
由NordriDesign™提供
www.nordridesign.com

Teorije vodstva
(Kontigencijski pristup vodstvu)

Prof.dr.sc. Zdenko Klepić

Page  2

LOGOKontigencijski pristup vodstvu
 Zasnovan je na postavkama da se uspješnost vodstva temelji na

faktorima šire radne situacije

 Pojavio se nakon što su propale iluzije o teorijama vodstva

temeljenih na osobinama vođe

 Pozornost se usmjerila na studije situacija i vjerovanje da su

vođe proizvod dane situacije,

 Ovaj pristup vodstvu prepoznaje da postoji interakcija između

skupine i vođe, te podupire teoriju slijeđenja koja kaže da će

ljudi nastojati slijediti one za koje smatraju (točno ili netočno) da

im nude sredstva za ostvarenje njihovih osobnih težnji.

 Vođa je osoba koja prepoznaje ove težnje i čini stvari ili

poduzima programe usmjerene za njihovo ostvarenje.

 Uspješnost vodstva je rezultat interakcija između vođe, njegovih

sljedbenika i situacije u kojoj se to vodstvo ostvaruje

Page  3

LOGONajpoznatije kontigencijske teorije vodstva

Fiedlerov situacijski model

vodstva,

Teorija put - cilj,

Vroom-Yettonov model

odlučivanja,

Hersey-Blanchardov model

vodstva.

Page  4

LOGO Fiedlerov situacijski model vodstva

 Nude odgovore na pitanja:

 u kojoj situaciji će određeni oblik vodstva biti najuspješniji,

 je li moguće da se pojedinac obuči za pojedini stil vodstva i

može li efikasna strategija osigurati raspored pojedinaca

na takve poslove koji su primjereni njihovim

sposobnostima i

 treba li poslove oblikovati prema sposobnostima

zaposlenih.

 Fiedler smatra da svaki stil vodstva može biti efikasan ako se prilagodi

konkretnoj situaciji,

 drugim riječima to znači da vođa mora biti fleksibilan i prilagođavati se

zahtjevima situacije.

 Fiedler je definirao i opisao tri kritične dimenzije situacije vodstva koje

olakšavaju određivanje najuspješnijeg stila, te dva stila vodstva.

Page  5

LOGO Kombinacija situacijskih varijabli

1

dobar

visoka

jaka

2

dobar

visoka

slaba

3

dobar

niska

jaka

4

dobar

niska

slaba

5

loš

visoka

jaka

6

loš

visoka

slaba

7

loš

niska

jaka

8

loš

niska

slaba

Orijentiran
na

zadatak

Orijentiran
na

zadatak

Orijentiran
na

zadatak

Orijentiran
na

ljude

Orijentiran
na

ljude

Orijentiran
na

ljude

Orijentiran
na

ljude

Orijentiran
na

zadatak

Situacijske varijable:

1. Odnos vođa –
članovi

2. Struktura zadatka

3. Pozicija moći

Efektivni stil vodstva

Page  6

LOGO Teorija put – cilj - House

 Teorija sugerira da je osnovna funkcija vođe, zajedno s

podređenima pojasniti i postaviti ciljeve te im pomoći u

pronalaženju najboljega puta za dostizanje ciljeva i

uklanjanje prepreka na tom putu.

 Osim varijabli teorije očekivanja vođa mora razmotriti i

druge čimbenike koji pridonose uspješnosti vodstva.

 Ovi situacijski čimbenici uključuju:

 (1) karakteristike podređenih kao što su njihove potrebe,

samouvjerenost i sposobnost;

 (2) radnu okolinu uključujući komponente kao što su

zadatak, sustav nagrada i odnosi među kolegama

 House i Mitchell opisuju četiri stila vodstva

Page  7

LOGO Put – Cilj model efikasnosti vođe

Stilovi vođe
Suportivan
Direktivan
Participativan
Orijentiran
postignuću

Efikasnost vođe
•Visoka proizvodnost • Niska
fluktuacija
•Visoka satisfakcija • Malo žalbi

Page  8

LOGO

 Houseov model, ne sugerira jedan najbolji stil vodstva za

sve situacije, već ukazuje na varijable, karakteristike

podređenih i radnu okolinu, u okviru kojeg se posebno

ističe radni zadatak, od kojih ovisi izbor odgovarajućeg

stila vodstva.

