
Joanna Mądra

Przywództwo jako czynnik
innowacyjności przedsiębiorstw
Rynek - Społeczeństwo - Kultura nr 3 (11), 5-9

2014

Joanna Mądra – Przywództwo jako czynnik...

5

Joanna Mądra, Wyższa Szkoła Finansów i Zarządzania w Białymstoku

Przywództwo jako czynnik
innowacyjności przedsiębiorstw

The Leadership as a Factor
 of Companies’ Innovation​

The leadership is an aspect of management, which allows
managers to persuade employees to strive eagerly for the pur-
poses defined by the organization. The leader influences the
people with the personality rather than with formal position.
Particular importance in the development of the leadership skills
is attributed to the emotional intelligence. The emotional intelli-
gence contributes to the leader’s effectiveness.

Przywództwo jest tym aspektem zarządzania, który pozwala
menadżerowi przekonywać pracowników, aby dążyli do sformu-
łowanych przez organizację celów w sposób entuzjastyczny. Przy-
wódca wpływa na ludzi poprzez swoją osobowość, a nie poprzez
formalną pozycję. Szczególne znaczenie w kształtowaniu zdolności
przywódczych przypisywane jest inteligencji emocjonalnej. Inte-
ligencja emocjonalna przyczynia się do osiągnięcia przez lidera
skuteczności.ST

R
E

SZ
C

Z
E

N
IE A

B
ST

R
A

C
T

Wstęp

W dzisiejszej rzeczywistości gospodarczej efektywna
organizacja nie może funkcjonować bez przywódcy – lidera
czyli osoby, która może nie jest osobiście odpowiedzialna za
całkowity sukces organizacji, jednakże jest postacią kształ-
tującą i napędzającą wszelkie zmiany w przedsiębiorstwie.
Truizmem jest fakt, iż na sukces organizacji pracują wszy-
scy zatrudnieni w niej pracownicy, jednakże postać lidera
jest niezbędna, gdyż to właśnie on musi nadawać kierunek
wszelkim działaniom w przedsiębiorstwie. Dlatego też, ce-
lem niniejszego opracowania jest ukazanie znaczącej roli
przywódcy w budowaniu sukcesu organizacji poprzez dą-
żenie do bycia innowacyjnym i rozwojowym, a przez to do
budowania przewagi konkurencyjnej na rynku.

Istota przywództwa
 we współczesnej organizacji

Przywództwo jest tym aspektem zarządzania, który po-
zwala menadżerowi przekonywać pracowników, aby dążyli
do sformułowanych przez organizację celów w sposób en-
tuzjastyczny. W ramach formalnych organizacji przywódz-
two jest wyrazem osobistej władzy menadżerów. Należy
pamiętać, że władza ta wynika tylko częściowo z usankcjo-
nowanych uprawnień, które pozwalają zarządzającym na
przymuszanie pracowników poprzez groźby kar oraz podział
nagród. W przeważającej części skuteczna władza przywód-

cza menadżera opiera się na innych czynnikach. Do najważ-
niejszych należą: władza ekspercka i władza przypisana (Bit-
tel 1996). Należy pamiętać, że zarządzanie jest procesem
mającym zapewnić wdrożenie strategii i efektywne osiąga-
nie celów organizacji. Przywództwo polega na tworzeniu
wizji i pobudzaniu ludzkich motywacji do jej realizacji. Przy-
wództwo jest bardziej mobilizujące i jest wykorzystywane
w sytuacjach trudnych lub nadzwyczajnych (Kuc 2008).

W książce R.M. Stogdilla pojęcie przywództwa wystę-
puje w dwóch znaczeniach (Stogdill 1974: 7):
•	 pierwsze znaczenie akcentuje, że przywództwo jest

procesem (ciągiem czynności) powodowania, aby lu-
dzie (zespół pracowniczy, grupa) czuli powinność robie-
nia tego, co muszą robić. Przywództwo w tym znacze-
niu rozumie się jako „nieprzymuszone ukierunkowanie
i koordynowanie działań członków zorganizowanej gru-
py dla osiągnięcia grupowych celów”;

•	 drugie znaczenie wskazuje na fakt, iż przywództwo
jest właściwością (atrybutem), a nawet zbiorem cech
osobowościowych przypisywanych tym, których po-
strzega się jako stosujących czynnościowo rozumiane
przywództwo z powodzeniem.

