

**Miskolci Egyetem
Gazdaságtudományi Kar
Vezetéstudományi Intézet**

**Stresszel vagy nélküle – a munkahelyi
teljesítmény titka**

Baracsi Mária
GT-504/a

Tartalomjegyzék

I. BEVEZETÉS	3
II. ELMÉLETI RÉSZ.....	6
II.1. TÉMAFELVETÉS	6
II.2. AZ EMBERI MUNKA KÖZGAZDASÁGI ÉRTELMEZÉSE	7
II.2.1. Az egészség hatása a gazdaságra – elméleti megközelítés.....	7
II.2.2. Az egészség közgazdasági haszna	8
II.2.3. A betegségek költségei	8
II.3. EURÓPAI KÖRKÉP	11
II.4. A STRESSZ.....	14
II.4.1. A stressz élettani hatása	16
II.4.2. Munkahelyi stressz.....	17
II.4.3. Stressz nemi szerepek szerint	19
II.5. AZ EREDMÉNYES VEZETÉS FELTÉTELEI	21
II.5.1. Személyiségjegyek és a siker	21
II.5.2. Az érzelmi intelligencia	22
II.6. TELJESÍTMÉNY	28
II.7. A GLOBE KUTATÁSI EREDMÉNYEI, AVAGY A TELJESÍTMÉNYORIENTÁCIÓ GAZDASÁGI VONATKOZÁSAI	31
II.8. TELJESÍTMÉNYORIENTÁCIÓ	32
II.9. A MOTIVÁCIÓ, MINT A SZERVEZET HATÉKONYSÁGÁNAK TÉNYEZŐJE	33
II.9.1. Motivációs elméletek.....	34
III. VIZSGÁLATI RÉSZ.....	42
III.1. KUTATÁSI HÁTTÉR	42
III.2. A VIZSGÁLATI MINTA BEMUTATÁSA	42
III.3. AZ ALKALMAZOTT MÓDSZEREK BEMUTATÁSA	42
III.4. A HASZNÁLT TESZTEK ÉS KÉRDŐÍVEK BEMUTATÁSA	42
III.4.1. Teljesítményorientáció.....	43
III.4.2. Szívósság.....	44
III.4.3. Vezetés	44
III.5. HIPOTÉZIS VIZSGÁLAT	45
III.5.1. 1.hipotézis: A nők teljesítményorientáltabbak, mint a férfiak.....	45
III.5.2. 2.hipotézis: A két nem teljesítményét eltérő mértékben befolyásolja a nevelési módszertan	50
III.5.3. 3.hipotézis: A teljesítmény és a szívósság (elkötelezettség, kihívás, kontroll) között szoros kapcsolat figyelhető meg.....	53
III.5.4. 4.hipotézis: A szívósság tekintetében a férfiak magasabb értékkel jellemezhetőek.....	54
III.5.5. 5.hipotézis: A vezetés területén a férfi hallgatók eltérő adottságokkal rendelkeznek, vagyis más-más a vezetés szempontjából fontos kompetencia birtokában hatékonyabbak mint a női hallgatók által alkalmazott módszerek.....	57
III.6. A TELJESÍTMÉNY ÖSSZETEVŐI A VIZSGÁLATI MINTA ALAPJÁN.....	68
IV. ÖSSZEFOGLALÁS	69
V. SUMMARY	70
VI. IRODALOMJEGYZÉK	71
VII. ÁBRAJEGYZÉK	74
TÁBLÁZATJEGYZÉK.....	75
VII. MELLÉKLET	76

I. Bevezetés

„Jól csak a szívével lát az ember, ami igazán lényeges, az a szemnek láthatatlan.”

Aintoine de Saint-Exupery

Bevezetésként egy kis játékra hívom a Tisztelt Olvasót. Hogyan döntene a következő helyzetben?

Megkapja az Egyesült Államok 500 vezető vállalatának egy egész éven át megtermelt összes profitját. A legnagyobb bankok, olajtársaságok, autógyárak és sok-sok egyéb, virágkorát élő cég egész éves nyeresége az Öné.

Ellentételezésül csupán állnia kell mindazokat a költségeket, amelyek az év során a tengerentúli országban a munkahelyi stressz okoz.

Az American Institute of Stress számításai alapján¹ nem éppen az évszázad üzletét kötné meg vele.

Az ezredforduló világméretű gazdasági és társadalmi változásai új megvilágításba helyezik az emberi erőforrással való gazdálkodást. A vállalatok legfontosabb "vagyontárgyává" a szellemi, más szóval intellektuális tőke vált, a versenyképesség megalapozója pedig ma már egyre inkább a munkatársak tudása.

A gazdasági növekedés kényszerként nehezedik korunk vállalataira és nemzetgazdaságaira: teljesítménykényszer, növekvő termelékenység, minden létező gazdasági szektort sújtó liberalizáció, valamint az ezzel párhuzamosan jelentkező feszültségek, melyek nagymértékben járulnak hozzá az egészségromláshoz. A munkahelyi stressz a vállalatok legnagyobb ellenségévé vált, mely költségei számottevőek és kis odafigyeléssel elkerülhetőek lennének:

- A munkahelyi stressz az oka a munkával összefüggő egészségi problémák miatt bekövetkező két hetes vagy annál hosszabb távollétek több, mint egy negyedének.

¹ New York Times, Always on the Job, Employees Pay With Health, 2004. szeptember 5.
<http://www.nytimes.com/2004/09/05/health/05stress.html>

- Az Európai Unió teljes dolgozó létszámának csaknem harmadrésére (41,2 millió ember) hatást gyakorolnak a munkahellyel összefüggő pszichés és pszicho-szociális kockázatok, amelyeket munkahelyi (munkával kapcsolatos) stressznek neveznek.
- A munkahelyi stressz mind emberi viszonylatban (pl. gyakoribb megbetegedések), mind gazdasági vonatkozásban komoly következményekkel jár (a munkahelyi távolmaradások és az egészségügyi költségek mintegy 20 milliárd euróval terhelik meg az európai uniós tagállamokat, de a termelékenység csökkenése is komoly károk forrása lehet).²
- Magyarországon a betegségek közvetlen és közvetett költségei 2005-ben összesen 6157 milliárd forintot tettek ki. Bár ezen költségek egy része a társadalom más szereplőinél bevételként realizálódik, összesen 3648 milliárd forint a kiesett termelésnek az egész társadalom számára veszteséget jelentő összege.³ Ez a teljes GDP (2005-ben 22 026 milliárd forint) majdnem 28 %-át tette ki.⁴
- Az egészségi állapot és a gazdasági növekedés kutatói, a Bloom–Canning páros állapította meg sok, különböző fejlettségű ország adatait elemezve, hogy a felnőttkori túlélési ráta 1 % pontos emelkedése a munkaerő termelékenységének 2,8 % os növekedését eredményezi. (Bloom-Canning; 2005)
- Az Egyesült Államokban évente 300 milliárd dollárnyi veszteséget okoz a stressz a csökkent termelékenység, az alkalmazottak helyettesítése, a balesetek, a betegbiztosítási költségek miatt. Ezek a veszteségek meghaladják az 500 listavezető amerikai cég nettó összprofitját.
- A Nemzetközi Munkaügyi Szervezet (ILO) becslései szerint pedig a munkahelyi stressz évente átlagosan tíz % kiesést produkál az egyes országok bruttó nemzeti össztermékéből.⁵
- Az ENSZ Egészségügyi Világszervezete (WHO) szerint már a betegségek 70 %-áért a lelki nyomás a felelős.⁶

Kutatások szerint a munkahelyi stressz kezelhető, az egészségvédelemre fordított 1 eurós befektetés 2-3 eurós megtérüléssel jár. Az Európai Unió ennek fényében 2007-ben programot indított az egészségesebb munkahely megteremtésére, és a munkakörülmények javítására. A

² European Agency for Safety and Health at Work – Stress (<http://osha.europa.eu/en/topics/stress>)

³ Kollányi Zsófia-Imecs Orsolya: Az egészségi állapot hatása a gazdasági teljesítőképességre és az életminőségre, 2005, tanulmány

⁴ Központi Statisztikai Hivatal

⁵ Népszabadság Online: Stresszfélsz, 2004. november 16. (<http://nol.hu/cikk/340061/>)

kutatók azonban egy dologban egyetértenek, és ez olyan amit nem lehet egyik napról a másikra megváltoztatni : a munkahelyi kultúra és a vezető kérdése. A megfelelően képzett és érzelmi intelligenciával rendelkező vezető képes a stresszorok számának csökkentésére, motivációra és a teljesítmény folyamatos növelésére. A munkával való elégedettség és a motiváció együttesen járul hozzá a teljesítmény növekedéséhez, a vállalatok eredményességéhez és a nemzetgazdaságok gyarapodásához. Azonban a legtöbb esetben nem a tökéletesen és modern eszközökkel felszerelt iroda jelenti a siker kulcsát, hanem a vezető személye maga.

De milyen a jó vezető és biztosak vagyunk abban, hogy mindig a megfelelő emberek kerülnek a megfelelő helyre? A kérdést nehéz eldönteni, hiszen az objektív tényezők, mint az iskolai végzettség és a jó jegyek a legtöbb kutató szerint elhanyagolhatóak, míg a szubjektív tényezők szerepe felértékelődött. A kutatások igazolták, hogy az érzelmi intelligencia és a soft skills foglalják össze mindazt, amitől sikerrel éljük túl és fordítjuk hasznunkra a változások által előidézett bizonytalanságot.

Képzeltbeli utazásra hívom az Olvasót a vezetéstudomány világába, mely során betekintést nyújtok a vezetői kompetenciák körébe, elemzem a teljesítményorientáció gazdasági és társadalmi hasznát és felhívom a figyelmet a motivációs technikák alkalmazásában rejlő lehetőségekre. Ezt követően kerül sor a mai egyetemisták kérdőíves vizsgálatának elemzésére, hiszen ők a jövő vezetői.

⁶ World Health Organisation

II. ELMÉLETI RÉSZ

II.1. Témafelvetés

Melvin Sorcher és James Brant „A megfelelő vezetőket választjuk?”⁷ című cikkében egy példán keresztül próbálja felhívni az olvasó figyelmét a vezetői kompetenciák megfelelő vizsgálatának jelentőségére.

„Egy hadnagy, miután kapitánya utasította, hogy **„Foglalja el azt a magaslatot!”**, csapatával azonnal eredményesen végrehajtotta a feladatot. De ha a kapitány azt kérdezte volna tőle, hogy **„Amott abból a hét magaslatból melyiket foglaljuk el?”**, akkor a hadnagnak valószínűleg halvány elképzelése sem lett volna róla. Valaki képes lehet egy probléma megoldására, de egész más tudni, hogy melyik problémát kell megoldani, s azután megragadni a kezdeményezést annak megoldására.”

Más-más **kompetencia** szükséges a két dologhoz. A kapitány kompetenciájának tekinthető a gyors helyzetértékelés képessége, valamint a kellően megalapozott döntéshozatal, míg a hadnagy kiváló szervező, irányító képességekkel rendelkezik.

Egy nemzetközi vizsgálat adatai szerint 63 ország 1,7 millió megkérdezett munkatársából mindössze 20% ért teljesen egyet az alábbi állítással: **„Munkámban mindennap lehetőségem van azt csinálni, amihez a legjobban értek”**. Azaz az embereknek csak 20%-a végez olyan munkát naponta, amihez igazán ért, csak 20% élvezi maximálisan a munkáját, csak 20% van optimális feladatkörben! 10 alkalmazott közül átlagosan 8 úgy érzi, hogy nincs a legmegfelelőbb helyen. A felmérés során megvizsgálták a kérdésre adott válaszok és a teljesítmény (eredményesség) kapcsolatát, ami szerint nagyobb teljesítménymutatók kapcsolódnak a pozitív választ adókhoz. Kérdés, hogy miért csak húsz % a 20% és milyen módon növelhető ez az arány.

⁷ Harvard Business Manager 2003 január-február

II.2. Az emberi munka közgazdasági értelmezése

A humán tőke a XX. században a vállalatok legfontosabb termelési tényezőjévé vált. Ennek az az oka, hogy a globalizáció terjedésével, a pénzügyi és gazdasági liberalizációval egyre kiszámíthatatlanabbá vált mindennapi életünk, folyamatos változások hálózák be életünket. Mivel az emberi munka (humán tőke) szakértelme, tudása és képességei kiemelt jelentőségűek a termelési és szolgáltatási folyamatban, alapvető különbség érzékelhető összehasonlítva a többi termelési tényezővel; egyrészt hosszú távú tőkebefektetésnek számít, másrészt nem használódik el, hanem még növekszik is munka közben.⁸

II.2.1. Az egészség hatása a gazdaságra – elméleti megközelítés

A gazdasági növekedés – melyet általában GDP-ben mérnek – a tőkeállománytól, a munkaerő-állománytól és a termelékenységétől függ. Egy nemzetgazdaság termelékenységét pedig nagymértékben befolyásolja a humán tőke, melynek egyik rendkívül fontos alkotóeleme az egészség. A humán tőkébe való befektetés tehát növeli a termelékenységet, és minthogy az egészség az emberi tőke egyik jelentős komponense, az egészség is hatással van a gazdasági teljesítményre.⁹

1.ábra: Az egészségügyi állapot és a gazdasági teljesítmény kapcsolatrendszer

Forrás	Egészségi állapot-változás	Ennek hatására bekövetkező gazdasági változás
Zamora (2000)	A várható élettartam 5 évnnyi növekedése	A GDP-növekedés ütemének 0,3-0,5 százalékpontos emelkedése
Bloom-Canning (2000)	A várható élettartam 1 évnnyi növekedése	A GDP 4 százalékos emelkedése
Bhargava (2001)	A felnőttkori túlélési ráta 1 százalékos növekedése	A GDP-növekedés ütemének 0,05 százalékpontos növekedése
Jamison-Lau-Wang (2005)	A felnőttkori túlélési ráta 1 százalékos növekedése	A GDP fél százalékos növekedése

Forrás: Suhrche, Marc–McKee, Martin–Sauto, Arce, Regina–Tsolova, Svetla–Mortensen, Jorgen: The contribution of health to the economy in the European Union (European Commission, Health & Consumer Protection Directorate-General, Luxembourg; 2005.)

⁸ Sulinet: Közgazdaságtan, 10. hét

⁹ European Commission – Health and Consumer Protection Directorate-General: *The contribution of the health to the economy in the European Union*. European Communities, 2005.

Az egészség – melyet genetikai, gazdasági, társadalmi, kulturális és környezeti tényezők határoznak meg – 4 csatornán keresztül járul hozzá a gazdasági növekedéshez:

1. a magasabb termelékenység,
2. a magasabb szintű munkaerőkínálat,
3. a magasabb képzettségi szint, valamint
4. a több lakossági megtakarítás révén.

II.2.2. Az egészség közgazdasági haszna

- A jó egészségi állapotban lévő embereknek szélesebb az időhorizontja, megtakarítási hajlandóságuk ebből következően valószínűleg magasabb lesz.
- A munkaerő-kínálatot közvetetten befolyásolja a bérekre, preferenciákra és a várható élettartamra gyakorolt hatásán keresztül: ha a bérek a termelékenységtől függenek, és az egészséges dolgozók produktívabbak, mint a betegek, akkor a jobb egészségi állapot várhatóan növeli a kereseteket és ezáltal azokat az ösztönzőket, melyek elősegítik a munkaerő-kínálat növekedését. Az is elképzelhető, hogy az egészségi állapot javulásával a munka egyre kevésbé lesz terhes, megerőltető, így az egyén hajlandó lesz arra, hogy több szabadidőért cserébe nagyobb hatékonysággal dolgozzon.
- A humán tőke-elmélet szerint a képzettebb egyének egyben produktívabbak, teljesítményük nő.

II.2.3. A betegségek költségei

1. **közvetlen költségekre**, melyek az egészségügyre hárulnak a megelőzés, diagnózis, kezelés kapcsán. Ide tartoznak pl. a mentők, a fekvő- és járóbetegellátás, a rehabilitáció, a gyógyszerek költségei.
2. **közvetett költségekre**, melyek jellemzően a beteg egyén termelékenységi potenciálvesztését jelentik. Ezek mérése mindmáig vita tárgyát képezi. Néhány ilyen költség-tanulmány a jövőbeni jövedelmek, keresetek kiesésére koncentrálnak anélkül, hogy figyelembe vennék, hogy a keresetek a jövőben emelkedhetnek. Más tanulmányok a fizetési hajlandóság módszerét alkalmazzák, azaz azt nézik meg, hogy az egyén egy

bizonyos egészségi állapotban mennyi pénzt hajlandó feláldozni a jobb egészségi állapot elérése érdekében;

3. **eszmei, kézzelfoghatatlan költségekre**, melyek a betegségnek az egyénre és a családjára gyakorolt pszichológiai hatását jelentik (fájdalom, haláleset, szenvedés, aggodalom). Nyilvánvalóan ezeket a költségeket a legnehezebb felbecsülni.

A közgazdaságtan nagy figyelmet fordít a termelési tényezők vizsgálatára, külön kiemelve a munkaerő kínálatát, melyet az életminőség biztosítása, azaz az egyéni hasznosság vezérel. Mindezt együttesen a fogyasztási cikkek megszerzéséhez szükséges jövedelem (jövedelmi kényszer) és a szabadidő szükséglete határozza meg.

A szabadidő és a munkajövedelem terében preferencia állítható fel, más javak fogyasztásának analógiájára. Az így kapott közömbösségi görbék megmutatják az azonos jóléti szinthez tartozó munkajövedelem és szabadidő kombinációit. A munka tulajdonosának célja az életminőségének maximalizálása. A munkabért az elmélet a feláldozott szabadidő árának tekinti.

A munkabér változásánál kettős hatás lép fel:

- A jövedelem növekedésével nő a munka kínálata – alacsonyabb jövedelem szintnél, *jövedelmi hatás* érvényesül
- Magasabb jövedelem szintnél, ha tovább nő a jövedelem, *megnő a szabadidő értéke* – *helyettesítési hatás* érvényesül, a munka kínálata relatíve (abszolúte is lehetséges), hogy lecsökken.

Jelmagyarázat:

Z= szabadidő, maximum napi 24óra

W= napi munkaidővel megkereshető munkabér, különböző órabérek és munkaidő mellett

Jövedelem/nap= napi 24 órás (elvi=potenciális) munkával elérhető jövedelem

PCC= implicit módon kifejezi a munkabér és a munkakínálat kapcsolatát.

Az egészség hatását az egyén munkaerő-kínálatára leginkább az egyén betegség miatti hiányzásával lehet mérni. A Munkakörülményeket vizsgáló II. Európai Kutatás szerint – melyet 2000-ben végeztek el – az EU régi tagállamaiban a dolgozók 40%-a állította, hogy az elmúlt 1 év során legalább egyszer hiányzott munkahelyéről betegség miatt. A kérdőívre adott válaszokból kiderül, hogy a munkahelyi balesetek, munkával kapcsolatos betegségek vagy egyéb egészségügyi problémák miatt egy dolgozó átlagosan 7,3 munkanapot veszített el. A betegség miatti távollét közvetlen költsége a táppénz, közvetett költsége pedig a hiányzás miatti termelékenység-veszteség.¹⁰

Az összefüggések vizsgálatával megállapítható, közgazdasági szempontból, hogy a túlhajsolt munka és teljesítménykényszer mellett felértékelődik a foglalkoztatottak körében a szabadidő fontossága és értéke. A munkakeresleti függvény már sokkal konkrétabb: a pótlólagos munkaerő-bevonás határtermék-bevétele határozza meg. A vállalatok annyi munkaerőt keresnek, és olyan áron, amennyire a tényező-felhasználásuk optimalizációja értelmében szükségük van (tehát a tényező-határköltségük egyenlő legyen a tényező határtermék-bevételével). A piaci munkakínálati függvény alakja visszahajló (nem érzékelhetően), mert más piaci tényezők is befolyásolják, mint a jövedelem és a szabadidő. Ilyen befolyásoló tényező például a népesség száma, korösszetétele, az iskolázottság, a képzettség, társadalmi szokások.¹¹ Mindez a vállalati szférában kieső munkaórákban és munkanapokban jelenik meg. Ennek költségei természetesen a vállalatokat és a nemzetgazdaságokat terhelik.

Ha abból a feltételezésből indulunk ki, hogy a mai vállalatoknál mindössze a munkavállalók 20%-a leli örömét mindennapi tevékenységében, és a maradék 80% felértékeli szabadidejét a túlzott nyomás, teljesítménykényszer és megfelelni vágyás miatt, akkor nyilvánvalóvá válik számunkra mennyi pénzről is van szó.

