

M A N A G E M E N T P R E S S

VYVÁZENY LEADERSHIP´ˇ

Vyvazeny leadership 2015.indd 1Vyvazeny leadership 2015.indd 1 31.8.2015 18:55:0231.8.2015 18:55:02

Vyvazeny leadership 2015.indd 2Vyvazeny leadership 2015.indd 2 31.8.2015 18:55:1831.8.2015 18:55:18

VYVÁZENY
LEADERSHIP

Karel Pavlica, Eva Jaroãová, Robert B. Kaiser

DYNAMIKA MANAÈERSKÊCH
DOVEDNOSTÍ

´ˇ

M A N A G E M E N T P R E S S , P R A H A 2 0 1 5

2. aktual izované a rozã í řené vydání

Vyvazeny leadership 2015.indd 3Vyvazeny leadership 2015.indd 3 31.8.2015 18:55:1831.8.2015 18:55:18

Autoři kapitol:

Kapitola 1: Robert B. Kaiser
Kapitola 2: Karel Pavlica
Kapitola 3: Karel Pavlica
Kapitola 4: Eva Jarošová
Kapitola 5: Karel Pavlica
Kapitola 6: Karel Pavlica
Kapitola 7: Eva Jarošová
Kapitola 8: Eva Jarošová
Kapitola 9: Karel Pavlica
Kapitola 10: Eva Jarošová

Tato publikace vychází s laskavým přispěním společnosti
Škoda Auto Vysoká škola, o.p.s.

Karel Pavlica, Eva Jarošová, Robert B. Kaiser: Vyvážený leadership. Dynamika
manažerských dovedností

Recenzovaly: Doc. PhDr. Iva Kirovová, PhD., a Ing. Naděžda Petrů

© Karel Pavlica, Eva Jarošová, Robert B. Kaiser, 2010, 2015
Cover design © Petr Foltera, 2015

Všechna práva vyhrazena

ISBN 978-80-7261-289-5

Vyvazeny leadership 2015.indd 4Vyvazeny leadership 2015.indd 4 31.8.2015 18:55:1831.8.2015 18:55:18

5

Obsah

Summary 8
Úvod k 2. aktualizovanému a rozšířenému vydání 9

1 Vyvážený leadership a principy versatility 13

 1.1 Zaměření a cíle kapitoly 14
 1.2 Principy rozvoje a dosahování vyváženosti v oblasti
 leadershipu 15
 1.3 Sebehodnocení – „Jak využívám protikladné přístupy
 k leadershipu“ 23
 1.4 Základní náměty k dosahování vyváženosti v oblasti
 manažerských dovedností 26

2 Vyvážený leadership, organizační kultura a výzkumná zjištění 33

 2.1 Zaměření a cíle kapitoly 34
 2.2 Denisonova koncepce jako východisko zkoumání
 organizační kultury 35
 2.3 Výzkum vyváženosti manažerských dovedností
 a organizační kultury 39
 2.4 Vybrané způsoby rozvoje strategického a operativního
 leadershipu 45
 2.5 Sebehodnocení – „Jak se podílím na kultuře své organizace?“ 55
 2.6 Rozvoj dovedností podporujících efektivitu organizační
 kultury 57

3 Vyváženost v učení a seberozvoji 60

 3.1 Zaměření a cíle kapitoly 61
 3.2 Styly učení a jejich vyvážené využívání 62
 3.3 Sebehodnocení – „Preferovaný styl učení“ 67
 3.4 Přínosy a problémy spojené s využíváním jednotlivých
 stylů učení 69
 3.5 Možnosti dosahování vyváženosti a všestrannosti
 v používání učebních stylů 71

Vyvazeny leadership 2015.indd 5Vyvazeny leadership 2015.indd 5 31.8.2015 18:55:1831.8.2015 18:55:18

VYVÁŽENÝ LEADERSHIP

6

4 Sebepoznávání a poznávání druhých 75

 4.1 Zaměření a cíle kapitoly 76
 4.2 Význam sebepoznávání pro manažerskou práci 77
 4.3 Sebepoznávání a poznávání druhých lidí 79
 4.4 Sebepoznávání v interakci s druhými 82
 4.5 Sebehodnocení – „Sebeotevření a přijímání zpětné vazby“ 90
 4.6 Rozvoj sebepoznání v interakci s druhými 92

5 Vyvážená komunikace I – aktivní naslouchání a vedení dialogu 96

 5.1 Zaměření a cíle kapitoly 97
 5.2 Podstata a význam aktivního naslouchání 98
 5.3 Styly naslouchání 106
 5.4 Aktivní naslouchání jako klíčová technika vedení
 výběrového rozhovoru 111
 5.5 Sebehodnocení – „Preferovaný styl naslouchání“ 113
 5.6 Možnosti dosahování vyváženosti v používání stylů
 naslouchání 115

6 Vyvážená komunikace II – efektivní ovlivňování
 a přesvědčivé vystupování 120

 6.1 Zaměření a cíle kapitoly 121
 6.2 Moc, vliv a přesvědčivost 122
 6.3 Styly ovlivňování 130
 6.4 Efektivní prezentace – praktický kontext využití poznatků
 o přesvědčivém vystupování 134
 6.5 Sebehodnocení – „Osobní styl ovlivňování“ 137
 6.6 Možnosti dosahování vyváženosti v používání stylů
 ovlivňování 139

7 Rozvoj pracovníků prostřednictvím delegování a zpětné vazby 145

 7.1 Zaměření a cíle kapitoly 146
 7.2 Rozvoj pracovníků a situační leadership II® 147
 7.3 Zpětná vazba a delegování 150
 7.4 Sebehodnocení – „Delegování“ 157
 7.5 Vyváženost při delegování 159

Vyvazeny leadership 2015.indd 6Vyvazeny leadership 2015.indd 6 31.8.2015 18:55:1831.8.2015 18:55:18

7

Obsah

8 Řešení konfliktů 164

 8.1 Zaměření a cíle kapitoly 165
 8.2 Konflikty na pracovišti 166
 8.3 Přístupy k řešení konfliktů v manažerské práci 169
 8.4 Uplatnění asertivity v konfliktních situacích 170
 8.5 Individuální styly řešení konfliktů 176
 8.6 Sebehodnocení – „Jak si počínám při řešení konfliktů“ 178
 8.7 Vyváženost v přístupech k řešení konfliktních situací 180

