

Gondolatok a kapcsolatainkról – hogyan tehetjük értékesebbé

azokat?

Mindannyian több közösségnek is tagjai vagyunk. Van ahol csak dumcsizunk,

s van ahol közösen hozunk létre valamit. Vagyis információt cserélünk, vagy

közösen cselekszünk.

A ma társadalma, a ma gazdasága a megosztásról szól. Ezzel párhuzamosan

egyre több közösség jön létre.

Ezek a közösségek sokféle módon szervezeződnek, család, barátok,

munkahely, hobby, közösségi protálok, videójátékok hívői, régi

osztálytársak,etc.. S ma már kérdéses, hogy melyikere mennyi időt, figyelmet,

energiát szánjunk?

2010 júliusában Oxford-ban Matt Ridley TED

előadásában az ötletek sexuális életéről beszélt

(When ideas have sex).

Többek között arról, hogy ez a tárgy

lehetett az utolsó , amit az ember egyedül

készített. (Gyerekkorunk homokvárait kivéve.)

Előadásában felhívta a figyelmet, hogy az

előrehaladást jelentő innováció kapcsolatokon

jön létre. A siker összekapcsolódik a

megosztással, a kooperatív viselkedéssel.

Nézzük mit nyerhetünk, vagy veszíthetünk ha

bizalmat adunk, vagy nem adunk, ha kölcsönös

bizalmi kapcsolatokat alakítunk ki, vagy ha ez

elmarad.

De mit is értünk bizalom alatt?

Megkülönböztethetjük a személyhez és a kontextushoz kapcsolódó bizalmat.

A személyhez kapcsolódó bizolomnak is három aspektusa van. Mást jelent

valakiben megbízni, mert mindig teljesítette, amit vállalt, s mást jelent rábízni a

“titkainkat” valakire. Az első formája a bizalomnak a megbízhatóság, ami

tapasztalatainkra épül, s ezért a kialakulásához idő kell. A másik formája

amikor úgy érezzük, hogy akivel találkoztunk olyan bizalmat keltő. Ebben az

esetben sokkal inkább rólunk van szó és személyes stílusunk alapján akár

azonnal, vagy apró lépésekben épül fel ez a formája a bizalomnak; ez az

amikor könnyen, vagy nehezen adunk bizalmat egészen az alapvetően

bizalmatlan emberekig. Természetesen nem válik teljesen el az előző bizalom

formától. S van a harmadik, amikor azt éljük meg, hogy nem kell tartanunk,

hogy az adott személy bármilyen módon is fenyegetne bennünket.

Szervezetben ezt szervezeti bizalomnak nevezzük. Szóval nem félünk hogy

veszélyezteti az előrehaladásunkat, a megítélésünket, a pozicíónkat, amit

elértünk.

A bizalom ezen formája egyben átvezet a kontextushoz kapcsolódó

bizalomhoz, amikor a szervezet kultúrális ismérve, hogy mennyire lehet

megbízni bárkiben. Mert a kommunikáció nyilt, ismert és elfogadott elvek,

szabályok szerint történnek a dolgok és így kiszámítható az ha valamit

megteszünk, akkor mire számíthatunk. A következmények nem függnek a

belső játszmáktól. A vezetésnek nincsenek kegyeltjei. Egy jobb pozició, vagy

akár egy kellemesebb feladat megszerzése nem azon múlik, hogy milyen a

személyes viszonyom a főnökkel, hanem az eddig nyújtott teljesítményem

illetve a bennem rejlő potenciál határozza meg. A szervezet közösségei,

alcsoportjai barátságosak és megbocsájtóak nem csak tagjaikkal, hanem

másokkal is. A munkatársak hibáikat képesek felismerni és felvállalni, mert

nem a felelősség keresés az elsődleges, hanem a hiba megszüntetése,

jövőbeni elkerülése.

Most tekintsünk a bizalom azon formájára, amely két ember között a

legerősebb kapcsolat, a személyes kölcsönös bizalomra. Ez a barátság vagy

talán találóbb a bajtársiasság. Ha ilyen kapcsolatunk van az nagyon sokat ér

személy szerint nekünk is és a vállalatnak is. Ha mindenki rendelkezik a

szervezetben legalább egy baráttal, „bajtárssal” akkor:

 50%-kal lojálisabb.

 70%-kal jobban érzi magát.

 35%-kal elkötelezettebb a minőség iránt.

 137%-kal több támogatást kap a fejlődéshez.