W XIX i na początku XX wieku w literaturze najwięk-
szą popularnością cieszyła się teoria „wielkiego człowieka”,
która zakładała, że zdolności przywódcze są dziedziczone,
głównie przez osoby pochodzące z wyższych warstw spo-
łecznych (Kikpatrick, Locke 1991). Wspólną cechą wcze-
snych teorii przywództwa było przekonanie ich autorów,

Rynek – Społeczeństwo – Kultura | nr 3/2014

6

zwyczajowo kojarzone z osobą skutecznego lidera (Stogdill
1974):

•	 silne poczucie odpowiedzialności;
•	 umiejętność koncentracji na realizacji działania;
•	 energia i wytrwałość w dążeniu do realizacji celu;
•	 zaradność i oryginalność w rozwiązywaniu problemów;
•	 wykazywanie inicjatywy w środowisku społecznym;
•	 pewność siebie;
•	 poczucie tożsamości osobistej;
•	 zdolność do akceptacji konsekwencji podejmowanych

decyzji i zachowań;
•	 umiejętność radzenia sobie ze stresem;
•	 tolerowanie frustracji i opóźnień;
•	 umiejętność wywierania wpływu na innych;
•	 zdolność do oddziaływania na strukturę systemu spo-

łecznego w celu jego kontroli.

M. van Wart jako cechy osobowościowe determinu-
jące skuteczne przywództwo wymienił: pewność siebie,
umiejętność podejmowania decyzji, energię, wysoką po-
trzebę osiągnięć, chęć ponoszenia odpowiedzialności oraz
elastyczność. Jednocześnie poszerzył on katalog osobowo-
ściowych właściwości efektywnego lidera o trzy elemen-
ty: dojrzałość emocjonalną, rezyliencję oraz chęć służenia
innym. Dodatkowo van Wart zwrócił uwagę na istnienie
zestawu umiejętności, które przyczyniają się do zwiększe-
nia efektywności przywódcy. Obejmują one zdolności ana-
lityczne i techniczne oraz chęć ciągłego uczenia się, a także
umiejętności społeczne, komunikacyjne i te związane z wy-
wieraniem wpływu na innych (van Wart 2011).

Najlepsi przywódcy opracowują zadania dla zespołów.
Są to zadania, które wydają się istotne ze strategicznego
punktu widzenia i tylko one znajdują się w zakresie obo-
wiązków. Przywódca dobrego zespołu powinien dopilno-
wać, żeby jego członkowie nie patrzyli na przedsiębiorstwo
przez pryzmat własnego stanowiska czy działu, lecz aby się
czuli odpowiedzialni za całość (Wageman, Nunes, Burruss,
Hackman 2012).

Zainteresowanie władzą osobistą, jako formą przy-
wództwa wynika z faktu, że odgrywa ono szczególną rolę
tam, gdzie zawodzą inne mechanizmy oddziaływań. Należy
jednak pamiętać, że przywództwo podlega pewnym ogra-
niczeniom (Kuc, Moczydłowska 2009):

•	 sprowadzanie funkcji zwierzchnika wyłączenie do prze-
kazywania rozkazów i dyrektyw, bez prawa ich mody-
fikacji, na skutek czego zwierzchnik nie może wykazać
się swą wiedzą i doświadczeniem;

•	 ograniczanie zwierzchników w dysponowaniu warto-
ściami, na których pracownikom zależy (awanse, na-
grody), wskutek czego kierownik nie ma możliwości

że osobowość przywódców jest pod pewnymi względami
odmienna od osoby niepretendującej do bycia przywódcą,
a pewne wybrane cechy osobowościowe stanowią waru-
nek efektywności przywództwa (Holly: 2000).