9 Vyvážený přístup k týmům a jejich vedení 187

 9.1 Zaměření a cíle kapitoly 188
 9.2 Pracovní skupiny a týmy v perspektivě vyváženého
 leadershipu 189
 9.3 Sebehodnocení – „Jak přispívám k fungování týmu?“ 205
 9.4 Možnosti dosahování vyváženosti v oblasti funkčních rolí
 a emocionálního chování 208

10 Vedení pracovních porad a skupinové řešení problémů 212

 10.1 Zaměření a cíle kapitoly 213
 10.2 Typy pracovních porad 214
 10.3 Příprava porady 215
 10.4 Průběh porady – zvládání úkolových a interpersonálních
 procesů 219
 10.5 Sebehodnocení – „Jak si počínám při vedení porady“ 228
 10.6 Vyváženost při vedení porady a naplňování jejích cílů 231

Literatura 234
Rejstřík 237

Vyvazeny leadership 2015.indd 7Vyvazeny leadership 2015.indd 7 31.8.2015 18:55:1831.8.2015 18:55:18

8

Summary

The book is based on the concept of versatile leadership developed by Robert
E. Kaplan and Robert B. Kaiser. Its goal is to help managers who want to be
good leaders and also find answers to the questions of how to use their strengths
appropriately and sharpen skills that aren’t sufficiently developed. The book
provides guidelines to find one’s own path to achieve balance in applying
various social and managerial skills. Attention is paid to the skills connected
to strategic and operational leadership (here the authors include a summary
of the results of their latest research), as well as the directive and supportive
dimension of leadership (employee training and development, communication
skills, influencing, delegating, providing feedback, conflict resolution, team
leadership, leading meetings). On top of the actual interpretation and analysis
of the issues, each chapter includes an introductory manager’s story that
illustrates the topic, and a concluding self-evaluating tool with ideas for further
personal development. The publication is for managers of all levels, participants
in management courses and university students specialized in economics and
management, instructors, human resources specialists and other professionals
who focus on leadership development.

Vyvazeny leadership 2015.indd 8Vyvazeny leadership 2015.indd 8 31.8.2015 18:55:1831.8.2015 18:55:18

9

Úvod k 2. aktualizovanému
a rozšířenému vydání

První vydání této publikace pod názvem Versatilní vedení. Dynamická rovno-
váha manažerských dovedností bylo vedeno záměrem trojice autorů představit
českým čtenářům, budoucím i současným manažerům, nový úhel pohledu na
vedení lidí, nabídnout jim podněty pro rozvoj manažerských kompetencí
a upozornit na hranice, za kterými se ze silných stránek mohou stát nedo-
statky. Východiskem publikace byla originální koncepce versatilního (vyváže-
ného) leadershipu Roberta E. Kaplana a Roberta B. Kaisera.

V kontextu manažerského působení versatilita představuje koncept mno-
hostranného, přizpůsobivého a situačně přiměřeného leadershipu. Obsahuje
apel na zvládnutí širokého rejstříku rozmanitých, často zdánlivě protikladných,
ale doplňujících se dovedností a přístupů. Koncepce versatilního (vyváženého)
leadershipu nepopírá rozdíly mezi managementem a leadershipem. Naopak,
zdůrazňuje, že jsou pro úspěch organizace neoddělitelné, a to zejména v sou-
časné době. Platí to i na individuální úrovni: k tomu, aby byl řídící pracovník ve
svém působení dlouhodobě účinný, musí být jak dobrý manažer, tak dobrý lídr.

Druhé, aktualizované a rozšířené vydání, které právě držíte v rukou, je obo-
haceno o výsledky aplikačních výzkumných šetření, které se uskutečnily v pod-
nicích na území České republiky mezi lety 2012–2014. Tyto výzkumné aktivity
byly podpořeny interní grantovou agenturou Škoda Auto Vysoké školy, o.p.s.
Publikace je tak jedním z výstupů projektu IGA/2012/7. Realizované výzkumy,
doprovázené následnými návrhy vhodných intervencí pro zúčastněné organi-
zace, prokázaly nosnost a praktickou použitelnost principů versatility v našich
podmínkách. Zároveň nám diskuse s českými manažery odhalily, že výrazy
„versatilita“ či „versatilní“ jsou pro praktiky méně srozumitelné. Pro druhé
vydání jsme se proto rozhodli použít v názvu přídavné jméno „vyvážený“, jež
se z našeho pohledu nejvíce přibližuje originálu. Podnětem změny názvu byla
i vyšší frekvence používání anglického výrazu leadership v českých textech, než
tomu bylo před pěti lety. Přiklonili jsme se k němu i my. V textu používáme
dvojice výrazů „versatilita“ a „vyváženost“ stejně jako „versatilní“ a „vyvážený“
jako synonyma; dalšími synonymně užívanými výrazy jsou „vedoucí“ a „mana-
žer“, obdobně „leadership“ a „vedení“, resp. „vedení lidí“.

Jaká je struktura publikace? V první kapitole je vyložena koncepce vyvážené-
ho leadershipu a popsány základní principy versatility. Druhá kapitola obsahuje
popis a nejdůležitější výsledky výše zmíněných výzkumných šetření. Rozhodli jsme
se pro netradiční formu popisu výzkumných výsledků, který zdůrazňuje jejich
aplikační potenciál a vztah k realitě. Druhá kapitola proto v základech dodržuje

Vyvazeny leadership 2015.indd 9Vyvazeny leadership 2015.indd 9 31.8.2015 18:55:1831.8.2015 18:55:18

10

VYVÁŽENÝ LEADERSHIP

strukturu dalších částí textu, včetně úvodního manažerského příběhu. Vyústě-
ní kapitoly je zde v praktických doporučeních pro odstraňování jednostranností,
excesů či nedostatků leadershipu v relaci k dopadům na organizační kulturu.

V dalších kapitolách jsou principy versatility tvořivě aplikovány na vybra-
né sociální a manažerské dovednosti. Soustředili jsme se v nich na dovednosti,
významné pro zvládání interpersonálních aspektů leadershipu. Tato orientace
je výrazem našeho odborného zaměření a praktických zkušeností. Nezname-
ná podceňování organizačních aspektů leadershipu (viz kapitolu 2), jakkoliv je
publikace určena především čtenářům, kteří hledají inspiraci pro svoji každo-
denní práci s lidmi. Obsah jednotlivých kapitol je v porovnání s prvním vydá-
ním rozšířen tam, kde jsme při práci s manažery a vysokoškolskými studenty
zaznamenali potřebu doplnění a aktualizace našeho původního textu.

