 Лидер или администратор? Командовать или управлять?
«Лидерство – это скорее состояние, чем действие». Жиль Пажу исп. директор «Pharmasia».
Устойчиво сложилось мнение о том, что руководитель предприятия – лидер. Однако между понятием лидер и «менеджер» - есть разница. В современной науке об управлении тема лидерства одна из самых сложных, спорных и в то же время актуальных. Актуальна она потому, что в современном мире, где конкурируют бренды, руководитель успешной компании неизбежно должен стать лидером. Быть лидером важно еще и потому, что в постиндустиальном обществе, как писал известный социолог Де Сваан, командную экономику заменила экономика переговоров. Статья знакомит своих читателей с современным видением лидерства, синтезировав информацию последних зарубежных публикаций бизнес психологов.
Лидер и менеджер не одно и то же.

Тема лидерства, занимает умы человечества, пожалуй, ровно столько, сколько оно существует. Первые определения «лидера» прозвучали в трудах Аристотеля, Платона и Макиавелли. И до сих пор психологи не пришли к единому мнению. С прошлого века не кончается спор, что важнее: личные качества человека или обстоятельства? Одни считают, что эффект лидерства заключен в харизме, другие – полагают, что все решает судьба - ситуация, в которую попадает человек, - именно она мобилизует и раскрывает лидерские качества. Долгое время в среде управленцев было популярно высказывание Наполеона. Он говорил, что люди с высоким интеллектом и большим количеством энергии должны становиться генералами, люди с высоким интеллектом и небольшим количеством энергии – штабными. Люди с низким интеллектом и небольшим количеством энергии должны отправляться в кавалерию, а люди с низким интеллектом и большим количеством энергии в пехоту – это самые опасные люди, их нужно отстреливать. Что же такое лидер в современном понимании? - Слово лидер мы зачастую употребляем, имея в виду позицию, роль человека в определенной системе, должность на предприятии. Однако человек, занимающий роль управленца, может и не обладать лидерскими навыками. В то же время любой из сотрудников, не наделенных административной властью, может оказаться неформальным лидером – психологический климат в нем. Отсюда лидерство – не имеет отношения к т.е. тем человеком, который может повести за собой коллектив, оказать влияние на занимаемой должности, а сама по себе должность никогда не сделает из управленца истинного лидера. Последние исследования бизнес психологов говорят о том, что важны не только качества человека и обстоятельства (место и должность работы), но еще и цели, которые ставит человек, претендуя на роль лидера. Лидерство – это способность вести за собой людей в достижение определенной цели. И если задача менеджера в умении выполнить задачу посредством других людей, то лидер умеет сделать так, чтобы люди захотели выполнить эту задачу.

У каждого лидера – свое предназначение.

В конце 80-х американский психолог Николс заявил, что большая часть путаницы в исследованиях по поводу лидерства произошла именно потому, что не учитывался тот факт, что в зависимости от цели лидеры могут быт трех уровней: мета-, макро- и микроуровня. Лидеры микроуровня окружают нас: это те люди, которые занимаются выполнением конкретной работы или задачи. Перед ними стоит цель – им нужно найти стиль управления коллективом. Макролидеры не просто организовывают предприятие и ищут пути его построения, они работают ради будущего, создавая определенную культуру. Ярким представителем такого лидерства является Воган Билз – менеджер компании «Харли Дэвидсон», который создал «дух Харли», увеличив долю компании на американском рынке с 6% до 54%. Организовав международный клуб байкеров, члены правления компании стали сами принимать участие в ралли, культивируя образ жизни: «Движение все, конечная цель – ничто». Металидерство – можно сравнить с созданием нового мира, к которому принадлежат большие группы людей, и появляются последователи – энтузиасты. Лидер такого уровня должен обладать видением. В политике это уровень Махатмы Ганди. В бизнесе - это «гуру бизнеса». Таким был Уолд Дисней, создавший мир семейного счастья, ценности которого до сих пор определяют компанию . Таким лидером сегодня является Бил Гейтс - признанный гуру компьютерных и информационных технологий. Один из примеров создания им нового мира является его книга «Дорога вперед», благодаря которой каждый сотрудник «Майкрософт» знает в чем цель компании, и в чем ее культура.

Загляни в глаза сотрудников и узнаешь каков их руководитель.