Władza formalna jest powiązana z przywództwem. Nie
jest możliwe istnienie w strukturach organizacyjnych przy-
wódcy, który nie posiada minimum władzy formalnej nad
swoimi podwładnymi. Władza formalna jest jasno określo-
na, natomiast zachowania przywódcze są otwarte oraz roz-
wojowe (Kuc, Moczydłowska 2009). Przywództwo odnosi
się do zgodności celów pomiędzy liderem a podwładnymi.
Stosunki między kierownictwem a personelem polegają na
poszukiwaniu środków wzmocnienia autorytetu przełożo-
nego oraz lojalności i sympatii podwładnych w stosunku
do zwierzchników w celu utrwalenia władzy w organiza-
cji (Robbins 1998). Kiedy na jakąś osobę wywierany jest
wpływ zmierzający do tego, aby podjęła ona jakąś czynność
istotną dla organizacji możemy mówić o akcie przywódz-
twa. Jeśli nie próbowano wywierać wpływu, nie było też
przywództwa (Katz, Kahn 1979). Skuteczni przywódcy są
gotowi usunąć osoby, które są nieefektywne, lub co gorsze
niebezpieczne – mają własne cele i mogą czasem niezau-
ważanie negatywne wpłynąć na pracę reszty zespołu (Wa-
geman, Nunes, Burruss, Hackman 2012) .

Wraz z rozwojem teorii przywództwa wyłania się je-
den temat, który łączy wszystkie jej aspekty. Jest to świado-
mość, czy też akt przebudzenia do bycia świadomym. Ana-
lizując najbardziej popularne style przywództwa, takie jak:
przywództwo zespołowe, strategiczne, symboliczne czy słu-
żebne, możemy zauważyć, że podstawą ich skutecznej re-
alizacji jest przydatność. Innymi słowy, każdy z tych stylów
przywództwa będzie skuteczny tylko wtedy, gdy zostanie
wprowadzony w odpowiednim czasie, w odpowiedniej sy-
tuacji i w stosunku do odpowiednich ludzi (Marques 2013).

W literaturze przedmiotu wymieniane są następujące
cechy skutecznego lidera: wysoka potrzeba osiągnięć, am-
bicja, energia, nieustępliwość, inicjatywa (proaktywność),
prawość i uczciwość, zdolności poznawcze (ponadprzecięt-
na inteligencja, a także umiejętność analitycznego i strate-
gicznego myślenia oraz dokonywania trafnej oceny sytu-
acji, jak też podejmowanie słusznych decyzji) oraz wiedza
biznesowa (w szczególności dotycząca przedsiębiorstwa,
branży i zagadnień technicznych). Ponadto wskazano w li-
teraturze również trzy cechy, w których przypadku istnieją
mniej oczywiste dowody potwierdzające ich znaczenie dla
efektywności przywództwa: elastyczność , kreatywność czy
też oryginalność oraz charyzmę (Kikpatrick, Locke 1991).

Ralph Stogdill poddał w wątpliwość możliwość two-
rzenia uniwersalnej listy cech osobowościowych warun-
kujących efektywność przywództwa, wskazał jednak cechy

Joanna Mądra – Przywództwo jako czynnik...

7

Nie zawsze przywództwo totalne jest właściwym wybo-
rem, w niektórych organizacjach lepszym rozwiązaniem sta-
je się przywództwo uczestniczące, czyli wywieranie wpły-
wu przez wspólne ustalenia. Aby móc kontrolować, sami
zarządzający muszą podlegać kontroli w jakimś wymiarze
czyli wywierając wpływ, sami musimy podlegać wpływowi
innych. Przywództwo uczestniczące wykracza poza władzę
przywódcy, uznając władzę podwładnych. Prosi się pod-
władnych o wypowiadanie własnego zdania i łączy się je
z głosem zarządzającego, tak aby wspólnie dojść do decyzji.
W praktyce większość kierowników nie odnosi się z entu-
zjazmem do przywództwa uczestniczącego, gdyż obawia się
utraty władzy, a ponadto jest ono trudne do stosowania
(Kuc, Moczydłowska 2009).