V dalších kapitolách jsou principy versatility tvořivě aplikovány na vybrané
sociální a manažerské dovednosti. Obsah jednotlivých kapitol je v porovnání
s prvním vydáním rozšířen tam, kde jsme při práci s manažery a vysokoškolskými
studenty zaznamenali potřebu doplnění a aktualizace našeho původního textu.

Jednotlivé kapitoly mají (s drobnými odchylkami) jednotnou strukturu.
Úvodní část každé kapitoly obsahuje manažerský příběh, který ilustruje její

téma. Manažerské příběhy mají reálný základ, jména a okolnosti jsou však změ-
něny. Jakákoli podobnost s konkrétními osobami je proto vy loučena.

Výkladové části kapitol uvádějí teoretická a praktická vodítka pro zvlád-
nutí daných manažerských dovedností. Objasňují, proč jsou některé postupy
neúčinné. Popisují rizika preferencí určitých manažerských dovedností na úkor
jejich protipólů.

Sebehodnotící dotazníky a cvičení jsou nástrojem sebereflexe: „V čem bych
měl(a) v dané oblasti ‚šlápnout na plyn‘? V čem na ‚brzdu‘?“ Jejich účelem je
zaměřit pozornost čtenáře daným směrem a sloužit jako podnět k zamyšlení
nad vlastními přístupy k vedení lidí a jejich účinností.

Versatilní, vyvážený leadership vyžaduje nejen zvládnutí různorodých
dovedností, ale i umění používat je ve správné míře a adekvátně situaci.
V závěrečné části kapitol jsou proto uvedeny doporučení a náměty, směřující
k mnohostrannému a přiměřenému používání daných manažerských nástrojů
a postupů. Nejsou návodem, ale podnětem pro hledání vlastních cest, po kte-
rých čtenáři stojí za to se vydat.

„Mapou na cestu“ může být Plán osobního rozvoje, uvedený na další strán-
ce. Představuje návrh záznamu osobních cílů, zamýšlených změn a postupných
kroků na cestě k větší vyváženosti ve vedení lidí. Doporučujeme čtenářům, aby
si jej v navržené struktuře formulovali pro manažerské dovednosti, na které se
budou chtít ve svém rozvoji zaměřit.

Karel Pavlica, Eva Jarošová, Rob Kaiser
Srpen 2015

Vyvazeny leadership 2015.indd 10Vyvazeny leadership 2015.indd 10 31.8.2015 18:55:1831.8.2015 18:55:18

11

 Úvod k 2. aktualizovanému a rozšířenému vydání

Plán osobního rozvoje

Vyjádřete své

záměry.

Oblasti, na které bych se chtěl(a) zaměřit.

Popište

stávající

situaci ve

vybraných

oblastech.

Co dělám teď, jak postupuji a jaké jsou důsledky? S čím jsem spokojen(a)?
S čím jsem nespokojen(a)? Proč?

Vyjádřete

svůj cíl.

Jak by situace vypadala v „ideálním světě“? Jak by to vypadalo, kdybych udělal(a)
danou změnu? Co bych měl(a) dělat jinak? Co bych měl(a) dělat více než dosud?
Co naopak méně?

Načrtněte si

plán.

Co dělám teď, jak postupuji a jaké jsou důsledky? S čím jsem spokojen(a)?
S čím jsem nespokojen(a)? Proč?

Vyvazeny leadership 2015.indd 11Vyvazeny leadership 2015.indd 11 31.8.2015 18:55:1831.8.2015 18:55:18

Vyvazeny leadership 2015.indd 12Vyvazeny leadership 2015.indd 12 31.8.2015 18:55:1831.8.2015 18:55:18

13

1 Vyvážený leadership
a principy versatility

Vstupní zamyšlení a Adamův příběh

Než začnete číst úvodní příběh a další text, položte si otázku: „Jaké vlastnosti dělají
z člověka či manažera dobrého lídra?“ Zamyslete se nad tím, které skutečnosti na
dobrých lídrech obdivujete nejvíce. Pokuste se přitom zapomenout na to, co znáte
z jiných knih a učebnic, vycházejte ze své vlastní zkušenosti, řiďte se svojí osobní
představou efektivního vedení.

Nyní uveďte, které tři charakteristiky vy sami pokládáte za nejdůležitější vlastnos-
ti dobrého lídra (k vašim odpovědím se vrátíme v závěru této kapitoly):

1. ___

2. ___

3. ___

Následující příběh manažera Adama nám poslouží jako východisko k dalším
úvahám o problematice vyváženého (versatilního) vedení.

Již v dětství se lidé na Adama dívali jako na velmi činorodého jedince, který si
dokáže téměř se vším snadno poradit. Také později, v práci, ho druzí lidé a pře-
devším jeho nadřízení viděli v podobném světle. Spatřovali v něm aktivního,
iniciativního a cílevědomého manažera, který se nebojí zasáhnout, když je to
potřebné, který má „tah na branku“ a přirozeně dokáže vycítit, co je v dané chvíli
potřebné udělat. Adam se rovněž jevil jako velmi šikovný a inteligentní člověk;
na každý ze zastávaných postů ve středním managementu se dokázal vždy velmi
rychle adaptovat a osvojit si veškeré potřebné technické detaily a souvislosti.
Díky uvedeným přednostem, technickým dovednostem a schopnosti poradit
si s každým problémem se Adam časem vypracoval až na vrcholovou manažer-
skou pozici.

