5 6 7

 33

„Kiégett vagyok?” ellenőrző lista –kiértékelés

Osztályzatok értékelése Pontszámok értelmezése

1. 3.
Ha a „kedvetlenségérték” 2 és 3
között van:
Ön jól van.

Ha a „kedvetlenségérték” 3 és 4
között van:
Kiégettséget, vagy kedvetlenséget él
át, és feltétlenül tennie kell valamit
ellene.

Ha a „kedvetlenségérték” 5-nél
nagyobb:
Akut válságban van, és sürgős
segítségre van szüksége.

2. 6.

4. 19.

5. 20.

7. Össz: = B mutató

8.

9. 32 - B:
= C mutató

10.

11. A + B + C:
= D mutató

12.

13. D/21: = „Kedvetlenségérték”

14.

15.

16.

17.

18.

21.

Össz: = A mutató

34

1. Mi a stressz?

A stressz legáltalánosabb értelemben nem más, mint magatartási választ igénylő helyzetek az ember

és környezete közötti kapcsolatban. A stressz a szervezet nem specifikus válasza bármely

igénybevételre.(Selye) A stresszt előidéző hatás szempontjából mindegy, hogy az a dolog vagy helyzet

kellemes vagy kellemetlen, csupán az számít, hogy milyen az újraalkalmazkodás iránti szükséglet.

„A stresszt előidéző tényezők – szakkifejezéssel stresszorok –különbözők, mégis lényegileg azonos

biológiai stresszt váltanak ki. A stresszornak és a stressznek ilyen módon való megkülönböztetése volt

talán az első fontos lépés annak az általános biológiai jelenségnek a tudományos vizsgálatában,

amelyet tapasztalatból valamennyien jól ismerünk.”9

„A stresszor az az esemény, helyzet, személy vagy tárgy. amelyet stresszes tényezőként érzékelünk és

a stresszreakció beindulását eredményezi. A stresszor természete szerint az olyan pszichoszociális és

viselkedési forrásokból, mint frusztráció, az aggódás és a túlterheltség az olyan biológiai, ökológiai és

fizikai forrásokig, mint zaj, a környezetszennyezés, a hőmérséklet, és a táplálkozás, igen sokféle lehet.

Az előérzet és a képzelet is működhet stresszorként és válthat ki stresszreakciót.”10

1.1 A stressz biológiája

A stressz hatására a szervezet működése megváltozik. Megkülönböztethetünk rövid- és hosszú-távú

hatást. A rövidtávú hatás, veszély esetén, az egyént menekülésre vagy harcra készíti fel. Ezután a

szervezet visszaáll a stresszt megelőző állapotába. De mi történik velünk, ha a szervezetünk

huzamosabb ideig vagy erős stressz hatása alá kerül? Mivel a szervezet képes rugalmas reagálásra egy

ideig fenntartja ezeket a felkészítő szervezeti reakciókat, de ezt csak egy viszonylag rövid ideig képes

fenntartani, mivel testünk korlátozott kapacitású, és hamar kimerül. Az ellenállás időtartama a

stresszor erősségétől és a szervezet ellenálló képességétől függ. Ha a stresszhelyzetet testi reakció -

küzdés vagy menekülés - követi, akkor a szervezet egyáltalán nem vagy alig károsodik. Akkor sincs

veszély, ha a harag, bosszúság, indulat csak átmeneti, könnyen reagáljuk le, vagy gyorsan túltesszük

9
 Selye János: Stressz distressz nélkül. – Budapest: Gondolat (1976). – p. 24-25.

10
 Kricsfalvi Péter: Stressz a lelke mindennek. – Budapest: Dimenzió Biztosító Egyesület (2006) – p. 23.

35

magunkat rajta. Ha azonban az élettani válasznak - a társadalmi következmények miatt - nincs szabad

tere, tartós, vagy túl gyakran ismétlődik, akkor a testet halmozódó negatív behatás éri.

A stressz kutatások, főleg az orvosi biológiai megközelítés a második világháború

megpróbáltatásainak következményei nyomán fellépő ártalmak szempontjából vizsgálta a testi és

lelki hatásokat. Az orvosi megközelítés mellett a szociológiai aspektus, a szociális megterhelések

nyomán fellépő egyensúlyzavar felől közelítette a stressz ártalmakat. Korábban a stressz kutatói úgy

vélték, hogy a pszichológiai és fiziológiai stressz ugyanolyan következményekkel jár, lefolyása azonos

mechanizmusok mentén történik. Az újabb kutatások eredményei ezt nem igazolták. A testi és lelki

stressznek eltérőek a következményei, ez utóbbi nem objektív, az egyén értelmezésétől függ. (Bagdy

1997)

„Nincs a világon se jó, se rossz, gondolat teszi azzá.” (Shakespeare)

Bagdy (1997) összefoglalásában „Valójában mindaz stresszor, amit mi magunk annak értékelünk, és

akképpen reagálunk rá. Ez objektíve lehet akár jelentéktelen dolog vagy esemény is. …Minden embert

más „idegesít fel”, így sem a tipikusnak mondott városi stresszek (közlekedés, levegőszennyeződés,

tömeghatás, zajártalom), sem a civilizációs terhek (ingerelárasztottság, eltömegesedés,

környezetszennyezés, urbanizációs ártalmak) általában véve nem megbetegítők. Mindig vannak

veszélyeztető tényezők, a felsoroltak is ilyenek. A pszichológiai stresszek elemzése alapján

nyilvánvalóvá vált, hogy a stressz az ember és környezete közötti olyan viszony, amely a szubjektív

megítélés szerint túlterheli az egyént és meghaladja erőforrásait, önsegítő vagy helyzetmegoldó

képességeit. Ilyenkor ahelyett, hogy mi uralnánk, a helyzet uralkodik fölöttünk. A stresszhelyzet

veszélyessége attól függ, hogyan értékeljük, milyen a teherbírásunk, tűrőképességünk és hogyan

küzdünk meg a stresszkeltőnek értékelt helyzetekkel.”11

1.2 A stressz folyamata

Stressz esetén szervezetünk kilendül nyugalmi állapotából, fokozott reakciókkal válaszol a

környezetből érkező ingerekre, az egyensúlyt teremtő belső szabályozó rendszerek aktiválódnak,

stresszes állapot alakul ki. Feszültekké, ingerlékennyé, türelmetlenekké válunk. Selye szerint a stressz

reakció a szervezetünk egy beépített mechanizmusa és akkor lép működésbe, amikor valamilyen

követelményeknek kell megfelelnünk, egyszerre bír védekezési és alkalmazkodási funkciókkal.

11

 Bagdy Emőke: Pszicho-fitness. – Budapest: Animula (1997)

36

STRESSSZOR → STRESSZ → STRESSZREAKCIÓ

„A stressz, mint folyamat négy elemet mindig tartalmaz.

1. Az azt okozó (külső vagy belső) tényezőt, ami előidézi a folyamat beindulását. Ez a stresszor

mindig valamilyen „terhelés”.

2. A helyzetekre vonatkozó valamiféle értékelést, amely különbséget tesz ártalmas, rossz és

kellemes, jó dolgok közt, eszerint minősíti a történést annak fontossága és érzelmi jelentése

(jelentőséges) szerint.

3. Megküzdési folyamatokat, amelyekkel a testi és lelki rendszer viaskodik, hogy kezelni,

kontrollálni tudja a helyzetet és legyűrve azt, felül tudjon kerekedni.

4. A folyamat hatását, eredményét, amit előidézett a személyiségben (testi, lelki, kapcsolati

vonatkozásokban).”12

1.3 A stressz típusai

1.3.1 Az akut stressz
Az akut (heveny) stressz reakció kifejezett fizikai vagy pszichés stresszre fellépő tünet együttes.

A kezdeti "sokk" után a tünetek rendszerint igen változékonyak lehetnek. A szorongás, a depresszió, a

kétségbeesés, a harag, a gátoltság vagy a fokozott aktivitás tünetei keveredhetnek egymással gyorsan

váltakozva. A szorongás vegetatív jelei mindig jelen vannak (heves szívdobogás, szapora légzés,

remegés, zsibbadás, szédülés, verejtékezés, ájulásérzés, nehézlégzés). Az egyén megszokott

magatartása megváltozik, nyugtalanság, izgatottság lép fel, máskor az egyén magába zárkózhat és

közönyössé válhat, de nem ritkák az agresszív megnyilvánulások, indulatkitörések. A gondolkodás

jellemzően a traumatikus élmény köré koncentrálódik, beszűkül, az egyén másokra nem tud figyelni,

tájékozódása csökken. Az egyén élménye lehet, hogy a külvilág megváltozott, önmagát

idegenszerűen éli meg. A hangulati, érzelmi életet a hangulati nyomottság, a rossz közérzet, az

érzelmi reakciók hiánya vagy fokozott érzelmi megnyilvánulások, az érzelmi reakciók változékonysága

jellemezheti.

Az akut stressz reakció általában lezajlik, ha a kiváltó tényezők megszűnnek vagy kedvezően

alakulnak. Amennyiben a helyzet állandósul, az egyén lassan alkalmazkodik az új helyzethez.

12

 uo. 16.oldal

37

1.3.2 Az elhúzódó, krónikus stressz
Tartós stresszhatás esetén egy bizonyos ideig a szervezet képes alkalmazkodni a stresszhez, ez az

alkalmazkodóképesség azonban véges, és túlzott igénybevétel, megterhelés esetén kimerül.

Stressznek azt az állapotot tekinthetjük, amikor általános alkalmazkodás tünet együttes lép fel. Selye

János élettani, biológiai megközelítésben alkotta meg az általános adaptációs válasz (General

Adaptation Response to Stress, GAS) elméletét.

A fenti ábra13 a szervezetben végbe menő általános adaptációs válasz fokozatait, szakaszait

szemlélteti.

Az első, a riasztási (alarm) szakasz, a szervezet általános izgalmi válasz állapotában van. Ezt akut

(heveny) stresszreakciónak nevezzük, energiát mozgósítunk, hogy „meneküljünk vagy támadjunk”,

azaz, tegyünk valamit a megküzdés érdekében. Szervezetünkben általános mozgósítás történik, a

fizikai vagy érzelmi stressz hatására agyunk aktiválja limbikus rendszerének részét, az amygdalát. Az

amygdala ingerülete átvitelre kerül a hipotalamuszban, amelynek következtében hormonok

szabadulnak fel.

A biokémiai változások következményeiként:

 növekszik a szívritmus, a vérnyomás, légzésszám → több tápanyag és oxigén jut az agyba,

tüdőbe, izomzatba,

 szaporább, mélyebb a légzés → több oxigén jut a szervezetbe,

 izomfeszülés lép fel → segíti a felkészülést a cselekvésre,

13

 http://www.sportorvos.hu/regeneracio/20090622/stressz letöltve 2013. szeptember 20.

http://www.sportorvos.hu/regeneracio/20090622/stressz

38

 cukrok és zsírok szabadulnak ki, a véráramba → tápanyagot biztosítanak a gyors energia

felszabaduláshoz,

 izzadás → hűti a túlmelegedett izmokat,

 véralvadási faktorok szabadulnak fel → sérülés esetén gyorsabb véralvadást biztosítanak,

 lelassul az emésztés → nagyobb vérmennyiség jut az agyba és az izmokba.

A második szakaszban, ha a stressz elég sokáig fennáll, a szervezet hozzászokik, az alkalmazkodás

vagy ellenállás szakaszába kerül. Kezdetben az élettani folyamatok felfokozottak, majd normális

mértékű működésre állnak át. Ezen a szinten a szervezetünk úgy állítja be az anyagcseréjét, hogy egy

időre meg tudjon birkózni a stressz állapotával.

Az alkalmazkodási energia azonban korlátozott, ha ilyenkor más, újabb stresszor éri a szervezetünket,

képtelen lesz ellenállni, további, állandó stressszhatás esetén ismét megjelenhet a vészreakció, a

szervezet összeomlik, és a kimerülés állapotába kerül. (Kricsfalvi 2006)14

1.4 A stressz és az immunrendszer

A testi (vagy más néven szomatikus) betegségek képesek pszichés problémákat kiváltani. Az gyakran

kevésbé nyilvánvaló számunkra, hogy ez visszafelé is igaz, a betegségek is visszavezethetők lelki

okokra. A lelki problémák az immunrendszert számos ponton gyengíthetik, elnyomhatják. A gyászra,

elhagyatottságra, veszteség-élményre jelentkező depressziótól szenvedő betegek esetében tartós

csökkenést észleltek a T-sejtes (immunválaszban szerepet játszó fehérvérsejtek) válaszreakcióban.

Ilyen állapotban a szervezet ellenálló képessége romlik. Aki túl van terhelve, szorongás, vagy

depresszió állapotában van, az könnyebben megbetegszik, gyakrabban van kitéve baktérium vagy

vírusfertőzéseknek. fertőzéseknek.

1.5 A stressz és a szorongás

A stressz és a szorongás, noha szinonimaként is használjuk, nem ugyanazt jelenti. A szorongás diffúz,

kínzó félelem, a stressz jelzője, egyben ösztönzője (megoldáskeresés), de kísérő jelensége is. A

14

 Kricsfalvi Péter: Stressz a lelke mindennek. – Budapest: Dimenzió Biztosító Egyesület (2006) – p. 23.

39

szorongás bizonytalan, figyelmünket és gondolkodásunkat megzavaró, széttördelő, bénító, testünk

izmait feszítő állapot, a stresszre adott belső válaszunkhoz tartozó történés. De lehet pozitív szerepe

is, mert jelzi, tennünk kell valamit. A szorongás ugyanakkor hozzátartozik belső lelkiismereti

rendszerünkhöz, amelyek belső kontrollt is jelentenek számunkra. Nem csak külső fenyegetéseknek

vagyunk kitéve, a konfliktusok nyomán fellépő feszültségek belső stresszhelyzetet is előidézhetnek. A

serkentő erők és a lelkiismeret közötti feszültség mindaddig fennáll, amíg a döntést kialakítjuk

magunkban. Ha külső kényszer hatására döntünk, a tehetetlenség érzését éljük át, ha belsőnk

szabályait és tilalmait hanyagoljuk el, bűntudattól szenvedhetünk. Valódi megnyugvást jelent, ha

belső szabályozóink szerint cselekszünk. Nem vagyunk egyformák a szorongás tekintetében,

mindenkinek egyedi a vegetatív működése, míg egyikünk gyenge pontja az emésztőrendszer,

másikunk szív-és érrendszere a kritikus pont. A szorongásra való hajlam alkati tényező, függ az

öröklött idegenrendszeri alapoktól, annak működésétől. (Bagdy 1997)

A csendesebb, visszahúzódó, szűkebb kapcsolati hálóval rendelkező, ún. introvertált egyének érzé-

kenyebbek a külső ingerekre, szorongásosabbak, a behatásokra, büntetésre és kudarcra rendkívüli

érzékenységgel reagálhatnak, és tanulnak a tapasztalatokból. Az ingerkereső extravertált személyek

aktívabb, cselekvőkészebb emberek, többet bírnak el a kívülről érkező behatásokból, ingerekből,

jutalmazásra, dicséretre jobban reagálnak, viszont kevésbé okulnak a tapasztalatokból. Mindkét

típus lehet stabil és kiegyensúlyozott, illetve instabil változékony viselkedésű. (Eysenck 1947)

40

Összefoglalóan az elhúzódó, krónikus stressz tünetei

1. 6 Az eustressz és a distressz

Az eustresszt vagy pozitív stresszt olyan stresszorok váltják ki, melyek arra serkentik az egyént, hogy

alkalmazza, felszínre hozza fontosnak tartott képességeit, illetve arra késztetik, hogy új képességeket

szerezzen. Az ilyen stresszorok hosszútávon inspirálóan hatnak. Az öröm, boldogság által kiváltott

stressz az eustressz kedvezően befolyásolja egészségi állapotunkat, és kiegyensúlyozottabb életvitelt

eredményez. A lelki szenvedést, testi betegségeket okozó, ártó hatású stressz a distressz.

A stresszt nem feltétlenül kell, de néha nem is lehet elkerülni. Testünk nyugalmi állapotában, például

alváskor is kimutatható a stressz hatása. A szervezet a létfenntartása, működése érdekében még

elernyedt, ellazult állapotában is alkalmazkodni próbál a folyamatosan változó környezeti

tényezőkhöz (hőmérsékletváltozás) és védekezik az ártalmas hatásokkal (zaj) szemben.

A stressz fontos szerepet tölt be életünkben. Az élettani stressz-szint sohasem csökken nullára, ha ez

bekövetkezik, az a stresszmentes állapot, vagyis a halál. Ahogy a kellemes vagy kellemetlen érzelmi

felindulások az élettani stressz pozitív vagy negatív változását eredményezik, úgy az inger hiánya vagy

a túlzott ingerlés egyaránt a stressz növekedésével jár.

Testi tünetek Szellemei tünetek Viselkedésbeli/érzelmi tünetek

Álmatlanság Csökkent kreativitás Aggodalom

Bőrkiütések Fantáziaszegénység Depresszió

Emésztési zavar, gyomorfájdalom Feledékenység Döntésképtelenség

Étvágytalanság – evési kényszer A jövő helyett a múltba
tekintés

Düh, ellenségeskedés

Fejfájás, fejviszketés Összpontosítás hiánya Kellemes dolgoknak nem tudunk
örülni

Hűvös, nyirkos bőr Külső ingerekkel
szembeni figyelmetlenség

Kisebbrendűségi érzés

Kéz- vagy lábgörcs Részletekkel szembeni
figyelmetlenség

Mások hibáztatása

Krónikus kimerültség Nyugtalanság

Remegés Pánik

Mozgászavarok Sértődékenység

Szívdobogás érzés Túlzott alkoholfogyasztás

Túlzott aktivitás Panaszkodás

 Visszavonultság

41

2. A stressz egyéni okai

2.1 Az önismeret

Az önmegismerés vágya, az önkontroll kialakítása és az egészség megőrzésének igénye vezet rá

bennünket az önismeret útjára, hogy felfedezzük önmagunk belső világát, és ráleljünk azokra az

eszközökre, amelyek életünk megnövekedett terhei mellett segítenek megőrizni lelki egyensúlyunkat

és egészségünket. Gyakran hiedelmeket, önmentesítő magyarázatokat építünk ki, hogy

megindokoljuk, valamiben kudarcot vallottunk. Ilyen tévhit, hogy azt gondoljuk, személyiségünk

esendő vonásait készen kaptuk, és ezek által meg vannak szabva korlátaink. A helytálló, érvényes

önismeret saját működésünkről való tudást jelent, hogy tudatában vagyunk, a lehetséges és jellemző

viselkedésünk, cselekvésünk mögött milyen rejtett, ismeretlen mozgatórugók húzódnak meg. Ezek

tudatosítása teszi lehetővé számunkra az ismétlődő hibák és tévedések elkerülését, új, sikeresebb

megoldások választását, meglévő képességeink kiaknázását. Az önismeret szerzés folyamatának

sokféle módja, útja lehetséges, minden működésünkről, azok hátteréről szerzett újabb információ

közelebb visz önmagunk és mások megértéséhez.

