

ÁROP-2.2.13-2012-2012-0001

Közigazgatási Vezetői Akadémia

Együttműködés,

csapatépítés

Tréning háttéranyag

Tananyagszerző: Báthory Németh Andrea

2

3

Tartalomjegyzék

Bevezetés és tartalmi összefoglalás ... 4

1. Együttműködés, csoportmechanizmusok bemutatása .. 5

1.1. Háttérismeretek a szervezetről, a vezetésről és a vezető személyiségéről 5

1.2. A vezetési stílusok .. 9

1.3. A vezetői kompetenciák bemutatása ... 13

1.4. A csoport elméleti megközelítése .. 14

1.5. A csoportok életciklusai .. 15

1.6. A csoportok jellemzői ... 17

1.7. csoportszerepek a szervezetben .. 19

1.8. A csoportviselkedések .. 20

1.9. A csapat formálódása, kialakulása ... 20

1.10. A csoport szerkezet vizsgálata (szociometria) .. 26

1.11. A csoport motiváció fenntartása, megőrzése .. 29

1.12. A csapat és az egyén felelőssége a csoportban .. 31

1.13. A sikeres csapatépítés főbb elemei .. 32

1.14. A csapatban zajló konfliktusok kezelésének stratégiái... 33

1.15. A csoportos döntéshozatal, a brainstorming ... 35

1.16. Az együttműködés kritikus pontja, a konformitás kérdése .. 38

1.17. A csapatépítési gyakorlatok elmélete és jelentősége a csoportmechanizmusok

értelmezésében ... 41

2. Együttműködés, csapatépítés a közigazgatás rendszerében 42

3. Az alkalmazott gyakorlatok bemutatása, magyarázata, a tréning szerepe 44

3.1. A komfortzónából való kilépés nehézségei .. 44

3.2. Az aktív figyelem fontossága, mechanizmusa, nehézségei .. 45

3.3. A csoportmunka értékelése egyénekre lebontva ... 46

3.4. A csoporton belüli félreértések okai .. 48

3.5. További egyszerű gyakorlatok .. 50

4. Tesztek ... 53

5. Összegzés ... 61

6. Ajánlott szakirodalom .. 62

4

Bevezetés és tartalmi összefoglalás

Szeretettel üdvözlöm a kedves Olvasót, aki e jegyzetet a kezében tartja.

A szervezet-vezetés című nagy témakörből ez a jegyzet kiragadja az együttműködés és csapatépítés

témakörét.

Jómagam évek óta business coachként (személyre szabott vezetői fejlesztés), trénerként és egyetemi

oktatóként dolgozva érzékelem, hogy azoknál a munkahelyi közösségek, amelyek magukat csapatnak

szólítják, mennyivel hatékonyabb eredményeket érnek el, az együttműködés, az együtt-gondolkodás

révén kevesebb stresszel élik meg -különben feszített – teendőiket. A „számíthatok a többiekre”

érzés gyakorlatilag nem hoz létre komoly konfliktusokat. Mielőtt „nagy baj lenne”, leülnek és

megbeszélik a problémákat, így a probléma megoldása válik általános érvényű mechanizmusnak és

nem a probléma felnagyítása, félreértése, és elkerülése, illetve elfojtása.

Korunk vezetési stílusában megjelenik az a modern felfogás, melynek lényege, hogy beosztottak

nélkül nincs vezetés. Ezen alaptétel határozza meg a munkahelyeken zajló emberi, főnök- beosztotti,

beosztott-beosztott viszonyokat. A szervezetfejlesztés tudománya ma már az emberi humánumdöntő

szerepére helyezi a hangsúlyt.

Ez a tréning anyag is ezt a célt szolgálja. A munkahelyen eltöltött magas órák száma is indokolja, hogy

az itt eltöltött mennyiségű idő erőteljesen hat személyiségünkre. Az adott csoport, amelybe bekerül a

munkavállaló, rendkívüli módon visszahat saját tevékenységére, annak minőségére, a közérzetére, s

mivel inkább érzi az ember, hogy nemcsak egy tag a csoportban a többiek között, hanem egy

csapatnak a tagja, annál inkább válik elkötelezettebbé a dolgozó. A csapat tagok – a munkatársak - a

közös célok érdekében együttes kooperációval, együttgondolkodással, egymás támogatásával érik el

azokat a célokat, amelyekkel egyre jobban tudnak azonosulni.

Ennek tréningeszközeit, elméleti megközelítéseit tartalmazza ez a tanulmány.

A téma feldolgozása magával a szervezet elméleti ismertetésével kezdődik, s ebből kiindulva

haladunk a csoport, mint munkahelyi egység működése felé.

A szakirodalom csoportként foglalkozik e témával, elemezve a lehetséges mechanizmusokat,

melyekből néhány mechanizmus hozza meg a csoportból csapattá válás folyamatát. Ebből kifolyólag

a tanulmány kitér azokra a problémákra is, melyek pont a nehézségeket okozzák, vagy egyben

akadályozzák a csoportból csapattá formálódás folyamatát.

A szerző

5

1. Együttműködés, csoportmechanizmusok bemutatása

A vezetői munkában az együttműködés illetve a vezetőre bízott csoport hatékony vezetése a

legfontosabb tevékenységek közé tartozik. Tudjuk, hogy egy szervezetben az emberek ritkán

dolgoznak egyedül, rendszerint valamely csoporthoz tartoznak.

A szervezetben minden vezetőnek van csoportja, amely azokból az emberekből áll, akiket közvetlen

vagy közvetve irányít. Általában 7 fő az a létszámhatár, amelynél a vezető még át tudja tekinteni a

közte és a csoporttagok között fennálló kapcsolatokat, illetve a csoporttagok egymás közötti

viszonyait. Ez pedig nagyon fontos, hisz a vezetőnek mind az emberekre, mind a feladatokra oda kell

figyelnie ahhoz, hogy a csoport gazdasági és emberi céljai is megvalósuljanak.

E képzési anyag ennek a témának részleteit mutatja be, különös tekintettel a vezetői

együttműködésre illetve a csoport mechanizmusokra vonatkozóan.

1.1. Háttérismeretek a szervezetről, a vezetésről és a vezető személyiségéről

A vezetőt, mint egyént önállóan nem értelmezhetjük a szervezeten belül, kizárólag a szervezeti

környezettel együtt. Ennek értelmében a háttér ismeretanyag egy rövid szervezeti bevezetővel

kezdődik, melynek célja, hogy átfogó képet kapjon – a teljesség igénye nélkül - a kedves olvasó a

szervezetről, mint rendszerről.

A szervezet olyan emberek és eszközök alkotta rendszer, amely egy vagy több közös célt követ,

formális struktúrával és adott szabályokkal rendelkezik. A szervezetekre ható tényezők

nagymértékben befolyásolják a működést.

Az alábbi összefoglalóban ezek a meghatározó tényezők szerepelnek.

Külső környezeti hatások:

 Jogi környezet

 Gazdasági környezet

 Szervezetközi kapcsolatok

 Tudományos-technikai környezet

 Piaci mechanizmusok

Ezek a hatások erőteljesen befolyásolják a szervezet egészét, hatásuktól eltekinteni nem lehet. A

vezetői együttműködés nemcsak a beosztottak felé szükségszerű, hanem a szervezeten kívül a

felsorolt külső környezeti hatásokat képviselő szervezetekkel (adóhivatal, jogi szervezetek,

informatikai vállalkozások stb.) is.

6

Belső adottságok:

 a szervezet nagysága, mérete

 alapfolyamatai, információtechnológiai fejlettség

 a cég/intézmény eredete, származása, történelme

 rendelkezésre álló erőforrások

 meglévő szerkezeti struktúra

 szervezet tagjainak jellemzői (vezetők és beosztottak

A szervezet belső adottságai pedig alapvetően teszik szükségessé, hogy a vezető a társszervekkel,

azok képviselőivel együttműködő kapcsolatban legyen, hiszen ez alapfeltétel a szervezet egészének

sikeres működéséhez.

A szervezés fogalmán értjük a személyek és az eszközök, tárgyak egymáshoz rendelését, amely a

vezetés által meghatározott céloknak megfelelően, célszerű szabályokkal rendelkezve a szervezet

rendszerének működését biztosítja.

Fontos jellemzője a szervezetnek, hogy tagjai önkéntesen csatlakoznak oda vagy távoznak onnan és

elfogadott tény, hogy a szervezeti és az egyéni célok eltérhetnek egymástól.

A vezetés fogalma alatt olyan vezetői feladatokat értünk, amelyekkel a vezető támogatja a vállalati /

intézményi célok megvalósítását a szervezettervezés folyamatában, majd a folyamatszervezésben

illetve a munkaszervezésben, a munkavégzés rendjében, a munkakörök létrehozásában.

„ A gőgre , a föntről jövő ridegségre és szívtelenségre a

válasz a gyűlölködés, az alulról jövő irigység,makacsság és

bosszúállás…Az ember nem egy darab fa vagy vas, és nem is

ökör vagy szamár, aki csupán a takarmányért szekér elé

fogható…mindenkinek van szíve és lelke, amelyet a bánásmód

szerint derűsebb vagy komorabb, savanyúbb és végül

keserűbb hangulatot tölt be…Munkásaink elégedettsége a mi

jól felfogott érdekünk „ (Brunner 1872)!!!

A fenti gondolatok 1872-ben születtek, már akkor felismerték ennek szükségességét, ma, közel 140

évvel később aktívan zajlik ez a fejlődési folyamat, amely révén eljutottunk a mai modern vezetési

szemlélethez.

Ma már személyes vezetésről (leadership) beszélünk, melynek lényege, a közvetlen irányítás a

szervezeti célok elérése érdekében a beosztottakra gyakorolt befolyást jelenti s mindenekelőtt a

vezető-beosztott kapcsolat személyes, összefogó- mozgósító-bátorító tevékenységére fókuszál. (Henri

Fayol 1916)

A vezetői pozíciót és munkát nem lehet függetleníteni attól a személytől, aki ezt a posztot betölti,

illetve azoktól a személyektől, akiket irányít, akikért felelősséggel tartozik – vagyis magától a

vezetőtől, illetve a beosztottaitól.

7

A kitűzött célokat tehát csak úgy lehet elérni, ha a vezető egyrészt képes személyes tevékenységével

is összefogni és mozgósítani a szervezetet, illetve annak tagjait, másrészt a beosztottakban olyan

követőre talál, akiket befolyásolhat döntéseikben és cselekvéseikben.

A vezetői munka legmeghatározóbb eleme a személyes vezetés (LEADER SHIP)-KÖZVETLEN

IRÁNYÍTÁS, amely a szervezeti cél elérése érdekében a beosztottakra gyakorolt pozitív befolyást

jelenti.

A vezetés tágabb értelmezése szerint, a vezetés olyan átfogó tevékenység, amelynek során a vezető

eredményesen megvalósíttat dolgokat a többi ember által, illetve velük együtt.

A vezetési szintek alatt azt értjük, hogy a hierarchikus munkaszervetekben több-kevesebb vezetési

szint található meg, eltérő súlyú felelősséggel és hatáskörökkel. Kisebb, laposabb szervezetekben

előfordulhat, hogy hiányzik a középvezetői szint.

A különböző szinten lévő vezetők feladatit, kötelezettségeit jól szemlélteti az alábbi táblázat.1

Stratégiai szint Felső vezetés stratégiai döntéshozatal

Vezetői szint Középvezetés felsővezetői döntések végrehajtása

 felsővezetői döntések értelmezése és

 közlése az alsószint felé, ill. saját területre

 vonatkozó döntéshozatal

Alsó szintű vezetés pl.ügyfélszolgálati vezető közvetlen irányítás

 a napi működés irányítása

 az alaptevékenység közvetlen irányítása

Szervezeti struktúrák

A szervezeti struktúrák két nagy körét a formális és az informális szervezeti rendszer jellemzi. A

vezetők által írásban rögzített szervezeti szabályok alkotják a formális szervezeteket, míg az ezektől

eltérő, ténylegesen követetett s a munkatársak által a napi gyakorlatban kialakított elvek pedig az

informális szervezetet. Az állami intézményeket a formális szervezeti struktúra jellemzi.

Bemutatunk két formális szervezeti struktúrát, melyek jól szimbolizálják a szervezetenként változó

feladatok egymáshoz kapcsolódó logikai, időbeli és hatáskörbeli eltéréseit, illetve azok

különbözőképpen kialakított szerkezetét pl. az önkormányzatok esetében. Két különböző szerkezetű

polgármesteri hivatal szervezeti ábráját mutatjuk be.

Jól értelmezhetőek a szervezeti egységek feladatainak egymáshoz való logikai kapcsolódása, a

hierarchia leképezése a két különböző polgármesteri hivatal szervezeti ábráján. Mindazok ellenére jól

látható a különbség, pedig tudjuk, hogy mindkét hivatal – állami szerepéből kifolyólag – közel azonos

feladatokat lát el.

1
 Dr.Roóz József : A menedzsment alapjai BGF 2006

8

1. ábra „A”Polgármesteri hivatal: formális szervezeti ábra

9

2.ábra „B”Polgármesteri hivatal: formális szervezeti ábra

1.2. A vezetési stílusok

A vezetési stílus az a mód, ahogy a vezető közvetlenül és személyesen hat a beosztottakra annak

érdekében, hogy az egyéni és a szervezeti célokat összehangolja.

Vezetési stílusok

Autokratikus:

 Minden fontos kérdésben a vezető intézkedik.

 A kivitelezést, a tevékenység minden egyes lépéseit a vezető diktálja, így a várható további

lépések bizonytalanok lehetnek.

 Kijelöli minden csoporttag munkatársait és azok feladatait is.

 Személyes, szubjektív a dicséretben és a bírálatban is, aktívan csak akkor vesz részt a

csoporttevékenységekben, ha valamit megmutat (elvárások demonstrálása).

10

Jellemzői: Az ilyen vezetésű csoportban bár magas a teljesítmény aránya, de általában ára van

ennek, magas szintű elvárások, korlátozott csoporttagság, sok esetben velejárója a feszült

hangulat s az ilyen vezető végleges távozása után rendszerint visszaesik a teljesítmény.

Demokratikus:

 A vezető által bátorított csoportviták után a vezető dönt.

 Tevékenységek perspektíváját vázolja fel, alternatívákat ad, ezek közül választhatnak.

 A vezető dicséreteiben és bírálataiban objektív vagy reális.

 Csoporttagként illeszkedik a csoportban, anélkül, hogy nagyrészt vállalna a feladat

megoldásban.

Jellemzői: Megbízható, átlagos és folyamatos teljesítményt nyújt az ilyen vezető által irányított

szervezet, kreativitás és átlagos kiegyensúlyozottság jellemzi a dolgozókat.

Laissez faire: (lesszé fer)

 A csoportos és az egyéni döntés a vezető részvétele nélkül történik.

 Megbeszéléseken, vitán nem szokott részt venni.

 A vezető teljesen kimarad a kérdések megoldásából.

 Nem nagyon szól hozzá a csapatdöntésekhez, nem vesz részt, illetve nem próbálja

befolyásolni a csoporttörténéseket.

Jellemzői: Általában közepes teljesítmény jellemzi ezt a vezetési stílus, nem törekszik a

hierarchia megnyilvánulásaira. Nagyon kreatív munkakört végző alkalmazottak számára ideális

vezető típus.

A személyiségközpontú elméletek2

Az elmélet a tipologizálás ismérvéül a vezető személyiségét, figyelmének irányultságát választották.

Ez azt jelenti, hogy a vezető vagy a feladatra vagy a munkatársakkal való jó kapcsolat kialakítására

összpontosítja figyelmét, avagy valamilyen arányban mindkettőre, és mindezt teszi annak

függvényében, hogy a beosztottak érettségi szintje milyen szintű mind a képességek és mind a

hajlandóság alapján.

A feladatcentrikus vezető hajtja-űzi beosztottjait, szigorúan felügyeli őket, kevésbé figyel az emberi

tényezőkre.

A kapcsolatorientált vezető elsősorban az összetartó, jó hangulatú csoport kialakítására törekszik.

2 Ternovszky Ferenc: Nemzetközi menedzsment európai szemmel Szókratész Külgazdasági Akadémia, Budapest 2003

11

Ehhez a témához kapcsolódó tesztben felmérheti a résztevő a saját figyelmének irányultságát a

feladatvégzésre koncentrálva vagy inkább a munkatársakkal való kapcsolat kialakítására. (lsd. a

tréninget megelőző e-tananyagot!)