Ve své nové práci a postavení se však začal záhy potýkat s nečekanými potí-
žemi. Intelekt, iniciativa, cílevědomost a „tah na branku“, tedy vlastnosti, na
nichž zakládal své předchozí úspěchy, se najednou začaly jevit jako jeho sla-
biny a nedostatky. Až příliš se spoléhal sám na sebe, na své znalosti a doved-
nosti a nedostatečně využíval schopnosti a možnosti svých lidí. Jeden z členů
jeho týmu to komentoval slovy: „Adam je skutečně skvělý a zřejmě by dokázal

Vyvazeny leadership 2015.indd 13Vyvazeny leadership 2015.indd 13 31.8.2015 18:55:1831.8.2015 18:55:18

VYVÁŽENÝ LEADERSHIP

14

vykonávat práci každého z nás lépe než my. On ale nemůže dělat všechno, i když
se o to, jak se zdá, snaží.“

Adam se nedokázal odpoutat od detailních problémů každodenní práce
a nechat jejich řešení na svých lidech. Podřízení s ním museli konzultovat veš-
kerá svá rozhodnutí a teprve potom se směli pouštět do akce. Adam se přitom
obvykle snažil jejich návrhy vylepšovat a zdokonalovat, čímž celý rozhodovací
proces značně zpomaloval. Jelikož naprostá většina rozhodnutí byla nakonec
vlastně přijata Adamem, jeho lidé postupně ztráceli pocit osobní odpovědnosti
za svoji práci. Jeho vysoce kvalifikovaní podřízení se cítili čím dál tím víc omezo-
váni a frustrováni.

Adam často svolával týmové porady. Ty však obvykle připomínaly spíše jeho
přednášku nežli společnou diskusi a dialog. Jeho názory a představy jako takové
lidem vesměs nevadily. Věcně byly obvykle v pořádku – Adam dokázal rychle
nacházet jádro a podstatu problémů, syntetizovat a sumarizovat různá hlediska
a navrhovat řešení. Potíž spočívala ve skutečnosti, že účastníky svolaných porad
nedokázal zapojovat a vtahovat do svých myšlenkových procesů, že vše dělal
sám. Podřízení bývali jeho analytickými schopnostmi a výkony ohromeni, někdy
však až do té míry, že se sami báli cokoliv říci a raději pasivně naslouchali. Adam
se navíc jen zřídkakdy svých lidí tázal na názor. Když už někdo promluvil, Adam
ho většinou hbitě „doplnil“ a dál už pokračoval zase sám.

Adamův nadřízený spatřoval v jeho řídící práci jiný problém – nedostatečné
strategické myšlení a dlouhodobé plánování. Sám o tom řekl: „Adam je vynika-
jící taktický vůdce, umí si dobře poradit s praktickými každodenními problémy,
dobře zapadá do systému. Na vzniklé situace se však nedívá z většího odstupu
a v širších souvislostech. Nepracuje na zdokonalování a rozvoji systému.“ Adam
se nechal natolik zahlcovat řešením každodenních otázek a problémů, že pře-
stal zaznamenávat a vyhodnocovat změny a vývojové trendy, ke kterým začalo
v „jeho“ odvětví v poslední době docházet. V očích nadřízených se stal brzdou
dalšího rozvoje podniku.

1.1 Zaměření a cíle kapitoly

Je zřejmé, že Adamovy problémy pramenily ze dvou hlavních zdrojů. Na jedné
straně se až příliš mnoho spoléhal na využívání svých vlastních schopností
a dovedností a příliš málo využíval odborný potenciál a kapacitu členů svého
týmu. Na druhé straně ho přehnané zaměření na řešení taktických a operativních
otázek okrádalo o čas, který by měl věnovat strategickému myšlení a plánování.

Vyvazeny leadership 2015.indd 14Vyvazeny leadership 2015.indd 14 31.8.2015 18:55:1831.8.2015 18:55:18

Vyvážený leadership a principy versatility

15

Repertoár jeho manažerských dovedností byl omezený a neodpovídal nárokům
na výkon vrcholové řídící funkce.

Příběhy podobné Adamovu jsou v oblasti managementu poměrně běžným
jevem. Naše zkušenosti ukazují, že většina manažerů až příliš mnoho spoléhá
na přístupy založené na sebeprosazování, na orientaci na bezprostřední výkon
a na řešení taktických/operativních otázek, zatímco v nedostatečné míře uplat-
ňuje přístupy spočívající v zapojování podřízených do rozhodování a v tvorbě
strategií. Existují také manažeři – jde o menšinu – kteří se až příliš mnoho zabý-
vají svými podřízenými a jejich zapojováním do rozhodování, přičemž sami
nedokážou, v případě potřeby, vyvíjet tlak na výkon a výsledky. Velmi malá
skupinka manažerů se potom zaměřuje na kreativitu, nové myšlenky a vize,
avšak současně se často příliš vzdaluje od operativních aspektů a praktických
souvislostí naplňování svých představ a plánů.

Ve všech výše uvedených případech jde o nedostatečnou míru manažerovy
vyváženosti. Vyváženost znamená schopnost používat protichůdné postupy,
umění ubránit se preferenci určitých způsobů vedení lidí na úkor přehlížení
a podceňování jejich protipólů. Po prostudování této kapitoly, včetně vyplnění
a vyhodnocení sebeposuzovacího dotazníku, by měl být čtenář schopen:

 ● Chápat praktický význam termínů versatilita a vyvážený přístup k vedení
lidí v organizacích.

 ● Rozumět třem základním principům vyváženého leadershipu.
 ● Určit míru vlastní vyváženosti v oblasti naplňování dvou základních dimen-

zí manažerského chování, identifikovat přístupy, na které se zaměřuje příliš
mnoho a které používá příliš málo, popř. v nedostatečné míře.

 ● Zvolit vhodnou výchozí strategii dosahování vyváženosti v oblasti manažer-
ských dovedností.

1.2 Principy rozvoje a dosahování vyváženosti
v oblasti leadershipu

Myšlenka vyváženého přístupu v leadershipu je založená na třech klíčových
principech:

Princip 1: Vyvážení manažeři nepoužívají žádný postup v přehnané míře.
Je běžné, že se přirozeně spoléháme zejména na ty řídící postupy a techniky,
které nám „sedí“ a které se nám v minulosti osvědčily. Uvedený sklon však
může vyústit v přehnané používání našich předností a silných stránek. Obrazně

Vyvazeny leadership 2015.indd 15Vyvazeny leadership 2015.indd 15 31.8.2015 18:55:1831.8.2015 18:55:18

VYVÁŽENÝ LEADERSHIP

16

řečeno, čím raději máme určitý nástroj (např. kladivo), tím raději a častěji na něj
spoléháme a tím zjednodušeněji vnímáme realitu (např. ve všech věcech spatřu-
jeme hřebíky, které je potřebné řádně přitlouct). Adam z úvodního příběhu byl
nesporně zdatný v řešení technických a odborných problémů, ale snažil se řešit
všechno sám, včetně věcí, které měl raději nechávat na svých podřízených.