 Houseova teorija pokazuje:

 da je ponašanje vođe prihvatljivo i zadovoljava podređene do stupnja do

kojega ga oni vide kao izvor svoga zadovoljstva,

 u pogledu karakteristika zadatka teorija govori da će stilovi ovisiti o tome je

li zadatak strukturiran ili ne.

 Ako je zadatak strukturiran tada će zaposlenici smatrati direktivno

vodstvo nepotrebnim i izražavat će nezadovoljstvo, dok je direktivno

vodstvo potrebno u situacijama koje su nejasne, nestrukturirane, gdje

ima sukoba itd..

Page  9

LOGO Vroom-Yetton - Jagov model odlučivanja

 Model se bavi načinima kako vođe odlučuju u različitim

situacijama,

 zasniva se na pretpostavci da su menadžerske odluke pod

utjecajem:

 prirode problema kojeg treba riješiti,

 raspoloživosti informacija o tom problemu i

 razine participacije podređenih u njegovom rješavanju

 Ovaj model odlučivanja definira pet stilova vodstva koji se razlikuju

prema stupnju sudjelovanja podređenih u donošenju odluka,

 Izbor stila se vrši s obzirom na ponuđene odgovore na određena

pitanja, koja se odnose:

 na problem koji treba riješiti,

 na odluku

 te na stavove podređenih i znanje vođe.

Page  10

LOGO

Pitanja u Vroom –
Yettonovom modelu

•Koliko je važna tehnička
kvaliteta odluke?

•Koliko je važna predanost
podređenih?

•Ima li dovoljno informacija za
donošenje kvlaitetnih odluka?

•Je li problem odlučivanja dobro
strukturiran?

•Koliko će podređeni biti predani
odluci?

•Dijele li podređeni ciljeve
organizacije?

•Jesu li vjerojatni konflikti između
podređenih pri rješavanju

problema?

•Imaju li podređeni dovoljno
informacija za donošenje
visokokvalitetnih odluka?

Page  11

LOGO
Stilovi vodstva prema Vroom – Yettonovom

modelu

Vođa sam rješava problem koristeći informacije kojima raspolaže
u trenutku donošenja odluke

Vođa dobiva potrebne informacije od podređenih, ali o rješenju
problema sam odlučuje

Vođa predočava problem relevantnim podređenim pojedinačno,
traži ideje i sugestije od podređenih ali odluku donosi sam

Vođa predočava problem članovima kao grupi te traži ideje i
sugestije od njih kolektivno, a tek nakon toga donosi odluku

Vođa predočava problem članovima kao grupi, te zajedno s njima
generira i evaluira alternativna rješenja, nakon čega se odluka
donosi dogovorno (konsenzus)

Autokratski
A I

Autokratski
A II

Konzultativ
ni
C I

Konzultativ
ni

C II

Participativn
i

G II

Page  12

LOGO Hersey-Blanchardov model vodstva

 P. Hersey i K. H. Blanchard razvili su 1982. god.

situacijski model vodstva koji se temelji na dvije vrste

ponašanja vođa, a to su:

 orijentacije vođe na zadatke i

 orijentacije vođe na odnose među suradnicima, te na

jednom situacijskom čimbeniku, a to je

 stupanj zrelosti podređenih

 Vođa prema ovoj teoriji u svojoj orijentaciji na zadatak i

odnose svoj stil vodstva prilagođava prema stupnju

zrelosti podređenih

 Model identificira četiri stila podređenih.