2.2 A MYERS-BRIGGS féle típuskijelző15

Az eljárás lehetővé teszi annak kimutatását, hogy melyek az ön által előnyben részesített

munkamódok. Itt nincsenek jó vagy rossz válaszok, csupán egyének csoportosítása történik, közös

preferenciák alapján. Ha az önre vonatkozó leírás pontosnak tűnik, akkor a 4 betű helyesen írja le az

önre jellemző viselkedés- és munkamódokat. Ha nem tűnik találónak a leírás, akkor lehet, hogy egy

vagy több betű "téves". Ez előfordulhat például amiatt, hogy nem egészen bizonyos benne, mit is

részesít előnyben. Ilyen esetben olvassa el az önétől egy vagy két betűvel eltérő típusleírásokat, s

nézze meg melyik áll a legközelebb ahhoz, hogy hűségesen írja le önt.

15

 Első magyarországi Nonprofit OD tanácsadó képzés 1990 (Concordia Szervezet- és Vezetésfejlesztési Kft.
megvalósításában, Jane Kendall vezetésével)

42

2.2.1 Preferenciák

A különbségek, amelyeket a típus-kijelző felszínre hoz, azon alapszanak, hogy az észlelésnek és a

döntésnek milyen módját részesítjük előnyben. Először tisztába kell jönnünk a problémával vagy a

helyzettel, majd el kell döntenünk, mit tegyünk. Két lehetséges módja van az észlelésnek, s ugyancsak

kettő a döntéshozatalnak.

2.2.1.1 Észlelés
Érzékelés (S) és intuíció (N)

Amennyiben az érzékelést részesítjük előnyben, ez annyit jelent, hogy az információkat főleg a

szemünkön, fülünkön és egyéb érzékszerveinken keresztül gyűjtjük. Az érzékelés jól használható

valamely helyzet tényszerű összetevőinek rögzítésére. Az intuíció ezzel szemben azt teszi lehetővé,

hogy meglássuk az adott helyzetben rejlő lehetőségeket. Képessé tesz olyan célok és összefüggések

felismerésére, amelyek az érzékelés lehetőségei körén kívül esnek.

2.2.1.2 Döntés
Gondolkodás (T) és érzelem (F)

A gondolkodás révén képesek vagyunk tetteink logikus következményeit előre felmérni. Ha a

gondolkodást részesítjük előnyben, akkor döntéseinket személytelenül, az ok és okozat logikai útján

haladva szeretjük meghozni. Az érzelem, számításba veszi a személyes értékeket, más szóval az

érzelmek preferenciája esetén ezek alapján hozzuk meg döntéseinket, anélkül, hogy feltétlenül

logikai korrektséget várnánk el azoktól.

A felsorolt preferenciáknak 4 kombinációja van. Mindegyik kombinációnak megvannak az erősségei

bizonyos területeken, ugyanakkor szükséges, hogy kiegészüljenek egyéb kombinációkkal.

43

Azok az
emberek, akik
előnyben
részesítik…

az érzékelést (S) és a
gondolkodást (T)

az érzékelés (S) és az
érzelmet (F)

az intuíciót (I) és az
érzelmet (F)

az intuíciót (I) és a
gondolkodást (T)

Különösen
érdeklődnek…

a tények iránt a tények iránt
a lehetőségek
iránt

a lehetőségek
iránt

Döntéseiket…
személytelen
elemzés révén
hozzák

az emberi
melegség révén
hozzák

az emberi
melegség révén
hozzák

személytelen
elemzés révén
hozzák

S így arra
törekednek,
hogy…

gyakorlatiasak és
tényszerűek
legyenek

együtt érzők és
barátságosak
legyenek

lelkesek és
belátók legyenek

logikusak és
találékonyak
legyenek

Leginkább…
munkaterületen
szeretnek
tevékenykedni

technikai
készségeket
igénylő, tényekkel
és tárgyakkal
érintkező

emberek számára
gyakorlati
segítséget és
szolgáltatásokat
nyújtó

megértést és az
emberekkel való
kommunikációt
igénylő

elméleti és a
műszaki
fejlesztéssel
összefüggő

Két további preferencia - pár:

2.2.1.3 A kül- illetve a belvilág felé fordulás

Extraverzió (E) és introverzió (I)

Aki a rá jellemző észlelési-döntési stílust elsősorban a külső világ tárgyaival, személyeivel

kapcsolatban alkalmazza, kifelé forduló, extravertált munkamódot folytat, tehát az E típusba

sorolható. Aki inkább a gondolatok, elképzelések belső világa felé fordul, az introvertált típusba

sorolható (I). Mindannyiunknak mindkét munkamódot kell használnunk időről időre, mégis, az idő

nagyobb részében általában preferáljuk valamelyiket.

2.2.1.4 Ítéletalkotó vagy befogadó, észlelő attitűd a külvilág irányában

Ítéletalkotás (J) és észlelés (P)

Aki az ítéletalkotást részesíti előnyben a döntési preferenciáját (a gondolkodást vagy az érzelmet)

hajlamos használni a külső világgal való kapcsolatában. Ezért az ilyen emberek tervszerű, rendezett

életre törekszenek, szabályozni és kontrollálni kívánják az életet. Aki a befogadást részesíti előnyben,

44

az a rá jellemző észlelési folyamatot (az érzékelést, vagy az intuíciót) hajlamos használni a külső

világgal való kapcsolatában. Az ilyen emberek a világot megérteni, ahhoz alkalmazkodni kívánnak.

2.2.2 Személyes profil16

A személyes profil nem más, mint a saját preferenciák kombinációja, amelyet 4 betű jelöl, Pl.: az I S T

J olyan személyt jelez, aki introvertált, az érzékelést és a gondolkodást részesíti előnyben. A J arra

utal, hogy a hangsúly a gondolkodáson van.

Extraverzió EI preferencia Introverzió
Érzékelés SN preferencia Intuíció

Gondolkodás TF preferencia Érzelem
Ítéletalkotás JP preferencia Észlelés

16

http://lelektanitipusok.net/node/1

http://lelektanitipusok.net/node/1

45

2.3 Jellemző probléma megoldási módok

(pszichológiai funkció párok, vezetői típusok)17

ST

Észlelő-

gondolkodó

KINYILATKOZTATÁS

SF

Észlelő-érző

CÉLOK ELADÁSA,

PARTNERSÉG

H
O

ZZ
Á

ÉR
TÉ

S

 Gyakorlatias, tények

 Rendszerető

 Törődik a részletekkel

 Szabálytisztelő

 Folyamatkövető

 Egyértelmű feladat

meghatározás

P
Á

R
B

ES
ZÉ

D

 Megértő és tapintatos az

emberek napi gondjaival

 Összhangot és

párbeszédet teremt

 Törődik másokkal,

gondoskodó

NT

Intuitív-

gondolkodó

DELEGÁLÁS

NF

Intuitív-érző

MOTIVÁLÁS, ENERGIZÁLÁS

ÉR
TE

LM
EZ

ÉS

 Objektív elemző

 A jövő lehetőségei

foglalkoztatják

 Az átfogó képpel törődik

 Alapos, jól alátámasztott

terveket fejleszt, modellez

A
LK

O
TÁ

S

 Kreatív

 Lelkesedő

 Lehetőségeket tár fel

 Törődik a hitelességgel

 Eredetiségre és

rugalmasságra törekszik

17

 Hatékony vezetés a változó világban - Anima-Ráció Konzultánsok Kft. tréning kézikönyv (2006).

46

2.4 Egyéni érzékenység: Az „A” típusú személyiség

Mindenkiben vannak teljesen egyedi vonások, és akadnak olyanok is, amelyek hasonlóvá tesznek

minket másokhoz. Ily módon a stressz átélése, a stresszes tünetek és a stresszel való megbirkózás is

részben nagyon egyedi, részben pedig hasonló másokéhoz. Tudományos kutatások szerint bizonyos

személyiségjegyek érzékenyebbé tesznek minket a stresszre, és megnehezítik a vele való

megbirkózást. Az úgynevezett „A típusú személyiség” versengő, türelmetlen, lobbanékony, szemben a

„B típusú személyiséggel”, amelyet higgadtság és lassabb reakciók jellemeznek. Mindnyájan az A és a

B keverékei vagyunk, egyedi arányban, de minél több bennünk az A vonás, annál jobban ki vagyunk

szolgáltatva a stressz tüneteinek. Ha sok bennünk az A vonás, mélyebben és intenzívebben éljük meg

a stresszes helyzeteket („jobban belemegyünk”), nehezebben kászálódunk ki belőlük, sőt az

utóhatások még sokáig elkísérhetnek bennünket (pl. a poszt-traumatikus stressz szindróma).

2.5 Viselkedés-mintázatok18

MEGJELENÉS

 A-TÍPUS B-TÍPUS

Testtartás Szögletes, görcsös, ugrásra kész Relaxált

Gesztikuláció Kapkodó, felfokozott Könnyed

Arckifejezés Feszült, ideges grimaszokkal kísért Nyugodt, kifejező, barátságos

Mozgás Gyors, intenzív Könnyed, elengedett, a helyzetnek
megfelelő

Általános
benyomás

Elégedetlen, gyakran harcias,
sürgetettség

Nyugodt, kiegyensúlyozott

BESZÉDHANG

A-TÍPUS
Nyomatékos, éles

B-TÍPUS
Kiegyensúlyozott tónusú

BESZÉD

18

 A-tipusú viselkedés. –Szerk.: B. Kakas Gizella. – Budapest: ELTE BTK

47

A-TÍPUS
Tempós, gyakran önmagára irányuló

B-TÍPUS
A hallgatóra irányuló

BESZÉDSTÍLUS

A-TÍPUS
Közbevág, túlbeszél másokat

B-TÍPUS
Türelmes, kiváró

ÉRZELMI ÁLLAPOT

 A-TÍPUS B-TÍPUS

Mentális mutatók Követelő magával szemben,
gyanakvó, aggódik, retteg,
elbátortalanodik, elégedetlen
magával

Harmóniában érzi magát, bízik a
dolgokban, képes kézben tartani
munkahelyi és személyes dolgait

Fiziológiai mutatók Megfeszített izmai görcsösek,
kapkodva vesz levegőt, gyakran
kimerült

Izmai relaxáltak, természetesen veszi
a levegőt, energikus

MUNKATÁRSI KAPCSOLATOK

 A-TÍPUS B-TÍPUS

Hangulat Gyakran terheli ellenségesség,
türelmetlenség, bűntudat,
szorongás, depresszió

Kellemes, kiegyensúlyozott hangulat

Figyelem Nehezen eltéríthető, önmagára
figyel

Odafigyel másokra

Attitűd Tökéletességre törekszik, az ideális
énjének akar megfelelni

Elfogadó az apró hibákkal szemben,
probléma megoldóan fordul a dolgok
felé

Váratlan
eseményekre való
reagálás

A pillanat hatása alá kerül Rugalmas, nyugodtan fogadja a
váratlan eseményeket

Erőfeszítés Az apró dolgokért is teljes
erőbedobással küzd

A feladat nehézségétől és
fontosságától teszi függővé a
befektetett munkát

A munkával való
megelégedettség

A munka részeredményével van
elfoglalva, gyakran elveszti az
érdeklődését a munkájában

Munkájában élvezetet talál, kielégíti a
munka, a munka egész folyamata
érdekli nem csak az eredménye

Kapcsolata másokkal Meghatározó kíván lenni, gyakran
kontrollál másokat, bírál és ítélkezik

Képes vezetni, de jó csoporttag, és
képes arra, hogy másokat vezetni
hagyjon

48

3. A stressz kezelésének személyes eszközei

3.1 A táplálkozás szerepe a stressz csökkentésében

Étkezési szokásainkat közvetlen környezetünk, családunk szokásai alakították, ízlésünket, ízlelésünket

a felnövekedésünk során megismert íz világ alapozta meg. Így fejlődött ki bennünk egyes táplálékok

elfogadása, szeretete vagy elutasítása. Vagyis azt szeretjük a leginkább, amit ismerünk, megszoktunk.

Közismert tény, mindannyian tudjuk, hogy jól felfogott érdekünk a megfelelő életmód kialakítása,

ezen belül a helyes táplálkozás módok követése. Azzal is tisztában vagyunk, hogy a bevitt ételek

tápértékei különbözőek, nem minden étel nyújt megfelelő tápértéket és energiaforrást a

szervezetünk, sejtjeink kiegyensúlyozott működéséhez.

Sok esetben nem is gondoljuk, hogy a stresszt, annak mértékét étkezési szokásaink is erősíthetik,

gyakran csak akkor figyelünk fel erre, ha allergiás reakciókat is észlelünk. Vannak olyan ételek,

amelyek már önmagukban stresszt okoznak, ugyanazokat a folyamatokat indítják be a szervezetben,

mint amelyek külső stressz esetén is jelentkeznek. Ilyenek, hogy csak a legfontosabbakat említsük, a

fehér cukor, a telített zsírsavakat tartalmazó állati zsírok, a feldolgozott és ízfokozókkal,

adalékanyagokkal előállított készételek, rágni valók sokasága.

 „Táplálkozási szokásainknak nagy hatása van jóllétünkre. Az egészséges és kiegyensúlyozott

táplálkozás elengedhetetlen egészségünk fenntartásához. A túlzott táplálékbevitel gyakran társul ülő

életmóddal, amely könnyen elhízáshoz vezethet. Az Országos Lakossági Egészségfelmérés (OLEF)

eredményei szerint 2003-ban túl-súlyos vagy elhízott volt a magyar férfiak több mint fele, és a nők

közelítőleg fele. A különböző táplálékalkotók nem megfelelő mennyiségű bevitele jelentősen

megnöveli számos krónikus- és szív- érrendszeri, emésztőrendszeri és mozgásszervi betegség,

továbbá a rák és a diabetes kockázatát.”19

Ha tájékozódni szeretnénk, a helyes táplálkozásról szóló javaslatok és tanácsok egybehangzó és

ezeknek ellentmondó sokaságával találkozhatunk. A megfelelő étrendet mindenkinek a korához,

19

 http://www.oefi.hu/move-europe/MoveEuro.pdf Letöltés 2013. szeptember 27.

http://www.oefi.hu/move-europe/MoveEuro.pdf

49

életmódjához, és egyéb alkati adottságaihoz szükséges igazítani, a fogyasztott élelmiszerek fajtái, az

egyes élelmiszertípusok mennyisége, tápértéke és kalória tartalma szerint.

3.2 A lelki védőháló, a támogató rendszer jelentősége, szerepe

Feladataink megsokszorozódtak, jelen életünkben egy munkanapba sűrítünk 2-3 napra való munkát.

Napi nyolc óra nem egyszer kevésnek bizonyul, hogy az eltervezett vagy elvárt feladatainkat

elvégezzük. Gyorsabban, feszítettebb tempóban élünk alkalmazkodva az elvárásokhoz,

teljesítőképességünk határait feszegetjük. Több feladatot végzünk adott időegységen belül, mint

szüleink, nagyszüleink nemzedéke.

Hétvégi napjaink egyikében bizonyosan előfordult már, hogy munkahelyi feladatainkkal

foglalkoztunk, családi, baráti, különösképp tágabb családunkkal való kapcsolatokra kevesebb idő jut.

Mára kisebb a valószínűsége, hogy rendszeres, intenzív kapcsolatokat tartsunk fenn, jellemzőbb,

hogy laza, alacsony intenzitású kapcsolatokban élünk. Egyéni kapcsolatrendszerünket alapjaiban

befolyásolja a munkával eltöltött idő, ez jelenti életünk központi szervező erejét, a családi élet, baráti

kör vagy más társas kapcsolatok csak ezután következnek. A következmény sok esetben a különböző

erősségű lelkiismeret-furdalás nyomán fellépő feszültég, nyugtalanság, aggodalom.

Mindannyiunk számára a különböző közösségeinkben működő természetes emberi kapcsolataink

hálózatot alkotnak, és lelki védőfunkcióval rendelkeznek, „védőhálót” jelentenek a bennünket

veszélyeztető tényezőkkel, a stresszel szemben. Az egyént körülvevő személyes, csoportbeli és

csoportközi kapcsolati háló közösségi védőhálót alkot. Ez a háló érzelmi, kötődési, hovatartozási,

identitásformáló lehetőségeket nyújt számunkra, beépíthető viselkedésmintákat, értéket kínál,

következetesen érvényesülő, átlátható és követhető elvárások alapján minősíti és szabályozza a

viselkedésünket. Veszteségek, válságok, konfliktusok idején érzelmi támaszt, megerősítést nyújtanak,

és az élet gyakorlati nehézségeiben megoldásokhoz segítenek bennünket.

50

4. A stressz és a vezetői munka

A vezetői munka és szerep ellátása számos stressz-forrást jelentenek. Határidők szorítása,

elégedetlen és túlterhelt beosztottak, az elvárások szerinti vezetői szerep ellátása, a hullámzó

teljesítmény miatti aggodalmak, megannyi követelmény és stresszforrás. Az átélt stresszhelyzetek

csökkentik a vezető intellektuális és megküzdési képességeit, kikezdik lelki teherbírását. Ahhoz, hogy

ezeket a tehertételekkel megbirkózzon, fel kell vérteznie magát azokkal a hasznosítható technikákkal

és ismeretekkel, amelyek segítik a stresszhelyzetek kezelését.

4.1 Az időmenedzsment szabályai20

1. Szelektív olvasás – azokra vonatkozik, akik túl sok dokumentummal és olvasnivalóval találják

szembe magukat nap, mint nap; e-mail-ek, folyóiratok, napilapok, könyvek, brosúrák, útmutatók

stb. A szabadidős olvasmányoktól eltekintve minden más anyagot, pl. újságot próbáljon meg

először csupán átfutni, áttekinteni, aztán válassza ki azt a részt, amely fontosnak tűnik. Gyakran

még a legfontosabb cikkeket sem kell részletesen elolvasni, hiszen a lényeg mindig a cikk elején,

első bekezdésében megtalálható. Továbbá ha kiemeljük a számunkra fontos információkat,

gyorsan áttekinthetjük a szükséges olvasmányokat.

2. Készítsünk listát a napi elvégzendő feladatokról. Ez egy hétköznapi szabály arról, hogy minden

nap gondoljuk végig és tervezzük meg a munkánkat, s ne hagyatkozzunk a memóriánkra. (Fontos,

hogy egy lapra gyűjtsük össze a tennivalókat ne több cetlit használjunk.)

3. Minden munkaanyagnak legyen helye és tartsuk is ott azokat. A rendezetlenül tartott anyagok

többféleképpen is rabolhatja tőlünk az időt, pl. a szükséges anyagok keresése több időt vesz

igénybe és a keresés közben más feladatok felbukkanása akadályozhatja meg az eredeti munka

végzését. Pl. ha több feladat munkaanyaga fekszik körülöttünk, a figyelmünk bármikor

átterelődhet másik feladatra, ahogy megakad a tekintetünk egy-egy dokumentumon.

