

Generolo Jono Žemaičio Lietuvos karo akademija

GEDIMINAS DUBAUSKAS

Organizacijos
elgsena

Vilnius
2006

UDK 658.3(075.8)
 Du-09

Generolo Jono Žemaičio Lietuvos karo akademijos Vadybos katedros
prof. dr. Gedimino Dubausko knygoje aptariami organizacijos veiklos
vadybiniai, sociologiniai, psichologiniai ir ekonominiai aspektai.

Knyga skiriama viešąjį administravimą ir vadybą bei verslo administravimą
studijuojantiems kariūnams ir klausytojams.

Atsakingasis redaktorius prof. habil. dr. Eduardas Jančauskas

Recenzavo:
prof. hab. dr. Borisas Melnikas, VGTU,
doc. dr. Meilė Jasienė, VU,
doc. dr. Antanas Lubys, VGTU.

© Generolo Jono Žemaičio Lietuvos karo akademija, 2006.
© Gediminas Dubauskas, Vilnius, 2006.

ISBN 9955-423-45-5

 2

TURINYS

ĮVADAS...4

1. ORGANIZACIJOS ELGSENOS SAMPRATA...6

2. ORGANIZACIJOS DARBUOTOJŲ GALIMYBIŲ ATSKLEIDIMAS.....................8

3. ORGANIZACIJOS KULTŪROS SAMPRATA..18

4. TARPKULTŪRINĖS IR TARPTAUTINĖS ORGANIZACIJOS SAMPRATA......29

5. TARPTAUTINĖS ORGANIZACIJOS..33

6. TARPTAUTINĖS VADYBOS PROCESAS...36

7. TARPTAUTINIŲ ORGANIZACIJŲ DINAMIKA...43

7.1. JUNGTINĖS TAUTOS..45

7.2. DAUGIAŠALIAI PLĖTROS BANKAI...48

8. ORGANIZACIJŲ VALDYMAS PEREINAMOSIOS EKONOMIKOS ŠALYSE.......54

9. INDIVIDŲ ELGSENOS ĮTAKA ORGANIZACIJOS VEIKLAI.............................64

10. INDIVIDŲ GEBĖJIMAI...70

11. INDIVIDŲ EMOCIJOS...76

12. ASMENYBĖS POŽIŪRIO IR ELGESIO SANTYKIS..81

13. INDIVIDŲ BENDRAVIMAS ORGANIZACIJOSE..93

14. MOTYVACIJA TEISINGUMO, LŪKESČIŲ IR TIKSLO

 NUSTATYMO POŽIŪRIU...102

14.1. POREIKIŲ MOTYVACIJOS TEORIJOS...102

14.2. PROCESO MOTYVACIJOS TEORIJOS...105

14.3. MOTYVACIJOS ESMĖ..108

15. ANKSTESNĖS MOTYVACIJOS TEORIJOS...110

16. NAUJAUSIOS MOTYVACIJOS TEORIJOS..115

17. ORGANIZACIJOS VEIKLOS GERINIMAS...123

18. SOCIALINĖS GRUPĖS IR BENDRAVIMAS...132

19. LYDERIAVIMAS...139

20. STRESŲ VALDYMAS...144

Literatūra..154

 3

ĮVADAS

Ši knyga sudaryta kaip alternatyva organizacijos elgsenos studijų
vadovėliui. Joje bandoma subalansuotai aptarti visus svarbiausius elementus,
kurie sudaro organizacinės elgsenos (OE) dėstomąjį dalyką, ir rašoma
stiliumi, kuris skaitytojams pasirodys informatyvus. Šis leidinys praverstų
besimokantiems įvairiose socialinių mokslų krypties studijų programose ir
gali būti naudojamas kartu su kitais sukauptą patyrimą bei praktinius atvejus
nagrinėjančiais papildomais skaitiniais. Kiekviena organizacija susikuria savo
tikslus, kurių siekia jos nariai. Tačiau organizacijos veiklos efektyvumas bei
sėkmė priklauso ne vien tik nuo jos narių sugebėjimų ir motyvacijos.
Kiekvienos organizacijos viduje esanti tam tikra sistema veikia jos narių elgesį.
Tai – organizacijos elgsena. Organizacija turi tarsi nematomą kokybę – savo
stilių, pobūdį, veiklos būdą ir pan. Dvi organizacijos gali būti visiškai
skirtingos, nors įsikūrusios toje pačioje geografinėje teritorijoje ir užsiima
panašia veikla.

Siekdamos ekonominio pelno įvairios žmonių grupės (viešojo sektoriaus
darbuotojai, verslininkai ir kt.) susiburia į įvairių formų organizacijas. Verslas,
kaip visuma, yra tiesiogiai priklausomas nuo daugelio išorinių veiksnių, todėl ir
veiklos organizavimo formos būna įvairios. Skirtingose šalyse tos formos taip
pat skiriasi.

Funkcijų ir pareigybių struktūra organizacijoje turi būti gerai apgalvota ir
formalizuota. Tai planingas visų išteklių koordinavimas įgyvendinant
organizacijos tikslus, kuris remiasi darbo pasidalijimu, valdžios hierarchija ir
atsakomybe.

Fizinė organizacijos struktūra priklauso nuo daugelio veiksnių. Nedidelių
įmonių organizacinė struktūra labai paprasta. Jose yra darbo pasidalijimas,
tačiau dirbama lanksčiai. Darbo vietos dažniausiai kuriamos pagal turimą
personalą, pvz., pardavimo vadovas, kuris moka gerai skaičiuoti, gali būti
paskiriamas tvarkyti apskaitą. Darbo santykiai tokiose įmonėse būna
neformalūs ir žemesni darbuotojai gali kalbėti apie savo problemas tiesiogiai su
vadovu. Taisyklių nedaug, o sprendimai grindžiami patirtimi.

Plečiantis verslui ar viešojo sektoriaus institucijoms, įdarbinama daugiau
darbuotojų ir vadovų. Atsiradus daugiau vadovavimo lygių, organizacija tampa
sudėtingesnė, todėl joje turi būti daugiau apibrėžtumo. Konkretesnės tampa ir
pareigos - reikia tiksliau apibrėžti, kokių savybių ir kvalifikacijos reikia
kiekvienai darbo vietai užimti. Paskyrimai tampa ne tokie asmeniški.
Sukuriamos detalios taisyklės, kuriomis turi vadovautis departamentų vadovai.

Iš seno žinoma, kad apgalvotai paveikus žmones galima pasiekti savo tikslą.
Norėdami įgyvendinti savo sprendimus, vadovai turi laikytis motyvavimo

 4

principų. Motyvavimas – tai savęs ir kitų raginimas veikti asmens ar
organizacijos naudai bei sudarymas tokių sąlygų, kada žmogus nori veikti ir
aktyviai siekia asmens ar organizacijos naudos.

Motyvacija – tai psichofiziologinis procesas, priklausantis nuo asmens
įsipareigojimo laipsnio. Į ją įeina veiksniai, sukeliantys, nukreipiantys ir
palaikantys žmogaus elgesį tam tikra įsipareigojimo kryptimi.

Darbuotojo darbo motyvacija susijusi su turėjimu paskatų, motyvų, žinomų
ar nežinomų, siekti tam tikro tikslo. Vadovui reikia žinoti apie šiuos veiksnius,
lemiančius motyvaciją, kad prireikus galėtų paskatinti darbuotojus dirbti geriau,
greičiau ir efektyviau.

 5

1. ORGANIZACIJOS ELGSENOS SAMPRATA

OE sudaro trys lygiai: individas, grupė ir organizacija. OE apima tokius
mokomuosius dalykus kaip psichologija, vadyba, sociologija, organizacijų
teorija, socialinė psichologija, statistika, antropologija, bendroji sistemų teorija,
ekonomika, informacinės technologijos, politikos mokslas, ergonomika,
psichometrija, sprendimų teorija, etika ir t.t. 1980 m. vienas tyrėjas suskaičiavo
110 atskirų teorijų apie OE.

OE – akademinė disciplina, nors ne kasdieninė kaip rinkodara ar finansai.
OE - horizontali disciplina, kuri reiškiasi daugelyje kitų dalykų per darbo
kategorijas, verslo funkcijas ir specialybes. OE raidos gairės:

žmonių santykių kitimas;
visuotinės kokybės vadybos kitimas;
tikimybių teorijos metodų priartėjimas prie vadybos.
Paminėtina D. McGregoro teorija Y. McGregoras suformulavo dvi

skirtingas prielaidas dėl žmogaus prigimties. Teorija X – pesimistinė bei
negatyvi interpretacija, teorija Y – moderni ir teigiama nuomonė apie žmogų.

1.1 lentelė. McGregoro teorijos prielaidos

Pasenusios (teorija X) prielaidos dėl žmonių
elgesio darbe

Modernios (teorija Y) prielaidos dėl
žmonių elgesio darbe

1. Daugumai žmonių nepatinka darbas; jie
vengia jo kada tik gali

1. Darbas – natūrali veikla, kaip žaisti
ar ilsėtis

2. Daugumą reikia priversti ar įbauginti, kad
jie dirbtų. Žmonėms reikia tikslių nurodymų

2. Žmonės geba savarankiškai
kontroliuoti save, jei yra įsipareigoję tą
daryti

3. Dauguma linkusi, kad jiems būtų
nurodoma atlikti darbą. Jie linkę vengti ne tik
atsakomybės, bet ir parodyti bent kiek
ambicijų. Jiems rūpi tik jų pačių saugumas

3. Paprastai įsipareigoja valdžiai, jei
yra apdovanojami ar skatinami

 4. Tipiškas darbuotojas gali tobulėti ir
jausti atsakomybę

 5. Eilinis visuomenės narys yra
kūrybingas, išradingas

Naujos žmogaus prigimties prielaidos.
Deja, nemažai tyrimų patvirtino tam tikras naivias ir klaidinančias išvadas.

Pavyzdžiui, teoretikai patikėjo aksioma, kad „Patenkintas darbuotojas – sunkiai
dirbantis darbuotojas”. Štai atliktos studijos Europoje rezultatai apie darbo
veiksnių vertinimą:

 6

1.2 lentelė. Darbo veiksnių vertinimas Europoje 1981-1990m.

Veiksniai 1990 m. 1981 m.
Geras atlyginimas 71% 66%
Gražus, malonūs kolegos 65% 62%
Įdomus darbas 58% 52%
Saugus darbas 55% 57%
Darbas, atitinkantis sugebėjimus 54% 47%
Darbas, kuriame galima šio bei to pasiekti 49% 42%
Darbas, skatinantis iniciatyvą 45% 40%
Darbas, kuriame bendraujama su kitais žmonėmis 44% 40%
Tinkamas darbo laikas 42% 41%
Atsakingas darbas 40% 36%
Vertinamas darbas 37% 31%
Patrauklios rėmimo perspektyvos 35% 33%
Įdomus laisvalaikis 28% 28%
Nesukeliantis įtampos darbas 28% 28%

Europinis kokybės vadybos modelis (ang. EFQM – European Foundation

for Quality Management) buvo sukurtas tam, kad padėtų organizacijoms gerinti
personalo vadybą. Šis modelis parodo, kad kliento, darbuotojo pasitenkinimas
darbu ir poveikis visuomenei yra pasiekiamas per vadovavimą, kuris nukreiptas
į įmonės politiką, strategiją ir personalo vadybą.

V
E
R
S
L
O

R
E
Z
U
L
T
A
T
A
I

V
A
D
O
V
A
V
I

M
A
S

Personalo

vadyba

Politika ir

strategija

Šaltiniai

P

R

O

C

E

S

A

I

Personalo

pasitenkinimas

Klientų

pasitenkinimas

Poveikis

visuomenei

1.1 pav. Europinis kokybės vadybos modelis (European Foundation for Quality Management).

 7

2. ORGANIZACIJOS DARBUOTOJŲ GALIMYBIŲ
ATSKLEIDIMAS

Vadovams visada buvo svarbu turėti galimybę pagrįsti, numatyti ir

kontroliuoti organizacijos elgseną. Trumpai apžvelgę kelis reikšmingiausius
pokyčius, šiuo metu vykstančius organizacijose, dar labiau sutvirtinsime šį
teiginį. Pavyzdžiui, tipiškas darbuotojas sensta; darbe atsiranda vis daugiau
moterų ir mažumų atstovų; dėl visuotinės konkurencijos kyla būtinybė, kad
darbuotojai taptų lankstesni ir išmoktų prisitaikyti prie sparčių pokyčių bei
naujovių; trūkinėja lojalumo ryšiai, daugelį darbuotojų laikę prie savo
darbdavių.

Trumpai tariant, šiandien vadovai turi daug galimybių taikyti OE
koncepcijas, tačiau jie taip pat susiduria ir su sunkumais. Šiame skyriuje
aptarsime kai kuriuos svarbiausius vadovams kylančius klausimus, kuriuos
galima išspręsti arba bent jau rasti prasmingus sprendimo būdus vadovaujantis
OE koncepcijomis.

Išstudijavę šį skyrių, turėtumėte gebėti:
išvardyti vyraujančias šiuolaikinio žmogaus, kaip darbo jėgos, vertybes;
apibūdinti ryšį tarp pasitenkinimo darbu ir produktyvumo;
paaiškinti kognityvaus disonanso teoriją;
apibendrinti nuostatų ir elgesio ryšį;
paaiškinti, kodėl du žmonės gali skirtingai vertinti ir interpretuoti tą patį

dalyką;
bendrais bruožais apibūdinti išmokimo procesą.
Individualaus žmogaus elgesio samprata prasideda pagrindinių

psichologijos mokslo indėlių į OE apžvalga. Šie indėliai suskirstyti į keturias
koncepcijas: vertybes, nuostatas, suvokimą ir išmokimą.

VERTYBĖS

Ar taikyti aukščiausiąją bausmę yra teisinga ar ne? Jei žmogui patinka
valdžia, ar tai gerai, ar blogai? Atsakymai į šiuos klausimus yra susiję su
vertybių suvokimu. Pavyzdžiui, galima įrodinėti, kad taikyti aukščiausiąją
bausmę yra teisinga, nes tai pelnytas atpildas už tokius nusikaltimus kaip
žmogžudystė ar išdavystė. Tačiau lygiai taip pat atkakliai galima įrodinėti, kad
jokia vyriausybė neturi teisės atimti žmogui gyvybės.

Vertybės — tai esminiai įsitikinimai, kad „konkretus elgesys ar egzistavimo
būdas yra asmeniškai arba socialiai priimtinesnis už priešingo pobūdžio elgesį
ar egzistavimo būdą". Vertybės turi moralinį atspalvį ta prasme, kad jos
atspindi žmogaus supratimą apie tai, kas yra teisinga, gera arba pageidautina.

 8

Vertybių sistema – tai pagal svarbą išdėstytos individualios vertybės. Jos
nustatomos pagal santykinę svarbą, kurią žmogus teikia tokioms vertybėms
kaip laisvė, malonumas, savigarba, sąžiningumas, paklusnumas ir lygybė.

VERTYBIŲ RŪŠYS

Ar galima suklasifikuoti vertybes? Šiame skirsnyje apžvelgsime du vertybių
tipologijos kūrimo būdus.

Rokeacho vertybių apžvalga. Miltonas Rokeachas sukūrė vadinamąją
Rokeacho vertybių apžvalgą – RVA (M. Rokeach, 1973). RVA sudaro dvi
vertybių grupės, kurių kiekviena turi 18 vertybių Viena grupė vadinama
galutinėmis vertybėmis, kurios atspindi pageidautiną galutinę egzistavimo
būseną. Tai tikslai, kuriuos žmogus per savo gyvenimą norėtų įgyvendinti. Kita
grupė vadinama tarpinėmis vertybėmis, kurios atspindi pageidautiną elgesio
būdą arba priemones, kuriomis siekiama pasiekti aukščiausių vertybių. 2.1
pavyzdyje pateikti būdingi tokių vertybių pavyzdžiai.

2.1 lentelė. Rokeacho vertybių apžvalgos galutinių ir tarpinių vertybių pavyzdžiai

GALUTINĖS VERTYBĖS TARPINĖS VERTYBĖS
Patogus (sėkmingas) gyvenimas
Pasiektas tikslas (ilgalaikis)
Ramybė (be kovų ir konfliktų)
Grožis (gamtos ir meno)
Lygybė (brolybė, vienodos galimybės
visiems)
Šeimos saugumas (rūpinimasis mylimais
žmonėmis)
Laisvė (nepriklausomybė, pasirinkimo
laisvė)
Laimė (pasitenkinimas)
Vidinė harmonija (be vidinių konfliktų)
Malonumas (malonus, nerūpestingas
gyvenimas)
Išsigelbėjimas (išgelbėtas, atradęs
amžiną gyvenimą)
Socialinis pripažinimas (pagarba,
susižavėjimas)
Tikra draugystė (artimas bendravimas)

Ambicingas (darbštus, siekiantis
karjeros)
Gabus (kompetentingas, veiksmingas)
Linksmas (džiugus, nerūpestingas)
Švarus (tvarkingas)
Drąsus (kovojantis už savo
įsitikinimus)
Naudingas (dirbantis kitų gerovei)
Sąžiningas (nuoširdus, teisingas)
Turintis vaizduotę (drąsus,
kūrybingas)
Logiškas (nuoseklus, racionalus)
Mylintis (švelnus, meilus)
Paklusnus (drausmingas, pagarbus)
Mandagus (paslaugus, gerų manierų)
Atsakingas (patikimas)

Šaltinis: Adaptuota pagal leidinį: M. Rokeach. The Nature of Human Values.– New
York: The Free J Press, 1973.

 9

Kelių tyrimų rezultatai rodo, kad skirtingų grupių vertybės pagal RVA
skiriasi. Tos pačios profesijos ar kategorijos žmonių (pavyzdžiui, korporacijų
vadovų, profsąjungos narių, tėvų, studentų) vertybės yra panašios. Vieno
tyrimo metu buvo lyginamos korporacijų vadovų, plieno lydytojų profsąjungos
narių ir bendruomenės aktyvistų grupės narių vertybės. Nustatyta, kad daugelis
jų buvo bendros visų trijų grupių atstovams, tačiau taip pat pastebėta ir
reikšmingų skirtumų. Aktyvistai teikė pirmenybę visiškai kitoms nei kitų dviejų
grupių atstovai vertybėms. Lygybei jie suteikė aukščiausią galutinės vertybės
rangą, o vadovai ir profsąjungų nariai šiai vertybei skyrė atitinkamai 12 ir 13
vietas. Tarpinei vertybei „naudingas" aktyvistai skyrė antrą vietą. Kitos abi
grupės jai skyrė 14 vietą. Šie skirtumai yra svarbūs, nes ir vadovus, ir
profsąjungų narius, ir aktyvistus teisėtai domina korporacijų veikla. „Kai
korporacijos ir didžiausią įtaką joms darančių grupių (tokių kaip šios dvi)
atstovai susėda derėtis ar susitaria dėl ekonominės ir socialinės politikos, jie
veikiausiai vadovaujasi šiomis vidinėmis asmeninių vertybių privilegijomis...
Gali būti gana sunku susitarti tais konkrečiais klausimais ar dėl konkrečios
politikos, kur šios vertybės vaidina svarbų vaidmenį."

Šiuolaikinės darbo jėgos grupės (kohortos). Populiarus grupavimas į
keturias grupes pagal darbo vertybes, kurios buvo aprašytos pastarojo
laikotarpio darbuose, siekiant užfiksuoti unikalias skirtingų JAV darbo jėgos
kohortų, arba kartų, vertybes (čia, beje, nedaroma prielaida, kad šią
konstrukciją galima universaliai taikyti visoms kultūroms). 2.2 lentelėje
teigiama, kad darbuotojus galima skirstyti pagal laikotarpį, kuriuo jie įsiliejo į
darbo jėgos gretas. Kadangi dauguma žmonių pradeda dirbti sulaukę 18–23
metų amžiaus, laikotarpiai glaudžiai susiję su darbuotojų chronologiniu
amžiumi.

Darbuotojus, kurie užaugo veikiami Didžiosios depresijos, Antrojo
pasaulinio karo ir Berlyno blokados, į darbo jėgos gretas įsiliejo dvidešimtojo
amžiaus šeštajame dešimtmetyje ir septintojo dešimtmečio pradžioje, tikėdami
atkakliu darbu, status quo ir valdžioje esančiais asmenimis, galime vadinti
veteranais. Nuo pat įdarbinimo pradžios veteranai buvo linkę išlikti lojalūs
darbdaviams. Kalbant apie RVA galutines vertybes, šie darbuotojai dažniausiai
didžiausią reikšmę teikia patogiam gyvenimui ir šeimos saugumui.

Kūdikių bumo atstovai į darbo jėgos gretas atėjo pradedant dvidešimtojo
amžiaus septintojo dešimtmečio viduriu ir baigiant devintojo dešimtmečio
viduriu. Šiuos būrio narius stipriai veikė pilietinių teisių judėjimas, „The
Beatles" grupė, Vietnamo karas ir kūdikių bumo konkurencija. Jie atsinešė
nemažą dalį „hipių etikos" ir nepasitikėjimą valdžia. Tačiau ir šios kartos
atstovai labai pabrėžia laimėjimus ir materialinę sėkmę. Jie yra pragmatikai,
tikintys, jog tikslas pateisina priemones. Kūdikių bumo atstovai juos

 10

įdarbinusias organizacijas laiko tik priemone siekti karjeros. Jie itin vertina
tokias galutines vertybes, kaip pasiektas tikslas ir socialinis pripažinimas.

,,Ikserių" gyvenimą suformavo globalizacija, abu dirbantys tėvai, MTV
laidos, AIDS ir kompiuteriai. Jie vertina lankstumą, gyvenimo galimybes ir
pasitenkinimą darbu. Šiai grupei šeima ir giminystės ryšiai yra labai svarbūs.
Jiems taip pat patinka dirbti komandose. Pinigai, kaip žinoma, svarbus karjeros
sėkmės rodiklis, tačiau „ikseriai" yra linkę didesnę algą, pareigas, saugumą ir
paaukštinimą iškeisti į ilgesnį laisvalaikį ir įvairesnes gyvenimo būdo
galimybes. Ieškodami savo gyvenime pusiausvyros, „ikseriai" mažiau nei
ankstesnės kartos linkę asmeniškai aukotis darbdavio labui. Labiausiai vertina
tikrą draugystę, laimę ir malonumus.

Patys naujausi darbo jėgos bendrijos nariai, būsimieji darbuotojai, užaugo
klestėjimo laikais, tad yra linkę optimistiškai galvoti apie ekonomiką, tikėti
savimi ir pasitikėti savo gebėjimu sulaukti sėkmės. Jų nevaržo darbo jėgos
įvairovė, jie yra pirmoji karta, kuri naują techniką laiko savaime suprantamu
dalyku. Didžiąją savo gyvenimo dalį praleido su kompaktinių diskų grotuvais,
vaizdo magnetofonais, mobiliaisiais telefonais ir internetu. Ši karta labai
orientuota į pinigus ir trokšta dalykų, kuriuos už pinigus galima nusipirkti, tad
siekia finansinės sėkmės. Kaip ir „ikseriai", mėgsta dirbti komandoje, tačiau
taip pat labai pasikliauja savimi. Linkę pabrėžti tokias galutines vertybes, kaip
laisvė ir patogus gyvenimas.

Aiškinant ir nuspėjant elgesį, gali būti labai pravartu suprasti, jog žmonių
vertybės skiriasi, tačiau turi tendenciją atspindėti ir bendrus tam tikro
laikotarpio socialinius ypatumus. Pavyzdžiui, įkopę į septintąją dešimtį
darbuotojai labiau linkę nei jų 10-15 metų jaunesni bendradarbiai pripažinti
valdžią. O į ketvirtąją dešimtį įžengę darbininkai labiau nei jų tėvai linkę
niurzgėti dėl darbo savaitgaliais ir pasiryžę mesti darbą karjeros viduryje bei
imtis kito, kuris teikia daugiau laisvalaikio.

LOJALUMAS IR ETIŠKAS ELGESYS

Ar tikrai pastebimas nuosmukis verslo etikoje? Nors šiuo klausimu
tebevyksta debatai, daugelis mano, kad etikos standartų erozija prasidėjo
dvidešimtojo amžiaus aštuntojo dešimtmečio pabaigoje. Jei iš tiesų etikos
standartai smuktelėjo, galbūt ieškant paaiškinimo vertėtų panagrinėti mūsų
pasiūlytą darbo kohortų modelį (žr. 2.2 lentelę). Šiaip ar taip, viršininkų
veiksmai yra svarbiausias veiksnys, lemiantis etišką ar neetišką elgesį jų
organizacijose. Atsižvelgiant į šį faktą, vidurinės grandies ir aukštesniųjų
vadovų vertybės turėtų būti gana reikšmingos visam organizacijos etiniam
klimatui.