¹⁰ European Commission – Health and Consumer Protection Directorate-General: *The contribution of the health to the economy in the European Union*. European Communities, 2005.

¹¹ Sulinet: Közgazdaságtan, 10.hét (<http://www.sulinet.hu/tovabtan/felveteli/2001/10het/kozgaz/kozgaz10.html>)

II.3. Európai körkép

Felmérések szerint az európai munkaerő egynegyede szenved stressz okozta ártalmaktól, s jelenleg Európában a munkából való kiesések 50-60 %áért is a munkahelyi stressz okolható.¹² 2007-ben az Európai Unió már több mint 20 milliárd eurót fordított a stressz kiváltotta betegségek kezelésére, (a munkakedv hiányából következő hatékonyságvesztés, stressz okozta megbetegedések) hiszen a felmérések szerint az uniós munkavállalók 28 %a, csaknem negyvenmillió ember küzd ezzel a problémával.¹³ Mindez pluszköltséget jelent a munkaadóknak és a tagállamok költségvetésének. A munkából távol maradóknak több mint a fele ugyanis a munkahelyen megélt feszültségek elől menekül vagy kényszerül betegállományba.¹⁴

Európa országában már évek óta folyamatosan visszatérő kérdés a stressz leküzdése és a megfelelő munkahelyi teljesítmény megvalósítása. Mintegy öt millióan állítják Angliában, az Unió gazdaságilag legdinamikusabban fejlődő országában, hogy a rájuk nehezedő munkahelyi nyomás nagyon erős vagy extrém mértékű. A szigetországban csak 2003-ban 12,8 millió munkanap esett ki a permanens stressz, depresszió, aggodalom egészségkárosító hatása miatt¹⁵ valamint közel 5 millió azok száma, akik úgy érzik, hogy „nagyon”, illetve „mérhetetlenül erősen” érintettek a munkahelyi stressztől. Magyarországon a munkakiesés egy táppénzes napra vetített kára százezer forint körül mozog.

A munkahelyi stressznek tulajdonított veszteségek azonban a tengerentúlt sem kímélik. Becslések szerint az amerikai gazdaságban a stressz évente 300 milliárd dollárnyi veszteséget okoz a csökkent termelékenység, az alkalmazottak helyettesítése, a balesetek, a betegbiztosítási költségek miatt. Ezek a veszteségek meghaladják az 500 listavezető amerikai cég nettó összprofitját. A Nemzetközi Munkaügyi Szervezet (ILO) becslései szerint pedig a munkahelyi stressz évente átlagosan tíz % kiesést produkál az egyes országok bruttó nemzeti össztermékéből.¹⁶

¹² Menedzsment Fórum : Nem csak a lelket betegíti meg a munkahelyi stressz, 2007. július 15. (<http://www.mfor.hu/cikkek/36974.html>)

¹³ European Agency for Safety and Health at Work – Stress (<http://osha.europa.eu/en/topics/stress>)

¹⁴ Magyar Hírlap: Beteggé tesz a munkahelyi stressz, 2003. december 17.

¹⁵ HR Portál : 12,8 millió kiesett munkaórát okoz a stressz, 2005. augusztus 5. (<http://www.hrportal.hu/index.phtml?page=article&id=42086>)

¹⁶ Népszabadság Online: Stresszfélsz, 2004. november 16. (<http://nol.hu/cikk/340061/>)

Mindez annak tükrében, hogy Európa lakossága folyamatosan fogy, ez alól nem kivétel Magyarország sem, csökken a munkakínálat még veszélyesebb képet fest. A magyarok ugyanis mintegy hat évvel élnek kevesebbet, mint az uniós átlag, fő halálozási okként pedig a szív- és érrendszeri megbetegedések nevezhetők meg. Ennek ellenére az európai tendenciával ellentétes folyamat figyelhető meg hazánkban, mely sem a munkavállalóknak, sem a munkáltatóknak nem kedvező.

Magyarországon egy munkavállalót évenként 15 munkanap betegszabadság illet meg keresőképtelensége idején. A munkavállaló ilyenkor táppénzt kap, aminek kétharmadát az Egészségbiztosítási Alap, egyharmadát pedig a munkáltató fedezi.

2.ábra: Munkáltatók táppénz-hozzájárulásának változása

Forrás: Zöld Könyv – Magyar Egészségügy

Mivel a munkavállaló betegsége anyagi terhet jelent a munkáltató számára, ezért nem áll érdekében olyan embert alkalmazni, akinél fennáll annak a lehetősége, hogy táppénzre megy. Az utóbbi két évben a táppénzesek aránya 3,5 %-ról 2,9 %-ra csökkent. Így azok a dolgozók, akik megbetegednek, még a munkahelyüket is kockáztatják a munkáltatóra hártott fizetési kötelezettség miatt, és a munkahelyük helyett inkább az egészségüket veszélyeztetik, de betegen is dolgoznak, vagy betegségük idejére fizetés nélküli szabadságot vesznek ki.¹⁷

Ezért is került a közvélemény figyelmének középpontjába a munkahelyi egészségvédelem kérdése. Köztudott, hogy a magyar munkavállalók egészségügyi helyzete messze elmarad az európai átlagtól, nem beszélve a statisztikákból olyan gyakran emlegetett daganatos és rákos megbetegedések, valamint öngyilkosságok magas számát. A premizálási rendszer miatt sokan

¹⁷ Zöld Könyv – Magyar Egészségügy, 8.fejezet (<http://www.magyarorszag.hu/zoldkonyv/8.html>)

beteg is dolgozunk, mivel a prémium csak azoknak jár, akik nem betegeskednek; néhány napos táppénzzel már azt kockáztatja a beteg munkatárs, hogy 3 hónapig biztosan nem kap prémiumot. Még akkor sem, ha az egy hétnél is rövidebb, és alapos kúrát, pihenést követően a következő hetekben-hónapokban sokkal hatékonyabban, frissebben látja el feladatait, mint ha beteg próbált volna helytállni¹⁸. A rossz munkahelyi körülmények, a megváltozott gazdasági szerkezet, így például a külföldi tőke megjelenése hazánkban, a megnövekedett magántulajdon, és a foglalkoztatottság csökkenése egyes ágazatokban, mint a mezőgazdaság és az ipar, mind-mind hozzájárultak és okolhatóak a magyar munkavállalók egészségének fokozatos romlásáért. Újfajta foglalkozási betegségek jelentek meg, melyek egy része ergonómiai (mozgásszervi), már része pszichés eredetű. Magyarországon több középkorú férfi és családfenntartó nő hal meg ma, mint a második világháborúban vagy az antibiotikumok felfedezése előtt. Tízezerre tehető azon magyar középkorú férfiak száma, akik évente azért hunynak el, mert nem tudnak megbirkózni a stresszel Csermely Péter szerint, aki a Semmelweis Egyetem professzora, a II. Stressz Világkongresszus szervezőbizottságának elnöke.¹⁹

A betegszabadság és a táppénz számszerűsíthető károkat okoz, hiszen a munkából kieső dolgozó egyben termelőkiesést is jelent. A helyettesítés túlórával vagy új munkaerő betanításával jár, ami szintén pénzbe kerül. Ugyanakkor az újonnan betanított vagy a beugró munkaerő nem fogja olyan hatékonysággal elvégezni munkáját, mint a lebetegedett dolgozó.

Foglalkozással összefüggő betegségek:

- Stressz – pszichoszomatikus betegségek:
 - Magas vérnyomás
 - Daganatok
 - Gyomorhurut – nyombélfekély
 - Neurózis

- Depresszió
 - Kiegés (burnout)

¹⁸ HR Portál: Betegen a munkahelyen

II.4. A stressz

A XXI. század emberének egyik sajátossága, hogy **szinte egy állandó stressz** közepette kénytelen élni. Reggel feszültséggel és félelmekkel ébred, előre rettegve az előtte álló naptól. Este meg, büntudattal fekszik le, mert nem volt képes megfelelni annak a tömérdek elvárásnak, amit a környezete lépten-nyomon vele szemben támasztott. Az éppen divatban lévő korszellem, hatalmas nyomást helyez az emberekre. Az ember értéke háttérbe szorult, és helyére az általa létrehozott produktum értéke lépett. Az embereket hajtja, űzi a teljesítmény kényszer. Muszáj valamit felmutatniuk, mert az alapján mérik az értéküket, amit létre tudnak hozni. **A társadalom olyan mértékben fogadja el az egyént, amilyen az értéknövelő képessége, és amilyen módon az, visszatükröződik az anyagi helyzetében.** Ha sokat tud teljesíteni, és sok mindene van, akkor értékes és elfogadott, a társadalom megbecsült tagja. Ellenben, ha nem termel nagy hasznot, és nincs semmije, akkor értéktelen, és kítaszított tagja lesz annak a társadalomnak, aminek egyébként, az elfogadott része szeretne lenni. Alapvető lelki szükségünk, hogy **minden feltétel nélkül elfogadjanak**, és értékesnek tartsanak minket. A stressz melegágya, a valóságtól elszakadt, helytelen elveken alapuló gondolkodás, melynek már réges-rég **nem tud megfelelni**, ami frusztrálja, és stresszben tartja. Így az ember kiszolgáltatott rabszolgájává vált a saját "beteg" elképzeléseinek. Úgy tűnik, hogy ezzel olyan csapdába esett, amiből nem, vagy csak nagyon nehezen tud szabadulni.²⁰

Elsőként 1878-ban Louis Pasteur Párizsban az Orvosi Akadémián tartott előadásán demonstrálta állatkísérlete során (csirkék) a stressz immunrendszer-romboló hatását. Azonban csak az 1970-es években került sor a stressz-elmélet megalkotására, mely Selye János nevéhez köthető és máig érvényes megállapításokat tartalmaz a stressz élettani hatásaival kapcsolatban.²¹

A **stressz** az élő szervezet nem specifikus válasza bármilyen természetű megterhelésre, igénybevételre. Ezeket nevezzük összefoglalóan stresszoroknak, melyeknek szervezetünk nap mint nap ki van téve. Stresszorként emlegetjük az idegkimerülést, pozitív és negatív érzelmi

¹⁹ II. Stressz Világkongresszus – Évente tízezer magyar férfi életét követeli a stressz, 2007. augusztus 27. (http://hvg.hu/Tudomany/20070827_stressz_konferencia_halalozas.aspx)

²⁰ Megoldások: Stressz...amitől mindenki szeretne szabadulni (http://www.megoldasok.hu/cikkek/cikk_stressz.htm)

²¹ Hans Selye: Stressz, BME Fiziológia (http://74.125.39.104/search?q=cache:cYP6iKIXF2QJ:www.erg.bme.hu/szakkepzes/fiziologia/Stressz1.pdf+stressz+selye&hl=hu&ct=clnk&cd=2&gl=hu&lr=lang_hu&client=firefox-a)

hatást, vegyszereket, mérgeket és kémiai anyagokat, valamint a szervezetet ért fizikai behatást, például a hideget, a meleget, a sugárzásokat, a mechanikai ártalmakat. Stresszornak tekinthető végül minden a szervezetbe betolakodó mikroba: baktérium, vírus, gomba, féreg stb.

A stressz tehát életünk szerves része, nélkülözhetetlen életvitelünk szempontjából. A szervezetet érő stresszorok hatására biológiai stressz-szindróma, vagy a G. A. S., a generális adaptációs szindróma jön létre. Biológiai folyamatok indulnak el a hipotalamusz, hipofízis, mellékvesekéreg, mellékvesevelő főútvonalon. Beindul a mellékvesekéregben a glikokortikoid, a mellékvesevelőben az adrenalin, noradrenalin termelése.²² Ennek megfelelően kétféle stresszt szokás megkülönböztetni:

- Van egy olyan stressz, az **eusstressz**, ami szükséges ahhoz, hogy élni tudjunk. Pontosabban, hogy ne csak vegetáljunk, hanem cselekvő kiteljesedett életet éljünk. Ez az a stressz, ami állandóan jelen van az életünkben, ami mozgásban, lendületben tart, energizál minket. Erre tehát szükségünk van, és ez nem is okoz semmiféle betegséget. Ilyenkor a szervezet kortikoidok révén tolerálja az őt ért támadást vagy stresszort, a szervezet Arousal-szintje megemelkedik és az egyén magasabb teljesítmény elérésére is képessé válik. Ezt nevezzük pozitív stressznek.
- A negatív stresszor **distresszt**, káros stresszt okoz, pl. egy szerelmi csalódás, egy egzisztenciális kilátástalanság, bizonytalanság, féltékenység, gyűlölet, harag, bosszúvágy, reménytelenség. Ebben az esetben lebontó enzimek révén a „stresszor” ellen felveheti a harcot és visszatámad. A szervezetet a fokozott igénybevétel jellemzi, mely fizikai és lelki megterheléssel párosul.

Ami az ellenségünk, az a distressz, amely az ember nem specifikus alkalmazkodása bizonyos helyzetekhez. Ez a káros, kellemetlen és egészségre ártalmas stressz. Az ember úgy lett megteremtve, hogy képes legyen **alkalmazkodni** a környezetéhez. Ez egy csodálatos képessége az emberi fajnak. Képesek vagyunk alkalmazkodni az időjáráshoz, egymáshoz, különböző életfeltételekhez, még akár a súlytalansághoz, és a veszélyhelyzetekhez is. Az alkalmazkodó képességünknek szerepe van a distressz kialakulásában. Amikor az ember veszélyben érzi magát, két lehetőség között választhat: vagy küzd és így védi meg magát,

²² Dr. Kecskés Gabriella: Korunk „pestise a stressz, avagy a disstressz, MEDIC-Poliklinik (<http://medic-poliklinika.hu/cikkek/stressz.html>)

vagy elmenekül. **Mind a két védekezési formához plusz energiára van szüksége.** A szervezetünk hihetetlen zsenialitással lett megszerkesztve, ugyanis vészhelyzet esetén, az idegrendszerünkön keresztül eljutó ingerek hatására, a mellékvese-velőállománya adrenalint, és ahhoz hasonló hormonokat termel, amik fokozzák a szív működését, az erek kitágulását, növelik a vérnyomást az izmok jobb vérellátásának érdekében. Ilyenkor képesek lehetünk egy emberfeletti teljesítményre is.

3 ábra: Stresszorok hatása a szervezetre

Forrás: Dr. Kecskés Gabriella: Korunk „pestise a stressz, avagy a disstressz, cikk

A legfőbb stresszorok:

- Határidő, az idő szorítása és sok munka, valamint bizonytalanság a munkával kapcsolatban.
- Teljesítménykényszer, amikor az egyén azért akar teljesíteni, hogy felfigyeljenek rá, észrevegyék és elismerjék.
- Kapcsolatok, ahol a felek nem őszinték.
- Környezet: munkahely, otthon és az unalmas rutinok.
- Nem reális elvárások másoktól vagy saját magunktól. Ez magában hordozza a perfekcionizmust, türelmetlenséget, és rugalmatlanságot is.
- Az önbecsülés hiánya.
- Összehasonlítgatások, egymással való versengések.
- Elutasítottság érzet.

A stressz három fázisa:

- Az **első fázisban**, az egyén úgy érzi, hogy veszélyben van, bajba jutott.
- A **másodikban**, alkalmazkodik, megszokja.
- A **harmadikban**, teljesen kimerül, nem bírja tovább.

II.4.1. A stressz élettani hatása

Az egyének válaszkészségét számos külső és belső tényező befolyásolja, kondicionálja. Ez magyarázza, hogy a különböző személyek ugyanazon ingerre különbözőképpen reagálnak kondicionáló tényezők hatása alatt.

- **Belső kondicionáló tényezők** pl. a kor, a nem, különböző betegségekre való örökletes hajlam, korábbi betegségek, korábbi tapasztalatok, korai tanulás, a stresszor értékelése, személyiségjegyek, problémamegoldó képesség stb.
- **Külső kondicionáló tényezők** pl. a klíma, a táplálkozás vagy gyógyszeres, hormonális kezelés a családi, társadalmi környezet jellege stb.

Ezen tényezők együttes hatására azonban még a jól tolerált stressz is patogénné válhat és **adaptációs betegséget** és alvászavarral járó tünetek okozhat. Közvetve vagy közvetlenül **kiválthat** olyan állapotokat ill. **betegségeket**, mint szívinfarktus, agyvérzés, asztma, emésztési zavarok, gyomorfekély, krónikus álmatlanság, olyan **függőségeket**, mint rendkívül erős dohányzás, alkoholizmus. Továbbá a stressz hozzájárul a már kialakult komoly **betegségek súlyosbításához**. Pl. sclerosis multiplexben vagy rákban szenvedő embereknél a betegség lefolyása jóval gyorsabb azoknál, akik nem tudják kontrollálni stressz szintjüket, mint azoknál, akik tudják.

II.4.2. Munkahelyi stressz

A gazdasági fejlődés fontos tényezője legértékesebb erőforrásunk: az egészség. A munkahelyi egészségfejlesztés modern vállalati stratégia, amely azt célozza, hogy a betegségeket a munkahelyen előzzék meg, növeljék az egészségesség lehetőségeit és a munkahelyi „jólétet”. Olyan munkahelyi kultúra meghonosítását tűzi ki célul, amely a dolgozók egészségét ugyanolyan fontosnak tartja, mint a gazdasági célokat. Magában foglalja az összes olyan, az alkalmazottak, a munkaadók és a civil szervezetek által közösen hozott intézkedést, amelyek a dolgozó emberek egészségét és jólétét szolgálják. Az egészségfejlesztést hosszú távon az emberi erőforrások fejlesztésébe történő beruházásnak tekinti, megfelelően annak az alapelvnek, hogy *“az egészség nem cél, hanem a mindennapi élet erőforrása.”*

A munkahelyi egészségfejlesztés a munkavállalókra irányul, de előnyei szerteágazóak: csökkennek a betegségekhez kapcsolódó kiadások, nő a vállalat termelékenysége. Munkáltatói oldalról az egészségbarát munkahely kialakítása, fenntartása összességében

hatékonyabb csapatot, kevesebb hiányzást, kedvező munkatársi kapcsolatokat, a munkahelyi morál javulását eredményezi.

A vállalati előny abban is jelentkezik, hogy rugalmasabbá válik a vállalkozás. Az egészséges, képzett és motivált munkaerővel ugyanis növekszik az innovációs készség és a termelékenység. A jól végzett munkahelyi egészségfejlesztés javítja a vállalati képet az ügyfelek körében és a munkaerő piacon egyaránt.

A munkavállalók javuló egészségi állapotot, nagyobb örömmel végzett munkát, jobb munkahelyi légkört nyerhetnek. Növekszik személyes felelősségük munkájuk iránt, ha érzik, munkahelyük hozzájárul egészségi állapotuk, közérzetük kedvező befolyásolásához.

A munkahelyi stressz bizonyíthatóan súlyos egészségkárosodásokhoz vezethet. Amikor a munka során valaki stresszben van, nagy mennyiségű stressz hormon kerül a véráramlásba, gyorsul a szívritmusa, megnő a vérnyomása és megfeszülnek az izmai. Mindez nem okoz jelentős problémát, ha csak alkalomszerűen, eseti jelleggel jelentkezik. Azonban tartós feszültség esetén az emberi test folyamatosan készültségben áll, így megnő a különféle panaszok és betegségek kockázata. A feszült munkatempó különböző egészségi problémákat okozhat; ilyen a fejfájás, az álmatlanság, a depresszió, a magas vérnyomás, az izomfájdalom, az étvágytalanság, az ingerlékenység, az idegösszeomlás, gyomorfekély és a különféle szívkoszorúér megbetegedések. A nők esetében pedig drasztikusan rontja a gyermek fogantatási képességet: a stressz miatt néha kimaradhat egy-egy havi vérzés, vagy hektikusan, kiszámíthatatlanul jelentkezik. Ördögi kör alakul ki: a stressz álmatlansághoz, depresszióhoz vezet, emiatt a munkahelyi teljesítmény csökken, ez pedig a stressz szint emelkedését hozza magával.²³

²³ Tranzit Portál: A munkahelyi stressz (<http://tranzit.hu/2/kozelet/egeszseg/hirek/2007-12-07/munkahelyi-stressz?print>)

Magyarországi helyzet

Ma Magyarországon a stressz minden harmadik embernél a munkaképesség csökkenését okozza, a lakosság 18 %ánál pedig már kimondottan súlyos probléma: magas vérnyomást, hajhullást, elhízást, pszichés betegségeket okoz. A fiatalabb korosztályoknál a stressz nagyobb fokú agresszivitást és emésztőrendszeri zavarokat vált ki, míg az idősebbeknél inkább a keringési rendszerrel és a lelki egyensúllyal összefüggő tünetek mutatkoztak.²⁴

Japán és a stressz

A munkahelyi stressz mértéke azonban minden kétséget kizáróan Japánban a legmagasabb, szinte elviselhetetlen teherként nehezedik a munkavállalókra. A japán nyelvben már szó is van arra a halálnemre, amit túldolgozás és munkahelyi feszültség okoz. Ez a szó a karoshi, és a japán egészségügyi minisztérium jelentése szerint évente több mint százan dolgozzák magukat halálra a szigetországban.