4. Priorizáljuk a feladatainkat – ami azt jelenti, hogy minden nap koncentráljunk a legfontosabb

feladatra, és ne engedjük, hogy a legsürgősebb feladatok irányítsák a napunkat. Legtöbb ember

szinte folyamatosan kapja a sürgős feladatokat és azok priorizálása nélkül, gyakran veszi észre a

nap végén, hogy nem haladt igazán a munkájával. A II. világháború idején D. Eisenhower

20

 Forsyth, Patrick: Hatékony időgazdálkodás. – Budapest: Manager Könyvkiadó (2008)

51

sikeresen végezte az őt elárasztó napi feladatokat a 4. Szabály érvényesítésével. Elve szerint, ha

nem sürgős egy feladat, akkor várhat, ha pedig nem fontos, akkor más is elvégezheti.

5. Ha fontos feladatot végzünk, csak arra az egyre koncentráljunk, de a rutinfeladatokat végezzük el

párhuzamosan. Az egyszerű, rutin feladatokat, vagy nagyon kevés időt igénylő munkákat

egyszerre is végezhetjük. Ezen szabály szerint, a vezetők sokkal kevesebb idő alatt elvégezhetik a

rutin feladataikat, mint pl. a levelek aláírása telefonálás közben.

6. Készítsünk listát néhány 5-10 perces munkából – ez segíteni fog abban, hogy hasznosan töltsük el

a töltelék időnket, pl. a várakozásokat, két értekezlet közötti időszakot, vagy telefonálás közben

eltelt időt. Figyeljünk arra, hogy ne szánjuk az egész napunkat ezekre a kisebb feladatokra a

fontos munkánk helyett.

7. Bontsuk a nagy feladatokat kisebbekre. Segít elkerülni azt az érzést, hogy nagy, fontos és sürgős

feladatokkal túlterheltük magunkat. A számunkra túl nagy feladatok a túlterheltség érzetét

kelthetik, és halogatásra késztethetnek minket.

8. Határozzuk meg a feladataink kritikus 20 %-át – utalva a Pareto-elvre, amely szerint alapvetően

20% a munkánknak állítja elő az eredmény 80%át. Ezért fontos megvizsgálnunk, hogy mely

feladatok képezik a legfontosabb 20%-ot és azokra szentelni a legtöbb időt.

9. A legenergizáltabb, leghatékonyabb napszakot szenteljük a legfontosabb feladataink elvégzésére.

A napi rutin feladatokat ne a legjobb napszakban végezzük. Az egyszerű rutinfeladatokat

végezzük akkor, amikor fáradtak vagyunk, alacsony az energiaszintünk, figyelmünk lankadt.

Energizált állapotunkat tartsuk meg a legfontosabb, legsürgősebb feladatokra. Ne engedjük, hogy

szükségtelen és lényegtelen igényekkel, megkeresésekkel zavarják meg a leghatékonyabb

munkaóráinkat. Legyünk saját időnk gazdája, ne más kontrollálja munkavégzésünket.

10. Minden nap ki kell harcolnunk magunknak egy kis időt, amikor magunkban lehetünk és mások

nem zavarnak tevékenységünkben. Ez az idő felhasználható arra, hogy befejezzük a legfontosabb

vagy legsürgősebb feladatainkat, vagy egyszerűen csak gondolatainkba mélyedjünk. Ez az időszak

lehet a korai órákban, amikor otthon még senki nem kelt fel, vagy este, amikor már mindenki

nyugovóra tért, vagy egy olyan helyen, ahol nem érnek el bennünket. A lényeg az, hogy

szakítsunk időt egyedüllétre, ne legyünk folytonosan mások által befolyásolható helyzetekben.

11. Ne halogassunk feladatokat. Ha az adott feladatot azonnal elvégezzük kevesebb időt, és

erőfeszítést vesz igénybe, mintha halogatnánk. Természetesen ügyelnünk kell arra, hogy ne

foglalják le az egész napunkat a rutin feladatok azonnali elvégzése. Nehéz megtalálni a halogatás

és az időpazarlás közötti arany középutat.

52

12. Az időfelhasználás nyomon követése a legalapvetőbb stratégia az időgazdálkodás területén.

Lehetetlen jól gazdálkodnunk az idővel vagy csökkenteni az időnyomást anélkül, hogy tudnánk,

hogyan használjuk időnket. Mérföldköveket, időpontokat kell megállapítani, amelyek olyan

intervallumokat adnak, amelyek az alapvető tevékenységekre vonatkozhatnak, de ne olyan rövid

időtávot, hogy maga az adatrögzítés vesz el sok időt (pl.: 30 percenként).

13. Állítsunk fel határidőket – segít a hatékony időfelhasználás fejlesztésében. Bármely munka kitölti

a rendelkezésünkre álló időt, ezért ha nem határozunk meg időkorlátot a feladatok hosszabb időt

vesznek igénybe, mint amennyire igazán szükség lenne.

14. Használjuk ki hatékonyan a várakozási időnket. Ez egyszerűen annyit jelent, hogy ne vesztegessük

el azokat a töltelék időszakokat, amelyek legalább 20 %-át teszik ki az átlagember idejének.

Várakozás közben olvassunk, tervezünk, készüljünk fel valamire, nézzünk át egy anyagot vagy

végezzünk bármi mást, ami segít elvégezni a nagyobb munkáinkat.

15. Az apró-cseprő ügyeinket végezzük a napnak egy adott időszakában. Gyakori, hogy egyszerű,

rövidebb feladataink elveszik a nagyobb munkáktól az időnket. Egy adott napszak meghatározása

segít a nem hatékony időfelhasználást elkerülni. Ha pl. csak egy adott időben válaszolunk az e-

mailjeinkre vagy olvassuk el az újságot, biztosak lehetünk benne, hogy ezek az apróbb feladatok

nem szorítják ki a nagyobb munkánkat.

16. A stressz csökkentése hasonlóan fontos, mint az időgazdálkodás. Minden nap legalább egy

feladatot zárjunk le. Ha úgy fejezzük be a munkanapot, hogy nem volt feladat, amelynek a végére

értünk volna, túlterheltnek érezzük magunkat és időnyomástól stresszelünk. Ha befejezett

feladatokat tudhatunk a hátunk mögött, megkönnyebbülést érzünk, ami enyhíti a stresszt.

17. Szánjunk magunkra időt. Szükségünk van zavartalan magányra, amikor pár percre kiszállunk a

mókuskerékből, és magunkkal foglalkozhatunk. Ez alatt az idő alatt tervezhetünk, priorizálhatjuk

a feladatainkat, meditálhatunk, imádkozhatunk, vagy egyszerűen csak pihenhetünk. Az

önmagunkra szánt idő segít erősíteni az öntudatunkat, önismeretünket.

18. Kontroláld a gondolataidat. Ne aggódj folyamatosan valami miatt. Csak egy meghatározott

időpontban engedd szabadjára gondolataidat és hagyd, hogy a különböző problémákkal

foglalkozz. A többi munkaidőben fókuszálj az adott feladatokra.

19. Tűzzünk ki hosszú távú célokat, amelyek biztosítják, hogy konzisztensek legyenek a

tevékenységeink és feladataink. Hiába dolgozunk hatékonyan és jól szervezetten, ha nem egy

világos célt követünk a feladatvégzésünkkel, nem tudunk semmit befejezni.

20. Minden vezetőnek folyamatosan figyelmet kell fordítani az időgazdálkodásának fejlesztésére.

53

4.2 Az időmenedzsment néhány buktatója

 Először mindig azokat a munkákat végezzük el, amelyeket szeretünk.

 Először a könnyebb feladatokat végezzük el, utána a nehezebbeket.

 Először a rövidebb időt igénylő feladatokat végezzük el, utána a hosszabb időt igénylőket.

 Először az érdekes dolgokat végezzük el, aztán azokat, amelyek kevésbé érdekelnek.

 Várunk a határidő eléréséig és csak akkor mozgósítjuk magunkat.

 A feladat elvégzésére szánt időt kizárólag a feladatot kiadó személy határozza meg.

 Először a kisebb feladatokat gyürkőzzük le, aztán fogunk a nagyobbakhoz.

 Beérkezésük sorrendjében végezzük el az adott munkákat.

 „Oda kapunk, ahol szorít a cipő”.

4.3 A feladat delegálás

„A vezetők legfőbb feladatai közé soroljuk mások, vagyis a beosztottak irányítását, motiválását és

ellenőrzését adott célok elérése érdekében. A munkát tehát a vezető megosztja beosztottaival. Ez

azonban még nem jelenti azt, hogy a vezető delegálná a feladatokat. A delegálás esetében ugyanis, a

vezető a feladattal járó felelősséget és hatáskört is átadja beosztottjának, tehát döntési jogkörrel

ruházza fel, és bizonyos határig szabad kezet biztosít neki a munka elvégzéséhez szükséges út és mód

megválasztásában. Röviden megfogalmazva, a delegálás a beosztott felhatalmazását jelenti az adott

feladat elvégzésére.

Miért jó, ha delegálunk?

A vezető oldaláról:

 más feladatokkal tud foglalkozni

 kineveli az utódját

 motivációs eszköz

 egyenletesebb munkaterhelést biztosít

54

A beosztott oldaláról:

 önbizalmat fejleszt

 önállóságot és felelősséget ad, ami motiváló

 készségeket fejleszt

Miért nem delegálunk?

 rövidtávon idő- és energiaigényes,

 bizalomhiány a beosztottak irányában

 félelem a kockázattól

 saját képességek túlbecsülése - mások képességeinek alábecsülése

 hiedelmek (saját fontosság és a kontroll elvesztése, a régi sémákhoz,

hagyományokhoz való ragaszkodás)

 asszertivitás hiánya

 módszertani, jártasságbeli hiányok

Miért nem tanulja meg az iskolás bekötni a cipőfűzőjét?

Sok vezető úgy van a delegálással, mint a szülő a gyerek cipőfűzőjének megkötésével. A delegálás egy

hosszú időt és energiát igénylő felkészítő folyamat, amely a kezdeti befektetés után busásan

megtérülő idő- és energianyereséggel jár. És hogy miért nem delegálunk? Amiért sok gyerek is csak

nagyon későn tanulja meg megkötni a cipőfűzőjét. Mert a szülőnek sosincs rá ideje, meg amúgy is „ő

tudja jobban”, mert vagy ő van késésben, vagy a gyerek nyűgös, és ezért inkább megköti helyette. Ha

mindig így teszünk, ahelyett, hogy esetenként időt szánnánk a megtanítására, azt vesszük észre, hogy

a „gyerek már egyetemre jár”, de még mindig mi kötjük meg a cipőfűzőjét, csak hogy időt takarítsunk

meg. És így van ezzel az a vezető is, aki nem képes delegálni.”21

Mindenekelőtt, a vezetőnek el kell döntenie mikor megfelelő, hatékony egy-egy beosztott bevonása

az adott feladat megoldásába vagy döntéshozatalba. Az alábbi 5 kérdésre adott válasz segíthet a

vezetőnek eldönteni a feladat kiadás, delegálás szükségességét.

21

 Könnyü Elek: Az iskolás, aki nem tud cipőt kötni. - In: Üzlet és Pszichológia 2013/2. szám

55

A beosztottak rendelkeznek-e a megfelelő információval vagy ismerettel?

A beosztottak sok esetben alkalmasabbak a döntések meghozatalára, vagy a feladatok elvégzésére,

mint a vezetőik, mivel jobban ismerik az ügyfelek igényeit, a gyártási folyamatokat stb.

Az alkalmazottak közelebb állnak a cég napi működésének problémáihoz, kérdéseihez.

Az adott beosztottak kellően elkötelezettek-e a feladat sikeréért?

A döntési folyamatban való részvétel elkötelezettséget szül a végső döntés iránt. Amikor az

alkalmazottak nagy szabadságot kapnak egy feladat elvégzésében (mit, hogyan, mikor végezzenek

el?), a megfelelő együttműködés biztosításáért a döntési folyamatba is be kell őket vonni.

A beosztottak részvétele a döntési folyamatban valószínű növelik annak az idejét, de egyben

csökkentik a megvalósításra szánt időt is.

A beosztott képességei, ismeretei bővülnek-e az adott megbízással?

A megbízások kiadása ellenérzést fog kiváltani a beosztottakban, ha az a vezető által nem kívánatos

feladatok leadásává alakul. Ezért a feladatok kiadása konzisztens kell, legyen, és szem előtt kell,

tartsa az alkalmazottak fejlesztését, mint a vezetés filozófiáját. A feladatok delegálásakor fő

szempontként kell számba venni a beosztottak képességeit és érdeklődési területüket.

A beosztottak azonos értékeket és jövőképet vallanak-e (egymással és a vezetőséggel)?

Ha a beosztottak nézőpontja a cégről nem egyezik meg, elfogadhatatlan megoldások, félreértések,

nyilvánvaló hibák állandósulnak, rendszeres ellenőrzéseket, felülbírálatot igényelve.

Az együttműködéshez alapvető egy világos vízió és célstruktúra felállítása a beosztottak számára.

A vezetőnek három dolgot kell megosztania a feladattal kapcsolatban a megbízott kollégájával: mit,

hogyan és miért. A kutatások azt mutatták, hogy a fontosabb emberek mindig elmondják, hogy miért,

a kevésbé fontos emberek, pedig gyakrabban mondják a mit, és hogyan vonatkozásait.

A mondanivaló mindig tartalmazza a miérteket is.

Van-e elegendő idő egy feladat megfelelő, hatékony kiadására?

Időt vesz igénybe az időmegtakarítás. A félreértések elkerülése miatt fontos, hogy a vezetők

elegendő időt szánjanak a feladat elmagyarázására, az elfogadott módszerek és lehetőségek

megvitatására, csakúgy, mint a feladat végrehajtása közben a folyamat ellenőrzésére és felmerülő

kérdésekre.

A fenti öt téma segíti a vezetőket, hogy átgondolt döntéseket hozzanak különböző információk

segítségével arról, mikor érdemes feladatokat delegálni. A fenti kérdések segíthetnek abban is, hogy

56

milyen feladatkiadás a legmegfelelőbb egy probléma vagy döntéshozatal esetében. Miután egy

vezető elhatározta, hogy delegálja az adott feladatot, el kell döntenie, hogy egy alkalmazottat von be

a munkába, vagy egy teamet. Ha a választás a csoportmunka mellett szól, azt is el kell dönteni,

mekkora felelősséget, és hatáskört ruház a csoportra (pl.: csak a probléma elemzéséről és javaslatok

megfogalmazásáról van szó, vagy döntést is meg kell hozni). Kérdés lehet az is, hogy maga a vezető

részt vegyen-e a team munkában.

4.4 Vezetői helyzet, vezetői szerepkonfliktusok

A vezetői munka fontos kérdése, hogy a munkavállaló hogyan értelmezi, hogyan valósítja meg a

szervezet által ráosztott és felvállalt vezetői szerepet. Ennek a viszonynak az egyik kritikus pontja az,

hogy az egyén hogyan értelmezi a szervezetben betöltött szerepéhez való viszonyát. Az is lényeges,

hogy a szervezeti vezetőt körülvevő szűkebb és tágabb közösség milyen elvárásokat támaszt vele

szemben. A szerepekkel kapcsolatos ismeretek elősegítik, hogy meg lehessen érteni e viszonynak a

sajátosságaiból eredő konfliktusokat, stresszkeltő eseményeket.

A szerep fogalmának meghatározásakor az emberek hajlamosak azt egyfajta maszkként kezelni.

Olyannak gondolják, mint amit felveszünk egy időre, segítségével eljátsszuk a szerepet, majd ha már

nincs szükség rá, levesszük. A szerep tehát nem mi vagyunk, hanem amit eljátszunk.

A szociálpszichológia definíciója szerint társadalmi pozíció (státus) által meghatározott és kulturálisan

előírt viselkedési technika, amely a betöltő számára előír követendő attitűdöt, értéket, viselkedést.

Jellemzője, hogy általában automatikus, öntudatlan.

57

4.5 A szerepekről és az interakciókról22

Életünk során sokféle szerepet betöltünk; lehetünk vállalati vezetők, apák és anyák, barátok, férjek,

feleségek, városlakók, sportkör tagjai és még sok egyéb.

Minden ember minden konkrét helyzetben valamilyen szerepet tölt be a többi emberrel fenntartott

kapcsolatában. Az adott szerepben mutatott teljesítményt két tényezőcsoport határozza meg:

 A belső személyes tényezők (személyiség, tulajdonságok, képességek).

 A helyzetből következő tényezők.

Ez a két csoport bizonyos kölcsönhatásban áll egymással: az ember személyiségét befolyásolják azok

a helyzetek, amelyekbe kerül, ugyanakkor a személyiség is hat a különböző helyzetekre.

4.6 A szerepelmélet fogalmai

Azt az egyént, akivel a különböző helyzetek elemzésekor találkozunk, középponti személynek

nevezik. Övé a középponti szerep, szociometriai szempontból úgy tekintjük őt, hogy egy csoport

közepén helyezkedik el. Azon emberek csoportját, akikkel a középponti személy valamilyen módon

kapcsolatba, kölcsönhatásba lép adott helyzetekben szerepkeretnek nevezzük.

A szerepkeretnek mindazokat magában kell foglalnia, akikkel a szóban forgó személynek valamelyest

is tartós kapcsolata van. Minden szerepkeretben általában sokkal több embert találunk, mint azt

eleinte gondolnánk. Az egyén gyakran nehezen tud elszakadni attól a szereptől, amelyet a kulturális –

társadalmi hagyományok ruháznak rá. Gyakran mások előtt is fontos tisztázni, hogy az adott

pillanatban milyen szerepet töltünk be. Ennek eszközeit szerepjelzésnek nevezik.

Az egyenruha az egyik legegyszerűbb szerepjelzés; a zubbony, rajta a váll-lapok vagy a csillagok száma

igen pontosan kijelöli a szerepet, lehetővé teszi bizonyos helyzetekben igen pontosan előírt dolgok

elvégzését. A tárgyi környezet is lehet szerepjelzés; a vállalati vezetők gyakran egészen másként

viselkednek, ha nem a megszokott irodájukban vannak, amelynek berendezése, a tárgyak elrendezési

22

 Handy, Charles B.: Szervezetek irányítása a változó világban. – Budapest: Mezőgazdasági Kiadó (1986). – p. 16-21.

58

jelzik használójának szervezeti rangját is. Még a találkozás helyét is megváltoztatják, ha azt szeretnék

jelezni, hogy például a beszélgetés nem hivatalos, inkább informális jellegű.

Ha meg akarjuk változtatni szerepünket, akkor ezt valamilyen külsőséggel is ki kell fejeznünk,

különben nem lesz módunk változtatásra.

Gyakran elítéljük a státuszkellékeket, pedig hasznos célt is szolgálhatnak; „jelvények” nélküli szerepek

ugyanis sűrűn okozhatnak zavart vagy eltérést a középponti személlyel szemben támasztott

elvárásokban.