 11

2.2 lentelė. Šiuolaikinės darbo jėgos vyraujančios vertybės

GRUPĖ
(KOHORTA)

ATĖJO Į
DARBO
JĖGOS
GRETAS

APYTIKRIS
DABARTINIS
AMŽIUS

VYRAUJANČIOS DARBO
VERTYBĖS

Veteranai Šeštuoju
dešimtmečiu
arba septintojo
dešimtmečio
pradžioje

60+ Darbštumas,
konservatyvumas, normų ir
taisyklių paisymas; lojalumas
organizacijai

Kūdikių bumo
atstovai

1965–1985 40–60 Sėkmė, tikslų įgyvendinimas,
ambicijos, nepakantumas
taisyklėms; lojalumas karjerai

„Ikseriai" 1985–2000 25–40 Darbo ir asmeninio gyvenimo
pusiausvyra, polinkis į darbą
komandoje, nepakantumas
taisyklėms; lojalumas
giminystės ryšiams

Būsimieji Nuo 2000 iki
dabar

Mažiau nei 25 Pasitikėjimas savimi, tačiau
polinkis dirbti komandoje,
finansinė sėkmė; lojalumas ir
sau, ir giminystės ryšiams

Dvidešimtojo amžiaus aštuntojo dešimtmečio viduryje vadovų gretose

vyravo veteranai, kurie buvo lojalūs darbdaviui. Susidūrę su etinėmis
dilemomis, jie priimdavo palankiausius savo organizacijai sprendimus.
Pradedant aštuntojo dešimtmečio viduriu ir iki jo pabaigos, į aukštesniuosius
vadovų lygius ėmė kilti kūdikių bumo atstovai, ir dešimtojo dešimtmečio
pradžioje jie jau užėmė daugumą vidurinės ir aukščiausios valdymo grandies
pozicijų verslo organizacijose.

Kūdikių bumo atstovai yra lojalūs savo karjerai. Jų dėmesys sutelktas į
save, jie visų pirma stengiasi tapti „pačiais svarbiausiais". Tokios egoistiškos
vertybės turėjo lemti smuktelėjusius etinius standartus. Ar tai gali padėti
paaiškinti tariamą verslo etikos nuosmukį, prasidėjusį dvidešimtojo amžiaus
aštuntojo dešimtmečio pabaigoje?
Potencialiai gera šios analizės naujiena ta, kad šiuo metu „ikseriai" pradeda imti
vidurinės valdymo grandies postus ir netrukus turėtų pakilti į aukščiausiąją
valdžią. Kadangi jie yra lojalūs giminystės ryšiams, turėtų atsižvelgti į savo
veiklos etinius padarinius aplinkiniams. Koks bus rezultatas? Galime tikėtis,
per artimiausius dešimt ar dvidešimt metų pasikeitus vadovų vertybėms verslo
etikos standartai pakils.

 12

SKIRTINGŲ KULTŪRŲ VERTYBĖS

Kalbant apie globalizaciją galima sakyti, kad vadovai privalo gebėti dirbti
su skirtingoms kultūroms atstovaujančiais žmonėmis. Kadangi skirtingų kultūrų
vertybės skiriasi, pravartu suprasti šiuos skirtingumus aiškinant ir nuspėjant
darbuotojų iš įvairių šalių elgesį. Čia mums gali padėti Amerikos ir Japonijos
kultūrų palyginimas.

Amerikiečių vaikams anksti įkalama individualumo ir unikalumo samprata.
Ir priešingai, Japonijos vaikams diegiama „komandos žaidėjų" doktrina, jie
mokomi dirbti grupėje ir paklusti normoms bei taisyklėms. Didžiąją JAV
bendro mokslo ir švietimo dalį sudaro mokymas galvoti, analizuoti ir abejoti. Jų
kolegos japonai apdovanojami už faktų išdėstymą. Ši skirtinga socializacijos
praktika atspindi skirtingas kultūras, todėl nenuostabu, kad ir darbuotojų tipai
skiriasi. Vidutinis JAV darbuotojas yra labiau linkęs konkuruoti ir
egoistiškesnis nei japonas. Iš šių pastebėjimų galima padaryti akivaizdžią
išvadą, kad darbuotojų elgesio prognozė lygiuojantis į JAV darbininkus gali
būti klaidinga, jei tie patys metodai bus taikomi tai darbuotojų populiacijai –
pavyzdžiui, japonų, – kurie labiau linkę atlikti standartizuotas užduotis ir jas
geriau vykdo, yra įpratę dirbti komandoje, priimti grupinius sprendimus ir būti
kolektyviai paskatinti.

Kultūrų įvertinimo sistema. Vieną iš dažniausiai cituojamų kultūrų skirtumų
palyginimo metodų sukūrė Geertas Hofstedė (Geert Hofstede, 1993). Jo
vadovaujama grupė keturiasdešimtyje šalių apklausė daugiau nei 116000 IBM
kompanijos darbuotojų, tirdama respondentų vertybes, susijusias su darbu. G.
Hofstedė nustatė, kad vadovai ir darbuotojai skiriasi pagal nacionalinės
kultūros vertės kriterijus. Pateikiami šie apibrėžimai:

Valdžios nutolimas – tam tikros šalies žmonių pripažinimo, kad valdžia
institucijose ir organizacijose yra nelygiai paskirstyta, laipsnis. Šis rodiklis
kinta nuo pripažinimo, kad valdžia yra paskirstyta palyginti vienodai (mažas
valdžios nutolimas), iki įsitikinimo, kad ji paskirstyta labai nevienodai (didelis
valdžios nutolimas).

Individualizmas, palyginti su kolektyvizmu. Individualizmas – tai tam tikros
šalies žmonių polinkio veikti individualiai, o ne grupėse, laipsnis.
Kolektyvizmas yra priešingas polinkis arba mažo individualizmo atitikmuo.

Gyvenimo kiekybė, palyginti su kokybe. Gyvenimo kiekybė – tai tokių
vertybių, kaip atkaklumas, pinigų bei materialinių gėrybių įsigijimas ir
konkurencija vyravimo laipsnis. Gyvenimo kokybė – tai ryšių vertinimo bei
jautrumo ir rūpinimosi kitų gerove laipsnis.

Netikrumo vengimas – tai tam tikros šalies žmonių pirmenybės teikimo
apibrėžtoms situacijoms, palyginti su neapibrėžtomis, laipsnis. Tose šalyse, kur

 13

yra didelis netikrumo vengimo laipsnis, žmonės yra nuolatos susirūpinę, ir tai
reiškiasi padidėjusiu nervingumu, stresais bei agresyvumu.

Orientavimasis į ilgalaikius tikslus, palyginti su trumpalaikiais. Šalyse, kur
orientuojamasi į ilgalaikius tikslus, žmonės vertina taupumą ir pastovumą.
Orientuojantis į trumpalaikius tikslus, vertinama praeitis ir dabartis, pabrėžiama
pagarba tradicijoms ir socialiniams įsipareigojimams.

2.3 lentelėje parodyta, kaip pagal šiuos penkis kriterijus pasiskirsto kai
kurios šalys. Pavyzdžiui, Azijos šalys, kaip ir galima tikėtis, yra
kolektyviškesnės negu kitos. Antra vertus, iš visų aptariamų šalių Jungtinėse
Valstijose individualizmas yra didžiausias.

2.3 lentelė. Kultūros veiksnio poveikis

ŠALIS Valdžios

nutolimas
Individualizmas Gyvenimo

kiekybė
Netikrumo
vengimas

Orientavimasis
į ilgalaikius
tikslus

Honkongas Didelis Mažas Didelė Mažas Didelis

Indonezija Didelis Mažas Nuosaiki Mažas Mažas
Japonija Nuosaikus Nuosaikus Didelė Nuosaikus Nuosaikus
Jungtinės
Valstijos

Mažas Didelis Didelė Mažas Mažas

Kinija Didelis Mažas Nuosaiki Nuosaikus Didelis
Indija Mažas Didelis Maža Nuosaikus Nuosaikus
Prancūzija Didelis Didelis Nuosaiki Didelis Mažas
Rusija Didelis Nuosaikus Maža Didelis Mažas
Pietų
Afrikos
Respublika

Didelis Mažas Nuosaiki Nuosaikus Mažas

Vokietija Mažas Didelis Didelė Nuosaikus Nuosaikus

Šaltinis: G. Hofstede. Cultural Constraints in Management Theories, 1993.

Kokią įtaką tai turi OE? Daugumą koncepcijų, šiandien sudarančių teorinį
pagrindą organizacijos elgsenai, sukūrė amerikiečiai, tirdami savo šalies
subjektus. Pavyzdžiui, išsamus daugiau nei 11000 straipsnių, paskelbtų per
pastaruosius 10 metų 24 žurnaluose vadybos ir organizacijos elgsenos
klausimais, tyrimas parodė, kad 80 procentų tyrimų buvo atlikta Jungtinėse
Valstijose ir juos atliko amerikiečiai. Vėlesni tyrimai tik patvirtina, kad
vadybos ir OE moksliniuose darbuose mažai atsižvelgiama į skirtingų kultūrų
ypatumus. Tai reiškia, kad:

 14

1. ne visas OE teorijas ir koncepcijas galima universaliai taikyti
vadovaujant žmonėms visame pasaulyje, ypač tose šalyse, kur darbo
vertybės smarkiai skiriasi nuo vertybių Europoje ar Jungtinėse
Valstijose,

2. stengdamiesi suprasti žmonių elgesį skirtingose šalyse, turėtumėte
atsižvelgti į kultūros vertybes.

NUOSTATOS

Nuostatos galėtų būti apibrėžiamos kaip vertinamojo pobūdžio palankūs ar

nepalankūs pareiškimai apie objektus, žmones ar įvykius. Nuostatos atspindi,
ką žmogus jaučia dėl kokio nors dalyko. Sakydamas „Man patinka mano
darbas", asmuo išreiškia savo nuostatą dėl darbo.

Žmogus gali turėti tūkstančius nuostatų, tačiau OE mokslas sutelkia dėmesį
į labai ribotą skaičių su darbu susijusių nuostatų. Šios nuostatos yra:
pasitenkinimas darbu, įsitraukimas į darbą (kiek žmogus susitapatina su darbu
ir kaip aktyviai jame dalyvauja) ir įsipareigojimas organizacijai (lojalumo
organizacijai ir savęs sutapatinimo su ja rodiklis). Pasitenkinimas darbu
neabejotinai susilaukė didžiausio dėmesio.

PASITENKINIMAS DARBU

Pasitenkinimas darbu atspindi individo bendrąją nuostatą dėl darbo. Jei
žmogus yra labai patenkintas darbu, šios nuostatos yra teigiamos, jei
nepatenkintas – neigiamos. Kalbėdami apie darbuotojų nuostatas, žmonės
dažniausiai turi galvoje jų pasitenkinimą darbu. Iš tiesų labai dažnai šie du
terminai sukeičiami.

Kas lemia pasitenkinimą darbu? Kokie su darbu susiję kintamieji lemia
pasitenkinimą darbu? Tyrimais nustatyti svarbiausi veiksniai, lemiantys
pasitenkinimą darbu, yra šie: proto pastangų reikalaujantis darbas, teisingas
atlygis, palaikančios darbuotoją darbo sąlygos ir jį palaikantys kolegos.

Darbuotojai yra linkę teikti pirmenybę darbams, kurie duoda galimybę
panaudoti savo įgūdžius bei gebėjimus ir siūlo įvairias užduotis, veiklos laisvę
bei įgalina sužinoti savo darbo įvertinimą. Šių savybių turintis darbas reikalauja
proto pastangų. Nereikalaujantys proto pastangų darbai kartais kelia nuobodulį.

Pasitenkinimas darbu ir pilietiškas elgesys organizacijoje. Atrodo, jog būtų
logiška daryti prielaidą, kad pasitenkinimas darbu turėtų būti pagrindinis
darbuotojo pilietiško elgesio organizacijoje (PEO) veiksnys. Patenkinti darbu
darbuotojai turėtų būti labiau linkę teigiamai kalbėti apie savo organizaciją,
padėti kitiems ir atlikti daugiau, nei paprastai iš jų tikimasi. Be to, patenkinti
darbu darbuotojai turėtų būti linkę daryti daugiau, nei reikalauja jų pareigos,

 15

nes jie nori atsakyti tuo pačiu į savo teigiamą patyrimą. Laikantis šitokio
požiūrio, ankstyvoje diskusijose apie PEO buvo daroma prielaida, kad toks
elgesys yra glaudžiai susijęs su pasitenkinimu darbu. Tačiau pastaruoju metu
surinkti įrodymai rodo, kad pasitenkinimas darbu turi įtakos PEO tik tada, kai
darbuotojai mano, kad su jais elgiamasi teisingai.

Tarp pasitenkinimo darbu ir PEO yra nuosaikus ryšys. Tačiau
pasitenkinimas darbu nėra susijęs su PEO, jei kyla klausimų dėl teisingumo. Ką
tai reiškia? Kalbant iš esmės, pasitenkinimas darbu virsta teisingų rezultatų,
elgesio ir procedūrų koncepcijomis. Jei nemanote, kad jūsų tiesioginio vadovo,
organizacijos veiklos ar atlygio už darbą politika yra teisinga, labai tikėtina, kad
būsite nepatenkinti savo darbu. Tačiau jei manote, kad organizacijos veikla ir
rezultatai yra teigiami, įgaunate pasitikėjimo. O kai pasitikite savo darbdaviu,
esate labiau linkę savanoriškai daryti tai, kas viršija formalius jūsų darbo
reikalavimus.

DISONANSO MAŽINIMAS

Vienas iš aktualiausių su nuostatomis susijusių pastebėjimų yra tas, kad
žmonės ieško darnos ir nuoseklumo. Kognityvus disonansas kyla tada, kai dvi
ar daugiau žmogaus nuostatų pradeda prieštarauti viena kitai arba kai žmogaus
elgesys prieštarauja jo nuostatoms. Kognityvaus disonanso teorija teigia, kad
žmonės siekia mažinti disonansą ir jo sukeliamą diskomfortą.

Realiame pasaulyje nė vienas žmogus negali visiškai išvengti disonansų. Jūs
žinote, kad „sąžiningumas yra geriausia politika", tačiau tylite, kai pardavėjas
atiduoda jums per daug grąžos. Arba liepiate vaikams valyti dantis kiekvieną
kartą pavalgius, o patys šito nedarote. Tad kaip žmonės su visu tuo susidoroja?
Žmogaus troškimą sumažinti disonansą apibrėžia jį sukuriančių elementų
svarba, žmogaus įsitikinimas, kiek jis gali šiuos elementus paveikti, ir
potencialiai disonanse slypintis atlygis.

Jei disonansą sukeliantys elementai yra palyginti nereikšmingi, poreikis
ištaisyti disbalansą bus nedidelis. Tačiau tarkime, kad gamyklos direktorė ponia
X, turinti vyrą ir kelis vaikus, yra visiškai įsitikinusi, jog jokia bendrovė
neturėtų teršti oro ar vandens. Deja, dėl savo darbo reikalavimų ponia X yra
priversta priimti sprendimus, kurie supriešina bendrovės pelningumą ir jos
nuostatas dėl taršos. Ji žino, kad firmai ekonomiškiausia išleisti nutekamuosius
vandenis į vietinę upę (tarkime, jog tai yra teisėta). Kaip ji pasielgs? Akivaizdu,
kad ponia X patiria aukštesnio laipsnio kognityvų disonansą. Dėl to, kad šiame
pavyzdyje pateikti disonansą sukeliantys elementai yra svarbūs, negalime
tikėtis, kad ponia X nekreips dėmesio į šį dermės nebuvimą. Spręsdama šią
dilemą, ji gali pasirinkti kelis variantus, ne vien tik mesti darbą. Ji gali
sumažinti disonansą arba keisdama savo elgesį (nustoti teršti upę), arba

 16

nuspręsdama, kad toks prieštaringas elgesys visai nėra reikšmingas („Aš
privalau užsidirbti duoną, o mano, kaip priimančios korporacinius sprendimus,
vaidmuo dažnai reikalauja, kad kompanijos interesus kelčiau aukščiau už
ekologinius ar visuomeninius"). Trečioji alternatyva – poniai X reikėtų pakeisti
savo nuostatą („Teršti upę nėra negerai"). Dar viena išeitis – surasti
harmoningus elementus, kurie nusvertų keliančiuosius disonansą („Nauda,
kurią visuomenė gauna iš mūsų produkcijos, yra kur kas didesnė nei jos
patiriami nuostoliai, kuriuos lemia upės tarša").

Įtakos (kurią, individo nuomone, jis turi) paveikti disonanso elementus
laipsnis lems jo reakciją į disonansą. Jei individas mano, kad disonansas yra
nekontroliuojamas, kad žmogus nieko čia negali pakeisti, tikėtina, jog jis bus
linkęs keisti savo nuostatą. Pavyzdžiui, jei disonansą sukeliantį elgesį lemia
vadovo nurodymai, poreikis sumažinti disonansą bus mažesnis nei tuo atveju,
kai šitaip galėtų elgtis savo valia. Nors disonansas ir egzistuoja, jį galima
pateisinti ir racionaliai paaiškinti.

Atlygis taip pat turi įtakos žmogaus paskatoms mažinti disonansą. Su
dideliu disonansu susijusią įtampą galima sušvelninti pasiūlius didelį atlygį.
Atlygis sumažina disonansą, padidindamas žmogaus „balansinės ataskaitos"
darnos pusę. Kadangi organizacijose už paslaugas žmonės gauna atlygį, dažnai
jie gali susitaikyti su didesniais disonansais darbe nei kur kitur.

Šie švelninantys veiksniai perša išvadą, kad žmogus nebūtinai sieks darnos,
t. y. nesistengs mažinti disonanso vien todėl, jog jį patiria. Jei disonansą
lemiantis veiksniai yra nereikšmingi, jei individas mano, kad disonansą sukelia
išorinės sąlygos ir jo neįmanoma kontroliuoti arba jei atpildas yra pakankamai
didelis, kad atsvertų disonansą, žmogus gali nejausti didelio poreikio šį
disonansą mažinti.

Kokios kognityvaus disonanso teorijos organizacinės implikacijos? Ji gali
padėti prognozuoti polinkį į nuostatų ir elgesio pokyčius. Pavyzdžiui, jei dėl
darbo žmonės yra priversti sakyti ar daryti tai, kas prieštarauja jų asmeninėms
nuostatoms, jie bus linkę keisti savo nuostatas, kad suderintų jas su suvokimu,
ką privalo sakyti ar daryti. Be to, juo didesnis disonansas – po to, kai jis buvo
svarbos, pasirinkimo ir atlygio veiksnių sušvelnintas, – juo didesnis poreikis jį
sumažinti.

Ankstyvuosiuose ryšio tarp nuostatų ir elgesio tyrimuose buvo daroma
prielaida, kad nuostatas ir elgesį sieja priežastinis ryšys, tai yra žmonių
nuostatos lemia jų elgesį. Sveikas protas taip pat teigia, jog egzistuoja šitoks
priežastinis ryšys. Argi ne logiška, kad žmonės žiūri tas televizijos laidas,
kurios jiems patinka, arba kad darbuotojai vengia nemalonių užduočių?

Tačiau dvidešimtojo amžiaus septintojo dešimtmečio pabaigoje peržiūrėjus
tyrimų rezultatus buvo suabejota šiuo nuostatų ir elgesio ryšiu.

 17

3. ORGANIZACIJOS KULTŪROS SAMPRATA

Viena iš fundamentaliausių kokybių, lemiančių organizacijos elgseną, yra
organizacijos kultūra (OK). Įvairūs autoriai ją skirtingai apibrėžia, nors dėl
esminių OK sampratos teiginių dauguma mokslininkų yra vieningi.
Organizacijos kultūra tai:

organizacijoje egzistuojantis klimatas, vertybių, normų, taisyklių visuma,
kuria dalijasi visi darbuotojai tarpusavyje (K. Davis, 1977);

būdas arba kelias veikti išorėje(T. E. Deal, 1982);
vertybių, mitų, tikėjimo, prielaidų bei normų vyraujantis modelis ir jo

įkūnijimas kalboje, simboliuose bei žmogaus rankų darbuose, technologijoje,
valdyme (L. F. Wendell, F. E. Kast, J. E. Rosenzweig);

simboliai, tradicijos, istorijos, sukuriantys organizacijos vertybes ir normas
darbuotojams (W. G. Ouchi);

patarimų, nurodymų rinkinys, pateikiamas darbuotojams, kad šie galėtų
įveikti problemas (E. H. Schein, 1973);

pasitikėjimo sistema, funkcionuojanti tarp organizacijos narių (J. C.
Spender);

vyraujančios vertybės, kurios pasireiškia per pasakojimus, atsiminimus,
legendas, mitus (T. J. Peters, R. H. Waterman, 1982);

bendri supratimai ir teiginiai (J. Van Maanen ir S. R. Barley);
tarp darbuotojų paplitusių vertybių ir įsitikinimų sistema, kuri yra vystoma

organizacijų viduje ir veikia jos narių elgesį (E. Schein, 1975);
viešai ir kolektyviai priimtų reikšmių, skirtų tam tikrai grupei tam tikru

laiku, sistema (A. Huszynski, D. Budranan);
nuostatų, vertybių visuma, kuria vadovaujasi organizacija, siekdama savo

tikslų ir spręsdama iškilusias problemas (P. Jucevičienė, 1994);
plačiai paplitusių esminių vertybių visuma (C. O Reilly);
esminių vertybių sistema, kuria vadovaujasi organizacija ir kuri yra

pripažįstama organizacijos narių, daro įtaką jų elgesiui ir yra palaikoma
organizacijos istorijos, mitų bei pasireiškia per tradicijas, ceremonijas, ritualus
ir simbolius (P. Jucevičienė, 1996);

organizacijos narių priimta filosofija, ideologija, vertybės, normos, kurios
jungia organizaciją į visumą.

Taigi formuluojant išsamų organizacijos kultūros apibrėžimą, matyt, vertėtų
įtraukti į jį šiuos dalykus:

• vertybių sistemą;
• jos pripažinimą tarp organizacijos narių;
• jos pasireiškimo formas ir būdus.

Apibendrinant galima būtų pateikti tokį OK apibrėžimą:

 18

Organizacijos kultūra yra esminių vertybių sistema, kuria vadovaujasi
organizacija ir kuri yra pripažįstama organizacijos narių, veikia jų elgesį ir yra
palaikoma organizacijos istorijų, mitų bei pasireiškia per tradicijas,
ceremonijas, ritualus ir simbolius.

ORGANIZACIJOS KULTŪROS STRUKTŪRA

Daugelis tyrėjų sutinka, kad organizacijos kultūra – tai bendrų sampratų
sistema, paplitusi tarp organizacijos narių ir leidžianti organizacijai išsiskirti iš
kitų organizacijų.

S. P. Robbinso manymu, OK geriausiai apibūdina šios pagrindinės
charakteristikos (S. P. Robbins, 1989):

Asmeninė iniciatyva. Tai organizacijos narių atsakomybės, draugiškumo ir
nepriklausomybės laipsnis. Ši iniciatyva parodo, kiek ir kokiu laipsniu žmogus
organizacijoje gali veikti laisvai ir nepriklausomai. Kuo daugiau žmogus turi
laisvės ir kuo labiau jis yra nepriklausomas, tuo didesnė jo atsakomybė, nes
žmogus pats priima sprendimus.

Rizikos tolerancija. Ji parodo, kiek organizacijos nariai skatinami įvairiems
rizikingiems poelgiams ir inovacijoms. Ir ši charakteristika susijusi su
vadovavimo stiliumi. Kuo daugiau laisvės turės darbuotojas, tuo daugiau jis
galės rizikuot. Tokiu atveju padidės jo atsakomybės laipsnis.

Kryptingumas. Jis parodo, ar organizacija sugeba išsikelti tokius tikslus,
kurie sutaptų su organizacijos tikslais. Organizacijos ir darbuotojų tikslai turi
sutapti. Tik tokiu atveju jos veikla bus sėkminga.

Integracijos laipsnis. Jis pasako, kokie darbuotojų bendravimo santykiai
(oficialūs ar draugiški). Draugiški santykiai didina integracijos laipsnį, padeda
žmonėms geriau pažinti vienam kitą, jų problemos tampa bendros, joms spręsti
priimami bendri sprendimai.

Vadovų parama. Iš jos matyti, kaip organizacijos vadovybė bendrauja su
pavaldiniais. Ar padeda ir palaiko juos? Koks yra vadovavimo organizacijai
stilius?

Kontrolė. Taisyklėmis reguliuojami ir kontroliuojami organizacijos narių
veiksmai. Kontrolė neturi varžyti darbuotojų veiklos laisvės.

Identiškumas. Jis parodo, kiek organizacijos nariai tapatina save su
organizacija kaip visuma arba su konkrečia darbo grupe.

Atlygio sistema. Iš jos matyti, ar darbuotojus tenkina atlyginimai, kaip
darbuotojai yra remiami ir skatinami.