Princip 2: Vyvážení manažeři uplatňují protichůdné postupy ve vzájemné
rovnováze. Když na nějakou svoji silnou stránku spoléháme až příliš mnoho/
často, většinou tak činíme na úkor používání postupu, který je jejím doplňujícím
protipólem. Manažeři, kteří se – podobně jako Adam – snaží mít všechno pod
kontrolou a neustále do všeho zasahují, mají obvykle problémy s delegováním
a zapojováním lidí do řídících procesů. Manažeři vybavení výbornými odbor-
nými znalostmi a kompetencemi se často – stejně jako Adam – až příliš mnoho
zabývají technickými detaily plněných úkolů a přehlížejí jejich širší organizační
souvislosti, zapomínají na řešení strategických otázek.

Princip 3: Vyvážení manažeři správně vyhodnocují situaci a adekvátně na ni
reagují. Vyváženost předpokládá správné „čtení“ situace a znalost optimálních/
adekvátních způsobů jejího řešení. Versatilní manažer nejedná impulzivně či návy-
kově, ale účelně – ví, kdy má zakročit a kdy má poskytnout prostor svým lidem;
ví, kdy se má ve svém týmu či organizaci zabývat plánováním a zaváděním rozvo-
jových změn a kdy je potřebné se soustředit zejména na plnění stávajících úkolů
atd. Vedoucí, kteří nedokážou přizpůsobovat své přístupy potřebám a očekáváním
svých lidí, aktuálním nárokům té které situace, nebývají dlouhodobě efektivní.

V následujícím textu se budeme jednotlivými uvedenými principy dosaho-
vání vyváženosti, neboli versatility, zabývat podrobněji.

Princip 1: Vyvážení manažeři nepoužívají žádný postup
v přehnané míře

Manažeři postrádající vyváženost se často navenek jeví jako vedoucí s určitými
nedostatky či slabinami – jako někdo, kdo nedokáže myslet dostatečně strate-
gicky, kdo neumí delegovat pravomoci a odpovědnost apod. Avšak vyváženost
a versatilita nespočívají v pouhém disponování potřebnou dovedností; její pod-
stata tkví v používání toho kterého postupu ve správné míře a ve správný čas.
Řada problémů s řídící činností paradoxně souvisí se silnými stránkami přetaže-
nými do neproduktivního extrému. Dalo by se říci, že „silná stránka manažera
se stává jeho slabinou“.

Vyváženost znamená zručnost v zacházení s různými řídícími postupy
a dovednostmi, umění používat je ve správné míře a v odpovídající situaci,
schopnost nenechat se unést svými vlastními přednostmi.

Vyvazeny leadership 2015.indd 16Vyvazeny leadership 2015.indd 16 31.8.2015 18:55:1831.8.2015 18:55:18

Vyvážený leadership a principy versatility

17

Ať již jde o osobnosti veřejného života, anebo o manažery, lidé v řídících
pozicích téměř pravidelně spoléhají na nějaký postup v přehnané míře.
Svým způsobem doposud „živý“ příklad nám v uvedeném směru nabízí postava
Napoleona, velkého vojevůdce, který si počátkem 19. století dokázal podrobit
značnou část Evropy. Hnán svým přesvědčením, že „s reputací je to jako s hlu-
kem – čím je větší, tím dál se donese“, nevěděl, kdy má přestat. Ke konci jeho
kariéry lidé ve Francii volali: „Assez de Napoleon!“ („Dost bylo Napoleona“).
Přehnané ambice zahnaly Napoleonova vojska příliš daleko a po utržení těž-
kých ztrát v Rusku byla v roce 1815 poražena u Waterloo.

Případy přehnaného používání různých (řídících) postupů nemusíme hledat
pouze v minulosti. Většina z nás by jistě dokázala bez větších potíží najít příkla-
dy manažerů, kteří v některých oblastech zacházejí příliš daleko. Poměrně často
se lze v praxi setkat s ambiciózními a motivovanými manažery, kteří „tlačí“ na
výkon a výsledky v takové míře, že své lidi zcela vyčerpávají. Jiní vedoucí zase
poskytují svým pracovníkům takovou míru podpory, vstřícnosti a ochrany, až je
jejich podřízení přestávají respektovat a brát vážně. Někteří vizionáři neustále
připravují a projektují změny, jejich velké plány jsou však často neuskutečni-
telné. Jiní manažeři se zase tak silně soustředí na operativu, až se zcela utopí
v technických detailech každodenních aktivit.

Zkuste si ověřit, jak vy sami dokážete rozpoznat skutečnost, že nějaký
postup je používán příliš mnoho/často. Zaměřte se na příklady chování uvedené
v tabulce číslo 1. Každý z nich představuje důležitou a nezbytnou součást efek-
tivního vedení lidí. Do sloupečku označeného „Dohnáno do extrému“ napište,
jak pravděpodobně vypadají případy, v nichž je dané chování používáno v pře-
hnané míře: Jak vypadá verze přehnané a nevhodné aplikace tohoto postupu?
Jaké důsledky a dopad má takové chování na zaměstnance a organizaci?

Tabulka 1 Příklady manažerských postupů používaných v přehnané míře

Důležitá součást efektivního vedení Dohnáno do extrému

Mít kontrolu nad oblastí, za kterou
vedoucí odpovídá.

Zplnomocňovat lidi – poskytovat jim
prostor k rozhodování o tom, jakým
způsobem budou plnit svoje úkoly.

Zabývat se řešením každodenních ope-
rativních a praktických problémů.

Anticipovat potřebu změn – sledovat
nové trendy a dívat se kupředu.

Vyvazeny leadership 2015.indd 17Vyvazeny leadership 2015.indd 17 31.8.2015 18:55:1831.8.2015 18:55:18

VYVÁŽENÝ LEADERSHIP

18

Schopnost rozeznat skutečnost, že někdo druhý to s používáním určitého
postupu či chování přehání, je pouze jednou stránkou věci. Mnohem obtížněj-
ší totiž bývá uvědomění si faktu, že to s něčím přeháníme my sami. Naše
výzkumy naznačují, že většina manažerů to nedokáže. Reflexe silných stránek
a předností, které dovádíme až do krajnosti a/nebo na kterých stavíme v pří-
liš velké míře, je přitom nezbytným předpokladem dosahování vyváženosti
v oblasti vedení.