Badania potwierdzają, że nie tylko cechy osobowo-
ści decydują o efektywności przywódcy, ale też to, w jaki
sposób jest on postrzegany przez swoich podwładnych.
Percepcja zachowań przełożonego oraz jego cech osobo-
wości odgrywa istotną rolę w powstawaniu zaangażowa-
nia organizacyjnego i satysfakcji z pracy, a także dobrostanu
psychologicznego członków organizacji, które to zmienne
wydają się być kluczowymi czynnikami decydującymi o sku-
teczności lidera. Ponadto stwierdzono, że im bardziej profil
rzeczywistego menadżera różni się od wyobrażeń żywio-
nych przez pracownika na temat idealnego prototypowego
kierownika, tym gorsza jakość wzajemnych relacji na linii
przełożony – podwładni. Zaś postrzeganie przełożonego
jako osoby, u której dominują negatywne, niepożądane
cechy osobowości, sprzyja formowaniu się negatywnych
postaw względem niego i całej organizacji (Epitropaki, Mar-
tin 2005).

Widoczny jest związek między przywództwem, zada-
niami przywódców oraz tworzeniem i pielęgnowaniem
kultury organizacji. Już E. Schein uważał, że przywódz-
two i kultura organizacyjna są nierozerwalnie połączone.
Pierwszy związek powstaje już w momencie tworzenia or-
ganizacji. Na powstanie i ukształtowanie się kultury główny
bowiem wpływ ma osoba przywódcy – założyciela. To on
zazwyczaj tworzy pierwszą wizję organizacji, ma pomysł na
stworzenie produktu lub usługi, które mogą odnieść suk-
ces na rynku. Przywódca angażuje następnie małą grupę
osób, które podzielają jego wizję i pozytywnie oceniają
pomysł. Grupa gromadzi zasoby, które posłużą realizacji
wizji, dołączą nowe osoby do organizacji i tworzy wspólną
historię. Cechy lidera kształtują także charakter zadań. Są
one propagowane wśród wszystkich członków organizacji
i powoli przekształcają się w kulturowy sposób postępo-
wania, tworząc kulturę organizacji. Wpływają na nią także
wcześniejsze doświadczenia przywódcy. Czasami może do-
chodzić do konfliktów z wpływowymi członkami organizacji.

zobowiązywania podwładnych przez dawanie uzna-
niowych nagród lub niestosowania kar;

•	 zasada doboru personelu kierowniczego – jeśli kryte-
rium nie jest tu wiedza i doświadczenie, lecz np. gor-
liwość i konformizm, niewielkie są szanse na zdobycie
autorytetu osobistego wśród podwładnych ceniących
wiedzę i kwalifikacje;

•	 duże przedziały kulturowe między zwierzchnikami
i podwładnymi, tak że nie ma możliwości nawiązania
bezpośrednich kontaktów;

•	 sprzeczności interesów między podwładnymi i zwierzchni-
kami, w efekcie których działają przeciwko sobie.

Należy eliminować nieudacznych, sfrustrowanych, nie-
osiągających powodzenia przywódców. Osoby takie nie umieją
się pogodzić ze zmianami kierunków społecznej sympatii, utra-
tą przywilejów, koneksji, znaczenia. Zachowanie osób niepo-
siadających cech przywódczych charakteryzuje się (Kuc 2008):

•	 brakiem wrażliwości w stosunku do innych: szorstko-
ścią, odpychającym stylem życia;

•	 chłodem, powściągliwością, arogancją;
•	 zdradą zaufania i tajemnic;
•	 nadmierną ambicją;
•	 nadmiernym nadzorowaniem, nie stosowanym delego-

waniem obowiązków;
•	 nieumiejętnością budowy spójnego zespołu;
•	 wyborem słabych i nieskutecznych podwładnych;
•	 trudnością w myśleniu strategicznym;
•	 brakiem elastyczności w przystosowaniu się do różnych

przełożonych;
•	 nadmiernym uzależnieniem od swojego mentora.

W literaturze wyróżnia się pięć kryteriów pozwala-
jących odróżnić przywódców na stanowiskach kierowni-
czych od osób jedynie pełnijących obowiązki menadżerskie
(Maxwell 1996):

•	 przywódca myśli długofalowo, wybiegając daleko poza
problemy bieżące i horyzont kwartalnego sprawozdania;

•	 przywódca nie ogranicza swoich zainteresowań do
zakresu jednostki organizacyjnej, którą kieruje. Chce
wiedzieć jak oddziałują na siebie poszczególne człony
przedsiębiorstwa lub instytucji i stara się stale posze-
rzać zakres swoich wpływów;

•	 przywódca przywiązuje dużą wagę do wizji, wartości
i motywacji;

•	 przywódca posiada szczególne umiejętności radzenia
sobie ze sprzecznymi potrzebami różnych składowych
organizacji;

•	 przywódca nie akceptuje aktualnego stanu rzeczy.