E kettő tengely mentén értelmezve a vezetői személyiségeket, megkülönböztetünk 4 kategóriát:

 Résztvevő típusú vezető

Magas kapcsolat orientáltság és gyenge feladatorientáció jellemzi. A vezető részt vesz a

döntési folyamatokban, de azt inkább elősegíti, a kommunikáció az erőssége.

 Eladó, magyarázó típusú vezető

Magas kapcsolat orientáltság és magas feladatorientáció jellemzi. Leghatékonyabb kategória,

melyben a célorientált feladatvégzést egyben magas fokú együttműködés is jellemzi. Ez a

típusú vezető végzi legjobban a valóban „jó csapatot.”

 Delegáló típusú vezető

Alacsony kapcsolatorientáltság és alacsony feladatorientáltság jellemzi. Sem irányítást, sem

támogatást nem tanúsít. Együttműködésben problémái vannak, sok esetben érzelmi

intelligenciája is az átlag alatti.

 Előíró, diktáló típusú vezető

Alacsony kapcsolatorientáltság, és magas feladatorientáltság jellemzi. Ez a típusú vezető

kijelöli a szerepeket és megmondja, hogy ki mikor mit csináljon. Erőteljes utasító magatartás

jellemzi. Együttműködésre nem nagyon hajlamos, és nem is törekszik rá.

 A beosztottak viselkedési típusait a motiváció és a képességek viszonylatában tudjuk meghatározni:

 „Tudná, de nem nagyon akarja”: képes, de bizonytalanul motivált.

 „Nagyon csinálná, de nem alkalmas a feladatra”: hiányosak a kompetenciái, de motivált.

 „Vele a legjobb dolgozni! ”: jó képességű és még motivált, magabiztos is.

 „Mit keres itt, nálunk? „: hiányosak a kompetenciái és egyáltalán nem motivált.

Vezetői szerepek

A fenti alapgondolatokat kiegészíti a vezetői szerepek magyarázata. Ezek a szerepek olyan sajátos

jellemzőkkel bíró viselkedésminták, amelyek lehetővé teszik egy adott pozíció betöltését, illetve

amelyek elvárhatóak a pozíciót betöltő vezetővel szemben.

Szereptípusok: Mintzberg vezetői szerepei

 Személyközi, interperszonális szerepek

o protokolláris szerep: nyilvános megjelenések szerepe, értekezleteken képviseli a saját

csapatát, s annak érdekeit, karizmatikus egyéniség

o főnöki (leader) szerep: motiváló, dicsérő-büntető szerep, következetesség,

konfliktuskezelés, ellenőrzés, munkatári viszony a beosztottakkal

12

o kapcsolatteremtő szerep: szervezeten belül és kívül egyaránt,

kapcsolatkezdeményező, kapcsolati tőke, kapcsolati háló, kapcsolatápoló

 információs szerepek

o információgyűjtő szerep (külső, belső), információértelmező, magyarázó, értékelő

o információ szétosztó szerep: szűrés, továbbítás, visszatartás, információs taktikák

alkalmazása

o szóvivői szerep: tájékoztatás, megjelenítés, szervezeti imázs, reklámérték

 döntési szerepek

o vállalkozói szerep: priorizálás, kockázatvállalás, döntési képesség,

problémaérzékenység, sikerorientáltság, kudarctűrő képesség

o zavarelhárító szerep: céltudatosság, problémamegoldás, saját szervezet átlátása,

koncepcionális képességek, összefüggések felismerése

o erőforrás-elosztó szerep: pénz, dolgozó, eszköz, anyag tekintetében, szakmai ismeret,

rutin, a folyamatok készségszintű ismerete, emberismeret

o tárgyaló-megegyező szerep kétoldalú megnyilvánulásai:

 határozottság – alkalmazkodó képesség

 dominancia - behódoló

 agresszív - barátságos

 érdekérvényesítő – kompromisszumra törekvő

 kényszerítő – egységre törekvő

Vezetői együttműködés és csapatépítés szempontjából értelemszerűen az első kategória, a

interperszonálitás játszik legnagyobb szerepet. Ezen szerepek elhanyagolása vagy negligálása

(megtagadása) esetén a vezetőnek valószínű, hogy csapat irányítási nehézségei, konfliktusai adódnak,

s csapatépítésre vagy személyes elakadások esetén először business coaching folyamatra van

szüksége.

13

1.3. A vezetői kompetenciák bemutatása

A vezetői kompetenciák bemutatása előtt egy nagyon fontos modellről esik szó.

A Goldman-féle jéghegy modell3

A Goldman-féle jéghegy modell jól illusztrálja a kultúra megismerhetőségét.

A jéghegy- modellben a jéghegynek a képzeletbeli vízszint feletti része mutatja a kultúra legfelsőbb

rétegét, amelynek az ember tudatában van, akaratával tudatosan képes befolyásolni, módosítani, így

idegen környezetben könnyen megtanulható, másolható. Megjelenési formái, az illem, a nyelv, a

hagyományok, történelem és a viselkedési normák a kutató számára “kézzel foghatóak”, így könnyen

megfigyelhetőek.

Ezzel szemben a jéghegy víz alá merülő 9/10-e a fiatalkori szocializáció során olyan mélyen rögzül

egyéniségünkben, hogy annak még saját anyakultúránk esetében sem vagyunk tudatában egészen

addig, amíg nem szembesülünk egy eltérő, idegen kultúrával. A reakcióink mögött meghúzódó

kulturális hátteret tudatosan felidézni, vagy módosítani azonban még ekkor sem tudjuk, mindössze

arra ébredünk rá, hogy “valamilyen érthetetlen okból másképp gondolkodunk”, mint a más

kultúrában nevelkedett társaink.

Ez a modell és annak üzenete a vezetők számára rendkívül fontos. Vezetői, személyiség tesztek

sokasága áll már rendelkezésünkre, amelyek segítségével megpróbáljuk feltárhatni a mélyben lévő

személyiség jegyeket. Ezek ismeretében nagyon meghatározó, hogy a vezetői kompetenciák hogyan

3
 Jéghegy modell leírása: http://www.interkulturalis.hu/pagesMO/Alapfog_jeghegy.htm

14

jelennek meg a vezetői viselkedésben, amelyek a csapatépítéshez, az együttműködéshez, azaz a

csapat működtetéséhez elengedhetetlenül szükségesek:

Idesoroljuk az alábbi legfontosabb és legszükségesebb vezetői kompetenciákat:

 szervezési készség,

 döntési képesség,

 kommunikációs készség,

 kapcsolatteremtési készség,

 idő/ energiagazdálkodás,

 megbízhatóság,

 lojalitás,

 delegálási készség,

 konfliktuskezelési készség,

 asszertivitási készség,

 tárgyalási készség,

 problémamegoldó készség,

A fenti kompetenciák közül bármelyik hiányossága kevésbé teszi alkalmassá az egyént a vezetői
feladatai ellátására s bizonyos mélységű hiánya pedig hosszútávon lehetetlenné is teszi a
vezetést, magát.

1.4. A csoport elméleti megközelítése

Nemcsak személyes kapcsolataink, hanem a csoporthoz tartozás is jelentős szerepet játszik

mindannyiunk életében.

A csoport szociálpszichológiai értelemben az egymással tartósan interakcióban lévő személyeket

jelenti. A közös cél, az együttes tevékenység, kohézió, csoportstruktúra jellemzi ezeket.

Életünk különböző szakaszaiban ezek változnak, átalakulnak és számuk bővül, illetve idővel csökken.

A csoportokat két nagy kategóriára osztjuk a személyre gyakorolt jelentősége szerint, s így

megkülönböztetünk: 4

4
 Dobák Miklós –Antal Zsuzsanna: Vezetés és szervezés AULA 2010

15

 Formális csoportot: irányított, szervezett módon, a szervezet funkcióival összhangban

képződnek. A formális csoport, amelyet bizonyos célra hoznak létre mesterségesen, így

jönnek létre a munkahelyi csoportok. Ide beillesztik a tagokat a különböző szempontok

alapján (iskolai végzettség, munkahelyi tapasztalat, szakmai tudás nyelvtudás stb.) s innen

indul e csoportok fejlődése (lsd. A csoportok életciklusai fejezet.) Lehet állandó, de lehet

ideiglenes is. Írásbeli szabályok rögzítik a működés ismérveit. Két fajtáját különítjük el:

o funkcionális csoportok: a hierarchiában ugyanazon alá-fölérendeltségi lánc mentén

elhelyezkedő vezetők és beosztottak

o feladat csoportok: konkrét feladatra létrejött csoportok (projekt, bizottság)

 Informális csoportok: érdekcsoportok, közös érdeklődésen alapuló illetve baráti csoportok

1.5. A csoportok életciklusai

Tapasztalataink során már jó néhányszor láthattunk olyan munkaközösségeket, amelyek nagyon jól,

összeforrottan működtek, míg bizony más csoportok nem . Elgondolkodtató a jelenség és felmerül a

kérdés, hogy van e ebben törvényszerűség.

Figyelemre méltó jelenség, hogy a jól működő csoportot kész tényként elfogadjuk, és szinte

természetesnek vesszük, míg a rossz csoport esetén külső okokat keresünk magyarázatképpen,

keressük a hibás személyeket, a hibás mechanizmusokat, az egyének alkalmatlanságát stb.

A téma ismertetésében nagyon fontos tisztázni, hogy a munkahelyi hierarchia rendszerében a főnök

vagy vezető személye adott, de a főnök alá beosztott kollegák által alkotott csoport

formalizálódásában igen fontos folyamatok zajlanak, melyeket együttesen csoportfejlődésnek

nevezünk. Ez az a folyamat, melynek révén a csoportból csapat lesz!

 A téma elemzésekor fontos tudni, hogy a csoportoknál öt fő életciklust, különböző fejlődési

szakaszokat tudunk megkülönböztetni.

Az első szakasz az alakulás (forming)

Ebben a szakaszban a személyek egymás megismerésével és önmaguk bemutatásával (vagy bizonyos

képességek eltitkolásával) vannak elfoglalva. Itt mindenki egy kicsit kivár, tapogatózik, még nem

tudni előre, hogy egyes viselkedés módok, tulajdonságok milyen visszajelzéseket kapnak.

Az udvariasság, a felületesség dominál a viselkedési mechanizmusokban. Ekkor a hatáskörök

tisztázása folyik, s az egyén maga vizsgálja, hogy ottlétének milyen okai indokoltak, a többi kollegával

kialakuló viszonya összhangban van e másokéval, vagyis ekkor zajlik az együttműködés biztonságos

eszközrendszerének kialakítása.

Belső kérdések tisztázódása folyik ekkor, a csoporthoz való tartozás vizsgálata, az irányítástól való

függőség erőteljes érvényesülése, bizonyos tétovaság, bizonytalanság is jellemző. Ez mind lehet

16

kellemes illetve kellemetlen időszak is, amely függ attól, hogy mekkora hasonlóság jön létre egymás

között vagy mekkorák a hozott különbségek az egyes tagok igényeiben illetve értékrendjében.

A második szakasz a viharzás (storming)

Ez az időszak, amire a pozíciókért és szerepekért vívott harc a jellemző. Az előzetes időszakban

kialakult és a tagok által elfogadott elvárások létrejötte után indul el a viharzás időszaka. A lényege

ezen időszaknak az a mechanizmus, amely folyamán az egyének próbálják elérni, hogy elfogadják

azokat az egyéni különbözőségeiket, amelyeket a csoportképződés elején feladtak részben vagy

egészben. Ebben a szakaszban dől el a belső hierarchia, vitatkozások, erőfitogtatás, csipkelődések,

beszólások, melyek kizárólag a hierarchiában betöltendő helyek tisztázásért folyik.

A harmadik szakasz a normaképzés (norming)

Ekkor elindul a csoportra jellemző értékek, viselkedési stílus és az általuk elvárt szabályok kialakulása,

illetve a feladatokkal történő azonosulás, az érzelmi kötődés, és megjelennek az érzelmi reakciók.

Az is nagyon jellemző, hogy a csoport hierarchiájában elfoglalt hely is befolyásolja, hogy kinek

mekkora hatása van a csoportnormák kialakítására, kinek van nagyobb beleszólása a belső

folyamatokba. Itt lényeges megjegyezni, hogy ezek olyan kompetenciák, képességek, amelyek

gyermekkorunk, fiatal éveink alatt bennünk lezajlott szocializáció révén nyernek érvényességet vagy

éppen itt döbben rá valaki, hogy mennyire nem tudja érdekeit hathatósan érvényesíteni akár annak

ellenére, hogy kiváló iskolai bizonyítvánnyal érkezett az adott csoportba.

A negyedik szakasz a működés (performing)

Ebben a szakaszban már felfedezhető az a mechanizmus, melynek lényege, hogy a csoport

visszajelzéseket kezd adni a vezetés számára és elindul a saját döntéshozó mechanizmus kialakulása,

elutasítva a csoportot irányítani akaró kezdeményezéseket.

Nagyon lényeges időszak ez, ugyanis, ha a hatalmi kérdéseket nem vállalja fel a csoport vagy nem

vívja ki az önálló döntéshozatali mechanizmusokat, akkor visszaeshet az előző szakaszok

bármelyikébe, kudarcokkal, nézeteltérésekkel, konfliktusokkal tetézve.

Ebben a szakaszban már pontosan körvonalazódnak a csoport saját céljai, természetesen alárendelve

a felsőbb elvárásoknak és stratégiáknak illetve intenzíven kezd létrejönni az együttműködésen

alapuló tevékenységek rendszere. Az együttműködés, a másokra való figyelés, szó szerinti törődés

megjelenik a hétköznapokban és átszövi a napi feladatokat, számíthatnak egymásra a kollegák, s az

egymásra utaltság elfogadása mentén közösen, együttgondolkodva oldják meg feladataikat. A

bizalom válik a legfőbb alaptényezővé, mely valóban a hatékony, eredményes és kreatív

munkavégzés alfája és omegája.

A csoporttá érés folyamata nem egy lineáris folyamat, egyes szakaszokban akár évekig is

beleragadhat a csoport, illetve igen gyors folyamatok is zajlódhatnak, melyben gyorsan megérkeznek

ezen állapot örömteljes érzéséig.

17

Az ötödik szakasz a megszűnés (ending)

Fontos ezt a szakaszt is ismerni és bizony érdemes felkészülni az esetleges változásokra. A több évig

tartó kiegyensúlyozott állapot is megváltozhat, kiéghet a csoport, más feladatot kaphatnak,

domináns személy távozása felboríthatja ezt az idilli állapotot.

A legáltalánosabb eset az, hogy a célok megvalósultak, nincs új cél, ami mozgósítaná a csoportot, a

célok megváltoznak, átrendeződések, átalakulások mennek végbe. Ezt sok esetben kiegészíti olyan

környezeti változás, melyre az egyéneknek semmilyen ráhatásuk, befolyásuk nincs. Az is előfordulhat,

hogy olyan szintű konfliktusok jelennek meg, hogy a tagok szinte elmenekülnek ezek elől és elhagyják

a csoportot. Ez a folyamat nem olyan könnyen felismerhető és felvállalható, sok esetben a

csoporttagok továbbra is szeretnének ragaszkodni a régi, jól bevált módszerekhez,

mechanizmusokhoz, - sajnos helytelenül -, nem felismerve a változások hozta másságot.

Mindezek a csoport feloszlatását jelentik, amely sok fájdalmat, szomorúságot, esetleg depressziót is

hozhat a régi tagoknak. Ahogy „semmi sem tart örökké”, így a munkahelyi csoportviszonyok is csak

bizonyos ideig jelentenek állandóságot. Természetesen erre fel lehet készülni, ezen tananyag egyik

legfontosabb küldetése pont e tényre történő felkészülést hivatott szolgálni.

Érdemes az ilyen mindent átható munkahelyi élményeket megőrizni emlékeinkben, de a jelenben

benne lenni, akkor és ott élvezni s a belőle tanultakat minél hamarabb a lehetőségekhez mérten

alkalmazni egy következő munkahelyen.

1.6. A csoportok jellemzői

Az emberek nagy része csoportban dolgozik. Két nagy kihívás áll mindenki előtt ezen a téren.

Az egyik a kihívás maga, amely egyben mozgatórugója is a csoportműködésnek. A kihívásokat a

csoporttagok maguk egyéni szinten is észlelik, csoportszinten pedig meghatározóvá válik a közös

érdekek kialakulása mentén. Amennyiben az egyéni és a csoportérdekek ütköznek, akkor a csoport

fejlődése lelassul, akár le is állhat, amely akár a további működést is veszélyeztetheti.