Princip 2: Vyvážení manažeři uplatňují protichůdné postupy
ve vzájemné rovnováze

Oblast vedení je běžně konstituována prostřednictvím tzv. kompetenčních
modelů – seznamů dovedností, znalostí, postupů a schopností potřebných
k úspěšnému zvládnutí role manažera. Kompetenční modely mají lineární cha-
rakter, jejich dílčí dimenze jsou prezentovány samostatně a bez vzájemných
vazeb a souvislostí. Tyto modely nereflektují dynamické vztahy mezi různými
dimenzemi a aspekty manažerské práce.

Užitečnou alternativu kompetenčním modelům představuje pohled na
leadership jako na oblast charakterizovanou a definovanou dvojicemi vzá-
jemně propojených protikladů.

Tento přístup je blízký taoistickému konceptu principů jin a jang, čili proti-
kladných sil, z nichž každá má svůj nezastupitelný význam a obě dvě se vzá-
jemně doplňují a prolínají. V běžném životě představuje vzájemně se dopl-
ňující dvojici protikladů např. mluvení a naslouchání. Efektivní komunikace
je založená na vyvážené kombinaci obou postupů. Když někdo mluví příliš
mnoho, obvykle naslouchá v nedostatečné míře (příliš málo) a účinnost jeho
komunikace s druhými se tím značně snižuje atd.

Různé výzkumy a studie postupně vedly k identifikaci řady protikladných
dimenzí leadershipu: autokratický vs. demokratický styl, orientace na úkoly
vs. orientace na lidi, zaměření na stabilitu vs. zaměření na změnu, transformač-
ní vs. transakční přístup atd. Společným rysem těchto dvojic je přitom skuteč-
nost, že každá jejich strana představuje důležitou funkci a pro efektivní
vedení je nepostradatelná. Dilema „buď/anebo“ zde není na místě; organizace
potřebují manažery, kteří uplatňují přístup „jak/tak“, kteří vědí, že každá strana
mince má svůj význam a hraje důležitou roli.

Za účelem vytvoření komplexního modelu manažerské práce lze vzájem-
ně spojit dvě obecná rozlišení. První z nich představuje Kotterovo klasické
rozlišení mezi managementem a leadershipem. Ve své známé knize A Force
for Change (1990) Kotter vyobrazil management jako „dělání věcí správným
způsobem“ a jako dosahování výkonu a očekávaných výsledků prostřednictvím

Vyvazeny leadership 2015.indd 18Vyvazeny leadership 2015.indd 18 31.8.2015 18:55:1831.8.2015 18:55:18

Vyvážený leadership a principy versatility

19

příkazů a kontroly. Leadership je proti tomu zobrazen jako „dělání správných
věcí“ a jako inspirování lidí prostřednictvím vizí.

Druhé obecné rozlišení se týká interpersonálních a organizačních
aspektů leadershipu. Interpersonální aspekty souvisejí s otázkou, „jak“ mana-
žer vede, přičemž většinu z nich lze přiřadit k dimenzi sebeprosazující, direk-
tivní vs. podporující (inkluzívní), podporující styl. Organizační aspekty se týka-
jí otázky, „co“ manažer dělá, „čemu“ věnuje svoji pozornost. Lze je přiřadit
k dimenzi zaměření na technické a taktické detaily výkonu v krátkodobé per-
spektivě vs. zaměření na dlouhodobé plánování a tvorbu strategií.

Kombinací rozdílu management vs. leadership s rozlišením mezi „jak“
a „co“ manažer dělá, lze získat souhrnný Model protikladných přístupů (viz
obrázek 1).

Management

dosahování výkonu prostřednictvím
příkazů a kontroly

Leadership

inspirování lidí prostřednictvím
vizí

Interpersonální

„Jak“

Sebeprosazující a direktivní styl Zapojující a podporující styl

Organizační

„Co“

Krátkodobá exekuce a operativa Dlouhodobá strategie

Obrázek 1 Model protikladných přístupů

Direktivní vs. podporující (zapojující) styl leadershipu. Ústřední bodem
této dvojice protikladů je otázka „jak“ manažer vede, jakým způsobem ovliv-
ňuje své lidi: na jedné straně jde o přístup „shora dolů“, kdy se manažer snaží
zajistit odpovídající výkon a jednání z pozice své moci, na straně druhé potom
máme přístup, kdy manažer se svými lidmi kooperuje, přičemž jim důvěřuje
a spoléhá na jejich odpovědnost. Jeden z aspektů uvedeného rozlišení se týká
dilematu uplatňování autority – jakým způsobem lze spolu slučovat potřebu pří-
mého usměrňování chování a výkonu lidí s potřebou poskytovat jim autonomii
a prostor k uplatnění vlastní iniciativy? Druhý aspekt rozlišení souvisí s roz-
hodováním a s otázkou míry, v níž by se měl vedoucí rozhodovat sám a nezá-
visle a v níž by měl do rozhodovacích procesů nějakým způsobem zapojovat
své podřízené. Třetí aspekt potom spočívá v hledání rovnováhy mezi kladením
vysokých požadavků a nároků na chování a výkon pracovníků na jedné straně
a pečováním o jejich spokojenost a osobní pohodu na straně druhé.

Exekuce a operativa vs. strategie. Uvedená dvojice protikladů souvisí s otáz-
kou, „co“ manažer dělá, na co se ve své práci zaměřuje: věnuje se dosaho-
vání výsledků v krátkodobém časovém horizontu, anebo se zabývá zajišťová-
ním konkurenceschopnosti organizace v dlouhodobější perspektivě? Za hlavní

Vyvazeny leadership 2015.indd 19Vyvazeny leadership 2015.indd 19 31.8.2015 18:55:1831.8.2015 18:55:18

VYVÁŽENÝ LEADERSHIP

20

aspekt uvedené otázky lze považovat protiklad mezi řízením takticko-operativ-
ních detailů a souvislostí momentálního výkonu na jedné straně a stanovováním
širších vizí a směrů budoucího vývoje na straně druhé. Druhý aspekt souvisí
s tenzí mezi výběrovým zaměřením na několik specifických cílů, hospodárnost,
šetrné nakládání s existujícími zdroji a snahou uskutečňovat změny zaměřené
na rozvoj podniku a jeho aktivit. Třetí aspekt se potom týká protikladu mezi
zaměřením manažera na stabilitu, disciplínu a řád a jeho orientací na podporu
kreativity, experimentování, zavádění inovací a akceptace rizika.