Rynek – Społeczeństwo – Kultura | nr 3/2014

8

wydawania rozkazów. W rezultacie podwładni uważają, że
dzielą się oni władzą przywódcy i nie mają odczucia, iż są
przez niego zdominowani. Powodzenie wzmacnia władzę,
a ludzie reagują na podstawie racjonalnej i ślepej wiary
(Kuc, Moczydłowska 2009).

Inteligencja emocjonalna jako niezbędny
element kształtujący zdolności przywódcze

Najskuteczniejsi przywódcy mają wysoki poziom in-
teligencji emocjonalnej. Potwierdzeniem tego są badania
Davida McClellanda, które zostały przeprowadzone w 1996
roku. Badacz ten odkrył, że działy kierowników, którzy mie-
li pewien poziom inteligencji emocjonalnej, osiągały do-
chody o 20% lepsze od spodziewanych. Natomiast działy
przywódców o niższym poziomie inteligencji emocjonalnej
osiągnęły wyniki o tyle gorsze (Goleman 2012).

Szczególne znaczenie w kształtowaniu zdolności przy-
wódczych przypisywane jest inteligencji emocjonalnej.
W literaturze przedmiotu definiowana jest ona jako zestaw
umiejętności pozwalających jednostce na skuteczne radze-
nie sobie zarówno z własnymi emocjami, jak i z emocjami
innych ludzi. W takim rozumieniu inteligencja emocjonalna
obejmuje: spostrzeganie emocji, wspomaganie myślenia za
pomocą emocji, rozumienie emocji oraz kierowanie emo-
cjami. Inteligencja emocjonalna stanowi część wspólną
dwóch zasadniczych komponentów osobowości – systemu
poznawczego i emocjonalnego, pełniąc ważną rolę adapta-
cyjną polegającą na regulacji emocji własnych oraz cudzych
(Salovey, Mayer 1990).

Skuteczne radzenie sobie z emocjami wśród osób spra-
wujących władzę może przyczynić się do tego, że jednostka
obejmująca pozycję przywódczą jest w stanie sprostać ocze-
kiwaniom innych, skutecznie motywować podwładnych,
a także sprawić, że poczują się oni dobrze w środowisku
pracy. W takim ujęciu zdolności przywódcze są częściowo
uzależnione od inteligencji emocjonalnej (Goleman 1998).

Niektórzy badacze uważają, że uczucia i emocje od-
grywają główną rolę w procesie przywódczym. Inteligencja
emocjonalna przyczynia się do osiągnięcia przez lidera sku-
teczności. Efektywne zarządzanie organizacją uwarunkowa-
ne jest głównie zdolnością do regulacji emocji, obejmuje
pięć elementów (George 2000):
•	 definiowanie i osiąganie celów grupowych;
•	 uświadamianie innym znaczenia pracy na rzecz orga-

nizacji;
•	 tworzenie i podtrzymywanie entuzjazmu, pewności

siebie, optymizmu, skłonności do kooperacji i zaufania;
•	 kształtowanie tożsamości organizacyjnej.

W początkowej fazie lider musi walczyć o wprowadzenie
swoich wyobrażeń w życie, jednak czasami może także ko-
rzystać z pomysłów innych członków organizacji (Aniszew-
ska 2007).

Charyzma jako cecha skutecznego przywódcy

Charyzma jest cechą przywództwa, którą najtrudniej
zdobyć i dlatego jest ona przedmiotem zainteresowania
wielu naukowców. Wielu badaczy uważa, że charyzmy nie
da się nauczyć, uważają, że jest to zjawisko wrodzone. Nie
należy negować roli elementów wrodzonych przypisanych
charyzmie (siła układu nerwowego, inteligencja, dążenie do
mistrzostwa, i rywalizacji), lecz należy pamiętać, że istnieją
też inne uwarunkowania. Można do nich zaliczyć: działa-
nia i zachowania przywódcy, skuteczność podejmowanych
przez niego decyzji, rodzaj środowiska społecznego (Kuc
2008).