 Csak ők lehetnek tartósan sikeresek.

A bizalom problémái

A barátságnak, a túlságosan szoros kapcsolatrendszernek látnunk kell a

visszáját is, amikor ezek a kapcsolatok veszélyeket rejthetnek.

A pártatlanság elvesztése.

Különösen a vezetői döntéshozatalban veszélyes.

Ha egy vezető megkívánja nehezíteni az életét, akkor vegyen fel egy jó barátot

beosztottnak.

Általános alapelv: a vezető minden beosztottjával azonos viszonyt alakítson ki.

Tapasztalatom szerint akárki akármit mond nem képes elfogulatlanul dönteni.

Vagy zsigerileg a számára kedvesebb munkatársnak kedvez, vagy a

pártatlanságra való törkvése hatására, mindig a másiknak. Nagyon nehéz

tartani az egyensúlyt.

 Ez azt jelenti, hogy az ő barátja ne legyen abban a struktúrában, amelyért

felel.

Így pedig az is következik, hogy az elsőszámú vezető “kötelezően” magányos

kell legyen.

További nehézség a bizalom körül:

A nagy egyetértés, legalább is annak a látszata igen veszélyes lehet.

Gondolom mindannyiunknak van olyan tapasztalata, amikor egy csoport tagjai

teljes egyetértést mutatnak és a legkiegyensúlyozottabb közösségnek

látszottak, de valami mégsen stimmelt velük.

Ma már, ha ilyennel találkozom kétkedve fogadom. A legritkább esetben igaz.

Legtöbbször valamilyen, minden tagra érvényes fenyegetés elől zárkóznak a

„mi nagyon szeretjük egymást” mögé. Lehetséges, hogy mindannyian a „nagy

öregek” szervezeti korukra nézve és az új vezetés dinamizmust, megújjítást

hirdet, vagy „mi már sok vezetőt túléltünk”, s aki most érkezik sem billenthet ki

a megszokásainkból, etc..

Valójában nem erős bizalmi kapcsolatról van szó, hanem egy speciális, de

nem ritka helyzet, a groupthink (csoportgondolkodás) kialakulásáról.

Az első fázis, amikor a csoport tagjai között létrejött „személyes jó viszony”

kirekesztővé válik. Ekkor a csoport olyan erősen kapcsolódik egymáshoz egy

vélt közös értékrend szerint, hogy egyre zártabbá válik s nem csak, hogy nem

fogad be új tagot, vagy ha igen, akkor nagyon nehezen, hanem minden külső

észrevételt, kritikát is támadásként él meg. Nem képesek meghallani a jobbító

szándékú észrevezteleket sem. A változás és így a fejlődés gátjaivá válnak.

Ezt a jelenséget Irving Janis szociálpszichológus (1972) ismerte fel és nevezte

el groupthink-nek.

A jelenség veszélyét is jelentő viselkedés minták:

1. A csoport sérthetetlennek érzi magát, így szélsőséges

kockázatokat is képes vállalni. A mérlegelés hiánya jellemzi.

2. Ennek megfelelően bármilyen kritikát elutasít és kollektív

racionalizálás jellemzi. (Semmi sem áll távolabb az okosságnál mint

az okoskodás.)

3. Döntéseik sokkal inkább hitszerűek, szélsőséges esetben figyelmen

kívül hagyják az etikai következményeket.

4. Más csoportokat kategorizálnak, könnyen alakítanak ki ellenség

képet, s így a konfliktusok konstruktív megoldását szükségtelennek

tartják. (Aki az ellenséggel tárgyal az áruló.)

5. A csoport minden belső változtatást célzó kezdeményezést

elnyom, azokat a tagokat nyomás alá helyezi, akik

megkérdőjeleznek valamit a csoporttal kapcsolatban.

6. Az önkontroll teljes hiánya.

7. Látszat konszenzus. Minden döntést úgy kezel a csoport, mintha az

konszenzus alapján egyhangulag hozta volna, függetlenül bármi is

legyen a valóság.

8. A csoport egyes tagjai, mint ideologiai rendőrség működnek.

Fontos szabály:

Ne sok, hanem sokféle kapcsolattal rendelkezzünk.

A bizalom mellett fontos a hálózatunkban, a kapcsolataink száma. Vajon van-e

optimális? Tudhatunk-e bármit is javasolni az összetételét tekintve?