Dosahování a udržování přiměřené rovnováhy v obou hlavních oblastech
Modelu protikladných přístupů (otázky „jak“ a „co“ manažer dělá) je praktic-
ky velmi náročným úkolem. Zkušenosti ukazují, že většina manažerů si počíná
podobně jako Adam z úvodního příkladu – až příliš mnoho spoléhají na uplat-
ňování direktivního přístupu zaměřeného na dosahování okamžitých výsledků
a opomíjejí potřebu uplatňovat styl zapojující/podporující a nutnost věnovat
pozornost také otázkám strategického rozvoje. Další zkušenosti však ukazují,
že většina manažerů se dokáže v uvedeném ohledu zlepšovat a potřebné rov-
nováhy postupně dosahovat. Výzkumná data dále jednoznačně dokládají, že
snahy o dosahování vyváženosti mají praktický smysl. Čím je totiž manažer
vyváženější, tím jsou jeho tým a lidé produktivnější, loajálnější, odpověd-
nější a spokojenější (Kaplan – Kaiser, 2006). Stejné výzkumy (tamtéž) navíc
dokazují, že vyváženost se téměř z padesáti procent podílí na celkové efektivitě
manažera.

S ohledem na výše uvedená data a zjištění se manažerům skutečně „vyplatí“
začít brzdit či ubírat v oblasti postupů, které uplatňují až příliš mnoho/často
a současně věnovat pozornost rozvoji dovedností, které postrádají a/nebo ne -
uplatňují v dostatečné míře.

Princip 3: Vyvážení manažeři správně vyhodnocují situaci
a adekvátně na ni reagují

Schopnost používat protikladné postupy však sama o sobě k úspěchu nestačí.
Vedle ní je potřebné rovněž vědět, za jakých okolností lze jednotlivé přístupy
používat.

Vyváženost předpokládá správné vyhodnocování situace a znalost postupů,
kterými bychom na ni měli optimálně reagovat. Jak jsme již uvedli, manažeři
zdatní v komunikaci vědí, kdy mají naslouchat a kdy mají mluvit. Manažeři,
kteří toto umění neovládají, jsou neefektivní. Někteří hovoří i v okamžicích, kdy
by měli naslouchat. Jiní sice pozorně naslouchají, ale jen zřídka dávají najevo,
co si sami myslí, a to i v případech, kdy by to druzí lidé potřebovali vědět.

Vyvazeny leadership 2015.indd 20Vyvazeny leadership 2015.indd 20 31.8.2015 18:55:1831.8.2015 18:55:18

Vyvážený leadership a principy versatility

21

Mentální modely. Pod pojmem „mentální model“ chápeme systém individu-
álních názorů o podstatě věcí kolem nás a o způsobu jejich fungování. Jejich
součástí je jednak řada různých prvků, jednak představy o vzájemných vzta-
zích mezi těmito elementy. Manažeři by se ve své práci měli opírat o skutečně
funkční mentální model leadershipu. Měli by vědět, na čem všem (různé postu-
py a chování) se efektivní vedení zakládá, jak spolu tyto skutečnosti souvisejí
a v jakých situacích (i jakým způsobem) je žádoucí ten který přístup používat.
Nekompletní mentální model leadershipu se projevuje různými dispro-
porcemi a disharmoniemi – manažer příliš mnoho/často spoléhá na oblíbené
či osvědčené postupy a opomíjí jejich funkční protiklady. Jak již bylo řečeno,
takové přístupy snižují efektivitu řídící práce.

Když jsme Adama požádali, aby uvedl nejdůležitější charakteristiky a před-
poklady efektivního vedení, odpověděl: „Dobrý manažer projevuje iniciati-
vu, ví, jaké úkoly je potřebné splnit a jakým způsobem se přitom má postu-
povat.“ Jeho mentální model leadershipu byl zaměřen především na osobu
samého vedoucího/manažera; v jeho rámci Adam pojímal leadership jako
aplikaci individuálních znalostí a schopností. Co tento model postrádal, byla
jasná představa role druhých lidí (podřízených). Pokud např. Adam hovořil
o vlastní iniciativě při plnění úkolů, mohl také uvést, že „dobrý manažer ví,
které členy týmu by měl tím kterým úkolem pověřit“. On však o roli svého
týmu a jeho členů nehovořil vůbec a v tom také spočíval jeho hlavní problém
– příliš spoléhal na své vlastní znalosti a dovednosti a nedostatečně využíval
potenciál svých lidí.

Vyvážený leadership se zakládá na znalosti a pochopení významu širo-
kého spektra protikladných, vzájemně se doplňujících postupů. Pokud
manažer nebude některému z těchto přístupů dostatečně rozumět a doceňovat
jeho roli, nikdy si ho plně neosvojí a nikdy tím pádem nebude ani plně efektivní.

Volba a uplatnění adekvátního postupu. Správné vyhodnocování situací
a volba adekvátních postupů a způsobů jednání představují umění i vědu. Coby
„umění“ si danou dovednost osvojujeme prostřednictvím vlastní praktické
zkušenosti – metodou pokusů a omylů, pozorováním druhých lidí a učením se
z jejich úspěchů i nezdarů apod.

Otázkami aplikace adekvátních manažerských postupů a technik se zabý-
vá rovněž věda a výzkum. Většina existujících studií se přitom soustředí
zejména na interpersonální otázku, „jak“ bychom si při vedení lidí měli
počínat. Např. situační teorie leadershipu autorů Paula Herseyho a Kena
Blancharda (1993) odvozuje potřebu (míry) aplikace direktivního a zapo-
jujícího (podporujícího) stylu vedení od pracovní (kompetence) a osobní
(motivace a ochota) zralosti podřízených. Pokud jsou kompetence a motivace

Vyvazeny leadership 2015.indd 21Vyvazeny leadership 2015.indd 21 31.8.2015 18:55:1831.8.2015 18:55:18

VYVÁŽENÝ LEADERSHIP

22

pracovníka na nízké úrovni, je doporučován styl direktivní. V případech, kdy
má podřízený odpovídající kompetence, ale není dostatečně spokojen a moti-
vován, lze použít styl podporující, který obecně pomáhá zvyšovat zájem
a zaujetí lidí pro požadovanou práci. Pokud jsou pracovníci motivovaní,
ale nedisponují potřebnými schopnostmi a dovednostmi, je žádoucí se opřít
o direktivní přístup, jehož prostřednictvím lidem sdělíme, co od nich očeká-
váme a objasníme, jak si při tom mají počínat. Konečně, v případech vede-
ní vysoce schopných i motivovaných lidí si může vedoucí do značné míry
„uvolnit ruce“ – měl by „pouze“ delegovat a v případě potřeby pracovníkům
poskytovat podporu a konzultace (viz rovněž 7.2).