Nad pojęciem charyzmy zastanawiano się od początku
badań odnoszących się do przywództwa. Określono ją jako
pewną cechę osobowości jednostki, która powoduje, że
jednostka ta jest postrzegana przez innych jako wyjątkowa
i traktowana tak, jakby była obdarzona siłą lub cechami
nadprzyrodzonymi. Jak wynika z tej definicji, podstawą re-
lacji między charyzmatycznym przywódcą a jego zwolenni-
kami są emocje. Przywódca musi ciągle potwierdzać swoją
charyzmę, jeśli to się nie udaje traci władzę. Stąd chary-
zma lidera jest tylko pewną przewagą, która pojawia się
w pierwszej fazie przewodzenia, jednak musi zostać szybko
potwierdzona działaniami, ponieważ w przeciwnym razie
lider poniesie klęskę (Aniszewska 2007). Przywódca chary-
zmatyczny charakteryzuje się określonymi cechami (Weber
1979):

•	 duża pewność siebie (wysoka i lekko zawyżona samo-
ocena);

•	 nasilony motyw dominowania;
•	 wysoka motywacja wywierania wpływu na innych

(zmienianie ich wartości i postaw);
•	 silne przekonanie o moralnej słuszności uznawanych

wartości i podejmowanych działań.

Przywódca charyzmatyczny wpływa na ludzi poprzez
swoją osobowość, a nie poprzez formalną pozycję. Przy-
wódca stara się wchodzić w stosunki bezpośredniego,
wzajemnego oddziaływania z wieloma ludźmi w organiza-
cji. Przywódca omija różne szczeble zarządzania, gdyż chce
ludzi wiązać ze sobą, a nie ze swoimi zastępcami. Współcze-
sny charyzmatyczny przywódca w dużo większym stopniu,
niż jego poprzednicy korzysta z wiedzy i znajomości swoich
zwolenników, bardziej niż z wiary w moc bezpośredniego

Joanna Mądra – Przywództwo jako czynnik...

9

ją w taki sposób, aby stała się znacząca i możliwa do zaak-
ceptowania dla osób mu podlegających, przez co organiza-
cja będzie budować sukces na rynku.

Bibliografia

1.	 Aniszewska G., red., (2007) Kultura organizacyjna w zarządzaniu,
Warszawa: Polskie Wydawnictwo Ekonomiczne.

2.	 Bittel L.R., (1996) Krótki kurs zarzadzania, Warszawa: Wydawnictwo
Naukowe PWN.

3.	 Epitropaki O., Martin R., (2005) The moderating role of individual
differences in the relations between transformational / transactio-
nal leadership perceptions and organizational identification, ”The
Leadership Quarterly”, nr 16, s. 583-595.

4.	 George J.M., (2000) Emotions and leadership: The role of emotional
intelligence, ”Human Relations”, nr 53 (8), s. 127-145.

5.	 Goleman D., (1998) What makes a leader?, ”Harvard Business Re-
view”, nr 76, s. 100-113.

6.	 Goleman D., (2012) Co czyni cię przywódcą [w:] O przywództwie,
”Harvard Business Review”, Warszawa: Wydawnictwo ICAN Institute.

7.	 Holly R., (2000) Encyklopedia socjologii, t. 3, Warszawa: Wydawnic-
two Oficyna Naukowa.

8.	 Katz D., Kahn R.L., (1979) Społeczna psychologia organizacji, War-
szawa: Wydawnictwo Naukowe PWN.

9.	 Kikpatrick S.A., Locke E.A., (1991) Leadership: do traits matter?
”Academy of Management Executive”, nr 5(2), s. 48-67.

10.	 Kuc B.R., (2008) Zarządzanie doskonałe, Warszawa: Wydawnictwo
PTM.

11.	 Kuc B.R., Moczydłowska J.M., (2009) Zachowania organizacyjne,
Warszawa: Wydawnictwo Difin.

12.	 Marques J., (2013) Lider(ka) z krwi i kości, Sopot: Wydawnictwo
GWP.

13.	 Maxwell J.C., (1996) Być liderem, Warszawa: Wydawnictwo Me-
dium.

14.	 Robbins S.P., (1998) Zachowania w organizacji, Warszawa: Wydaw-
nictwo PWE.

15.	 Salovey P., Mayer J.D., (1990) Emotional intelligence, ”Imagination,
Cognitition ond Personality”, nr 9, s. 190-197.