A probléma központjában a nagyon hosszú japán munkanapok vannak: 1990-ben a japánok átlagban 2124 órát dolgoztak, a német vagy francia átlag 500 órával maradt el. 2001-re ez az átlag a tűrhetőbb 1843 órára csökkent. A problémát csak tovább súlyosbítják a szigetországot 2002-től jellemző visszaesések és a leépítések sorozata.²⁵

II.4.3. Stressz nemi szerepek szerint

A férfi vezetők kötelességként élik meg a tökéletes teljesítményt, hiszen ők tradicionálisan azok, akik eltartják a családot. Úgy érzik, nem hibázhatnak, nem engedhetnek teret a nőknek. Az ilyen típusú vezetők mellett a női alkalmazottra is nagy nyomás nehezedik, hogy megállják helyüket férfi főnökük oldalán.

A női vezetőkre nehezedő nyomás azonban még ezt is felülmúlja. Számukra elsősorban a nemek harcából eredő stressz jelentős. A nemi szerepek és a vezető pozíció nem megfelelő összehangolása könnyen vezethet esetükben bizonyítási kényszerhez, ahogy ezt sok vállalatnál tapasztalhatjuk is. Ilyen helyzetekben a női vezető hibái és erényei az egész női nem képességeit határozzák meg a férfi vezetők szemében.

²⁴ FigyelőNet: A stresszkezelés a hosszú élet titka, 2007. május 31.

²⁵ Consultation Magazin: Drága és veszélyes a munkahelyi stressz

A fent említett probléma súlyosságára való tekintettel megállapítható, hogy a megfelelő munkahelyi légkör és vezetői hozzáállás nélkül nincs mód a stressz elleni küzdelemre. A vezetők pedig csak nagy hozzáértéssel és tudatos motivációval tudják a folyamatosan változó feltételek mellett nagyobb teljesítmény elérésére ösztönözni beosztottaikat. A megfelelő motiváció stratégia kialakításával a teljesítmény fokozásán túl erkölcsi elismeréssel is támogathatják és segíthetik kollégáikat az együttes eredmény reményében. Ennek elérése elképzelhetetlen a megfelelő személyiségjegyek és vezetői karizma megléte nélkül.

II.5. Az eredményes vezetés feltételei

A vezetői eredményesség kutatására tett erőfeszítések a 40-es, 50-es években fogalmazódtak meg először, melyek a sikeres vezetőket jellemző tulajdonságok leírására irányultak. Tulajdonságokat, fizikai jellemzőket, képességeket vizsgáltak, de nem kaptak egységes profilt. Különböző hasznos tulajdonságokat és képességeket különböztettek meg a sikeresség és hatékonyság szempontjából:

Tulajdonságok: alkalmazkodás, együttműködési készség, felelősségvállalás, önállóság, döntésképeség, kezdeményezőkészség, teljesítményorientáció, kitartás, stressz tűrés magabiztosság,

Képességek: intelligencia, koncepcióalkotás készsége, diplomáciai érzék, szervezőkészség, meggyőzés, kapcsolatok kialakításában való jártasság, kreativitás.

A mai elméletek a vezető szerepére koncentrálnak, aki megfelelő képességek és készségek birtokában képes és kész munkatársait kimagasló eredmények elérésére ösztönözni, barátságos, a jó munkavégzést támogató munkahelyi légkör és csapatszellem kialakítására.

II.5.1. Személyiségjegyek és a siker

Ezek kizárólag veleszületett –és csupán csekély mértékben befolyásolható kompetenciák. Akár egy művészi tehetség.

A stílus, az egyéniség, a karizma, a (gyermekkorai neveltetésekor/nevelődésekor is „megszerzett”) személyiségjegyek tartozhatnak ide, akár pozitív, de akár negatív töltéssel. Természetesen ebbe a kompetenciahalmazba tartozik még a dolgok „megérzésének” képessége, a „sokadik érzék” kompetenciája. Ezekről művészet a vezetés. Természetesen nem hagyható ki a személyi kompetenciák közül az általános intelligencia és a (vezetési-együttműködési) tapasztalat sem, amely nem feltétlenül az életkor függvénye. Személyi kompetenciák között említhető a lelkesedés, a kisugárzás. A lényegre való összpontosítás (nem összetévesztendő a felületességgel, „elnagyolással”) képessége, a dolgok, feladatok túlteljesítésének képessége (adj mindig egy kicsit többet az elvártnál képessége). Ez utóbbival kialakulhat a vezető körül a jóindulatú, megbízható, pozitív személyiség aurája. Különösen fontos személyi kompetencia a megbízhatóság.²⁶

²⁶ Dr. Henkey István : A vállalati tudásmenedzsment és a vezetői teljesítmény kapcsolata

A Boston Consulting Group tanulmányában a „*soft skills*”-t vizsgálta és helyezte a sikerességet meghatározó tényezők elejére. Nyolcvan szakértői interjú elkészítése után a következőkre jutottak:

"Alapelvárás a **teljesítményorientáció és a vállalkozó típusú gondolkodás** képességének megléte. Ezek mellett sokfajta kommunikációs és szociális kompetenciával kell rendelkezniük a munkavállalóknak. Feljebb kerülni a hierarchiában csak úgy lehetséges, ha magasan képzett embereket győzünk le, ebben a harcban pedig az emberekkel való bánásmód, a szociális kompetencia is döntő" - írja a tanulmány.

II.5.2. Az érzelmi intelligencia

Minden szakértő egyetért abban, hogy a "*soft skills*" személyiségjellemzőket takar, és hogy egy önéletrajz vagy a jó vizsgajegyek nem jelentenek automatikusan garanciát a sikerre. Aki előre akar jutni, annak megfelelő személyiséggel kell rendelkeznie.

A munkahelyi sikeresség megalapozása érdekében az utóbbi években IQ és a szakképzettség mellett, sok esetben helyette, lényeges tényezőnek bizonyult az emocionális intelligencia, az EQ is. Goleman szerint a magas IQ körülbelül 20%-át teszi ki a sikert befolyásoló tényezőknél. Azonban a mindennapok során más is számít, pontosabban más jobban számít, szerinte a munkahelyi kiválóság 80%-ban az érzelmi intelligenciától függ.²⁷

Az érzelmi intelligencia (EQ) Daniel Goleman 1995-ben megjelent könyve után került az érdeklődés középpontjába: az *"azon személyes, érzelmi és társas képességek összessége, amelyek meghatározzák, mennyire sikeresen képes megküzdni az egyén a környezet körülményeivel és nyomásaival"*. Az érzelmi intelligencia tehát képesség saját magunk és mások érzelmeinek megfelelő kezelésére, figyelmen kívül hagyva a kognitív tudás és a szakmai ismeretek szerepét. Minél magasabb ennek értéke, annál zökkenőmentesebbek és sikeresebbek lesznek emberi kapcsolataink. Mindez segítséget nyújt számunkra a munkahelyi személyes kapcsolatok kialakításában, nagymértékben segíti a vezetői eredményesség fokozását, a kommunikáció javítását valamint a munkahelyi és magánszféra egyensúlyának kialakítását, fenntartását.

²⁷ Pedagógiai Intézet és Helykörténeti Gyűjtemény, Szilágyi Ildikó: *Érzelmi intelligencia, a főnök vakfoltjai*, 2006. szeptember 11. (http://pihgy.hu/pi/taj/ped_szakkonyvtar/modern/erzelmi_intelligencia_a_fonok_vakfoltjai)

Goleman alapvetően, öt dimenzióban, 25 érzelmi kompetenciát jelöl ki.²⁸ Az első két csoport az úgynevezett személyes kompetenciák körét öleli fel, míg a többi a szociális kompetenciák köre.²⁹

Személyes kompetenciák:

- **én-tudatosság** (önismeret, önértékelés, önbizalom)
- **önszabályozás** (önkontroll, megbízhatóság, alkalmazkodás)

Szociális kompetenciák:

- **empátia** (mások megértése és fejlesztése, szükségleteik felismerése, sokszínűség értékelése, érzelmi feszültségek érzékelése)
- **motiváció** (kezdemenyezőkészség, optimizmus, elköteleződés, teljesítmény ösztönzés)
- **társas készségek** (befolyásolás, kommunikáció, konfliktuskezelés, irányítás, kapcsolatépítés, együttműködés, csapatszellem)

Szerepük a vállalati ranglétrán felfelé haladva is kimutatható, ahol már a szakképzettségbeli különbségek elhanyagolhatóak. A sikeres vezetőtől elvárt fejlett érzelmi kultúra két komponense a hatékony **stresszkezelő képesség** és az erős **belső motiváció** és **motiválhatóság képessége**, az érzelmi intelligenciának is meghatározó összetevői, szerepük a vállalatirányításban is jelentős.

Az érzelmi intelligencia a kutatók által megállapított komponensek alapján definiálható. (lásd melléklet). Az ún. *intrapersonális összetevők*: az önismeret, az önmenedzselés és a motiváció mind-mind az egyéni adottságokról tanúskodnak.

Az önismeret elemei a reális önértékelés, az érzelmi tudatosság, az objektivitás és az önkifejezés. Aki magas szintű önismerettel rendelkezik, tudja, merre tart és miért. Az önmenedzselés már az egyén és környezete kölcsönhatásából kiindulva vizsgálható. A stresszkezelés, az önkontroll, a függetlenség, az alkalmazkodóképesség és a problémamegoldás tanulmányozása révén alakíthatunk ki róla képet. A fent említett stressz azonban nem kizárólag negatív értelemben értelmezhető, hanem létezik egy ún. pozitív stressz is, mely a nagyobb teljesítményszint elérését teszi lehetővé. Kutatások igazolták, hogy az aktivitási **szint** növekedése egy megkívánt optimális szintig a teljesítmény növekedésével jár. Ez a **szint** a közepes agytörzsi-**arousal szint**, mely a pozitív stressznek nevezett állapot. Ezt

²⁸ Szilágyi Ildikó: Érzelmi intelligencia, a főnök vakfoltjai, Pedagógiai Szakkönyvtár, 2006.

²⁹ Consultation Magazin: Utazás az érzelmi intelligencia körül, 2005/11.

meghaladva, feszültségérzéssel társulva a teljesítmény fokozatos romlása következik be. (nyugtalanág, izzadás, remegés, dadogás, töredezett mozgások kísérik.)³⁰

4. ábra : Az Arousal-szint és a teljesítmény változása

Forrás: Dai Williams: Fear and violence in stressed populations, 1999. április 27.

(<http://www.eoslifework.co.uk/gturmap.htm&h=439&w=854&sz=7&hl=hu&start=3&um=1>)

A motivációt az optimizmus, a teljesítményvágy és a jókedv együttműködése alkotja. Közismert, hogy ez az a jellemvonás, mely minden hatékony vezetőt jellemez, akik a teljesítés kedvéért, örömeért teljesítenek. Az ilyen emberek kreatív kihívásokat keresnek, szeretnek tanulni, a munka már-már a szenvedélyük, s ha úgy érzik, jól végezték el, akkor büszkék is rá.

Vállalati szinten azért lehet a jó vezetői képesség egyik kritériuma a teljesítményorientáció, mert ha az egyén a teljesítmény elvárás szintjét magasra helyezi magával szemben, ugyanazt teszi, ha a megfelelő pozícióba kerül a vállalatával szemben is. Ugyanakkor az erős teljesítmény motivációjú emberek akkor is optimisták maradnak, ha az eredmény nem nekik kedvez. Ilyenkor az önkontroll egyesül a teljesítmény iránti elkötelezettséggel, s az egyén úrrá lesz a kudarc okozta frusztráción. Az érzelmi intelligencia előtérbe kerülését kiváltó tényezők között érdemes megemlíteni a csoportmunka elterjedését:

„A csapatmunkára való képességet már 20 évvel ezelőtt is megkívták a vezetőktől, az 1990-es években azonban a legkiválóbb szinten teljesítők meghatározó vonása lett. A 90-es évekre a csapatmunka a leggyakrabban méltatott vezetői kompetencia lett a világ legkülönbözőbb tájain megjelent tanulmányokban.”³¹

³⁰Pszichológia:http://74.125.39.104/search?q=cache:ODP1KoWE10J:ped.pmmk.pte.hu/index.php%3Fcb modul%3Dletolt%26ID%3D1794+arousal+szept&hl=hu&ct=clnk&cd=9&gl=hu&lr=lang_hu&client=firefox-a

³¹ Daniel Goleman: Érzelmi intelligencia a munkahelyen, 316. oldal

Az érzelmi intelligencia kérdésköre azért is értékelődött fel az elmúlt évtizedben, mivel korunk embere napja legnagyobb részét a munkahelyén tölti, jórészt idegenek között, akiket nem ő választott ki. A globalizáció új szervezeti és emberi megoldásokat követel a mindennapok során, melyekhez alkalmazkodni nem egyszerű feladat. Állandó változás hatja át a modern üzleti életet és „a vezetés művészete abban áll, hogyan viszi keresztül valaki a változásokat, nem pedig magában a változtatásban.”³²

Goleman kiválóan észleli, hogy: „Az emberek nem csak figyelmüket fordítják a vezető felé, de hajlamosak utánozni is őt. A vezetőnek befolyásolni kell munkatársait, elérni, hogy kövessék, mert nekik is így lesz jó. Ehhez kiváló empátiára, kapcsolatkezelésre, odafigyelésre és motiválásra van szükség.

„A legjobb csapatvezetők el tudják érni, hogy mindenki magáévá tegye a csapat küldetését, céljait, terveit. Egy jó csapatvezető legfontosabb hozzájárulása a sikerhez az, hogy olyan küldetésstudatot tud kialakítani a csoporttagokban, amely a mindennapos munkában vezérfonalként szolgál. A karizmatikus vezető akkor is lelket tud önteni a csapatba, amikor erre más nem képes.”

Már Lao-Ce kínai filozófus is felismerte, hogy a tehetséges emberek akkor végzik a legjobban munkájukat, ha azt a magukénak vallhatják. A munkaerő lelkesítése, a legjobb teljesítményre ösztönzés, a Lao-Ce által leírt szellemiség megteremtése ma már nagyon összetett feladat. Annyi azonban biztos, hogy az átlagosnál magasabb érzelmi intelligenciával rendelkező vezetők mintegy kétszer hatékonyabbak kevésbé magas értékekkel rendelkező társaiknál, valamint hosszabb ideig képesek megtartani a munkatársak motiváltságát és teljesítményorientáltságát.

Goleman alapvetően hat vezetési stílust különböztet meg, melyeket a menedzserrel, a beosztottal és a szituációval kapcsolatos tényezők határoznak meg. Ezt megelőzően egyetlen kutatás sem mutatta ki a vezetési stílus eredményességre és teljesítményre gyakorolt hatását. Az általuk kialakított csoportosítás szerint a vezetői stílusok közvetlen és egyedi hatással vannak az egyes vállalatokban, részlegekben, teamekben uralkodó légkörre, és azon keresztül az egységek pénzügyi teljesítményére, árbevétel-arányos nyereségre, a bevétel növekedésére, a hatékonyságra és a rentabilitásra.

³² Daniel Goleman: Érzelmi intelligencia a munkahelyen, 322. oldal

1. táblázat: *Érzelmi intelligencia és vezetési stílusok összefüggése*

	Kényszerítő	Iránymutató	Kapcsolatközpontú
A vezető munkamódszere	Azonnali teljesítést kíván meg.	Egy vízió elérésére mozgósítja az embereket.	Harmóniát teremt és érzelmi kötelekeket épít ki.
A stílus egy mondatban	„Tegyétek, amit mondok!”	„Tartsanak velem!”	„Első az ember.”
Az érzelmi intelligencia mely összetevőin alapul	Teljesítményorientáltság, kezdeményező-készség, önkontroll.	Magabiztosság, empátia, változáskatalizálás.	Empátia, kapcsolatépítés, kommunikációkészség
	Demokratikus	Követelményállító	Felkészítő
A vezető munkamódszere	A résztvevők bevonásával egyetértést teremt.	Magas teljesítmény-követelményeket támaszt.	A jövőre koncentrálnak fejlesztve az emberek képességeit.
A stílus egy mondatban	„Mi a véleményük?”	„Tegye, amit én, most!”	„Próbálja meg!”
Az érzelmi intelligencia mely összetevőin alapul	Együttműködés, teamvezetés, kommunikáció.	Lelkiismeretesség, teljesítményorientáció, kezdeményező-készség	Mások fejlesztése, empátia, önismeret.

Forrás: Harvard Business Manager, 2001/2.

A légkörre pozitívan ható vezetési stílust alkalmazó vezetők határozottan jobb pénzügyi eredményeket produkáltak, mint a légkörre negatív hatást gyakorló vezetési stílust alkalmazó vezetők. Ez persze nem jelenti azt, hogy a teljesítmény szempontjából a légkör az egyedüli meghatározó tényező, de a kutatások bebizonyították, hogy az eredmények csaknem egyharmada a munkahelyi légkörre vezethető vissza, és ez egyszerűen túl sok ahhoz, hogy ne vegyünk róla tudomást. A bemutatott vezetői stílusok közül mindössze négy gyakorol pozitív hatást a szervezeti légkörre és ezáltal a teljesítményre, ezek közül az iránymutató vezetési stílus gyakorolja a legpozitívabb hatást, de van még három stílus, a kapcsolatközpontú, a demokratikus és a felkészítő, amelyek hatása szintén pozitív. Fontos megjegyezni, hogy mindössze egyféle vezetői stílus alkalmazása is csökkentheti a teljesítményt.

Összefoglalva elmondható, hogy nem létezik olyan modell, vagy elmélet, mely minden helyzetben alkalmazható lenne, azonban nem lehet figyelmen kívül hagyni, hogy a sikeresség és eredményesség alapja a vezető tudatos erőfeszítése, a változó helyzetekhez való alkalmazkodási képesség mozgósítása. A vezető tartja kezében a megoldás kulcsát, igazítja a helyzetnek megfelelően viselkedését.

Ezt támasztja alá az is, hogy a vállalati eredményesség vizsgálatakor a legtöbb szakember nem elégszik meg a számviteli alapú elemzéssel, hanem gazdasági hozzáadott érték (EVA) modelljének alkalmazását javasolja, mely lehetőséget teremt a menedzsment támogatására a

befektetési döntéshozatalban, sok esetben új, kiaknázatlan fejlesztési célokra világít rá, segít a rossz hatékonysággal működő területek feltérképezésében, valamint a vizsgált szempontok alapján mérhetővé teszi a vezetői döntések minőségét is. A hagyományos számviteli mutatóknál jobban és a vállalat értékének alakulása szempontjából helyesebb célok elérésére motiválja a vezetőket, mivel kapcsolatot teremt a teljesítmény mérése, a vállalati értéket ténylegesen növelő tényezők, valamint a vezetők és alkalmazottak érdekeltsége között.³³

„A minőségi vezetés nem technika, hanem személyiség kérdése”

Thoman Teal

Nézzük meg tehát, milyen képességekkel és személyes kompetenciáival kell rendelkeznie ma egy sikeres vezetőnek.

A téma kifejtéséhez számos motivációs elmélet és összefüggés bemutatásával nyúlok vissza, rávilágítva a személyiséget leginkább befolyásoló magasabb rendű szükségletek és igények szerepére a vállalati eredményességben.

³³ HR Portál: Súlyos árat fizethetnek a vezetőket rosszul motiváló cégek, 2008 szeptember 8.
(http://www.mfor.hu/cikkek/Sulyos_arat_fizethetnek_a_vezetoket_rosszul_motivalo_cegek.html)

II.6. Teljesítmény

A vezetők tevékenységük során arra törekednek, hogy vezetettjeikkel együtt a lehető legjobb teljesítmény elérése mellett ériék el céljukat. Azonban a munkavállalók és vezetők teljesítménye bizonyos mértékben függ korábbi tapasztalataiktól, de a megfelelő motiváltság is szükséges. A képesség-teljesítmény képzeletbeli egyenes egyik végén olyan teljesítmények állnak, amelyek eléggé speciális tudás, tananyag ismeretének függvénye. A másik végleten előzetes tapasztalat nélküli hozzáértés, ráhangoltság szerepel, mely nem kíván meg semmiféle előzetes tudást, mindössze azt jelzi, hogy valaki mennyit fog hasznosítani korábbi tanult képességeiből.