Rendszeresen találkozom olyan emberekkel, akik azzal kérkednek, hogy nekik

milyen sok kapcsolatuk van a Facebook-on, a Linkedin-en, vagy csak úgy

általában. Ez legfeljebb az ismertséget mutatja, de közel sem az elismertséget.

Sokkal érdekesebb, hogy kik azok, akikkel tényleg kapcsolatban vagyunk

akikkel a kapcsolatunk élő, van aktivitása?

Vizsgáld meg a kapcsolataidat és csak azokkal foglalkozz, akikkel valóban

érdemes.

Az emberi közösségek, hálózatok rendelkeznek néhány alapelvvel, amelyek

mindig jellemzőek rájuk. (Kivételt képeznek a „beteg” szervezetek, ahol az

alapelvek teljesülésének hiánya a tünete a szervezet abnormális

működésének.) Az egyik ilyen alapelv a homofilia. Ez azt jelenti, hogy nagyon

hasonló emberekkel alakítunk ki kapcsolatot. Ez teljesen természetes, hiszen

azokkal érezzük jól magunkat, akikkel van valami közös bennünk.

Ez a hasonlóság egészen meglepő területekien is megfigyelhető. Azt találták,

hogy jó eséllyel a tíz legjobb ismerösünk jövedelmének az átlaga közel áll a mi

jövedelmünkhöz.

Tégy meg mindent, hogy a legjobb ismerőseid többet keressenek!

Ezzel együtt a homofilia egyre inkább bezár minket egy világba. Az inspirációk

nagyobb részt új, váratlan helyzetekből származnak. A fejlődés, a feltőtltődés

sokszor kívülről érkezik.

Nem feltétlenül a hálózat nagysága befolyásolja, hogy kinek mennyire jó a

hálózata. Általában a legtöbb szervezet esetében a fizikai elhelyezkedés miatt,

a formális struktúra miatt valamint a szervezeti kultúra révén külön odafigyelést

és energia befektetést igényel, hogy alcsoportokat átívelő kapcsolatokat is

ápoljunk. Kutatások bizonyítják, hogy azok a munkavállalók, akik rendelkeznek

alcsoportokat átívelő kapcsolatokkal, azok benne vannak a legjobban teljesítők

felső 20%-ban. Továbbá ezek az embereket gyorsabban léptetik előre, nagyobb

a szakmai mobilitásuk és gyorsabban tudnak alkalmazkodni a változó

környezethez.

A sikeres emberek:

 kialakítanak kapcsolatokat felfelé a hierarchiában (a főnökükkel és

másokkal), amelyek lényeges információkkal, erőforrásokkal,

politikai támogatással látják el őket.

 Kapcsolódnak a velük egyenrangúakkal brainstorming és best

practice megosztás miatt

 Jó minőségű, energetizáló kapcsolatokat alakítanak ki a velük

egyenrangúakkal és a beosztottaikkal, annak érdekében, hogy

magukhoz vonzzák a legtehetségesebb munkatársakat

 Nyitottak a külső szakértők irányában, akik innovációkkal és új

meglátásokkal tudnak szolgálni

 Erős kapcsolatokra törekszenek a külső és belső klienseikkel, amely

segít biztosítani a releváns és jövedelmező munkát.

Hogyan bánjunk a kooperációval?

Ne hagyd, hogy kihasználjanak és te se használj ki másokat.

Robert Axelrod amerikai politológus a kooperáció létrejöttével foglalkozott egy

önérdek vezérelt világban.

Meghírdetett egy versenyt, amelyre számítógépes programok formájában

kellett elküldeni a stratégiákat.

A versenyben páronként több menetben versenyeztek a stratégiákat

megvalósító számítógépes programok. A verseny egy játékelméleti elvet a

fogolydilemmát modellezte, amelynek a lényege, hogy ha a két játékos betartja

a megállapodást, akkor mindketten nyernek (vagy minimalizálják a

veszteségüket). Ha valamelyik csal, akkor a csaló előnyre tesz szert az adott

körben (bár ez lehet, hogy csak a kisebb veszteségben nyilvánul meg), amikor

csalt, de ha mindkét fél csal akkor mindketten vesztséget könyvelnek el,

rosszabbul járnak, mint ha kooperáltak volna.

Többmenetes versengő helyzeteben a Theet for Theet (Tit for Tat) stratégia

bizonyult a legsikeresebbnek.

Ennek a lényege:

 Adj bizalmat

 Ne csalj elsőként

 Mindig kövesd a másik magatartását, vagyis a következő körben

tedd azt, amit a másik tett ebben a körben.