A másik kihívás az a mechanizmus, ami az emberek bizonyos csoportját csapattá teszi egy

véletlenszerűen működő csoportosulástól. Ez a szinergia, a már csapatszellemben dolgozó csoportra

jellemző együttműködés, együttgondolkodás, egymás elfogadásának elvei alapján.

Létszám

Az általános vezetői tapasztalatok szerint 7 fő az a maximális létszám, amelynél a vezető még át tudja

látni közte és a csoporttagok és a tagok között fennálló kapcsolatokat s a tagok egymás közötti

viszonyait.

A vezetőnek legtöbb figyelme kétfelé kell, hogy irányuljon. Egyrészt az emberekre, másrészt a

feladatokra, hogy a csoport gazdasági és emberi céljai érvényesüljenek.

18

A csapattá formálódás

Egy adott térben együtt dolgozó emberek összessége még nem csapat, csupán csoport. A legfőbb

domináló eszköz, ami a másságot adja, az maga közös cél. A csapat közös célja kiemeli a cég nagy

medréből azokat a csapatokat, ahol a közös cél erőteljesen érvényesül, minden egyes tag –szinte

feltétel nélkül – elfogadja és azonosulni képes vele. Mindez azonnal kiegészül a közös felelősséggel is.

Miért jó csapatban dolgozni?

A jó csapat inspirációt ad a benne dolgozó egyéneknek. Mivel érdemes ebben a csapatban dolgozni,

ezáltal automatikusan újító megoldásokkal állnak elő a problémák megoldására.

Ráadásul a támogató légkörben általában nem is élik meg problémának a feladatokat, nehézségeket,

hanem kihívásnak, célnak, amelyben az együttgondolkodás, a brainstorming erőteljes lendületet tud

adni a csapat további fejlődésének és a még hatékonyabb működésének.

A csapat egy saját magát irányító egységnek tekinthető. Tekintve tagjainak készségeit és a csapat

önellenőrző képességét, remek célpontja a csapat a felelősség delegálásának. Vegyünk példának egy

olyan tetszőleges problémát, ami kapcsán akár a vezető egyedül is képes lenne döntést hozni. Két ok

miatt mégis érdemes a csapatra bízni a döntéshozatalt. Az egyik pusztán motivációs célból, hiszen ha

a csapattagokat is bevonjuk a döntésbe, az tisztán növeli elkötelezettségüket a megoldás és a

megvalósítás iránt. Másik ok, hogy valószínűleg a csapat több szempontot vesz figyelembe egy

probléma megoldásánál, mint az egyén, ezáltal reálisabb döntés születik..

Az egyén részéről van egy fontos ösztönző is, amiért érdemes egy csapat tagjának lenni. Ekkor

ugyanis minden egyes tag részese lehet olyan eredményeknek is, amely túlmutat egyéni

lehetőségein. Kevésbé idealisztikusan fogalmazva a csapat olyan környezetet biztosít az egyén

számára, ahol az egyén érzékelt felelőssége és hatásköre kibővül, főleg ha a számonkérés is

megosztott: így egy kiváló motiváló erő az erősödő önbecsülés kevesebb stresszel párosulva.

19

1.7. Csoportszerepek a szervezetben

Az alábbi táblázatban a Belbin –féle csoportszerepek legfőbb jellemzőit, illetve a pozitív

tulajdonságokat és a fejlesztésre szoruló lehetséges kompetenciákat találjuk meg.

Típus Jellemzői Előnyös tulajdonságai Fejlesztendő területei

Vállalatépítő (VÁ) Konzervatív

Kötelességtudó

Kiszámítható

Jó szervező

Gyakorlatias

Fegyelmezett

Szorgalmas

Rugalmatlan

Kevésbé fogékony az új

ötletekre

Elnök (EL) Nyugodt

Magabiztos

Önuralom

Előítélet-mentes

Célorientált

Átlagosan kreatív

Átlagosan intelligens

Serkentő (SE) Aktív

Dinamikus

Ideges

Küzd a

cselekvésképtelenség,

hatékonyság hiánya

ellen

Ingerült

Türelmetlen

Erőszakos

Palánta, ötletgyártó

(PA)

Individualista

Komolygondolkodású

Új utakat kereső

Képzeletgazdag

Nagy tudású

Fellegekben jár

Nem törődik a

részletekkel,

formaságokkal

Forrásfeltáró (FO) Extrovertált

Törekvő

Érdeklődő

Kommunikatív

Jó kapcsolatok

Jól tájékozott

Kezdeti lelkesedés

lankadásával elveszti

érdeklődését

Helyzetértékelő (HE) Megfontolt

Érzelemmentes

Józanul ítélő

Előrelátó

Gyakorlatias

Alulmotivált

Másokat nem inspirál

Csapatjátékos (CS) Társas hajlamú

Jóindulatú

Érzékeny

Jól reagál különböző

személyiségekre, erősíti

a csapatszellemet

Kritikus pillanatokban

határozatlan

Megvalósító (ME) Precíz

Rendszerető

Lelkiismeretes

Szorongó

Tökéletesre törekszik

Nem hagy semmit

befejezetlenül

Csekélységek miatt

aggódik, nem tudja

elengedni magát

Belbin-féle csoportszerepek –saját szerkesztés

Az egyes szerepekhez tartozó esetlegesen fejlesztendő kompetenciák esetén általában megoldásként

nem a csoportos tréningeket szokás igénybe venni, hanem a business coachingot. Személyre

szabottan leghatékonyabban a négyszemközti coaching folyamat segítségével fejlődik az ügyfél,

feltárva elakadásait, belső hiedelmeit. Természetesen csoportosan jelentkező, azonos fejlesztendő

területek esetén ajánlott a tréning.

20

1.8. A csoportviselkedések

A csoporttagok viselkedését több szempont szerint is lehet vizsgálni. Vannak olyanok, amelyek

erősítik, de vannak olyanok, amelyek azonban gátolják a csoport mechanizmusokat.

Hatékony viselkedésmódok:

 információ átadás,

 az elvek, javaslatok tisztázása személyre szabottan átbeszélve minden taggal egyenként,

 ösztönzés, bátorítás, hangos dicséret,

 a hibák beismerése, lehetőség a kijavításra.

Gátló viselkedésmódok:

 információ visszatartás,

 agresszív fellépés, uralkodás,

 blokkolás, makacs egyet nem értés a csoportakarattal szemben,

 elkerülő viselkedés,

 önmagát magasztaló személy, aki csak élvezi a csoporthoz való tartozás előnyeit, de semmit

nem tesz a csoport érdekében.

1.9. A csapat formálódása, kialakulása

 Csoportból csapat

A csoportban és csoporttal történő munka jelentősége az elmúlt években a gazdasági területeken, és

az úgynevezett nonprofit területeken megnövekedett. Sőt, akár azt is állíthatjuk, hogy manapság

divatos csoportban dolgozni, s annál is inkább egy csapatnak tagja lenni.

Mindkettő fontos szociológiai egységnek tekinthető, azonban a kettő nem ugyanaz. Kiemeltképp a

munka világában nem mindegy, hogy melyikről beszélünk.

Az emberek a mindennapi tevékenységek során – mint amilyen a munka is – csoportokba

szerveződnek. A csoport olyan egyének közössége, akiknek közösen kialakított normarendszere van,

akik különféle szerepeket osztanak meg egymás között, akik a közös cél megvalósítása érdekében

hatnak egymásra.

A csoport néhány ismérve Deutsch szerint:

 Egy vagy több közös tulajdonsággal rendelkeznek.

 A tagok önmagukat mindenki mástól megkülönböztethető egységként szemlélik.

 A tagokban célok és érdekek kölcsönös összefüggésének tudata él.

21

 A tagok interakcióban állnak egymással.

 A tagok céljai egymást kölcsönösen feltételezik. kölcsönösen függenek egymástól.

 Normarendszer alakul ki, mely szabályozza és irányítja a tagok interakcióit.

 Szabályok sora alakul ki a tagok tevékenységére, kötelezettségeire és jogaira

vonatkozóan.

Több – legalább három – személyből áll, akik kölcsönös függésben állnak egymással, individuálisan

nem elérhető szükségletek kielégítésére. A csoport, mint egység előnye tehát az egyénileg birtokolt

erőforrások koncentrációja. Fontos, azonban megjegyezni, hogy a hatékonyság szempontjából nem

mindegy mekkora a mérete. Az emberek csak kicsi, áttekinthető csoportokban lehetnek önmaguk. A

nagy létszám megfosztja az egyént bármely szerep lehetőségétől, ezért személyisége ideiglenesen

összezsugorodik.

Az ideális méret kapcsán megoszlanak a vélemények. Meredith Belbin a hatékony team-et elemezve,

azt mondja, hogy mivel nyolc különböző szerepet különböztetünk meg, így elméletben nyolc

résztvevőre is lenne szükségünk. De vizsgálataik során megfigyelték, hogy aki egy szerepre alkalmas,

az általában kettőre is képes. Ennek megfelelően nyolc szerepet négy fő is el tud látni – ez tekinthető

a minimális létszámnak. Így valamennyi csoporttag könnyedén szerepet vállalhat, és az egyéni

feladatkörök is jobban kiemelkednek. Ebben az esetben kézzelfoghatóvá válik, hogy „egy hajóban

evezünk”, hogy mind a négy főnek megvan a maga helye, a maga posztja, a maga feladatköre, a maga

szerepe. Munka közben egy közös cél hajtja őket előre, és bármelyik a négy közül kevésbé jól végzi a

feladatát, a „hajó”veszít a hatékonyságából. Amennyiben viszont összeszokottan, egymást

kiegészítve, egymást motiválva haladnak előre, legyőzhetetlenek lehetnek. Ebben áll lényegében a

csapattá válás fogalma.

Hat főnél nagyobb csoport kialakításánál (a 8 különböző csoportszerepek alapján) előfordulhat, hogy

a tagok nem egyenletesen veszik ki a részüket a munkavégzésből. Továbbá lehetőség nyílhat arra is,

hogy néhányan kivonják magukat a feladatvégzésből.

A Csapatépítés nagykönyvében is hasonlóan vélekednek a szerzők.. Tíz főben maximalizálják a

létszámot, s a hat főből álló csoportot elfogadható kompromisszumnak tartják.

Manfred Gellert és Claus Nowak szerint a csoport több mint egyének összessége, összetartó ereje

függ az egyének közötti szimpátia mértékétől és attól, hogy milyen mértékben segíti a csoport az

egyént saját céljai elérésében. Erőforrásaik (legalább egy részének) megosztása által az emberek

olyan javakra tehetnek szert, amelyekre egyénként nem lenne lehetőségük. A közös javak iránti igény

teszi lehetővé az egymással kapcsolatban nem álló egyének számára, hogy el tudják képzelni

magukat közös helyzetekben, és ennek alapján azonosítani tudjanak egy közös cselekvésmódot.

22

Kurt Lewin szerint a csoport lényege nem a tagok hasonlósága vagy különbözősége, hanem azok

kölcsönhatása. A csoportok dinamikusan változó egységek, melyek folyamatosan alakulnak,

fejlődnek.

A csoport és a valódi, konstruktívan együttműködő emberek által alkotott csapat között azonban

óriási a különbség. A csapattá érés egy hosszú folyamat eredménye. Ha hiányzik a kötelezettség és a

folyamatosság, akkor egy csoport nem csapat. Ez nagyban függ a tagok személyiségétől és a közöttük

lévő belső összetartó erő nagyságától. A hatékony csapat feltétele, hogy jó csapattagok alkossák. A jó

csapattag azon túl, hogy tudja, mikor kell cselekedni, képes a funkcióváltásra, saját szerepét

korlátozni tudja, hogy mások számára lehetőséget teremtsen és kész vállalni olyan feladatokat is,

amelyeket mások elkerülnek. A csapat egymást kiegészítő szaktudású emberek kis csoportja, akik

közös cél, teljesítmény illetve megközelítési forma iránt elkötelezettek, és annak teljesítéséért

kölcsönösen felelősnek érzik magukat. A csapattá válás során különböző hátterű, tapasztalatú és

személyiségű egyének termelékeny munkacsoporttá való ötvözése játszódik le. Ennek egy tudatos

felkészítő, segítő, gyorsító eszköze a csapatépítő tréning.

Csoportmunka vagy csapatmunka

A csoportmunka Manfred és Claus meghatározása szerint kettő-nyolc szakember kooperatív,

célorientált munkája, akik úgy dolgoznak közösen egy komplex feladaton, projekten vagy problémán,

hogy közben különböző szaktudásukat és meghatározott, közösen rögzített szabályaikat egyesítik.

A csoportmunka jellemzője, hogy a csoport formális, folyamatos csoportszövetkezés, melynek célja,

hogy közösen oldjanak meg kívülről származó feladatokat.

A csapatmunka ezzel szemben túlmutat a tulajdonképpeni feladat teljesítésén. A sikeres és

összehangolt feladatfelosztás és szervezés haszon a csapatmunka számára. A komplex feladatokra

kollektív bölcsesség révén olyan jobb megoldások születnek, melyek legyőzése az egyénnek túl nagy

feladat lenne. Az egyének felelősségérzete, és a kölcsönös javaslat-kidolgozás nagymértékű kreatív

gondolkodást tesz lehetővé. A döntést legtöbbször közösen hozzák meg, és így jobban el is fogadják,

ezáltal könnyebben meg is valósítják. A végrehajtók mindegyike a másokkal való együttműködés és

részterület iránti önálló felelősség révén tanul. Minden csapattagnak lehetősége van arra, hogy saját

részfeladatán belül kiélje egyéniségét. A csapattagok inspirálják és motiválják egymást, a szakértők

koordinációja és kommunikációja pedig jobb lesz.

Az egymással találkozó karakterek összejátszásának jelentős befolyása van a csapatmunka sikerére.

Fontos faktor azonban, hogy a szereplőkben megvan-e egyáltalán a csapatmunka képessége. Sokszor

megfigyelhető, hogy ha a munkafolyamat és a dolgozók munkaképességei közel is állnak a

csapatmunkához, egyes csapatok mégsem működnek. Gyakran ennek az az egyszerű oka, hogy egyes

csapattagok már az elejétől kezdve nem érzik a csapatmunka szükségét, nem látják be, miért kellene

23

nekik csapatban dolgozni, mikor – úgy gondolják – munkájukat egyedül sokkal jobban el tudják

végezni. Néha egyetlen ilyen csapattag is elég, hogy hátráltassa a csapatmunkát.

A csapatmunka – munkából adódó – objektív tényezői mellett létezik számos szubjektív is, melyek

meghatározzák a közös tevékenység sikerét. Ezek általában a következők:5

 konfliktushajlam,

 kommunikációs magatartás,

 együttműködési képesség,

 különböző munkastílus,

 erős és gyenge pontok,

 temperamentum,

 személyiségstílusok,

 életrajzi befolyásoló tényezők.

A hatékony csapat

A csapatban működés előnyeit már említettem a csoport és csapat különbségei kapcsán. Fontosnak

tartom azonban ennek részletezését, hiszen a csapatépítés során elengedhetetlen, hogy tisztában

legyünk azzal, hogy milyen faktorok hiányoznak, milyen területet kell erősíteni, hogy a csoportból

valóban hatékony csapat váljon.

A termelékeny csapat jellemzői:

 Egyetértés a magas szintű elvárásokban (magas követelmények: minőség, kiválóság).

 Elkötelezettség a közös célok iránt.

 A munka elvégzéséért vállalt felelősség.

 Egyenes és nyílt kommunikáció.

 Mindenki számára hozzáférhető információ.

 A bizalom légköre.

 Az események befolyásának érzete.

 A döntések támogatása.

 A konfliktushoz problémamegoldó módon közelednek.

 Folyamatokra, eredményekre egyaránt odafigyelnek.