Teorie cesty k cíli (Path-Goal Theory) autora Roberta Househo (1971)
specifikuje jiné podmínky preferování a aplikace různých stylů vedení. Posky-
tování podpory a povzbuzování je doporučováno v případech, kdy podřízení
musí vykonávat nudnou, stresující a/nebo nebezpečnou práci. Direktivní pří-
stup by měl být, dle R. Househo, používán v případech plnění komplexních
a/nebo nepřehledných a nejasných úkolů, a to zejména pokud jsou jimi pověřeni
nezkušení pracovníci. Pokud je potřebné učinit rozhodnutí a podřízení dispo-
nují odpovídajícími odbornými znalostmi i zkušenostmi, měl by se je manažer
snažit do rozhodovacího procesu aktivně zapojit.

Relativně kompletní model využívání různé míry participace pracovníků
na rozhodování vypracovali Victor Vroom a Arthur Jago (1988). Jejich přístup
doporučuje uplatňování direktivního stylu a individuálního způsobu rozhodo-
vání v situacích, kdy manažer disponuje všemi potřebnými informacemi, nemá
dostatek času a navíc může s vysokou mírou pravděpodobnosti očekávat, že
podřízení jeho rozhodnutí přijmou. V případech potřeby dospět k vysoce kva-
litnímu řešení a v situacích, kdy k tomu mají manažer a jeho tým dostatek času,
je vhodné do rozhodovacího procesu zapojovat i podřízené. Autoři definují také
další podmínky efektivního vedení a rozhodování (blíže viz kapitolu 9 věnova-
nou vedení týmů).

Mnohem menší množství vědeckých výzkumů a literatury se zabývá
problémem, za jakých okolností by se měl manažer zaměřovat spíše na
taktické otázky a plnění krátkodobých úkolů a kdy by se měl soustředit
na tvorbu a promýšlení strategií dalšího rozvoje. Obecně je uznáváno, že
vyšší manažerské pozice již ze své podstaty předpokládají převažující orienta-
ci na strategické otázky, zatímco lidé na nižších manažerských postech by se
měli zabývat především operativou a momentálním výkonem. Jde však o velmi
obecný a zjednodušující pohled. Také vrcholoví manažeři se musí v určitých
situacích věnovat operativě a zajišťování aktuálního výkonu a naopak, rovněž
linioví a střední manažeři se musí umět dívat dopředu a podřizovat svoji činnost
strategickým prioritám.

Jiné východisko určování skutečnosti, zdali je žádoucí soustředit se na
taktiku a operativu anebo spíše na strategii, představuje stadium životního

Vyvazeny leadership 2015.indd 22Vyvazeny leadership 2015.indd 22 31.8.2015 18:55:1831.8.2015 18:55:18

Vyvážený leadership a principy versatility

23

cyklu, v němž se momentálně nachází organizace, oddělení anebo produkt.
Počáteční stadium cyklu charakterizuje potřeba plně se věnovat oběma strán-
kám řízení a vedení. V situacích krizí a převratů bývá žádoucí soustředit se
zejména na taktiku a operativu. Pokud organizace musí čelit zásadním změ-
nám v oblasti technologií, zákonných opatření anebo poptávky, měl by se
její management zabývat strategií a možnostmi efektivního využití daných
změn.

Některé články v několika ročnících časopisu Harvard Business Review
se snažily spojovat adekvátnost zaměření na taktiku či strategii s obchodními
úkoly a cíli organizace. Například Charles O’Reily a Michael Tushman (2004)
se snažili zjistit, jaké manažerské přístupy si vyžaduje situace, v níž se orga-
nizace snaží plně využít možnosti existujícího trhu a/nebo produktu a situace,
kdy podnik expanduje na nová území. Využití existujícího trhu a/nebo produktu
předpokládá především krátkodobé zaměření na náklady, ceny, operace a drob-
ná zdokonalení, to vše podporováno kulturou orientovanou na hospodárnost,
udržování kvality, spokojenost zákazníků a minimalizaci rizika. Na druhou
stranu, vstup na nové trhy a hledání nových příležitostí předpokládá podnikatel-
ské zaměření na inovace, adaptabilitu, nové produkty a na organizační kulturu
zdůrazňující rychlost, pružnost, experimentování a akceptaci rizika.

1.3 Sebehodnocení – „Jak využívám protikladné
přístupy k leadershipu“

Po přečtení předchozích stránek si možná někteří kladou otázky o míře vlastní
vyváženosti coby (potenciálního) manažera, o schopnosti rovnovážně a situaci
přiměřeně používat direktivní a podporující styl, zaměřovat se jak na taktiku
a krátkodobé cíle, tak na strategie a rozvojové vize. Pokud je tomu skutečně
tak, připravili jsme pro vás sebehodnotící nástroj (viz dotazník „Jak využívám
protikladné přístupy k leadershipu“), který by vám mohl pomoci s hledáním
odpovědi na výše uvedené otázky i se zahájením rozvoje v oblasti vzájemného
vyvažování dovedností pro vedení lidí.

Interpretace výsledků. Všimněte si, že protikladné přístupy – tj. direktivní
vs. zapojující/podporující styl a zaměření na operativu a exekuci vs. orientace
na strategii – jsou v dotazníku uvedeny vedle sebe. Jednotlivá tvrzení jsou
rovněž spárovaná – každé tvrzení na levé straně je doplněno (proti)tvrzením
na straně pravé. Při interpretaci výsledků berte vždy uvedenou skutečnost
v úvahu.

Vyvazeny leadership 2015.indd 23Vyvazeny leadership 2015.indd 23 31.8.2015 18:55:1831.8.2015 18:55:18