A képesség egy lehetőségként fogalmazható meg, az egyén rátermettsége arra, hogy bizonyos gyakorlás után bizonyos készségeket vagy jártasságokat sajátítson el.

5. ábra : A képességek fejlődése az idő és a teljesítmény függvényében

Forrás: saját szerkesztés

Az alábbi összefüggés függvénnyel felírva :

$$\text{Teljesítmény} = f(\text{Képesség} * \text{Motiváció})$$

Inputtényezőként az emberi és szervezeti összetevők emelhetők ki (képesség és motiváció), míg outputként a teljesítménnyel és elégedettséggel mérhető változók jelennek meg. A teljesítmények mennyiségi és minőségi szempontok figyelembe vételével, valamint a szubjektív vezetői megítélés segítségével határozhatóak meg. Ugyanaz a teljesítmény valakitől szép eredmény, míg van, akitől gyenge produkció. Amikor egy feladatra irányuló erőfeszítés eredményeképpen valami létrejön, az egyaránt okozhat meglepetést és elégedetlenséget.³⁴

6. ábra: A szervezetben megnyilvánuló motivációs alapmodell

Forrás: Dr. Gyökér Irén: Motiváció, BME, MBA képzés 2005, prezentációs anyag

Más elméletek a teljesítményt tovább részletezik, a humán erőforrás szerepét figyelembe véve.

Az emberi erőforrás teljesítménye G. Neges és R. Neges gondolatainak figyelembevételével több, egymással szoros kapcsolatban lévő tényezőnek, tényező együttesnek a függvénye:

- függvénye az adott személy összes kompetenciájának és összes kulcsképességének,
- függvénye az adott személy felé megnyilvánuló támogatásoknak, és
- függvénye az adott személy erőfeszítéseinek, fáradozásainak a munkavégzéssel kapcsolatban.

$$\text{Emberi Erőforrás Teljesítménye} = f_v \left(\text{SUM}(\text{Kompetenciák} + \text{Kulcsképességek}) + \text{SUM}(\text{Támogatások}) + \text{az adott EmEf erőfeszítése} \right)$$

³⁴ Consultation Magazin, Motiváció

Értékelhető teljesítményről akkor beszélhetünk, ha ezen tényezők a szervezeti célok megvalósításának érdekében működnek, mobilizálódnak, hoznak létre szervezeti eredményt. Kompetenciák alatt értjük a valamihez való, az átlagosnál lényegesen jobb hozzáértést, lényegesen jobb cselekvőképes tudást.

Másképpen megfogalmazva: kompetenciák azok az alapvető személyes tulajdonságok, amelyek eredményeként az adott munkakörben egy munkavállaló (EmEf) az átlagosnál jobb teljesítmény nyújtására képes. Azok a képességek, készségek, adottságok, tudás és viselkedéses megnyilvánulások, amelyek a kiváló teljesítmény alapjául szolgálja.

Az emberi erőforrás teljesítménye annál nagyobb lehet, minél nagyobb támogatást kap. A támogatásnak három dimenzióját ismerhetjük fel:

- **Hardver támogatás:** ami a munkavégzéshez szükséges munkaeszközök minőségét, fejlettségét, megbízhatóságát és rendelkezésre állását jelenti.
- **Szoftvertámogatás:** melynek három dimenzióját is szükséges figyelembe venni. Az egyik a módszertámogatás, ami a munkavállaló számára biztosított tréningeket, továbbtanulási lehetőségeket, benchmarking (adott területen a legjobbhoz való hozzámérést és elemzést jelenti, bővebben a minőségmenedzsmentben) lehetőségeket jelenti.

A másik az együttműködés, ami a munkavállaló felé megnyilvánul, egyrészt a vezetője részéről (és ne felejtjük: az igazán kiváló az, ha a vezető már a célok és feladatok kitűzésekor megbeszéli a vezetettel/beosztottal, hogy milyen támogatást kap a célok eléréséhez), másrészt munkatársai, esetleges beosztottjai részéről, tehát 360 fokos kell legyen. Szintén vezetői támogatásnak foghatjuk fel azt, ha a vezető olyan munkakört, olyan feladatokat ad a vezetettnek, amely leginkább megfelel ez utóbbi attitűdjének, viselkedésének. Ez a támogatás nem csak a teljesítményre lehet pozitív hatással, hanem a munkavállaló szükséges fejlesztésére, a vezetővel közösen kialakított karriertervére, amely végső soron ugyancsak a teljesítményt javíthatja.

- **Vállalati (szervezeti) kultúra,** mely olyan légkört biztosít, amely támogatóan hat a munkavégzésre.

Ezek a támogatások (ha úgy tetszik segítségek), egyértelműen a teljesítmény növelését segítik. Mindezek mellett természetes, hogy az emberi erőforrás teljesítménye a legközvetlenebb módon függ az adott személy erőfeszítéseitől, fáradtságaitól a

munkavégzéssel kapcsolatban. Ez pedig egyértelműen kapcsolódik az adott személy (ma már kötelezően személyre szabott) ösztönzéséhez.³⁵

Az elégedettség szerepe azért fontos terület a munkapszichológiában, mert számos szerző a munka és a személy összeillésének a megvalósulását, magát a beválás megnyilvánulását látja benne. Az elégedettség általános definíciója az, hogy az elégedettséget a személyiség (vonások, demográfiai adatok, nem, életkor, stb.) és a környezet együttesen befolyásolja.

Elégedettség = f (Személy + Környezet)

II.7. A GLOBE kutatási eredményei, avagy a teljesítményorientáció gazdasági vonatkozásai

Ugyanerre az összefüggésre világít rá a GLOBE kutatása is, gazdasági szemszögből. A GLOBE³⁶ többfázisú, nemzetközi kutatási program a teljesítmény-orientáció és a gazdasági fejlettség közötti kapcsolatra vonatkozóan tartalmaz megállapítást. A program céljául tűzte ki, hogy választ adjon arra a kérdésre, milyen kapcsolat van a nemzeti kultúrák, szervezeti kultúrák és a leadership között. Maga a kutatás gyakorlatilag egy többéves, többfázisú hatalmas felmérés. Ebben a 7 évig tartó kutatásban 150 kutató vett részt, 61 ország 18 000 menedzserétől gyűjtött és értékelt adatokat a kulturális értékekről, gyakorlatról és a jellemző vezetési megközelítésről.

A GLOBE tanulmányában 9 kulturális jellemzőt (attribútumot) vizsgáltak részletesen különböző országokban. Ezek a következők: bizonytalanság-kerülés, jövőorientáció, hatalmi távolság, intézményi kollektívizmus – individualizmus, kisközösségi kollektívizmus, humánorientáció, teljesítményorientáció, nemi szerepek közötti különbségtétel és asszertivitás. E kategorizálás alapja Hofstede 1980-ban, illetve 1991-ben alkalmazott szervezeti dimenziói, amelyek kiegészültek más kutatások eredményeivel. A vizsgálat egyrészt arra irányult, hogy a megkérdezettek hogyan látják a jelenlegi helyzetet, **gyakorlatot**, másrészt mit tartanak jónak, követendőnek, **értéknek**. (Mi a helyzet most? Milyennek kellene lennie?) A részt vevő országok mindkét esetben 1–7-ig terjedő skálán értékelték.

³⁵ Dr. Henkey István : A vállalati tudásmenedzsment és a vezetői teljesítmény kapcsolata

³⁶ Global Leadership and Organizational Behavior Effectiveness Program. A kutatás elindítója a University of Pennsylvania professzora, Robert J. House volt, akihez később csatlakozott Paul J. Hanges, S. Antonio Ruiz-Quintanilla és Marcus W. Dickson.

II.8. Teljesítményorientáció

Teljesítmény-orientáció annak mértékét jelzi, hogy egy közösség mennyire várja el, mennyire ösztönzi és jutalmazza a kitűzött célok elérését, a jó teljesítményt és eredményeket. A teljesítmény-centrikusság közvetlenül meghatározza egy társadalom gazdasági szerkezetét és igen erős kapcsolatban áll a gazdasági eredményességgel, melyet sajnos saját bőrünkön is érzünk.

A leginkább teljesítmény-orientált országok Szingapúr, Tajvan, Új-Zéland, USA. Ezekben az országokban igen erős teljesítmény-kényszerrel és a kezdeményező készséggel rendelkeznek az emberek. Általában a direkt és lényegre törő kommunikációt használják, és minél hamarabb akarnak a dolgok végére járni.

A skála másik oldalán "listavezető" Oroszország, követi Görögország, Olaszország illetve a többi volt szocialista ország. A munka végzés folyamata gyakran fontosabb, mint az eredménye. Nincs tradíciója a **mérés - értékelés - visszajelzés** hármásának és a tényleges teljesítmény alapú értékelés, ösztönzés sem jellemző. Ez csak szemléletváltással javulhat.³⁷

7. ábra : A teljesítményorientáció megjelenése a GLOBE eredményei szerint

Legkisebb teljesítményorientáció	Érték	Közepes teljesítményorientáció	Érték	Erős teljesítményorientáció	Érték
Oroszország	2.88	Svédország	3.72	USA	4.49
Argentína	3.08	Izrael	3.85	Tajvan	4.56
Görögország	3.20	Spanyolország	4.01	Új-Zéland	4.72
Magyarország	3.43	Anglia	4.08	Hong Kong	4.80
Olaszország	3.58	Japán	4.22	Szingapúr	4.90

Magyarországot jelenleg az alacsony 3.43 érték jellemzi, de a vágyott érték 5.96, tehát igen nagy változás lenne kívánatos, majdnem 74%-kal nagyobb értéket preferálnánk.

Forrás: Herneckzi Katalin – Tunkli Gábor :Kihívások a szervezetekkel szemben a XXI. Század elején

³⁷ Herneckzi Katalin – Tunkli Gábor :Kihívások a szervezetekkel szemben a XXI. Század elején (http://www.quality-mmt.hu/portal_mmt/magyar/cikkek/21/2005-6.pdf)

II.9. A motiváció, mint a szervezet hatékonyságának tényezője

A magatartás- és vezetéstudomány fejlődése során egyre nyilvánvalóbbá vált, hogy bizonyos szintű motiváció elengedhetetlen a sikeres munkavégzéshez. Ennek megvalósítása a vezetés feladata.

A "motiváció" szó a latin "movere" - mozgás - szóból ered, aminek megfelelőjét megtalálhatjuk a magyar nyelvben is, amikor késztetésről, vagy a viselkedés hajtóerejéről beszélünk. A motiváció és az erről szóló elméletek tágabb értelemben azt próbálják magyarázni, hogy miért viselkednek az emberek úgy, ahogy.

A motiváció kutatására számos elmélet alakult ki, melyek legtöbbször a minél nagyobb, kiválóbb teljesítményre törekvést érti a motiváció alatt.

8. ábra : A motivációs elmélet típusai

Forrás: <http://www.bized.co.uk/educators/16-19/business/hrm/presentation/motivationmap.gif>

A motivációs elméletek létrejötte egy korábbi gondolkodásmódbeli űrt hidaltak át. A közgazdasági szaknyelv tele van olyan szóhasználatokkal, mint kivonja magát a munka alól, lemarad. **Robert Frank** közgazdász jegyezte meg, hogy az emberi viselkedésről alkotott elméletek önmegvalósítókká válnak. Ezen elméletek alapján cselekszünk, és saját cselekedeteinken keresztül másokból azt a magatartást váltjuk ki, amit elvárunk tőlük. Ha az emberekről azt feltételezzük, hogy csak akkor dolgoznak keményen, ha kimondottan

megjutalmazzák őket, akkor az előre nem várt jutalmak arra kondicionálják őket, hogy csak akkor dolgozzanak, ha ezért kiemelkedő juttatást kapnak. Az erős ellenőrzés, felügyelet pedig csak tovább erősítheti bennük azt az érzést, hogy nem bíznak meg bennük. Mi ennek a közgazdasági alapja? Gondoljunk csak vissza a stratégiai menedzsment irodalmára, ahol az ügynök-elmélet kifejezetten azt fejezi ki, hogy az emberek kellő mértékű juttatásért dolgoznak, ezzel lehet őket ösztönözni, ellenkező esetben opportunistá módon viselkednek.³⁸ Azonban a legtöbb menedzser a pénzbeli és anyagi ösztönzőkön kívül nem ismer másféle motivációs technikát, sőt akadnak olyan vezetők is, akik szerint „a legrosszabban és a legjobban dolgozóknál szinte egyáltalán nem lehet hatást elérni a motivációs eszközökkel, ugyanis a munka iránti hozzáállásuk elsősorban személyiségfüggő”.³⁹

II.9.1. Motivációs elméletek

A motiváció motívumai

- Elsődleges motívumok (nem tanult, fiziológiai alapú) pl. éhség, szomjúság, sex, stb.
- Általános motívumok (nem tanult, de pszichés alapú), pl. kíváncsiság, manipuláció, aktivitás, szeretet.
- Másodlagos motívumok (tanult motívum), pl. a siker, a hatalom, a szeretet, a biztonság és a státusz iránti igény

A szervezeti viselkedés szempontjából az utóbbi kettő bír nagyobb jelentőséggel. A **pénzbeli jutalmat** a dolgozók nem a jó munka elismerésének tekintik, hanem a munka árának, és így természetesnek veszik. Ezért a vezetőknek, ha kimagasló eredményen kapja egyik munkatársát, a pénzjutalom mellett erkölcsi elismerésben is részesítenie kell a dolgozót. Skinner, a megerősítés elmélet megalkotója szerint "Az emberek nem a fizetésért mennek dolgozni. Dolgozni mennek, s ezért továbbra is kapnak fizetést."⁴⁰ Ezt az mutatja meg legjobban, hogy a legújabb kutatások szerint a motivációs célú anyagi ösztönzők mindössze 6 hónapig érik el

³⁸ Jeffrey Pfeffer: A bérezés hat veszélyes mítosza, Harvard Business Manager 1998/6.

³⁹ HR Portál: A gürizöket nem csak a pénz motíválja, 2006. március 8.

(http://www.mfor.hu/cikkek/A_gurizoket_nemcsak_a_penz_motivalja.html)

⁴⁰ Klein Balázs - Klein Sándor: A motiváció, mint a szervezet hatékonyságának tényezője, in: Emberi erőforrás-menedzsment, 2002. március

céljukat és tartják fenn a munka iránti elkötelezettséget, ezt követően ismét a vezetőtől és a kiépített jutalmazási- és ösztönzőrendszerrel függ hozzáállásuk a munkához.⁴¹

Festinger méltányosság-elmélete

Festinger teóriája feltételezi, hogy kényelmetlen helyzet az olyan, amelyben egy emberben két egymással "össze nem férő" vélekedés merül fel, és ez az embert arra motiválja, hogy kiküszöbölje ezt az összeférhetlenséget és harmóniát hozzon létre. Ennek az elméletnek a munka világára kidolgozott változata szerint a dolgozó a befektetett energia és a valószínű személyes eredmény arányát mérlegeli, még hozzá elsődlegesen úgy, hogy az "általában fontosnak tartott személyek" hasonló arányához viszonyítja. Ha úgy találja, hogy az ő "aránya" hasonló a többiek "arányához", akkor méltányosnak érzi a helyzetet, nem érez feszültséget. Ha lényeges eltérést észlel, feszültséget érez, és motiválva lesz arra, hogy ezt a feszültséget csökkentse.

A motiváció eredményessége vagy eredménytelensége a termelés legkülönbözőbb területein jelentkezik. Bár vannak esetek, amikor a túlzott motiváció gátlón hat a teljesítményre, általánosságban azt mondhatjuk, hogy a **teljesítmény** a motiváció erősségével arányosan növekszik.

A munkamotiváció jelentősége megmutatkozik a táppénzállomány alakulásánál is. Egy vizsgálat rámutatott arra, hogy a táppénzes betegek jelentős %ának fiziológiai állapotában a táppénzes időtartam alatt semmiféle lényeges változás nem következik be. Valójában tehát ezeknél a "betegeknél" a motivációban történt változás: már nem kívánnak betegek maradni (vagy nem tudnak, mert az orvos nem írja ki tovább őket).

Mint ahogy a munka **minősége** a legtöbb esetben nehezebben ellenőrizhető a munka mennyiségénél, ezért a minőség javítása szempontjából talán még nagyobb a motiváció jelentősége. A motivációk megfelelő kialakításával szinte minden szervezetnél érdemes foglalkozni, és már pusztán a vizsgálódás is elősegítheti, hogy a vezetők felfigyeljenek az ösztönzési, szervezési és vezetési teendőkre, az emberekkel való bánásmód kívánatos módszereire.

⁴¹ A motiváció, <http://www.humanmenedzsment.hu/motivacio.htm>

McClelland motivációs elmélete

Az átlagos dolgozó képességeinek mindössze 20-30%-át mozgósítja, míg a magasan motivált munkaerőnél a képességpotenciál kiaknázása a 80-90 %-ot is elérheti, továbbá a kutatások szerint a dolgozók mintegy 20%-a végzi munkáját örömmel. A motiváció valamilyen készítő erőt takar, amelynek segítségével az egyének el akarnak érni egy célt valamilyen igényük vagy elvárásuk teljesítése érdekében.

Nincs általános motivációs elmélet, amely minden ember minden viselkedésére alkalmazható lenne, a motiváció sajátosságai mindig a konkrét helyzetben vizsgálhatók. Ebből adódóan a téma különböző megközelítésének ismerete nyújt segítséget a munkahelyi szituációk vizsgálatánál. Az elméletek egy része azokra az okokra koncentrál, amelyek a viselkedést kiváltják, másrészt arra a folyamatra, amelynek eredményeként az adott viselkedés bekövetkezik. Az okokra koncentrálókat a motiváció tartalmi elméleteinek, az utóbbiakat folyamat elméleteknek nevezzük.

McClelland három szükségletet különböztetett meg, amelyekkel szervezeti környezetben a motiváció magyarázható:

[1] A **teljesítménymotiváció** belső hajtóerő a sikerre, azt fejezi ki, hogy mennyire fontos az egyén számára a maga elé kitűzött célok elérése és meghaladása. Erőssége szoros összefüggésben áll a korai szocializációs tapasztalatokkal: oly mértékben erősödik meg, amilyen mértékben a korai sikerélmények pozitív visszacsatolásai megerősítik. Az egyes emberek teljesítmény motívumai nagyon eltérőek lehetnek aszerint, hogy mire és milyen szinten irányulnak. Van, akinek a vállalatban belüli státusznövekedés, van, akinek a felelősségi kör és a döntési szabadság növekedése, van, akinek az érdekesebb, nagyobb szellemi elmélyülést igénylő munka jelenti a sikert.

Az erős teljesítménymotivációval rendelkező emberek olyan kihívó feladatokat választanak, amelyekben saját erőfeszítésükkel kontrollálhatják a végső kimenetet, elért előrehaladásukról (legyen az jó vagy gyenge) világos visszajelzést kaphatnak és sikeresen elérhetik a kiválóság kritériumait. A teljesítménymotiváltak a közepes kockázati szintet kedvelik, ahol a siker ideális valószínűsége 50 %. Jellemzően elkerülik mind a túl könnyű, mind a túl nehéz feladatokat: előbbiben nem látnak kihívást, utóbbi esetében kicsi a teljesítményből fakadó meglepedettség esélye. Nem szeretik az olyan problémákat, ahol a siker nem rajtuk, hanem a szerencsén vagy mások erőfeszítésein múlik. Olyan

helyzetet szeretnek teremteni, ahol egyértelmű teljesítményt nyújthatnak, hogy eredményeik kétségbevonhatatlanul a sajátjuk

legyen. A teljesítménymotiváció ellentéte a kudarckerülési motiváció. E kettő egymást kiegészítő, azaz az egyénben vagy a teljesítménymotívum vagy a kudarckerülési motívum az erősebb. A kudarckerülők hajlamosak olyan alacsony egyéni célokat kitűzni maguk elé, ahol biztos a siker, vagy éppen olyan magasra rakják a lécet, hogy annak teljesítését senki sem várhatja tőlük komolyan.

McClelland szerint a teljesítményhez köthető motívum sarkalatos szerepet játszik az emberek vállalkozói tevékenységének sikerében, ideértve az eladást is.