4.7 A szerep kétértelműsége

Előfordul, hogy a középponti személyben vagy szerepkeretének tagjaiban (minden személy, akivel

tartós kapcsolatot tart fenn), bizonytalanság keletkezik; pontosan milyen szerepet is kell játszania az

adott pillanatban. Ha a középponti személy nem ismeri pontosan szerepét, vagy más felfogásban

valósítja meg, mint ahogyan azt a szerepkeret többi tagja elképzeli, akkor jelentkezik a szerep

kétértelműsége. Ez nem szükségképpen rossz, hiszen sokan áhítoznak arra a szabadságra, hogy

önmaguk alakítsák szerepüket. A kétértelműség azonban stresszhez is vezethet. A munkaköri leírások

egyik érdeme éppen az, hogy csökkentik a szerep kétértelműségét. Sajnos ezek a leírások ritkán

tartalmazzák a szerep teljes meghatározását, bizonyos dolgok kimondatlanul maradnak.

Munkahelyi viszonyok között a szerep kétértelműségének négy leggyakoribb esete:

 Bizonytalanság az egyén munkájának értékelésével kapcsolatban.

 Bizonytalanság az előmeneteli lehetőségekkel kapcsolatban.

 Bizonytalanság a felelősség mértékével kapcsolatban.

 Bizonytalanság az egyén teljesítményére vonatkozó elvárásokkal kapcsolatban.

Ha a másik oldalról, a szerepkeret tagjainak szempontjából vizsgáljuk a szerep kétértelműségét, a

középponti személy szerepével kapcsolatos bizonytalanság a biztonságérzet hiányához, bosszúsághoz

vezethet.

Egy vezetőnek, szervezetben dolgozó munkatársaknak sokféle szerepe lehet; vezető, tervező,

stratégia kidolgozója, szakértő, döntőbíró, jutalmazó és büntető, egy csoport, team képviselője,

tanácsadó, példakép.

59

Ha a különböző szerepjelzések nem mutatják világosan, hogy éppen milyen szerepet tölt be valaki, a

többiek esetleg nem a megfelelő módon reagálnak, és az is megtörténhet, hogy mondanivalóját

teljesen félreértik. Például a középponti személy egy csoport, team képviselőjeként mond valamit, a

többiek pedig a szokásos szervezeti szerepben lévő – osztályvezető, területi referens – szavait hallják.

4.8 A szerep összeegyeztethetetlensége

A szerep összeegyeztethetetlensége akkor jelentkezik, ha a középponti személy jól ismeri a

szerepkeret tagjainak elvárásait, ám ezek nem egyeztethetők össze az adott szerep különböző

vonásaival; például a középponti személy felettese kijelenti, utasításokon alapuló vezetést vár el, a

beosztottak pedig partneri együttműködésen alapuló, a helyzethez és a személyhez igazodó vezetői

stílust kívánnak. A szerep összeegyeztethetetlenségének másik gyakori forrása, ha a középponti

személy felettes vezetőinek (szakmai, gazdasági) eltérőek az elvárásaik.

A szerep összeegyeztethetetlenségének legbonyolultabb formája az, amikor a szerepet betöltő saját

énképe és másoknak az adott szereppel kapcsolatos elvárásai között konfliktus keletkezik; például a

vállalat normarendszere, stratégiája eltér az egyén személyes értékrendjétől. Nehezen kivédhető

nyomást érez az ember akkor, ha tőle idegen szerepkövetelményeknek vagy elvárásoknak kénytelen

eleget tenni, vagyis úgy kell viselkednie – pszichológiai értelemben – ami megzavarja személyi

identitását.

4.9 Szerepkonfliktus

Szerepkonfliktus akkor keletkezik, ha valakinek egy adott helyzetben több szerepet kell betöltenie.

Lehet, hogy külön-külön teljesen világosak az egyes szerepekkel kapcsolatos elvárások, és

önmagukban kompatibilisek is, ám maguk a szerepek lehetnek egymással ellentétesek. Az a nő

például, aki komolyan veszi hivatását, gyakran egyszerre kénytelen megfelelni a női mivoltából

fakadó elvárásoknak, és a sikeres vezetőhöz tartozó férfi sztereotípiájával szemben támasztott

követelményeknek. Érdemes különválasztani a szerepkonfliktust (az egymásnak ellentmondó

szerepeket) a szerep összeegyeztethetetlenségétől (az egymásnak ellentmondó elvárásoktól), bár a

végeredmény mindkét esetben ugyanaz; szerep-stressz.

60

4.10 Szerephalmozás

A szerephalmozás a szerepkonfliktus egy másik formája. A legtöbb ember huzamosabb ideig képes

elviselni és kezelni bizonyos fokú szerepkonfliktust, azaz olyan szerepek halmazát, amelyek nem

illenek pontosan egymáshoz. Egy idő múlva azonban a betöltendő szerepek száma túlságosan nagy

lesz, ekkor jelentkezik a szerephalmozás. Ez nem azonos a munka által okozott túlterheléssel; ez

utóbbi gyakran azt jelenti, hogy egy adott szerepen belül túlságosan sok feladatot kell elvégezni.

4.11 Szerephiány

Rendszerint a szervezeti hierarchia alsóbb lépcsőfokain valós, bár gyakran elhanyagolt probléma a

szerephiány. A szerepkonfliktusnak ez a formája akkor jelentkezik, amikor az egyén úgy érzi, hogy a

számára kiosztott szerep nem felel meg az énképének abban az értelemben, hogy képes volna

nagyobb vagy több szerepet is betölteni. Valójában mindegy, hogy ez csakugyan így van-e, elég, ha az

illető így látja, kialakul a szerephiány. A helyettesítő funkció is – bár a szervezet számára igen hasznos

– gyakran kelti a szerephiány érzését. A helyettesítő személy – legyen az vezető, vagy bármely

munkatárs – kiszolgáltatottnak és fölöslegesnek érzi magát. A szerephiány a szerepkonfliktusnak az a

formája, amely talán a legerősebben veszélyezteti az emberek énképét, és ez ássa alá a szervezetek

hatékonyságát.

4.12 Szerep-stressz

Mindaz, amit a szerepelmélet fogalmai kapcsán összefoglaltunk, lehet jó is, rossz is. A legtöbb

embernek szüksége van inspiráló feszültségre ahhoz, hogy optimális teljesítményt nyújtson, a stressz

azonban káros lehet, ha nem a megfelelő fajtájú vagy túlságosan erős. A szerepekkel kapcsolatban a

jótékony stresszt szerep szerepkihívásnak, az ártalmasat szereptúlterhelésnek nevezzük.

61

5. A vezető nehéz kommunikációs helyzetei

5.1 Nehéz emberek

Szervezeti vezetőként, munkacsoportok irányítójaként számolnunk kell azzal, hogy lesznek olyan

munkatársaink, beosztottjaink, akiket nehéz irányítani. Szinte minden munkaszervezetben fellelhetők

olyan egyének, akik viselkedésükkel fejtörést okoznak, nem csak a vezetőknek, de saját kollégáiknak

is. A másokkal való együttműködést szocializáció során, a szocializáció különböző színterein (család,

iskola), sajátítjuk el, ilyen szocializációs szintér a munka világa is. Meg tanulunk alkalmazkodni,

illeszkedni a munkahelyi szervezetbe, és ennek során sajátítjuk el a szervezet értékeit, normáit,

szokásrendszerét, kultúráját. Azonban lehetnek olyan munkatársak, akikkel nagyon nehéz

együttdolgozni. Az ilyen viselkedésű személyek kikezdik a munkacsoport egységét, a jól működő

kapcsolatokat, csökkentik a csapat motivációt és teljesítményt. Az ilyen hatást kiváltó magatartás

feszültségeket és konfliktusokat eredményez. Ezért a problémás emberekre külön időt és figyelmet

kell fordítani.

Klasszikusan, a viselkedésjegyek alapján három fő típust lehet elkülöníteni, az agresszív, az

alárendelődő/passzív, és a manipulatív típusát. Tisztán ezek a viselkedésjegyek ritkán jelentkeznek,

de a jellemző, jól körvonalozódó működési módok felismerhetők.

Az agresszív viselkedést mutató egyének nem rejtegetik a véleményüket, minden módot

felhasználnak arra, hogy véleményüket, saját igazságukat kifejtsék. Felülkerekedők, függelmi

viszonyok kialakítására törekednek, ahol ők vannak felül, másoknak alárendelődő szerepet szánnak.

Az agresszív viselkedés azon a meggyőződésen alapul, hogy az ember saját igényei, kívánságai és

véleménye fontosabb, mint másoké. Az agresszív ember azt gondolja, hogy neki vannak jogai,

másoknak nincsenek, hogy ő teljes mértékben hozzá járul a probléma megoldásához, míg mások

nem. Az ilyen ember célja a mindenáron való győzelem, ha kell mások figyelmen kívül hagyásával is

akár. A velük való kapcsolatban fontos a bevonásuk, különösen, ha jó szakmai kvalitású személyről

van szó, ez csapatunk teljesítménye érdekében lényeges szempont lehet. Konstruktív kezelésük

alapja a nézőpontjuk megismerése, mert nem ritka, hogy a problémákat olyan aspektusból szemlélik,

ami elkerülte a figyelmünket, vagy fel sem merült bennünk. Meghallgatásuk és az általunk tanúsított

figyelem bizalmat ébreszt, apasztja az amúgy komoly energiákkal működtetett „harci kedvet”.

62

A passzív attitűddel rendelkező egyén önmagát másoknál értéktelenebbnek tartja, és azt gondolja,

hogy mások is azt gondolják, hogy nem jó, amit tesz. Gyakran úgy ítéli meg a helyzeteket, hogy

kudarcot fog vallani. Ezért inkább háttérbe vonul. Azt gondolja, hogy másoknak mindig igaza van, így

meg se próbálja érdekeit képviselni. Még mielőtt konfliktus alakulna ki, megadja magát. A passzív

viselkedés azon a meggyőződésen alapul, hogy a másik ember igényei, vagy kívánságai fontosabbak,

mint a sajátjai. A másik félnek vannak jogai, de neki nincsenek. Úgy érzi, nem, vagy csak kismértékben

tud hozzájárulni a dolgok megoldásához, míg a másik fél teljes mértékben. Általában a passzív

viselkedés célja, hogy mások kedvében járjunk és, hogy elkerüljük a konfliktusokat. A velük való

együttműködésben a legfontosabb, hogy ismerjük el a jogaikat, és olyan feladatok elvégzését bízzuk

rájuk, amelyek növelik az önbizalmukat és önbecsülésüket. A vezetői visszacsatolásban fejezzük ki

megbecsülésünket irántuk, ami növeli a motivációjukat, aktivitásukat.

A munkacsoport teljesítményét leginkább a manipulatív viselkedésű egyének tudják igazán aláásni. Az

ilyen viselkedésű egyén nem közvetlenül, hanem hátulról, ferde utakon, ügyeskedve próbálja elérni

céljait, mert nem bízik se önmagában, se másokban. Nem tudja elképzelni, hogy kiállhat egyenesen

érdekeiért, mert nem tudja elképzelni, hogy elfogadják. Alacsony az önértékelése, és másokat se tart

sokra. Ezért folyton gyanakszik, hogy mások hasonlóan manipulálják. Szándékai gyakran

kiismerhetetlenek, amikor viszont érzékelhetővé válik, már azt tapasztaljuk, munkatársaink

kapcsolatát gyanakvó légkör veszi körül, lefojtott vagy hirtelen kirobbanó konfliktushelyzetek állnak

elő. A velük való kapcsolat alakításában az egyenes, célirányos kommunikáció, az elvárások nyílt

közvetítése, valamint az önértékelését, önbizalmát erősítő feladat, megbízatás és a pozitív

visszajelzés jó hatású.

5.2 A vezetői teljesítményértékelés

A teljesítményértékelő megbeszélés mind az értékelő vezető, mind az értékelt számára mérföldkő és

nehéz érzelmi helyzet, ezért természetes kísérőjelensége, hogy mindkét fél tart a helyzettől. Érdemes

néhány szabályt betartanunk és a megbeszélést átgondolnunk, előkészítenünk.

Az értékelő vezető, mind az értékelt számára mérföldkő és nehéz érzelmi helyzet.

63

5.2.1 Az eredményes teljesítményértékelő megbeszélés folyamata

és alapszabályai

 Mindig készüljünk fel, és az értékeltnek is legyen módja felkészülni.

 Nyugodt, négyszemközti megbeszélésre alkalmas helyszínt biztosítsunk.

 Helyezzünk hangsúlyt a bevezetésre. Hangolódjunk rá partnerünkre. Teremtsük meg a

megbeszélések pozitív, elfogadó, zavartalan légkörét.

 A megbeszélés során legyünk a másikra nyitottak, csak rá szánjuk az időt.

 Adatokra, tényekre és saját észleléseinkre, tapasztalatainkra építsük az értékelést,

visszacsatolást.

 Negatív visszacsatolás esetén ne a másik személyiségét minősítsük, a teljesítményéről

formáljunk elemző véleményt.

 A beszélgetés fókuszában a visszacsatolás mellett a jövőbeli célok, a változtatások, a

személyes fejlesztendő területek és a feladatok megfogalmazása és közös elfogadása

álljanak.

 A megbeszélés párbeszédet és ne egyirányú közlést vagy vezetői kinyilatkoztatást jelentsen.

 Az értékelés és a következő lépések, valamint a célok kitűzése egyaránt történjen meg.

 Figyeljünk a közvetlen emberi kommunikáció szabályaira.

 Legyünk hitelesek, alkalmazzuk a támogató, konstruktív kommunikáció szabályait.

 Kimondott gondolataink üzenetei, és testbeszédünk harmóniában legyen.

 Ne kapkodjunk, adjuk meg a módját, a megbeszélés legyen fontos vezetőnek és értékeltnek

egyaránt!

A megbeszélések előkészítése és lebonyolítása vezetői feladat. Tőlünk függ, hogy inspiráló vezetői

működésünk egyik mérföldköve, vagy vezetői stresszeink egyik forrása lesz.

64

6. A munkahelyi stressz tényezői

A munka világának állandó jellemzője a változás, amely alapvetően befolyásolja a vezetői

tevékenységeket.

„Egy vállalatnak nincs stressz-szintje: a dolgozók stressz-szintjei adódnak össze…. Hogyha túl magassá

válnak a stressz-szintek,…olyan jelenségek fellépésével kell számolni, mint hibás döntések, az

alacsony produktivitás és kreativitás, a szegényes kommunikáció, a hiányzó csapatszellem, a feszült

személyes kapcsolatok és a sok munkahelyváltás, illetve távolmaradás.”23

23

 Kricsfalvi Péter: Stressz a lelke mindennek. – Budapest: Dimenzió Biztosító Egyesület (2006). – p. 41.

65

6.1 Mennyiségi túl/alulterhelés

A túl/alulterheléseknek több formáját lehet megkülönböztetni. Akkor beszélünk mennyiségi

terhelésről, ha a dolgozó adott idő alatt túl kevés vagy túl sok munkát kap. Ennek egyszerű

kiszámításához elegendő megnézni, hogy munkahelyén és azon kívül hány órát tölt el munkával.

Egyes vizsgálatok olyan összefüggést találtak, miszerint azoknál a dolgozóknál, akik túl sokat

dolgoztak, megnőtt a szívinfarktus kialakulásának kockázata.

6.2 Minőségi túl/alulterhelés

A minőségi túl/alulterhelés viszont azt mutatja, hogy az adott feladat mennyire tekinthető

bonyolultnak, összetettnek (ilyen lehet például a folytonosan változó és bonyolult jogszabályok

folyamatos követése) vagy éppen ellenkezően monotonnak, unalmasnak. Káros hatása lehet a

túlterhelésnek, ha a vezetőség folyamatosan kiváló munkát vár el. Ha ez nem teljesül, abban az

esetben a személyek önértékelése csökkenhet. Alulterhelés - ami biztosan nem jellemzi a jegyzői

munkát - az unalmas feladat elvégzését, a monoton cselekvés jelenti.

6.3 A hatékony munkavégzés feltételei

Stresszor az is, amikor nincsenek biztosítva a hatékony munkavégzés feltételei. Ezek inkább kis,

hétköznapi bosszúságokat jelentenek, ami persze kellőképpen meg tudja keseríteni az ember életét.

Például, ha nincsenek elég gyors nyomtatók az irodában, az ügyfélfogadó nincs megfelelően vagy

egyáltalán kiépítve, oktatásokhoz nincs eszköz, nincs olyan számítógép, ami le tudja futtatni a CD

jogtárat, stb. Ehhez kapcsolódik az is, ha az egyénnek, nincs beleszólása abba, hogy hogyan végezze a

munkáját, milyen eszközöket használjon, milyen ütemezéssel dolgozzon.

6.4 Változó elvárások

Ha a munkafeladatok, értékelési szempontok kiszámíthatatlanok, akkor ezek elbizonytalaníthatják az

egyént a kompetenciájában, szakértelmében és ez által okoznak stresszt. A legtöbb ember igyekszik a

külső elvárásoknak megfelelni. Amennyiben ezek az elvárások gyakran változnak, a megfelelésre

irányuló igyekezet sikertelen lesz, kudarcélményt és stresszt okoz. Némely munkakör

elválaszthatatlan része a kiszámíthatatlanság.

66

6.5 Középvezetői helyzet

Ez a szervezeti helyzet jellemzően sok stresszel jár, hiszen egyszerre vezető és beosztott. Számtalan

olyan döntést kell végrehajtani. A speciális stresszorok közé tartozik, hogy mind alulról, mind felülről

folyamatos elvárásoknak, nyomásnak lehet kitéve. A beosztotti szerep, jellemző stresszora a kontroll

hiány. Ez annyit jelent, hogy a beosztottnak nincs beleszólási joga a döntésekbe.

6.6 Felelősség

Erőteljes stresszor lehet, ha az egyénnek nagy felelőssége van más dolgozókért a munkavégzés során,

más dolgozók, kollégák előléptetése, jutalmazása, elbocsátása során. Ehhez a felelősséghez társul, ha

sok határidőt kell betartani, sok értekezleten kell részt venni.

6.7 Szervezeti légkör

Stressz forrása lehet a - látszólag - nehezen megragadható szervezeti légkör, amikor a mindennapos

együttműködést a bizalmatlanság, esetleges rossz hangulat, kedvetlenség árnyékolja be. A

szervezeten belüli gyenge kommunikáció, a szervezethez való tartozás érzésének hiánya hozzájárul a

rossz szervezeti légkörhöz. Ilyenkor a konkrét okok nagyon nehezen megragadhatók, vagy éppen

annyira jelentéktelennek tűnnek, hogy látszólag nem is érdemes foglalkozni velük, de összességében

mégis stresszt képesek okozni. Ha a dolgozók egymás ellen dolgoznak, ez megnehezíti a célok

elérését, és az rossz munkahelyi kapcsolatokat eredményeznek. Az egymással szembeni

bizalmatlanság, érdektelenség, rontja a munkahelyi kapcsolatokat. Ha a munkatársak felől nem

érkezik támogatás, akkor ez szintén növelheti a stresszt. A rossz munkahelyi légkör hozzájárul a

csoporton belüli konfliktusok számának megnövekedéséhez. Ezek megoldása felesleges energiákat,

időt vesz el, pluszterhelést jelent. Ezeknek egy speciális csoportja a pszichoterror, lelki erőszak vagy

mobbing.