Теоретики давно разделили стили управления на три категории: авторитарный, попустительский и командный. На практике предприниматели отмахиваются от попустительского. Всем хочется быть командным управленцем и никому – авторитарным. На самом деле опытный управленец знает, что каждому стилю всегда есть свое место и нужно владеть всеми тремя. Это подтверждают и современные исследователи лидерства, которые обратили внимание на то, что у каждого лидера свой индивидуальный стиль управления. Как пишут психологи, стиль управления – это проявление «внутреннего театра» человека, тонкое взаимодействие его навыков и потребностей. С этой точки зрения управление можно сравнить с театром, где стиль руководства проявляется в разных ролях. Найдены сегодня ответы и на вопросы: чем отличается хороший руководитель от плохого? В чем секрет успешных лидеров? - В системности. Об этом говорят все последние исследования. Если системный подход и системное мышление лежит в основе современных направлений психологии и маркетинга, то в управлении персоналом его до недавнего прошлого не применяли, впрочем, так же как и теорию поставки целей. Сегодня, говоря о лидерстве, подразумевают, что лидер никогда не существует сам по себе - вне ситуации и вне окружающих его людей. Лидерство – это выбор цели в динамичной системе взаимоотношений, где стиль руководства выбирается на стыке всех составляющих систему частей: личная коммуникативная компетентность лидера, сотрудники – исполнители идей, целевая аудитория – последователи идей, условия внешней среды (политические, экономические , социальные) . При этом как лидер, так и система непрерывно влияют друг на друга и подвержены изменениям. Поэтому единственно верного стиля управления не существует - не существует застывших отношений, каждый раз это движение, творчество, вектор которого направлен в будущее. Согласно теории «Большая пятерка» бизнес психолога Роберта Хогана лидер должен обладать пятью качествами: обращенностью вовне, готовностью искать согласие, добросовестностью, чувствительностью и открытостью к новому опыту. «Новый подход лидерства изучает как некоторые люди – настоящие лидеры – силой своего характера производят потрясающий эффект на своих последователей, - утверждает известный бизнес психолог Манфред Кэде Ври. – Суть его в том, что он рассматривает то, как эти лидеры влияют на мировоззрение служащих компании, определяя, разъясняя и создавая ценности, культуру компании и создавая приверженность миссии, целям и стратегии компании, получая, таким образом, отличные результаты работы. Наиболее эффективные руководители обладают набором навыков: динамизм, коммуникабельность, восприимчивость . готовность соглашаться, надежность, IQ и EQ». Т.е. речь уже идет о том, что вопрос лидерства – это вопрос жизненных ценностей человека при его устремлении в будущее. Судить об успешности управленца, как лидера, - несложно. Это видно по глазам его сотрудников: если они горят и люди верят в боса и его идею, берут с него пример – он без сомнения лидер. Если подчиненные каждый раз входят в кабинет начальника затаив дыхание: «шеф вызвал..», боятся совершить ошибку, под угрозой штрафов и увольнения - руководитель администратор, с авторитарным стилем управления. Зачастую, считают, что командный стиль руководства определяется тем, что решение в компании принимают несколько топ-менеджеров. Это ошибочное мнение. Командность определяется тем, насколько персонал, начиная от вахтера и заканчивая топ менеджментом, привержен целям компании, насколько на верхних уровнях компании умеют слышать и понимать то, что происходит на нижних. Это именно то, что сегодня зарубежные специалисты по брендингу называют «духовным менеджментом». «Компаниям недостает не способных сотрудников, а умения лидеров вести их в правильном направлении . У компании должна быть корпоративная религия, и топ менеджмент, используя свои силы, должен передавать ценности компании, ее культуру и цели сотрудникам. - пишет Йеспер Кунде, автор нашумевшей книги «Корпоративная религия». – Во многих компаниях еще главным считается развитие продукта, продажи и рыночные доли. Но игровой автомат не может внушить веру в продукт покупателям.. Только организация, движущаяся целенаправленно и осмысленно может работать эффективно с качественными ценностями, дифференцирующими бренды. Недостаточно просто нанимать людей за их умение, их установки и ценности должны соответствовать ценностям компании». В этой связи стоит пояснить, что ценности невозможно навязать указаниями, штатным расписанием, должностными обязанностями и штрафами. А прямые высказывания на тему корпоративных ценностей буду восприниматься людьми как нравоучения. Лидерство – категория не количественная, а качественная. И косвенным проявлением ценностей является качество отношений между людьми. Отсюда, бессмысленно говорить о миссии предприятия там, где в ходу административно-командная система, где руководитель не замечает достижений своих сотрудников и не оценивает их труд по достоинству. Бессмысленно потому, что миссия по природе своей - категория нематериальная, и воплотить ее в жизнь могут только люди. Авторы популярной книги «Бизнес в стиле фанк» Кьелл А.Нордстрем, Йонас Риддерстрале, считают: «Настала эпоха, в которой все решает талант и время. Деньги делаются на продаже таланта и времени, на эксплуатации таланта и времени, на организации таланта и времени, на упаковке таланта и времени. Наиважнейший для производства ресурс расхаживает в ботинках и ежедневно покидает офис в 5 часов. В результате лидерство и умение руководить людьми становится ключом к конкурентному преимуществу. Это то, что вас выделит из толпы. То как вы привлекаете, удерживаете и мотивируете ваших сотрудников, важнее технологий». Лариса Винникова

ТЕСТ.
В чем Вы сильнее?
Оцените себя, отвечая : «Верно» или «Неверно».
-*Я, скорее экстраверт, чем интроверт

*Я могу доминировать

*В ситуации межличностного взаимодействия я бываю напористым

*во всем, что я делаю, присутствует дух соревнования

*Достижения для меня чрезвычайно важны

*если я что-то обещаю, я держу слово

*Окружающие считают меня милым человеком

*Я очень стараюсь помогать другим

*Я могу работать в команде

*Я всегда даю себе отчет в своих действиях

*я готов быть гибким. Если тог требует ситуация

*я открыт идеям окружающих

*Я внимательно слушаю, что люди хотят сказать, а не то. как они говорят

*Я стараюсь вставать на место других

*Я очень эффективен в социальных ситуаций

*Люди открываются мне, потому что я свободно рассказываю о себе

*Мне нравится узнавать новое

*Я быстро схватываю суть вещей

*У меня потрясающее количество энергии

*Я легко общаюсь с окружающими

*Я могу быть веселым

*Я легко общаюсь с окружающими

*я могу быть веселым

*Я легко контролирую себя

*я смотрю на жизнь довольно оптимистично

*Люди считают, что я реалистично воспринимаю мир

Если большинство Ваших ответов «Верно», Вы из тех, кому легко быть лидером. Если же у вас было несколько или много ответов «Нет», Вам следует задуматься над этим.