Konfliktų tolerancija. Parodo, kaip darbuotojai sprendžia iškilusius
konfliktus, kiek skatinami būti atviri, ar iškilę konfliktai sprendžiami
geranoriškai.

 19

Bendravimas. Labai svarbu, kaip bendrauja skirtingų skyrių, hierarchijos
pakopų atstovai, ar pavaldiniai nejaučia kokių nors kompleksų bendraudami su
vadovais.

ORGANIZACIJOS KULTŪROS POKYČIAI

Tokius pokyčius gali paskatinti (pagal S. P. Robbinsą):
♦ Krizė – tai šokas, kuris stipriai sukrečia bei paveikia organizaciją.
♦ Vadovo pasikeitimas. Naujasis vadovas, jeigu jis sukurs alternatyvias

vertybes, gali išvesti organizaciją iš krizės.
♦ Jauna ir maža organizacija. Kuo jaunesnė organizacija, tuo jos kultūra

silpnesnė. Be to, naujas vertybes lengviau pateikti mažoms
organizacijoms.

♦ Silpna kultūra. Jas lengviau paveikti ar pakeisti negu stiprias.
Pokyčiams organizacijos kultūroje būtinos palankios sąlygos:
o

 naujų tradicijų sukūrimas;
 darbuotojų paaukštinimas;

o
o pakitęs socializacijos procesas;
o
o naujos normos.

 pakitusi atlyginimų sistema;

Problemos kartais susiję su tuo, jog ne visada galima iš anksto žinoti, ką ir
kaip reikia keisti. Tokiu atveju problemą išspręsti gali padėti sociologas.

ORGANIZACIJOS KULTŪROS FUNKCIJOS

R. A. Baronas, J. Greenbergas teigia, jog organizacijos kultūros (OK)

funkcijos
♦ suteikia jos nariams bendrumo jausmą;
♦ misijai; sustiprina bendrą įsipareigojimą organizacijai ir jos
♦ padeda išsiaiškinti ir sustiprinti elgesio standartus.

E. Sheinas apibendrindamas įvardija dvi kompleksines organizacijos
kultūros funkcijas:

Išorinės adaptacijos. Tai procesas, parodantis, kaip organizacija, siekdama
savo tikslų, reaguoja į išorės poveikius. Nuo OK priklausys šios adaptacijos
pobūdis.

Vidinės adaptacijos. Tai procesas, kurio metu organizacijos nariai kuria
bendrą tapatybę ir ieško būdų efektyviai dirbti su kitais organizacijos nariais.
Šio proceso metu organizacijos kultūra lemia, kaip žmonės bendraus
arpusavyje, koks elgesys bus priimtinas, koks – nepriimtinas. t

 20

ORGANIZACIJOS KULTŪROS ĮTAKA JOS NARIAMS

Ateinant naujam darbuotojui į organizaciją, organizacijos kultūros aspektu
tenka išspręsti du pagrindinius uždavinius:

• Išorinės integracijos, kuri akcentuoja tikslų siekimą, į šį siekį
įtraukiant ir „žmones iš šalies“. Taigi dalijamasi patirtimi ir organizacijos nariai
gali plėtoti bendros veiklos sugebėjimus.

• Vidinės integracijos, kuri susieta su individo įsitvirtinimu darbo
grupėje, organizacijoje, kitaip tariant, žmonėms surandant tinkamus būdus
dirbti ir gyventi kartu.

Norėdami sėkmingai dirbti drauge, darbuotojai turi nuspręsti, kaip grupėje
išdėstyti jėgą, statusą ir autoritetą. Taip pat reikia turėti bendrą supratimą, iš ko
grupės nariai gali tikėtis atlygio (apdovanojimo) ar sankcijų už nestandartinį
elgesį. Taip pat grupės nariai turėtų suprasti, jog natūralu, kad konkretūs
darbuotojai bendraus su vienais artimiau, su kitais – tolimiau, nes draugystės
reiškinio neįmanoma organizacijoje riboti ar drausti.

ORGANIZACIJOS KULTŪROS VALDYMAS: FORMAVIMAS,
STIPRINIMAS, KEITIMAS

OK turi didelę reikšmę jos veiklai. Todėl tais atvejais, kai firma yra atskirų

struktūrų rinkinys ir žmonių nevienija bendra idėja, reikia imtis formuoti
organizacijos kultūrą. Gali būti, kad organizacijos kultūrą sudaro subkultūrų ir
kontra-kultūrų mišinys, šiuo atveju, matyt, reikėtų kalbėti apie organizacijos
kultūros stiprinimą. Tais atvejais, kai organizacija, turinti stiprią ir
nusistovėjusią kultūrą, susiduria su besikeičiančios aplinkos reikalavimais
keistis, reikia imtis organizacijos kultūros keitimo veiksmų.

Vienas iš OK valdymo būdų yra simbolinis valdymas (A. Wanger III, J. R.
Hollenbeck, 1995) – procesas, kuriuo vadovai stengiasi daryti įtaką OK
vertybėms, formuodami išorinius OK elementus: ceremonijas, ritualus,
simbolius, istorijas ir pan. Simbolinis valdymas gali turėti reikšmės stiprinant ir
išlaikant kultūrą.

Organizacijos išlaikymui, stiprinimui, keitimui reikšmingais laikomi šie
aspektai:

naujų darbuotojų atranka – vadovai gali įdarbinti tuos žmones, kurių
vertybės atitinka esamą arba vystomą OK;

naujų darbuotojų socializacija – procesas, kuriame asmuo perima
organizacijos vertybes, normas ir būtiną elgesį, kuris leidžia būti tos
organizacijos nariu.

Darnios organizacijos kultūros vystymo modelis pabrėžia šias būtinas
darnios organizacijos kultūros vystymo sąlygas:

 21

tęsti organizacijos istoriją, t. y išlaikyti ir tobulinti organizacijos įkūrėjų
idėją ir viziją, sukurti pagrindines vertybes ir normas;

sukurti identiškumo (vientisumo) jausmą. Kuo daugiau organizacijos narių
pripažįsta organizacijos vertybes ir normas bei jų laikosi, tuo stipresnis
vienybės, identiteto jausmas organizacijoje;

skatinti dalyvavimą organizacijos veikloje. Vadovai gali skatinti darbuotojų
narystę tobulindami darbo užmokesčio sistemą, gerindami darbo sąlygas, taip
pat sumaniai valdydami karjeros procesus;

didinti darbuotojų sąveiką. Labai svarbu, kad darbuotojai keistųsi idėjomis
bei dalyvautų priimant sprendimus, nes tai – grupės suderinamumo būtinos
sąlygos. Sąveikaujant organizacijos nariams, pasiekiama dviejų svarbių tikslų:

1) inicijuojamos ir skatinamos naujos idėjos, o tai lemia inovacijos
procesus organizacijoje;

2) platinamos ir apmąstomos organizacijos vertybės – organizacijos
vidaus kultūros elementas.

Organizacijos klimatas – tai psichologinė organizacijos kokybė, atspindinti
darbuotojų savijautos, emocinių būsenų bendrumus organizacijoje.
Organizacijos klimatas yra veikiamas organizacijos kultūros bei kitų veiksnių;
svarbi jo ypatybė – savaiminio dauginimosi efektas.

ORGANIZACIJOS KULTŪROS FORMAVIMOSI PROCESAS

S. P. Robbinso nuomone, organizacijos kultūrą formuoja keli pagrindiniai

veiksniai (S. P. Robbins, 1989):
pačios organizacijos istorija, organizacijos įkūrėjai;
atrankos procesas;
vadovavimo stilius;
socializacijos procesas.
Visi išvardyti veiksniai jungiasi tarpusavyje pagal tam tikrą seką, kuri

pavaizduota 3.1 paveiksle.
Kaip teigia E. Sheinas (E. Shein, J.Kelly, 1991), iš dalies organizacijos

kultūra susiformuoja dėl dviejų problemų, iškylančių organizacijose, sąveikos:
išorinės adaptacijos bei išlikimo problemos; vidinės integracijos problemos.

Vadovavimas

Socializacija

Organizacijos
kultūra

Atrankos
kriterijai

Organizacijos
įkūrėjo filosofija

3.1 pav. Organizacijos kultūrą formuojančių veiksnių schema (S. P . Robbins, 1989)

 22

Daugelio mokslininkų nuomone, kultūra yra bendra vertybių visuma, kurią
interpretuoja organizacijos nariai ir kuri padeda jiems veikti aplinkoje. Tačiau
tyrinėtojas E. Sheinas teigia, jog tai dar ne viskas. Jis išskiria dvi papildomas
įtakos rūšis, veikiančias organizacijos kultūros formavimąsi:

įkūrus naują organizaciją, jos įkūrėjai sukuria organizacijos kultūrą, kuri
vėliau tampa įkūrėjo idėjų bei kitų organizacijos narių patirties kompleksu;
nacionalinė kultūra, organizacijos klientai bei šalies visuomenės normos taip
pat veikia organizacijos kultūrą.

ORGANIZACIJOS VERTYBĖS, JŲ ŠALTINIAI IR RŪŠYS

Kadangi kultūros sampratoje akcentuojamos vertybės, reikėtų pasigilinti į

šią kokybę. M. A. Smithas savo knygoje „Vertybių išryškinimo praktinis
vadovas“ pristato šią Rokeacho suformuluotą vertybės filosofinę sampratą:

Vertybė – tai ilgalaikis tikėjimas tuo, kad tam tikras veiklos principas ar
egzistencinis idealas yra asmeniškai ar visuomenine prasme pirminis kokių nors
alternatyvų arba priešingų veiklos principų ar egzistencinių idealų atžvilgiu.

Apibendrinus vertybės – kriterijai, pagal kuriuos sprendžiama, ar šie
„dalykai“ (žmonės, objektai, idėjos, veiksmai, situacijos) yra geri, ar blogi.

Organizacijos vertybės yra įsitikinimai, kuriais ji vadovaujasi priimdama
įvairius sprendimus. S. Williamsas, nagrinėdamas pelno siekiančių organizacijų
atsakomybės supratimą, išskyrė jų pagrindines ir šalutines vertybes (žr. 3.2 pav.).

 23

PAGRINDINĖS VERTYBĖS

ŠALUTINĖS VERTYBĖS

PELNAS

Gražios aplinkos
saugojimas

Produkto kokybė

Klientų pasitenkinimas

Produkto saugumas

Stiprios ekonomikos
palaikymas

Firmos dalykinės
aplinkos saugojimas

Skurdo mažinimas

Darbuotojų gerovė

Gamtos išteklių
saugojimas

3.2 pav. Pelno siekiančių organizacijų atsakomybės supratimas (pagrindinių – šalutinių

vertybių santykis)

Tokioje organizacijoje vyrauja požiūris, kad organizacijos pirminis tikslas ir
pagrindinė vertybė yra pelnas. Deja, toks požiūris, kai mažai atsižvelgiama į
žmogiškuosius bei gamtos išteklius, tikrai apsunkins firmos ateitį.

Pažangioje organizacijos kultūroje akcentuojamos šios vertybės:
- dėmesys klientų ir darbuotojų poreikiams;
- laisvė inicijuoti idėjas;
- rizikos toleravimas;
- laisvas bendravimas.

ORGANIZACIJOS KULTŪROS LYGIAI

J. R. Shermerhornas, J. G. Huntas, R. N. Osbornas siūlo analizuoti

organizacijos kultūrą (OK) trimis lygiais:
1) pastebima kultūra;
2) sutampančios vertybės;

 24

3) bendri susitarimai.
Pastebima kultūra yra mūsų veiklos būdas aplinkoje. Ši kultūra apima

ceremonijas, ritualus, tradicijas, kurios formuoja sėkmingos darbo grupės
istoriją.

Sutampančios vertybės gali būti esminis dalykas, palaikantis žmones kartu,
taip pat galingas motyvacinis mechanizmas šios kultūros žmonėms. T. Petersas
ir R. Watermanas (1982) pabrėžia, jog daugelis konsultantų siūlo
organizacijoms vystyti dominuojantį ir koherentišką sutampančių vertybių
tinklą. Terminas „sutampantis“ reiškia, kad organizacijos kultūra yra
nagrinėjama grupės visumos aspektu. Konkretus grupės narys gali nesutikti su
grupėje egzistuojančiomis (sutampančiomis) vertybėmis, bet šios vertybės yra
pristatomos, paaiškinant, kaip jos yra svarbios grupės veiklai.

Bendri susitarimai, arba tos tiesos, vertybės, kurių visumą organizacijos
nariai pripažįsta susumavę bendros veiklos rezultatus, turėtų apimti ir
fundamentaliąsias vertybes, kurios, matyt, naudotųsi išankstinio pripažinimo
organizacijoje statusu.

Tyrinėjant OK, svarbu įžvelgti šiuos aspektus:
♦ OK išorinius elementus;
♦ bendrą supratimą, vyraujantį organizacijoje;
♦ kultūros taisykles ir vaidmenis.

OK išoriniai elementai – tai ceremonijos, apeigos, ritualai, istorijos, mitai,
herojai, simboliai, kalba, sakmės, gestai, fizinė aplinka, žmogaus rankų dirbiniai.

Organizacijos narių tarpusavio supratimui, darbuotojų įsitvirtinimui
organizacijoje labai svarbu organizacijos įkūrimo istorija, kuri neretai
pateikiama kaip jos įkūrėjų gyvenimo ar veiklos sėkmingas rezultatas. Tai labai
svarbu, nes tai padeda darbuotojams suprasti organizacijos misiją, tikslą bei
įsitraukti į jos darbą.

Vienas iš akivaizdžiausių organizacijos kultūros aspektų yra ceremonijos ir
ritualai. Ceremonijos yra standartizuota ir pasikartojanti veikla, naudojama tam
tikromis progomis, siekiant paveikti organizacijos narių elgesį ir supratimą.

Ritualai yra ceremonijų sistema. OK išoriniai elementai, išlaikę laiko
bandymą, tampa tradicijomis, kurios turi didelę įtaką OK ir pačios
organizacijos tęstinumui.

Bendras supratimas, vyraujantis organizacijoje, labai svarbus organizacijos
kultūros veiksnys, gana sunkiai stebimas iš išorės. Jis atsiranda darbuotojams
bendraujant tarpusavyje.

Organizacijos narių veiklos metodus atspindi organizacijos kultūros
taisyklės, nusakančios individo vietą socialinėje sistemoje. Kultūriniai
vaidmenys yra nusakomi ta lūkesčių sistema, kuri parodo, ko tikimasi iš
konkretaus individo, užimančio konkrečias pareigas ar pozicijas organizacijoje.

 25

Organizacijos kultūra gali būti stipri ir silpna. Stipri OK – tai tokia kultūra,
kai organizacijos esminės vertybės yra stipriai palaikomos ir plačiai paplitusios.
Kuo daugiau tokių organizacijos narių, kurie pripažįsta vertybes ir įsipareigoja
joms, tuo stipresnė OK, tuo didesnį poveikį ji turi darbuotojams, nes sukuria
tokį vidaus klimatą organizacijoje, kuris skatina darbuotojų elgesio savikontrolę
ir pastovumą. Patvarios vertybės – tai individų vienybė, asmenybės
pripažinimas, ritualų ir ceremonijų gerbimas, tikėjimas, jog tai, ką darbuotojai
daro, yra svarbu kitiems, tarnavimas klientams, produktų ir paslaugų kokybė,
kūrybiškumas ir novatoriškumas, socialinė atsakomybė.

ORGANIZACIJOS TIPAI IR MODELIAI

Siekiant susisteminti organizacijas pagal jų kultūrą, bandoma jas

suklasifikuoti. Išskiriant bendruosius bruožus, jos išskiriamos į tipus.
J. Sonnefeld, atsižvelgdama į verslo pasaulio įvairovę ir dinamiką, išskyrė

šiuos organizacijos kultūros tipus:
Krepšinio komanda. Tokio tipo organizacijose vyrauja dideli atlyginimai ir

didelė veikimo laisvė, tačiau čia didelė rizika ir ilgalaikė garantija faktiškai
neegzistuoja. Svarbu talentas, jo įvertinimas, aktyvumas bei darbo rezultatai.
Šiuo organizacijos tipu žavisi asmenys, mėgstantys rizikuoti ir pirkti
„rizikingą“ produkciją.

Klubas – čia vertinama patirtis ir išdirbtas organizacijoje laikas. Svarbūs
veiksniai yra lojalumas, ištikimybė, darbuotojų įsipareigojimas ir darbas
organizacijos gerovei. Darbuotojai kopia hierarchijos laiptais lėtai ir
palaipsniui.

Akademija – tokio tipo organizacijose dažniausiai dirba žmonės, kryptingai
siekiantys karjeros. Į darbą priimami ką tik baigę universitetus, kolegijas. Tokie
darbuotojai atlieka daug specializuotų darbų, tobulina savo kvalifikaciją ir
palaipsniui kyla karjeros laiptais. Vadovai rūpinasi darbuotojų tobulėjimu,
jiems svarbu, kad pavaldiniai taptų specialistais.

Tvirtovė – šio tipo organizacijose maža garantijų, jos negali pažadėti
saugaus ir pastovaus darbo. Čia mėgstama pusiausvyra, vengiama rizikos,
nelinkstama priimti naujoves.

Dauguma organizacijų yra įvairių kultūros tipų junginiai. Tačiau organizacijos
viduje vyrauja subkultūros, kurios linkę prisitaikyti prie vieno tipo.
Mokslinėje literatūroje randame keletą kultūros modelių, iš kurių pateiksiu tris.
Juose autoriai bando surasti ir parodyti ryšį tarp organizacijos kultūros ir jos
veiklos rezultatų.

AGIL organizacijos kultūros modelis. Šio modelio autorius JAV sociologas
R. W. Griffinas (R. W. Griffin, 1992) teigia, kad kiekvienoje sistemoje OK
privalo atlikti 4 funkcijas, kurios užšifruotos žodyje AGIL.

 26

A – „adaptation“ – adaptacija. Organizacijos struktūra turi būti tokia, kad
organizacija sugebėtų prisitaikyti prie kintamų sąlygų.

G – „goal attainment“ – tikslo siekimas. Būtina sugebėti iškelti ir pasiekti
tikslus, sugebėti sujungti visų narių tikslus į vieną. Svarbiausias kiekvienos
organizacijos veiklos aspektas, kuris lemia našumą – geras vadovavimas ir
tikslų suformulavimas.

I – „integration“ – integracija. Tai sugebėjimas sujungti skirtingas dalis į
vientisą sistemą. Ją galima apibūdinti kaip organizacijos poreikį sujungti
atskirus organizacijos padalinius, skyrius į bendrą visumą, siekiančią bendrų
tikslų ir našaus darbo.

L – „legitimacy“ – legitimacija. Tai teisė iškilti ir būti pripažintam.
Peterso ir Watermano organizacijos kultūros modelis. Tobulos firmos

bruožai pagal Peterso ir Watermano modelį yra šie:
Polinkis veikti – sėkmingai besivystančios organizacijos turi polinkį veikti,

priimti sprendimus net tuo atveju, kai trūksta faktų.
Glaudus ryšys su vartotoju – organizacijose, kuriose labiausiai vertinamas

vartotojas, pralenks tas firmas, kuriose to nėra. Vartotojas yra informacijos apie
esamus bei idėjų apie būsimus produktus šaltinis, pagrindinis firmoje atliekamo
finansinio darbo atspindys.

Autonomija ir ėjimas pirmyn. Sėkmingos firmos atsisako biurokratijos,
pertvarkydamos organizaciją į smulkius vienetus, kurie yra lengviau valdomi.
Taip skatinamas kūrybiškumas.

Produktyvumo siekimas, remiantis darbuotojais. Svarbiausias organizacijos
tikslas – leisti žmonėms dirbti našiau.

Dėmesys valdymui. Vadovai turi skirti dėmesį visoms funkcijų sritims, o ne
vadovauti iš biurų. Visi darbuotojai turi suvokti, kad gerai atliktas darbas ne tik
vadovo, bet ir jų paties tikslas.

Bendrumo laikymasis. Sėkmingai dirbančios firmos turi bendrus visai
organizacijai tikslus ir sudaro darbui reikiamas sąlygas.

Paprasta bendravimo forma. Dėmesys sutelkiamas į organizacijos
administracijos mažinimą, nedidelių darbo grupių kūrimą. Tai leidžia
paprasčiau ir efektyviau atlikti darbą.

Laisvas ir ribotas veikimas. Sėkmingai dirbančios firmos organizuojamos
ribotai ir laisvai. Ribotumą suvokiame, kaip darbuotojų įsipareigojimą
organizacijai, tačiau kartu suteikiant darbuotojams veiksmų laisvę.

Ouchio organizacijos kultūros modelis. W. G. Ouchis sukūrė septynių
pagrindinių kriterijų sąrašą, pagal kurį galima palyginti įmones. Jis stengėsi
parodyti, jog tipiškų Japonijos ir Z tipo JAV firmų organizacijos kultūra ir
tipiškų JAV firmų organizacijos kultūra labai skiriasi. Šie skirtumai padeda
paaiškinti daugelio Japonijos firmų bei Z tipo JAV firmų sėkmę.

 27

3.1 lentelė. Ouchio organizacijos kultūros modelis

Kultūros vertybės Japonų kompanijos Z tipo JAV
kompanijos

Tipinės JAV
kompanijos

1. Įsipareigojimai
darbuotojams

Visam gyvenimui Ilgalaikis Trumpalaikis

2. Darbo vertinimo
sistema

Lėta pagal kokybę Lėta pagal kokybę Greita pagal
kokybę

3. Karjera Labai plačios
galimybės

Pakankamai plačios
galimybės

Siaura ir
specializuota

4. Kontrolė Numanoma ir
neformali

Numanoma ir
neformali

Tiksli ir formali

5. Sprendimų
priėmimas

Grupinis,
konsensuso būdu

Grupinis,
konsensuso būdu

Individualus

6. Atsakomybė Grupinė Individuali Individuali
7. Dėmesys
žmonėms

Visapusiškas Visapusiškas Nedidelis

Taigi kiekvienas modelis atspindi tam tikras vertybes, pagal kurias galima

vertinti organizaciją.

IŠVADOS

Išanalizavus ir apibendrinus mokslinę metodinę literatūrą organizacijos
kultūros klausimais, būtų galima daryti tokias išvadas:

Organizacijos kultūros pagrindas yra joje vyraujančios vertybės, kurios
atsispindi išoriniuose OK elementuose – simboliuose, kalboje, ceremonijose ir kt.

Tiriant OK, nesunku pastebėti jos išorinius elementus, tačiau sunku įžvelgti
gilesnius OK lygius, kuriuose glūdi sutampančios OK vertybės ir bendri
susitarimai (organizacijos pamatinės vertybės).

Nedažnai pasitaiko vientisa organizacijos kultūra, paprastai OK sudaro
kelios arba daugiau subkultūrų, pasitaiko ir kontrakultūrų.

OK gali būti valdoma, siekiant ją formuoti, išlaikyti, stiprinti, keisti.
Organizacijos klimatas – tai psichologinė organizacijos kokybė, atspindinti

darbuotojų savijautą, emocines būsenas organizacijoje. Organizacijos klimatas
yra veikiamas organizacijos kultūros bei kitų veiksnių; svarbi jo ypatybė –
savaiminio dauginimosi efektas.

Organizacijos vertybės yra įsitikinimai, kuriais ji vadovaujasi priimdama
įvairius sprendimus.

 28

4. TARPKULTŪRINĖS IR TARPTAUTINĖS
ORGANIZACIJOS SAMPRATA

Tarptautinė organizacija dažniausiai yra nagrinėjama analizuojant masinių

komunikacijos priemonių veiklą, įtaką ir pan. vienoje valstybėje ar keliose
šalyse. Tiriant tarptautinę komunikaciją gali būti nagrinėjami tokie aspektai
kaip masinių komunikacijos priemonių sistema, komunikacijos „be sienų“, t.y.
tarp valstybių, sistema.

Globalioji komunikacija dažnai analizuoja kelias komunikacijos sritis: 1)
informacijos „be sienų“ srautus bei atskirų grupių, institucijų, kultūrų pažiūrų ir
vertybių perdavimą; 2) technologijų, kurios susiję ir nuo kurių priklauso
informacijos perdavimas, sritį; 3) problemas, kurios susijusios su informacijos
perdavimu.

Tarpkultūrinė komunikacija paprastai nagrinėja santykį tarp žmonių,
priklausančių skirtingoms kultūroms. Dažnai būna nagrinėjama tarpasmeninė
komunikacija.