67

6.8 Az alacsony fizetés

Az alacsony fizetés is komoly stresszforrás lehet. Egyrészt jelezheti az egyén számára az alacsony

társadalmi megbecsültséget, másrészt munkahelyen kívül a mindennapos megélhetési gondok, hitel-

törlesztés stb. beszűrődnek a munkahelyre. Fokozhatja a stresszt, ha a munkahelyen belül

bérfeszültségek vannak, a szolgáltatók, fenntartók nagyobb fizetésemelést kapnak, mint a kvalifikált

munkaerő, vagy a fiatal diplomásokat a régi dolgozókat meghaladó fizetéssel veszik fel.

6.9 Bizonytalan munkahely

Ha valaki úgy érzi, hogy munkahelye hosszabb távon nem nyújt biztonságot, az folyamatos stresszt

jelenthet a számára. Különösen komoly probléma ez a közigazgatásban, ahol sokan éppen a hosszú

távú biztonság miatt választották ezt a pályát.

6.10 Új technológiák, új kihívások

Az új technológiák követése, az új módszerek megtanulása is komoly stresszt jelenthet, különösen

idősebb dolgozók számára. Sokan tartanak attól, hogy nem képesek elsajátítani az új módszereket, az

új eszközök használatát, és ezzel versenyhátrányba kerülnek, nem képesek ellátni munkájukat. Ez

nem csupán a változástól való félelem, de lehet attól is, hogy kiderül, valójában nem alkalmasak a

feladatra.

6.11 Vezetési stílus

A nem megfelelő vezetési stílus is okozhat stresszt. A nem megfelelő alatt azt értjük, hogy nem az

adott feladathoz, a dolgozók elvárásához, személyiségéhez illő vezetési stílust alkalmazunk, ez komoly

stressz okozója lehet. Míg például egy autokratikus, diktátumok segítségével történő vezetés, egyes

totális (parancsuralmi funkciójú) szervezetekben nem csupán hatékony, hanem megfelelő is,

tisztázott és világos feladatkörben dolgozó, magasan kvalifikált beosztottak esetében kifejezetten

káros lehet.

68

6.12 A mobbing (lelki erőszak) jelensége a munkahelyen

„Az egészséges munkakörnyezet felborulását Magyarországon általában a stressz kategóriájában

elemzik. Egyéb típusú ártalmakkal, illetve azokkal a stresszokozó tényezőkkel, amelyek összefüggésbe

hozhatók a munkahelyi pszichoterrorral, nem foglalkoznak intézményesen. Ezt a hangsúlyeltolódást,

vagyis a mobbing-jellegű problémák iránti közönyt tükrözi a vonatkozó kutatások többsége, amelyek

elsősorban a stressz témakörébe tartoznak (Juhász, 2002). A stressz kialakulásához vezető tényezők

közé sorolható elsősorban az egyes foglalkoztatási ágakra vagy munkakörökre jellemző pszichológiai

tehertétel, és csak másodsorban a dolgozók közötti interperszonális konfliktusok. A munkahelyi

pszichoterror –ebben a kategorizációban – (ahogy arról nagy ritkán szó esik) az utóbbi problémakör

egyik alosztályát képezi.”24

Mi mobbing?

Pszichoterrornak vagy lelki erőszaknak nevezzük az egy vagy több személlyel szembeni negatív,

megfélemlítő, zsarnokoskodó magatartás ismétlődő mintáját, amelybe beletartozik mások minden

apró mozzanatának bírálata, értékeinek és elismerésének elutasítása, mások lejáratása, és még egy

sor más hasonló viselkedésforma. A munkahelyi támadásoknak nem csak az egyén látja kárát, hanem

az egyén munkavégzési hatékonysága és a szervezet működése is.

Ilyen esetekben csökken a hatékonyság, a probléma-felismerés és megoldások képessége, a döntési

kompetencia, a munkával való elégedettség és végső soron nőhet a munkahelyről való kilépés

kockázata is. Fontos megjegyezni, hogy nem a személyes konfliktusok vagy támadások okoznak

problémát, hiszen az velejárója minden emberi kapcsolatnak és munkahelynek, hanem a hosszan

fennálló, folyamatosan megjelenő és ismétlődő inzultusok.

A lelki erőszak elszenvedésében nemek között nincs különbség, férfiakat, nőket egyaránt érhet

munkahelyi támadás. Az életkor azonban jelentős eltéréseket mutat, 20-40 éves kor között rit-

kábban fordul elő, mint az ennél idősebb korosztály esetén. Az esetek többségében azonos szinten

dolgozó kollégák között fordul elő, de magas a száma azoknak az esteknek is, ahol a vezető vagy

felettes inzultálja a beosztottját.

24

 http://mona-alapitvany.hu/wp-content/uploads/2012/08/Mobbing_tanulm%C3%A1ny2006.pdf letöltés 2013.
szeptember 20.

http://mona-alapitvany.hu/wp-content/uploads/2012/08/Mobbing_tanulm%C3%A1ny2006.pdf

69

7. A vezetői kommunikáció szerepe a munkahelyi

légkörteremtésben

7.1 Asszertivitás és asszertív magatartás

A magyar önérvényesítés és az angol assertivity kifejezés valamiféle rámenősséget sugall. Annyiban

valóban rámenősségről van szó, hogy az egyén érdekeit érvényesíti. Ez azonban csak akkor valódi

érdekérvényesítés, ha megfelelő önbizalom birtokában, mások érdekeinek elfogadásán és tiszta

kommunikáción alapszik. Nem önérvényesítés az, ha érdekeinket erőszakosan, mások feletti

hatalmunk által vagy mások kijátszásával, manipulálásával érvényesítjük, mert ezek a viselkedések

félelmen alapszanak. A saját képességeikben bizonytalanok nem merik nyíltan felvállalni érdekeik

ütköztetését, csak felülről vagy hátulról támadva mernek érdekeikért fellépni.

A nem asszertív attitűdök és viselkedésjegyek a gyakori, legtöbbször a gyerekkorban történt

elutasítás és negatív ítélet következtében alakulnak ki. Az egyén énképének formálódása erősen függ

a környezet visszajelzéseitől. Ha sok a negatív visszajelzés, az egyén negatív képet alakít ki

önmagáról. Azonban még gyermekkorunkban sem vagyunk teljesen kiszolgáltatva a külvilág

visszajelzéseinek. Megfelelően értékelve a helyzeteket, a visszajelzéseket is differenciáltan lehet

értékelni.

Fontos, hogy akár önmagunk, akár mások (pl. gyermekünk) esetében a viselkedést, a tettet

értékeljük, és ne a személyt. Mindenki tesz jót és rosszat, viselkedik okosan és bután, elhibáz

dolgokat, és kiválóan meg tud csinálni sok mindent. Ezeket a helyzeteket lehet értékelni, de egy-egy

helyzet nem minősíti teljességében az egyént.

7.2 Teendők önbizalom hiány esetén

Ha valaki nem tud asszertíven viselkedni, az azt jelenti, hogy az önbizalmával baj van. Mit lehet tenni?

Számos lehetőségünk van arra, hogy tudatosan megváltoztassuk attitűdünket, és ezáltal

viselkedésünket.

70

7.2.1 Pozitív önértékelés kialakítása

Keressük meg erősségeinket, és fordítsuk figyelmünket a sikereinkre. Nem kell a kudarcainkat

szégyellenünk! Értékelni kell, hogy mi miért következett be, mit tehetünk, hogy máskor ne történjen

meg! Hibázni szabad, de ugyanazt a hibát többször elkövetni nem törvényszerű, mert tanulhatunk az

előző kudarcból.

7.2.2 Relaxáció (Önmagunk ellazítása)

Ahhoz, hogy nyugodtan tudjunk egy helyzetben fellépni, fontos a feszültség csökkentése. A testi jó

érzés visszahat lelkünkre, és megkönnyíti önmagunk és mások elfogadását. Nyugodt, egyenletes

légzéssel sokat segíthetünk ebben. Figyeljük meg testünket, tudatosítsuk, hogy mely részét feszítjük

meg! Ezután akaratlagosan feszítsük és lazítsuk el ezt a testrészt!

7.2.3 A kívánt helyzet elképzelése (Imagináció)

Mikor valamit el akarunk érni, előre elképzeljük a helyzetet. Ha sikerül az asszertív viselkedést

vizualizálnunk, akkor könnyebben tudjuk megvalósítani. Érdemes tehát magunkat elképzelni, ahogy

nyíltan a másik felé fordulunk (nem összefont karral, vagy csak féloldalasan), a partner szemébe

nézünk (nem mereven, csak mondanivalónk tisztaságát bizonyítandó nyomatékkal). Lazán,

barátságosan, a másik szempontjait is figyelembe véve beszélgetünk.

7.2.4 Tiszta célok meghatározása

Akkor tudjuk elérni, amit akarunk, ha tudjuk, mit akarunk, és ha nincsenek a céljainknak mellékcéljai,

amelyek hiányzó önbizalmunk megerősítését célozzák. Tehát nem nyerni akarunk, hanem mindkét

félnek megfelelő kompromisszumot keresünk. Ezért a fő célt pontosan meg kell határozni, és számos

odavezető utat kell felrajzolni, ha lehet már előre.

7.2.5 Megfelelő kommunikáció önmagunkkal és környezetünkkel

Partnerem, akárki is lehet, nem feltétlenül akar velem megegyezni. Ezért fontos, hogy jelezzem, mit

szeretnék, és azt is, hogy megértem, ő mit szeretne. Ehhez meg kell, hogy hallgassam a partneremet,

meg kell, hogy értsem, és szükség esetén kérdezzek. El kell magyaráznom a saját szempontjaimat, és

keresnünk kell a megoldásokat. A tiszta kommunikáció azt jelenti, hogy a megoldást keressük, és nem

fogást a másikon. Nem énképünket védjük, hanem valóban a helyzetet akarjuk megoldani.

71

8. A támogató kommunikáció25

8.1 A támogató kommunikáció nyolc jellemzője

1. Probléma-orientált, nem személy-
orientált

NEM „Miattad van ez a probléma.”

2. Helyzetnek megfelelő, hiteles
„A viselkedésed nagyon bosszant.”

NEM
„Bosszúsnak tűnök? Nem vagyok az,
minden rendben.”

3. Leíró, nem értékelő
„Ez történt, így reagáltam rá; ezt
javaslom, ezt tudnám leginkább.”

NEM „Hibát követtél el, amikor ezt tetted.”

4. Megerősítő
„Van néhány elképzelésem, de neked
mi a javaslatod?”

NEM
„Nem értenéd, ezért úgy csináljuk, ahogy
én gondolom.”

5. Konkrét, nem általános
„Háromszor szakítottál félbe az
értekezlet során.”

NEM „Mindig felhívod magadra a figyelmet.”

6. Hivatkozó, kapcsolódó
„Arra vonatkozóan, amit mondtál, meg
szeretném vitatni ezt.”

NEM
„Én ezt akarom megvitatni (függetlenül,
hogy te mit akarsz megvitatni)”.

7. Saját vélemény, nem másé
Úgy határoztam, hogy nem fogadom el
az igényedet, mert…”

NEM
„Egész jó az ötleted, de úgysem fogják
jóváhagyni.”

8. Támogató hallgatás, nem egyirányú
kommunikáció

„Mit gondolsz, milyen korlátok állnak a
fejlődés útjában?”

NEM
„Ahogy már említettem, túl sok hibát
követsz el. Nem végzed rendesen a
munkádat.”

25

 Developing Management Skills http://filepost.com/files/26b4c82a/0136121004Skills.pdf/

http://filepost.com/files/26b4c82a/0136121004Skills.pdf/

72

8.2 A támogató kommunikáció elvei

A támogató kommunikáció problémaorientált nem személyorientált. A személyorientált

kommunikáció központjában az egyén személyisége áll, nem az esemény, és azt a benyomást

prezentálja, hogy az egyén nem megfelelő. A személyorientált kommunikációnál az a probléma, hogy

sok ember meg tudja változtatni a viselkedését, de nagyon kevesen tudják alakítani az alap

személyiség jegyeiket. Ezért, a személyorientált kommunikáció, ellenségeskedéshez, rossz

viszonyhoz, és nem a probléma megoldásához vezethet. A személyorientált kommunikáció során

megpróbáljuk meggyőzni a másikat arról, hogy ő hogyan érez, vagy milyen is ő valójában. (pl.: lusta

munkatárs vagy, nem vagy kompetens vezető, érzéketlen kolléga vagy.) Mivel a legtöbb ember

elfogadja saját magát, ezért, a személyorientált kommunikáció, védekezést, vagy elutasítást vált ki.

Még ha kommunikáció tárgya pozitív is (te egy csodálatos személy vagy), nem lehet hitelt érdemlő,

ha nem társul hozzá megfelelő viselkedés vagy teljesítés. Az érdem nélküli téma gyakran a

személyorientált kommunikáció gyenge pontja.

A problémaorientált kommunikáció a problémára és annak a megoldásaira összpontosít, nem pedig a

személyes vonatkozásaira. Ez a megközelítés kiváltképp hasznos, amikor egyéni megítélésre

támaszkodunk, mivel a tárgy a viselkedés, a magatartás, vagy egy esemény. Az olyan kijelentések,

mint „Te egy autokrata vagy” vagy „Milyen érzéketlen vagy” személyorinetáltak, amíg az olyanok,

mint „Ritkán ülünk le, hogy segíthessek meghozni a döntéseket” vagy „Megromlott a kapcsolatunk”

inkább leíró jellegűek. Felróni valakinek a motivációit személyorientált kommunikáció („azért van,

mert kontrollálni akarsz másokat”), de kifejezni a gondolatainkat egy kinyilvánított viselkedésről

problémaorientált: „A mai értekezleten több szarkasztikus megjegyzést is tettél”.

A támogatás és tanácsadás során kialakuló kommunikációnak is az elfogadott szabályokra és

elvárásokra kell vonatkoznia, nem pedig a személyes véleményre. A személyes vélemény könnyen

érthető személyorientáltnak, ami védekező magatartást idézhet elő, az olyan állítások helyett,

amelyek a viselkedést hasonlítják az elfogadott sztenderdhez. Az a mondat, például, hogy „Nem

tetszik, ahogy öltözködsz”, egy egyéni vélemény kifejezése és valószínű ellenállást fog kiváltani, főleg,

ha a befogadó nem érzi, hogy az adó véleménye jogosabb, mint az övé. Másrészről „A ruhád, az

öltözeted nem felel meg a hivatal öltözködési szabályainak” vagy „Mindenkinek nyakkendőt kell

hordania” kifejezések a vállalatnál elfogadott szabályokhoz viszonyítanak. Kisebb az esélye az

ellenállásnak, ha a mondanivaló céljául a problémát és nem a személyt válasszuk.

73

A hatékony támogató kommunikáció elkerüli a mások viselkedésére, hozzáállására vonatkozó egyéni

vélemények, vagy érzések kifejezését.

A támogató kommunikáció egységességen alapul.

A legjobb, eredményes személyközi kommunikáció, és a legjobb emberi kapcsolatok a

helyénvalóságon alapulnak, ami azt jelenti, hogy mind a verbális mind a non-verbális kommunikáció

azonosat üzen, pontosan azt, amit az adó érez, és gondol.

Kétféle alkalmatlanság létezhet. Az egyik, amikor nincs összhang a között, amit valaki tapasztalt, és

amit vélt. Például, valaki lehet, hogy nincs tudatában annak, hogy mérges egy társára, mégis a düh

érzése él benne. Különböző terápiák és orvosok gyakran segítenek embereken, hogy megtalálják az

összhangot a tapasztalat és a tudat között. A másik nem egységes kommunikációfajta, amikor valaki

mást kommunikál, mint amit érez valójában. Például, ha valaki mérges a kollégájára, de tagadja, hogy

ilyen érzések lakoznának benne.

A támogatás során sokkal hatékonyabb a nyílt, őszinte beszéd a beosztottak felé, mint a mesterkélt,

nem őszinte megnyilvánulások. Azok a vezetők, akik nem mutatják ki a valós érzéseiket vagy

véleményüket, vagy nem azt fejezik ki, amit igazán gondolnak, azt a benyomást keltik, hogy létezik

egy titkos program. A beosztottak érzékelik, ha valamit elhallgatnak előlük. Így kevésbé fognak bízni a

vezetőben, és kommunikáció során arra figyelnek, hogy milyen információ rejlik még a

mondanivalóban és nem a tényleges tárgyra. Tehát a hiteltelenség téves benyomást és

félrekommunikálást eredményezhet.

Rogers úgy vélte, hogy a kommunikációban lévő hitelesség a személyközi kapcsolatok általános

szabályának egyik lényeges pontja:

 Minél nagyobb az egyén kommunikációjában a tapasztalat és tudat közötti összhang annál

szorosabb kapcsolat alakul ki az emberek között:

 Minél kisebb az összhang a tapasztalat és tudat között a viszonyszint túlsúlya lesz jellemző,

amely a kölcsönös elégedetlenséghez vezethet..

Az összhangra és hitelességre való törekvés természetesen nem jelenti azt, hogy bosszúságát azonnal

kifejezze, vagy, hogy ne tudja elnyomni a nem odaillő érzéseit (pl.: düh, csalódottság, agresszivitás). A

támogató kommunikáció többi alapszabályát is figyelembe kell vennünk, és gyakorolnunk kell. A

hitelesség elérése ne történjen a többi alapvető elem kárára. Ez persze nem könnyű feladat.

Tapasztalatok szerint a visszacsatolás során az emberek többsége inkább kevésbé hiteles, mint

74

túlzottan az. Ez azért van, mert sokan nem mernek őszinték lenni, vagy nem tudják, hogyan is

kommunikáljanak hitelesen, támadás nélkül. Az érzéseink egyenes kimondása nem megfelelő

fogalmazással olyakor támadás lehet mások ellen.

Amikor egy beosztott nem teljesít az elvárásoknak megfelelően, és közönnyel fogadja pld. az

ügyfélszolgálat munkájára vonatkozó negatív visszajelzésekre vonatkozó utalásokat. Mit tud a

felettes mondani, úgy hogy erősítse kettejük között a kapcsolatot, és közben a problémát is

megoldja. Hogyan tudja problémaorientáltan kifejezni az érzelmeit és véleményét? Hogyan lehet

teljesen őszinte anélkül, hogy támadná az egyént?

A támogató kommunikáció további szabályai erre a problémára mutatnak néhány lehetőséget.

A támogató kommunikáció leíró és nem értékelő. Amikor értékelő kommunikációt alkalmazunk,

akkor megítélünk, minősítünk másokat vagy mások viselkedését – „Rossz vagy”, „Rosszul csináltad”,

„Nem értesz hozzá”. Az effajta értékelés, minősítés kelti azt a benyomást a fogadó félben, hogy

megtámadták, s erre védekezéssel reagál. Valószínűleg azt válaszolja „Nem, nem vagyok rossz”,

„Nem csináltam rosszul”, „Értek annyira hozzá, mint te”. Viták, rossz érzések, és a személyközi

viszony gyengülését eredményezik a fentiek.