Page  13

LOGO Stilovi vodstva

• Vođa osigurava određene instrukcije i pozorno
nadzire ostvarenje zadataka

S1

Dirigiranje

• Vođa neprekidno usmjerava i pozorno nadzire
ostvarenje zadataka, ali i traži prijedloge i
sugestije, objašnjava odluke, te podržava
napredak

S2

Poučavanje

• Vođa pomaže i podupire napore podređenih da
ostvare rezultate, zajednički donose odluke, ali
sam odgovara za njih S3 Podržavanje

• Vođa preusmjerava odgovornost donošenja
odluka i rješavanja problema na podređene

S4

Delegiranje

Page  14

LOGO

Ako se kombiniraju sve varijable u modelu, tj. način
djelovanja, stupnjevi razvoja i stilovi vodstva, dolazi

se do tzv. krivulje uspješnosti

Visoko
podržavanje
i nisko
dirigiranje

S3

Visoko

dirigiranje

i visoko
podržavanje

S2

S4

Nisko

podržavanje

i nisko

dirigiranje

S1

Visoko

dirigiranje

i nisko
podržavanje

DIRIGIRANJE visokonisko

v
is

o
k

o
P

O
D

R
Ž

A
V

A
N

J
E

Page  15

LOGO Suvremeni stilovi vodstva

Transakcijski,

Karizmatski,

Transformacijski,

Interaktivni,

Uslužni.

Page  16

LOGO Transakcijsko vodstvo

 Više orjentirano na stabilnost, održavanje statusa quo unutar

organizacije, održavanje kontinuiteta, nego na promjene unutar

organizacije.

 Transakcijske vođe obavljaju sve potrebne i ključne aktivnosti

menadžmenta u organizaciji, te im pružaju svu potrebnu pomoć.

 Oni podređenima postavljaju razumne ciljeve, objašnjavaju im zadatke

koje trebaju obaviti i uloge koje sljedbenici imaju u obavljanju tih

aktivnosti,

 daju im potrebita uputstva i savjete, učinkovito organiziraju rad

podređenog osoblja, te podređenima osiguravaju sve neophodne i

potrebne resurse za izvršenje zadaće.

 funkcionira na principu nagradi i kazni a vođa zna kako i kada, te koga

nagraditi odnosno kazniti sukladno ostvarenju postavljenih ciljeva.

Page  17

LOGO

 Transakcijske vođe se čvrsto drže ostvarenja vizije organizacije, te

njenih vrijednosti, kao i provedbi organizacijskih politika, i

organizacijskih normi.

 Transakcijski vođa je tolerantan i pravedan, te je socijalno osjetljiv i

odgovoran spram potreba podređenih, čime ih čini zadovoljnim, što u

konačnici daje bolje poslovne učinke i poboljšava produktivnost.

 Ovakav pristup vodstvu moguć je i pogodan za organizacije u visokom

stupnju razvoja, te u ne previše turbulentnim, dinamičnim i

kompleksnim situacijama i vremenima,

 Nije pogodan za organizacije koje se trebaju boriti sa jakom

konkurencijom, u uvjetima krize, kada je potrebno činiti određene i

velike zaokrete u poslovanju, u uvjetima recesije i izlaska iz nje, itd..

Page  18

LOGO Karizmatsko vodstvo

 M. Weber je uveo koncept karzime u rasprave o vodstvu a

termin karizma je upotrijebio da bi objasnio utjecaj koji se

temelji na percepciji sljedbenika da je vođa ispunjen darom

božanske inspiracije, a karizmu je nazvao „vatrom koja pali

sljedbenike“.

 Karizmatske vođe imaju sposobnost motiviranja

podređenih da ostvaruju iznadprosječne rezultate u svome

poslu, čak one iznad uobičajenih očekivanja.

 Karizmatske osobe imaju nešto što se ne da naučiti, to je

nešto urođeno, kao i u teorijama temeljenim na osobinama

vođe.