Pagrindinis uždavinys nagrinėjant tarpkultūrinę komunikaciją, – nustatyti ir
analizuoti bendravimą tarp žmonių, priklausančių skirtingoms kultūrų grupėms.
Įvairių kultūrų žmonės naudojasi skirtingomis vertybių sistemomis, tikėjimais
ir tam tikromis jiems bendromis kultūros normomis, kurios sukonstruoja tam
tikrą tik tos kultūros nariams būdingą realybę. Kaip vienoje savo knygų teigia
G. Hofstedė, kiekvienas žmogų riboja savi jausmų, mąstymo, galimo veikimo
ar neveikimo rėmai, scenarijai, kurių išmokstama per visą gyvenimą. Daugelį jų
įgyjame ankstyvoje vaikystėje, nes tuomet žmogus yra labiausiai atviras
mokymuisi, suvokimui ir išmokimui. Kai kalbame apie tarpkultūrinę
komunikaciją, privalome turėti omenyje ir pačią kultūrą. Kultūra yra visada
kolektyvo fenomenas, nes iš dalies tai pasidalijimas informacija su žmonėmis,
kurie anksčiau gyvenoje toje pačioje socialinėje aplinkoje.

KULTŪRINIS KONTEKSTAS

Geriau suprasti kultūrinius barjerus ir jų padarinius skirtingų kultūrų
bendravimui galima išnagrinėjus kultūrų koncepcijas, teikiančias kontekstui
didelę reikšmę ir mažą reikšmę.

Kultūros skiriasi pagal konteksto daromą įtaką prasmei, kurią žmonės sieja
su tuo, kas buvo pasakyta ar parašyta autoriaus. Tokios šalys kaip Kinija,
Vietnamas ir Saudo Arabija yra didelę reikšmę kontekstui teikiančios kultūros.
Čia bendraujant su kitais žmonėmis labai daug dėmesio skiriama nežodiniams
arba subtiliems su intuicija susijusiems signalams. Tai, kas nepasakyta, gali būti
svarbiau už tai, kas pasakyta. Šiose kultūrose komunikuojant didelę reikšmę

 29

turi žmogaus oficialus statusas, jo visuomeninė padėtis ir reputacija. Ir
priešingai, Europos ir Šiaurės Amerikos žmonės yra mažą reikšmę kontekstui
teikiančių kultūrų atstovai. Jiems pirmiausia žodžiai perteikia prasmę. Kūno
judesiai ar oficialūs titulai yra antraeilis dalykas, palyginti su ištartais ar
parašytais žodžiais.

TAUTINIAI KULTŪRINIAI SKIRTUMAI

Vadovai ir specialistai visada turi prisiminti, jog reikia būti dėmesingam

nacionalinėms ypatybėms. Atvykus į svetimą šalį pirmiausia reikia savęs
paklausti: ką čia žmonės mėgsta, kokios jų tradicijos, vertybės?

4.1 lentelė. Įvairių tautų kultūriniai skirtumai (pagal G. Hofstedę)

Individualumas: Dideli valdžios galios

skirtumai organizacijoje: JAV
Austrija
Jungtinė
Karalystė
Kanada
Lietuva

Filipinai
Meksika
Venesuela
Jugoslavija
Lietuva

Labai vengia
neapibrėžtumo:
Graikija
Portugalija
Belgija
Japonija

Akcentuojamas vyro
vaidmuo:
Japonija
Austrija
Venesuela
Italija
Lietuva

Kolektyvizmas:
Kolumbija
Venesuela
Pakistanas
Peru

Maži valdžios galios
skirtumai organizacijoje:
Austrija
Izraelis
Danija
Naujoji Zelandija

Nevengia
neapibrėžtumo:
Singapūras
Danija
Švedija
Honkongas
Lietuva

Akcentuojamas
moters vaidmuo:
Švedija
Norvegija
Jugoslavija
Danija

G. Moorheadas, R. W. Griffinas pateikia tokių pastabų dėl įvairių kultūrų

skirtumų:
skirtingose kultūrose skirtinga ir organizacinė kultūra. Japonijos, JAV,

Vokietijos visuomenėse itin gausu skirtingų požiūrių ir elgesio normų;
1) pati kultūra yra pagrindinė skirtumų priežastis. Nors anksčiau

pastebėtų elgesio skirtumų priežastys galėtų būti skirtingi gyvenimo
standartai, skirtingos geografinės sąlygos ir t.t., tačiau iš tikrųjų
kultūra pati yra pagrindinis veiksnys, jau nekalbant apie kitas
priežastis;

2) organizacijos ir kuriamos tam, kad būtų skirtingos. Taigi nors
bendroji valdymo praktika gali būti labai panaši, tačiau žmonės,
kurie dirba organizacijose, vis tiek skiriasi;

 30

3) tas pats vadovas skirtingai elgiasi skirtingoje kultūrinėje aplinkoje.
Vadovas gali prisitaikyti prie aplinkos, kai dirba vienoje kultūroje,
tačiau pakeičia elgesį, kai persikelia į kitą kultūrą. Pavyzdžiui,
japonai, atvažiavę dirbti į JAV, po kurio laiko pradėjo veikti
amerikiečių, o ne japonų vadovų stiliumi;

4) kultūriniai skirtumai gali būti svarbi sinerginė ištaka stiprinant
organizacijos efektyvumą.

Vis daugiau organizacijų pradeda pripažinti kultūrinių skirtumų ypatybes,
tačiau jos vis dar stebėtinai mažai žino, kaip jas valdyti. Organizacijos, kurios
priima įvairių kultūrų strategiją, gali padėdamos papildomų pastangų pasiekti
sinergetinį efektą, t.y. tapti galingesnės, palyginti su atskirų nacionalinių
struktūrų galimybių suma. G. Moorheadas ir R. W. Griffinas, 60 šalių apklausę
160 tūkstančių žmonių, išskyrė šiuos pagrindinius kultūros skirtumų požymius:

Individualizmas Kolektyvizmas
Dideli valdžios galios skirtumai Maži valdžios galios skirtumai
Didelė pirmenybė teikiama stabilumui Maža pirmenybė teikiama stabilumui
Pozityvizmas/materializmas Susirūpinimas žmonėmis/gyvenimo kokybė
Orientacija į trumpalaikius tikslus Orientacija į ilgalaikius tikslus

Individualizmas/kolektyvizmas. Individualizmas – tai nuostata, kada
žmogus pirmiausia suvokia save kaip individą ir tiki, kad jo nuomonė ir
vertybės yra prioritetinės. Kolektyvizmas – tai nuostata, kad grupės ar
visuomenės gerovė – visų pirma. Žmonės, kultūroje apibūdinami
individualistais, savo karjeros siekius iškelia aukščiau organizacijos tikslų ir
situaciją paprastai vertina tik iš asmeninių interesų pozicijų. Kultūroje, kurioje
dominuoja kolektyvizmas, žmonės iškelia organizacijos tikslus aukščiau
savųjų, o alternatyvas bei sprendimus mato kaip savo įtaką organizacijai.

Orientacija į valdžią atspindi matą, kuriuo darbuotojai priima idėją, jog yra
teisinga, kad organizacijose egzistuoja skirtingi pavaldumo lygmenys. Į aukštą
valdžią orientuotoje kultūroje, kurioje vadovas pats priima sprendimus, kiti nariai
nekelia klausimų, jie tik paklusniai seka instrukcijomis. Į žemą valdžią orientuotoje
kultūroje darbuotojai pripažįsta tam tikrus jėgos skirtumus ir seka vadovo keliu tik
tuomet, jeigu yra įsitikinę, kad vadovas teisus, arba kai jiems grasinama.

Stabilumui teikiama pirmenybė yra matas, kuriuo žmonės priima arba
vengia netikrumo jausmo. Tačiau kai kuriuos žmones nestabilumas, kintančios
aplinkybės tik paskatina, tačiau kiti nori matyti ir užtikrinti ateitį.

Pozityvizmas/materializmas. Pozityvizmo ir materializmo laipsnis – tai
matas, parodantis kultūrinį požiūrį į du polius: 1) jėgą ir pasiekimą; 2) žmones
ir jų gyvenimo kokybę. Pavyzdžiui, materialistinės kultūros visuomenės

 31

vyrų/moterų vaidmenis apibrėžia daug griežčiau, nei tai daro mažiau į
materialistinę kultūrą orientuotos visuomenės.

Orientacija į ilgalaikius ar trumpalaikius tikslus. Vertybės, pagrįstos
ilgalaikiais tikslais, orientuotos į ateitį, į projektus, paremtus ilgalaikiais
pelnais, pastovumą ir klestėjimą. Trumpalaikės vertybės labiau orientuotos į
praeitį ir į dabartį, t.y. tradicijų gerbimą, socialinius įsipareigojimus. Japonijos,
Honkongo ir Kinijos organizacijos ypač pabrėžia ilgalaikius tikslus, Vokietijos
pramonės įmonės taip pat yra orientuotos į ilgalaikius tikslus, o JAV, Vakarų
Afrikos ir Rusijos organizacijos – į trumpalaikius.

TARPKULTŪRINĖ KOMUNIKACIJA

Komunikacija tarp įvairių kultūrų atstovų tampa svarbi sudarant politinius,

ekonominius ir kitokius susitarimus. Taigi nuo kultūrų suvokimo ir sugebėjimo
susikalbėti su skirtingų kultūrų atstovais priklauso daugelio organizacijų ir
institucijų, pačių valstybių veiklos kritinė sėkmė.

Yra skiriamos kelios pagrindinės sritys, kurios yra svarbios aptariant
tarpkultūrinę komunikaciją:

♦ Pasitikėjimo įgavimas (ang. display of respect);
♦ Sąveika (ang. interaction posture);
♦ Žinių konstravimas (ang. orientation of knowledge);
♦ Supratimas (ang. empathy);
♦ Vaidmenys (ang. role behavior);
♦ Sąveikos konstravimas (ang. interaction management);
♦ Tolerancija neapibrėžtumui (ang. tolerance for ambiguity).

Skiriami trys požiūriai kalbant apie tarpkultūrinį bendradarbiavimą: verslo,
karin iris komunikacinis.

1) Verslo požiūris (ang. business approach). Šiai grupei yra priskiriami
tarpkultūrinės komunikacijos aspektai, kurie daro įtaką tarptautiniams
individų ar institucijų verslo reikalams.

2) Karinis požiūris (ang. military approach). Šiuo atveju tarpkultūrinės
komunikacijos žinios bei įgūdžiai padeda vertinti situaciją bei sugebėti
prisitaikyti prie jos pasikeitimų sprendžiant įvairius konfliktus,
aiškinantis jų priežastis ir pan.

3) Komunikacinis požiūris (ang. communication approach). Jis
nepaprastai svarbus analizuojant tarpkultūrinę žmonių sąveiką. Šis
išskirtasis aspektas apima tokias sferas kaip asmenybė, bendravimo
įgūdžiai, psichologinis palaikymas, kultūros pažinimas.

 32

5. TARPTAUTINĖS ORGANIZACIJOS

Daugelis veiksnių liudija vis didėjančią tarptautinės organizacijos svarbą.
Šie veiksniai yra tokie:

padidėjusi tarpkultūrinė komunikacija. Augant gyventojų skaičiui, žmonės
turi daug daugiau kontaktų su skirtingomis kultūromis nei kada nors anksčiau.
Žmonės keliauja į tolimiausius planetos kampelius ir susiduria su skirtingomis
kultūromis;

pasaulio demografinis sprogimas. Planetoje daugiau negu bet kada anksčiau
yra palaikančių ryšius žmonių. XX a. pradžioje planetoje buvo 1,5 milijardo
žmonių, 2005 metais yra daugiau nei 6 mlrd. žmonų. Prognozuojama, kad
ateityje pasaulio gyventojų augimas dramatiškai reikšis šiuo metu
skurdžiausiuose rajonuose. Demografinio sprogimo tikimybę padidina ir
bendravimas tarp žmonių ir skirtingų kultūrų;

besikeičianti bendruomenės samprata. Atsiradus fakso aparatams,
tarptautinėms komunikacijoms ir kompiuteriams, asmeniniai ir profesiniai
santykiai gali būti palaikomi neatsižvelgiant į laiką ir vietą. Šiandien mes visi
esame tarptautinės komunikacijos nariai. Šiuolaikinės naujausios technologijos
skatina komunikaciją tokiose srityse, kaip žmogaus teisės, vartotojų apsauga,
taika, lyčių lygybė, rasinis teisingumas, aplinkos apsauga ir pan.;

technologiniai pokyčiai. Globalizuojant telekomunikacijų tinklus, nėra
aiškaus atskyrimo tarp daugybės nacionalinių ir tarptautinių tinklų.
Komunikacijos technologijos savo sparta ir talpumu aplenkė pačius
neįtikimiausius lūkesčius ir prognozes;

didelė priklausomybė nuo tarptautinės komunikacijos. Kuo didesnis
atstumas – fizinis ir kultūrinis – tuo labiau pasitikima kitais renkant ir
perduodant informaciją.

Šio amžiaus devintojo dešimtmečio pradžioje tarptautinės komunikacijos
srityje yra aiškiai pastebimos svarbios raidos kryptys, kurios daro nemažą įtaką
kasdieniniam žmonių gyvenimui visame pasaulyje. Tai kompiuterizacija,
konsolidacija, dereguliacija ir globalizacija.

Kompiuterizacija. Kompiuterizacija reiškia, kad informacijos apdorojimo ir
skleidimo technologijose pradėta vartoti vieninga kalba. Tai kompiuterinė
kalba, paremta binariniu kodavimu. Kompiuterizacija smarkiai pagerina garso
bei vaizdo perdavimo kokybę. Ši skaitmeninė kalba supaprastina
kompiuterinių, telekomunikacijų, biuro technologijų ir garso bei vaizdo
elektronikos susiliejimą. Tokia skaitmeninė integracija suteikia greitį,
lankstumą, patikimumą ir žemas kainas. Smarkiai didėja telekomunikacinių
kanalų galia, galima daug efektyviau išnaudoti elektromagnetinį spektrą,
plečiasi vartotojo pasirinkimo ir interaktyvių sistemų galimybės. Perėjimas prie

 33

skaitmeninių informacijos saugojimo, atgaminimo ir apdorojimo formų
sumažina laiko ir darbo jėgos sąnaudas, išlaidas ir padeda didinti ekonominį
produktyvumą.

Pagrindinis kompiuterizacijos bruožas – plečiasi veiklos sritys, kuriose yra
informacija naudojama, apdorojama, saugoma ir pan. Žmonės visais laikais
gamino, rinko, kopijavo ar vogė informaciją. Dabartiniai ekonominiai ir
technologiniai pokyčiai iš esmės pakeitė šių užsiėmimų pobūdį.
Kompiuterizacija sustiprino socialinį procesą, kurio padariniai yra tai, kad
informacijos gamyba ir skleidimas tampa svarbiausia visuomenės ekonomine
veikla. Informacinės technologijos pradėjo funkcionuoti kaip kertinė
infrastruktūra visai industrinei gamybai ir paslaugų teikimui. Pati informacija
tapo preke, kuri yra vartojama pasauliniu mastu.

Konsolidacija – tai kuomet visus signalus , nesvarbu ką jie perduoda –
garsą, vaizdą, duomenis, – jungia skaitmeninis formatas. Nors jie ir skiriasi
savo turiniu, tačiau technine prasme tampa identiški. Rezultatas –
telekomunikacijų ir transliavimo sričių integracija, t.y. nuotolinės organizacinės
paslaugos gali būti tiekiamos kabeliniais TV tinklais ar TV signalai gali būti
perduodami telekomunikacinėmis priemonėmis. Tai sukelia reguliavimo
problemų. Techninė konvergencija sukelia pramonės konvergenciją ir
informacijos skleidimo nacionaliniu ir tarptautiniu lygiu sutelkimą kelių didelių
tiekėjų rankose. Kad galėtų konkuruoti tarptautinės komunikacijos rinkoje,
kompanijos privalo sujungti anksčiau atskirai veikusias sritis. Konsolidacija iš
esmės reiškia, kad perkamos konkurentų įmonės, taigi ir rinka atsiduria kelių
bendrovių rankose. Šios krypties problemiškumas kyla iš to, kad pasaulinėje
rinkoje konsolidacija gali būti reikalinga, tačiau egzistuoja rizika, kad
nacionaliniu lygiu ji sumažins konkurenciją, o tai gali atsiliepti produktų bei
paslaugų kokybei ir vartotojų gerovei. Gali atsitikti taip, kad pradinėse
konsolidacijos stadijose kainos gali būti sumažinamos, tačiau rinkai
nusistovėjus jos gali turėti tendenciją kilti.

Dereguliacija. Reaguodamos į ekonominius ir technologinius pokyčius,
daugelis pasaulio šalių peržiūrėjo savo ryšių ir informacines infrastruktūras.
1980m. dereguliacija tapo svarbiausia pasaulio orientacija. Šis dešimtmetis
apibūdinamas kaip telekomunikacijų dereguliacijos banga, suradusi savo
išrašką privatizacijoje ir, žinoma, liberalizavime. Dereguliacijos sąvoka yra ne
visai tiksli, kadangi dereguliacija dažniausia reiškia naujo tipo reguliaciją, kuri
apima daug daugiau nei buvusių taisyklių panaikinimą. Dereguliacija taip pat
yra susijusi su valstybės nesikišimu į ypatingas socialinio gyvenimo sferas.
Daugelyje šalių jaučiama tendencija atsisakyti valstybės dalyvavimo socialinėje
sferoje. Tuo pat metu tose šalyse pastebimas didesnis valstybės įsitraukimas į
atitinkamų technologijų ir pramonės sričių reguliavimą.

 34

Globalizacija. Daugiausiai eksportuojama šiandien yra JAV popkultūra.
Kiekvienas vaikas žino, kas yra Mickey Mouse, McDonalds, Madona ar Coca
Cola. Per pastarąjį dešimtmetį Holivudo kino studijų pelnas, surenkamas ne
Amerikoje, padvigubėjo. JAV muzikos įrašų industrija gauna 70% pelno iš
įrašų pardavimų ne JAV. Pasaulyje jaučiamas amerikietišku prekės ženklu
pažymėtų pramogų poreikis. Stebėtinas šios tendencijos bruožas – Europos
šalys ir Japonija įsitraukia į sėkmingą šių prekių reklamą. Panašios nuotaikos ir
kino pramonėje. Japonija per pastaruosius kelerius metus investavo apie 12
mlrd. JAV dolerių į Amerikos pramogų verslą. Užsienio investuotojai įsigijo
pagrindines JAV kino kompanijas, tokias kaip „Twentieth Century Fox“
(1985m. įsigytas Ruperto Murdoko naujienų korporacijos) ir „Columbia
Pictures“ (nupirkta Japonijos Sony bendrovės 1989 m. už 3,4 mlrd. JAV
dolerių). Globalizaciją atspindi ir tarptautinis Europos rinkos pobūdis bei JAV
kapitalo atėjimas į Europą.

Globalizacijos poveikį atspindi tokie reiškiniai kaip fragmentacija,
„makdonaldizacija“ ir piratavimas.

Fragmentacija reiškia, kad ypač ryšių sferoje didėja atotrūkis tarp
išsivysčiusių ir trečiojo pasaulio šalių. Globalizacija neišvengiamai vyksta,
tačiau panašu, kad tai, ką mes matome, yra tik suskaldyta globali pasaulinė
ekonomika. Pasaulis daugeliu prasmių yra griežtai susiskaldęs. Aiškiai
matomas skirtumas tarp Šiaurės ir Pietų ekonominio augimo bei tarp
kiekvienos šalies socialinių grupių gyvenimo.

„Makdonaldizacija“ (kai kurių autorių vartojamas terminas) susijusi su
globaliosios kultūros atsiradimu. Pasaulyje daugėja standartizuoto maisto,
drabužių, muzikos, TV programų, verslo stiliaus ir susitarimų, rodančių tam
tikrą besiformuojantį kultūrinį homogeniškumą. Technologinės naujovės,
tarptautinės prekybos augimas, palankus liberalios politikos klimatas paskatino
tarptautinės, masinei rinkai skirtos reklamos suklestėjimą bei elektroninių
pramogų plitimą. Vieninga vartotojiška gyvensena, taikant agresyvią
rinkodaros taktiką, įsitvirtina visame pasaulyje.

Piratavimas yra susijęs su ekonominiais interesais dėl intelektinės
nuosavybės. Globalizacija intelektinės nuosavybės teisių turėtojams sukuria
tam tikrą riziką. Amerikos kino asociacija yra suskaičiavusi, kad per metus dėl
piratavimo pramonė patiria apie 1,2 mlrd. JAV dolerių nuostolių. Per metus
daugiau nei 150 mln. nelegalių vaizdo kasečių yra išplatinama per 12 tūkst.
veikiančių nelegalių vaizdo kasečių nuomos punktų.

 35

6. TARPTAUTINĖS VADYBOS PROCESAS

Šiame skyriuje apžvelgiama, kodėl sekasi ne visiems tarptautiniams
vadybininkams. Vienas iš atsakymų yra „dėl kultūros“. Patiriama šokiruojanti
nesėkmė, kai darbuotojams neteisingai pritaikomi motyvuoti būdai ir
priemonės, neatsižvelgiama į jų elgesį.

Aplinka įvairiose šalyse skiriasi, todėl vadybinis požiūris, kuris veikia
vienoje šalyje, nebūtinai gali veikti kitoje. Tai reiškia, kad, norint efektyviai
vadovauti esant įvairioms kultūroms, vadybininkams reikia daugiau įgūdžių nei
valdant savo šalyje. Pvz., vadybininkai turi žinoti, kad JAV dominuoja
individas, o Japonijoje – grupė. Sprendimai daromi remiantis grupiniu
susitarimu, o ne vieno asmens sprendimu. Susitarimas yra įmanomas tik
palaikant santykius. Santykiai padeda apibrėžti Japonijos visuomenės esmę,
apimant ir verslo valdymą.

KULTŪROS VEIKSNIAI

Kultūros veiksniams priskiriami: šeima, mokslo institucijos ir religija.
♦ Šeima
Pats pagrindinis elementas, turintis įtakos kultūros evoliucijai, yra šeima.

Šeimos sudėtis atskirose šalyse yra skirtinga. Pvz., Amerikoje, šeima yra
visiškai nepriklausomas ir savarankiškas vienetas, tačiau daugelyje šalių, pvz.,
Italijoje, šeima susideda iš motinos, tėvo, vaikų, senelių, tetų ir dėdžių.

♦ Mokslo institucijos
Kitas pagrindinis kultūros elementas, turintis įtakos jos raidai, yra mokslo

institucijos, kurios skiriasi įvairiose šalyse. Kai kurios visuomenės, tarkim,
Vokietijos, labai sureikšmina organizuotumą, mokymosi struktūros formas, o,
tarkim, Didžiojoje Britanijoje ir Amerikoje į tai žiūrima abstrakčiai.

♦ Religija
Skirtingos tautos išpažįsta skirtingas religijas, kurios yra pagrindinis

veiksnys, lemiantis kultūros skirtumus tarp daugelio šalių. Pvz., JAV paplitęs
tiek protestantizmas, tiek katalikybė. Dauguma Azijos kultūrų, tokių kaip
Japonijos ir Kinijos, yra veikiamos budizmo ir konfucianizmo (konfucianizmas
nėra religija, tai praktinė filosofija).

Pasaulyje egzistuoja daugybė religijų, tačiau vyrauja keturios pagrindinės iš jų:
krikščionybė,
islamas,
hinduizmas,
budizmas.

 36

Krikščionybė
Daugelis krikščionių gyvena Europoje ir Amerikoje. Tačiau krikščionybė

greitai plinta ir Afrikoje. Pagrindinis krikščionybės simbolis, kuris kilo iš
judaizmo, yra Jėzus Kristus. Kaip ir judaizmas, krikščionybė yra monoteistinė
(tikėjimas į vieną Dievą) religija. Yra dvi pagrindinės krikščionių organizacijos
(bažnyčios):

1) Romos katalikų;
2) Rytų ortodoksų.
Romos katalikų bažnyčia vyrauja Pietryčių Europoje ir Lotynų Amerikoje,

Rytų ortodoksų bažnyčia – daugelyje kitų šalių, ypač Graikijoje ir Rusijoje.
XVI a. reformacija paskatino Katalikų bažnyčios skilimą. Tai taip pat turėjo
įtakos ir M. Liuterio protestantizmui formuotis. Vėliau iš protestantizmo radosi
budistai, metodistai ir kalvinistai.

Islamas
Islamas atsirado apie 600 m. po Kristaus gimimo. Jo pradininkas buvo

pranašas Mahometas. Tie, kurie tvirtai laikosi islamo tikėjimo, yra priskiriami
prie musulmonų. Islamas yra pagrindinė religija daugelyje Afrikos ir Vidurio
Rytų šalių, ir kai kuriose Kinijos, Malaizijos dalyse bei daugelyje kitų tolimųjų
Rytų šalių. Islamas turi keletą panašių nuostatų kaip judaizmas ar krikščionybė
– pvz., kad Jėzus Kristus yra vienas iš Dievo pranašų.