Az értékelés még erősebb, ha érzelmi szálat is felveszünk, vagy ha az egyén személyes

bántalmazásként éli ezt meg. Ha az embereket erősen megérinti egy téma, vagy rossz tapasztalatuk

van egy adott helyzetből adódóan, könnyen ítélik meg negatívan mások viselkedését. Vannak

helyzetek, amikor aggodalmunkat igyekszünk csökkenteni mások minősítésével. „Rossz vagy, amiből

az következik, hogy én jó vagyok. Ezért én jobban érzem magam.” Erős érzelmek esetén előfordulhat,

hogy az egyén meg akarja büntetni a másikat az elvárások vagy szabályok kényszerítéséért –

„Büntetést érdemelsz azért, amit tettél. Megérdemled, ami történik veled.”

A fenti megközelítés legfőbb problémája, hogy az értékelő kommunikáció valószínűleg öngerjesztővé

válik. A másik minősítése általában oda vezet, hogy a másik is megítéli a minősítő személyt, vagy

annak viselkedését, és ez védekezésre készteti. Így a kommunikáció érvényessége és a kapcsolat

erőssége inkább hanyatlik, mint előrehalad. További viták következnek.

Természetesen nehéz elkerülni mások értékelését és minősítését, de a leíró kommunikáció segít

csökkenteni a megítélő elemeket és az állandósult védekező interakciókat. A leíró kommunikáció

három lépésből áll:

75

1. Először írjuk le olyan objektíven az eseményt vagy viselkedést amennyire, csak lehet. Ennek a

leírásnak objektívnak kell lenni abból a szempontból, hogy a viselkedés olyan elemeire

hagyatkozik, amelyek egy harmadik személy által is megerősítettek. A viselkedést, mint ahogy

már korábban is említettük, elfogadott szabályokhoz kell viszonyítani, nem pedig egyéni

véleményekhez. A szubjektív benyomások vagy tulajdonságok nem segítik az esemény leírását.

Az a leírás, hogy „ebben a hónapban kevesebb feladatot végeztél el, mint bárki más az osztályon”

megerősíthető, (egy objektív rögzítés, táblázat elérhető) és szigorúan a viselkedést és objektív

sztenderdeket veszi számba, nem az okokat vagy az egyén személyiségét. Kisebb a valószínűsége,

hogy a beosztott érzelmeit megbántották, mivel nem minősítették a viselkedését, és nem

támadták meg a személyét. A viselkedés értékelésével szemben a viselkedés leírása relatíve

semleges.

2. A leíró kommunikáció második lépésében írjuk le a viselkedéssel kiváltott reakciókat, illetve

következményeket. Ahelyett hogy az egyént okoljuk az adott probléma miatt, fontosabb hogy a

viselkedés konzekvenciáival és a kiváltott reakciókkal foglalkozzunk. Ez a megközelítés azt

feltételezi, hogy az adó tudatában van saját reakcióinak és képes körülírni azokat. Az érzelmek

egyszavas leírása gyakran a legjobb megoldás – „Aggódom az eredményességünk miatt”.

A viselkedés következményei hasonlóan bemutathatóak: „Nem zártuk le valamennyi nyitott

aktánkat ebben a hónapban”; „Két ügyfél is hívta az expressz panaszszolgálatunkat”. Az érzések

és konzekvenciák körülírása ismét csökkentheti a védekező magatartást, mivel a probléma az adó

érzésein és az objektív következményeken keresztül jelenik meg, és nem érinti az alkalmazott

tulajdonságait. Ha a probléma a fenti módon kerül bemutatásra és megvitatásra, akkor a

kommunikáló felek ténylegesen a probléma megoldására tudnak koncentrálni, és nem a

megítélés elleni védekezésre fordítják az energiájukat.

3. A harmadik lépésben elfogadhatóbb alternatívát kell javasolnunk. Ez a lépés segít, hogy az egyén

megtarthassa büszkeségét, és úgy érezze, értékelik azzal, hogy a személyiségét elválasztották a

viselkedéstől. Megmarad az alkalmazott önbecsülése, csak az adott viselkedést kell

megváltoztatni. A vezető nem éreztetheti azt, hogy „Nem tetszik, ahogy a dolgok mennek, mit

fogsz tenni ennek érdekében?”. A változtatások nem szükségszerűen csak az egyik kommunikáló

fél felelőssége. Hangsúlyt kell helyezni mindkettőjük számára elfogadható megoldás

kidolgozásában, nem pedig a jó vagy rossz szereplőt megkeresni – „Azt javaslom, hogy

találkozzunk rendszeresen, így segíthetek befejezni további 6 feladatot”, vagy „Szeretnék segíteni,

azonosítani, mi áll a jobb munkavégzés útjában?”.

76

Tudnunk kell, hogy a fenti lépések nem alkalmazhatók úgy, hogy a kommunikációban résztvevő másik

egyén ne tudná és alkalmazná azokat a szabályokat. Például a másik fél mondhatja, hogy „Nem

érdekel, hogyan érzel”, vagy „Megvan az okom a történtekre, nem én vagyok a hibás”, vagy „Rossz,

hogy téged bánt, nem fogok változtatni rajta”. Ilyen esetben elsődleges probléma lesz a megfontolás

hiánya vagy a védekező magatartás. Ebben az esetben nehéz lesz a teljesítményben mutatkozó

hiányosságokat megvitatni, és együtt leküzdeni, mivel a vezető és beosztott közötti személyközi

problémák blokkolják a folyamatokat. Ha a vezető és beosztott nem tud együtt dolgozni a kérdésen,

a teljesítmény következményeiről szóló beszélgetés nem fog eredményhez vezetni. Ezért először a

kommunikációnak arra kell fókuszálni, melyek azok a korlátok, amelyek megakadályozzák az

együttműködést.

A hatékony vezető soha nem veszítse szem elől a fent leírt három lépést, legfeljebb eltolja a

hangsúlyokat, módosítja a fókuszpontot.

Így válaszolhat:

„Csodálkozom, hogy nem törődsz az érzéseimmel (1. lépés)

A válaszod aggaszt engem, és úgy gondolom, hogy ennek jelentős hatása van a csoportunk

munkájára. (2. lépés)

Javaslom, hogy üljünk le valamikor, és próbáljuk meg azonosítani azokat az akadályokat, amit te

látsz, amelyek gátolhatják az együttműködésünket ebben a tárgykörben. (3. lépés)

Tapasztalatunk szerint vannak olyan kollégák, akik ellenszegülnek a fejlődésnek, mások pedig nem

hajlandóak a problémák megoldásán dolgozni, ha azt hiszik, hogy alapvetően a vezető érdeke a

megoldás.

A támogató kommunikáció megerősíti az egyéneket.

Még ha leíró is a kommunikáció, lehet romboló hatású. Barnlund megfigyelése 1968-ban:

„Az emberek nem figyelmesek, nem hallgatnak meg másokat, nem próbálják megérteni a másikat, de

félbeszakítják mások beszédét és kritizálnak, vagy nem veszik figyelembe az elmondottakat; saját

megjegyzéseik gyakran bizonytalanok, inkonzisztensek, nem őszinték, vagy dogmatikusak. Sok

beszélgetés ért véget több félreértéssel, több idegenkedéssel, mint amivel elkezdődött.”

A gyengítő kommunikáció negatív irányokat szabhat az önbecsülésben és a másokhoz való

viszonyulásunkban. Tagadja a másik jelenlétét, egyéniségét és fontosságát. Különösen jelentősek

77

azok a kommunikációs helyzetek, amelyekben a felsőbbség, szigorúság, közömbösség közvetítésével

gyengítik az egyént.

A kommunikáció, amely felsőbbség-orientált azt a benyomást kelti, hogy a kommunikáló informált,

míg mások tudatlanok; a kommunikáló a hozzáértő, míg mások hozzá nem értők, a témában jártas,

míg mások járatlanok. Ez korlátot teremt a kommunikáló és a befogadók között.

A felsőbbségorientált kommunikáció elnyomás formáját idézheti, amelyben mások rossznak

látszanak, az adó pedig jónak. Másik változat, amikor a kommunikátor saját magát akarja

felértékeltetni mások szemében. A kommunikáció ilyen formájában gyakran használatosak

zsargonok, vagy olyan szavak, amelyekkel mások kizárhatók. A kommunikáló által gyakran

alkalmazott idegen szavak, a különböző szakzsargonok használata, mások kirekesztését célozza, vagy

eredményezi. Célja sok esetben az, hogy saját magukat felértékeljék mások szemében. Ilyen esetben

az utóbbiak fontosabbak, mint az üzenet érthetősége. Olyan idegen nyelvet használni, amelyet a

jelenlévők nem beszélnek, megint csak felsőbbrendűséget sugározhat. Legtöbb helyzetben az

ismeretlen szavak, vagy nyelv használata gyengíti az egyéneket.

A túlzott szigorúság és ridegség a második gyengítő elem a kommunikáció során. A kommunikáció

abszolút világos, egyértelmű és megkérdőjelezhetetlen témákról szól. Más vélemény, vagy szempont

fel sem merülhet. Azok, akik ilyen módon kommunikálnak, gyakran mások közreműködését akarják

minimalizálni, vagy mások lehetőségeit kívánják gyengíteni.

A rideg kommunikáció ismérvei:

1. Soha nem fejez ki egyetértést, vagy ha néha mégis, olyan kifejezéssel teszi azt, mint:

„Egyetértenek velem”, nem pedig „Egyetértek velük”.

2. Mindenki más nézőpontját újraértelmezi, úgy, hogy idomuljon az övéhez.

3. Soha nem mondja: „nem tudom”, de mindenre van válasza.

4. Nem nyitott mások véleményére vagy információira.

5. Megítélő, és gyengítő kijelentéseket tesz ahelyett, hogy érthetően és megerősítően

kommunikálna.

6. A kritikát, vagy más nézőpontot nem tolerálja.

7. Az összetett témákat egyszerű meghatározásokká alakítja.

8. Mindent felölelő, túl-általánosított kijelentéseket tesz (amit csak el lehet mondani a szóban

forgó tárgyról, azt elmondja).

78

9. A problémák meghatározását és a megoldási alternatívákat összevonja, így nincs alkalom a

lehetőségek megfontolására.

10. Állításait kijelentő módban adja elő, azt a benyomást keltve, hogy azok véglegesek, így

teljesek.

Közönyt illetve közömbösséget mutat a kommunikáló fél, amikor nem ismeri el a másik egyén

autonómiáját, fontosságát. A közönyösen kommunikáló személy csöndben marad, verbálisan nem

válaszol, nem reagál a másik beszédére, elkerüli a szemkontaktust, gyakran félbeszakítja a másikat,

személytelen igéket használ („azt kellene tenned” helyett „azt kellene tenni”), vagy tárgyhoz nem

kapcsolódó tevékenységet végez. A kommunikáló nem foglalkozik, nem törődik a másikkal, és azt a

benyomást kelti, hogy érzéketlen a másik érzelmei vagy perspektívái iránt.

Az érzéketlenség azt jelenti, hogy a kommunikáló partner nem ismeri el a másik érzéseit vagy

véleményét. Akár negatívan is megítélheti: „Nem kellene így érezned”, „Nem helyes a véleményed”,

vagy naivnak minősít: „Te ezt nem érted”, „Rosszul tudod”.

A kommunikáció gyengítő, amikor elutasítja az egyén lehetőségét arra, hogy kölcsönösen elfogadó

kapcsolat alakuljon ki. Amikor az egyik kommunikáló nem engedi, hogy a másik befejezze a

mondatait, versenyhelyzetet alakít ki, győztes-vesztes viszonyt állít fel, zavaró üzeneteket küld, vagy

kizárja a másikat az együttműködésből a kommunikáció gyengítő, és ezért nem alkalmas hatékony

problémamegoldásra.

A gyengítő kommunikáció tehát nem veszi számba a másik felet, nem fogadja el, elutasítja a

kommunikálásra való kísérletét, tagadja a tapasztalatait, ismereteit. A gyengítésnek még rombolóbb

hatása van a fejlesztés vagy tanácsadás során, mint a kritikának vagy egyet nem értésnek, mivel a

kritika vagy vitatkozás elfogadja, amit a másik egyén mond, és érdemesnek tartja azt kijavítani vagy

válaszolni rá.

Az erősítő kommunikáció segíti az embereket, hogy elismertnek, megértettnek, elfogadottnak és

értékeltnek érezzék magukat. Négy jellemzője van:

1. Egyenlőségre törekvő

2. Rugalmas

3. Kétirányú

4. Egyetértésen alapuló

Az egyenlőségre törekvő kommunikáció a felsőbbségorientált kommunikációval ellentétben,

különösen fontos, amikor a vezető a beosztottjait segíti tanácsadással, vagy fejlesztéssel. Ha a

79

kommunikáló felek között hierarchiai különbség van, a beosztott könnyen gyengébbnek érezheti

magát, mivel kevesebb hatalommal és információval rendelkezik, mint vezetője. Mindezek ellenére a

támogató kommunikáció segítségével a beosztott érzi, hogy érdekelt a probléma megoldásában,

partner a kommunikációban.

A vezetők úgy viselkednek beosztottjukkal, mint egy fontos, szakmailag kompetens és éles elméjű

kollégával, és a közös probléma megoldást, nem pedig a felsőbb pozíciót hangsúlyozzák. Ennek

egyik módja a rugalmas, sokféle kifejezésmód (ellentétben a szigorú, rideg megfogalmazással).

9. Stressz kezelési technikák

9.1 A stresszel való megküzdés stratégiái

A megküzdés, „lelki harcmodor” (Bagdy 1997), azokat a folyamatokat foglalja össze, amelyekben az

egyén a külvilág felöl érkező fenyegetettségekkel szemben, védi önmagát. Ez a folyamat tudatosan

irányított, aktív reagálás a külső veszélyekre. Az egyén stresszhelyzetre adott válaszai azt jelzik,

tudomása van a helyzetről.

A megküzdés stratégiájának egyik legfontosabb tényezője a helyzetértékelő gondolkodás. Az

egészséges személyiség lelki harcmodora a valóságos helyzetnek megfelelő, célirányos, cselekvése

rugalmas és jövőre irányuló, és az adott helyzetet mérlegelő, értékelő gondolkodás jellemzi.

Az elsődleges értékelés során az egyén tisztázza, mit jelent az adott helyzet számára, közérzete, jól

léte szempontjából mennyire fontos számára a történés. Az eldöntendő kérdés, „veszélyben

vagyok?”. Az, hogy milyen érzelmekkel reagálunk a fennálló helyzetre, a kérdésre adott válaszunk

határozza meg. A másodlagos értékelés során az egyén mérlegeli, hogy meglátása szerint meg tud-e

küzdeni a fenyegetőnek vagy kihívásnak ítélt helyzettel. Ha az látszik, hogy a körülmények

megváltoztathatók, kézben tarthatók, cselekvőképességét a károsodás leküzdésére összpontosítja.

 Az értékelésekre adott válaszaink döntik el, hogy milyen megküzdési stratégát választunk.

80

A megküzdés kétféleképpen tud hatást gyakorolni a stresszre adott válaszreakcióra. Az egyén

összpontosíthat a speciális problémára vagy helyzetre azért, hogy megpróbálja elkerülni vagy

megváltoztatni azt, vagy a jövőben megkísérelje megelőzni az ilyen helyzeteket. Ha az egyén

helyzetértékelése kezelhetőnek minősíti a helyzetet, akkor problémaközpontú megküzdést fog

alkalmazni. Ha azonban nem találja kezelhetőnek az adott szituációt, akkor foglalkozhat azzal is, hogy

enyhítse a stresszkeltő helyzetekhez kapcsolódó érzelmi reakcióit. Ez esetben a megküzdés

érzelemközpontú. Az, hogy valaki milyen megküzdési stratégiát választ és hogy a folyamat milyen

eredménnyel zárul, azt az egyén, a helyzet és a helyzet értékelése határozza meg. Legtöbbször, ha a

körülmények megváltoztathatónak tűnnek, problémaközpontú beavatkozást alkalmazunk, azonban

ha a történéseket úgy ítéljük meg, hogy általunk kevésbé befolyásolhatóak, akkor passzivitást és

érzelemközpontú megküzdési módokat használunk. A megküzdés stratégiája a szerint változik, hogy

mi forog veszélyben, és melyek az elérhető források.

9.2 A problémaközpontú megküzdés

A problémaközpontú megoldás fókusza az egyén és környezete közötti viszony átalakítása, a

transzformáció, annak érdekében, hogy a stresszhelyzet körülményei kedvezőbbre változzanak.

A probléma megoldó stratégiák során először meghatározzuk a problémát, lehetséges megoldásokat

keresünk, mérlegeljük azok előnyeit és hátrányait, majd valamelyik megoldás mellett döntünk, végül

végrehajtjuk a kiválasztott megoldást.

A problémaközpontú megküzdésben kétféle módszer közül választhatunk. Az egyén vagy a

környezetén vagy saját magán próbál meg változtatni. Az egyik, hogy a helyzet megváltoztatására

törekszünk. Azok a stratégiák tartoznak tehát ide, amelyek a helyzeten aktívan változtatni képesek:

Tudjuk, hogy mit és hogyan fogunk tenni, mert elemeztük a helyzetet. Összpontosítunk az előttünk

álló legfontosabb feladatra. Mérlegeljük a lehetőségeinket. Kivárjuk a leginkább megfelelő pillanatot

a cselekvésre. A megoldáshoz információkat gyűjtünk. Megküzdünk az álláspontunk elfogadásáért.

Tanácsért és támogatásért fordulunk másokhoz.

A problémaközpontú megküzdési stratégiánk másik típusa szerint saját viselkedésünket és a már

kialakult helyzethez való alkalmazkodásunkat próbáljuk megváltoztatni. Ennek jó példája, amikor új

81

készségeket tanulunk meg. Az ilyen típusú megoldások jelentik a legjobb megoldást akkor, ha

valakinek a munkája folyamatos stressz-forrást jelent.

9.3 Az érzelemközpontú megküzdés

Az érzelemközpontú, érzelmi állapotra fókuszáló megküzdés célja, hogy útját állja a helyzetben

felszínre törő negatív érzelmeknek. Az egyén érzelmi válaszait módosítani, szabályozni képes

stratégiák, mint az érzelmek megnyilvánítása, ventilációja bennünket támogató környezetben, a

feszültségek dramatikus megjelenítése, újra átélése, a pozitív újrafogalmazás, átértelmezés mind

lehetséges megoldások lehetnek.

 Mindannyiunk életében előfordultak olyan szomorú, fájdalom teli események, amelyeken változtatni

nem tudunk. Megküzdésünk ilyenkor arra irányul, hogy kínzó, kellemetlen érzéseinket csökkentsük,

hogy elviselhetőbbé tegyük a helyzetünket, és valamelyest jobban érezzük magunkat.

Jellemzően olyankor érzelemközpontú megküzdés stratégiája, amikor a helyzetet, az eseményeket

befolyásolhatatlannak érezzük. Ilyenkor előfordulhat az is, hogy megpróbáljuk elkerülni a problémát

vagy elmenekülni előle.

Negatív érzelmeinkkel sokféle módon megküzdhetünk. Ezek két fő kategóriába sorolhatóak a

viselkedéses és a gondolkodási stíluson alapuló stratégiák.