Fontos tehát, hogy a csoport és a tagok céljai összehangoltak legyenek, s a tagok elkötelezettek

legyenek a cél érdekében. A kommunikáció mindig kétirányú. A gondolatok és érzések kölcsönös

kiértékelése az alapja a tagok közötti kapcsolódásnak és a csoport működésének. Minden tag

5

5
 Gellert, Manfred – Nowak, Claus (2010): A csapatépítés nagykönyve. Csapatépítés, csapatmunka, csoporttanácsadás

elmélete és gyakorlata, Z-Press Kiadó Kft., Miskolc, 2010., 78. oldal

24

bevonódik a munkába, a részvétel és vezetés elosztott a tagok között, és közös a döntések

végrehajtása. A kiegyenlített hatalmi viszonyok lehetővé teszik azt, hogy a tagok mind

személyiségbeli, mind képességeiket jelentő erőforrásai kihasználttá váljanak. A döntések során

demokratikus módszereket használnak. Lehetőség van az egyéni képességek kibontakozására és

begyakorlására, ezáltal az egyéni befolyásolásra. A csoport tagjai felvállalják a

véleménykülönbségekből adódó konfliktusokat, azok tehát nyíltak. A konfliktus feloldása során

folyamatos a kommunikáció és a konszenzusra való törekvés. A kohézió igen magas, a tagok

támogatják és elfogadják egymást, a csoportban akarnak maradni. A problémamegoldó képesség is

magas szintű, és az a legkisebb energiabefektetéssel jár. A közös munka hatékonyságát közösen

értékelik, és döntenek a működés javításának módjairól. A cél elérése mellett fontos a személyközi

kapcsolatok ápolása és a csoporthatás megtartása.

A legjobb csoport olyan különböző személyiségű emberekből áll, melynek tagjai kölcsönösen

ösztönzik, kiegészítik és felülvizsgálják egymást. A team tehát olyan csoport, amelynek

eredményessége jelentős mértékben a tagok együttműködésétől függ.

A csapatépítés jelentése

Első és legfontosabb jellemzőként fontos leszögezni, hogy a csapat a hétköznapok során épül a

munkahelyen, a megszokott környezetben. A csapatépítő alkalmak csupán eszközök lehetnek a

folyamat előkészítésére, serkentésére, gyorsítására.

A csapatépítés célja, hogy a tagok a tréningek követően úgy érezzék, hogy olyan képességekkel

rendelkeznek, amelyek segítségével le tudják győzni a csoportcél megvalósítása előtt álló

akadályokat; el tudják fogadni egymás másságát; az érték és szükséglet-különbségekből fakadó

konfliktusokat, mint feladatokat tudják megoldani, fenntartva a magas színvonalú kommunikációt

egymással; le tudják győzni a csoportfejlődést gátló tényezőket.

A csapatépítés funkciója

Elton Mayo és munkatársai egy tudományos kísérletsorozatban azt vizsgálták, hogy a fizikai

munkakörülmények változása, hogyan hat a dolgozók teljesítményére. Azt tapasztalták, hogy a romló

tárgyi feltételek ellenére a munkások teljesítménye nemhogy csökkent volna, hanem növekvő

eredményt mutatott.

Ebből azt a következtetést vonták le, hogy a növekvő teljesítmény nem a munkakörülmények

megváltozására, hanem a társas kapcsolatokban és a motivációban bekövetkezett változásokra

vezethetőek vissza. Ennek megfelelően azt állították, hogy elsősorban a csoportokban kialakuló

interperszonális kapcsolatoknak van meghatározó szerepe a teljesítmények alakulásában.

25

A dolgozók közötti szociális kapcsolat meghatározó szereppel bír, miszerint a szervezet tagjai

nagyobb teljesítményre serkenthetők azáltal, hogy lehetővé teszik számukra a szociálpszichológiai

szükségletek kielégítését. Ez a tartós siker titka.

A hatékony teammunka legelső feltétele azonban, hogy kedvező légkört teremtsünk a csapatok

létrehozásához, fejlődéséhez. Az, hogy a csapatépítés mekkora hangsúllyal bír egy cég életében,

különösen fontos kérdés.

A csapatépítés célja

A mai világban jellemző, a gazdasági verseny következtében sokak szerint fokozottan szükség van a

csapatszellemre, a teamekben rejlő többletképességek, vagy más néven szinergiahatások

érvényesülésére. A csapatszellem erősítésére pedig kiváló lehetőség a szervezett csapatépítési

alkalom.

A vállalatok sok-sok éven át az egyének képzettségét, tapasztalatát, teljesítményét tekintették

elsődlegesnek; az egyének kiválasztását, képzését, fejlesztését, motivációját igyekeztek megoldani; az

egyének jó és rossz tulajdonságairól vitáztak. Közben pedig szívünk mélyén mindnyájan éreztük, hogy

az adott munkához ideális egyént nem fogjuk megtalálni, mert nem létezik – írja Klein Sándor,

pszichológus „A team, avagy az együttműködő csoport”c. könyv előszavában. A dolgozók

személyében keresett, egymást jórészt kizáró tulajdonságok azonban egy csapatban, egy teamben

összehozhatók.

A csoportfejlesztés egy olyan folyamat, amelyben minden csoporttag aktívan részt vesz. Nem külső

ráhatással fejlesztik őket, hanem ők maguk fejlődnek ideális esetben csapattá. A tanulás forrása

mindig a tagok közötti interakció. Mindig három faktor kapcsolódik össze egymással: az egyén, a

csoport és a feladat. Ennek megfelelően közösen kidolgozott megoldások születnek. A „mi érzés”

fokozódása enyhíti a frusztrációt és csökkenti a feszültséget. A tréningnek sok célja lehet:

együttműködés erősítése, felgyülemlett gőz kieresztése, a konfliktusok felszínre hozatala.

Mindezeken túlmenően az együttműködés javításának, a kommunikációs készségek és a szociális

kompetencia fejlesztésének egyik eszköze.

Minden tréning célja egyenként más és más. Ligeti György így fogalmaz: „Egy tréning célja szerintem

mindenekelőtt az, hogy a résztvevők jól érezzék magukat, hogy vigyenek haza magukkal valamit, és

hogy visszafordíthatatlan változást idézzünk elő.” A tréning mindig arra törekszik, hogy a változás

szervezetten, előre meghatározott irányba történjék. Csak akkor van értelme ugyanis, ha a tréning

tudatosan megtervezett folyamat és szándékoltan történik.

26

A profitabilitás

A hosszútávon gondolkodó vezetők tudják, hogy a munkavállalók közérzete, kedve, lelkesedése

milyen erősen hat az szervezet termelékenységére, végeredményben a hatékony működésre. Hozzá

kell tenni, hogy egy iskola, egy nonprofit szervezet vagy egy közcélú intézmény esetében

profitabilitás helyett fenntarthatóságról kell beszélnünk, de ebben az esetben is kulcsfontosságú

tényező az eredményesség. A szervezetek célja, hogy elérjék a kitűzött célokat.

Az egészséges klímájú munkahely és a siker egymás feltételei. A tréning nagy segítséget ad egy

humánus munkahely létrehozásához.

Már ismeretes, hogy a csapatépítő tréningen eltöltött idő, ami esetleg elfecsérelt időnek tűnik,

valójában többszörösen megtérülő befektetés, amely megfelelő társas környezetet teremt ahhoz,

hogy a csoportok a lehető leghatékonyabban működhessenek immár csapatként. Ha sikerül

kialakítanunk a pozitív közösségtudatot, a kölcsönös bizalmat, szeretetet és megbecsülést a

csoportokban, akkor olyan környezet jön létre, amely a leghatékonyabb munkát teszi lehetővé. S

voltaképpen ez a csapattá válás kulcsa.

A csapatépítési alkalmak

Gyakran előfordul, hogy a csapatépítő tréningcéghez akkor fordul a szervezet, amikor már valamilyen

krízishelyzet adódik, mondhatni utolsó remény alapon. Ekkor már egyértelmű, hogy a munkavégzés

nem elég hatékony, a munkatársak az energiájukat a konfliktusok és súrlódások feldolgozására

pazarolják. Ekkor már semmiképp nem ajánlatos csapatépítésre menni, hiszen a célok és lehetőségek

eltérőek. A lelkiismeretes, jó tréner ilyen esetben nem fogadja a csoportot, hanem inkább máshova

irányítja. Ilyen esetben konfliktuskezelő tréning, csoporttanácsadás, krízis-beavatkozás ajánlott illetve

coaching folyamat igénybe vétele.

A csapatépítést legfőképpen a következő esetekben érdemes alkalmazni:

 Kezdés illetve újrakezdés, azaz a kezdeti, az orientációs fázisban.

 Az eddigi munka állapotfelmérése, különös tekintettel a csoportbeli együttműködésre.

 Köztes megbízások, amikor esetleg kommunikációs problémák adódnak, vezetőségcsere

történik, különböző részlegek, részprojektek összevonása esetén.

1.10. A csoport szerkezet vizsgálata (szociometria)

A csoporton belüli kapcsolatok feltérképezésének általánosan használt módszere a szociometria.

Moreno (1934) nevéhez fűződik ez az általánosan használt módszer.

27

A csoporttagok közötti érzelmi kapcsolatok, vonzalom és ellenszenv alapján lehet vizuálisan

megjeleníteni a csoport szerkezetét.

Bár elsősorban az iskolákban elterjedt forma, de már a modern szervezetfejlesztési eszköztárban is

megtalálható. A feltárt helyzetből kiindulva indulnak a fejlesztési folyamatok.

A munkahelyi szociometria felmérések folyamán arra keresik a választ, hogy milyen viszonyok

uralkodnak a csoporton belül, ezen kívül a funkciók és szerepek területét is bevonják az elemzésekbe.

Ezek az elemzések azt mérik, hogy az egyént az adott csoport mennyire fogadja vagy utasítja el,

milyen az egyén helyzete a csoporthierarchiában a többi taghoz képest.

Névvel elvégzett vizsgálat, az egyik alapkérdés a választások egyoldalúsága vagy kölcsönössége, azaz

mindkét fél megjelölte e egymást az adott kérdésre adott válaszban vagy csak egyoldalú ez a

viszonylat.

A kérdőív négy szempontot tartalmaz, amelyeket külön kell feldolgozni.

 Rokonszenvi kérdések (együttlét, személyi bizalom) pl. Egy céges rendezvényre utazva kivel

ülnél együtt a buszon a dupla üléseken?

 Funkcióra vonatkozó kérdések (vezetés, szervezés, döntés) pl. Kit gondolnál a

legalkalmasabbnak arra, hogy megszervezze a céges karácsonyi partit, amit csak

magatoknak tartanátok?

 Tulajdonság, képesség: pl. Ki az, aki közületek valamilyen egyéb területen kiemelkedően

tehetséges?

 Népszerűség: Mit gondolsz, közültek kik azok, akiknek a viselkedése sokaknak tetszik?

 Példaként gy 12 fős csoport szociometriai hálóját láthatjuk, melyből láthatóak az kölcsönösségi

viszonyok (a többszörös vonalak jelentik ezt), illetve az egymáshoz fűződő kötődéseket illetve

28

elutasításokat. Pl. a 6 és 9 személy között semmilyen jelölt viszonylat nem áll fent, miközben lehet,

hogy a munkafolyamatok révén pedig együttműködésben kellene dolgozniuk.

Természetesen minden ilyen ábrának a pontos értelmezését szakemberre kell bízni.

 A szociometria felmérés után a vezető tárgyilagos képet kap arról, hogy a csapatában ki milyen

kapcsolatban áll a többi személlyel, ki vált kirekesztetté, kik klikkesednek és különülnek a többiektől.

A vizsgálat arra is választ ad, hogy ki viselkedik folyamatosan sztárszerepben.

Az együttműködés alapját jelenti a dolgozók közötti jó viszonyrendszer. A szociometria erre világos

választ. Ha ez nem áll fenn, vagy túlságosan szoros, vagy szükségszerű lenne a tagok között, de az

eredményekből látható, hogy ez nem áll fent, ekkor a vezető számára egyértelművé válik, hogy

sürgősen csapatépítő tréninget érdemes szerveznie. Természetesen ez egy szolid céges vacsorától

kezdve hatalmas csapatépítő tréninget is jelenthet. A lényeg, hogy a nem együttműködő

csoporttagok napi tevékenységeikkel akadályozzák a hatékony munkát, a célok elérését.

29

1.11. A csoport motiváció fenntartása, megőrzése

Motiváció nélkül sem a magánélet sem a munkahely világa nem működik. Így nagyon kérdéses,

melyek azok az elméleti összefüggések és motivációs eszközök, amelyek ismeretére szükség van a

sikeres szervezet vezetéséhez.

A csapatépítési tréning folyamán a motivációs szint fenntartása ugyanolyan fontos, mint a motiváció

megléte a napi rutinszerű munka folyamán.

A motivációelmélet kutatás azt vizsgálja, hogy maga a motiváció milyen késztetésekből fakad,

valamint milyen erők állnak a viselkedés hátterében. Miért tudunk bizonyos tevékenységekre

hatalmas energiákat fordítani, míg másokra viszont nem vagy csak alig.

Az élet legalapvetőbb feltétele a szervezetünk belső - viszonylag állandó - egyensúlyi állapotának a

fenntartása.

A drive a szükséglet nyomán kialakuló, belső késztetés, drive, a viselkedés hajtóereje.

A motiváció olyan belső állapot, amely cselekvésre ösztönzi az embereket. Ez az alaptétel válik

meghatározóvá mind a tréningeken mind a hétköznapi munkahelyi szituációkban is.

A Maslow féle szükségleti piramis jól definiálja az egymásra épülő szükségleteink hierarchiáját.

30

A hiány alapú szükségletek az alsó négy kategóriát foglalja magába, és a szükséglet elérése

feszültségcsökkentéssel jár.

A növekedés alapú szükségletek növelik a belső feszültséget, ami egyben azt jelenti, hogy elérjük azt

a célt, hogy a bennünk lévő lehetőségek kiaknázása megtörténjen.

Az alábbi kérdések fogalmazódnak meg bennünk:

 Milyen motivációk hajtanak valakit abban, hogy egy csapat tagjává váljon?

 Miért érdemes odatartoznia?

 Kik lesznek a többi csapattagok?

 Éri e hátrány azt a személyt, aki nem csatlakozik?

 Mi változik, ha valaki csatlakozik?

 Milyen előnyökkel jár?

A legfontosabb tényezők egyike, ami erőteljesen hat a csapat motivációjára, az maga a cél. Kérdés,

hogy tud- e az egyén ezzel azonosulni, illetve a személyes szükségletei egyeznek e meghirdetett

célokkal, célfeladatokkal.

Adódhat olyan eset, amikor egyes munkafolyamatokban érvénytelenné válik maga a cél, megállást

kell tartani, pontosan azért, hogy tisztázzák a kitűzött célokkal tud e az egyén azonosulni, nem

vesztette e el a lelkesedését. Érdemes átbeszélni, hogy melyek azok a legfőbb mozgatórugók,

amelyek relevánsan meghatározzák a kitűzött célok elérését.

Van e kihívás a feladatokban?

A kihívás maga a mozgató erő. Természetesen a munkahelyen is szembetalálkozunk olyan

feladatokkal, amelyek komoly kihívást jelentenek, de a tréningek alkalmával feltétlen hasznosak az

olyan gyakorlatok, amelyek ezt a cél hivatottak szolgálni. A kihívást jelentő feladatoknál a legfőbb

üzenet érték abban rejlik, hogy hogyan képes a résztvevő felmérni saját képességeit, azaz milyen

önismerettel rendelkezik, ehhez képest mennyire képes kilépni a saját komfortzónájából, mennyire

mer és tud rugalmasan közelíteni a megoldásra. Reális önképet kap magáról az illető, ahogy a

megoldáson gondolkodik, felismerheti önmagában a sikerorientáltság igényét vagy éppen

ellenkezőjét, hogy mennyire tart a kudarctól.

A csapatépítő tréningeken a túl könnyű vagy túl nehéz feladatok sok esetben nem érik el céljaikat, ott

unalmassá vagy riasztóvá válhat a feladat, így nem érvényesülnek a csapatépítés pozitív

mechanizmusai. A tréningen szerzett e tapasztalatok nagyon jól párhuzamba vonhatók a munkahelyi

viszonylatokkal, szituációkkal.

A munkahelyi viszonylatban a csoportokon belüli, nagyon eltérő egyéni célok komoly akadályt

képesek létrehozni, amely esetlegesen gátolhatja a csoportfejlődést. Akinél ilyen látványos eltérést,

netán ellenállást tapasztalunk, érdemes személyesen beszélgetni az illetővel, ugyanis egyértelmű

tény, hogy hosszútávon szükséges a cég, az intézmény céljaival azonosulni, hiszen folyamatos belső

31

ellenállással a konfliktusok nagyon kiéleződnek és nem indul el a csapatépülési folyamat vagy

kirekesztődik az egyén.