Pagrindiniai islamo principai (panašūs į judaizmo ar krikščionybės) yra šie:
1) pagarba savo tėvams, taip pat kitų žmonių teisių gerbimas;
2) būti kilniam;
3) stengtis išvengti žudymo, kada nėra pateisinamos priežasties;
4) būti ištikimam savo sutuoktiniui;
5) būti teisingam ir lygiam kitų atžvilgiu;
6) turėti nesuteptą širdį bei „aiškų“ protą;
7) užtikrinti našlaičių prieglobstį;
8) būti nuolankiam ir nepasipūtusiam.
Religija yra svarbiausia musulmonų gyvenime visais atvejais. Musulmonai

meldžiasi penkis kartus per dieną, o moterys yra visiškai priklausomos nuo vyrų.

Hinduizmas
Hinduizmas vyrauja Indijoje, o pradėjo formuotis 2 t-mečio pr. Kristų

viduryje. Hinduistai laikosi tikėjimo, kad visuomenėje egzistuoja dorovės
jėgos, kurios reikalauja prisiimti tam tikrus įsipareigojimus, remiantis darna. Jie
tiki kiekvieno individo sielos persikūnijimu – reinkarnacija ir karma. Karma
priklauso nuo gyvenimo būdo, ir tai lemia sielos būseną kitame gyvenime.
Hinduistai tiki, kad norint padaryti savo sielą tobulesnę kituose naujuose

 37

gyvenimuose, reikia pasiekti nirvaną – dvasios tobulumo būseną. Jie tiki, kad
nirvana pasiekiama laikantis tam tikro gyvenimo būdo.

Budizmas
Budizmas kilo Indijoje 6-5 a.pr. Kr. Jo pradininkas Siddhartha Gautama,

vėliau vadinamas Buda, buvo Indijos princas, kuris atsižadėjo savo turtų,
pasirinko asketišką gyvenimo būdą, kad galėtų dvasiškai tobulėti. Jis tikėjo, kad
pasiekė nirvaną, tačiau nusprendė pasilikti žemėje, kad galėtų mokyti kitus.
Pagal budizmą vargai ir kančios atsiranda dėl žmonių noro gyventi savo
malonumui. Šiuos norus galima numalšinti laikantis aštuonlinkio kelio (Noble
Eightfold Path) taisyklių: tobulo požiūrio, idealių ketinimų, tobulo kalbėjimo,
tobulos elgsenos, tobulos gyvensenos, tobulų pastangų, tobulo budrumo ir
tobulo susikaupimo. Dauguma budizmo sekėjų yra Centrinėje ir Pietryčių
Azijoje, Kinijoje, Korėjoje ir Japonijoje.

RELIGIJOS POVEIKIS TARPTAUTINIAM VERSLUI

Akivaizdu, kad religija glaudžiai susijusi su kultūros vertybių raida ir turi
įtakos kasdienei žmonių veiklai, tokiai kaip verslo pradėjimas ir jo baigimas,
darbuotojų poilsis, elgsena, maitinimasis ir pan. Pavyzdžiui, krikščioniškose
šalyse įmonės Kalėdų dienomis uždaromos, todėl dažnai savaitę prieš šias
šventes linksminamasi, sumažėja darbingumas. Musulmonų ritualai reikalauja
melstis penkis kartus per dieną, tada darbas dažniausiai pertraukiamas.
Pavyzdžiui, kompanijos „Whirpool“ darbuotojams musulmonams (Našvilyje,
Tenesio valstijoje) skirtos pertraukėlės, kurių metu jie meldžiasi (tai netgi
numato įstatymas). Tarptautinių korporacijų vadovai dėl to turi būti pakantūs
darbuotojų religinėms reikmėms, o korporacijos politika turi būti lanksti ir
pritaikyta prie kintančių poreikių, kitaip nebus išvengta darbuotojų pravaikštų
bei išėjimų iš darbo, kad patenkintų šiuos poreikius.

Religija taip pat turi reikšmės ir motyvacijos požiūriu. Pvz., hinduizmo ir
budizmo principai neleidžia kaupti turtų, nes labiau nei materialinius vertina
dvasinius dalykus.

KULTŪROS POVEIKIS TARPTAUTINIAM PLANAVIMUI

Planavimas apibrėžia organizacijos tikslus ir bendrą strategiją jiems
pasiekti. Reaguojant į situaciją, planavimas leidžia organizacijai kurti ir veikti
jos aplinką, užtikrinti tam tikrą kontrolės laipsnį. Tarptautinis planavimas yra
veikiamas daugybės idėjų, kuriomis pagrįstos normatyvinės kultūros idėjos,
įskaitant „likimo valdovo“ (master-of-destiny) požiūrį ir „nesibaigiančių
tobulumo ieškojimų“ (never ending-quest-for-improvement) požiūrį.

 38

„Likimo valdovo“ (master-of-destiny) požiūris yra žinomas daugelyje
kultūrų (Šiaurės Amerikoje, Europoje, Australijoje). Žmonės, kurie laikosi šio
požiūrio, tiki, kad jie gali realiai veikti ateitį, kontroliuoti savo likimą ir per
darbą kitus padaryti laimingus. Planavimas tokiose šalyse yra įmanomas, nes
individas rodo norą dirbti, kad pasiektų užsibrėžtus tikslus.

Kaip kontrastas daugelyje šalių, įskaitant Vidurio Rytų kultūras ir Malaiziją bei
Indoneziją, kuriose vyrauja musulmonų tikėjimas, vyrauja fatališkas požiūris, dar
kitaip vadinamas determinizmu. Individai, kurie pritaria šiam požiūriui, tiki, kad jie
negali kontroliuoti savo likimo, kad Dievas lemia jų egzistenciją. Todėl tarptautiniai
vadybininkai susiduria su daug sunkumų įgyvendindami planus tokiose kultūrose,
jei patys yra iš „likimo valdovo“ kultūros.

Tarp senbuvių amerikiečių paplitusios priešiškos planavimui nuotaikos.
Antiplanuotojai tiki, kad bet koks mėginimas rengti specifinius ir racionalius
planus yra neprotinga, pavojinga ar nuodėminga. Teisingas požiūris yra gyventi
egzistuojančioje sistemoje, nesistengti jos pakeisti kažkokiomis grandiozinėmis
schemomis ar matematiniais modeliais. Įgyvendinti verslo planus tokiose
kultūrose yra sudėtinga.

Tarptautinio planavimo funkcija yra veikiama „nesibaigiančių tobulumo
ieškojimų“ požiūrio. Amerikos verslininkai tvirtai laikosi šio požiūrio: jie tiki,
kad keisti yra normalu ir būtina. Organizacijų taikoma praktika yra nuolatos
vertinama, tikint, kad tobulinimai ar pagerinimai gali būti padaryti. Ir
atvirkščiai, kito požiūrio kultūrose vadovų galia auga ne nuo pakitimų, bet nuo
faktinės padėties stabilumo palaikymo. Šiose kultūrose įgyvendinti suplanuotus
pokyčius yra sudėtinga.

KULTŪROS POVEIKIS TARPTAUTINĖMS ORGANIZACIJOMS

Organizavimas apima formavimą tokios organizacijos struktūros, kuri
suteikia galimybę įmonei pasiekti tikslus. Tai apima: kokios užduotys turi būti
suformuluotos ir kieno, kaip užduotys yra grupuojamos, kas yra už jas
atsakingas, kaip suteikiamas autoritetas. Organizavimas daugelyje šalių yra
veikiamas visuomenės požiūrio, pavyzdžiui, kultūros požiūrio į nepriklausomą
įmonę, kaip į socialinės veiklos įrankį.

Nepriklausomos įmonės, kaip socialinės veiklos įrankio, koncepcija
daugelyje kultūrų yra priimtina. Korporacija yra subjektas, kuris turi savo
egzistavimo taisykles, yra atskira ir svarbi socialinė institucija, kurią reikia
plėtoti. Rezultatas tas, kad ugdoma pareiga tarnauti įstaigai. Įmonės gali teikti
pirmenybę per jų asmeninius prioritetus ir socialinius įsipareigojimus, įskaitant
šeimą, draugus ir kitas sritis. JAV verslininkai mano, kad kiekvienas
organizacijos narys, siekdamas įmonės tikslų, pirmiausia turi stengtis atlikti
pavestas užduotis, taip pat įsilieti į įmonės valdymo sistemą ir būti lojalus.

 39

Kitaip yra Pietų Amerikoje, kur asmeniniai santykiai svarbiau nei įmonės
interesai. Organizavimo požiūris, taikomas šiose dviejose kultūrose, skiriasi –
pvz., autoritetas turi mažesnę reikšmę esant asmeniniams santykiams negu
nepriklausomos įmonės kultūroje.

KULTŪROS POVEIKIS TARPTAUTINIAM PERSONALO VALDYMUI

Personalo valdymas – tai personalo parinkimas, jo mokymas ir tobulinimas

siekiant įvykdyti reikalingas užduotis. Iš kitų ankstesnių diskusijų galime
suprasti, kad kultūra turi milžinišką poveikį tarptautinei personalo valdymo
strategijai ir politikai. Egzistuoja „kultūros“ požiūris, kuris pagrįstas personalo
parinkimu pagal privalumus.

Tokia personalo atranka vyrauja JAV. Vadovai, kurie taiko šį metodą,
parenka arba skatina kvalifikuotus žmones dirbti ir laiko juos tol, kol šie dirba
taip, kaip reikia įmonei. Kitose šalyse, pvz., Pietų Amerikoje, šeima ir draugai
yra svarbesni nei įmonės reikalai. Meksikiečiai teikia pirmenybę šeimai, todėl
darbdavys žiūri į tai kaip į pareigą: rūpinamasi tais žmonėmis, kurie jam dirba.
Nepotizmas yra natūralus reiškinys dirbantiems Meksikoje. Venesueloje
dauguma kompanijų valdoma šeimos (family-owned), todėl svarbiausi
sprendimai priimami atsiklausiant šeimos narių.

Personalo valdymo funkcija yra taip pat veikiama individų požiūrio į gerovę
ar turtą. Praktika rodo, kad Meksikoje ar Malaizijoje yra nusistovėjęs įprotis,
kad dirbama tol, kol uždirbama pageidaujama suma pinigų, ir negrįžtama dirbti
tol, kol pinigai neišleidžiami. Tokiose kultūrose nėra tvirtai įsipareigojama
organizaciniams tikslams.

KULTŪROS POVEIKIS TARPTAUTINIAM KOORDINAVIMUI

Koordinavimas – tai valdymo funkcija, apimanti individų motyvavimą,
bendravimą, konfliktų sprendimą. Kai kurie vadovai patys priima visus
sprendimus, kai kurie tai paveda daryti savo pavaldiniams. Kultūra taip pat turi
poveikį šiai vadybos funkcijai. Pavyzdžiui, konkrečioje kultūroje vyraujantis
požiūris į sprendimų priėmimą turi poveikį organizacijos darbui.

Antai JAV tvirtai laikomasi požiūrio, kad sprendimus turi priimti ne tik vadovas,
bet ir kiti darbuotojai. Manoma, kad darbuotojai turi teisę priimti sprendimus dėl
veiklos plėtojimo, taip pat darbuotojams suteikiama galimybė ugdyti ir parodyti savo
sugebėjimus. Prancūzijoje nusistovėjęs požiūris, kad tik keletas žmonių turi teisę
priimti sprendimus. Čia sprendimų priėmimas centralizuotas.

Esant skirtingoms kultūroms kyla bendravimo problemų tarp šalių. Kaip jau
buvo minėta, visuomenė turi tam tikras socialines normas ir įsipareigojimus, ir
tai turi įtakos individų elgesiui. Elgesys dažnai turi tendenciją nesutapti su

 40

kultūros normomis. Rezultatas tas, kad kai kurios grupės linkę atmesti būsimus
pasikeitimus, kai kurios linkę susidaryti klaidingą nuomonę apie kitas.
Individui iš vienos grupės bendradarbiaujant su individu iš kitos grupės kyla
reali tikimybė, kad bus padaryta kokia nors nebūtinai teisinga prielaida dėl kito
asmens nurodymų, sprendimų ir ketinimų.

Tai reiškia, kad verslininkai turi suprasti šalių vietinę praktiką, vadovavimo
stilių ir bendravimo normas, prisitaikyti prie jų. Pvz., vadovas, kilęs iš tokios
kultūros, kur darbuotojai dalyvauja ar konsultuoja priimant sprendimus, nepritaikys
savo vadovavimo stiliaus tokiose kultūrose, kur autokratija, ir atvirkščiai.

Kai kuriose kultūrose, pvz., JAV, individai jaučiasi nejaukiai, kai su juo
bendraujantis asmuo nutyla (minutė apmąstymams). Amerikiečiai netaktiškai
pagauna tą pauzę ir yra linkę įsiterpti. Priešingai, japonai nepasitiki asmeniu,
kuris atsako iškart. Jie vertina žmones, kurie nutyla, kad gerai apmąstytų prieš
atsakydami į klausimą.

KULTŪROS POVEIKIS TARPTAUTINEI KONTROLEI

Kontrolė yra veiksmo atlikimo įvertinimas. Kontroliuojami tikslų siekimo
tarpiniai ir galutiniai rezultatai, taip pat tam tikrų veiksmų parinkimo
tikslingumas. Nustatytas kontrolės mechanizmas daugelyje šalių yra skirtingas.
Kontrolei turi įtakos kultūros normos, kurių laikosi visuomenės nariai.

Priimant sprendimus yra laikomasi nuostatos, kad jie turi būti pagrįsti
objektyvia analize. Šį požiūrį pripažįsta daugelis kultūrų. Štai JAV bendrovių
vadovai priima sprendimus vadovaudamiesi tikslia ir svarbia informacija, kuria
aprūpinami įvairiais organizacijos lygiais. Kito požiūrio kultūrose vadovai
neteikia pirmenybės racionaliems sprendimams, nes įvairias detales laiko
nesvarbiomis. Šie sprendimų priėmėjai neieško faktų; jie dažnai pasikliauja
emocinėmis ir mistiškomis nuojautomis, dažniau nei objektyvia analize. Reikia
atsižvelgti į šias aplinkybes, kada yra vykdoma kontrolė.

Hofstedės kultūros modelis
Dabartiniu metu labiausiai žinomos teorijos stengiasi parodyti, kokią įtaką

kultūra daro vadybos procesui. Viena iš jų yra Geerto Hofstedės (Nyderlandų
mokslininko) teorija. Joje pateikiamas pavyzdys, kad reikia išnagrinėti nacionalinės
kultūros poveikį remiantis individualiu elgesiu. G. Hofstedė išnagrinėjo 116 000
kompanijos IBM darbuotojų vertybes keturiasdešimtyje pasaulio šalių (vėliau atliko
tyrimus ir kitose šalyse). Hofstedė suformavo tipologiją, susidedančią iš keturių
nacionalinių bei kultūros dimensijų (aspektų): valdžios įtaka, neapibrėžtumo
šalinimas, individualizmas ir vyriškumas.

Šių kultūrų dimensijų charakteristikos aprašytos lentelėje „Valdžios įtakos
dimensija“.

 41

6.1. lentelė. Valdžios įtakos dimensija

Maža valdžios įtaka Didelė valdžios įtaka
Nelygybė visuomenėje turi būti kiek
galint mažesnė

Visi žmonės turi būti nepriklausomi

Hierarchija reiškia nelygybę

Viršininkai yra „tokie patys kaip ir aš“

Viršininkai yra prieinami

Valdžia turi būti teisėta ir turi būti
subjektas, galintis tai įvertinanti

Visi turi lygias teises

Sistema yra kalta

Žmonės, turintys valdžią, jaučia
mažesnę grėsmę ir labiau linkę
pasitikėti žmonėmis

Paslėpta harmonija egzistuoja tarp
turinčių daugiau valdžios bei turinčių
mažiau valdžios žmonių

Bendravimas tarp mažai turinčių
valdžios žmonių gali būti pagrįstas
vienybe

Iš anksto numatomas nelygybės mastas, kur
kiekvienas, mažas ir didelis, žino savo vietą

Keletas žmonių turi būti nepriklausomi, o
daugelis yra priklausomi

Hierarchija reiškia egzistuojančią nelygybę

Viršininkams yra pavaldūs daug skirtingų
žmonių

Viršininkai yra neprieinami

Valdžia vertina pati save

Valdininkai turi išskirtines privilegijas

Silpnoji, nugalėtoji pusė yra kalta

Valdininkai jaučia, kad žmonės kelia grėsmę,
todėl jais nepasitikima

Paslėpti konfliktai egzistuoja tarp turinčių
daugiau valdžios bei turinčių mažiau valdžios
žmonių

Mažai valdžios turintiems žmonėms sunku
bendrauti dėl jų menko pasitikėjimo kitais
(angl. low-faith-in-people norm)

Šaltinis: G. Hofstede. Motivation, Leadership, and Organization: do American Theories
Apply Abroad? 1980.

 42

7. TARPTAUTINIŲ ORGANIZACIJŲ DINAMIKA

„Jeigu pabandytume vienu žodžiu apibūdinti pokyčius, kuriuos mes
išgyvename, tas žodis būtų „globalizacija“. Mes gyvename pasaulyje, kuris yra
kaip niekad susietas – pasaulyje, kuriame grupės ir individai vis daugiau
bendradarbiauja nepaisydami valstybės sienų. Be abejo, tai savotiškai
pavojinga. Nusikaltimai, narkotikai, terorizmas, ligos, ginklai – visa tai traukia
mus atgal ir kartu tų reiškinių gausėja, palyginti su praeitimi. Žmonės jaučia
pavojus, kylančius iš toli. Tačiau globalizacijos nauda taip pat akivaizdi:
spartesnis augimas, aukštesnis gyvenimo lygis bei naujos galimybės ne tik
individams, geresnis nacijų tarpusavio supratimas bei jų bendradarbiavimas.“
(Kofis A. Annanas. Jungtinių Tautų generalinis sekretorius. 2000)

IŠANKSTINĖ KONCEPCIJOS APŽVALGA

Šiame skyriuje pateikiami duomenys, padedantys:
♦ suprasti tarptautinių organizacijų įtaką tarptautiniam verslui;
♦ paaiškinti Jungtinių Tautų Organizacijos, veikiančios kaip taikdarė /

taikos sergėtoja karštuosiuose pasaulio taškuose, veiksmus
ekonominėje bei socialinėje srityje;

♦ pristatyti tris pagrindines Pasaulio banko dalis: Tarptautinis
rekonstrukcijos ir plėtros bankas, Tarptautinė finansų korporacija,
Tarptautinė plėtros asociacija;

♦ paaiškinti pirminius ir pakeistus Tarptautinio valiutos fondo veiksmus;
♦ suprasti Pasaulio prekybos organizacijos svarbą pasaulio verslui ir

prekybai;
♦ suprasti, kas yra Europos Sąjunga ir kaip ji veikia verslą;
♦ suprasti Šiaurės Amerikos laisvosios prekybos asociacijos svarbą.

Jungtinės Valstijos bei Jungtinių Tautų Organizacija palaiko artimus, kartais

įtemptus santykius. Jungtinių Valstijų valstybės departamento pranešimo
ištraukoje pabrėžiama, kad Jungtinės Valstijos aktyviai dalyvavo kuriant
Jungtines Tautas. JT štabas yra Jungtinių Valstijų teritorijoje, o Jungtinės
Valstijos yra vienas iš penkių nuolatinių Saugumo Tarybos narių. Nepaisant to,
JT gana dažnai kritikuoja Jungtines Valstijas, o Jungtinės Valstijos pateikė
daug rekomendacijų, kaip tobulinti JT darbą. Toliau pateikiami kai kurie
Valstybės departamento pastebėjimai:
 Jungtinių Tautų idėja buvo iškelta deklaracijose, karo metais pasirašytose
sąjungininkų konferencijoje 1943 metais. „Jungtinių Tautų“ pavadinimas buvo

 43

pasiūlytas prezidento Franklino Ruzvelto. 1944 metų rugpjūtį – spalį tos idėjos
buvo pristatytos pasauliui.
 1945 m. balandžio 25 dieną San Franciske prasidėjo Jungtinių Tautų
konferencija tarptautinių organizacijų klausimais. Po dviejų mėnesių, birželio 26
dieną, 50 šalių dalyvavo pasirašant Jungtinių Tautų Chartiją. Lenkija, kuri
nedalyvavo konferencijoje, bet kurios vieta tarp pradžioje pasirašiusių šalių buvo
išsaugota, prisidėjo vėliau, ir taip pradinis pasirašiusių šalių skaičius tapo 51.
Jungtinės Tautos pradėjo egzistuoti 1945 m. spalio 24 d., kai Chartiją ratifikavo
penki nuolatiniai Saugumo Tarybos nariai – Kinija, Prancūzija, SSRS, Jungtinė
Karalystė bei Jungtinės Valstijos, taip pat dauguma pasirašiusių šalių – 46.
 Jungtinių Valstijų Senatas, balsavęs 89 prieš 2, pritarė Jungtinių Tautų
Chartijos ratifikavimui 1945 metų liepos 28 dieną. 1945 metų gruodį Senatas ir
Atstovų Rūmai vienbalsiai pareikalavo, kad Jungtinių Tautų štabas įsikurtų
Jungtinėse Valstijose. Šis pasiūlymas buvo priimtas ir JT štabo pastatas buvo
sukonstruotas Niujorke 1949–1950 metais prie Rytinės upės žemėje, kuri
laikoma tarptautine teritorija. Pagal specialų susitarimą su Jungtinėmis
Valstijomis buvo garantuotos tam tikros diplomatinės privilegijos ir mokesčių
lengvatos, suformuota bendra Niujorko, Niujorko valstijos bei Jungtinių
Valstijų teisinė sistema.
 Svarbu pažymėti, kad Jungtinės Tautos veikia oficialiai ir veiksmingai.
Jungtinės Valstijos bendradarbiauja su JT, ir tai leidžia sukurti bendrą pagrindą
ir tinkamai pasitikti XXI amžiaus iššūkius. Jungtinių Valstijų pastangos apima:

biurokratijos mažinimą. Daug pasiekta mažinant JT personalo skaičių ir
įvedant biudžeto liniją;

valdymo gerinimą. Jungtinės Valstijos pritaria generalinio sekretoriaus
iniciatyvai programose, taip pat įgyvendinant skaidresnį bei konsultacinį valdymą;

Saugumo Tarybos reformavimą. Jungtinių Valstijų parama siekiant
nuolatinių vietų Saugumo Taryboje tokioms šalims kaip Japonija, Vokietija,
taip pat tolesnė Tarybos plėtra įtraukiant nuolatines vietas besivystančioms
šalims iš Azijos, Afrikos bei Lotynų Amerikos;

reakcijos gerinimą. Jungtinės Valstijos sieks, kad Jungtinės Tautos
atsilieptų į humanitarines krizes greičiau bei veiksmingiau.

Didžiulis bei nuolat augantis privačių bei vyriausybės tarptautinių sandorių
skaičius ir svarba lemia įvairių tarptautinių organizacijų, kurios pataria,
reguliuoja, kontroliuoja bei finansuoja juos, egzistavimą. Jos gali būti tvarkų
(įstatymų) leidėjai arba finansavimo šaltiniai. Jos taip pat gali siekti svorių bei
dydžių standartizacijos arba reguliuoti ją. Pagaliau, bet ne mažiau svarbu, jos
gali būti darbo vietų šaltinis. Jungtinės Tautos, Pasaulio bankas bei Ekonominio
bendradarbiavimo ir plėtros organizacija paprastai turi galimybes veikti tokias
sritis kaip ekonomika, kalbos, teisė bei informacinės technologijos. Kiekvienas
gali gauti informaciją apsilankęs atitinkamų organizacijų interneto puslapiuose.

 44

TARPTAUTINIŲ ORGANIZACIJŲ IR TARPTAUTINIO VERSLO
SANTYKIS

Yra svarbu, kad tarptautinio verslo dalyviai suprastų, kokį poveikį verslui

daro tarptautinės organizacijos visame pasaulyje. Verslo žmonėms jau
nebepakanka suprasti tik savo šalies politinę aplinką bei teisę. Daugelis
organizacijų, aptartų šiame skyriuje, yra vyriausybės organizacijos, todėl
verslininkai turi suvokti, kaip ir kada jie bendrauja su savo šalies vyriausybe ir
kokia yra jos galia. Kai kurios tarptautinės organizacijos turi vyriausybinės
galios ir veikia kaip viršesnės už nacionalines institucijas. Pavyzdžiui, dviejų
Jungtinėse Valstijose įkurtų bendrovių susijungimui reikia Europos Sąjungos
pritarimo, jeigu manoma, kad tas susijungimas turės reikšmingą įtaką Europos
rinkai arba verslo operacijoms.

7.1. JUNGTINĖS TAUTOS

Galbūt geriausiai žinoma visame pasaulyje organizacija yra Jungtinės

Tautos (JT). Sugalvota bei įkurta siekiant idealų bei puoselėjant viltis, kurias
atnešė taika po Antrojo pasaulinio karo, JT organizacija tapo ir pasididžiavimo,
ir nusivylimo šaltiniu daugeliui jos šalininkų.