9.4 A nem hatékony stressz kezelés következményei

Ha a stresszhelyzet folyamatosan, hosszabb ideig van jelen, vagy ismétlődik, a testi tünetek mellett

olyan pszichés változások is történnek, amelyek súlyosabb esetben kóros következményekkel

járhatnak, kiégést, depressziót idéznek elő.

Egy másik általános reakció a stresszhelyzetekre a harag, és az ennek nyomán fellépő agresszió. A

frusztráció-agresszió hipotézis szerint, amikor egy személy erőfeszítését egy cél elérésében

megakadályozzák, agresszív hajtóerő keletkezik. A nevelés folyamán szocializálódik az agresszió, így

többnyire verbálisan vagy rejtve fejeződik ki. A közvetlen agresszió nem mindig lehetséges, s ha a

személy dühöt érez, de nem tudja, mit támadjon, visszafojtja, vagy keres egy tárgyat, melyen

kitöltheti haragját. A visszafojtott sorozatos agresszió szintén betegséghez vezethet.

82

9.5 A kiégés, depresszió jelensége26

Tartós negatív stressz okozza a kiégésnek (burn-out) nevezett szindrómát, amelyben fizikai és

mentális kimerültség a célok elvesztésével, a reménytelenség érzésével, az apátiával kapcsolódik

össze. A kiégett személy rutinból végzi feladatát, már nem hisz abban, amit csinál. Olyan hivatások

esetén különösen veszélyes ez a szindróma, ahol folytonosan változó módon kell emberekkel

kapcsolatba lépni (tanár, orvos, vezető, menedzser, ügyfélszolgálati munkatárs, stb.). Ezeken a

munkahelyeken a tartós negatív stressz szinte elkerülhetetlen. A munkakörülmények és az adott

személy stressz-tűrő képességének függvénye, hogy milyen gyorsan következik be a kiégés. Van

azonban megoldás, ám ez a stresszel terhelt személy komoly belső munkáját igényli. Az igazi

védelmet a dinamikus stresszkezelés nyújtja. Ennek része, hogy tudatosan megelőzzük a stresszt,

ismerjük saját érzékeny pontjainkat, az adott helyzetben megfelelő stresszkezelési technikát

alkalmazzunk. Ha a krízis már bekövetkezett, akkor átgondoljuk egész életünket, a munkához való

viszonyunkat, új ideát teremtsünk magunknak, amelyhez jó esetben sem munkát, sem munkahelyet

nem kell váltanunk. A kiégés tragédiája, hogy az attól szenvedők nehezen ismerik fel az állapotot, úgy

tűnik számukra, hogy a körülmények változtak meg, a munka, a kollégák, az ügyfelek, pedig csak

saját, mindezekről alkotott percepciói változtak meg. Gyakran csak a kialakuló szomatikus tüneteket

– fáradtság, fejfájás, magas vérnyomás, testsúlyváltozás, emésztési betegségek, alvászavarok, stb. –

azaz a stressz nyomán fellépő fizikai betegségeket próbálják gyógyítani, pedig a kiváltó okot, a

stresszt kellene megfelelő módon kezelni.

Néhány tanács a stressz megelőzésére és enyhítésére

 Ki kell derítenünk a stressz kiváltóit.

 Ismerjük meg a stressz tüneteit.

 Derítsük ki, milyen stresszkezelési technikákkal érjük el a legjobb eredményt.

 Szoktassuk magunkat a változáshoz. Készüljünk fel a változásokra és csökkentsük a minimumra a

bizonytalanságot („A bizonytalanság megöli a lelket”)

 Tervezzük meg a változást.

 Igyekezzünk ellenőrzésünk alatt tartani a változás, változtatás méretét és ütemét.

26

 Norfolk, Donald: Stresszkalauz. – Budapest: Bagolyvár Könyvkiadó (1999)

 Inlander, Charles B. – Moran,Cynthia K.: Ismeri Ön a stressz enyhítésének 63 módját? – Budapest, Helikon Kiadó Kft.

(1997)

83

 Hozzuk létre a stabilitás zónáit.

 Nevessünk.

 Éljünk társasági életet.

 Szabaduljunk meg a dühtől.

 Munkánkat a magunk hasznára is fordítsuk.

 Reális célokat tűzzünk magunk elé.

 Tűzzünk ki rövid távú célokat és határozzuk meg a fontossági sorrendet.

 Legyünk határozottak és magabiztosak.

 Ne hagyjuk, hogy egy kudarc maga alá temessen.

 Törjünk ki a stressz-álmatlanság bűvköréből.

 Tanuljunk meg nemet mondani.

 Alakítsuk át környezetünket (megvilágítás, szín, zaj).

 Bátorítsuk és jutalmazzuk önmagunkat.

 Alakítsunk ki rituálékat.

 Tápláljuk a spiritualitásunkat.

 Írjuk le az elfojtott érzelmeinket.

 Mutassunk szamárfület a tökéletességnek.

 Lassítsunk, menjünk szabadságra.

 Tartsunk állatot.

 Legyen hobbink.

 Tanuljunk meg delegálni. Osszuk meg másokkal a feladatot.

 Feladatainkat soroljuk fontosságuk szerint.

 Tervezzük meg, mire fordítjuk az időnket.

 Ne halogasson.

 Éljen listák szerint.

 Legyen a szervezés szakértője.

 Hagyjon pihenőidőt.

 Hagyjon biztonsági tartalékot a váratlan eseményekre.

 Teremtsünk időt az elmélkedésre.

 Lazítson, mozogjon.

 Hagyjon időt az étkezésekre, figyeljen az étrendjére.

84

9.5.1 A burnout fázisai

Első fázis a túlzásba vitt elkötelezettség.

Mindenkinek vannak olyan időszakai, amikor sokat kell teljesítenie, s ezért bárki érezheti úgy

napokig, akár hetekig is, hogy kimerült. Ha ez a fáradtság egy kis nyugalommal, néhány napos

szabadsággal vagy néhány órás pluszalvással kipihenhető, még nem kell kiégéstől tartanunk.

A kiégés második fázisában megjelenik a kedvetlenség, az unottság.

Kérdések fogalmazódnak meg, bennünk, „Megéri-e egyáltalán ez az egész?”, „Elismernek azért, amit

teszek?” Ilyenkor már nem lendületből, és nem örömmel végezzük a dolgunkat, sokkal inkább

növekvő kedvetlenségünk ellenére. Fokozódik a túlterheltség érzése, még több energiát kell

befektetnünk. Jellemző gondolat „Majd ha a mostani projektnek vége lesz..., és tipikus

mondatkezdés Majd ha...” Egyúttal meg is fogadják, ezen túl gyorsabbak, rendszerezettebbek

lesznek, és minden olajozottabban megy majd. Saját igényeiket pedig - legyen szó, alvásról, evésről,

szünetekről - teljesen háttérbe szorítják, helyzetük komolyságát elbagatellizálják.

A harmadik fázis jellemzője a megfeszített tempó a fogyatkozó energia. Az érintettek már csak

takaréklángon tudnak létezni, energiájuk, erejük fogyóban van. Munka közben gyakran a nyaralásra

vagy az idő előtti nyugdíjazásra gondolnak. Mivel legyengül az immunrendszerük, egyre gyakrabban

megbetegszenek, gyomorpanaszaik támadnak, rendszeresen megfáznak, alvászavarral küszködnek. A

fogyatkozó energia következtében egyre ingerültebbé válnak a környezetükkel szemben.

A negyedik fázisban a frusztráció nyomán fellépő ürességérzet és a saját tudás megkérdőjeleződik.

A korábban aktív egyén egyre inkább visszahúzódik, hanyagolja szakmai tennivalóit, kétségbe vonja

és leértékeli magát.

Az ötödik fázist az apátia, kétségbeesés uralja. Nem ritka jelenség, hogy a kiégett emberek

környezetükkel minimális kapcsolatot tartanak fenn, elszigetelik magukat, kerülik mások társaságát.

Elutasító, fásult és felfokozott, ellenséges reakcióik egyaránt lehetnek.

9.5.2 A kontrollvesztés eredménye – a tanult tehetetlenség

A tartós stressznek kitett egyén reakciója lehet a kontroll visszanyerésének képtelensége, a tanult

tehetetlenség. Ez a legkevésbé adaptív reakció, aminek tünete a passzív viselkedés. Az egyén úgy érzi, képtelen

a helyzet feletti kontroll visszaszerzésére, gondolatait és érzelmeit a reménytelenség nyomán kialakult negatív

jövőkép uralja.

85

„Martin Seligman (1965) modellje szerint a tanult tehetetlenség, a tartós, ismétlődő kontrollvesztés élménye

bizonyos helyzetekben, tanult módon áttevődnek a későbbi hasonló helyzetekre is. Ilyen állapotba kerül egy

állat, ha nincs módja elmenekülni az ismétlődő áramütések elől: először menekülni próbál, azután "holtnak

tetteti magát", amikor ismételten hiába próbálkozik a meneküléssel. Az embernél ugyanilyen lelkiállapot

alakulhat ki pszichológiailag megoldhatatlannak minősített helyzetekben, mint egy tartósan megromlott

kapcsolat, fenyegető munkanélküliség. A tanult tehetetlenség jelentős tanulási deficittel jár, ha tartósan

fennmarad, elsősorban a hippocampus CA 3,4 piramis sejtek károsodását figyelték meg. Seligman szerint a

tanult tehetetlenség tulajdonképpen magatartási depresszió, amelyben a limbikus rendszer, a mediális

prefrontális kéreg, a hippocampus és a septum szerepe alapvető. Érdekes módon különböző állatoknál más és

más ingerlési küszöb után alakul ki a tanult tehetetlenség, vannak kifejezetten védett állatok is. Embernél a

tanult sikeresség, tanult leleményesség, a szociális kompetencia képessége a tanult tehetetlenség ellentéte,

ami a Csíkszentmihályi Mihály-féle pozitív pszichológia egyik alapfogalma. Ennek kialakításában a családnak és

az iskolai nevelésnek van meghatározó szerepe.

Az emberre azonban, az állattal szemben az jellemző, hogy az egyes helyzetek központi idegrendszeri,

pszichológiai minősítése dönti el, hogy milyen helyzeteket tekintünk károsnak, érzelmileg elfogadhatatlannak.

Ezt befolyásolja az értékrend, én-ideál, beállítottság, megbirkózási készségek, észlelt társas támogatás. …

Egy még erősen tradicionális társadalomban, mint a magyar, a férfiak önértékelésében a saját anyagi helyzetük,

sikerességük sokkal fontosabb helyet foglal el, mint a nőkében, és a viszonylagos lemaradás sokkal súlyosabb

depressziós tüneteket és rosszabb egészségi állapotot eredményez, mint a nők esetében. Ilyen tekintetben a

magyar társadalom értékrendje jelentősen változott az 1960-as évek óta, amikor az anyagi helyzet különbségei

sokkal lényegtelenebbek voltak. Bizonyítottnak tűnik ma már, hogy az anyagi helyzet minősítése, a

lemaradással kapcsolatos önértékelési zavar és krónikus stressz-állapot, kontrollvesztés a középkorú férfiak

egészségromlásának meghatározó összetevője (Kopp et al., 1998, 2000).

Az utóbbi időben egyre több tanulmány emeli ki a krónikus stressz és depresszió közötti párhuzamot. A

depresszió kialakulásában a gyermekkori, családi háttér, az egyén megbirkózási, coping képességei, szociális

kompetenciája és az életesemények meghatározó szerepet játszanak. Mivel az önértékelés attól függ, hogy az

ember milyen célokat tűz ki maga elé, mikor érzi magát sikeresnek, az én-ideál, a célok, értékek szerepe a

depresszió megelőzése szempontjából alapvető.”
27

27

 Kopp Mária: Magatartástudomány és orvoslás a XXI. században. – In: Magyar Tudomány 2003/11. – p. 1356.

86

10. A teljesítmény és a stressz összefüggései

10.1 A rezonáns vezetés28

A szakirodalom a vezetés módjára vonatkozó eddig ismert jelzői és megközelítései:

 A megengedő vezetés esetén a döntések alacsonyabb szinten történnek, a munkatársak saját

elgondolásaikat követhetik, amennyire azt a technológia engedi.

 A participatív vezetésben a dolgozók részt vesznek a célok kitűzésében, így jobban magukénak érzik a

megvalósítást is.

 A felhatalmazó vezetés lényege az önirányító teamek létrehozása.

 A csoportközpontú vezetés arra ösztönzi a vezetőt, hogy minden kérdésben igyekezzen konszenzust elérni.

 Az átalakító (transzformáló) vezetés a változásokhoz igazítja a szervezetet.

 A gondoskodó vezetés a dolgozók jólétével, kényelmével, karrierjével törődik.

 A strukturáló vezetésre a tervezés, szervezés, irányítás, ellenőrzés a jellemző.

A David Goleman által kitalált primal leadership kifejezés magyarra áttéve természetes vezetés, azaz az

érzelmi intelligencián alapuló vezetés a vezetés természetes módja. A sikeres vezetés bázisa a fejlett

személyiség, ezért a vezetőképzés legfontosabb feladata az érzelmi intelligencia fejlesztése.

Goleman és Boyatzis egyetértenek abban, hogy a tudás fontos, ám nem elegendő ahhoz, hogy valakiből kiváló

vezető legyen. A legfontosabb az, hogy a vezető ismerje önmagát, uralja a saját lelki jelenségeit, illetve tudjon

kapcsolatokat teremteni, képes legyen kapcsolatainak tudatos formálására, alakítására. Goleman ezt hívja

érzelmi intelligenciának, és ennek fejlesztésére tartja Boyatzis megfelelő módszernek az önirányított tanulást.

A vezetés alapvető és legfontosabb dimenziója az érzelmek befolyásolása, a közösség hangulatának

befolyásolása. A vezető a közösség érzelmeit irányító személy: ez a modern szervezetekben is így van, pozitív

irányba kell terelnie az érzelmeket, és ki kell küszöbölnie a mérgező hangulatok blokkoló hatását. A

természetes vezető nem elégszik meg azzal, hogy beosztottjai jól elvégzik a rájuk bízott munkát, ugyanis a

munkatársak támaszt és empátiát is várnak vezetőiktől, olyan érzelmi kapcsolatot, ami, megértő támogatáson

alapul. Ha a vezető pozitív érzelmeket kelt, akkor mindenki tudása legjavát adja, ez a rezonancia. Ha

negatívakat, akkor a vezető disszonanciát kelt, ami aláássa azokat az érzelmi alapokat, amelyek az embert

teljesítményre sarkallják.

28

 Goleman, Daniel – Boyatzis, Richard – McKee, Annie: A természetes vezető: Az érzelmi intelligencia hatalma. – Budapest:
Vince Kiadó (2003)

87

A természetes vezetés mindenkit előnyösen érintő hatékonyságának kulcsa az érzelmi intelligencia: képesek-e a

vezetők önmaguk és kapcsolataik irányítására.

A természetes vezetés mechanizmusának neurológiai alapja az emberi agy szerkezetében rejlik, az

érzelmekért felelős központ, a limbikus rendszer úgynevezett, nyitott hurok szerkezetében.

A zárt hurok rendszer, pl. a keringés, önszabályozó, az egyik ember keringését nem befolyásolja a másik ember

keringésének állapota.

A nyitott hurok azonban nagyrészt a külső körülmények függvényében működik, más szóval, érzelmi

biztonságunk kialakításához szükségünk van a másokkal folytatott kommunikációra. Ez tekinthető evolúciós

vívmánynak, amely lehetővé tette, hogy az emberek érzelmileg segíthessenek egymáson.

A tudósok interperszonális limbikus szabályozás-ként emlegetik a nyitott hurok rendszerét: az egyik ember

által kibocsátott jelzések képesek megváltoztatni a másik ember hormonszintjét, keringését, alvási ritmusát, sőt

immunfunkcióit. (pl. Két szívélyesen beszélgető ember esetében egy idő után kimutatható a szívritmus

egymásra hangolódása, ezt a jelenséget tükrözésnek nevezzük, ugyanez konfliktushelyzetekben is

megfigyelhető, például, düh, harag esetén.)
29

A limbikus rendszernek ezek a kölcsönhatásai a vezetésben is megjelennek, a vezető az, aki a

legerőteljesebben fűszerezi a hangulatot. Az emberek a vezetőktől, föntről kapják munkahelyük

alaphangulatát, s ez – még akkor is, ha a főnök alig jelenik meg – dominóeffektusként söpör végig a szervezet

érzelmi életén. A vezetőket, akkor is a csoport megkülönböztetett figyelme kíséri, ha nem szól. A csoporttagok

általában vezetőjük érzelmi reakcióit tekintik mérvadónak, ezekre alapozzák saját hangulataikat. Nem minden

formális, kinevezett főnök szükségképpen érzelmi vezető, ha nem tekintik hitelesnek, akkor valaki olyanhoz

fordulunk érzelmi irányításért, akiben megbízunk, akire felnézünk.

A hangulatok hatnak a teljesítményre, mind a jó, mind pedig a rossz hangulatok hajlamosak tartóssá válni, mert

átszövik az érzékelést és az emlékezetet. Az érzelmek intenzívek, néha ártanak a munkának, a hangulatok

kevésbé intenzív hatásúak, ám hosszabb lefutásúak. Egy érzelmi epizód azonban általában valamilyen

hangulatot vált ki, nem látványos, de folyamatos hatást gyakorol a csoport egészére.

A negatív érzelmek (tartós harag, szorongás, feleslegesség érzet) rendkívül rossz hatással vannak a

munkavégzésre, és elterelik a figyelmet. A szorongásszint aláássa a szellemi képességeket, az aggódás nem

csupán a mentális képességekre van rossz hatással, de csökkenti az érzelmi intelligenciát. Aki maga is

29

 Goleman, Daniel – Boyatzis, Richard – McKee, Annie: A természetes vezető: Az érzelmi intelligencia hatalma. – Budapest:
Vince Kiadó (2003). – p. 29.

88

gondokkal küszködik, nehezebben fogja föl a többiek érzelmi jelzéseit, ezáltal romlik az empátiás készsége,

szegényedik a társas érintkezések kelléktára.

Ha az emberek jól érzik magukat, a tőlük telhető legjobb teljesítményt nyújtják. A jó közérzet serkenti a

szellemi képességeket.

A jó hangulat különösen a csapatmunka során bizonyul fontosnak. Ha a vezető képes a csapatát lelkes

együttműködésre ösztönözni, akkor ez már szinte garantálja a sikert. A rezonáns vezetési stílus szerepe

éppolyan meghatározó tehát a munkahelyi légkör szempontjából, mint a munkakörülmények és a fizetés.

Érzelmileg minél inkább igénybe veszi a munka az alkalmazottakat, annál fontosabb, hogy vezetőjük támogató

és empátiás legyen.

Természetesen a légkör önmagában nem garantálja az üzleti sikert, ám kutatások igazolták, hogy általában a

hangulat az üzleti teljesítmény 20-30 százalékáért felelős. Az alkalmazottak közérzetéért 50-70 százalékban a

vezető a felelős, ő alakítja ki, mindenki másnál inkább felelős azokért a körülményekért, amelyek közvetlen

hatással vannak a dolgozók munkakedvére és teljesítőképességére.