[2] A hatalmi motiváció belső hajtóerő arra, hogy az egyén hatással, befolyással legyen másokra, kontrollt gyakorolhasson. Az erős hatalmi motivációval rendelkező emberek kedvelik a verseng, konfrontáló helyzeteket, jellemző rájuk az élelmesség, rámenősség, határozottság, hajlamosak az agresszív megnyilvánulásokra, hangoskodásra, erőszakos jellegű cselekvésekre. Lényeges számukra, hogy erős érzelmi hatást váltsanak ki másokból. Akiben erős a hatalmi motiváció, annak fontos az elismerés, a státusz, a presztízs, a tisztelet, nagyobb jelentőséggel bír a mások feletti befolyás, mint maga a teljesítmény. McClelland arra a következtetésre jutott, hogy a hatalmi motívum is forrása lehet a vezetői hatékonyságnak, annak ellenére, hogy feltételezése szerint azok az emberek, akiknek erősebbek a teljesítmény motívumaik, jobb munkát végeznek és így hamarabb jutnak előrébb a hatalmi ranglétrán, és ők válnak majd a vállalatok felső vezetőivé. Vizsgálati tapasztalatai ugyanis azt mutatták, hogy sok olyan felső vezető is van, akinek nincsenek erős teljesítmény motívumai.

[3] A kapcsolatmotiváció az elfogadottság, szeretettség iránti vágy. Akinek erősek a kapcsolati motívumai, azok könnyen barátkoznak, kapcsolataikban egyetértésre és egy húron pendülésre, nem a konfrontációra, versengésre törekszenek. Figyelmüket a társas kapcsolatok kialakítására és fenntartására, ápolására fordítják. Ezek a motivációk valamilyen mértékben mindenkit jellemeznek, de egyénileg nagyon eltérő arányban. Az elmélet lényeges következménye, hogy a tanult szükségletek fejleszthetők, alakíthatók: képzéssel, tréningekkel befolyásolható és növelhető erősségük. Tehát a három motiváció egymáshoz való viszonyának ismeretében a folyamatokat úgy lehet alakítani, hogy azok hatásai a szervezeti célokat szolgálják.

Maslow motivációs elmélete

Abraham Maslowt először a behaviorizmus vonzotta, és a főemlősök szexualitásával végzett vizsgálatokat. Később kidolgozott egy saját pszichoanalízis tanulmányt, melyben a motivációt helyezte központi kérdéssé.

Elmélete szerint a szükségleteknek létezik egy hierarchiája, mely az alapvető biológiai szükségletektől azon komplexebb pszichológiai motívumokig terjed, melyek csak akkor válnak fontossá, ha az alapvető szükségletek már kielégülést nyertek.

9. ábra : Maslow-féle szükséglethierarchia szintjei

Az egyik szinten lévő szükségleteket legalább részben ki kell elégíteni, mielőtt a felette lévő szint szükségletei a cselekvés jelentős meghatározóivá válnak. Amikor az alapvető szükségletek kielégítése nehézkes vagy szinte lehetetlen, ezen szükségletek kielégítése határozza meg a személy cselekedeteit, és a magasabb szintű motívumok háttérbe szorulnak. Az egyén csak akkor lesz képes esztétikai és intellektuális érdeklődésére időt és energiát szentelni, amikor alapvető szükségletei könnyen kielégíthetők. A legmagasabb szintű motívum az önmegvalósítás, mely csak azt követően elégíthető ki, hogy minden más szükséglet kielégülést nyert.

Az **önmegvalósító** embereknek tekinti azokat, akik saját lehetőségeiket rendkívüli módon ki tudták használni. Sok ember megéli az önmegvalósítás élményét, melyeket Maslow csúcsmotívumnak nevezett.

A **csúcsmélység** egy olyan élmény, melyet boldogság és kielégültség jellemez. Valójában a tökély és a cél elérésének egy időleges, nem mások ellen irányuló és nem én-centrikus állapota.

Herzberg elmélete

Herzberg a 60-as évek amerikai jóléti társadalmát empirikus módon vizsgálva alapozta meg elméletét, amelynek kiindulópontjául a munkával való elégedettség tényezői (és nem a motivációkat mozgató szükségletek) szolgáltak, a közvetlen munkafelügyelőktől, művezetőktől felső középvezetőkig terjedő mintán végzett kutatása lényegében attitűd-vizsgálat volt. Kimutatta, hogy más tényezők hatnak a dolgozók munkával való elégedettségére, mint a motivációjukra. Ennek megfelelően két tényezőcsoportot különböztetett meg: az ún. higiénés tényezőket és a motivátorokat:

[1] **Motivátoroknak** az olyan tényezők bizonyultak, mint az eredmény, az elismertség, az előmeneteli lehetőségek, a nagyobb felelősség, a személyes fejlődés vagy a munka tartalma, érdekessége. Ezek lényegében nem mások, mint a benső motivációs tényezők, amelyek jól kapcsolhatók a Maslow által megnevezett magasabb rendű szükségletekhez. Ezekkel a tényezőkkel magyarázhatjuk a munkával való megelégedettséget, míg kielégítetlenségük esetén ez a megelégedettség hiányzik.

[2] A következő **higiénés tényezőkre** hívta fel a figyelmet: a munkakörnyezet fizikai és szervezeti jellemzői (a szervezetre jellemző szabályok, működési elvek, a közvetlen munkafeltételek, a fizetés nagysága, a közvetlen munkafelügyelet, a munkavégzés biztonsága) és a munka társas környezete (a közvetlen vezetővel, a munkatársakkal és a beosztottakkal való kapcsolat minősége, kommunikáció, a kivívott státusz, vagy a magánélet). Észrevehető, hogy ezek a tényezők a Maslow által külsődlegesnek nevezett motivációs tényezőknek, illetve másfelől alacsonyabb rendű szükségleteknek feleltethetők meg. A vizsgálatban részt vevő vezetők ezen tényezők hiányával magyarázták leginkább a munkával való elégedetlenségüket, ellenben meglétük csak ezt az elégedetlenséget szüntette meg, de elégedettséghez nem vezetett.

10. ábra: A Herzberg-féle motivációs elmélet

Forrás: saját szerkesztés

Herzberg eredményeinek tükrében el kell vetnünk azt a hiedelmet, hogy a szükségletek valamennyi szintje képes motivációt kiváltani. Ez az elmélet kétségbe vonja a Maslow féle szükséglet-kielégítési lépcsőket, szerinte a "munkahelyi elégedettség ellentéte nem a munkahelyi elégedetlenség, hanem inkább az, hogy hiányzik az elégedettség - a motivátorok esetében, s hasonlóképpen a munkahelyi elégedetlenség ellentéte nem a munkahelyi elégedettség, hanem az elégedetlenség hiánya - a higiénás tényezőknél."

Herzberg szerint motivációs szempontból nincs érdemi különbség a negatív rugdosások (ellenőrzés, szervezeti szabályok) és a pozitív rugdosás (pénz, anyagi ösztönzés) között. Az anyagi ösztönzők felkínálásával csupán a pénzt felkínáló kerül motivált állapotba, ő szeretne bizonyos magatartást kiváltani, bizonyos eredményt elérni. Az elmélet itt hasonlít Festinger méltányosság elméletére. A másik csak a pénz elnyerésére törekszik, s csupán azért teszi meg azt, amit elvárnak tőle. Motivációról azonban - Herzberg felfogása szerint - csak akkor

beszélhetünk, ha az nem szorul állandó külső megerősítésre, hanem maga akar cselekedni, egyfajta "belső generátor" hajtja.⁴²

A bemutatott elméletek gyakorlati megjelenése

A gyakorlatban számos közgazdasági elmélet vallott kudarcot, mivel a valóság leegyszerűsített modelljét vette megfigyelési középpontjába. A teljesítmény objektív vizsgálata szintén számos elméleti félreértésre adhat okot, ilyen a munkabér megítélése vagy a motivációs ösztönzők szerepe és rangsora. Ma már egyre egyértelműbb, hogy a vezetői és ezen keresztül a szervezeti eredményesség fő tényezője a vezető személyisége, mely az alkalmazottak és stakeholderek felé egyaránt közvetíti a vállalati kultúrát és munkamorált. A gazdasági versenykörnyezetben egyre nehezebben érhetőek el a kitűzött eredmények, a belépők számának és a verseny intenzitásának köszönhetően. Minden vállalat célja a sikeres gazdálkodás, melyre teherként nehezedik a stresszel teli légkör. Mindannyian érezzük hatását nap mint nap, azonban a probléma kezelése komoly feladat. A megfelelő vezetők kiválasztásával módunk adódik arra, hogy alkalmazottainkat nagyobb teljesítmények elérésére ösztönözzük. A mai világban a vezetők magasan képzett szakemberek közül kerülnek ki, ezért talán legjobb a mai egyetemistákat a vizsgálat középpontjába helyezni. Így külső-belső szervezeti torzító hatások kiküszöbölésével vizsgálható személyiségük jellege, teljesítményük összetétele. Céлом a teljesítményt befolyásoló elemek feltérképezésén túl a nemi szerepek különbségének bemutatása, illetve a nemi szerepek tudatos alkalmazásával realizálható előnyök keresése.

⁴² Menedzsment Fórum, A pénz nem motivál? 2002. szeptember 19.
(<http://www.mfor.hu/cikkek/9255.html?page=2>)

III. VIZSGÁLATI RÉSZ

III.1. Kutatási háttér

A dolgozat elméleti háttérének a GLOBE kutatási eredményei, valamint a Harvard Business Manager szaklap cikke tekinthető. A GLOBE kutatás a nemzetgazdaságok szervezeti kultúrájának vizsgálatán túl fontos megállapításokat tartalmaz egy ország gazdasági fejlettsége és a teljesítményorientáció közötti pozitív irányú kapcsolatról. Míg a Harvard Business Manager cikkében, „A megfelelő vezetőket választjuk?” , arra keresi a választ, hogy mi alapján tekinthető valaki jó vezetőnek, mi a különbség a vezetői alkatú és a jó feladatmegoldó képességekkel rendelkező személyek között. Összességében minden szakértő egyetért abban, hogy a sikeresség nem jár együtt automatikusan a jó érdemjegyekkel, de a személyiséget meghatározó tényezők közül lényegesen nehezebb a releváns tényezők kiválasztása.

III.2. A vizsgálati minta bemutatása

Dolgozatomban megkísérlem a teljesítményorientációt leginkább befolyásoló tényezők meghatározását statisztikai módszerek segítségével. A Miskolci Egyetem szakirányválasztáson túljutott hallgatói körében végzett felmérés célja a vezetői személyiségjegyek feltérképezése volt. A vizsgálati minta összesen 278 hallgató válaszait tartalmazza, melyből 198 nő, és 80 férfi.

III.3. Az alkalmazott módszerek bemutatása

A vizsgálat során korreláció- és regresszió-számításra került sor, melyek segítségével az egyes tényezők eredményváltozóra gyakorolt hatását sikerült kimutatni. Lineáris regresszió függvények meghatározásával módomban adódott az egységnyi növekmény eredményváltozóra gyakorolt hatásának kimutatására.

III.4. A használt tesztek és kérdőívek bemutatása

A kutatás során használt kérdőívek több évtizedes múltra tekintenek vissza, kidolgozóik szakmájuk kiemelkedő személyiségei.

III.4.1. Teljesítményorientáció

A teljesítménymotiváltságnak hosszú története van a pszichológiában. Számptalan kutató tanulmányozta a század folyamán, de legszorosabban talán egy harvardi pszichológus, **David McClelland** munkássága kapcsolódik hozzá. Az 1950-es és 60-as években McClelland egy alapvető kutatási anyagot adott ki, amelyben annak részleteivel foglalkozott, hogyan lesznek teljesítménymotiváltak a gyerekek, milyen hatással van a különféle embercsoportok viselkedésére a gyerekektől az egyetemistákon át az üzletemberekig, és hogyan tehetnek szert rá azok a felnőttek, akiknél ez hiányzik, mivel ez a siker elválaszthatatlan összetevője.

McClelland különféle módszerekkel kísérletezett a teljesítménymotiváltság mérésére, mielőtt kidolgozta a leghatékonyabb módszert, aminek a neve Thematic Apperception Test, amit leginkább TAT-ként emlegetnek. A teszt során az embereknek történetet kell kitalálniuk egy képsorhoz. A történeteket szó szerint leírják, azután pedig szakértők az alapján pontozzák, hogy hány szó esik bennük a teljesítménnyel kapcsolatos témákról.

Dr. Hubert Herman olyan állításokat válogatott össze a tesztben, amiket a kutatók a teljesítménymotiváltság lényegi alkotóelemeinek neveznek. Az első alkotóelem, ami a legtöbb figyelmet kapta, a törekvés szint. Azok az emberek, akik erősen teljesítménymotiváltak, előnyben részesítik a közepes nehézségű feladatokat. Kevés türelmük van a könnyű feladatokhoz, még akkor is, ha siker valami vonzó jutalom elnyerésével jár, mert az ilyen feladatok nem jelentenek nekik kihívást. A lehetetlenül nehéz feladatokat sem szeretik, mert azt a következtetést vonják le, hogy a siker inkább a szerencsén múlik, mint az ő ügyességükön vagy erőfeszítésükön. Szeretik az olyan feladatokat, amelyek elég nehezek ahhoz, hogy kihívást jelentsenek, mégis hagynak lehetőséget, hogy a saját ügyességük és erőfeszítésük eredményezze a sikert. A kockázatvállalás és a kitartás két, egymással kölcsönös kapcsolatban álló alkotóeleme a teljesítménymotiváltságnak.

Az erősen teljesítménymotivált emberek másképp látják az időt, mint az alacsony pontszámú emberek. A magas pontszámúak dinamikusnak látják az időt, olyannak, ami elröppen, amin az ember túl gyorsan halad át. A magas pontszámúak sokkal jövőorientáltabbak is. Ki tudják vetíteni tetteik következményeit, és hajlandóak hosszú távon gondolkodni erőfeszítéseikről.

Végül az erősen teljesítményorientáltak szakmailag hozzáértő munkatársakat akarnak, és nem különösebben tölti el őket aggodalommal, hogy milyen emberi tulajdonságai vannak a

másiknak. Az alacsony pontszámúak viszont a szakmai hozzáértéssel szemben az olyan tulajdonságokat értékelik, mint a kedvesség és a szimpatikusság. E tulajdonságok leírása után nem meglepő, hogy az erősen teljesítménymotivált emberek társadalmi mobilitása nagy valószínűséggel felfelé irányul. Általában magasabb társadalmi státusú foglalkozást érnek el, mint szüleik. Az alacsony pontszámúaknak viszont úgy tűnik, ugyanolyan a foglalkozási státusuk, mint a szüleiknek, vagy lehet, hogy egy-két lépcsőfokot még vissza is esnek.

III.4.2. Szívósság

A teszt **dr. Suzanne Kobasa** kutatásához kapcsolódóan jött létre, mely során a vezetők stressz-tűrőképességeit vizsgálták. Felismerte, milyen személyiségjegyek kellenek ahhoz, hogy valaki képes legyen megbirkózni a rendkívüli stresszel. Kutatási eredményei során három személyiségjegyet talált, melyek elszigetelik a vezetőket a stressz negatív hatásaitól.

A *kontroll-skála* azt méri, hogy mennyire hisz valaki abban, hogy uralni tud egy helyzetet, hogy számítanak az ember erőfeszítései.

Az *elkötelezettségi-skála* azt a hitet mérte, hogy az ember munkája fontos és értékes. Az erősen elkötelezett emberek élvezik a munkájukat, sőt, izgalmasnak találják. Azok az emberek, akik nem tudnak hétfő reggelig várni, hogy visszatérhessenek az íróasztalukhoz, kötelességeik mindig felkészülve találják őket. Akiknek kevés az elkötelezettségük, azok terhesnek érzik munkájukat. Felismerik, hogy ki kell mellette tartaniuk családjuk eltartása érdekében, de kevés örömet lelnek abban, amit végeznek.

A *kihívási-skála* azt méri, hogy mennyire hiszünk abban, hogy a változás nem más, mint esély, hogy az ember bizonyíthassa jártasságát és hozzáértését.

III.4.3. Vezetés

Dr. Warren Bennis egyike a legnagyobb tiszteletnek örvendő tudósoknak, mely olyan sikeres amerikai nagyvállalatok vezetőit vizsgálta, akiket alkalmazottaik karizmatikusnak és sikeresnek tartottak. Ez alapján öt alapvető viselkedési mintát határozott meg, illetve azt, mely meghatározott érzelmi reakciót vált ki az alkalmazottakból, ezt a hatodik tényező fejezi ki.

A *Vezetés és Figyelem* alatt a vezetők azon képességét érti, mely kifejezi, mennyire képesek kidolgozni, és átadni a szervezet jövőjéről alkotott világos képet.

A *Vezetés és Értelme* arra a vezetői képességre utal, hogy kommunikálni tudja az üzenetét, hogy mozgósítsa alkalmazottait, segítsen nekik elfogadni a szervett új filozófiáját. A hatékony vezetőket nem riasztja el, hogy ismeretlen és szokatlan módszereket használjanak üzenetük átadására.

A *Vezetés és Megbízhatóság* arra utal, hogy a vezetők mennyire hajlandóak betartani ígéreteiket, még akkor is, ha ez nehézkes. Bennis szerint a hatékony vezetők teremtik meg a szervezet állandóságát, egységét.

A *Vezetés és Én* arra utal, hogy a vezetők mennyire tudják kihasználni erős oldalaikat, és nem hagyják, hogy gyenge oldalaik hatással legyenek rájuk.

A *Vezetés és a Kockázatviselés* arra a vezetői képességre utal, hogy megvizsgálva a siker és kudarc esélyét, mennyire hajlandók kiszámítható kockázatot vállalni.

Nevelési módszertan

A világ későbbi sorsa szempontjából nem mindegy, hogyan történik a következő nemzedék szocializációja. A gyermekek szüleikkel való kapcsolatuk révén kerülnek érintkezésbe a külvilággal és képezik azt le belső világukba, annak parancsaival és tilalmaival együtt. Egyes vezetéstudományi elméletek azt hangsúlyozzák, hogy a teljesítménymotiváció és a személyiség között szoros összefüggés áll fenn, és ezt anyagi ösztönzőkkel nem lehet befolyásolni. Az, hogy ki milyen módon vélekedik a nevelés helyes irányáról sokat mond el saját személyiségéről és mindarról ami cselekedeteit irányítja. A demokratikus stílust választók kompromisszum-képesebbek mint társaik, míg a másik végpontként értelmezett zsarnoki neveltetést magukénak vallók inkább autokratikus közegben állják meg helyüket, elutasítva minden ellentétes véleményt. A szabadelvű neveltetés olyan gondolkodásmódot eredményez, mely rugalmas és adaptív alkalmazkodást tesz lehetővé, tekintettel mások érzéseire és véleményére.

III.5. Hipotézis vizsgálat

III.5.1. 1.hipotézis: A nők teljesítményorientáltabbak, mint a férfiak

11. ábra: A teljesítményorientáltság férfi-női bontásban, kapcsolódó középértékekkel

Statistics		
PONT		
N	Valid	198
	Missing	0
Mean		121,97
Std. Error of Mean		1,14
Median		123,00
Mode		118 ^a
Std. Deviation		15,99
Minimum		74
Maximum		163
Sum		24151
Percentiles	25	112,00
	50	123,00
	75	133,00

a. Multiple modes exist. The smallest value is shown

Statistics		
PONT		
N	Valid	80
	Missing	0
Mean		115,13
Std. Error of Mean		1,96
Median		114,00
Mode		124 ^a
Std. Deviation		17,52
Variance		307,05
Minimum		72
Maximum		160
Percentiles	25	102,25
	50	114,00
	75	126,75

a. Multiple modes exist. The smallest value is shown

A vizsgálati mintában 198 nő és 80 férfi hallgató található. A férfiak átlaga 115,3, míg a nők átlaga 121,57. Ez azt bizonyítja, hogy a női hallgatók általában magasabb teljesítményorientációval rendelkeznek, mint a férfiak. Tehát a felvetett hipotézis igaz. Ennek okai elsősorban a társadalomban elfoglalt szerepükkel magyarázhatóak, hiszen a női esélyegyenlőség még a mai napig nem garantált a világ számos, főként muzulmán országában. A szüfrazsett mozgalomtól kezdve, mely a női szavazati jog elérését tűzte ki céljául, egészen a női vezetők megjelenéséig az üzleti világban számos új kihívással kell szembenéznie a mai modern nőnek, akinek egyszerre dolgozó nőként és családayaként is helyt kell állnia. A férfiakkal egyenlő elbánás vágya tehát magasabb teljesítmény elérésére ösztönzi a nőket, és így a női hallgatókat is, főleg pályaválasztás előtt.