JT taikos palaikymo pastangos buvo įgyvendinamos daugelyje pasaulio
šalių. Kai kurios iš jų buvo sėkmingos, kai kurios ne. JT atlieka ne tik taikos
palaikymo funkciją, jos yra atsakingos už daugelio tarptautinių objektų,
palaikančių verslo operacijas visame pasaulyje, kūrimą. Vienas tokių pavyzdžių
yra Tarptautinė telekomunikacijų sąjunga (TTS), įsikūrusi Ženevoje, kuri
padeda vyriausybėms bei privačiam sektoriui koordinuoti globalinį
telekomunikacijų tinklą bei paslaugas. Kitas pavyzdys – Tarptautinės prekybos
centras, aprūpinantis prekybos informacija besivystančias šalis, kad šios galėtų
išnaudoti visą verslo potencialą. Trečias pavyzdys – Tarptautinė civilinės
aviacijos organizacija, kuri įsikūrusi Monrealyje, Kanadoje, ir dirba civilinės
aviacijos srityje visame pasaulyje. Visas JT sistemos institucijų sąrašas
parodytas žemiau pateikiamoje lentelėje.

Nuo 1945 m. JT taip pat buvo atsakingos už daugelį tarptautinių susitarimų
bei tarptautinės teisės kūrimą. Pavyzdžiui, Visuotinė žmogaus teisių
deklaracija, kurią 1948 metais priėmė Generalinė Asamblėja, siekia užtikrinti
pagrindines žmonių teises visiems pasaulio žmonėms.

 45

7.1 lentelė. Jungtinių Tautų institucijos ir programos

Jungtinių Tautų štabas (JT): Niujorkas, JAV
Jungtinių Tautų kompensacijos komisija: Ženeva
Jungtinių Tautų tarnautojų koledžas: Turinas, Italija
Jungtinių Tautų žinyba Ženevoje: Ženeva
Jungtinių Tautų žmogaus teisių aukščiausiasis įgaliotinis, JTŽTAĮ žinyba: Ženeva
Jungtinių Tautų žinyba Vienoje: Viena, Austrija
Kosmoso reikalų žinyba: Viena, Austrija
Jungtinių Tautų tarptautinės prekybos komisija: Viena, Austrija
Jungtinių Tautų projektų žinyba: Niujorkas, JAV
Jungtinių Tautų Afrikos ekonomikos komisija: Adis Abeba, Etiopija
Jungtinių Tautų Europos ekonomikos komisija: Ženeva
Jungtinių Tautų Lotynų Amerikos ir Karibų baseino ekonomikos komisija: Santjagas, Čilė
Jungtinių Tautų Azijos ir Ramiojo vandenyno ekonomikos ir socialinė komisija:
Bankokas, Tailandas
Jungtinių Tautų Vakarų Azijos ekonomikos ir socialinė komisija: Beirutas, Libanas
Jungtinių Tautų vaikų fondas: Niujorkas, JAV
Jungtinių Tautų prekybos ir plėtros konferencija: Ženeva
Jungtinių Tautų vystymo programa: Niujorkas, JAV
Jungtinių Tautų plėtros fondas moterims: Niujorkas, JAV
Jungtinių Tautų savanoriai: Bona, Vokietija
Jungtinių Tautų aplinkos apsaugos programa: Nairobis, Kenija
Jungtinių Tautų gyventojų fondas: Niujorkas, JAV
Jungtinių Tautų tarptautinė narkotikų kontrolės programa: Viena, Austrija
Pasaulinė maisto programa: Roma, Italija
Jungtinių Tautų pagalbos ir darbo agentūra Palestinos pabėgėliams Artimuosiuose
Rytuose: Gaza
Jungtinių Tautų centras gyvenviečių plėtrai: Nairobis, Kenija
Jungtinių Tautų aukščiausiasis įgaliotinis pabėgėliams, Ženeva.
Jungtinių Tautų universitetas: Tokijas, Japonija
Tarptautinis Teismas: Haga, Nyderlandai
Tarptautinis mokymo ir tyrimų institutas pažangioms moterims: Santo Domingas,
Dominikos Respublika
Jungtinių Tautų nusiginklavimo tyrimo institutas: Ženeva
Jungtinių Tautų mokymo ir mokslinių tyrimų institutas: Ženeva
Tarptautinis senėjimo institutas: Valeta, Malta

 46

Jungtinių Tautų socialinės plėtros tyrimų institutas: Ženeva
Jungtinių Tautų tarpregioninio nusikalstamumo ir teisingumo tyrimų institutas: Roma, Italija
Tarptautinės prekybos centras: Ženeva
Patarėjų komitetas biudžeto ir administravimo klausimais: Niujorkas, JAV
Tarptautinių civilinių patarnavimų komisija: Niujorkas, JAV
Jungtinis inspektavimo padalinys: Ženeva
Jungtinių Tautų išorinių auditorių grupė, specializuotos agentūros ir Tarptautinė
atominės energetikos agentūra: Niujorkas, JAV
Jungtinių Tautų auditorių taryba: Niujorkas, JAV
Jungtinių Tautų jungtinis pensijų fondų skyrius: Niujorkas, JAV

JT sistemos specializuotos agentūros
Tarptautinė darbo jėgos organizacija: Ženeva
Tarptautinis mokymų centras: Turinas, Italija
Jungtinių Tautų Maisto ir žemės ūkio organizacija: Roma, Italija
Jungtinių Tautų švietimo, mokslo ir kultūros organizacija: Paryžius, Prancūzija
Tarptautinis švietimo biuras: Ženeva
Tarptautinė civilinės aviacijos organizacija: Monrealis, Kanada
Pasaulinė sveikatos organizacija: Ženeva
Pasaulio bankas: Vašingtonas, JAV
Investicijų draudimo agentūra: Vašingtonas, JAV
Tarptautinis valiutos fondas: Vašingtonas, JAV
Pasaulinė pašto sąjunga: Bernas, Šveicarija

Autonominės organizacijos
Tarptautinė atominės energetikos agentūra: Viena, Austrija
Pasaulio turizmo organizacija: Madridas, Ispanija

Konvencijų sekretoriatai
Jungtinių Tautų klimato kaitos ribų konvencija: Bona, Vokietija
Jungtinių Tautų dezertyravimo konvencija: Bona, Vokietija

Jungtinių Tautų darbas yra užtikrinamas penkių svarbiausių narių
pastangomis: Generalinės Asamblėjos, Saugumo Tarybos, Ekonomikos ir
socialinės tarybos, Tarptautinio Teismo ir Sekretoriato. Nors JT veikia visame
pasaulyje, visi svarbiausi JT nariai įsikūrę Niujorke, išskyrus Tarptautinį
Teismą, kuris yra Hagoje, Nyderlanduose. Jungtinės Tautos vartoja 6 oficialias
kalbas: arabų, kinų, anglų, prancūzų, rusų ir ispanų.

 47

7.2. DAUGIAŠALIAI PLĖTROS BANKAI

Daugiašaliai plėtros bankai yra tarptautinės skolinimo institucijos,

priklausančios dalyvaujančioms šalims. Visų pirma jos dirba su
besivystančiomis šalimis ir jų tikslas – užtikrinti ekonominę ir socialinę
pažangą šiose šalyse, teikiant joms paskolas, techninę pagalbą, darant kapitalo
įdėjimus bei padedant sudaryti ekonomikos plėtros planus. Terminas
„daugiašaliai plėtros bankai“ apima pasaulio penkis pagrindinius plėtros
bankus: Tarptautinis rekonstrukcijos ir plėtros bankas (paprastai vadinamas
Pasaulio banku) ir keturi regioniniai plėtros bankai: Afrikos plėtros, Azijos
plėtros, Europos plėtros ir rekonstrukcijos, Amerikos valstybių plėtros bankai.

Valstybių narių bankai skolina besivystančioms šalims bei išsivysčiusioms
šalims. Nors kiekvienas bankas turi nepriklausomą teisinį ir operacinį statusą,
daugiašaliai plėtros bankai užtikrina aukštą bendradarbiavimo lygį. Tokie
plėtros bankai užtikrina plėtros finansavimą taikant įvairiausias finansines
priemones.

TARPTAUTINIS REKONSTRUKCIJOS IR PLĖTROS BANKAS (TRPB)

Kaip galima suprasti iš pavadinimo, ši organizacija veikia visame pasaulyje,
priešingai nei regioniniai bankai, kurių geografinė padėtis nusakyta jų
pavadinimais. Pirmiausia išnagrinėsime TRPB (angl. IBRD) ir regioninių
bankų veiklą.

Tarptautinio rekonstrukcijos ir plėtros banko, dažnai vadinamo Pasaulio
banku, grupę sudaro: pats bankas, Tarptautinė finansų korporacija (angl. IFC),
Tarptautinė plėtros asociacija (angl. IDA), Daugiašalių investicijų garantijų
agentūra (angl. MIGA), Tarptautinis investicinių ginčų sprendimo centras
(angl. ICSID). Pasaulio bankas yra didžiausias plėtros šaltinis, suteikiantis
netoli 16 bilijonų dolerių paskolų per metus savo šalims klientėms. Tačiau
nereikia pamiršti, kad pačios šalys narės ir įneša šiuos pinigus kaip mokesčius.
Be to, visada skolinama su palūkanomis. Beje, ir plėtros sąvoka dažniausia
būna klaidingai suprantama, nes atvykstantys vadinamieji ekspertai dažniausiai
nelabai suvokia, kas vyksta toje šalyje. Pasaulio bankas suteikia paskolas,
grąžinamas kreditoriaus valiuta. Bankas teoriškai turi teisę suteikti tik labai
saugias paskolas ir privalo apsidrausti, kad su juo būtų atsiskaityta. Tačiau
mažai domimasi, kaip tos paskolos naudojamos. Taigi dažnai iš mokesčių
mokėtojų paskolų dengiamos paskolos nueina neaiškiais kanalais. Geriausias
pavyzdys –Afrikos ir Pietų Amerikos šalys, kur didžioji dalis paskolų „nusėda“
vietinės nomenklatūros sąskaitose. Paties banko fondai sukaupiami per

 48

vertybinių popierių pardavimus, kurie privalo konkuruoti su valstybiniais ir
privataus verslo pasiūlymais, todėl naudojamasi įvairiais lobizmo variantais.
Kai kurios šalys nesugeba susimokėti, kaip reikalauja paskolos sąlygos.

TARPTAUTINĖ FINANSŲ KORPORACIJA (TFK)

Tarptautinė finansų korporacija (TFK) įeina į TRPB grupę. Jos sferoje yra
išskirtinai privačios rizikos paskolos besivystančiose šalyse. Tarptautinės finansų
korporacijos formalus tikslas yra šalių narių, kurios daro įtaką Pasaulio banko
veiksmams, aplinkos produktyvumo augimas, skatinantis tolesnį ekonominį
vystymąsi. TFK politika yra teikti pirmenybę uždaroms bendroms įmonėms, kurios
turi dalį kapitalo, sukaupto pradžioje, arba nors tikimybę, kad vietinis kapitalas
įsitrauks į veiklą artimiausiu metu (ateityje). Bet tai nereiškia, kad TFK ignoruos
kapitalo šaltinius, esančius ne šalyje šeimininkėje (šalis, į kurią investuojama), ir
tokio bendradarbiavimo pavyzdžių yra daug. Domimasi trąšų, sintetinių pluoštų,
popieriaus ir medvilnės pramone, turizmu . Išoriniai pagrindiniai šaltiniai, jei
panašios verslo dalys, dažniausiai yra tarptautinės kompanijos (angl. ICs). Su TFK
bendradarbiavo įvairios tarptautinės kompanijos. Iki šiol TFK paprastai nefinansavo
projektų, nesiekiančių 5 mln. dolerių. Smulkesni projektai galėtų būti tvirtinami
tiesioginių vadybininkų, o ne kaip įprasta – direktorių tarybos. Kaip teigia pati TFK,
investuotojai tiek iš turtingų, tiek iš neturtingų šalių dabar gali pirkti ir parduoti
vertybinius popierius (akcijas ir obligacijas) kompanijų, kurios veikia
besivystančiose šalyse per fondus, prekiaujančius Niujorke, Londone ir kitose
vertybinių popierių biržose.

TARPTAUTINĖ PLĖTROS ASOCIACIJA (TPA)

TPA (angl. IDA) yra lengvatinių paskolų (ar kreditų, kaip TPA paskolos
vadinamos) Pasaulio banko skyrius. Nors ji dalijasi su Pasaulio banku
administraciniu personalu ir dotuoja paskolas tokiems projektams, kurie
finansuoja besivystančias šalis, jų lengvatiniai kreditai skiriasi nuo tvirtų banko
paskolų keliais svarbiais požymiais. Lengvatinės paskolos teikiamos daugiau
kaip 40 metų laikotarpiui, o ne 15 ar 25 metams. TPA (IDA) gali suteikti 10–
ies metų trukmės palankų laikotarpį prieš susimokant pagrindiniu kapitalu arba
palūkanomis, o Pasaulio banko palankumo laikotarpis neviršija 15 metų. Kaip
matome iš skirtumų, TPA (IDA) skolininkai yra skurdžiausios iš skurdžiausiųjų
šalių, kurioms reikalingas kreditas plėtros projektams, bet kurios nepakelia jų
ekonominės naštos arba neturi pakankamai valiutos atsargų ir negali tenkinti
įprastų reikalavimų, kurie egzistuoja teikiant paskolas. Spendimo, kurios šalys
atitinka sąlygas, kad yra užtektinai skurdžios, kad gautų TPA (IDA) paskolas,
pagrindas yra pagrindinės pajamos.

 49

Ne taip, kaip Pasaulio bankas, TPA (IDA) negali surinkti kapitalo iš
konkurencingų kapitalo rinkų ir priklauso nuo lėšų, paaukotų išsivysčiusių šalių
ir kai kurių besivystančių šalių. Daugiausia išsivysčiusios šalys narės aukoja
konvertuojama valiuta; besivystančios šalys aukoja savo valiutą. TPA (IDA)
šaltiniai yra peržiūrimi periodiškai procesu, kuris vadinasi atsargų papildymu,
kur remiančios šalys aukoja pinigus.

DAUGIAŠALIŲ INVESTICIJŲ GARANTIJŲ AGENTŪRA (MIGA)

MIGA buvo sukurta 1988 metais užsienio investicijoms paskatinti ir
garantijoms suteikti. Nuo to laiko smarkiai išaugo jos projektų limitai, išsiplėtė
ryšiai su kitais politinės rizikos draudėjais, prasiplėtė jos rinkodaros galimybės
geriau aptarnauti išsivysčiusių šalių investuotojus. Nuo 2000 metų pradžios
MIGA pasirašė daugiau nei kelis šimtus sutarčių daugiau kaip 70-yje
besivystančių šalių, paskolindama už gana nemažas palūkanas daugiau negu 30
trilijonų dolerių privatiems investuotojams.

TARPTAUTINIS INVESTICINIŲ GINČŲ SPRENDIMO CENTRAS
(ICSID)

ICSID suteikia lengvatas sutaikymo ar nuteisimo sprendimams (sutartims),
kilus investiciniams ginčams tarp užsienio investuotojų ir šalių. Įkurtas 1966
metais, ICSID šiuo metu turi 131 šalį narę. ICSID laikosi tam tikrų darbo
procedūrų, įskaitant nagrinėjimą investicinių ginčų, kurie kyla tarp šalių, kurios
nėra narės, ir šalių narių investuotojų. Pagal ICSID konvenciją ICSID posėdžiai
turi vykti Centro būstinėje Vašingtone. ICSID bendradarbiauja su Nuolatiniu
arbitražo teismu Hagoje, Azijos-Afrikos regioniniais arbitražo centrais, kurių
konsultacinės būstinės yra Kaire ir Kvala Lampūre, su Australijos tarptautiniu
komercinio arbitražo centru Melburne, Australijos komercinių ginčų centru
Sidnėjuje, su Singapūro tarptautiniu arbitražo centru Bahreine. Bylų skaičius,
pateiktas Centrui, per pastaruosius metus labai išaugo. Be ginčų sprendimo,
ICSID taip pat teikia patarimus ir atlieka tyrimus. Apie savo veiklą pasakoja
TRPB (IBRD) tinklalapyje. Skelbiami pasaulio šalių investicinių įstatymų ir jų
išaiškinimų rinkiniai, kurie periodiškai atnaujinami. Taip pat ICSID
bendradarbiauja su kitom TRPB (IBRD) grupėmis ir konsultuoja vyriausybes
investicinių ir arbitražinių įstatymų klausimais. Taip konsultuojant vyriausybes
daromas spaudimas priimti ginčytinus sprendimus, nes remiamasi tik keliais
trafaretiniais besivystančių šalių pavyzdžiais. Nuo 1983 metų Centras kartu su
JAV arbitražo asociacija ir Tarptautiniu komerciniu komitetu (TKK)
Nuolatiniame arbitražo teisme rengia informacines tarptautinio arbitražo sesijas.

 50

PRIVATIZUOTI TARPTAUTINĮ BANKĄ?

Pasaulio bankas (Tarptautinis rekonstrukcijos ir plėtros bankas) buvo
sukurtas tarnauti besivystančių šalių nacionalinei pramonei ir visuomenei.
Tačiau nemažai autorių teigia, kad „jis sukurtas privatizuoti absoliučiai viską
trečiajame pasaulyje ar pereinamosios ekonomikos šalyse...Nors jo tikslas –
finansuoti visuomeninį turtą, tačiau tokia Pasaulio banko egzistavimo priežastis
taps nepakankama, jeigu besivystančios šalys ir toliau bus skatinamos
privatizuoti tą turtą“.

Taigi Pasaulio banko veikla susilaukia pagrįstos kritikos. Kiti analitikai
teigia, kad reikia būti griežtesniems skolinant šalims, kuriose nesilaikoma
esminės nuostatos (tokios kaip elementari nuosavybės teisė), kurios neturi gerai
veikiančios teisinės sistemos bei veiksmingos ir nekorumpuotos biurokratijos.
Tuomet tai tikrai padėtų tų šalių plėtrai.

AFRIKOS PLĖTROS BANKAS (AFPB)

Afrikos plėtros bankas (AfPB) bandė sumažinti paskolų procentus
vyriausybei, kadangi dažnai neaiški biurokratija siejama su politinėmis
intrigomis ir įtarimais. Konsultantai negali įvertinti AfPB paskolų kokybės,
kadangi duomenys yra netikslūs ir neišsamūs.

Konsultantai negalėjo rasti nė vieno centrinio fondo, nė vieno projekto.
Vienas dalykas, ką konsultantai rado, buvo įskolos, kurios nebuvo laiku
grąžinamos. Afrikoje ekonominis augimas kelia didesnius reikalavimus plėtros
fondui, kuris yra AfPB dalis (panašiai kaip TPA Pasaulio banke). Tačiau jo
iždai yra tušti, ir išsivysčiusios šalys, kurios periodiškai aukoja fondui, atsisako
tą daryti, kol AfPB suvaldys savo biurokratiją, patobulins paskolų teikimo
įstatymus ir pagerins savo dokumentų apskaitą.

AZIJOS PLĖTROS BANKAS(AZPB)

AzPB teikia paskolas per Azijos plėtros fondą (AzPF). AzPF turi daug
skolinimo sąlygų, kadangi Azijoje gyvena trys ketvirtadaliai pasaulio skurdžių.
Kaip ir Afrikos fondas, AzPF neturi pinigų. JAV, Japonija ir išsivysčiusios
Europos šalys, kurios įdeda kapitalą į tuos fondus, nori, kad naujos turtingos
šalys prisiimtų daugiau atsakomybės. Rytų Azijos šalys, išskyrus Japoniją,
sudaro mažiau nei 0,3 procento visų AzPB šaltinių.

Pavyzdžiui, Singapūro valstybė iš principo atsisako aukoti, sakydama, kad ji
teikianti pirmenybę padėti vargšams technika ir tiesioginėmis investicijomis.
Pietų Korėja sako norinti didesnių teisių AzPB valdyme prieš gaunant pinigų, taip
pat ji norinti pataupyti tai dienai, kai reikės iškęsti Šiaurės Korėjos bankrotą.

 51

EUROPOS REKONSTRUKCIJOS IR PLĖTROS BANKAS (ERPB)

Šis bankas (ang. EBRD) buvo sukurtas 1990 metais padėti buvusioms
Sovietų Sąjungos šalims ir tuo metu buvusioms Rytų Europos sąjungininkėms.
Bankas turi 60 akcijų savininkų: tai 58 valstybinės įmonės, Europos Sąjungos ir
Europos investicijų bankas.

Bankas skolinosi tarptautinio kapitalo rinkose, kad pasiektų reikiamą
kapitalo apimtį, ir jo aukščiausias reitingas (AAA) leistų įvertinti skolos
pajėgumą gauti geriausias palūkanų normas. Toks reitingas buvo deramai
įvertintas 1996 metais, kai banko akcininkai balsavo už dvigubą iki 25,5
trilijonų dolerių kapitalo padidinimą.

AMERIKOS VALSTYBIŲ PLĖTROS BANKAS (AVPB)

AVPB (ang. IDB) finansiniai projektai Lotynų Amerikoje ir Karibuose
skirti socialinei ir ekonominei plėtrai – kelių tiesimui, elektros linijų įrengimui,
sveikatos reikalams, aprūpinimui geriamuoju vandeniu – ir skatina smulkų bei
vidutinį verslą. AVPB finansuojami projektai sukuria geras sąlygas verslui.
Daugiau kaip 3500 sutarčių kiekvienais metais paskirstomos už didelę produktų
pasiūlą, civilinius darbus bei konsultacines paslaugas.

AVPB yra seniausia ir žymiausia daugiašalė regioninė plėtros institucija. Ji
įkurta 1959 metais ekonominei ir socialinei Lotynų Amerikos ir Karibų šalių
plėtrai skatinti. Bankas turėjo remti institucijas, kurios spręstų to regiono
problemas. Banko savita veikla oficialiai nukreipta į energetikos infrastruktūrą,
transportą, socialinės aplinkos ir visuomenės sveikatos raidą, mokslą ir miestų
plėtrą. Šiuo metu pirmenybė teikiama skolinant skurdo mažinimui ir
socialiniam teisingumui, modernizavimui ir aplinkos tvarkymui.

TARPTAUTINIS VALIUTOS FONDAS (TVF)

Nors TVF (angl. IMF) dirba su vyriausybėmis, jo politika ir veiksmai
padarė įtaką visam verslo pasauliui, tačiau ji gali būti dar didesnė. Prieš
išaiškinant šį pasakymą, turim aptarti TVF tikslus ir veiksmus. Be abejo,
dauguma jų vis dar svarbūs. TVF susitarimai buvo priimti Bretton Woodso
konferencijoje 1944 metais. Pagrindiniai TVF tikslai buvo ir vis dar yra:

♦ nacionalinių užsienio šalių valiutų kurso stabilumas;
♦ nacionalinių valiutų konvertuojamumas;
♦ nacionalinių mokėjimo balansų unifikavimas.

 52

TVF daro prielaidą, kad visas tautas apimančioje tarptautinėje pinigų
sistemoje bendras interesas seniai viršijo konfliktinius nacionalinius interesus.
Vienas iš TVF pradinių tikslų buvo išlaikyti šalių narių fiksuotus valiutos
kur

iuoju septynetu. Septynių grupė ir generalinis direktorius
alyvauja grupės susirinkimuose. Beje, dar yra 176 kitų šalių TVF nariai, o iš

viso jų yra 183.

sus, kurių vertė būtų siejama su JAV doleriu, kuris buvo padengtas auksu,
35 doleriai už unciją aukso.