89

Személyes fejlesztési akcióterv

Kérjük, fogalmazza meg a tréningen szerzett tapasztalatai alapján személyes stressz kezeléshez szükséges

céljait és kapcsolódó teendőit az alábbi területeken, amikben változtatni szeretne! Legyen konkrét, és

jelöljön meg határidőket!

 Fiziológiai, biológiai módszerek (mozgás, táplálkozás.)

Rövidtávú céljaim (2-3 hónap)

Hosszabb távú céljaim (3-12 hónap)

Amin változtatni fogok

90

Pszichológiai módszerek (meditáció, relaxáció, érzelmi támogató rendszerem fejlesztése, konfliktusaim

rendezése, érzelmeim ismerete stb.)

Rövidtávú céljaim (2-3 hónap)

Hosszabb távú céljaim (3-12 hónap)

Amin változtatni fogok

91

Filozófiai módszerek (életvitelem és értékrendem fejlesztése, átstrukturálása, mi fontos, mi nem, vallás,

megváltoztathatatlan élethelyzettel való viszonyom, a halállal való viszonyom, azzal való szembenézés)

Rövidtávú céljaim (2-3 hónap)

Hosszabb távú céljaim (3-12 hónap)

Amin változtatni fogok

92

Vezetői, szervezeti módszerek (a stressz tényezők felismerése, csoportos problémamegoldás alkalmazása,

időgazdálkodás, delegálás, asszertivitás fejlesztése, stb.)

Rövidtávú céljaim (2-3 hónap)

Hosszabb távú céljaim (3-12 hónap)

Amin változtatni fogok

93

Saját szervezetem légkörének javítása érdekében milyen lépéseket teszek meg:

Rövidtávú céljaim (2-3 hónap)

Hosszabb távú céljaim (3-12 hónap)

94

Felhasznált irodalom

Könyvek a háttéranyagban jelölés sorrendjében

 Friedman – Rosenman: Type A behavior and your heart. - New York (1974)

 Kricsfalvi Péter: Stressz a lelke mindennek. – Budapest: Dimenzió Biztosító Egyesület (2006)

 David, A. – Vetten-Kim – Cameron, S.: Developing Management Skills

http://filepost.com/files/26b4c82a/0136121004Skills.pdf/

 Pines, A. M. – Aronson, Elliot – Kafry, Ditsa: Ausgebrannt – vom Überdruß zur Selbstentfaltung” (Kiégve – a

kedvetlenségtől önmagunk kibontakoztatásáig). – Klett-Cotta (1989)

 Selye János: Stressz distressz nélkül. – Budapest: Gondolat (1976)

 Bagdy Emőke: Pszicho-fitness: kacagás-kocogás-lazítás. – Budapest: Animula (1997)

 Handy, Charles B.: Szervezetek irányítása a változó világban. – Budapest: Mezőgazdasági Kiadó (1986)

 Norfolk, Donald: Stresszkalauz. – Budapest: Bagolyvár Könyvkiadó (1999)

 Forsyth, Patrick: Hatékony időgazdálkodás. – Manager Könyvkiadó Budapest (2008)

 Inlander, Charles B. – Moran, Cynthia K.: Ismeri Ön a stressz enyhítésének 63 módját? – Budapest: Helikon

Kiadó Kft. (1997)

 Goleman, Daniel – Boyatzis, Richard – McKee, Annie: A természetes vezető: Az érzelmi intelligencia hatalma. –

Budapest: Vince Kiadó (2003)

Folyóirat

 Könnyü Elek: Az iskolás, aki nem tud cipőt kötni. – In: Üzlet és Pszichológia 2013/2

 Kopp Mária: Magatartástudomány és orvoslás a XXI. században. – In: Magyar Tudomány 2003/11

Források

 Első magyarországi OD tanácsadó képzés 1990 (Concordia Szervezet- és Vezetésfejlesztési Kft.

megvalósításában, Jane Kendall vezetésével)

 A-tipusú viselkedés (szerk. B. Kakas Gizella). – Budapest: ELTE BTK

 Anima-Ráció Konzultánsok Kft. Hatékony vezetés tréning (2006)

http://filepost.com/files/26b4c82a/0136121004Skills.pdf/

95

Letöltések
http://www.sportorvos.hu/regeneracio/20090622/stressz letöltés 2013. szeptember 20.

http://mona-alapitvany.hu/wp-content/uploads/2012/08/Mobbing_tanulm%C3%A1ny2006.pdf letöltés 2013.

szeptember 20.

www.weborvos.hu/adat/magyarorvos/2009febr/36-40.pdf letöltés 2013. szeptember 21.

http://www.oefi.hu/move-europe/MoveEuro.pdf letöltés 2013. szeptember 27.

Videó részletek (e-learning)

1. Videó (forrás: http://www.youtube.com/watch?v=fjsSr3z5nVk letöltés ideje: 2013.09.28.)

Hivatali patkányok (Office Space)

színes, magyarul beszélő, amerikai vígjáték, 89 perc, 1999

rendező: Mike Judge

forgatókönyvíró: Mike Judge

2. Videó (forrás: http://www.youtube.com/watch?v=sV50aXSELfw letöltés ideje: 2013.09.28.)

Ajahn Brahmavamso Mahathera (ismert nevén Ajahn Brahm), született Peter Betts London, UK 1951 aug. 7;

Theravada-Buddhista szerzetes példabeszédei

Weboldal

http://lelektanitipusok.net/node/1

http://www.sportorvos.hu/regeneracio/20090622/stressz
http://mona-alapitvany.hu/wp-content/uploads/2012/08/Mobbing_tanulm%C3%A1ny2006.pdf
http://www.oefi.hu/move-europe/MoveEuro.pdf
http://www.youtube.com/watch?v=fjsSr3z5nVk
http://www.youtube.com/watch?v=sV50aXSELfw
http://lelektanitipusok.net/node/1

96

Ajánlott irodalom

 Atkinson, R.L - Atkinson, R.C. Pszichológia. – 2. átdolgozott kiadás. – Budapest: Osiris- Századvég Kiadó (1999)

 Buda Béla: Mentálhigiéné: A lelki egészség társadalmi, munkaszervezeti, pszichokulturális és gyakorlati

vetületei. – Budapest, Animula Kiadó (1994)

 Dr. Bagdy Emőke – Dr. Koroknai Bertalan: Relaxációs módszerek. – 2. bővített kiadás. – Budapest, Medicina

Könyvkiadó (1988)

 Hohensee, Thomas: Buddhának volt ideje: A stressz-mentes és nyugodt élethez vezető út. – Budapest:

Bioenergetic Kiadó (2006)

 Lyles, Terry dr.: Inspiráló stressz. – Budapest: Mandala Veda (2007)

97

Fogalomtár

„A” típusú személyiség:
30

 Kutatások azonosították az ún.”A” típusú viselkedésmintát. Jellemző viselkedésjegyei

fokozott cselekvéskésztetés, teljesítményorientáció, versengés, türelmetlenség lehetnek. Az ún. „B” típusúak

nem mutatják ezeket a jegyeket.

Asszertív kommunikáció:
31

 Az asszertivitás olyan kommunikációs módszer, amely ötvözi az önérvényesítést és

a mások érdekeinek figyelembe vételét, ezáltal elősegíti az erőszakmentes kommunikációt és hosszú távon a

szociális eredményességet. Az asszertivitás tanulható, fejleszthető, elsajátítása elősegíti és megkönnyíti a

feszültség teli helyzetek megoldását.

Depresszió:
32

 Enyhébb esetben hangulatzavar, súlyosabb formája betegség. Az egyén enervált, visszahúzódó

állapota, negatív érzelmek megjelenése önmagával és a környezetével kapcsolatban. Kimutatható az

összefüggés a hosszantartó, krónikus stressz és a depresszió megjelenése, kialakulása között.

Distressz:
33

 A lelki szenvedést, testi betegségeket okozó, ártó hatású stressz.

Eustressz:
34

 Pozitív stressz melyek arra serkentik az egyént, hogy alkalmazza, felszínre hozza fontosnak tartott

képességeit, illetve arra késztetik, hogy új képességeket szerezzen.

Életesemények kiváltotta stressz:
35

 Holmes & Rahe pontskálákban összefoglalt kérdőíve. Az életünkben

bekövetkezett változásokat stresszként éljük meg. Ezekhez a változásokhoz alkalmazkodunk (adaptáció), a

változásokat akkor éljük át nagy stresszként, ha intenzitása és gyakorisága meghaladja adaptációs

képességünket.

Érzelemközpontú megküzdés:
36

 A stresszhelyzet enyhítését, csökkentését célzó megküzdési stratégia.

Fight or flight reakció, alarm reakció:
37

 „Küzdj vagy menekülj!” „Üss vagy fuss!”, az emberi szervezet evolúciós

válasza. Az egyén vagy felveszi a harcot vagy elmenekül, mindenképpen fokozott teljesítményt kell nyújtania.

GAS (General Adaptation Syndrome):
38

 A Selye alkotta generális adaptációs szindróma a stressz általános (nem

specifikus) hatását tükrözi a szervezetet érő terhelés és válasz folyamatában. Az általános jelleg abban tűnik ki,

hogy a szervezet válasza függetlenül a terhelés sokféleségétől, mindig azonos. Az általános adaptációs

szindróma három szakaszból áll. Az első az alarm (riasztó) reakció, amelyben a szervezet ellenálló képessége

lecsökken, létrejön a riadó készültség. A második szakasz a rezisztencia szakasza. Ez az ellenállás időszaka. Ha a

stresszorhoz való alkalmazkodás lehetséges, akkor az ellenálló képesség a normálszint fölé emelkedik. Ha a

30

 A-tipusú viselkedés. – Szerk.: B. Kakas Gizella. – Budapest: ELTE BTK
31

 A tananyag szerző megfogalmazásában
32

 Bagdy Emőke: Pszicho-fitness: kacagás-kocogás-lazítás. – Budapest: Animula (1997)

33
 Selye János: Stressz distressz nélkül. – Budapest: Gondolat (1976)

34
 Selye János: Stressz distressz nélkül. – Budapest: Gondolat (1976)

35
 Kricsfalvi Péter: Stressz a lelke mindennek. – Budapest: Dimenzió Biztosító Egyesület (2006)

36
 Bagdy Emőke: Pszicho-fitness: kacagás-kocogás-lazítás. – Budapest: Animula (1997)

37
 Selye János: Stressz distressz nélkül. – Budapest: Gondolat (1976)

38

 Kricsfalvi Péter: Stressz a lelke mindennek. – Budapest: Dimenzió Biztosító Egyesület (2006)

98

stresszor továbbra is fennáll, akkor következik be a harmadik szakasz, a kimerülés szakasza, amikor a szervezet

már nem képes alkalmazkodni. Ilyenkor az alarm reakció tünetei véglegesen megjelennek.

Harag, agresszió:
39

 Bizonyos típusú stresszek esetén gyakori válaszreakció. A frusztáció - agresszió hipotézis

szerint akkor lép fel, ha az egyén bizonyos cél érdekében kifejtett erőfeszítései akadályokba ütközik, agresszív

hajtóerő lép fel, ami az előidéző személy vagy tárgy megkárosítására irányul.

Immunrendszer:
40

 Az élő szervezetvédekező mechanizmusa, valamint a fertőzések elleni védekezésében részt

vevő sejtjeinek, szöveteinek és szerveinek együttese.

Kiégés (burnout):
41

 A tartós distressz okozta tünet együttes, amely fizikai és mentális kimerültséggel a célok

elvesztésével, a reménytelenség érzésével, az apátiával kapcsolódik össze.

Közösségi védőháló, támogató rendszer:
42

 A mentálhigiénés diszciplína megközelítése szerint az egyént

körülölelő különböző közösségekben működő természetes emberi kapcsolatok hálózatot alkotnak, és lelki

védőfunkcióval rendelkeznek, „védőhálót” jelentenek a bennünket veszélyeztető tényezőkkel szemben. Az

egyént körülvevő személyes, csoportbeli és csoportközi kapcsolati háló közösségi védőhálót alkot.

Megküzdési képesség, megbirkózás (coping):
43

 Az egyén külső és belső erőinek mozgósítása kognitív,

emocionális és magatartás szinten, valamely probléma kezelésére.

Megterhelés (stressz, mint ok):
44

 Minden olyan a környezetből érkező behatás/inger, amely az ember

fiziológiai és/vagy pszichológiai alkalmazkodási mechanizmusait befolyásolja. Az objektíven azonos megterhelés

különböző személyeknél eltérő igénybevétel idéz elő az egyéni sajátosságok (fiziológia, beállítódás, érzelem,

helyzet) függvényében.

Mobbing (lelki erőszak, pszichoterror):
45

 A pszichoterror olyan konfliktusos helyzet, melynek során az egyén a

szervezeten belül folyamatos, szervezett, rosszindulatú támadásoknak, zaklatásoknak, molesztálásoknak van

kitéve bármely személy vagy csoportosulás által. A lelki erőszaknak csak káros következményei vannak, negatív

hatást gyakorol az egyén pszichéjére és teljesítményére.

Munkahelyi stressz tényezők:
46

 A tényezők típusa foglalkozás (hosszú munkaidő, a gyakori utazás, a

munkatársakkal való kapcsolattartás minősége vagy a másokért vállalt felelősség, gyors, és azonnali adaptációt

igénylő technológiai változások), a személyközi kapcsolatok (szerepkonfliktusok és kommunikáció) és a

személyiség összetevői alapján jelennek meg a stressz forrásaként. Ezt foglalja össze általánosan a Cooper-féle

skála.

39

 A tananyagszerző megfogalmazásában
40

 A tananyagszerző megfogalmazásában
41

 A tananyagszerző megfogalmazásában
42

 A tananyagszerző megfogalmazásában
43

 Bagdy Emőke: Pszicho-fitness: kacagás-kocogás-lazítás. – Budapest: Animula (1997)
44

 Selye János: Stressz distressz nélkül. – Budapest: Gondolat (1976)
45

 http://mona-alapitvany.hu/wp-content/uploads/2012/08/Mobbing_tanulm%C3%A1ny2006.pdf
46

 Kricsfalvi Péter: Stressz a lelke mindennek. – Budapest: Dimenzió Biztosító Egyesület (2006)

http://mona-alapitvany.hu/wp-content/uploads/2012/08/Mobbing_tanulm%C3%A1ny2006.pdf

99

Myers-Briggs féle típuskijelző:
47

 Carl Gustav Jung személyiségtípus felfogásán és ennek részletes értelmezésén

alapul. Az 1940-es évek közepétől egy amerikai asszony, Isabel Briggs Myers – akit különösen megragadott Jung

elmélete eljárást dolgozott ki Jung elméletének mindennapi hasznosítására. Kiterjedt kutatást folytatott, és a

jungi felfogást kérdőív változatban olyan nyelvezetre fordította, amelyet bárki megérthetett. Könyve, a „Gifts

differing” (Eltérő adottságok), amely halála után, 1980-ban jelent meg, átfogó bevezetését adja a Myers-Briggs

Type Indicator (MBTI) néven ismertté lett rendszernek. Az ún. kijelző, azóta több átdolgozáson, kiegészítésen és

finomításon esett át, ami gazdagította és tovább árnyalta a kérdőívben összefoglalt ismereteket.

Problémaközpontú megküzdés:
48

 Az egyén által kezelhetőnek, változtathatónak ítélt helyzetben választott

megküzdési stratégia.

A rezonáns vezetés:
49

 A munkatársak érzelmeinek befolyásolása, összefogása a vezető által. A vezető érzelmi

intelligenciáján alapuló vezetés során a munkatársak és az őket irányító vezető egymásra hangolódnak, mintegy

„szinkronban vannak”. Ez rezonanciát kelt, növeli a pozitív hatás időtartamát. A rezonáns megközelítés az

emberi agy szerkezetében lévő, az érzelmek befolyásolásáért felelős limbikus rendszer nyitott hurok

működésére épül.

Stressz (okozat):
50

 A stresszorok által előidézet pszichológiai feszültség állapota. A stresszorok hatása a

szervezet kognitív (értelmi) és emocionális (érzelmi) reakcióinak függvénye. A testi és lelki stressznek eltérőek a

következményei, ez utóbbi nem objektív, az egyén értelmezésétől függ.

Stressz hormonok:
51

 Két fontos stressz hormonunk, a kortizol és az adrenalin a mellékvesében termelődik. Az

előbbi fenntartja a szervezet vérnyomását, stresszhelyzetekben tápanyagokat biztosít a szervezetnek azáltal,

hogy fokozza a fehérjék lebomlását és emeli a vércukor szintjét. Gyulladáscsökkentő hatásait számos betegség

kezelésében felhasználja az orvostudomány. Az adrenalin akkor jut a vérbe, ha a szervezet stresszhelyzetbe

kerül. Ha támadás ér és menekülnünk kell, az adrenalin fokozza a szívverések számát és a vérnyomást,

tartaléktápanyagokat tesz szabaddá, hogy a szervezet jobban meg tudjon küzdeni ezzel a váratlan, magas

energiaigényű helyzettel.

Stresszor:
52

 Minden esemény, helyzet, személy, amely/aki a stresszreakció elindulását eredményezi.

Szorongás:
53

 Aggódás, félelem, feszültség érzelmeivel jellemzett állapot.

A támogató kommunikáció:
54

 Probléma megoldáson, egyenrangúságon, partneri viszonyon, a másik fél

erősítésén és összhang teremtésen alapuló kétirányú kommunikáció, amelyben a vezetők úgy viselkednek

beosztottjukkal, mint egy fontos, szakmailag kompetens és éles elméjű kollégával, és a közös probléma

megoldást, nem pedig a felsőbb pozíciót hangsúlyozzák.

47

 A tananyagszerző megfogalmazásában
48

 Bagdy Emőke: Pszicho-fitness: kacagás-kocogás-lazítás. – Budapest: Animula (1997)
49

 Goleman, Daniel – Boyatzis, Richard - McKee, Annie: A természetes vezető: Az érzelmi intelligencia hatalma. – Budapest:
Vince Kiadó (2003)
50

 Selye János: Stressz distressz nélkül. – Budapest: Gondolat (1976)
51

 Bagdy Emőke: Pszicho-fitness: kacagás-kocogás-lazítás. – Budapest: Animula (1997)
52

 Bagdy Emőke: Pszicho-fitness: kacagás-kocogás-lazítás. – Budapest: Animula (1997)
53

 A tananyagszerző megfogalmazásában.
54

 David, A. – Vetten-Kim – Cameron, S.: Developing Management Skills

100

Tanult tehetetlenség:
55

 A tartós stressznek kitett egyén reakciója lehet a kontroll visszanyerésének

képtelensége, a tanult tehetetlenség. Ez a legkevésbé adaptív reakció, aminek tünete a passzív viselkedés.

55

 Kopp Mária: Magatartástudomány és orvoslás a XXI. században. – In: Magyar Tudomány 2003/11

Nemzeti Közszolgálati Egyetem

Postacím: 1581 Budapest, Pf.: 15.
Cím: 1101 Bp., Hungária krt. 9-11.,
Telefon: +36(1)432-9000
Web: www.uni-nke.hu

http://www.uni-nke.hu/