1.12. A csapat és az egyén felelőssége a csoportban

Az egyén és a csoport viszonylatában a felelősség kérdése kulcs szerepet tölt be. Az igazán csapat

működés esetén az egyén feladja saját céljait és teljes mértékben azonosul a közös céllal. Azonban

léteznek egyéb mechanizmusok.

A társas serkentés kifejezés az együttműködés témát bemutató anyagban igen fontos pszichológiai

összefüggés. Megfigyelhető, hogy az együtt végzett tevékenyég serkentően hat az emberre

(kísérletek bizonyítják, hogy ez még az állatvilágban is igaz!) Nem meglepő, de a szurkoló közönség

egy sporteseményen szintén nagyon erős inspiráló hatást képes kifejteni a sportolóra.

Azonban ismert a pszichológiában a társas gátlás fogalma is, amely azt jelenti, hogy társas

környezetben könnyebben csökken a teljesítmény illetve a hozzáállás minősége is kifogásolható.

Általános esetben ennek legfőbb oka, hogy az egyén nem érzi, hogy az ő erőfeszítése döntően hatna

a teljesítmény növelésére, nem érzi, hogy érdemes energiát fektetnie az adott feladatba. Ezen kívül a

felelősség kérdése is megoszlik, így könnyebben tud kibújni a feladatvégzés alól illetve a felelősség

alól. A csapatban el lehet tűnni, nem feltétlen kell önállóan hangosan véleményt mondani.

A két tétel látszólag ellentmond egymásnak, a pszichológusok azonban a következő megállapításra

jutottak: a társas serkentés csak a jól begyakorolt feladatok esetén javít (pl. kötélhúzásnál) míg a

rosszul begyakorolt feladatoknál gátlón hat. Azaz, serkentés az egyszerű feladatoknál, míg a gátlás a

nehezebb feladatoknál érvényesül. (Bond és Titus, 1983). Tehát mások serkentő vagy gátló hatását az

fogja eldönteni, hogy a végzett feladat az illető számára egyszerű-e vagy összetett, bonyolult. Egy

profi játékos mások jelenlétében jobban teljesít, mivel számára a begyakorolt feladat teljesítése nem

okoz gondot, míg egy kezdő sportolónak egy ilyen szituáció kellemetlen meglepetéseket tartogathat,

így a hatás inkább gátlóvá válik.

Az egymásra utaltság – példa a sport világából

A csoportos, csapatmunkára épülő sporttevékenységek a legelőnyösebbek a jellemformálás

szempontjából. Itt alakulhat ki annak a pozitív egymásrautaltságnak az érzése, amely az élet egyéb

területein is hasznos az egyén és a közösség szempontjából egyaránt. A sportban jó csapatjátékos

általában az életben is jól együttműködik másokkal. Ezek a sporttevékenységek elsősorban arra

tanítják meg az egyént, hogy képes legyen egyéniségét és saját ötleteit, kezdeményezéseit a közösség

érdekében hasznosítani. Ennek alapfeltétele, hogy saját érdekei fölé helyezze a csapatérdeket. A

pályát végigcselező csatár képes legyen átadni a labdát az utolsó métereken egy nála jobb helyzetben

lévő csapattársának, lemondani ezzel a góllövés közvetlen dicsőségéről, és biztosítani a vezetést a

csapatnak. A példából nyilvánvaló, hogy a jó csapatjátékosnak nem az egyéni siker lebeg a szeme

előtt. De nemcsak a sikerek közösek, hanem a kudarcok is; az egyén hibája egy-egy helyzetben a

csapat hibájává válik, annak minden kellemetlen lelki következményével együtt. A csapattagok ezért

is igyekeznek jobban együttműködni a másikkal, ez is ösztönzi őket a jobb teljesítményre.

32

Mivel a csapatjátékokban az egyének tehetsége és kifejlesztett készségei csak szükséges, de nem

elégséges feltételei a sikernek (győzelemnek), ezért elengedhetetlen az együttműködés a

csapattagok között. Hiába minden tag elsőrendű edzettsége és technikai tudása, ha nem képesek

tehetségüket egy cél érdekében összerendezni. Ezért elengedhetetlen az egyéni becsvágy tudatos

háttérbe szorítása a csoport közös érdekeinek szem előtt tartásával. Ebben az értelemben a csapat

önálló, az aktuális tagoktól független életet él, „saját személyiséggel rendelkezik”.

A játék és a csapatélet során rögzült érzelmek, a közös felelősségérzet olyan beilleszkedési

folyamatot alakítanak ki, amelyet a csapat tagjai később, az élet más területein is hasznosíthatnak.

Ma már a munkahelyek többségén sem az egyéni teljesítmény számít, hanem az együtt dolgozóké,

legyen szó akár egy tudományos kutatást végző „team”-ről, egy iroda alkalmazottairól vagy egy

összeszerelő üzemben dolgozó munkatársakról.

A csapatépítő tréningeken e fejlesztendő kompetenciákat tapasztalják meg a résztvevők sport jellegű

tevékenységek közben, az összetartozás, az egymásrautaltság érzését a munkatársak között. Ezek a

tréningek fizikai környezetben modellezik az egymástól való függést és a bizalmi viszonyt. (A cég

ranglétráján alacsonyabban álló fiatal beosztott például egy mászó falon tartja kötélen biztosított

főnökét, és viszont.) Az ilyen tréningek kiválóan javítják a dolgozók együttműködési készségét.

1.13. A sikeres csapatépítés főbb elemei

Az indulásnál a pontos, mindenki által tisztázott jövőkép létrehozása:

 minden egyes tag hivatalos fogadása, köszöntése az alakuláskor,

 A félreértések megbeszélése, nyitottság az új dolgok felé,

 a jövőkép beillesztése a cég stratégiai elképzeléseibe.

A közös megegyezés az alapokban:

 közös megállapodás minden egyes taggal, jóváhagyás,

 a pontos teljesítmény elvárások tisztázása,

 csoporttagok szerepeinek tisztázása,

 határidők, célkitűzések, részfeladat teljesítések pontosítása,

 előzetes alternatívák felállítása, ha változás áll be, felelősségi körök pontos tisztázása,

 a rövidtávú feladatok azonnali megbeszélése,

 a teljesítményértékelés előzetes megbeszélése, az érintettek tudomásulvételével,

 a tagok bátorítása a kapcsolatépítésre, a tudásmegosztásra, a motiváltságra.

33

A félelmek eloszlatása:

 pontosan kell tudni, hogy mitől tartanak, mik a kétségei, kinek mik a félelmei,

 az egyéni részvétel fontosságának hangsúlyozása,

 a várható hibákra történő felkészülés fontossága.

A résztvevők ösztönzése egyrészt a rájuk váró feladatok sikeres elvégzéséhez, illetve a tagok

bátorítása, hogy további kapcsolatokat alakítsanak ki a cégen belül, ill. a partnerekkel.

1.14. A csapatban zajló konfliktusok kezelésének stratégiái

Talán elsőre olvasva meglepő, hogy a konfliktus kezelés milyen módon kapcsolódik az együttműködés

témaköréhez. Bizony nagyon szoros, szignifikáns összefüggés van a konfliktuskezelés és az

együttműködési hajlandóság között.

A statisztikák szerint a vezetők a konfliktusok megoldásával, illetve az ezek által okozott károk

enyhítésével töltik az idejük 20-40 százalékát, ezért is kiemelten fontos az együttműködés témánál

kihangsúlyozni ennek jelentőségét.

Kutatások igazolják, hogy a vezetők nem szeretnek negatív visszajelzést adni kollegáiknak, vagy

felvállalni a konfliktusokat. 35 százalékuk inkább ejtőernyővel kiugrana, 27 százalékuk választaná,

hogy jótékonysági célból inkább leborotváltatja a haját, s 8 százalékuk bogarakon élne akár egy hétig

is, csak a konfliktust ne kelljen felvállalnia, megoldania.

Sokkal kevesebb ügy jutna el perig, ha a felek higgadtan, megfontoltan és érzelemmentesen meg

tudnák beszélni a kettejük között fennálló problémákat, vitás kérdéseket.

A vezetői szerephez szervesen hozzátartoznak a konfliktusok. Kevésbé alkalmas vezetőnek az, aki

nem bírja elviselni a sűrűn jelentkező konfliktusokat, akinek rossz a konfliktustűrő képessége.

Konfliktusba kerülni valakivel azt jelenti, hogy szembekerültünk vele, nem egyezünk, nincs köztünk

harmónia. A többség negatív jelentéseket, negatív érzéseket asszociál a konfliktushoz. Ez

magyarázza, hogy miért hajlanak sokan arra, hogy elfedjék, elkerüljék, s akár önmaguknak is

letagadják a létező konfliktusaikat.

34

A fenti ábrán jól látható a függvény két koordinátáin, hogy milyen meghatározó két tényező az

együttműködési hajlandóság és az önérvényesítés a konfliktuskezelési stratégiákban.

Önérvényesítés: az adott személy milyen mértékben törekszik a saját érdekeinek érvényesítésére.

Együttműködés: az adott személy milyen mértékben törekszik elősegíteni a másik személy

érdekeinek érvényesítését.

A két dimenzió mentén öt sajátos viselkedésmódot különböztetünk meg.

Magas önérvényesítés és alacsony együttműködés

 Versengő – küzdő, mi a cél? jellemző rá az együttműködés hiánya, mások

pozíciójának megszerzésére való törekvés, saját érdekek érvényesítése mások kárára,

számára a győztes – vesztes stratégia követendő.

Magas önérvényesítés és magas együttműködés

 Együttműködő – a megoldás, az eredmény a lényeg. Win-Win szituációra való

törekvés jellemzi. Amennyire lehetséges mindkét félnek jó legyen, közös elintézési

mód, a cél szempontjából mindkét fél nyer. Ez a győztes – győztes stratégia,

konszenzus jön létre. Kölcsönös együttműködés és elköteleződés az eredménye. Az

önérvényesítés és az együttműködés a lehető leghatékonyabban valósul meg

mindenki részéről, konszenzusos megoldás jön létre, ami mindkét fél számára

megfelelő. Ez a legkevésbé érzelmi alapon történő kezelése egy problémának.

Alacsony önérvényesítés és alacsony együttműködés

 Elkerülő – most nem akarom megoldani tagadás, halogatás jellemzi.

35

Alacsony önérvényesítés és magas együttműködés

 Alkalmazkodó – emberi kapcsolatokra koncentrál a versengő ellentéte,

nagymértékben együttműködő, törekszik arra, hogy a vitás felek mindketten elérjék

céljukat, saját érdekeit akár háttérbe is szorítja, mások érdekeit veszi figyelembe.

Közepes önérvényesítés és közepes együttműködés

 Kompromisszumra törekvő - célja, hogy mindkét fél érdekei érvényesüljenek, a vitás

felek kialakíthatnak egy közép utas megoldást, ami lehet kielégítő, de nem teljesen

felel meg a célnak, mert mindkét fél enged valamit, persze attól függően, hogy

mennyit kell feladni, ez is lehet pozitív konfliktuskezelési mód.

1.15. A csoportos döntéshozatal, a brainstorming

Korunk döntéshozatalában a csoportos döntéshozatalnak egyre nagyobb szerepe jut. Bár a

munkahelyi vezetés szintjén általában az egyéni döntéshozatal dominál, addig a csoportra vonatkozó

döntéshozatal egyre jobban jellemző, mely folyamán bevonják a döntéshozatalba a csoporttagokat

is. Ahogy felfelé megyünk a hierarchiában, egyre inkább növekszik a csoportos döntéshozatal

szükségessége. A stratégiai tervezés, az egyes célrendszerek kidolgozása alapvetően csoportos

döntéshozatal segítségével történik, amelyben a döntéshozatalban érdekelt felek mind részt vesznek,

mert csak ezek részvétele nyomán előálló kompromisszum alapján lehet megalkotni a szervezet

reális, mindenki által elfogadható stratégiáját. A csoportteljesítmény gyakran jobb, mint az átlagos

csoporttag egyéni teljesítménye. A csoportokat éppen ezért gyakran lehet használni problémák

innovatív és kreatív megoldásainak kifejlesztésére.

A csoportos munkamódszerek legelterjedtebb formája a brainstorming típusú eljárások.

A brainstormingot egy látványos hasonlattal élve a kezdetleges, egyszerű gyöngyhalászathoz lehet

hasonlítani, ahol egy ember ül a csónakban, míg a társai válogatás nélkül hozzák fel a kagylókat a

tengerfenékről, anélkül, hogy megbizonyosodnának róla, van-e bennük gyöngy. Hasonlóképp

működik egy mai brainstorming, az ötletek válogatás nélkül hangzanak el, majd, mint a

gyöngyhalászat esetében, azok kiértékelése utólag, együtt történik.

Brainstorming a hétköznapokban:

Az élet legkülönbözőbb területein rendszeresen találkozunk brainstorminggal. Egy vészhelyzetben

összehívott nemzetbiztonsági ülés, egy haditanács, egy családi megbeszélés, egy meccs előtti taktikai

értekezlet is mind-mind brainstorming.

Történelmi kitekintés:

Már Szókratész és társai is éveket töltöttek szabad légkörű és inspiratív beszélgetésekkel, amelyeket

ma meetingeknek hívnánk. Hasonló jellegű eszmecseréket folytattak a fizika óriásai is, Einstein,

Heisenberg, Pauli, Bohr, melyek eredményei később a modern fizika alapjául szolgáltak. Az

ötletorientált, szabad gondolatcsere gyakorlatának megalkotása pedig Alex Osborn nevéhez fűződik.

36

Mai általános gyakorlat:

A mai brainstormingok nagy része az Osborn-i gyakorlaton alapul, ám azt sokszor nagyon is

félreértelmezve, és felületesen alkalmazzák. A „brainstorming” során a problémagazda összegyűjti a

cégnél aktuálisan elérhető embereket, beülteti őket egy terembe, aztán a probléma ismertetése után

várja az ötleteket, amiket sokszor azon nyomban le is szólnak, kritizálnak, így elvéve az emberek

kedvét az újabb ötleteléstől, majd miután összegyűlt 5-10-15 ötlet, azokat megvitatják, hogy melyik

miért nem jó, majd további ötletek híján felfüggesztik a brainstormingot.

A brainstorming lényege:

A definíció: kreatív ülés, melynek egyetlen célja egy ötletsor létrehozása – ötleteké, amelyek

probléma megoldásaként szolgálnak -, ötleteké, amelyek később értékelhetők és

továbbfejleszthetők.

Osborn 5 alapszabálya a következő:

1.Tilos az ötletek kritizálása, a vita.

2.A minél több ötlet a lényeg.

3.Egymás ötleteire építkezzünk!

4.A vad, extrém ötletek a legjobbak.

5.Nem számít, melyik ötlet kié: az összes közös tulajdon. Fontos tudni, hogy a brainstorming

nem alkalmas teljes problémamegoldásra, ám minden szabályozott kreatív

problémamegoldó módszer metodikai és technikai alapja, taktikai része.

Osborn-féle hagyományos módszer:

Az ötletek megszületéséhez szabályozott folyamatra van szükség, amely a következő:

1. Jelöljük ki a témagazdát/szekcióvezetőt! Nevezzük meg azt a személyt, aki a projektet

komplexen menedzseli, az előkészítéstől az utógondozásig. A legfontosabb, hogy

professzionális brainstorming-menedzsert találjunk.

2. Jelöljük ki a lejegyzőt! Azt, aki az elhangzó gondolatokat egy mindenki által jól látható

helyre rögzíti.

3.Kérjük fel a csapattagokat! A csapatban az adott téma szakértőin túl kívülállók is foglaljanak

helyet. A csapat létszáma 4-10 fő legyen.

4.Határozzuk meg a fókuszt! Ez a szempontok, információk összegyűjtése, szelektálása,

strukturálása, a probléma és a fókusz meghatározása. Kérjük meg a csapattagokat, hogy

előzetesen gondolkodjanak a problémán.

5. Válasszuk ki a helyszínt! Alapkellékek: asztal, székek, flipchart, színes markerek.

6. Ráhangolás fázis. Válasszuk ki a ráhangolás (warm-up) módszereit és eszközeit!

8. Szempont-, probléma-, és fókuszismertető fázis. A vezető kellő pontossággal, röviden,

összeszedetten mondja el a munka megkezdéséhez szükséges tudnivalókat.

37

9. Ötletképző fázis. A csapat tagjai a brainstorming szabályai szerint találják ki és mondják el

gondolataikat, javaslataikat. Lehet külön szüneteket, vagy gondolkodófázisokat beiktatni.