Kiekviena šalis narė turi kvotą, lygią TVF balsų skaičiui TVF
susirinkimuose ir yra vertinama atitinkamos kvotos dydžiu. Sumą narys gali
išimti ir priskirti jos kvotai. TVF susitarimas įsigaliojo prieš Jungtinių Tautų
konferenciją. Kai buvo įkurtos JT, TVF bendradarbiavo su JT pagal susitarimą.
Šis susitarimas apsaugojo TVF nepriklausomybę nuo valiutos valdymo. Tai
susiję su kiekvienai vyriausybei kylančia pagunda per daug išleisti pinigų ir
sukelti infliaciją. 1970 ir 1980 metais buvo atlikti pagrindiniai pakeitimai ir
peržiūrėtas IFM vaidmuo. Kaip buvo minima anksčiau, TVF atsisakė sistemos,
kaip išlaikyti fiksuotą valiutos kursą. Dar tikslesni įsipareigojimai išlaikyti
tokią sistemą liko dokumentuose. Bet TVF neturėjo galios išsaugoti situaciją,
kai daugumoje šalių valiutų kursai svyruoja, o nėra fiksuoti. Realiai įstatymas
buvo pakeistas, ir situacija įteisinta. Ar tai reiškia didesnę TVF galią?
Ištaisytuose straipsniuose ketvirtame skirsnyje įdėtas naujas straipsnis, kuris
atima iš TVF teisę praktikuoti šalių narių griežtą valiutos kurso politikos
priežiūrą. TVF užtikrina priežiūros veiksmingumą dviem pagrindiniais keliais:
visų pirma banko valdininkų taryba reguliariai egzaminuoja šalių skolininkių
ekonominę politiką. Didžiausios pramonės šalys (Kanada, Prancūzija,
Vokietija, Italija, Japonija, Jungtinė Karalystė, Jungtinės Valstijos) kartais
vadinamos Didž
d

 53

8. ORGANIZACIJØ VALDYMAS PEREINAMOSIOS
EKONOMIKOS ÐALYSE

Organizacijų finansų sistemos valdymas, pinigų politikos administravimas

yra svarbûs veiksniai, lemiantys ðalies ûkio pertvarkymà ið centralizuotai
valdomo ûkio á rinkos ekonomikà. Tokio pereinamojo laikotarpio sëkmë labai
priklauso nuo administracinių sprendimų tiek privaèiame, tiek vieðajame
sektoriuje. Kadangi pereinamasis laikotarpis daþnai bûna ilgalaikis, tokios
valdymo reformos vyksta visose ûkio srityse. Ðiame skyriuje aptariami atlikti
tyrimai yra ávairiais aspektais susijæ su organizacijø finansø sistema. Ði tema
buvo aktuali XX amþiaus pabaigoje, kai pinigų politikos modelis buvo ávestas
dviejose Baltijos ðalyse. Pinigų politikos sistemos, pagrástos valiutø valdyba,
pagrindinis tikslas yra paþaboti kainø augimà.

Skyriø sudaro keturi pagrindiniai skirsneliai. Pirmame trumpai
apþvelgiami teoriniai samprotavimai apie pinigų politiką ir finansų sistemos
valdymo instrumentø reikðmę pereinamosios ekonomikos ðalyse. Nagrinëjamas
valiutø valdybos administravimas ir jo reikðmë Lietuvos ûkio plëtrai. Antrame
skirsnelyje pristatytas komercinių bankų administravimo pokyèių bei uþsienio
bankų valdymo patirties transformacijų tyrimas. Tyrimas ir analizë atlikti
remiantis anketine Lietuvos komercinių bankų apklausa, vykdyta XXI amþiaus
pirmaisiais metais. Panaðûs tyrimai buvo atlikti taip pat Estijoje, Rumunijoje,
Kroatijoje bei Lenkijoje, todël pateikiama ir trumpa ðiø ðaliø komerciniø
bankø plëtros bei uþsienio bankø skverbimosi lyginamoji analizë. Treèiame ðio
skyriaus skirsnelyje apþvelgiamas mokslinis tyrimas, atliktas kartu su Ðvedijos,
Didþiosios Britanijos, Estijos, Lenkijos bei Nyderlandø mokslininkais apie
verslo organizacijø finansø valdymà skirtingos ekonominës raidos ðalyse.

PINIGØ POLITIKOS POVEIKIS VERSLO ORGANIZAVIMO
APLINKAI

Finansø sistemos stabilumas yra pagrindinë verslo plëtros sàlyga. Todël
ðalies pinigø politikos tikslas, susiejant valiutos keitimo kursà su kitos ðalies
valiuta, yra sukurti kainø augimà paþabojantá mechanizmà. Nuo praeito amþiaus
pradþios þinomas valiutø valdybos modelis ir buvo pritaikytas norint padidinti
pinigų politikos patikimumà. Ðiame skisnelyje aptariama Lietuvos pinigų
politikos sistema XX amþiaus paskutiniame deðimtmetyje. Pradþioje nagrinëjami
pinigų politikos ypatumai Lietuvoje. Toliau apþvelgiami finansø sistemos
pokyèiai ir Lietuvos pinigø politika, veikiant valiutø valdybos administravimo
sistemai, kuri savo ruoþtu ir lemia pinigų politikos sprendimus. Taip pat
svarstomas pinigų politikos modelio veikimas ir jo átaka ðalies verslo plëtrai.

 54

Esant grieþtam klasikiniam pinigų politikos modeliui finansø institucija
administruoja ðalies banknotus ir monetas, kurie bet kada gali bûti iðkeisti á
rezervinæ uþsienio valiutà grieþtai nustatytu kursu. Norint uþtikrinti ðalies
banknotø ir monetø laisvà keitimà, vietiniø pinigø emisija yra glaudþiai susieta
su pasirinktos rezervinës valiutos áplaukomis á ðalá. Tuo poþiûriu pasirinkta
rezervinë valiuta turi bûti ypaè stabili pinigų politikos atþvilgiu (Hanke, S.,
1993). Esant ne tokiai grieþtai pinigų politikos sistemai leidžiama priimti
komerciniø bankø indëlius, kuomet bankai keièia turimà uþsienio valiutà á savo
ðalies pinigus.

Tokia finansø valdymo sistema, dar vadinama grieþtu ar ortodoksiniu
pinigų politikos modeliu, yra pagrásta valiutø valdybos institucija (Willett, Th.,
1995). Èia galioja grieþta priklausomybë tarp ðalies pinigø bazës pokyèiø ir
uþsienio valiutos rezervø. Kiti pinigų politikos susitarimai yra maþiau grieþti
todël, kad pinigø bazës pokyèiai nëra taip tiksliai atkartojami valiutø rezervø
pokyèiuose. Vienas svarbiausiø pinigų politikos tikslø yra uþtikrinti pinigø
kiekio augimo kontrolæ ir kartu sustiprinti "antiinfliacinio" reguliavimo
patikimumà (Bennett, A., 1993).

Uþtikrinant finansø sistemos patikimumà galima remtis trimis pinigų
politikos patikimumo kriterijais: tai skaidrumas, kompetencija ir vartotojø
apsauga :

skaidrumas numato, kad politikos tikslai yra aiðkiai apibrëþti ir akivaizdþiai
pasiekiami naudojantis tiksliai nurodytais pinigų politikos instrumentais;

kompetencija yra pinigų politikos institucijai suteikta galimybë vykdyti
nustatytas taisykles. Tai priklauso nuo valdþios pasiskirstymo tarp esamos
vyriausybës ir svarbiausios pinigų politikos organizacijos;

vartotojø apsauga nusako fiziniø ir juridiniø asmenø apsaugos nuo galimo
netikëto lito vertës pasikeitimo bûklæ.

Tuo poþiûriu Lietuvos valiutø valdybos institucija yra tik dalinis grieþtos
pinigų politikos variantas. Ið tiesø daugelis ðios valiutø valdybos funkcijø, tikslø ir
poveikio instrumentø yra tokie pat, kaip ir svarbiausios pinigų politikos
organizacijos. Pinigø pasiûlos aspektu Lietuvos svarbiausia pinigų politikos
įstaiga turëtø veikti kaip grieþta valiutø valdybos sistema. Ðalies valiuta ir
komerciniø bankø indëliai Lietuvos banke yra visiðkai padengti uþsienio valiuta ir
aukso rezervais. Rezervinë valiuta yra visiems laisvai keièiama aiðkiai apibrëþtu
keitimo kursu. Dar vienas svarbus pinigų politikos organizacijos patikimumo
aspektas yra jos noras ir galimybës atlikti paskutinio skolintojo funkcijà, kuomet
komerciniams bankams iðkyla likvidumo ir administravimo problemø.

Taip pat ðiame skirsnelyje apþvelgiami bendri finansø sistemos valdymo
pokyèiai. Nemaþai ðiø pokyèiø buvo tikrai reikðmingi ir reikalingi ûkio plëtrai.
Pateikiama prielaida, kad vartotojø kainø indeksas (VKI) labiau atspindi

 55

nemainomø (non-tradable) prekiø ir paslaugø kainas, kuomet gamintojø kainø
indeksas (GKI) yra susijæs su lengvai mainomø (tradable) prekiø kainomis. Tuo
poþiûriu Lietuvoje VKI didëjo kur kas sparèiau nei atitinkami GKI, kurie XX
amþiaus paskutiniaisiais metais buvo aiðkiai defliaciniai. Suprantama, kad
beveik visos planinio administravimo ekonomikos paveldëjo nuvertintà
nekeièiamø prekiø ir paslaugø lygá. Taigi pagrindinis tokiø ðaliø vietos
infliacijos ðaltinis yra susijæs bûtent su tokiomis nemainomomis prekëmis ir
paslaugomis. Taèiau esant grieþtai pinigų politikos sistemai XX a. paskutiniojo
deðimtmeèio pabaigoje ir XXI amþiaus pirmaisiais metais buvo stebimi
neigiami vartotojø ir gamintojø kainø indeksai. Toks akivaizdus defliacinis
spaudimas finansø sistemai buvo vertinamas labai prieðtaringai. Todël, esant
grieþtam pinigų politikos modeliui, defliaciniai procesai galëtø bûti
traktuojami kaip savaiminis ávairaus lygio valdymo sistemø atsakas á
einamosios sàskaitos deficità.

Toks makroekonominiø sàlygø gerëjimas ið dalies gali bûti susietas su
grieþta pinigų politika. Ypač apribota pinigø pasiûla, esant valiutø valdybos
modeliui, be abejo, sumaþina svarbiausios pinigų politikos organizacijos veiklos
galimybes ir panaikina galimybæ taikyti kai kuriuos pinigø politikos
instrumentus. Tada pinigų politikos administratoriai nebetenka galimybiø
padidinti pinigø pasiûlà. Taigi pinigø kieká ðalies finansø sistemoje reguliuoja
paklausa, kuri priklauso nuo rinkos dalyviø mokumo, ir mokëjimø balansas
(Fleming, A., 1996). Paprasèiausiai galime teigti, kad pinigų politiką ir pinigø
pasiûlà lemia rinkos dalyviai

UÞSIENIO BANKØ POVEIKIS ÐALIES KOMERCINIØ BANKØ
VADYBAI

Ðiame skirsnelyje analizuojami duomenys apie uþsienio bankø valdymo

patirties skvarbà, jø strategijà ir darbo ypatumus Lietuvos, Estijos, Lenkijos ir
Rumunijos finansø sistemø valdyme. Pagrindiniai veiksniai, skatinantys uþsienio
bankus skverbtis á ðias naujas rinkos ekonomikos ðalis, daþniausiai yra savo
klientø paramos ir naujø rinkø ieðkojimo strategija. Aptariami ðaliø, kuriose
investuoja uþsienio bankai, ypatumai, privalumai ir trûkumai, pagrindinës
tikslinës vartotojø grupës bei ateinanèiø bankø veiklos kryptys. Taip pat
nagrinëjami uþsienio kapitalo bankø skverbimosi á minëtø Vidurio Europos ðaliø
rinkas ávairûs kiti aspektai. Tai daroma pasinaudojant duomenimis, gautais
atlikus tyrimus Lietuvos, Estijos, Lenkijos ir Rumunijos uþsienio ir vietinio
kapitalo bankuose XXI amþiaus pirmaisiais metais. Taip pat aiðkinami
pagrindiniai uþsienio bankø motyvai strategiðkai ásitvirtinti kitos ðalies finansø
sistemoje. Nagrinëjami bankø valdymo ir administravimo metodai bei jø

 56

pokyèiai, atëjus uþsienio kapitalo bankams. Vienas ið svarbiausiø struktûriniø
pasikeitimø XX amþiaus deðimtajame deðimtmetyje buvo uþsienio kapitalo
valdomø finansø ástaigø iðplitimas Vidurio ir Rytø Europos ðaliø finansø
sistemose. Daugelis naujø rinkos ûkio ðaliø sumaþino prekybos barjerus
finansinëms paslaugoms jau nuo praëjusio amþiaus paskutinio deðimtmeèio
pradþios. Toks padidëjæs uþsienio kapitalo dalyvavimas skatina atlikti tyrimus
apie uþsienio bankø investicijø poveiká. Lyginami esminiai klausimai, susijæ su
pagrindiniais sprendimø priëmimo panaðumais bei skirtumais uþsienio bei vietos
kapitalo valdomuose komerciniuose bankuose. Taip pat analizuojamas
konkurencinis uþsienio kapitalo valdomø bankø „spaudimas“, pastebimas jau
minëtø ðaliø paskolø rinkose.

Skirtumai tarp uþsienio ir vietiniuose bankuose naudojamø strategijø,
teikiamø paslaugø, vadovavimo procesø bei informaciniø valdymo sistemø yra
gana dideli. Paprastai uþsienio finansiniø organizacijø veikla naujose rinkose
daþnai ribojama. Daugelyje ðaliø tokia veikla yra grieþtai kontroliuojama,
pavyzdþiui, uþdraustas arba labai apribotas naujø padaliniø ar skyriø atidarymas.
Perþvelgus pastarøjø deðimtmeèiø finansiniø organizacijø administravimo istorijà
turbût nerasime tokios pasaulio ðalies, kuri bûtø iðvengusi maþesnës ar didesnës
bankø valdymo krizës. Tai vyksta net ir klestinèiose ðalyse. Taèiau finansinës
krizës problemos ir padariniai ðiose ðalyse, aiðku, yra kitokie. Pramonës ðalys
paprastai patiria finansinæ krizæ dël makroekonomikos problemø (Bonin, J.,
1998). O pereinamosios ekonomikos ðalyse dar daþnai pasitaiko ir pagrindinës
pinigų politikos įstaigos klaidø, susijusiø su komerciniø bankø prieþiûra bei
netinkamu finansiniø organizacijø valdymu. Todël tokia bankø krizës prieþasèiø
gausybë sukuria pagrindà praktiniam moksliniam tyrimui ne tik istoriniu, bet ir
teoriniu aspektu. Tuo poþiûriu Lietuva nëra iðimtis Vidurio ir Rytø Europos
besiformuojanèiose rinkose.

Ðio tyrimo metu buvo vertinami konkurenciniai uþsienio bankø
administravimo privalumai ir trûkumai, Lietuvos komerciniø bankø galimos
perspektyvos ir strategijos, skirtumai tarp uþsienio ir vietiniø bankø valdymo.
Pagrindinë uþsienio bankø atëjimo á Lietuvos bankø rinkà prieþastis yra
atsiverianèios plëtros galimybës, prieðingai negu Estijoje ar Lenkijoje, kur
vyrauja turimø klientø palaikymas. Apklausos rezultatai ið vietiniø ir uþsienio
bankø tuo poþiûriu buvo labai panaðûs. Naujø verslo galimybiø ir naujø klientø
paieðka ávertinta kaip svarbus uþsienio bankø atëjimo motyvas beveik visose
ðalyse. Kartu pagrindiniai uþsienio bankø privalumai Lietuvoje, palyginti su
vietiniais bankais, buvo maþesnës paskolø palûkanos, kapitalo ðaltiniø
prieinamumas, gera reputacija ir mokëjimas valdyti rizikà. Pagrindinis Lietuvos
bankø administravimo privalumas buvo klientø þinojimas ir geri santykiai su
jais. Ðalies rinkoje uþsienio ir vietiniai bankai turi skirtingas tiksliniø klientø
grupes bei skirtingas veiklos sritis. Be abejo, uþsienio bankø atëjimas pagerino

 57

naujø paslaugø administravimà Lietuvos bankininkystëje. Svarbu ir tai, kad ið
uþsienio bankø buvo perimta naujausia patirtis, kaip valdyti rizikà, bei nauji
vadybos bei administravimo metodai. Galima teigti, kad dël uþsienio kapitalo
investicijø Lietuvos komerciniai bankai tikrai tapo patikimesni. Kita vertus,
likæ vietiniai bankai yra sunerimæ dël uþsienio bankø konkurencijos ateityje.
Kyla grësmë, kad bus prarasti patikimi verslo klientai ir sumaþës ilgalaikiø
paskolø rinka . Todël vietiniai bankai áþvelgia naujà savo paslaugø niðà – namø
ûkiø taupomosiose, einamosiose sàskaitose bei vartojimo paskolose. Beje,
dauguma vietiniø bankø mano iðliksià nepriklausomi neilgai. Perspektyvos
parduoti kontroliná akcijø paketà uþsienio partneriui yra vyraujanèios
planuojant tolimesnæ ateitá.

Ðiame skirsnelyje dar apþvelgiamas ðalies pinigų politikos poveikis
komercinei bankininkystei. Skirtingai nuo pagrindinës ðalies pinigų politikos
organizacijos, valiutø valdybos institucija nëra paskutinis komerciniø bankø
skolintojas ðalies finansø sistemoje (Hanke, S., 1992, 1993). Komerciniai bankai
veikiant valiutø valdybai turi laikyti didesnius rezervus, kad finansai bûtø
veiksmingai valdomi. Kai kurie autoriai netgi teigia, kad tarp specifiniø Lietuvos
komerciniø bankø krizës 1995–1996 metais prieþasèiø buvo maþëjanèios bankø
pajamos, kurios atsirado dël valiutø valdybos modelio ádiegimo 1994 metø
balandá (Fleming, A., 1996). Ilgalaikis uþsienio bankø administravimo patirties
bei patikimø uþsienio akcininkø trûkumas Lietuvoje (neskaitant lenkiðkojo
Kredito banko skyriaus, ákurto 1997 metais) taip pat suvaidino svarbø vaidmená.
Nors nebuvo skirtumø tarp uþsienio ir vietiniø bankø prieþiûros organizavimo
(iðduodant verslo leidimus), Lietuvos bankas (LB) faktiðkai stabdë uþsienio
bankø atëjimà iki 1998 metø. Praëjusio amþiaus paskutinio deðimtmeèio viduryje
LB uþðaldë“ didesnës pusës tuo metu veikusiø komerciniø bankø rezervinius
balansus ir jie buvo oficialiai paskelbti bankrutavusiais. Ið dalies tai palengvino
uþsienio kapitalo bankø atëjimà á Lietuvà.

Uþsienio bankø kapitalo ir administravimo patirties atëjimas á
pereinamosios ekonomikos ðalá yra ádomus tyrimo objektas, todël kad
finansinis ir bankinis sektorius stipriai veikia visà ðalies finansø sistemà.
Uþsienio bankø dalyvavimas naujose rinkose turi ilgà istorijà. Daþniausiai
uþsienio bankams įsitraukti į naujø ðaliø bankø sistemas siûloma todël, kad
uþsienio bankø buvimas yra veiksmingas bûdas norint pasinaudoti geriausia
valdymo praktika, pagerinti kreditø analizæ ir kitus procesus, padidinti
konkurencijà bei paspartinti bankø reformas. Kita vertus, naujø ekonomikø
politikai susiduria su sunkiais klausimais, pvz., kaip greitai atverti savo finansiná
sektoriø uþsienio konkurencijai (Doukas, J., 1998). Egzistuoja supratimas, kad
bankø sistema yra neatskiriama suvereniteto dalis. Bijoma, kad vietinës verslo
ámonës sunkiau gaus finansines paslaugas, taip pat nerimaujama, kad ðalis
negalës kontroliuoti savo plëtros, jei bankø sistemà perims uþsienio bankai.

 58

Tačiau atsiranda naujø veiksniø, kurie skatina uþsienio bankus dalyvauti naujø
ðaliø bankø sistemoje. Tai kyla ið dabartiniø komerciniø bankø globalizacijos
tendencijø. Pleèiantis gamybai pasaulinë finansø sistema uþmezga vis daugiau
tarpusavio ryðiø. Kartu palyginti nedaug globaliø bankiniø institucijø veikia
naujose rinkos ekonomikos ðalyse. Vietiniai tokiø ðaliø bankai neturi iðtekliø ir
galimybiø kurti konkurencingus globalius bankø tinklus tam, kad galėtų teikti
paslaugas savo klientams pasauliniu mastu, todël priversti kurti sàjungas su
dideliais tarptautiniais bankais.

Panaðûs procesai vyksta ir Lietuvos organizacijø finansiniame sektoriuje.
Po paskutiniø Lietuvos taupomojo banko ir Lietuvos þemës ûkio banko
privatizavimø uþsienio kapitalo dalis Lietuvos komercinëje bankininkystëje
virðijo 80 procentø. Kartu Lietuvos bankø rinka pradëjo stipriai koncentruotis
ir dabar pagrindiniai didþiausi bankai yra valdomi gana patikimø uþsienio
bankø akcininkø. Uþsienio bankø dalyvavimo ðalies finansø valdymo sistemoje
tyrimo rezultatai patvirtina teorinius modelius, kad uþsienio bankai yra
veiksmingesni negu pereinamosios ekonomikos ðaliø bankai.

Ið apklaustø Lietuvoje veikianèiø uþsienio ir vietiniø bankø á anketas
atsakë apie 80 procentø vietiniø ir apie 70 procentø uþsienio bankø.
Pagrindiniai uþsienio bankø investicijø plëtros sprendimai susieti su jø ëjimu á
naujà rinkà. Svarbiausi uþsienio finansiniø organizacijø motyvai yra naujos
veiklos galimybës bei skverbimasis á naujas rinkas. Esamø klientø palaikymo
motyvas yra maþiau svarbus. Lietuvos finansiniø organizacijøatstovai mano,
kad uþsienio kapitalo bankø dalyvavimas ðalies finansø valdyme yra susijæs su
naujomis veiklos galimybëmis bei klientø palaikymu ir jø skaièiaus didinimu.

Taigi pagrindinë uþsienio finansiniø organizacijø valdymo patirties atëjimo
á Lietuvos rinkà prieþastis yra naujos verslo galimybës, kitaip negu Estijoje ar
Lenkijoje, kur vyrauja naujø klientø ir rinkø ieðkojimas. Apklausos rezultatai
tuo poþiûriu ið vietiniø ir uþsienio bankø buvo labai panaðûs. Naujø verslo
galimybiø ir naujø klientø paieðka ávertinta kaip svarbus uþsienio bankø
atëjimo motyvas visose ðalyse. Gana panaðûs ir kitø ðio projekto dalyviø gauti
duomenys apie Lenkijos, Estijos ir Rumunijos uþsienio kapitalo bankø
administravimo patirties ir investicijø skvarbà á ðias ðalis.

Pagrindiniai uþsienio bankø administravimo privalumai, palyginti su
Lietuvos bankais, yra:

1) geresnis paskolø palûkanø valdymas;
2) lengvesnis kapitalo ðaltiniø prieinamumas;
3) geresnë reputacija;
4) veiksmingesnis rizikos valdymas.
Kartu pagrindinis vietiniø bankø privalumas yra tai, kad klientai yra

þinomi ir su jais palaikomi geri santykiai. Ðalies rinkoje uþsienio ir vietiniai
bankai turi skirtingas tiksliniø klientø grupes bei skirtingas veiklos sritis.

 59

Daugelis respondentø mano, kad uþsienio bankø atëjimas pagerino naujø
paslaugø teikimà Lietuvos bankininkystëje. Svarbu, kad ið uþsienio bankø buvo
perimta naujausia patirtis rizikos valdymo srityje bei nauji vadybiniai metodai.
Lietuvos bankai, praturtëjæ šia patirtimi, tapo patikimesni.

VERSLO ORGANIZACIJØ VALDYMAS

Trumpai aptarsime finansø valdymo pokyèius Lietuvoje XX amþiaus

paskutiniaisiais metais.
Daugelyje Vakarø Europos ir Ðiaurës Amerikos ðaliø tuo metu vyravo

pradinë nuostata dël neskaidraus ávairiø organizacijø steigimo ir pradinio
finansø valdymo naujose pereinamosios ekonomikos ðalyse. Todël ávairiais
lygiais buvo norima iðsiaiðkinti, kiek ðeðëlinio verslo pinigø patenka bent á
smulkaus ir vidutinio verslo bendroves. Ðiame skirsnelyje ið pradþiø aptariami
bendri organizacijø apklausos rezultatai. Toliau atskirai apþvelgiamas tuo metu
novatoriðkas tyrimas apie vieðojo administravimo institucijø poveiká, daromà
pradedant verslà Lietuvoje. Be to, atskirai nagrinëjami organizacijø veiksmai,
kuriais buvo siekiama iðvengti tais metais paplitusio finansinio ir ekonominio
neapibrëþtumo.

Atliekant smulkaus ir vidutinio verslo finansø valdymo tyrimà buvo
apklausta daugiau kaip pusantro ðimto Lietuvos ámoniø. Turint galvoje, kad
klausimai turëjo sàsajø su pradiniu verslo finansavimu, apklausà atlikti buvo
sudëtinga. Norint iðvengti dideliø iðlaidø buvo stengiamasi apklausti ámones,
dirbanèias pagrindinëse veiklos ðakose ir turinèias skirtingas nuosavybës
struktûras. Taip pat buvo stengiamasi sudaryti reprezentatyvià skirtingo dydþio
ámoniø imtá.