A felső szintű vezetők között a nemek aránya lassan, de egyértelműen megváltozott a fejlett országokban. Ahhoz a kiinduló helyzethez képest, hogy a női vezetőkre vonatkozó első amerikai vizsgálatot 1960-ban el kellett halasztani, mivel nem volt elegendő vizsgálati alany, mára a témában jelentős elméleti és empirikus eredmények gyűltek össze.⁴³

Az eredeti kérdésfeltevés – miért alulreprezentáltak a nők a gazdasági élet vezetésén belül – helyett ma már inkább az a releváns, mi magyarázhatja azt a tényt, hogy annak ellenére, hogy a nők jelentős mértékben vesznek részt a gazdasági életben és a vezetésben, a legfelső szinten továbbra is jelképes a jelenlétük.

⁴³ Powell, 1999

A nemi szerepek a demográfiai folyamatok tükrében

A nők folyamatosan növekedő aránya a vezetés területén leginkább a demográfiai folyamatokra vezethető vissza. 2006-ban Magyarországon pontosan 10 újszülött jutott ezer lakosra, azonban lecsökkent a születések száma, 1990-ben pl. ugyanez az arány 12,1 volt.⁴⁴

Az elmúlt másfél évszázad gyors technológiai és gazdasági fejlődése azonban nyomot hagyott a korábban társadalmilag elfogadott férfi-női szerepeken, normákon és viselkedésmintákon is. Mást várunk el ma egy nőtől, mint száz évvel ezelőtt, és mást vár el a nő is a világtól, mint nagyanyáink tettek. Hogy milyen szerepek és a szerepeken túl milyen készségek, képességek vagy akár jellemvonások társulnak egy adott kultúrában a férfiassághoz, illetve nőiességhez, az – szinte láthatatlan módon – beépül a kisgyerekek egyéniségébe és a világról alkotott képébe a szocializációs folyamat során.

Ranschburg Jenő pszichológus szerint a fiúközpontú társadalom ellenére kultúránkban az „élet első öt-hat esztendejében kétségtelenül kellemesebb lánynak lenni, mint fiúnak”, hiszen a lányokkal a szülők és környezetük sokkal kedvesebbek, több mosolyt, szeretetet, megértést, aggodalmas odafigyelést kapnak. A fiúkat ezzel szemben többet hagyják magukra, feljűk több kihívás, elvárás érkezik, mintegy „edzik” őket az erős, rivalizáló, versenyszellemű „férfiúi” szerepre. A pszichológus szerint azonban e mögött a szülők tudattalan, belső, rejtett előítélete húzódik meg gyerekeik képességei iránt, mely szerint fiukat sokkal inkább képesnek érzik arra, hogy önmagán segítsen, mint lányukat, egyszóval fiuk képességeit többre becsülik, mint a lányukét.⁴⁵

Az iskolában töltött évek alatt sokszor a fiúk kerülnek „erőfölénybe” a lányokkal szemben, azonban a középiskolákban már egyértelműen több lány tanul, mint fiú. Ennek oka abban kereshető, hogy a fiúk jelentős része szakiskolákban folytatja tanulmányait. A 2004/2005-ös tanévben a középiskolai tanulók 54,5 %a lány volt (miközben a szak- és inasiskolákban közel 25 %kal több a fiú, mint lány), előrevetítve mindezzel azt is, hogy az egyetemeken és főiskolákon is több lány fog tanulni, mint fiú. Európában ma több nő képezi magát, mint férfi, több nő szerez érettségi oklevelet is, felsőfokú diplomát is. Minél fiatalabb korosztályról van szó, a diplomások aránya annál inkább növekszik a nőknél, és annál nagyobb a férfiakénál. Magyarországon 2003-ban például a 20–24 éves nők 52 %a érettségizett, ugyanezen korosztályból a férfiaknak csupán 40 %a. A 25–39 éves nők 17–18 %-ának, a férfiak 12–14

⁴⁴ Központi Statisztikai Hivatal adatai, www.ksh.hu

⁴⁵ Ranschburg Jenő 1998, 49. oldal – A nő és a férfi. Bp.

%-ának van felsőfokú végzettsége.⁴⁶ Ez azonban nem állja meg a helyét a világ bármely részén, hiszen még ma is 876 millió írástudatlan ember él a Földön, melynek kétharmada nő. 22 afrikai és 9 ázsiai országban végzett kutatás arra a következtetésre világított rá, hogy a lányok beiskolázási aránya a fiúk 80 %-ánál kisebb. A legfejletlenebb országokban a lányok 48 %-a négy osztálynál többet nem jár iskolába.⁴⁷

A nemi diszkrimináció területei

A „hagyományosan” nőies és férfias munkaterületek megléte mellett a nemi szerepek drasztikus változása, képzettségbeli eltérések is jelentős mértékben járulnak hozzá annak tényéhez, hogy a munkaerőpiac szegregálódik, azaz feminizálódott szakmák alakulnak ki. Ilyen szakmák a tanügy, egészségügy és szociális ellátás (78,5 %), vendéglátóipar (66,6 %), könyvelés–pénzügy (66,3 %). A férfiak által uralt szakmák az ipar (71,6 %os férfi dolgozói arány), építkezések (90 %), szállítás (74,8 %).

A másik ok a szervezeti sokféleség, diverzitás iránti igény megnövekedése. A nőknek a vezetésben a korábbi időszakokhoz képest elfoglalt magasabb aránya még korántsem jelenti azt, hogy megszűnt volna a gazdaságban és a vezetésben való alárendeltségük, legtöbbször alacsony presztízsű és alulfizetett munkát kapnak.

Női teljesítmények és szakmai előrelépési lehetőségek

A szakmai szegregáció, a szakmai hierarchiában elfoglalt alacsonyabb pozíciók vagy egyszerűen a nemi diszkrimináció (ugyanazon munkáért ugyanabban a pozícióban másként fizetnek nőt és férfit) miatt a nők világszerte átlagosan kétharmadát, háromnegyedét keresik a férfiak jövedelmének, mutatott rá 1990-ben az Egyesült Nemzetek kutatása. Továbbá azt is megfogalmazza a tanulmány, hogy a világ legszegényebb emberei nők, és a legtöbb nő szegénységben kénytelen élni. Nehezebben jutnak földterülethez, ingatlanokhoz, és legtöbb esetben alulfizetett munka jut nekik.⁴⁸ Ugyanis a nők „láthatatlan” munkája (háztartás és gyereknevelés) ritkán szerepel a gazdasági számításokban, annak ellenére, hogy értékét a

⁴⁶ Bukodi Erzsébet (szerk.) 2004, 40. oldal – Társadalmi helyzetkép 2003. Központi Statisztikai Hivatal, Bp.

⁴⁷ Worldwatch Institute 2001. 168.

⁴⁸ Worldwatch Institute, Thomas Prugh : Green Economics”: Turning Mainstream Thinking on Its Head, 2008. február 15. (<http://www.worldwatch.org/node/5623>)

világ gazdasági termelésének kb. harmadára becsülik.⁴⁹ A női és férfi alkalmazottak közötti különbség az Európai Unió országainak statisztikáit vizsgálva is szembetűnő, ma Magyarországon egy női dolgozó ugyanazon pozíció betöltéséért 20%-kal alacsonyabb bért kap, mintha férfi lenne. Ez az aránytalanság Cipruson a legmagasabb, itt 2001-ben a nők 26 %-kal kerestek kevesebbet (részben Ciprus vallási megosztottságával is magyarázható), mint a férfiak, a legalacsonyabb pedig a mindenki által anyaközpontú társadalomnak tartott Olaszországban.

A nők munkaerőpiaci és társadalmi szempontú hátrányos megkülönböztetésének magyarázata hosszú történetre tekint vissza, különböző elméletek magyarázzák a nők hasonló, illetve eltérő fiziológiai és neurológiai szükségleteiből kiindulva. Egy dolog azonban biztos: a nemi szerepek a mai napig nagy hatást gyakorolnak szakmai előrehajlásunkra.

A Teljesítmény és nemi szerepek kapcsolata

A nemi szerepek átalakulása ma már egyértelműen kimutatható. Okai a nők iskolázottságában, későbbi halálzásában keresendők. A férfias tulajdonságnak tartott határozottságot, keménységet, "rámenősséget", gyakran még a kezdeményező viselkedést is egyre gyakrabban látjuk megjelenni női magatartásformaként. A nők ugyanis egyre gyakrabban jelennek meg a férfiak riválisaiként az élet színpadán.⁵⁰ Ezzel párhuzamosan olyan bánásmódot és karrierlehetőségeket várnak el, mint férfi társaik, holott erre a mai társadalom még nincs felkészülve, ami szembetűnő a fizetésbeli különbségek, kitolódott gyermekvállalási kor és karriercélok vizsgálata során.

Az örök kérdés a nők esetében, hogy a család vagy karrier fontosabb számukra, vagy mindkettő egyszerre, de akkor hogyan egyeztessék össze? Ranschburg Jenő szerint a nőknek egyértelműen választaniuk kell a család, vagyis az utód és a karrier között. Minden nőnek joga van férfiként élni, férfi módra karriert csinálni, hiszen a képességeik megvannak hozzá.⁵¹ A mai nők tehát sokkal teljesítményorientáltabban indulnak neki az életnek, hiszen számtalan sikeres nő példája mutatja, hogy egy nő is lehet sikeres a munkájában, éppen úgy, mint a férfiak. Ezen kívül lehetőségeik az élet valamennyi területén minden eddigénél nagyobbak. Mindössze annyi a probléma, hogy a nőktől magasabb teljesítményt várnak el, legyen szó

⁴⁹ Worldwatch Institute 2001. 168. oldal

⁵⁰ T. Puskás Ildikó: Halálos szerepcseré? Találkozás dr. Ranschburg Jenő pszichológussal, 2005. augusztus 4., Patika Tükör

⁵¹ Piac&Profit: Férfias nők, nőies férfiak, 2007. augusztus 26, <http://www.eletforma.hu/?r=1388>

akár közép-, akár felsővezetői szintről, nemük képviselőiként árgus szemekkel figyelik őket, teljesítményüket állandóan ellenőrizve.

Teljesítmény-elvárások nemek szerint

A teljesítmény megítélésének kérdése sem egyszerű dolog. A nemekhez kapcsolódó szerepek és elvárások, a nemekre jellemző sztereotípiák erőteljesen korlátok közé szorítják az egyének előrelépési esélyeit. Ha tehát a nemek valódi teljesítményében nincs is lényeges különbség, az értékelés a két nem esetében mégis eltérő. Ennek oka lehet például az is, hogyha valaki a nemi szerepeivel összhangban cselekszik (tehát a férfi például menedzseri munkát végez), akkor teljesítményét pozitívan értékeli, míg a nők esetében ez inkongruens tevékenységet jelent, ezáltal alulértékeli. Ennek legszembetűnőbb bizonyítéka az a kutatás, alapján Magyarországon a hölgyek aránya, mindössze 11 %-a éri el a Top 50 Highest Managerial Level-t, vagyis a csúcspozíciói szintet és csupán 5 % a Top 50 cég vezérigazgatói pozíciót.⁵² A világ minden részén a nők még mindig jelentős kisebbséget alkotnak a felsővezetői, törvényhozási vagy a tisztviselői karban: az ilyen vezető állások csak 28,3%-át töltik be nők. Itt is megfigyelhető az egyenetlen fejlődés: Észak-Amerikában 41,2%, Latin-Amerikában és a Karib-térségben 35% és az Európai Unióban 30,6% a vezető pozíciót betöltő nők aránya. Ez a mutató Dél-Ázsiában jelezte a legnagyobb mértékű növekedést, ahol a részvételi ráta csaknem megkettőződött kilenc év alatt; ugyanakkor még mindig ebben a régióban töltik be legalacsonyabb arányban, jelenleg 8,6%-ban nők a vezető állásokat.⁵³

Az alábbi kutatás során céltom a teljesítményt meghatározó tényezők alakulásának vizsgálata a férfi és női hallgatók között, különös tekintettel a neveltetés hatására és a belső lelki folyamatokra.

III.5.2. 2.hipotézis: A két nem teljesítményét eltérő mértékben befolyásolja a nevelési módszertan

⁵² Madai Krisztina-Komócsin Laura: Női főnökökkel sikeresebbek lehetnek a cégek, 2008. április 18. (<http://www.mfor.hu/cikkek/43848.html>)

⁵³ HR Portál: Új formákban terjed a diszkrimináció a munkahelyeken, 2007. október 16. (<http://www.hrportal.hu/index.phtml?page=article&id=64155>)

A férfi és női nem képviselői között nagy különbségek mutatkoznak a magzati kor jellemzői alapján is, mivel mintegy 20-25%-kal több fiú fogam, a születésre ez az előny már csak 5-6%-ra csökken a spontán vetélések miatt. A férfiak hátránya tovább nő az életkor előrehaladtával, tekintve a születéskor várható élettartamot, vagy a tipikusan jelentkező betegségek körét.

A gyengébb és erősebb nem csecsemőkorú képviselőihez születésük pillanatától kezdve másféle viselkedésmóddal közelítenek szüleik és a társadalom egésze. Számos szociálpszichológiai tanulmány tanúsága szerint a szülők és a gyerekeket körülvevő személyek – még akkor is, ha szándékuk és meggyőződésük szerint teljesen egyformán viselkednek a különböző nemű csecsemőkkel és gyerekekkel – másként foglalkoznak egy fiúval, mint egy lánnyal.⁵⁴ A kislányokat bájosoknak és aranyosoknak tartják, rózsaszín és egyéb „nőies” színű ruhákba öltöztetik, míg a fiúkat gyakrabban nevezik vasgyúróknak vagy keménykötésűnek. Második hipotézisemben arra keresem a választ, van-e eltérés a férfi és női hallgatók neveltetési módszertanában, nevelésről vallott értékeik tekintetében, mely meghatározóan befolyásolhatja teljesítményorientációjukat.

12.ábra : A szocializáció során kialakult értékrend hatása a teljesítményorientációra (férfi)

Model Summary

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate
1	,552 ^a	,304	,277	14,90

a. Predictors: (Constant), ZSARNOKI, demokratikus, SZABADOS

A teljesítményorientáció szóródását mintegy 30,4%-ban határozza meg a neveltetés során a szülőktől átvett értékek mind a férfiak, mind a nők esetében. Tehát lényeges eltérés nem mutatható ki a két nem tekintetében. A szocializáció kezdeti szakaszában tehát még egyenlő eséllyel indul a két nem, és a férfi-nő elkülönítés a már korábban említett későbbi életszakaszoknak és a szocializációs folyamat jellegzetességeinek tulajdonítható.

⁵⁴ Giddens, Anthony 1995, 182. oldal – Szociológia. Osiris Kiadó, Bp.,

13. ábra : A nevelési módszertan hatása a teljesítményorientációra (nő)

Model Summary

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate
1	,551 ^a	,304	,293	13,44

a. Predictors: (Constant), ZSARNOKI, demokratikus, SZABADOS

A vizsgálati minta alapján megállapítható, hogy a szülők részéről közvetített értékek típusa van igazán nagy hatással a későbbi teljesítményorientáció kialakulására. Vizsgálataim arra vezettek, hogy a demokratikus értékrendet tükröző nevelési stílus mintegy 23,9%-ban tulajdonítható a teljesítményünket meghatározó tényezőnek, a szabados nevelési stílus 24%-ban, míg a zsarnoki 0,1%-ban. Tehát a teljesítményünkre igazán a kreativitást és önbizalmat, gondolkodási szabadságot biztosító nevelési módszertan van meghatározó jelentőséggel.

A nők esetében a teljesítményt 31%-ban határozza meg a neveltetés során alkalmazott módszertan.

14. ábra: Értékrendek hatása a teljesítményre

Model Summary

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate
1	,557 ^a	,310	,303	13,95

a. Predictors: (Constant), ZSARNOKI, demokratikus, SZABADOS

Ebből arra lehet következtetni, hogy a szülők, elsősorban az anya, a neveltetés során a lány gyermekeket arra neveli, hogy „küzdjenek” a férfiak uralta társadalomban. Ez a lány gyermekek iskolai teljesítményét vizsgálva is kimutatható, hiszen a legjobb tanulók általában lányok. Oka, hogy őket szorgalmasnak és kitartónak tartják, míg a fiúk esetében érdem a csibészesség.

A nők bizonyos szempontból hátrányos helyzetben vannak egész életük során a férfakkal szemben, hiszen addig lehet karrierista, míg meg nem születik gyermeke, felelőséggel nem tartozik családjá iránt. Ezt követően figyelmük és energiájuk megoszlik a munka és az otthon között. Ezzel ellentétben a férfiak társadalmilag elfogadott szerepe nem korlátozza őket a gyermekvállalás során sem, hiszen tradicionálisan nagyon sok férfi a mai napig női feladatnak tekinti a gyermeknevelést.

III.5.3. 3.hipotézis: A teljesítmény és a szívósság (elkötelezettség, kihívás, kontroll) között szoros kapcsolat figyelhető meg

15.ábra: A teljesítmény és az elkötelezettség kapcsolata a férfiak esetében

		Elkötelez ettség	PONT
Elkötelezettség	Pearson Correlation	1,000	,452**
	Sig. (2-tailed)	,	,000
	N	80	80
PONT	Pearson Correlation	,452**	1,000
	Sig. (2-tailed)	,000	,
	N	80	80

** . Correlation is significant at the 0.01 level (2-tailed).

A férfiak esetében 0,452 a korreláció, mely közepes erősségű és pozitív irányú kapcsolatot fejez ki.

16.ábra: Elkötelezettség és teljesítmény kapcsolata a férfi hallgatók esetében

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate	Change Statistics				
					R Square Change	F Change	df 1	df 2	Sig. F Change
1	,452 ^a	,204	,194	15,73	,204	19,987	1	78	,000

a. Predictors: (Constant), Elkötelezettség

Másképpen kifejezve a teljesítményorientáció értékének szóródását 20,4%-ban határozza meg az elkötelezettség a férfiak esetében.

17.ábra : A teljesítmény és az elkötelezettség kapcsolata a női hallgatók esetében

		Elkötelez ettség	PONT
Elkötelezettség	Pearson Correlation	1,000	,451**
	Sig. (2-tailed)	,	,000
	N	198	198
PONT	Pearson Correlation	,451**	1,000
	Sig. (2-tailed)	,000	,
	N	198	198

** . Correlation is significant at the 0.01 level (2-tailed).

A teljesítményorientáció és az elkötelezettség között pozitív irányú és közepes erősségű kapcsolat fedezhető fel.

A női hallgatók teljesítményorientációját mintegy 20,3%-ban határozza meg az elkötelezettség. A korreláció a női hallgatók esetében 0,001 értékkel alacsonyabb a férfi hallgatók hasonló értékénél. Tehát érdemes az összetevők további vizsgálata, mely során meg lehet állapítani, mely tényezők esetében mutatható ki szignifikáns eltérés a két nem között.

III.5.4. 4.hipotézis: A szívósság tekintetében a férfiak magasabb értékkel jellemezhetőek

18.ábra: A kihívás és a belső szorongás kapcsolata

Model Summary

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate
1	,253 ^a	,064	,054	4,16

a. Predictors: (Constant), TÚLBUZGÓ, BÉNA, GŐZKAZÁN

Az kihívás értékét 6,4%-ban határozza meg a belső szorongás.

19.ábra: Az elkötelezettség és a belső szorongás kapcsolat

Model Summary

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate
1	,429 ^a	,184	,175	5,76

a. Predictors: (Constant), TÚLBUZGÓ, BÉNA, GŐZKAZÁN

Az elkötelezettség értékét 18,4%-ban határozza meg a belső szorongás.

20.ábra: A kontroll és a belső szorongás kapcsolata

Model Summary

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate
1	,415 ^a	,172	,163	5,40

a. Predictors: (Constant), TÚLBUZGÓ, BÉNA, GŐZKAZÁN

A kontroll értékét 17,2%-ban határozza meg a belső szorongás. Tehát a vizsgált minta esetében az elkötelezettség és a kontroll értékek további vizsgálata ad szignifikáns eredményt.

21.ábra: A szívósság és a teljesítményorientáció kapcsolata

Model Summary

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate
1	,529 ^a	,280	,272	14,25

a. Predictors: (Constant), KIHÍVÁS, Elkötelezettség, KONTROLL

Ezen tényezők együttesen 28%-ban határozzák meg a teljesítmény szóródását. A kihívás nélkül a fent említett tényezők eredményváltozóra gyakorolt hatása 27,9 %.