Page  19

LOGO Razlike karizmatski od nekarzimatskih
 Robbins smatra da se razlikuje po sljedećim osobinama:

 samopouzdanje, vizionarstvo, nekonvencionalno ponašanje i

kreiranje promjena.

 Martin smatra da karizmatske vođe karakterizira :

 samoopredjeljenje, veliko povjerenje u sljedbenike, sigurnost u

ostvarenje rezultata, jasna vizija cilja, mogućnost prenošenja vizije

na sljedbenike, vođenje vlastitim primjerom.

 R.N. Lussier i C.F. Achua su mišljenja da su glavne karakteristike:

 vizija, izvanredne komunikacijske vještine, samopouzdanje i

moralna uvjerenost, sposobnost da potiče povjerenje sljedbenika,

usmjerenost na velike rizike, velika energija i usmjerenost prema

akciji, osnova moći je u odnosima između vođe i sljedbenika,

minimalni unutarnji sukob, sposobnost osnaživanja i ovlašćivanja

ostalih i sklonost samopromociji.

 P.Drucker - djelotvorno vodstvo ne ovisi o karizmi

Page  20

LOGO

 svaka osoba pa tako i vođa se rađa sa određenim

osobinama, koje ga na neki način opredjeljuju i

usmjeravaju njegovo ponašanje,

 međutim karizma je rezultat situacije, odnosno

društvene klime koju razvija vođa, ali još više je

ona rezultat izvanrednih vodstvenih kvaliteta kao i

interakcije situacije i karakteristika vođe.

 Karizma se ne može kopirati ili prenijeti na drugu

osobu ili drugoga vođu, ona se naprosto rađa i

stvara i gradi (skupljanje znanja, sposobnosti,

iskustva, itd.) kroz vrijeme i situacije, isto kao i

dobar vođa.

Page  21

LOGO Transformacijsko vodstvo

 Vođe trebaju mijenjati situaciju, te oni iniciraju i

stimuliraju promjene – a ne samo prilagodba

situaciji

 Transformacijski vođe mijenjaju ne samo situaciju

tj. okolinu već mijenjaju i temeljne stavove i

ponašanje podređenih da bi povećali njihovu

predanost organizaciji i njihove performanse.

 Takve vođe imaju karizmu, viziju, razumijevanje

i suosjećanje s radnicima i njihovim potrebama.

Page  22

LOGO
Transformacijske vođe su vođe za 21. stoljeće koji:

 imaju jasnu viziju,

 ne boje se rizika,

 uče na vlastitim greškama,

 motiviraju sljedbenike,

 iniciraju, potiču i provode promjene,

 potiču inovacije,

 uvode novosti u organizaciju i služe kao

primjer svojim sljedbenicima,

 te pomažu razvoju sljedbenika u ostvarenju

rezultata.

Page  23

LOGO

 transformacijski vođa je ona osoba koja iskazuje ili kreira

transformacijsko, inspirativno vodstvo, intelektualni poticaj

i osjećaj da je svaki sljedbenik važan.

 Iz toga proizlazi da su vođe ljudi koji mogu poticati,

mijenjati i upotrebljavati vrijednosti, vjerovanja i potrebe

svojih sljedbenika da bi ostvarili ciljeve.

 Vođe koje to čine u brzo mijenjajućim i kriznim situacijama,

transformacijske su vođe.

 Transformacijski stil vodstva odgovara osnivanju i rastu

organizacije, odgovara za uvjete krize, uvjete recesije i

izlaska iz nje, te u uvjetima jake konkurentske borbe i

potrebe za dramatičnim promjenama u organizaciji i

poslovanju.

Page  24

LOGO Interaktivno vodstvo

 novi tip vođe - novi stil vodstva

 Karakterizira ga participacija, fleksibilnost,

konsenzus, razumijevanje socijalnih stavova i

potreba podređenih, opunomoćenje, kompromis,

suradnja, izbjegavanje sukoba, savjetovanje i

pomoć zaposlenima, izgradnja iskrenih i dobrih

međuljudskih odnosa

 Interaktivne vođe nastoje uskladiti ciljeve

pojedinca sa ciljevima organizacije, te pronaći

mogućnost da pojedinci ostvarujući ciljeve

organizacije ujedno ostvare i svoje ciljeve.