10. Utógondozás. A befejezés után a szekcióvezető tájékoztassa egy emlékeztető keretében a

csapat tagjait az eredményről és a további lépésekről.

Hiányosságok, melyek megnehezíthetik vagy meghiúsíthatják egy brainstorming szekció

eredményességét, s ez az öt szimptóma teheti a résztvevők számára negatív élménnyé az alkotóülést.

1. Előkészítés hiánya. Felületes, zavaros, téves probléma meghatározás. Előzetes felkészülés

elmaradása, rossz csapatösszeállítás

2. Ráhangoló fázis elhagyása.

3. Határozatlan vezető, gyakorlatlan vezetés. Az alapszabályok ismertetésének elmulasztása,

be nem tartása.

4. Téves vezetői felfogás. A probléma mielőbbi áthidalására koncentrálni a megoldások

keresése helyett.

5. Időhiány.

A brainstorming egyéb formái:

Létratechnika: A csapattagok aktív részvételét célzó, fokról-fokra építkező módszer. Ennél a

módszernél biztosított, hogy a résztvevők nem tartják magukban egyetlen ötletüket sem. Ideális

csapatlétszám: 4-7 fő.

Megvalósítása:

 Fókusz meghatározás. Probléma megismertetése, a fókusz meghatározása.

 Kétfős mag. A folyamat a csapattagok közül kiválasztott két résztvevővel kezdődik, ők

megvitatják a problémát és ötleteket generálnak.

 Új tag. Ezután egy harmadik csapattag csatlakozik hozzájuk, és elmondja az ő ötleteit anélkül,

hogy ismerné a másik kettő megoldásait.

 Új tagok kapcsolódási folyamata. Ugyanez ismétlődik a negyedik, ötödik, stb. alkalommal.

 Befejezés: A végső értékelésre, a szelekcióra és a döntésre az után kerül sor, hogy mindenki

bemutatta az ötleteit.

A módszer előnyei:

 Minden résztvevő azonos figyelmet kap.

 Mindenki azonosan motivált az ötletek létrehozására és elmondására.

 Senki sem befolyásolhatja mások korábbi ötleteit.

Brainwriting: Írásos formában zajló, idő hatékony és a párhuzamos munkát lehetővé tévő

brainstorming.

Megvalósítása:

 Fókusz meghatározás. A résztvevők egy-egy papírlapot kapnak a moderátortól, amelynek

tetején a probléma- és fókusz meghatározás olvasható.

38

 Első ötletforduló: Minden csapattagnak három perc áll a rendelkezésére, hogy három ötletet

írjon papírjára.

 Továbbítás: A három perc leteltével mindenki továbbadja a lapját a baloldali szomszédjának.

 Új ötletfordulók: Mindenki elolvassa a papírokon szereplő ötleteket és újabb hármat ír alájuk.

A folyamat ismétlődik. Előre meghatározott számú forduló után a folyamat véget ér.

 Befejező fázis. A szekcióvezető begyűjti a lapokat, felírja a flipchartra az ötleteket, amelyeket

a csapat megvitat, elemez, szelektál.

A módszer előnyei:

 A csapattagok ugyanabban az időben egymás zavarása nélkül szülik meg és kommunikálják az

ötleteiket, többszörösen eredményessé téve és lerövidítve a folyamatot.

 Nagyobb létszámú csapatok esetén is alkalmazható.

 Félénk csapattagok bevonása a brainstormingra.

 Ugyanezt a módszert, a résztvevőket csapatokba osztva is alkalmazhatjuk.

Fordított brainstorming

Lényege, hogy a moderátor a megoldandó problémára vonatkozó kérdést pont a fordítottjaként teszi

fel. Tehát ha arra kíváncsi, hogy egy aktuális helyzeten hogyan lehetne javítani, az elhangzó kérdés az

lesz, hogy a helyzeten hogyan lehet súlyosbítani. Tudományos hátterét ennek a módszernek az adja,

hogy az agynak jobban megy a negatív gondolkodás, mint az építő jellegű ötletek előállítása. Az

ötletek összegyűjtése után azokat ellentétükbe fordítják, és így kapják meg az eredeti problémára a

lehetséges megoldásokat.

Charette brainstorming

Lényege, hogy több, 6-8 fős csoport áll össze az ötletgyűjtésre. Ezekben a csoportokban kijelölésre

kerül egy-egy vezető, aki, miután a csoportjában ötleteket gyűjtött az aktuális problémákra, átül egy

másik csoporthoz, ahol az előző csoport által gyűjtött ötleteket továbbgondolva dolgoznak. Ezt

egészen addig folytathatják, amíg vagy körbe nem ér a folyamat, vagy ki nem fogynak az ötletekből.

Questorming

Lényege, hogy a résztvevők egy adott fókusszal kapcsolatban a lehető legtöbb kérdést fogalmazzák

meg, amelyeket később további munka eszközéül használhatnak.

A Brainstorming-módszer direkt vagy indirekt formában (más technikák alapjaiként) valamennyi

csoportos és egyéni kreatív problémamegoldást igénylő területen kikerülhetetlen.

1.16. Az együttműködés kritikus pontja, a konformitás kérdése

A konformitás kérdése szorosan kapcsolódik az együttműködést bemutató anyaghoz. Biztos érthető,

ha az együttműködés folyamán feltételezzük, hogy a közösen hozott döntéseket mindenki elfogadja,

s ennek megfelelően végzi a rá bízott feladatokat. Itt azonban meg kell állni egy pillanatra, hiszen a

közös nevező meghozásakor különböző belső folyamatok zajlanak a kollegákban, amelyeket nagyon

fontos tisztázni és megérteni azok lényegét.

39

Egy csoporton belül nem mindenki ért mindenben egyet, ez magától értetődő, de mi van akkor, ha

biztosak vagyunk abban, hogy nekünk van igazunk a csoporttal szemben, s ők tévednek.

Híres kísérlettel mutatjuk be ezt a témát. Asch híres kísérlete (1952.) arra irányult, hogy megfigyelje a

kísérleti személy viselkedését.

A kísérleti személynek egy hét-kilenc főből álló csoport (mind beépített ember volt) tagjaként kellett

három eltérő hosszúságú vonal közül kiválasztani azt a kettőt, amelyet azonos hosszúságúnak ítél.

Néhány előre megbeszélt alkalommal a kísérletvezető utasítás alapján a beépített emberek helytelen

választ adtok. Mivel a kérdés abszolút egyértelmű (lásd az ábrát), azaz a válasz egyértelműségéhez

nem fért kétség, mégis a kísérleti személyek harmada alkalmazkodott a többség (egyébként

helytelen) csoportkonszenzushoz, azaz a személyek közel 75%az a többség oldalára állt és beadta a

derekát. Asch megdöbbentő eredménye az volt, hogy a kísérlet résztvevői még teljesen

egyértelműen helytelen válasz esetén is hajlandóak voltak a többség oldalára állni.

Ábra: Asch Vonalkísérlet (konformitás mérése) 1955.

Az oszlopdiagramok mutatják azon fordulók százalékos arányát, amikor a résztvevők csatlakoztak a

csoport egyértelműen rossz válaszához (a csoportméret függvényében – alsó sorban a részvevők

száma).

Miért kell ezt a rendkívül fontos összefüggést megemlíteni?

Az együttműködés folyamán létrejövő közös döntéseken és egyetértéseken alapuló

munkafolyamatokban hasznos tudni e fenti összefüggést, azaz az emberek nagy része (a kísérlet

alapján az egyharmada) behódoló magatartású. Egy vezető számára ez igazán fontos információ,

mert ennek ismeretében érdemes megfigyelnie a beosztottak hozzáállását a döntésekhez, a

véleményalkotáshoz s az őszinteségéhez.

A konformizmus, mint csoportjelenség

A konformizmusazonosulást, behódolást jelent, alkalmazkodást a szabályokhoz, társadalmi élethez,

„nem lóg ki a sorból”, egyfajta alkalmazkodás a világhoz. . Konformizmus szó hajlamot jelent az

erősebbhez való alkalmazkodáshoz, a szokások betartásával, az egyéni késztetések elhárításával. A

saját meggyőződés ellenére vállalja az egyén a többségi állásponthoz való csatlakozást, azért

általában, mert kényelmes, nem jelent konfliktus helyzetet. Ez jellemző lehet a konfliktuskerülő

40

típusú személyekre is. Ha nehéz helyzetbe kerülünk, például az utcán, akkor mitől függ az, hogy

kapunk-e segítséget vagy nem? Többek között attól, hogy mennyien látják az eseményt. Ám éppen

fordítva, mint ahogy azt elsőre gondolnánk. Ugyanis minél többen látják, annál kisebb az esélye, hogy

segítséget kapunk, minél kevesebben, annál biztosabbak lehetünk benne, hogy segít valaki. A

konform vagy engedékeny kísérleti személyek (~32%) a következő módokon reagáltak:

 Viaszember: annyira kicsi volt az önbizalma, hogy ténylegesen helyesnek érezte a többségi

álláspontot.

 Önmagában bizonytalan: bizonytalan volt saját ítéletében, és ezért inkább csatlakozott a

többséghez.

 Kisebbrendűségi érzéssel küzdő: bár teljes tudatában volt annak, hogy saját válasza a helyes,

mégis inkább átállt a csoporthoz, mert nem bírta volna elviselni, hogy deviánsnak tekintsék.

A konformitás csoportdinamikai fogalom is, a csoport értékeihez, normáihoz, attitűdjeihez,

szabályaihoz, ítéleteihez való igazodást jelenti. Az átlagosnál csekélyebb önértékelésű, valamint a

csoport fennmaradásában erősen érdekelt személyek esetében gyakoribb.

Még egy kategóriát érdemes megemlíteni a konformizmussal kapcsolatban. A lusta, kényelmes

típusú embert, de lehet fáradtság vagy enerváltság is a háttérben. Túlterheltség, egyéb családi

probléma is állhat a háttérben, mikor is erő, figyelem hiányában nem vállalja fel saját véleményét az

illető.

A nonkonformizmus, mint csoportjelenség

A konformitás ellentéte a nonkonformizmus, a lázadás a bevett normák ellen, végletes esetben

ragaszkodás a saját értékítélethez a szabályok és kapcsolatok felrúgása árán is.

Az eredeti kísérletsorozatban a kísérleti személyek többsége (~67%) független maradt, azaz nem

vette át a csoport többségi véleményét.

 Őket a következő típusokba lehetett sorolni:

 Magabiztos: a konfliktust úgy oldotta meg, hogy energikusan szembeszállt a többségi

véleménnyel és sosem engedett a maga igazából.

 Individualista: elvből figyelmen kívül hagyta a többségi véleményt, mivel úgy gondolta, hogy

neki mindig igaza van.

 Lelkiismeret-furdalásos: bár nem engedett, jelentősnek ítélte meg a konfliktust, és

kételkedett ítélete helyességében.

Vezetőként nagyon fontos ezeket az összefüggéseket ismerni a közös együttgondolkodás és közös

munkáknál felmerülő ellenállások esetén. Ennél még fontosabb, ha a vezető tud olyan bizalmi légkört

kialakítani, melyben munkatársai,- a konformizmusra való hajlamuk ellenére- , fel merik vállalni a

külön véleményüket.

http://hu.wikipedia.org/wiki/Deviancia

41

1.17. A csapatépítési gyakorlatok elmélete és jelentősége a csoportmechanizmusok

értelmezésében

 A csapatépítési gyakorlatok a csoporton belüli egyének és kisebb csoportok közötti kapcsolatok

javítására szolgálnak. A csapatépítésben a „csoport” kifejezés vagy már létrehozott munkacsoportra,

vagy olyan csoportra vonatkozik, melynek tagjai vagy együtt fognak dolgozni, vagy a tréning folyamán

véletlenszerűen válnak az adott csoport tagjaivá.

A csapatépítő gyakorlatok folyamán a csoportnak tisztában kell lennie azzal, hogy egyes esetekben a

gyakorlat céljaként az egyének között konfliktusok keletkeznek. Ezeket a tréner segítségével feltétlen

tisztázni kell. Ennek folyamata a konfliktus beazonosításával kezdődik, melyben az érintett felek

tisztázzák, megnevezik, feltárják, a konfliktus gyökerét. Mindemellett feltétlen el kell érni, hogy a

résztvevők őszintén nyilatkozzanak, miközben automatikusan meg is ismerik egymást. Rendkívül

fontos, hogy részletekbe menően megbeszéljék a csapatépítő, együttműködésre irányuló

gyakorlatokat, mert így biztosítható, hogy a részvevőkben nem marad ellenséges érzés, düh vagy

zavar, értetlenség.

A folyamatos együttműködés folyamán a résztvevők latens módon javítják saját önmenedzselésüket,

önérvényesítő készségüket is.

A gyakorlatok közben reflexszerűen fejlődik a résztvevők kommunikációs készsége is, miközben a

verbális kommunikációs készségek problémái is felszínre kerülnek. A szerepjáték jellegű gyakorlatok

segítségével a testbeszéd mások által történő értelmezése sok segítséget nyújt a nonverbális

kommunikáció, azaz a saját test kommunikáció értelmezésében.

42

2. Együttműködés, csapatépítés a közigazgatás rendszerében

A fentiekben található alapelvek után, felmerülhet az olvasóban, hogyan lehetséges mindezeket

megvalósítani a közigazgatás területén. Láthatók a változás jelei már ezen a területen is, különös

tekintettel a rendszerváltás időszakában jellemző attitűdhöz képest. Jelen képzés is nagyon fontos

lépés abban az irányban, hogy a közigazgatásban dolgozók szemlélet módja megváltozzon. A

csapatépítés folyamatát több fejezetben áttekintettük, milyen lépéseket tehet a vezető annak

érdekében, hogy a munkatársai az együttműködés, a csapatban történő gondolkodást érvényesítsék.

Részletesen olvashattunk arról, hogy a csoportszerepek, a vezetői attitűd hogyan hat a hatékonyabb,

kooperáción alapuló vezetésre.

A téma kifejtésében kitértünk részletesen a csapaton belüli szerepekre, a csoportmechanizmusokra,

a csoporton belüli konfliktuskezelés különböző válfajaira.

Ismeretes, hogy az együttműködés folyamata lassan kialakuló folyamat, annak ellenére, hogy a fázisai

akár be is gyorsulhatnak (egy céges kirándulás, közös vacsora sokat segíthet ebben)

Ahogy hibás működés esetén váratlanul meg torpanhat és elindulhat egy visszarendeződési folyamat.

A közigazgatásban a napjainkra jellemző bizonytalanság nem kedvez a csapatszellem kialakulásának,

habár pont a rendszeresen jelenlévő nehézségeknek sok esetben van összekovácsoló ereje. Ezen

kívül a makroszinten lévő nehézségek ellenére mikro szinten – az irodában, a saját emeleti szinten –

érdemes kialakítani inspiráló környezetet virágokkal, függönyökkel, amely hangulat révén erőteljes

pozitivitással hat az ott dolgozókra.

A modern közigazgatásban ma már a társosztályokkal történő együttműködés is szinte alapfeltétele a

hatékony működésnek.

A közigazgatásnak sem egyedi élharcosokra van szüksége, hanem együttesen kell a problémákat

megoldaniuk, azaz embereket, helyzeteket kell kezelniük, illetve válságmenedzselésben is részt kell

venniük. Gondoljunk arra, a közelmúltbeli eseményre, amikor számos településen az árvízi

védekezést kellett megszervezni. Ezek a folyamatok és mechanizmusok csak együttes munkával,

csapatban gondolkodva és létezve tudnak érvényesülni.

Természetesen szükségesek azok a protokollok, amelyek egy válság megoldásával elengedhetetlenek,

különös tekintettel a feladatkörökre, hatáskörökre, utasításokra – hiszen mindenkinek tudnia kell,

milyen kérdésekben hozhat döntést, mikor kell kikérni mások véleményét, mikor fontos ezt közösen

megvitatni és együttes erővel megvalósítani.

 Ezzel együtt nyilvánvaló, hogy a közigazgatás rendszere, a benne résztvevők nagy száma miatt,

valamint funkciójából adódóan, a mindenkor hatályos jogszabályok szerint működik, amely egyben

biztonságot is jelent minden állampolgár számára. Magától értetődik, hogy a törvények,

jogszabályok, rendeletek alkalmazásában nincs helye az egyéniesedésnek, hiszen a folyamatoknak

szabályozottaknak, előre kiszámíthatóknak kell lennie.