22.ábra: A szívósság, kihívás nélküli hatása a teljesítményorientációra

Model Summary

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate	Change Statistics				
					R Square Change	F Change	df 1	df 2	Sig. F Change
1	,528 ^a	,279	,274	14,23	,279	53,262	2	275	,000

a. Predictors: (Constant), Elkötelezettség, KONTROLL

Női hallgatók esetében:

A női hallgatók esetén a kontroll 27,5%-ban határozza meg a teljesítmény szóródását.

23.ábra: A kontroll hatása a teljesítményorientációra

Model Summary

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate
1	,525 ^a	,275	,272	13,64

a. Predictors: (Constant), KONTROLL

A kihívás összességében 4,6%-ban határozza meg a női hallgatók teljesítményének szóródását.

24.ábra: A kihívás hatása a teljesítményorientációra

Model Summary

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate
1	,214 ^a	,046	,041	15,65

a. Predictors: (Constant), KIHÍVÁS

Az elkötelezettség mintegy 20,3%-ban határozza meg a női hallgatók teljesítményértékeinek szóródását.

25.ábra: Az elkötelezettség hatása a teljesítményorientációra

Model Summary

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate
1	,451 ^a	,203	,199	14,30

a. Predictors: (Constant), Elkötelezettség

Férfi hallgatók esetében:

A férfi hallgatók esetében a kontroll 6,4%-ban határozza meg a teljesítmény szóródását.

26.ábra: A kontroll hatása a teljesítményorientációra

Model Summary

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate
1	,253 ^a	,064	,052	17,06

a. Predictors: (Constant), KONTROLL

A férfi hallgatók esetében a kihívás 3,4%-ban határozza meg a teljesítmény alakulását.

27.ábra: A kihívás hatása a teljesítményorientációra

Model Summary

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate
1	,183 ^a	,034	,021	17,34

a. Predictors: (Constant), KIHÍVÁS

28.ábra: Az elkötelezettség hatása a teljesítményorientációra

Model Summary

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate
1	,452 ^a	,204	,194	15,73

a. Predictors: (Constant), Elkötelezettség

A férfi hallgatók elkötelezettsége 20,4%-ban határozza meg a teljesítményüket.

A legjelentősebb eltérés a két nem teljesítményorientációját magyarázó tényezők közül a kontroll, mely azt méri, hogy mennyire hisz valaki abban, hogy uralni tud egy helyzetet, hogy számítanak az ember erőfeszítései. Tehát megállapítható, hogy a férfi és női hallgatók egyaránt igyekeznek megfelelni a követelményeknek, teljesítményük mozgatórugója azonban más. A női hallgatók hisznek abban, hogy erőfeszítéseikkel elérhetik azt a szerepet tanulmányaik, karrierjük, vagy életvezetésük során, amelyre vágnak. A férfiaknak erre a motivációra nincs szükségük, hiszen eleve előnyösebb helyzetből indulnak a vezetővé válás útján.

A női hallgatók kihívás értékei is magasabbak, mely rámutat, hogy a változás nem más, mint esély, hogy az ember bizonyíthassa jártasságát és hozzáértését. Tehát ismét annak lehetünk tanúi, hogy a női hallgatók bizonyítani szeretnének, elismerést várva cselekedeteikért. A legtöbb kutatás pedig arra mutat rá, hogy a kultúrában gyökerező sztereotípiák miatt a nők jelentős része sem hisz igazán abban, hogy helye van egy vállalat felsővezetésében, és ez az arány a gyermekvállalást követően szinte nullára csökken. A vállalatok többsége még csak most kezdi felismerni a női alkalmazottakban és vezetőkben rejlő lehetőségeket, melyekből gazdasági és versenyelőnye származhat.

A nők növekvő térhódítása a felsőfokú képzettséggel rendelkezők között növeli elhelyezkedési esélyeiket azokban az országokban, melyek munkaerőpiaca nyitott a női karriercélok irányában. A női munkavállalók vezető pozícióban történő alkalmazása segítheti a vállalatokat a női vezetői és mentális képességek kiaknázásában, mellyel a legtöbb vállalat még nem, vagy csak kis mértékben rendelkezik: jobban meg tudnak felelni a vevők igényének, újabb vásárlókört tudnak megnyerni maguknak, több piacra tudnak bejutni, nagyobb innovációs potenciált és kreativitást mutatnak, nagyobb az alkalmazottak lojalitása és elkötelezettsége. Vagyis úgy tűnik, a munkahelyi sokszínűség gyakorlati alkalmazása és kiaknázása alapvető fontosságú a piacképesség megőrzésében.

Nemzetközi kutatások is azt bizonyítják, hogy azokban az országokban, ahol sikerült a nőket nagyobb arányban bevonni a munkaerőpiacra, számottevően nőtt az ország GDP-je. Azokban az államokban pedig, ahol segítették a női vállalkozások elterjedését, ez még az előzőnél is nagyobb arányú GDP-növekedést okozott.⁵⁵

Az utolsóként vizsgált tényező az elkötelezettség, melyben nagyjából azonos értékkel szerepel a két nem. Összefoglalva elmondható, hogy a női hallgatók szívóssága és teljesítménye szorosan összefügg.

III.5.5. 5.hipotézis: A vezetés területén a férfi hallgatók eltérő adottságokkal rendelkeznek, vagyis más-más a vezetés szempontjából fontos kompetencia birtokában hatékonyabbak mint a női hallgatók által alkalmazott módszerek.

⁵⁵ Madai Krisztina-Komócsin Laura: Női főnökkel sikeresebbek lehetnek a cégek, 2008. április 18. (<http://www.mfor.hu/cikkek/43848.html>)

A vállalatok az utóbbi évtized óta kezdik felismerni azt a tényt, hogy a női alkalmazottak a szervezet bármely szintjén is alkalmazzák őket, új ötletekkel és gondolkodásmóddal segíthetik a vállalati szemléletmód fejlődését.

29.ábra: A vezetési módszertan hatása a teljesítményorientációra

Model Summary

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate
1	,664 ^a	,441	,429	12,62

a. Predictors: (Constant), ÉRZÉSEK, FIGYELEM, KOCKÁZAT, ÉRTELEM, BIZALOM, ÉN

A vezetési módszertan a vizsgálati minta alapján mintegy 44,1 %-ban határozza meg a teljesítményorientáció alakulását. Ez a tényező a vizsgálat szempontjából kiemelkedő jelentőséggel bír, további elemzés tárgyát képezi.

Vezetés dimenziói :

- figyelem
- értelem
- bizalom
- én
- kockázat
- érzések

A figyelem típusú vezetői stílus 35,6 %-ban határozza meg a teljesítményorientáció alakulását.

30.ábra: A figyelem hatása a teljesítményorientációra

Model Summary

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate
1	,597 ^a	,356	,353	13,43

a. Predictors: (Constant), FIGYELEM

31. ábra: A figyelem és a teljesítményorientáció – lineáris regresszió számítás

Coefficients^a

Model		Unstandardized Coefficients		Standardized Coefficients	t	Sig.
		B	Std. Error	Beta		
1	(Constant)	52,284	5,543		9,432	,000
	FIGYELEM	3,780	,306	,597	12,347	,000

a. Dependent Variable: PONT

Amennyiben 1 értékkel növekedik a figyelem típusra adott pontszám, mindez 3,78 pontos emelkedést eredményez a teljesítményorientációban a többi változó kizárása mellett.

Az Értelem típusú vezetési stílus 18,8 %-ban járul hozzá a teljesítményorientáció értékének alakulásához a többi tényező hatásának kiszűrése mellett.

32. ábra Az értelem hatása a teljesítményorientációra

Model Summary

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate
1	,434 ^a	,188	,185	15,08

a. Predictors: (Constant), ÉRTELEM

Amennyiben 1 ponttal emelkedik az értelemre adott kérdések pontszáma, az 2,59 pontos emelkedést okoz a teljesítményorientáció pontszámában.

33. ábra: Az értelem és a teljesítményorientáció – lineáris regresszió számítás

Coefficients^a

Model		Unstandardized Coefficients		Standardized Coefficients	t	Sig.
		B	Std. Error	Beta		
1	(Constant)	77,841	5,350		14,551	,000
	ÉRTELEM	2,593	,324	,434	7,996	,000

a. Dependent Variable: PONT

A Bizalom típusú vezetési stílus 29,1 %-ban határozza meg a teljesítményorientáció értékének alakulását.

34.ábra: A bizalom hatása a teljesítményorientációra

Model Summary

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate
1	,540 ^a	,291	,289	14,09

a. Predictors: (Constant), BIZALOM

Míg 1 pontos emelkedés 3,258 pontos emelkedést indukál a teljesítményorientációra adott pontok alakulásában a többi tényező változatlansága mellett.

35.ábra: A bizalom és a teljesítményorientáció – lineáris regresszió számítása

Coefficients^a

Model		Unstandardized Coefficients		Standardized Coefficients	t	Sig.
		B	Std. Error	Beta		
1	(Constant)	59,937	5,702		10,511	,000
	BIZALOM	3,258	,306	,540	10,652	,000

a. Dependent Variable: PONT

Az én típusú vezetési stílus 26,7 %-ban határozza meg a teljesítményorientáció alakulását.

36.ábra: Az én hatása a teljesítményorientációra

Model Summary

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate
1	,517 ^a	,267	,264	14,33

a. Predictors: (Constant), ÉN

Az én típusú vezetési stílusra adott pontszám 1 értékkel történő növekedése 3,092 pontos emelkedést idéz elő a teljesítményorientáció értékének alakulásában.

37.ábra: Az én és a teljesítményorientáció – lineáris regresszió számítás

Coefficients^a

Model		Unstandardized Coefficients		Standardized Coefficients	t	Sig.
		B	Std. Error	Beta		
1	(Constant)	66,169	5,438		12,167	,000
	ÉN	3,092	,308	,517	10,025	,000

a. Dependent Variable: PONT

A kockázat típusú vezetői stílus 26,1 %-ban befolyásolja a teljesítményorientáció alakulását.

38.ábra: A kockázat hatása a teljesítményorientációra

Model Summary

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate
1	,511 ^a	,261	,259	14,38

a. Predictors: (Constant), KOCKÁZAT

A kockázat értékének 1 pontos emelkedése 3,142 pontos emelkedést idéz elő a teljesítményorientáció alakulásában.

39.ábra: A kockázat és a teljesítményorientáció – lineáris regresszió számítás

Coefficients^a

Model		Unstandardized Coefficients		Standardized Coefficients	t	Sig.
		B	Std. Error	Beta		
1	(Constant)	64,017	5,729		11,175	,000
	KOCKÁZAT	3,142	,318	,511	9,886	,000

a. Dependent Variable: PONT

Az érzések teljesítményorientációra gyakorolt hatása mintegy 18,4%-os.

40.ábra: A regressziós modell megbízhatóságának tesztelése

Model Summary

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate
1	,428 ^a	,184	,181	15,12

a. Predictors: (Constant), ÉRZÉSEK

A vizsgálati minta adatainak elemzésével arra a következtetésre jutottam, hogy a teljesítménymotiváltság értékének alakulásában olyan személyes kompetenciák játszanak szerepet, mint a figyelem, az egymás iránti bizalom, a kockázatvállalási képesség magas aránya valamint az egyéni önzés.

A vizsgált hallgatók az érzelem és értelem párosát nem értékelték a teljesítményüket meghatározó tényezőnek, hozzájárulásuk a teljesítmény alakulásához kismértékű. Az érzelmi intelligenciát hirdető elmélet bizonyítása abban fedezhető fel, hogy a hallgatók a vezetési képességeket egyértelműen a szervezet mindennapjai során kiemelkedően fontosnak ítélt személyiségjegyekkel azonosították.

A figyelem szerepe azért fontos, mivel a vezető ezen a képességén keresztül kommunikálja beosztottjai felé a szervezet céljait és jövőképét, teszi alkalmazottait elkötelezetté a szervezet céljai és feladatai iránt. Enélkül elképzelhetetlen lenne a megfelelő motiváció kialakítása, a beosztottak ösztönzése.

A bizalom azt fejezi ki, hogy a vezető mennyire képes bizalmat kelteni alkalmazottaiban és ők milyen mértékben fordulhatnak hozzá gondjaikkal és feladatmegoldásuk során felmerülő félreértésekkel. Bizalom nélkül nem valósulhat meg az eredményes vezetés, mely a munkahelyi jó légkör alapeleme.

A kockázatvállalás képessége arra utal, hogy a vezető fontosnak tartja az elvárható siker és esetleges kudarc pontos összehasonlítását, mely az új ötletek, megoldások során elengedhetetlen, főleg a mai gyorsan változó gazdasági feltételek között. Az a tényező nagy hatást gyakorol teljesítményünkre, hiszen a kockázatot vállalni tudó ember örömet leli munkájában, nem retten meg a kihívást jelentő helyzetektől és mindig feladata legtökéletesebb megoldását tartja szem előtt.

Az én dimenzió kiemelt szerepe pedig a vezetők teljesítményszemléletét fejezi ki. Igyekeznek erősségeiket fejlesztve cselekedni és korábbi hibáikból tanulni. Ilyen képesség nélkül a vezetés csupán a szakmai tapasztalatok és kognitív, lexikai tudás összességére épített cselekvéssor lenne. Így azonban a képességek és a személyiség folyamatos fejlődése figyelhető meg feladatmegoldásuk során, mely az érzelmi intelligenciával foglalkozó kutatók szerint a siker kulcsa, a berögzült vezetői magatartások helyett a modern és versenyképes vezetés feltétele.

A férfi hallgatók esetében a vezetési képességek teljesítményre gyakorolt hatása 53,5%. Az érzelmi intelligencia legkézenfekvőbb megnyilvánulásaként értelmezett érzelem tényező pedig mindössze 19,3%-ban határozza meg a teljesítményüket.

41. ábra: A vezetési stílus összetevőinek hatása a teljesítményre

Model Summary

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate
1	,732 ^a	,535	,497	12,43

a. Predictors: (Constant), ÉRZÉSEK, FIGYELEM, KOCKÁZAT, ÉRTELEM, BIZALOM, ÉN

42.ábra: Az érzés, mint vezetői kompetencia hatása a teljesítmény alakulásában

Model Summary

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate
1	,439 ^a	,193	,182	15,85

a. Predictors: (Constant), ÉRZÉSEK

43.ábra: A figyelem, mint vezetői kompetencia hatása a teljesítmény alakulásában

Model Summary

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate
1	,655 ^a	,429	,422	13,32

a. Predictors: (Constant), FIGYELEM

44.ábra: Az értelem, mint vezetői kompetencia hatása a teljesítmény alakulásában

Model Summary

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate
1	,414 ^a	,171	,160	16,06

a. Predictors: (Constant), ÉRTELEM

45.ábra: A bizalom légköre kialakításának képessége, mint vezetői kompetencia hatása

Model Summary

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate
1	,560 ^a	,314	,305	14,61

a. Predictors: (Constant), BIZALOM

46.ábra: A figyelem, mint vezetői kompetencia hatása a teljesítmény alakulásában

Model Summary

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate
1	,557 ^a	,310	,307	13,31

a. Predictors: (Constant), FIGYELEM

47.ábra: Az én tisztelete és értéke, mint vezetői kompetencia hatása a teljesítmény alakulásában

Model Summary

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate
1	,608 ^a	,369	,361	14,00

a. Predictors: (Constant), ÉN

48.ábra: A kockázatvállalás képessége, mint vezetői kompetencia hatása a teljesítmény alakulásában

Model Summary

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate
1	,507 ^a	,257	,248	15,20

a. Predictors: (Constant), KOCKÁZAT

Férfi hallgatók értékei:

- érzelmesség: 19,3%
- figyelem: 42,9%
- értelem: 17,1%
- bizalom: 31,4%
- én: 36,9%
- kockázat: 25,7%

Női hallgatók értékei:

- érzelmesség: 15,4%
- figyelem: 31%
- értelem: 17,6%
- bizalom: 25%
- én: 20,2%
- kockázat: 26,2%

49.ábra: A vezetői kompetencia hatása a teljesítmény alakulásában

Model Summary

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate
1	,629 ^a	,395	,376	12,63

a. Predictors: (Constant), ÉRZÉSEK, BIZALOM, KOCKÁZAT, ÉRTELEM, FIGYELEM, ÉN

A teljesítményorientáció alakulására számottevő hatást gyakorló vezetői képességek nagy része személyiségünk mélyén rejlő tulajdonság. Sokak állítják, hogy vezetőnek születni kell, azonban odafigyeléssel, célzott képzéssel és az egymás iránti odafigyeléssel sokat tehetünk vezetői képességeink célzott fejlesztéséért. Charles Farkas Született Vezetők című könyvében sok példát hoz mai sikeres multinacionális vállalatok vezetőivel készített interjúi segítségével arra, hogy mitől jobbak, többek ők az átlagos menedzsertől. A vezetők lehetnek akár autokraták, akár demokratikus vezetők, egy dolog közös bennük: együtt fejlődnek, alakulnak a vállalattal és mindvégig tehetséges és elhivatott fiatalokkal veszik magukat körül. A vezetők olyan csoportját is kiemeli a szerző, akik kifejezetten érzelmi ráhatással vezetnek, érzékenyen reagálva alkalmazottaik problémáira illetve személyiségükre.

50.ábra: A vezetői kompetencia hatása a teljesítmény alakulásában

Model Summary

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate
1	,420 ^a	,176	,172	14,54

a. Predictors: (Constant), ÉRTELEM

A női hallgatók esetében a vezetési módszertan mintegy 39,5%-ban határozza meg a teljesítményorientáció értékét. A férfiaktól elmaradó érték oka egyrészt a minta elérő nagyságában keresendő, másrészt a két nem közötti eltérés és a társadalmi normák eredménye, melyeket hajlamosak vagyunk figyelmen kívül hagyni. A nők vezetői képességét a férfias magatartás és attitűd felvételének lehet tekinteni, ahol a férfiak uralta vállalatokban csakis kiemelkedő logikával (értelem dimenzió), valamint kockázatvállalással, vagyis a lehetséges előnyök és hátrányok mérlegelésével juthatnak előre.

51.ábra: A bizalom hatása a teljesítmény alakulásában (%)

Model Summary

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate
1	,500 ^a	,250	,246	13,88

a. Predictors: (Constant), BIZALOM

52.ábra: Az önérvényesítés hatása a teljesítmény alakulásában (%)

Model Summary

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate
1	,449 ^a	,202	,198	14,32

a. Predictors: (Constant), ÉN

53.ábra: Az érzések hatása a teljesítmény alakulásában

Model Summary

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate
1	,393 ^a	,154	,150	14,74

a. Predictors: (Constant), ÉRZÉSEK

A férfi és női vezetési képességek közötti eltérés mindenki számára nyilvánvaló. Azonban a férfiak teljesítményét nagyobb mértékben határozza meg az érzelmi intelligencia esetében vizsgált tényezők sora. Ezen logika mentén pedig a női hallgatók teljesítményében nagyobb súllyal jelenik meg a kockázatvállalási hajlandóság, valamint az értelem, melyek a változásokhoz való gyors és ésszerű adaptáció során elengedhetetlenek.

A női vezetők éppen a nagyobb kockázatvállalási hajlandóságuknak köszönhetően képesek innovatív és modern szemléletet közvetíteni a vállalatok felé, hiszen nap mint nap képesnek kell lenniük összehangolni a nemi szerepüket, nőiességüket és vezetői képességüket, szakmai jártasságukat.

54.ábra: Adaptivitás aránya a teljesítmény alakulásában (nők esetében)

Model Summary

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate
1	,505 ^a	,255	,243	13,90

a. Predictors: (Constant), Szabadgondolkodó, Tradicionalista, REALISTA

55.ábra: Adaptivitás szerepe a teljesítmény alakulásában nemenkénti bontásban (nők esetében)

Statistics

		Tradicion alista	REALISTA	Szabadgo ndolkodó
N	Valid	198	198	198
	Missing	0	0	0
Mean		23,89	29,45	22,98
Std. Error of Mean		,38	,31	,31
Median		24,00	30,00	23,00
Mode		22 ^a	30 ^a	24
Minimum		7	17	12
Maximum		39	41	36

a. Multiple modes exist. The smallest value is shown

A női hallgatók esetében a teljesítményt 25,5%-ban határozza meg a változásokhoz való viszony. A férfi hallgatók esetében a teljesítményt 38,1%-ban határozza meg a változásokhoz való viszony. Az alkalmazkodás szerepe kiemelkedő fontosságú egy vállalat életében, sikertényező.