16.	 Stogdill R.M., (1974) Handbook of leadership, New York: The Free
Press.

17.	 van Wart M., (2011) Dynamics of leadership in public service: The-
ory and practice, New York: Armonk.

18.	 Wageman R., Nunes D.A., Burruss J.A., Hackman J.R., (2012) Za-
rządzanie zespołami liderów, Warszawa: Oficyna Wolters Kluwer
business.

19.	 Weber M., (1979) Typy władzy prawomocnej [w:] Kurnala J., red.,
Twórcy naukowych podstaw organizacji, Warszawa: Państwowe Wy-
dawnictwo Ekonomiczne.

20.	
21.	
22.	

Inteligencja emocjonalna składa się z pięciu kompo-
nentów. Pierwszym z nich jest samoświadomość, która
oznacza rozumienie własnych emocji, mocnych i słabych
stron, potrzeb i instynktów. Ludzie o silnej samoświadomo-
ści nie są nadmiernie krytyczni ani nie żywią nierealistycz-
nych nadziei. Są raczej uczciwi wobec siebie i innych. Oso-
by posiadające wysoki poziom samoświadomości wiedzą,
jaki wpływ wywierają na nich własne uczucia, inni ludzie
i osiągnięcia w pracy. Kolejnym składnikiem inteligencji
emocjonalnej jest samokontrola, czyli zdolność panowa-
nia nad niszczącymi impulsami i nastrojami lub zmianą ich
kierunków. Samokontrola to również skłonność do wstrzy-
mywania się z wydawaniem opinii. Osoby posiadające
samokontrolę wyróżniają się prawością i szlachetnością,
są otwarte na zmiany oraz swobodne w sytuacjach nieja-
snych. Motywacja jako składnik inteligencji emocjonalnej
jest cechą, którą posiadają praktycznie wszyscy skuteczni
przywódcy. Dążą oni do osiągnięcia wyników wyższych od
oczekiwań i swoich, i innych. Motywacja przywódców ob-
jawia się zamiłowaniem do pracy, niesłabnącym zapałem,
aby ulepszać swoje działania. Ze wszystkich wymiarów in-
teligencji emocjonalnej empatia jest najłatwiej rozpozna-
walnym. Empatia oznacza życzliwe liczenie się z uczuciami
pracowników przy podejmowaniu trafnych decyzji. Empatia
jako element umiejętności przywódczych jest dzisiaj szcze-
gólnie ważna z trzech przynajmniej powodów: wzrastają-
cej roli pracy zespołowej, gwałtownej globalizacji i coraz
pilniejszej potrzeby zatrzymywania talentów w szeregach
firmy. Przywódcy zawsze potrzebowali empatii, aby przy-
ciągnąć i zatrzymać dobrych fachowców, ale obecnie staw-
ka jest dużo wyższa, gdyż gdy odchodzą uzdolnieni ludzie
zabierają ze sobą wiedzę firmy. Ostatni składnik inteligencji
emocjonalnej – umiejętności społeczne – dotyczą zarządza-
nia relacjami z innymi. Ponieważ umiejętności społeczne są
wspólnym mianownikiem dla innych wymiarów inteligencji
emocjonalnej przejawiają się w pracy na wiele sposobów.
Ludzie wyrobieni społecznie są biegli w zarządzaniu zespo-
łem, są też mistrzami od przekonywania (Goleman 2012).

Podsumowanie

Współczesne organizacje muszą funkcjonować w tur-
bulentnym i burzliwym otoczeniu, dlatego też niezwykle
ważnym jest, aby współczesny menadżer nie tylko zarzą-
dzał i oceniał pracę podwładnych, ale również skutecznie
nimi przewodził. Skuteczny lider obdarzony cechami, które
umożliwiają mobilizowanie zespołu do działania staje się
wyznacznikiem nowej jakości organizacji, przez co mogą się
stawać coraz bardziej innowacyjne. Szef – wizjoner to oso-
ba, która potrafi rozwiązać niejasną sytuację i przekształcić