A vezető beosztásban dolgozó tréning résztvevők figyelmébe szeretném ajánlani a coach szemléleten

alapuló vezetés ismérveit. A képzés további részeként, lehetőség van kifejezetten vezetők számára

43

szerveződő tréningen részt venni, ahol gyakorlati ismereteket szerezhetnek ebben a témakörben. A

tréningen további vezetői kompetenciákban lehet fejlődni, pl. a visszajelzés adásában, a munkatársak

képességeinek, készségeinek tudatos megismerésében, a csapatépítési hajlandóság felismerésére

önmagunkban. A gyakorlatok révén a kreatív problémamegoldás lépéseinek alkalmazására is nyílik

lehetőség illetve a munkahelyi belső konfliktusok, feszültségek kezelésére is. Mindannyian ismerjük

azt a helyzetet, amikor már régóta foglalkozunk egy problémás helyzettel, először érdemes

„inkubálni” a problémát – azaz eltávolodni, messzebbről ránézi. Kis idő elteltével, meg fogjuk

tapasztalni, hirtelen új ötletet, más néző pontot fedezünk fel önmagunkban, amely a későbbiekben

segít a konfliktus megoldásában.

44

3. Az alkalmazott gyakorlatok bemutatása, magyarázata, a tréning szerepe

Ebben a fejezetben olyan összefüggéseket olvashat az olvasó egyrészről, amelyek segítenek

rávilágítani a csapatmechanizmusokra, azok hibáira, másrészről utalásokat talál az olvasó arra

vonatkozólag, hogy a tréning gyakorlatok milyen céllal, milyen kompetenciák fejlesztésre adnak

lehetőséget. Kiegészítésképpen további csapatépítés fejlesztésére alkalmas feladatokat is olvashat az

olvasó, melyeket saját maga is alkalmazhat csoportjában.

3.1. A komfortzónából való kilépés nehézségei

A képzés folyamán kiemelt figyelmet kap a komfortzónából való kilépés jelentősége, hiszen az emberi

kompetenciákban történő fejlődés alapfeltétele. Nincs ez másképp az együttműködés és csapatépítés

folyamán sem.

Az első gyakorlatok egyike pont ezt a képességet hivatott mesterségesen előhívni illetve rossz

működés esetén fejleszteni. A „Ki vagyok én?” c. gyakorlatban az alábbi instrukciókat kapja a

résztvevő:

„- Szabadon lehet mozogni a teremben. Kérdezni kell a többieket és egy nevet kell kitalálni”

Az alábbi tréneri utasítások mentén halad a feladat teljesítése:

 „Fontos, hogy adjuk teret a kötetlen beszélgetésnek, ismerkedésnek.

 Lényeges, hogy a beszélgetések a gyakorlat kérdései mentén folyjanak.

 Bátorítsuk a résztvevőket, hogy mindenkivel váltsanak néhány szót, bátran kérdezzenek.”

Az összegyűjtött eredmények alapján lehet megbeszélni a résztvevőkkel, hogy kinek milyen könnyen

vagy nehezen ment az idegenekkel történő beszélgetés, milyen gátakat éreztek magukban a másik

megszólításával kapcsolatban, illetve ugyanezen gátló mechanizmusokat lehet majd beazonosítani

más későbbi feladatokban is.

A komfortzónából való kilépés egyik legfontosabb alapfeltétele az együttműködésnek, amennyiben

ez komoly akadályt jelent valakinek a kapcsolatteremtésben.

Az akadályokat az alábbi elemzésben foglaljuk össze.

1. A láthatatlan bizottság: vannak értékek, amelyeket másoktól veszünk át és teszünk magunkévá

(szülőtől, főnöktől stb.) és elkezdünk annak megfelelni, mintha lenne egy láthatatlan bizottság, és

az döntene rólunk. Amikor eldöntjük, hogy változtatni szeretnénk, akkor óriási belső erőre van

szükségünk, hogy a saját és ne mások értékrendjével legyünk összhangban.

45

2. A falak: Sokszor úgy érezzük, hogy elkötelezettségeink, saját korlátaink mintha falat húznának

körénk, és minél tovább csinálunk valamit, annál magasabbra nő ez a fal. Értelemszerűen igen

nehéz ezeket a falakat ledönteni. Ilyen helyzet, pl. amikor valaki évtizedek óta egy adott

munkahelyen dolgozik, nem tud, és nem mer ebből kilépni, ha pedig az élet úgy hozza, képtelen a

változtatásra, mert már nagyon magas falat épített maga köré az évek alatt.

3. A változástól való félelem: Inkább sokan együtt élnek a problémával, mintsem megoldanák azt.

Persze közben félünk a kudarctól, hogy nem fog sikerülni a váltás. Ezért sokan inkább meg sem

próbálják, nehogy mások azt gondolják róluk, hogy sikertelenek. Ha pedig sikeresek leszünk, nem

fog tetszeni másoknak, hogy megváltoztunk vagy irigyek lesznek ránk.

Ezen képességfejlesztési mechanizmust más későbbi gyakorlatban is előhívjuk. pl. A 8. gyakorlatban,

ahol csoportosan kell rajzolni vagy az 5 perces feladatban, ahol az együttműködési képességet

gyorsan kell „használni”.

3.2. Az aktív figyelem fontossága, mechanizmusa, nehézségei

Az aktív figyelés a képzés folyamán végig jelen van, szükségessége meg sem kérdőjelezhető.

A képzés alatt kiemelt szerepet kap, melyet rendszeresen hangsúlyozunk, de szinte láthatatlanul

épülnek be a gyakorlatokba. Szinte mindegyikben az aktív figyelem adja meg az alapot a sikeres

kommunikációhoz. Nem beszélve arról, hogy a közigazgatásban és a hozzátartozó ügyfél

kommunikációban mekkora jelentősége van.

Szintén egy olyan alapvető kategória, amely indirekten jelenik meg e képzés folyamán s egyben a

legalapvetőbb megnyilvánulás, amely nélkül az együttműködés illetve csapatépítés szinte lehetetlen.

A Háttéranyag feldolgozás gyakorlat során a MOZAIK módszer alapja és mechanizmusának lényege

az egymásra történő aktív figyelés, hiszen ennek hiányában nem tudja az illető elsajátítani a

megtanulandó és mások számára elmagyarázandó témákat.

Az aktív figyelem elsajátításának különböző tényezői vannak, melyek tudatosításával könnyen

elérhető a sikeres egymása figyelés, az együttműködésre való nyitottság.

Ezek a viselkedési formák az alábbiak: F I G Y E L É S

 Figyelmesen nézünk a másikra. (a tekintet fontossága megkérdőjelezhetetlen)

 Intézzünk kérdéseket. (nyílt, kifejtős kérdéseket)

 Győződjünk meg, hogy értjük e.(visszakérdezés, leellenőrzés, hogy jól értettük e)

 El ne térjünk el a tárgytól. (koncentrálás, tudatos feladatmegoldás)

 Legyünk figyelmesek. (vegyük észre a másik apró rezzenéseit, negatív érzéseit)

 Értékeljük a meghallgatást.(megerősítjük a másikat, hogy intenzíven figyelt ránk)

 Semlegesítsük érzéseinket.(tudjunk és merjünk objektívek, tényszerűek maradni)

46

A felsoroltak bármelyikének helytelen használata esetén az együttműködés esélye sérül.

Ha nem nézünk a másikra, akkor a tekintet nem erősíti meg a mondandónk tartalmát, kissé

hiteltelenné is válhatunk.

Az együttműködés alapja, hogy mindegyik fél kíváncsi a másik véleményére, így a kérdések sugallják

a kíváncsiságot, érdeklődést, ami elengedhetetlen szintén az együttműködéshez.

Nagyon fontos a közös működésben, hogy kérdésekkel forduljunk egymáshoz. Ennek keretében

megtudhatjuk, hogy a másik miről mit és hogyan gondolkodik, ahelyett, hogy feltételezésink legyenek

s azokból kiindulva téves hipotéziseket állítsunk fel.

A kérdezés folytatása a mondottak „leellenőrzése”, azaz meggyőződés arról, hogy mindent jól

értettünk és nem értettünk félre semmit. A hallgatás, értő figyelem mellett az érzéseinket nagyon

fontos semlegesíteni, s objektíven megítélni a hallottakat.

A Tollas gyakorlatban a kérdésfeltevés fontosságát gyakoroljuk, amikor is ismerkedés képpen

információkat kell szerezni (s minél többet) a többi kollegáról. A téma szempontjából a minél

kreatívabb válaszokat várjuk, így minél érdekesebb információkat megtudva egymásról. Mindezt

valószínű színesíti a humor, hiszen sok esetben az így kapott kreatív válaszok általában viccesek

lehetnek, amely ráadásul elősegíti a memorizálást.

3.3. A csoportmunka értékelése egyénekre lebontva

A hétköznapokban a csoportok közösen dolgoznak egy-egy feladaton, ellenben benne az egyének

különböző teljesítményt nyújtanak. Igazán sok konfliktus forrása lehet ez!

Egy ilyen értékelési mechanizmus felszínre hozza az egyéni munkavégzésekben minőségében rejlő

különbségeket, ami egyébként komoly konfliktusforrása lehet az együttműködésnek egy adott

csoporton belül.

Ez az értékelési metódus ezt hivatott bemutatni ismeretbővítési céllal. A leírt metodológia alapján

kiszámolható a csoporton belüli egyéni teljesítmény mértéke.

Az értékelés alapja a csoportok által nyújtott teljesítmény. A kiszámolás menete:

A team például tíz alkalommal kap pontot a különböző feladatokra.

 A tíz pontból egyszerű számtani átlagot számol a tréner, majd azt

megszorozza a csoport tagjainak számával és felfelé kerekíti. Ezt a

pontszámot közli a csoporttal, akiknek egymás között kell úgy elosztani az

egyéni pontokat (az egyes tagok által elvégzett munka alapján), hogy az

pontok összege kiadja az oktató által megadott összpontszámot.

 (Például ha egy 5 fős csoport három feladatra 4-et, öt feladatra 5-öt, egy

feladatra 3-t, egyre pedig egy pontot kapott, akkor (3x4+5x5+1x3+1x1) / 10 =

4,10 x 5 = 20,5 kerekítve 21 pont.

47

Ezt kell szétosztani a résztvevők között, s ez történhet többféleképpen pl. 1 fő

kap 5 pontot és 4 fő kap 4 pontot, vagy 2 fő kap 5 pontot, 2 fő kap 4 pontot

és 1 fő pedig 3 pontot stb.)

A kiszámított pontok alapján nagyon jól lehet alkalmazni a módszert a munkahelyen, ahol az

együttműködés folyamán tapasztalt kiváló hozzáállásúakat lehet jutalmazni, illetve a kevésbé jó

hozzáállású személyek felé pedig jelezni a lemaradást. A pontok segítségével objektíven tudjuk

megmutatni az ilyen alulmotivált dolgozóknak gyenge teljesítményüket.

A fenti pontozást a tréning gyakorlat végén is lehet alkalmazni.

Az alábbi feladatok alkalmasak a végső értékelésre:

 Ki vagyok én?

 Háttéranyag feldolgozása

 Menekülés a krokodilustól

 Egyenlőtlen erőforrások stb.

48

3.4. A csoporton belüli félreértések okai

A csoporttagok egymással történő beszélgetése, nonverbális kommunikációja folyamán nagyon sok

félreértés, félrehallás történhet/történik is.

Ennek egyik legfontosabb összefüggését a kommunikációs zavarokat összefoglaló ábra mutatja.

AMIT MONDANI SZERETNÉK

AMIT VALÓJÁBAN MONDOK

AMIT A MÁSIK HALL

AMIT MEGHALL,

VAGY FELFOG

AMIT

MEGÉRT

ROSSZ

FOGALMAZÁS

ZAJOK,

AKADÁLYOK

SZŰRŐK

ELTÉRŐ

VISZONYÍTÁSI

ALAP

ELTÉRŐ

ÉRTELMEZÉS

A BEFOGADÓ EZEK ALAPJÁN

CSELEKSZIK

Ez az összefüggés más megközelítésből is értelmezhető, s jól bemutatja a kommunikációs

torzulásokat.

A gondolat nem egyenlő a tettel

Amit GONDOL, az nem egyenlő azzal, amit KIMOND (nem azt, és nem úgy mondja ki, ahogy

gondolja)

Amit KIMOND, az nem egyenlő azzal, amit HALL (amit kimond, amit kihall vagy meghall belőle a

másik)

Amit MEGHALL, az nem egyenlő azzal, amit MEGÉRT (szókincs, nem jön át az üzenet. Pl. dicséretet

nem hallja meg, mert amúgy nem elégedett önmagával)

Amit MEGÉRT, az nem egyenlő azzal, hogy EGYET ÉRT VELE

S amivel EGYET ÉRT, az nem egyenlő azzal, amit MEG IS TESZ

 A tréning gyakorlatokban ezt rendkívül sok helyen lehet gyakorolni, megfigyelni.

49

Gyakorlatok:

 Ki vagyok, én gyakorlatban mivel csak egyet lehet kérdezni egy személytől egy alkalommal,

így annak félreértésére nagy esély van, szó szerint torzulhat a kommunikáció és

félreértések halmaza keletkezik.

 A háttéranyag feldolgozása folyamán meg kell érteni egymást, meg kell magukat értetni a

másikkal, pontos magyarázatokat kell adni egyes ismeretekről, pont ez a MOZAIK módszer

lényege, hogy ezek a torzulások tisztázódjanak, illetve tudatosan elkerülhetők legyenek.

 Az Együttrajzolás gyakorlatban ez különösképpen jelentkezik, hiszen beszéd nélkül kell

egymást megérteni, s a szerint cselekedni. Nincs is mód szóban leellenőrizni, hogy mit

szeretne a másik.

 A fogolydilemma és a szomszédok gyakorlatban szintén erőteljesen megjelenhet ez a

kommunikációs torzulás.

50

3.5. További egyszerű gyakorlatok

További egyszerű gyakorlatok, amelyeket szervezeten belül, kisebb informális összejöveteleken is

lehet gyakorolni (tréningszervezés nélkül is!)

Csapat összetartozás növelése:

Labdás játék: Körbeállnak a csapattagok, egy labdát dobnak egymásnak, aki kapja, annak mondania
kell egy jót a csapatról

 Miért jó itt dolgozni?

 Miért jobb itt, vagy mint más osztályon vagy más helyen dolgozni?

Szabályok:

 nem lehet olyat mondani, ami már elhangzott,

 mindenkinél egyenlően járjon a labda,

 aki nem tud mondani már több jót, annak le kell ülnie, kiesett a játékból,

 az „nyer”, aki legtovább állva marad, Ő a leglojálisabb.

A játék végeztével érdemes lejegyezni az elhangzott előnyöket, felírni flipchartra, esetleg mér

egyszer átbeszélni, tisztázni az előnyöket, illetve leghatékonyabb, ha ezt el is küldjük emilben

minden résztvevőnek tudatosítás céljából is.

Szembekötősdi és a főnök:

A teremben álló minden csapattag szemét bekötik, kivéve az ügyvezetőjét. Az ügyvezető

feladata az, hogy kiürítse a termet a legrövidebb időn belül úgy, hogy nem beszélhet hozzájuk.

Befejezés után megbeszélik:

 Ki bízott meg teljesen a vezetőben?

 Milyen érzés volt ennyire ráhagyatkozni?

 Kinek-kinek milyen vezetői magatartás volt célravezető?

 Milyen érzések kavarogtak bennük, míg várakoztak?

 Milyen elképzeléseik voltak a feladatra vonatkozóan?

Köszönet, csak úgy:

Mindenki válassza ki azt a személyt, akinek már régóta szeretne valamit megköszönni, vagy

megdicsérni valamiért, de nem volt rá lehetősége. Most tegye meg!

(lehet olyan is, hogy szép a fülbevalója! – nehézkes indulás esetén

51

Emlékkönyv az osztályon.

Emlékgyűjtés-sztorizás.

Mindenki mesélje el mi volt eddig az itt eltöltött évek során a legjobb dolog, amire a

legszívesebben emlékszik vissza. Miért? Lehet vicces, vagy meghitt pillanat, vagy sikerélmény,

kinek mi jut eszébe, amit szívesen beírna a cég emlékkönyvébe

Egy klasszikus fejlődési görbe

A flipchartra fel kell rajzolni egy klasszikus fejlődési görbét. Mindenki menjen oda egyesével
és egy filctollal rajzoljon egy csillagot, hogy szerinte hol vannak most a fejlődési görbén.
Amikor már mindenki bejelölte, beszéljük meg a kiugró értékeket, ki miért gondolja, hogy az
osztály helye, szerepe ott van, ahová jelölte.