Page  25

LOGO

 Interaktivni stil vodstva se zbog svojih

obilježja, te iz razloga što se smatra mekšim

stilom vodstva vrlo često naziva ženski stil

vodstva,

 Nije isključivo vezan za žene jer ga primjenjuje

i sve više muškaraca

 U suprotnosti je sa stilom koji u većini

preferiraju muškarci a to je autoritativnost,

hijerarhija, centralizam, individualizam,

agresivnost, korištenje formalne moći, kazni,

itd.

Page  26

LOGO

 Interaktivni stil vodstva je izuzetno dobar,

posebno za neprofitne organizacije,

međutim ima situacija, kao i zadataka, kada

je primjereniji neki drug stil vodstva.

Veliki broj žena, za koje se smatra da

većinom prakticiraju interaktivno vodstvo,

koriste druge stilove vodstva, ili u dobroj

mjeri u njihovom stilu vodstva prevladavaju

druge značajke suprotne onima koje su

obilježje interaktivnog vodstva.

Page  27

LOGO Uslužno vodstvo

 Ovaj pristup je pristup odozdo prema gore,

 vođe su usmjerene na zadovoljenje potreba i

ciljeva pojedinaca, sljedbenika tj. zaposlenika,

te na taj način zadovoljenje ciljeva organizacije

 Uslužni vođa djeluje na dvije razine i to:

Na razini ciljeva organizacije i potreba svojih

podređenih i

Na razini ostvarenja svrhe ili misije

organizacije.

Page  28

LOGO Uslužne vođe

 posvećuju se više zaposlenicima, osiguravajući im

uvjete i svu potrebnu logistiku kako bi mogli

izvršavati zadaće, te nastoje u potpunosti

zadovoljiti njihove potrebe, usklađujući njihove

potrebe i interese i interese i potrebe organizacije i

ostvarenje njene misije.

 Uslužni vođa nastupa prema višim razinama kao

zaštitnik, glasnogovornik ili predstavnik

podređenih, te na taj način dodatno zadobiva

njihovo povjerenje i daje im dodatni motiv da ga

slijede, što značajno može doprinijeti boljem

ostvarenju ciljeva.

Page  29

LOGO

Uslužno vodstvo pogodno je za

učeće organizacije, tj.

organizacije u kojima se cijeni

kreativnost zaposlenih i njihovo

stalno obrazovanje i

usavršavanje.

30

Hvala na

pozornosti

Prof.dr.sc.

Zdenko Klepić

	Teorije vodstva �(Kontigencijski pristup vodstvu)
	Kontigencijski pristup vodstvu
	Najpoznatije kontigencijske teorije vodstva
	Fiedlerov situacijski model vodstva
	Kombinacija situacijskih varijabli
	Teorija put – cilj - House
	Put – Cilj model efikasnosti vođe
	Slide Number 8
	Vroom-Yetton - Jagov model odlučivanja
	Slide Number 10
	Stilovi vodstva prema Vroom – Yettonovom modelu�
	Hersey-Blanchardov model vodstva
	Stilovi vodstva
	Ako se kombiniraju sve varijable u modelu, tj. način djelovanja, stupnjevi razvoja i stilovi vodstva, dolazi se do tzv. krivulje uspješnosti
	Suvremeni stilovi vodstva
	Transakcijsko vodstvo
	Slide Number 17
	Karizmatsko vodstvo
	Razlike karizmatski od nekarzimatskih
	Slide Number 20
	Transformacijsko vodstvo
	Transformacijske vođe su vođe za 21. stoljeće koji:�
	Slide Number 23
	Interaktivno vodstvo
	Slide Number 25
	Slide Number 26
	Uslužno vodstvo
	Uslužne vođe
	Slide Number 29