56.ábra: Adaptivitás szerepe a teljesítmény alakulásában, nemenkénti bontásban (férfiak esetében)

		Tradícion alista	REALISTA	Szabadgo ndolkodó
N	Valid	198	198	198
	Missing	0	0	0
Mean		23,89	29,45	22,98
Std. Error of Mean		,38	,31	,31
Median		24,00	30,00	23,00
Mode		22 ^a	30 ^a	24
Minimum		7	17	12
Maximum		39	41	36

a. Multiple modes exist. The smallest value is shown

57.ábra: Adaptivitás aránya a teljesítmény alakulásába (férfiak esetében)

Model Summary				
Model	R	R Square	Adjusted R Square	Std. Error of the Estimate
1	,617 ^a	,381	,356	14,06

a. Predictors: (Constant), Szabadgondolkodó, Tradícionalista, REALISTA

A férfi és női hallgatók értékei közötti különbség egyik oka az eltérő elemszám lehet. Azonban az átlag értékek reálisabb képet festenek a két nem viszonyáról a változások tekintetében. A férfiak köztudottan sokkal érzékenyebben reagálnak az új, ismeretlen helyzetekre és a munkahelyi stressz is jellemzően a férfi munkavállalókat és vezetőket érinti. Az elmúlt 40 év adatait vizsgálva, arra a következtetésre jutunk, hogy a férfi halandóság a korszerű egészségügyi ellátórendszer megléte ellenére sem csökken, míg a nők egyre tovább élnek. A női hallgatók a vizsgálati mintában mind a tradicionalista, mind a szabadgondolkodó típus esetén magasabb értékekkel jellemezhetőek, mint a férfiak. Vizsgálatom szempontjából leginkább a szabadgondolkodó stílus releváns tényező. Női hallgatók esetében nagyobb a válaszok szóródása, a minimum és maximum értékek közötti eltérés, mely szintén az elemszámmra vezethető vissza.

Mindezen vizsgálatok eredményeit figyelembe véve igazolást nyert, hogy a női és férfi hallgatók teljesítményorientációjában és ennek gyökereiben eltérés fedezhető fel. Az okok között szerepelnek beivódott társadalmilag elfogadott téves sztereotípiák a nemi szerepekkel

kapcsolatban, gazdasági és ideológiai nézőpontok hatásai. Egyértelmű, hogy a gazdaság egészséges fejlődéséhez mindkét a társadalmat alkotó csoport, nők és férfiak, aktív jelenléte és munkája szükséges. Fontos lépés a nemi diszkrimináció és a munkaerőpiaci szegregáció leküzdése.

A nők munkaerőpiaci részvételi rátája az ILO (Nemzetközi Munkaügyi Szervezet) legfrissebb jelentése szerint jelentős mértékben tovább emelkedett, és jelenleg eléri az 56,6%-ot. E növekedés által szűkül a munkaerőpiaci részvételi rátákban világszerte tapasztalható nemek közötti különbség. Ugyanakkor a jelentés leszögezi, hogy ez a fejlődés nem volt egyenletes, Észak-Amerikában 71,1%, az Európai Unióban 62%, Kelet-Ázsiában és a csendes-óceáni területen 61,2%, a Közel-Keleten és Észak-Afrikában 32% a nők munkaerőpiaci részvételi rátája.

A teljesítmény összetevői a vizsgálati minta alapján

IV. Összefoglalás

Korunk népbetegsége a stressz, melyre a világ országai hatalmas összegeket költenek. Az egészség szerepe vitathatatlan egy-egy nemzetgazdaság teljesítőképességét tekintve, mely akár 10%-kal is csökkentheti a GDP összegét. A vállalatok számára sem közömbös a munkaerő egészségi állapota. Legtöbb esetben a vezető személye megoldást jelent ezen problémákra, felismerve, hogy a munkavállalók motiválása és ösztönzése nem pénz kérdése. Míg a közgazdaságtani elméletek szerint a munkavállaló pénzért dolgozik, addig a mai világban már inkább a vállalati siker, elismerés és előrelépési lehetőségek motiválnak. McClelland szerint a munkavállalók mindössze 20%-a leli örömét munkájában, míg a maradék 80%-nyi ember képességeinek csak 20-30%-át hasznosítja.

Az érzelmi intelligencia előtérbe kerülése óta a vállalati eredményesség elsőszámú mércéje a humán erőforrás. A magas érzelmi intelligenciával rendelkező vezetők akár kétszer olyan jó eredményt érhetnek el, mint kevésbé magas eredményt elért társaik, továbbá sikeresen csökkenthetik a stressz-okozta költségek nagyságát. A dolgozat célja a mai egyetemista hallgatók teljesítményorientációjának feltérképezése volt, tekintettel a vezetési képességekre és az adaptációs képességre. A férfi-női szerepek átalakulása a vizsgálati mintában is érezteti hatását, a női hallgatók hasonló eséllyel indulhatnak és használhatják ki az adódó lehetőségeket, mint férfi társaik. A legnagyobb különbség a két nem esetében azonban a vezetési stílus terén látható, hiszen a nők nem rendelkeznek azon beidegződésekkel, melyek jellemzőek a korábban kizárólag férfiak uralta területen. A női vezetők alkalmazása új szemléletmódot eredményezhet, növelheti a vállalatok eredményességét és versenyelőnyét. Összességében elmondható, hogy a személyiség és a vezetési képességek szerepe meghatározó a szervezeti eredményességben, ami a motivációs technikák alkalmazásával a teljesítmény növelését eredményezheti.

V. Summary

Today's competitive corporate environment requires knowledge, innovation and healthy, motivated employees, as the number of threatening external factors is rapidly growing. It is not enough any more producing the best merchandise or providing the greater service, the company's main competitive edge have become : Human resource.

However, the word 'stress' is getting well-known all over the world, only few companies can fight against consciously. Stress may lead to reduce in productivity, effectiveness and in the long run to decline in profits and GDP, as the number of employees being treated by stress-caused illnesses is growing, and the number of days spent as sick-leave is more than ever before. In this aspect stress with its effects can be seen as the main enemy of companies that mops up all the profit gained so difficult.

In the recent study it is observed how motivated, and performance-orientated are today's university students, whether they require the necessary skills and abilities to face the new trends, and manage changes. Leading ability is said to contribute to success on a large scale, as the importance of communication skills, self-confidence and personality, emotional intelligence is growing.

VI. Irodalomjegyzék

1. II. Stressz Világkongresszus – Évente tízezer magyar férfi életét követeli a stressz, 2007. augusztus 27.
(http://hvg.hu/Tudomany/20070827_stressz_konferencia_halalozas.aspx)
2. Bukodi Erzsébet (szerk.) 2004, 40. oldal – Társadalmi helyzetkép 2003. Központi Statisztikai Hivatal, Bp.
3. Consultation Magazin: Drága és veszélyes a munkahelyi stressz
4. Consultation Magazin, Motiváció
5. Consultation Magazin: Utazás az érzelmi intelligencia körül, 2005/11.
6. Daniel Goleman: Érzelmi intelligencia a munkahelyen, 316-322.oldal
7. Dr. Henkey István : A vállalati tudásmenedzsment és a vezetői teljesítmény kapcsolata
8. Dr. Kecskés Gabriella: Korunk „pestise a stressz, avagy a disstressz, MEDIC-Poliklinik (<http://medic-poliklinika.hu/cikkek/stressz.html>)
9. European Agency for Safety and Health at Work – Stress
(<http://osha.europa.eu/en/topics/stress>)
10. European Commission – Health and Consumer Protection Directorate-General: *The contribution of the health to the economy in the European Union*. European Communities, 2005.
11. FigyelőNet: A stresszkezelés a hosszú élet titka, 2007. május 31.
12. Giddens, Anthony 1995, 182. oldal – Szociológia. Osiris Kiadó, Bp.,
13. Global Leadership and Organizational Behavior Effectiveness Program. A kutatás elindítója a University of Pennsylvania professzora, Robert J. House volt, akihez később csatlakozott Paul J. Hanges, S. Antonio Ruiz-Quintanilla és Marcus W. Dickson.
14. Hans Selye: Stressz, BME Fiziológia
(http://74.125.39.104/search?q=cache:cYP6iKIXF2QJ:www.erg.bme.hu/szakkepzes/fiziologia/Stressz1.pdf+stressz+selye&hl=hu&ct=clnk&cd=2&gl=hu&lr=lang_hu&client=firefox-a)
15. Harvard Business Manager 2003 január-február
16. Herneczki Katalin – Tunkli Gábor :Kihívások a szervezetekkel szemben a XXI. Század elején (http://www.quality-mmt.hu/portal_mmt/magyar/cikkek/21/2005-6.pdf)
17. HR Portál : 12,8 millió kiesett munkaórát okoz a stressz, 2005. augusztus 5.
(<http://www.hrportal.hu/index.phtml?page=article&id=42086>)
18. HR Portál: A gürizőket nem csak a pénz motiválja, 2006. március 8.
(http://www.mfor.hu/cikkek/A_gurizoket_nemcsak_a_penz_motivalja.html)
19. HR Portál: Betegen a munkahelyen
20. HR Portál: Súlyos árat fizethetnek a vezetőket rosszul motiváló cégek, 2008 szeptember 8.

- (http://www.mfor.hu/cikkek/Sulyos_arat_fizethetnek_a_vezeteket_rosszul_motivalo_cegek.html)
21. HR Portál: Új formákban terjed a diszkrimináció a munkahelyeken, 2007. október 16. (<http://www.hrportal.hu/index.phtml?page=article&id=64155>)
 22. Jeffrey Pfeffer: A bérezés hat veszélyes mítosza, Harvard Business Manager 1998/6.
 23. Klein Balázs - Klein Sándor: A motiváció, mint a szervezet hatékonyságának tényezője, in: Emberi erőforrás-menedzsment, 2002. március
 24. Kollányi Zsófia-Imecs Orsolya: Az egészségi állapot hatása a gazdasági teljesítőképességre és az életminőségre, 2005, tanulmány
 25. Központi Statisztikai Hivatal adatai, www.ksh.hu
 26. Madai Krisztina-Komócsin Laura: Női főnökkel sikeresebbek lehetnek a cégek, 2008. április 18. (<http://www.mfor.hu/cikkek/43848.html>)
 27. Magyar Hírlap: Beteggé tesz a munkahelyi stressz, 2003.december 17.
 28. Megoldások: Stressz...amitől mindenki szeretne szabadulni (http://www.megoldasok.hu/cikkek/cikk_stressz.htm)
 29. Menedzsment Fórum, A pénz nem motivál? 2002. szeptember 19. (<http://www.mfor.hu/cikkek/9255.html?page=2>)
 30. Menedzsment Fórum : Nem csak a lelket betegíti meg a munkahelyi stressz, 2007. július 15. (<http://www.mfor.hu/cikkek/36974.html>)
 31. Motiváció, <http://www.humanmenedzsment.hu/motivacio.htm>
 32. Népszabadság Online: Stresszfélsz, 2004. november 16. (<http://nol.hu/cikk/340061/>)
 33. New York Times, Always on the Job, Employees Pay With Health, 2004. szeptember 5. <http://www.nytimes.com/2004/09/05/health/05stress.html>
 34. Pedagógiai Intézet és Helykörténeti Gyűjtemény, Szilágyi Ildikó: Érzelmi intelligencia, a főnök vakfoltjai, 2006. szeptember 11. (http://pihgy.hu/pi/taj/ped_szakkonyvtar/modern/erzelmi_intelligencia_a_fonok_vakfoltjai)
 35. Piac&Profit: Férfias nők, nőies férfiak, 2007. augusztus 26, <http://www.eletforma.hu/?r=1388>
 36. Pszichológia:http://74.125.39.104/search?q=cache:ODP1KoWE10J:ped.pmmk.pte.hu/index.php%3Fcb modul%3Dletolt%26ID%3D1794+arousal+szeptember&hl=hu&ct=clnk&cd=9&gl=hu&lr=lang_hu&client=firefox-a
 37. Ranschburg Jenő 1998, 49. oldal – A nő és a férfi. Bp.
 38. Sulinet: Közgazdaságtan, 10.hét (<http://www.sulinet.hu/tovabbtan/felveteli/2001/10het/kozgaz/kozgaz10.html>)
 39. Szilágyi Ildikó: Érzelmi intelligencia, a főnök vakfoltjai, Pedagógiai Szakkönyvtár, 2006.
 40. T. Puskás Ildikó: Halálos szerepcsere? Találkozás dr. Ranschburg Jenő pszichológussal, 2005. augusztus 4., Patika Tükör
 41. Tranzit Portál: A munkahelyi stressz (<http://tranzit.hu/2/kozelet/egeszseg/hirek/2007-12-07/munkahelyi-stressz?print>)

42. Zöld Könyv – Magyar Egészségügy, 8.fejezet
(<http://www.magyarorszag.hu/zoldkonyv/8.html>)
43. World Health Organisation
44. Worldwatch Institute 2001. 168. oldal
45. Worldwatch Institue, Thomas Prugh : Green Economics”: Turning Mainstream Thinking on Its Head, 2008. február 15. (<http://www.worldwatch.org/node/5623>)

VII. Ábrajegyzék

1. ábra: Az egészségügyi állapot és a gazdasági teljesítmény kapcsolatrendszer
2. ábra: Munkálatók táppénz-hozzájárulásának változása
3. ábra: Stresszorok hatása a szervezetre
4. ábra : Az Arousal-szint és a teljesítmény változása
5. ábra : A képességek fejlődése az idő és a teljesítmény függvényében
6. ábra: A szervezetben megnyilvánuló motivációs alapmodell
7. ábra : A teljesítményorientáció megjelenése a GLOBE eredményei szerint
8. ábra : A motivációs elmélet típusai
9. ábra : Maslow-féle szükséglet-hierarchia szintjei
10. ábra: A Herzberg-féle motivációs elmélet
11. ábra: A teljesítményorientáltság férfi-női bontásban, kapcsolódó középértékekkel
12. ábra : A szocializáció során kialakult értékrend hatása a teljesítményorientációra (férfi)
13. ábra : A nevelési módszertan hatása a teljesítményorientációra (nő)
14. ábra: Értékrendek hatása a teljesítményre
15. ábra: A teljesítmény és az elkötelezettség kapcsolata a férfiak esetében
16. ábra: Elkötelezettség és teljesítmény kapcsolata a férfi hallgatók esetében
17. ábra : A teljesítmény és az elkötelezettség kapcsolata a női hallgatók esetében
18. ábra: A kihívás és a belső szorongás kapcsolata
19. ábra: Az elkötelezettség és a belső szorongás kapcsolat
20. ábra: A kontroll és a belső szorongás kapcsolata
21. ábra: A szívósság és a teljesítményorientáció kapcsolata
22. ábra: A szívósság, kihívás nélküli hatása a teljesítményorientációra
23. ábra: A kontroll hatása a teljesítményorientációra
24. ábra: A kihívás hatása a teljesítményorientációra
25. ábra: Az elkötelezettség hatása a teljesítményorientációra
26. ábra: A kontroll hatása a teljesítményorientációra
27. ábra: A kihívás hatása a teljesítményorientációra
28. ábra: Az elkötelezettség hatása a teljesítményorientációra
29. ábra: A vezetési módszertan hatása a teljesítményorientációra
30. ábra: A figyelem hatása a teljesítményorientációra
31. ábra: A figyelem és a teljesítményorientáció – lineáris regresszió számítás

- 32.ábra Az értelem hatása a teljesítményorientációra
- 33.ábra: Az értelem és a teljesítményorientáció – lineáris regresszió számítás
- 34.ábra: A bizalom hatása a teljesítményorientációra
- 35.ábra: A bizalom és a teljesítményorientáció – lineáris regresszió számítása
- 36.ábra: Az én hatása a teljesítményorientációra
- 37.ábra: Az én és a teljesítményorientáció – lineáris regresszió számítás
- 38.ábra: A kockázat hatása a teljesítményorientációra
- 39.ábra: A kockázat és a teljesítményorientáció – lineáris regresszió számítás
- 40.ábra: A regressziós modell megbízhatóságának tesztelése
41. ábra: A vezetési stílus összetevőinek hatása a teljesítményre
- 42.ábra: Az érzés, mint vezetői kompetencia hatása a teljesítmény alakulásában
- 43.ábra: A figyelem, mint vezetői kompetencia hatása a teljesítmény alakulásában
- 44.ábra: Az értelem, mint vezetői kompetencia hatása a teljesítmény alakulásában
- 45.ábra: A bizalom légköre kialakításának képessége, mint vezetői kompetencia hatása
- 46.ábra: A figyelem, mint vezetői kompetencia hatása a teljesítmény alakulásában
- 47.ábra: Az én tisztelete és értéke, mint vezetői kompetencia hatása a teljesítmény alakulásában
- 48.ábra: A kockázattállalás képessége, mint vezetői kompetencia hatása a teljesítmény alakulásában
- 49.ábra: A vezetői kompetencia hatása a teljesítmény alakulásában
- 50.ábra: A vezetői kompetencia hatása a teljesítmény alakulásában
- 51.ábra: A bizalom hatása a teljesítmény alakulásában (%)
- 52.ábra: Az önérvényesítés hatása a teljesítmény alakulásában (%)
- 53.ábra: Az érzések hatása a teljesítmény alakulásában
- 54.ábra: Adaptivitás aránya a teljesítmény alakulásában (nők esetében)
- 55.ábra: Adaptivitás szerepe a teljesítmény alakulásában nemenkénti bontásban (nők esetében)
- 56.ábra: Adaptivitás szerepe a teljesítmény alakulásában, nemenkénti bontásban (férfiak esetében)
- 57.ábra: Adaptivitás aránya a teljesítmény alakulásába (férfiak esetében)

Táblázatjegyzék

1. táblázat: Érzelmi intelligencia és vezetési stílusok összefüggése

VII. Melléklet

	Forrás	Összeg (millió Ft)	Számítás	Kit terhel?
Közvetlen költségek				
	Gyógyszer	323 958		OEP
	Háziorvosi szolgálat	54 829		OEP
	Fogászati ellátás	21 603		OEP
	Járóbeteg-szakellátás	112 850		OEP
	CT, MRI összesen	11 256		OEP
	Művekezelés	16 879		OEP
	Házi szakápolás	2 966		OEP
	Fekvőbeteg-szakellátás	396 696		OEP
	Nagy értékű beavatkozások összesen	5 878		OEP
	Betegszállítás	6 241		OEP
	Gyógyfürdő	4 710		OEP
	Kormányzati egészségügyi kiadások ^a	315 980		
	Táppénz	97 024		OEP
	Saját és hozzátartozói jogú, korhatár alatti rokkantsági és baleseti rokkantsági ellátások	242 900		ONYF
Magánkiadások				
	Out-of-pocket kiadások ^b	789 950		Egyén
	Betegszabadság kiadásai ^c	70 349		Munkáltató
Közvetett költségek				
Kiesett termelés	Betegállomány miatt	175 037	Táppénzes napok száma: 37 385 000 Havi bruttó átlagkereset: 142 426 Ft Egy napra jutó bruttó átlagkereset: 4682 Ft	Munkáltató, egyén, költségvetés, társadalom
	Rokkantság miatt	796 099	Korhatár alatti rokkantak száma: 465 797 fő	Társadalom
	Betegállomány miatti többletköltségek „Presenteeism” költségek	71 765	Kiesett termelés * 0,41 ^d	Munkáltató, társadalom
	„Presenteeism” miatti többletköltségek	1 872 896	Kiesett termelés * 10,7	Munkáltató, társadalom
		767 887	„Presenteeism” költsége * 0,41 ^d	Munkáltató, társadalom
Összesen		6 157 753		

ADATOK FORRÁSA : KSH, OEP, ONYF

a) Becslés: OEP-költségvetés (1 579 900 millió Forint) ötöde – KSH Magyar Nemzeti Egészségügyi Számlák (2002) alapján

b) Becslés: hozzávetőleg fele az OEP költségvetésének – KSH Magyar Nemzeti Egészségügyi Számlák (2002) alapján

c) Mivel a betegszabadság volumenére vonatkozólag nem rendelkezünk információkkal, alsó becslést adunk: minden táppénzes eset (2005-ben 1 252 000) előtt feltételezzük, hogy a táppénzre vett munkavállaló letöltötte a betegszabadság idejét. A betegszabadságra kifizetett díj így: 1 252 000*15*3746 (a napi bruttó átlagkereset 80 százaléka)=70 349 millió Forint.

d) Becslés: Pauly et al (2005) alapján (a korábban már említett okok (team-munka, határidős munkák csúszása) miatt az egyén saját termelésének kiesésén felül ekkora többletköltséget okoz a hiányzás illetve a „presenteeism”)