Csoportrajz:

Mindenki egy papírra rajzolja fel, hogyha a csoport

o egy állat/ ha növény /étel / ital/ ruhadarab… lenne, milyen lenne?

o rajzolás után mutassák meg egymásnak a rajzokat

A feladat végeztével beszéljék meg közösen, hogy ki , mit és miért azt rajzolta.

Címerrajzolás

o Mindenki egyenként rajzol egy címert a munkahelyéről. Milyen „értékek” fontosak

számára az életben, a munkában, miért?

o Először társai mondják el, hogy ők mit látnak a rajzban, mit miért rajzolt a társuk.

o Ez után mindenki egyenként elmondja, hogy ő mit és miért rajzolt.

 Érdekes tanulság, hogy a csapattagok hogyan látják a többiek rajzait. Milyen gondolatok,

értékek kerülnek így elő.

Együttdolgozunk

Körbeülnek, minden csoporttag kap egy A4es papírt.

Mindenki ráírja a nevét és átadja a mellette ülőnek.

Mindenki ráírja, hogy miért szeret az illetővel együtt dolgozni. A papírokat mindenki

hazaviheti emlékbe.

52

Egymást támogató feladatok:

Gurulós szék

2 fős csoportokat kell alkotni, ne úgy, mint eredetileg van a szervezetben.

Az egyik csoporttagot leültetik egy gurulós székre, összekötik a lábát, és a kezébe adnak

egy csordultig levő vizes poharat. A másiknak bekötik a szemét. A bekötött szemű úgy

kell, hogy eltolja A-ból B-be a másik csapattagot a széken, hogy közben kikerüljék az

összes akadályt.

Utána megbeszélik ki mennyire bízott a másikban, ki kukucskált a szemkötő alól, ki

fékezte a széket a lábával az akadály előtt, mert nem bízott abban, hogy a másik időben

megáll.

Utána szerepcserével is meg kell csinálni a feladatot, megnézni jobban bíznak-e így

egymásban.

Lufis vonat

Lufikat helyeznek el a terembe. Egy embert kivéve mindenkinek bekötik a szemét,

egymás vállát megfogva vonatot képeznek úgy, hogy aki lát az az utolsó, beszéd nélkül

kell összegyűjteni a lufikat úgy, hogy az első (bekötött szemű) veszi fel, a hátsó látó a váll

megnyomásával jelzi, hogy jobbra/balra forduljon a vonat; ha felvettek egy lufit, akkor az

első lesz a hátsó. Cél: felszedni a lufikat, ha két csapat van, akkor minél több lufit

összegyűjteni.

53

4. Tesztek

Milyen csapattagok vagyunk?

Ez a kérdőív azt a célt szolgálja, hogy kitöltője az egyes csapatszerepek szempontjából nézze

önmagát, megtudhatja, hogy milyen szerepet tölt be leginkább a csoportban, melyek az

erősségei/fejlesztendő területei.

A teszt 7 részből áll, minden rész több állítást tartalmaz. Minden egyes résznél 10 pontot kell adni

aszerint, hogy melyik mondat írja le legtalálóbban a kitöltő személy viselkedését. A pontokat

bármilyen arányban el lehet osztani, akár az összes válasz mellé írhatunk pontokat, de akár egyre is

adhatunk 10 pontot, ha tökéletesen ránk illik.

I. Azzal veszem ki a részem a csapatmunkában, hogy

A Gyorsan észreveszem és megragadom a kínálkozó lehetőséget

B Szinte bárkivel együtt tudok dolgozni

C Sosem fogyok ki az ötletekből

D Kihozom a többiekből, amit a csapatért tenni tudnak

E Mindent végigcsinálok, amit elkezdek

F Ha a végeredmény indokolja, kész vagyok átmenetileg népszerűtlenné válni

G Ismerős helyzetekben gyorsan meg tudom ítélni mely lépések lennének célravezetők

H Előítélet és elfogultság nélkül teszek javaslatokat, melyeket indokolni is tudok

II. A csapatmunkában talán hátrányos, hogy

A Kényelmetlenül érzem magam egy megbeszélésen, ha az nincs megfelelő módon

előkészítve és irányítva

B Túlságosan támogatom azokat a javaslatokat, amelyeknek a csoport nem szentel kelő

figyelmet

C Ha új ötletekkel lehet előhozakodni, többet beszélek a kelleténél

D Túl tárgyilagosan gondolkodom ahhoz, hogy lelkesedjek közös célokért

E Erőszakosnak és önkényesnek látszom, amikor megpróbálom elérni, hogy valamilyen

problémát megoldjunk

54

F Nem tudok vezéregyéniség módjára viselkedni, mert túl sokat adok mások véleményére

G Ha valami új jut, eszembe úgy elmerengek rajta, hogy közben elmulasztom, ami történik

H Munkatársaim szerint túl sokat aggódom a részletek és a várható nehézségek miatt

III. Ha másokkal közös projekten dolgozom

A Anélkül tudom befolyásolni őket, hogy azt nyomasztónak érezzék

B Állandóan figyelek, nehogy gondatlanságból hibát kövesünk el, kihagyjunk valamit

C Cselekvésre ösztönzöm őket, ha azt tapasztalom, hogy csak az időt vesztegetjük és nem a

megfelelő lépéseket tesszük a cél érdekében

D Lehet számítani arra, hogy eredeti ötletekkel fogok előállni

E Ha a csapat érdeke kívánja, mindig támogatom az értelmes ötleteket

F Érdekelnek a legújabb ötletek, fejlemények

G Megfontolt ítéleteket hozok, és ezt a többiek értékelik

H A munkaszervezésben lehet rám számítani

IV. A csapatmunkához való viszonyomat az jellemzi, hogy

A Úgy érzem lehetőséget jelent számomra, hogy munkatársaimat jobban megismerjem

B Akkor is hangot adok ellenvéleményemnek, ha kisebbségben maradok

C Általában meg tudom cáfolni a téves nézeteket

D Tudom, hogyan kell hozzáfogni egy terv gyakorlati megvalósításához

E Kerülöm a túlságosan kézenfekvő megoldásokat, a járatlan utat keresem

F A közös munka során mindig a tökéletes megoldásra törekszem

G Hasznosítom csoporton kívüli kapcsolataimat

H Minden vélemény érdekel, de ha dönteni kell, nem sokáig habozom

55

V. Azért lelem örömömet a munkában, mert

A Szeretek különféle helyzeteket elemezni és választási lehetőségeket mérlegelni

B Érdekel a problémák gyakorlati megoldása

C Szeretem érezni, hogy részem van a csoporton belüli jó munkakapcsolatok

kialakításában

D Nagymértékben tudom befolyásolni milyen döntés születik

E Érdekes emberekkel találkozhatok

F Meg tudom győzni az embereket, mit, kell tenni

G Elememben vagyok, ha a feladatra összpontosíthatok

H Szeretem használni a képzelőerőmet

VI. Ha hirtelen nehéz feladatot kapok, melyet ismeretlen emberekkel kell rövid idő alatt megoldani

A Visszavonulok és elgondolkodom a megoldáson mielőtt munkához látnék

B Megpróbálok együttdolgozni azzal, aki a legkonstruktívabban áll a feladathoz bármilyen

személyiség is legyen

C Megpróbálom felosztani a feladatot és megállapítani ki melyik részét tudná elvégezni

D Biztosan nem kerülünk időzavarba, szeretem minél hamarabb megoldani a feladatokat

E Nem veszítem el a nyugalmamat, mert higgadtan mérlegelem a teendőket

F Semmilyen nyomás alatt nem veszítem szem elől a célt

G Kész vagyok kézbe venni az irányítást, ha úgy látom nem megfelelően haladunk

H Elindítom a beszélgetést, hogy másokat is gondolkodásra késztessek, hogy elkezdjük a

közös munkát

56

VII. a közös munka során felmerülhet az a probléma, hogy

A Türelmetlen vagyok azzal, aki gátolja a munkát

B Gyakran kritizálnak, hogy túl sokat elemezgetek, és nem vagyok elég intuitív

C Feltartom a csapatot, mert biztos akarok lenni abban, hogy mindent precízen

elvégeztünk

D Könnyen elunom magam, mert csak 1-2 olyan ember van, aki ösztönzőleg hat rám

E Nehezen kezdem el a munkát, amíg nem teljesen tiszta a cél

F Nehezen magyarázom el a bonyolult gondolataimat

G Olyat követelek másoktól, amit én nem tudnék megtenni

H Ha sokan nem értenek velem egyet, nem ragaszkodom eléggé a véleményemhez

Elemző táblázat

Írja át a táblázatban szereplő pontokat az elemző tábla megfelelő részébe. Az egy oszlopban szereplő

pontok összeadásával tudja meg, hogy mely szerep a legerősebbik Önben

 VÁ EL SE PA FO HE CS ME

I. g d F c a h b e

II. a b E g c d f h

III. h a C d f g e b

IV. d h B e g c a f

V. b f D h e a c g

VI. f c G a h e b d

VII. e g A f d b h c

összesen

57

Értékelés

Típus Jellemzői Előnyös tulajdonságai Fejlesztendő területei

Vállalatépítő (VÁ) Konzervatív

Kötelességtudó

Kiszámítható

Jó szervező

Gyakorlatias

Fegyelmezett

Szorgalmas

Rugalmatlan

Kevésbé fogékony az új

ötletekre

Elnök (EL) Nyugodt

Magabiztos

Önuralom

Előítélet-mentes

Célorientált

Átlagosan kreatív

Átlagosan intelligens

Serkentő (SE) Aktív

Dinamikus

Ideges

Küzd a

cselekvésképtelenség,

hatékonyság hiánya

ellen

Ingerült

Türelmetlen

Erőszakos

Palánta, ötletgyártó

(PA)

Individualista

Komolygondolkodású

Új utakat kereső

Képzeletgazdag

Nagy tudású

Fellegekben jár

Nem törődik a

részletekkel,

formaságokkal

Forrásfeltáró (FO) Extrovertált

Törekvő

Érdeklődő

Kommunikatív

Jó kapcsolatok

Jól tájékozott

Kezdeti lelkesedés

lankadásával elveszti

érdeklődését

Helyzetértékelő (HE) Megfontolt

Érzelemmentes

Józanul ítélő

Előrelátó

Gyakorlatias

Alulmotivált

Másokat nem inspirál

Csapatjátékos (CS) Társas hajlamú

Jóindulatú

Érzékeny

Jól reagál különböző

személyiségekre, erősíti

a csapatszellemet

Kritikus pillanatokban

határozatlan

Megvalósító (ME) Precíz

Rendszerető

Lelkiismeretes

Szorongó

Tökéletesre törekszik

Nem hagy semmit

befejezetlenül

Csekélységek miatt

aggódik, nem tudja

elengedni magát

58

A feladat- személyiségközpontú teszt

Ebben a tesztben kimutatható az egyén azon vezetési / orientáltsági stílusa, amely arra ad választ,

hogy a vezetőre mi jellemző inkább, a feladatorientáltság vagy a személyközpontúság.

LEGKEVÉSBÉ KEDVELT MUNKATÁRS” TESZT

1. Gondoljon egy olyan munkatársára (hallgatótársára, akivel legutóbb nagyon nem szívesen
dolgozott együtt! Amikor kitölti a táblázatot, végig erre a kiválasztott emberre gondoljon.

2. Jellemezze a nyolcfokú skálán ezt a munkatársat a táblázatban található tulajdonságok
mentén!

3. Adja össze mind a 18 sorban az 1-8 közötti pontszámokat! értelmezze a kapott eredményt az
oktató útmutatásait követve!

59

A teszt alkalmas arra is, hogy valaki a saját személyiségét méri fel e tulajdonságok mentén s választ
kapjon arra, hogy vezetői attitűdje milyen skálán mozog.

Értékelés:

 18-56 pont:

feladatorientáltság a jellemző

57-62pont: nem besorolható

63-144 pont: kapcsolatorientált

 8 7 6 5 4 3 2 1

kellemes kellemetlen

barátságos barátságtalan

érzékeny visszautasító

nyugodt feszült

közvetlen távolságtartó

hűvös melegszívű

támogató ellenséges

izgalmas unalmas

kiegyensúlyozott konfliktuskereső

derűs bosszankodó

nyitott zárkózott

lojális rágalmazó

megbízható megbízhatatlan

figyelmes figyelmetlen

kedves ellenszenves

elfogadó nem elfogadó

őszinte álnok

szolgálatkész elutasító

 8 7 6 5 4 3 2 1

60

Leggyakrabban használt módszerek bemutatása

 Ismerkedési gyakorlatok: a tréning első napján nagyon fontos feladat, hiszen a résztvevők

akkor találkoznak először. A közös munkához szükséges a bizalom kiépítése – ennek

érdekében az ismerkedési gyakorlatokat nem szabad elhagyni.

 Kommunikációs feladatok: ide tartozik minden olyan feladat, amelyben a verbális,

nonverbális kommunikáció kerül előtérbe

 Brainstorming – ötletbörze: a kreativitást igénylő gyakorlatokhoz, de más feladatoknál is

elengedhetetlen, amikor mérlegelés nélkül számba vesszük az ötleteket.

 Csoportos döntés és megbeszélés: az ilyen típusú feladatok célja a közös munka, egymás

véleményének megismerése, közös álláspont kidolgozása.

 Egyéni, kis- és nagycsoportos feladatok: ezeknél a feladatoknál a résztvevők egyénileg, kisebb

vagy nagyobb csoportban oldják meg a gyakorlatokat

 Visszacsatolás – feedback: minden feladattípusnál nagy jelentősége van, hiszen, így nyer

értelmet a gyakorlatból a tanulság levonása – az esetleges fejlesztési területek, erősségek

megnevezése.

61

5. Összegzés

Bízom abban, hogy mind a háttéranyag, az e-tananyag és maga a tréning is sok tapasztalattal

gazdagította a résztvevőket. Emellett remélem, mindkét nap jó érzéseket, élményeket okozott,

valamint tanulságokkal szolgált. A tréning tapasztalatait valamennyien be tudják építeni a magán

életükbe és a munkájukba egyaránt.

A tanulmány befejezésként szeretettel kívánok az olvasónak sok sikert a munkájában, kiváló

eredményeket a csapatépítésben!

62

6. Ajánlott szakirodalom

Berndt Zuschlag, Wolfgang Thielke: Mindennapjaink konfliktushelyzetei Medicina Könyvkiadó Rt.,

Budapest, 2009

Doni Tamblyn & Sharyn Weiss: Humoros tréninggyakorlatok nagykönyve Z-Press Kiadó Kft, Miskolc,

2002 a mű eredeti címe: The big book of humorous training games The McGraw – Hill Companies,

2000

Eliot Aronson: A társas lény Magyarországi kiadó: Közgazdasági és Jogi Könyvkiadó, Budapest, 1978

Eric Berne: Emberi játszmák Gondolat Kiadó, Budapest, 1984 a mű eredeti címe: Games People Play –

The Psychology of Human Relationsships

Forgas J. P.: A társas érintkezés pszichológiája Gondolat Kiadó, Budapest, 1989.

Gary Kroehnert: 102 extra tréninggyakorlat, Z-Press Kiadó Kft., Miskolc, 2005. A mű eredeti címe:

102 extra training games 2000 McGraw – Hill Australia Pty Ltd.

Gary Kroehnert: 103 játékos tréninggyakorlat, Z-Press Kiadó Kft., Miskolc, 2004. A mű eredeti címe:

103 addition training games 2001 McGraw – Hill Australia Pty Ltd.

Kaszás György: Gondolkodjunk, mert vagyunk, HVG 2011

Mike Woodcok: 50 játék a csoportépítéshez, GOWER, Human Telex Consultuning Kft.

Rudas János: Delfi örökösei Lélekben Otthon Kiadó, Budapest, 2007.

Rudas János: Javne örökösei Lélekben Otthon Kiadó, Budapest, 2009.

Dr. Roóz József: A menedzsment alapjai, Perfekt, Budapest 2006.

Dr. Roóz József: Az emberierőforrás-menedzsment alapjai, Perfekt, Budapest 2009.

Dr. Ternovszky Ferenc: Nemzetközi menedzsment európai szemmel Szókratész Külgazdasági

Akadémia, Budapest 2003

Internet:

Jéghegy modell leírása: http://www.interkulturalis.hu/pagesMO/Alapfog_jeghegy.htm

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/