 Ne akarj túl trükkös lenni.

A sikeres kooperatív stratégia négy pontja kicsit részletesebben:

1. Barátságosság: ne kezdeményezz versengést. Természetesen ha a

másik elkezd versengeni, akkor versengés a megfelelő magatratás,

de sohasem elsőként.

2. Reagálj; ne hagyd annyiban a csalást. Készülj fel szankcióra és azt

azonnal léptesd életbe. Erre azért van szükség, hogy megtanulja a

másik: nem éri meg kilépni a kooperációból.

3. Megbocsátás: ha a másik a megállapodást megszegte, de mégis

hajlandó ismét a kooperálásra, akkor te is térj vissza a

kooperációra. Hogy azt is megtapasztalja, lehet hibázni, de a gyors

visszatérés kölcsönösen előnyös.

4. Légy kiismerhető; lehessen tudni, hogy hogyan reagálsz. Ez egyben

a következetességet is jelenti.

Elég könnyű belátni, hogy az igazi nehézség a második, harmadik lépésben

van. Mert ha egyszer valaki megszegi a megllapodást, sokszor tovább

kooperálunk azzal a racionális magyarázattal, hogy példamutatóak vagyunk.

Pedig csak balekok lettünk. Viszont ha a hibájára reagálva (szankcionálva)

sikerül elérnünk, hogy ismét kooperáljon, könnyen esünk a duzzogó hibájába.

Eddigre már megbántódunk és nehezen tudunk megbocsájtani. (Minél később

szankcionálunk-reagálunk- annál nagyobb a sansz a megbántott duzzogó

attitűd felvételére.) Mire megbocsájtanánk, addigra a partner –hiszen elég

nehéz volt belátni a hibát amit elkövetett- megsértődik. Én belátom a hibámat

te meg nem vagy képes túllépni ezen. Etc. S visszafordíthatatlan körben romlik

a kooperáció esélye.

„Egyetlen szabályt ismerek; légy kedves!”

Kurt Vonnegut

A HÁLÓZATELEMZÉSRŐL

A Hálózatelemzés ahhoz a megértéshez juttat hozzá, hogy a szervezeti

egységek és/vagy emberek között kialakult kapcsolatok struktúrája milyen

előnyökkel, vagy korlátozásokkal jár.

Az elemzése feltárja a szervezeti egységek közötti kapcsolatokat

1. információáramlásban

2. tudásmegosztásban

3. munkakooperációban

 kik a központi szereplők

 kik vannak a periférián

 kik a legelfogadottabbak

 kik a legmegbízhatóbbak

A szervezetek működése ma már messze van attól amit az orgchart sugall.

Tudatosan, vagy tudattalanul egyre komplexebbé vált. Ez egyrészt azért

alakult így, mert egyre gyorsabban kell reagálni a piac kihívásaira, másrészt az

IT kommunikációs lehetőségek ezt lehetővé teszik.

A szervezeti diagram inkább egy eszköz, amely a hatalmi viszonyokat és a

fizetési szinteket tükrözi, nem pedig egy térkép, amely a szervezet valódi

kooperációját láttatná.

A vezetőknek ismerniük kell a főbb információs utakat, látniuk kell hogy a

kooperációra fordított idő, energia hol hasznosul és hol vész el.

Eszköz

A hálózatkutatási eszköz használatával egy vezető olyan információkhoz jut

egzakt módon és látványosan rövid idő alatt, amelyre korábban csak hosszú

évek alatt, intuitíve és szükségszerűen a hibázás komoly kockázata és

következményei mellett tudott szert tenni.

A Bondweaver Hálózatelemző Kft. Olyan eszközt épít, amely valósidőben ad

képet a szervezet valódi működéséről.

Szemlélet

A ma gazdaságában háttérbe szorul a formális hatalom jelentősége. Azzal,

hogy a szervezetek működésükben egyre több a formális hierarchiába

beilleszthetetlen csoportot hoznak létre (projekt team-ek, meeting-ek, tréning

csoportok, etc.), az informális kapcsolatok megsokszorozódtak, egyre jobban

elválnak a formális rendszertől és önálló életet élnek.

A mai szervezetek kormányzásában egyre jelentősebb hatása van az

informális hálózatnak, az abban kulcs szerepet betöltőknek. Ma már legtöbb

vállalatnál a munka jelentős részét az informális, személyes kapcsolatok révén

végzik.

Sági György