Kita prieþastis, dël kurios organizacijø atranka apklausai galëjo bûti
kryptinga, buvo tai, kad kai kurie juridiniai asmenys galëjo bûti susijæ su
neteisëta veikla. Taigi tokios ámonës greièiausiai vengë dalyvauti apklausoje.
Kartu gali bûti paminëtos dvi ðeðëlinio verslo administravimo pusës. Viena
organizacijø grupë, nors oficialiai áregistruota pagal keliamus reikalavimus,
kartais pateikia neteisingus savo finansiniø ataskaitø duomenis apie veiklà ir
pelnà. Kita grupë – tai ámonës, kurios visai nëra niekur registruotos. Taigi ðios
apklausos duomenys gali bûti ið dalies neobjektyvûs, nes daugelis neformaliø
organizacijø ir jø veiklos aspektø nebuvo tiksliai uþfiksuota. Taèiau pavyko,
nors ir ið dalies, atskleisti neformaliø finansiniø susitarimø tendencijas, galbût
kaip reikiant ir neávertinant jø masto. Taigi esminë atlikto tyrimo dalis buvo
dviejø skirtingais metais atliktø apklausø lyginamoji analizë. Pagrindinës
tyrimo kryptys buvo ðios:

ámonës finansø valdymas ir neformalaus finansavimo pëdsakai;

 60

kliûtys, sukuriamos vyriausybės įstaigų ir kitø vieðojo administravimo
institucijø;

organizacijø valdymo pokyèiai atsakant á ekonominá neapibrëþtumà;
papildomos investicijos ir verslo administravimo rodikliai;
nuosavybës struktûra ir akcininkø pasiskirstymas;
bendras verslo aplinkos valdymo ávertinimas.
Tyrimas apie vyriausybės įstaigų ir vietinës savivaldos institucijø

sudaromas kliûtis buvo atliktas tik antrosios apklausos metu. Pagal apklaustøjø
atsakymus daugiau nei pusë ið jø turëjo rimtø nesutarimø su savivaldos
institucijomis. Ketvirtadalis susidûrë su ávairiais dirbtiniais trukdymais,
daromais vyriausybës ástaigø. Kiek maþiau buvo minimi nesklandumai,
sukeliami konkurentø. Nei viena ið apklaustø organizacijø nepaminëjo
problemø, susijusiø su neformaliomis kliûtimis, trukdanèiomis verslui.

Lyginant atsakymus apie valdymo neapibrëþtumà dël numatomo pelno,
galime pastebëti aiðkø padëties pagerëjimà lyginant 1996 ir 1998 metus.
Antrosios apklausos metu treèdaliu maþiau organizacijø atsakë, kad nors
sunku, bet ámanoma verstis, palyginti su 1996 metais. Deðimtadalis
organizacijø neturëjo jokiø problemø, palyginti su ankstesniais metais, kai
šitaip atsakiusiø organizacijø beveik nebuvo. Visai negalëjo iðspræsti problemø
panaðus skaièius ámoniø, tik keli procentai – abiejø apklausø metu. XX
amþiaus paskutiniais metais organizacijø finansø valdymo nuolatinë problema
buvo aukðtos paskolø palûkanos. Beje, pokyèiai tarp abiejø apklausø duomenø
buvo nedideli. Ðiuo atveju galime sakyti, kad tuo metu ðalies finansø sistema
neaprûpino prieinamais iðtekliais Lietuvos ámoniø. Toks finansø valdymo
rezultatas buvo tai, kad tik kas penkta ið ðimto ámoniø naudojosi paskolomis,
tuo atsakydamos á padidëjusias palûkanas. Palyginimui galima pateikti 1996
metø duomenis, kai visos apklaustos ámonës nustojo imti paskolas,
reaguodamos á padidëjusias palûkanø normas. Poþiûrio á konkurentus
skirtingas suvokimas taip pat parodë verslo administravimo pokyèius,
vykstanèius ðalyje. Formuojantis geresniems tarptautinës prekybos ryðiams
importuotø prekiø keliama konkurencija padidëjo daugiau nei dvigubai. Naujø
organizacijø ir infrastruktûros plëtra padidino vietos ámoniø tarpusavio
konkurencijà maþdaug deðimtadaliu.

Taigi pagrindinis finansø ðaltinis pradedant smulkø ir vidutiná verslà buvo
nuosavos santaupos, daþnai padedant draugams ar giminaièiams. Kartu galima
paþymëti, kad gamintojø ir tiekëjø investicijos nebuvo svarbios 1995–1996
metais, palyginti su padidëjusiu gamintojø paskolø suteikimu 1998–1999
metais. Deja, labai maþai ámoniø, tvarkydamos savo finansus, naudojosi
komerciniø bankø paskolomis. Taigi prielaida dël to laikotarpio neskaidraus
verslo finansø valdymo ið dalies pasitvirtino.

 61

VIEÐØJØ FINANSØ ORGANIZAVIMO ASPEKTAI

Vieðieji finansai ir jø valdymo skaidrumas yra daþnai nagrinëjama

problema, susijusi su veiksmingu valstybës administravimu ir valstybës ateitimi.
Korupcijos poveikis ekonominei raidai bei politiniam stabilumui ir
demokratinëms politinëms organizacijoms tampa vis akivaizdesnis
pastarosiomis dienomis.

Daþnai gero mokesèiø sistemos administravimo pagrindas yra aiðkûs ir
vienaprasmiðkai suprantami ástatymai bei kuo retesni ryðiai tarp mokesèiø
mokëtojø ir mokesèiø administratoriø. Lietuvoje, kaip ir kitose ðalyse,
susiduriama su problema, kuomet mokestiniø pajamø á biudþetà surenkama
daug maþiau, nei turëtø bûti surenkama, remiantis racionaliais apskaièiavimais,
grindþiamais esanèia informacija apie mokesèiø bazæ bei galiojanèius tarifus.

Taigi dalis mokesèiø mokëtojø sumokamø mokesèiø lieka korumpuotiems
vieðiesiems tarnautojams. Esant tokiai situacijai, mokestinë naðta, vertinant ið
mokesèiø mokëtojo pusës, yra didesnë (ir kai kuriais atvejais net smarkiai), nei
mokestinë naðta þiûrint ið valstybës pozicijø. Aptariant korupcijos pasireiðkimà
valstybës iðlaidø srityje galima atskirti politinæ ir administracinæ (biurokratinæ)
korupcijà. Politinë korupcija reiðkiasi biudþeto formavimo metu, kai yra
priimami politiniai sprendimai. Ji veikia asignavimø skirstymo veiksmingumà ir
pagrástumà, nes lëðos yra skiriamos ágyvendinti ne tiems tikslams, kurie bûtø,
jei nebûtø korupcijos. Biudþeto vykdymo metu atsirandanèià korupcijà galima
vadinti administracine. Valstybës investiciniai projektai daþnai yra gera aplinka
korupcijai atsirasti ir suklestëti. Kadangi daþnai svarbesni valstybës tarnautojai
turi dideliø galiø ðioje srityje, yra iðkreipiamas tiek ðiø projektø dydis, tiek
sudëtis. Vieðieji pirkimai yra dar viena landa korupcijai. Visi ðie veiksmai
maþina valstybës iðlaidø veiksmingumà, nes konkursus laimi projektai, kurie
pagal objektyvius atrankos kriterijus nebûtø ávertinti kaip geriausi.

Papildomø nuo biudþeto atskirtø fondø naudojimas, skirtas tam tikriems
teisiðkai áformintiems valstybës tikslams (pvz.: vyriausybës rezervo fondas,
buvæs keliø fondas, privatizavimo fondas, socialinio draudimo fondas ir pan.),
daþnai yra maþiau reguliuojamas nei biudþeto iðlaidos ir sudaro didesnes
prielaidas korupcijai.

IÐVADOS

1. Patikima ðalies pinigų politika yra veiksmingo valstybës finansø sistemos

valdymo ir ûkio stabilumo pagrindas. Kalbant apie Lietuvos pasirinktą valiutų
valdybos modelį galima daryti prielaidà, kad tai buvo viena ið esminiø sàlygø
kainø augimui paþaboti ir pilieèiø bei uþsienio investuotojø pasitikëjimui

 62

stiprinti. Tuo poþiûriu ûkio sàlygø gerëjimas, be abejo, gali bûti susietas ir su
valiutų valdybos veikla. Svarbu ir ribota pinigø pasiûla, kuri labai sumaþina
svarbiausios pinigų politikos organizacijos galimybes savo nuoþiûra valdyti
pinigø kieká finansø sistemoje.

2. Aptartas tyrimas apie uþsienio kapitalo bankø valdymo átakà Lietuvos
komerciniams bankams ir visai ðalies finansø sistemai. Apklausos metu buvo
gauti rezultatai apie uþsienio bankø administravimo privalumus Lietuvoje,
palyginti su vietiniais bankais. Kartu nustatyta, kad pagrindinis vietinio
kapitalo bankø administravimo privalumas yra vartotojø paþinimas ir geri
santykiai su jais. Beje, ðis rezultatas sutampa su bankø valdymo
internacionalizacijos teorija. Ðalies rinkoje uþsienio ir vietiniai bankai turi
skirtingas tiksliniø klientø grupes bei skirtingas veiklos sritis. Akivaizdu, kad
uþsienio bankø valdymo patirties pritaikymas pagerino finansiniø organizacijø
paslaugas Lietuvoje. Svarbu, kad ið uþsienio bankø buvo perimta nauja rizikos
valdymo praktika bei nauji administravimo metodai. Dël tokios valdymo
patirties Lietuvos bankai tapo patikimesni. Tai, suprantama, skatina ir visos
ðalies finansø sistemos plëtrà.

3. Atliktas tyrimas, apibûdinantis organizacijø finansø valdymà. Apklausos
metu pavyko atskleisti neformalias valdymo tendencijas, susijusias su finansø
kilme. Svarbi tyrimo dalis buvo dviejø apklausø lyginamoji analizë. Pagrindinës
ðio tyrimo kryptys yra: organizacijø finansø valdymas; ávairios kliûtys, dirbtinai
sudaromos vieðojo sektoriaus tarnautojø bei vietinës savivaldos; ûkio subjektø
atsakas á ekonominá neapibrëþtumà; investicijos ir verslo valdymo pokyèiai;
nuosavybës struktûra ir akcininkø pasiskirstymas; kiti verslo administravimo
veiksniai.

4. Organizacijos ir valstybës finansø skaidrumo stoka yra viena esminiø
problemø, susijusi su veiksmingu vieðojo sektoriaus administravimu. Dël
korupcijos mokesèiø mokëtojo mokestinë naðta yra daug didesnë nei
mokestinë naðta, formaliai nustatoma mokesèiø administratoriaus.

 63

9. INDIVIDŲ ELGSENOS ĮTAKA ORGANIZACIJOS
VEIKLAI

INDIVIDŲ VERTYBĖS

Vertybės – tai esminis įsitikinimas, kad konkretus elgesys ar egzistavimo
būdas yra asmeniškai arba socialiai priimtinesnis už priešingo pobūdžio elgesio
egzistavimo būdą.

Vertybių sistema – tai pagal svarbą išdėstytos individualios vertybės. Jos
nustatomos pagal santykinę svarbą, kurią atskiras žmogus teikia tokioms
vertybėms kaip laisvė, malonumas, savigarba, sąžiningumas, paklusnumas ir
lygybė.

Psichologas Miltonas Rokeachas išskyrė dvi stambias vertybių grupes, ir
kiekviena iš jų turi 18 vertybių. Viena grupė vadinama galutinėmis vertybėmis,
kurios atspindi galutinę egzistavimo būseną. Tai tikslai, kuriuos žmogus per
savo gyvenimą norėtų pasiekti. Kita grupė vadinama tarpinėmis vertybėmis,
kurios atspindi pageidautiną elgesio būdą arba priemones, padedančias siekti
aukščiausių tikslų.

9.1 lentelė. M. Rokeacho vertybių sistema – galutinės ir tarpinės vertybės

GALUTINĖS VERTYBĖS TARPINĖS VERTYBĖS
Patogus (sėkmingas) gyvenimas Ambicingumas (darbštumas, karjeros siekimas)
Pasiektas tikslas (ilgalaikis) Gabumai (kompetentingumas)
Ramybė (be kovų ir konfliktų) Linksmumas (džiugumas, nerūpestingumas)
Grožis (teikiamas gamtos ir meno) Tvarkingumas
Lygybė (vienodos galimybės visiems) Drąsa (savo įsitikinimų gynimas)
Šeimos saugumas (rūpinimasis
mylimais žmonėmis)

Naudingumas (darbas kitų gerovei)

Laisvė (nepriklausomybė, pasirinkimo
laisvė)

Sąžiningumas (nuoširdumas, teisingumas)

Laimė (pasitenkinimas) Kūrybiškumas (drąsus, išradingas)
Vidinė harmonija (be vidinių
konfliktų)

Logiškumas (nuoseklumas, racionalumas)

Malonumai (malonus, nerūpestingas
gyvenimo būdas)

Sugebėjimas mylėti (švelnumas, meilumas)

Tikėjimas (atradus amžiną gyvenimą) Paklusnumas (drausmingumas, pagarbumas)
Socialinis pripažinimas (pagarba,
susižavėjimas)

Mandagumas (paslaugumas, geros manieros)

Tikra draugystė (artimas bendravimas) Atsakingumas (patikimumas)

 64

Lynnas Kahlė sudarė vertybių sąrašą (angl. List of Values – LOV), į kurį
įeina 9 galutinės vertybės:

♦ savigarba,
♦ saviraiška,
♦ saugumas,
♦ priklausymas tam tikrai grupei,
♦ jautrumas,
♦ atlikto darbo jausmas,
♦ pramogų teikiami malonumai
♦ pagarbos jutimas,
♦ šilti santykiai su kitais.

Šis sąrašas gana glaudžiai siejasi su A. Maslow poreikių hierarchija, tačiau
A. Maslow įtraukia fiziologinius poreikius, o LOV sąraše – pramogų
malonumai. L. Kahlė teigia, kad 9 LOV vertybės artimesnės pagrindinių
gyvenimo dalykų, tokių kaip santuoka, tėvystė, darbas, laisvalaikis, kasdieninis
vartojimas ir kt., vertybėms, nei pagal Rokeacho klasifikaciją. Kiti tyrimai taip
pat patvirtino, kad LOV vertybės glaudžiai susiję su vartotojo veikla, pvz.,
nustatyta, kad žmonės, vertinantys priklausymo tam tikrai grupei vertybę,
mėgsta grupinius užsiėmimus, o vertinantys pramogų malonumus, labai mėgsta
slidinėti, šokti, keliauti, skaityti pramoginius žurnalus, be to, jie suvartoja
daugiau alkoholio.

INDIVIDO NUOSTATOS

Nuostatos yra palankūs arba nepalankūs nusistatymai, kalbant apie objektus,
žmones ar įvykius. Nuostatos atspindi, ką žmogus jaučia dėl kokio nors dalyko.
Sakydamas „Man nepatinka mano darbas“ aš išreiškiu savo nuostatą dėl darbo.

Žmogus gali turėti tūkstančius nuostatų, tačiau OE mokslas sutelkia dėmesį
tik į labai ribotą skaičių su darbu susijusių nuostatų. Šios nuostatos yra:
pasitenkinimas darbu, įsitraukimas į darbą ir įsipareigojimas organizacijai.
Pasitenkinimas darbu neabejotinai susilaukė didžiausio dėmesio.
Pasitenkinimas darbu atspindi individo bendrąją nuostatą dėl darbo. Jei žmogus
yra labai patenkintas darbu, jo nuostatos dėl darbo yra teigiamos; jei
nepatenkintas darbu, jo nuostatos neigiamos. Kalbėdami apie darbuotojų
nuostatas, žmonės dažniausiai turi galvoje jų pasitenkinimą darbu. Iš tiesų labai

ažnai šie du terminai sukeičiami. d

Pasitenkinimas darbu ir našumas
Patį pirmąjį požiūrį į pasitenkinimo darbu ir našumo ryšį būtų galima iš

esmės apibendrinti tokiu teiginiu: „Laimingas darbininkas yra produktyvus

 65

darbininkas“. Didžiąja dalimi tėviškos globos, kurią vadovai demonstruoja nuo
dvidešimtojo amžiaus ketvirtojo iki šeštojo dešimtmečio – pavyzdžiui, burdami
kompanijos kėglių komandą, steigdami saviskolos bendrijas, rengdami piknikus
ir mokydami vidurinės grandies vadovus jautriai reaguoti į darbuotojų
rūpesčius, – buvo siekta padaryti darbininkus laimingus. Tačiau laimingo
darbininko tezė buvo labiau pagrįsta noru, kad tai būtų tiesa, nei
nen

 mašinos, labiau priklauso nuo
ma

nes pareigas. Šis atpildas savo ruožtu
adidintų jūsų pasitenkinimą darbu.

DIVIDO SUVOKIMAS

metu individas atsirenka ir interpretuoja
inf

 „greitai
per

mo rezultatams
did

smuo
prik

bę,
pavyzdžiui, intelektą, draugiškumą ar išvaizdą, pasireiškia aureolės efektas.

 uosle,
lytėjimu ir skoniu. Aplinkos objektas sukelia jutimą, vadinamą stimulu.

uginčijamais įrodymais.
Nuodugnesnė analizė rodo, kad jei pasitenkinimas darbu turi teigiamą

poveikį, šis poveikis yra nedidelis. Tačiau įtraukus švelninančius veiksnius šis
ryšys sustiprėja. Pavyzdžiui, ryšys tarp pasitenkinimo darbu ir našumo yra
stipresnis, kai darbuotojų elgesio nevaržo ar nekontroliuoja išoriniai veiksniai.
Darbuotojo našumas darbe, kurio tempą diktuoja

šinos darbo greičio nei nuo jo pasitenkinimo.
Išsamiai išnagrinėję surinktus įrodymus, esame linkę daryti išvadą, kad

veikiau produktyvumas sukelia pasitenkinimą savo darbu, o ne atvirkščiai.
Jeigu gerai atliekate savo darbą, savaime esate juo patenkinti. Be to, jei
padarysime prielaidą, kad organizacija atlygina už našumą, padidėjus jūsų
produktyvumui turėtumėte sulaukti žodinių pagyrimų, didesnės algos, išaugtų
tikimybė būti perkeltam į aukštes
p

IN

Suvokimas – tai procesas, kurio
ormaciją, kurią gauna iš aplinkos.
Organizacijose žmonės nuolatos vertina kitus. Žmonės negali suvokti visko, ką

jie stebi, todėl naudojasi atrankos metodu, t.y. priima duomenis dalimis. Tačiau šias
dalis jie pasirenka ne atsitiktinai, o pasirinktinai – tai priklauso nuo stebėtojų
interesų, išsilavinimo, patirties ir nuostatų. Atrankinis suvokimas leidžia

skaityti“ kitus žmones, tačiau čia kyla rizika, kad vaizdas bus netikslus.
Lengva įvertinti kitus, jei padarysime prielaidą, kad jie yra panašūs į mus.

Dėl tariamo panašumo arba „toks pat kaip aš” efekto šio vertini
esnę įtaką turi tai, koks yra stebėtojas, o ne stebimas asmuo.
Kai ką nors vertiname remdamiesi savo supratimu apie grupę, kuriai tas a
lauso, taikome pagreitintą vertinimo būdą, vadinamą stereotipų taikymu.
Kai susidarome bendrą įspūdį apie žmogų pagal vieną jo savy

Suvokimo proceso etapai:
Jutimas – reagavimas į aplinką vienu iš penkių pojūčių: rega, klausa,

 66

Klasifikavimas – kategorijų suteikimas stimulams ir jų priskyrimas
atsimenamiems panašiems.

Interpretavimas – reikšmės stimului suteikimas, pvz., nusprendžiama, ar
patiko objektas, ar jis tikrai turėjo tą vertę, kurią manėme jį turint.

Veiksniai, darantys įtaką suvokimui:
Stimulo charakteristika – informacijos, gaunamos iš aplinkos, pobūdis – tai

jutiminė charakteristika (jei ji stimuliuoja bent vieną iš penkių juslių) ir
informacijos turinys (jis jutimą paverčia klasifikavimu ir interpretavimu, pvz.,
informacija apie prekės savybes ar sudedamąsias dalis).

Kontekstas, kuriame informacija gaunama – socialinis, kultūrinis,
organizacinis. Kvapas, užuodžiamas turguje, nors ir patrauklus, gali neskatinti
žmogaus įsigyti bandelę, nes jam nepatinka socialinė aplinka. Neįkyrus
padavėjas vienoje šalyje gali būti palaikytas nemandagiu ir nepaslaugiu, o
kitoje šalyje – labai diskrečiu (skirtingas kultūrinis kontekstas).

Charakteristika – tai, kas jau žinoma ar jaučiama apie stimulą. Lūkesčiai –
tai išankstinis tikėjimas, kad bus kas nors padaryta, pademonstruota ar
pasiūlyta. Lūkesčiai šališkai veikia realybės suvokimą, ypač kai stimulas yra
silpnas ir galimos interpretacijos ir kai suvokėjas neturi pakankamai patirties,
kad įvertintų jį objektyviai. Pvz., studentai, atėję klausyti kurso, kuris anksčiau
buvo apibūdintas kaip įdomus ir geras, semestro pabaigoje išklausytą kursą
vertina kur kas geriau nei tie, kuriems buvo pasakyta, kad kursas prastas.

IŠMOKIMAS

Išmokimas – ilgalaikės atminties turinio pokytis, susijęs su prisitaikomojo
elgesio potencialu. Jeigu norime paaiškinti, nuspėti ar kontroliuoti elgesį,
privalome suprasti, kaip žmonės išmoksta. Psichologų vartojamas išmokimo
apibrėžimas yra kur kas platesnis negu nespecialisto požiūris, jog „tai mes
darėme lankydami mokyklą“. Iš tiesų kiekvienas iš mūsų nepaliaujamai
„lankome mokyklą“. Mokomės visą laiką. Todėl tiksliau išmokimą
apibrėžtume sakydami, jog tai yra bet koks pastovus elgesio pokytis,
atsirandantis dėl patirties įgijimo.

Visų pirma mokymasis padeda mums prisitaikyti prie aplinkos ir ją valdyti.
Keisdami savo elgesį, kad prisiderintume prie besikeičiančių sąlygų, tampame
atsakingais piliečiais ir produktyviais darbuotojais. Tačiau mokymasis
grindžiamas efekto dėsniu, tvirtinančiu, kad elgesys yra jo sukeltų padarinių
funkcija. Jei elgesio padariniai palankūs, dažniausiai norėsime jį pakartoti.
Padariniai – tai bet koks atpildas asmeniui (t.y. pinigai, pagyrimas,
paaukštinimas, šypsena).

 67

Formavimas

Elgesys Efekto dėsnis Aplinka

Modeliavimas

9.1 pav. Išmokimo procesas

Svarbiausi išmokimo proceso elementai – dvi teorijos, arba paaiškinimai,
kaip mes išmokstame. Vienas iš būdų, kuriuo išmokstame, yra formavimas, o
kitas – modeliavimas.

Kai išmokstame laipsniškai, tada formuojame. Vadovai formuoja
darbuotojų elgesį, sistemingai įtvirtindami kiekvieną žingsnį, priartinantį
darbuotoją prie pageidaujamo tikslo. Taigi daugiausia išmokstame formuodami.
Kai kalbame, kad „mokomės iš klaidų“, turime mintyse formavimą.

Be formavimo, mes daug ko išmokstame stebėdami kitus. Modeliuodami
pagal juos galime gana greitai pasiekti sudėtingų elgsenos pokyčių. Norintis
sėkmingai susidoroti su savo darbu naujas darbuotojas veikiausiai pasirinks
organizacijoje gerbiamą ir sėkmingai dirbantį žmogų, o vėliau bandys
pamėgdžioti jo elgesį.

Išmokimo mechanizmai:
1. Pažintinis mokymasis. Naujos informacijos gavimas. Mechaninis

įsiminimas (aktyviai arba pasyviai – reklama) arba ieškant problemos
sprendimo.

2. Klasikinis kelias. Šį mechanizmą geriausiai nusako Pavlovo šuns
eksperimentas: individas mokosi asocijuodamas du stimulus dėl nuolatinio jų
pasikartojimo drauge. Pavlovas įrodė, jog šuo, kuris gaudavo maistą
paskambinus varpeliu, po kurio laiko instinktyviai reaguoja į varpelį taip, kaip į
maistą (pasireiškia seilėtekis), nors maistas jam nepateikiamas. Nesąlyginis
stimulas – tas, į kurį individas jau turi atsaką (maistas), sąlyginis – tas, į kurį
išmoksta atsakyti (varpelis). Reklamoje šiuo būdu naudojamasi su produktu
siejant malonius vaizdus, muziką, pojūčius.

3. Savaimingumas. Atsakas į stimulą dėl tam tikro atlygio. Rinkodaros
specialistai siūlo kuponus, nuolaidas dėl didelio pirkimo.

 68

4. Modeliavimas. Mokymasis stebint kitus, arba imitacinis elgesys.
Imituojame atsižvelgdami į amžių, aukštesnį socialinį statusą, aukštesnes
pareigas, didesnį išsilavinimą.

Supaprastinimo ir komplikavimo psichologija. Supaprastinimas –
problemos formalizavimas, įprastiniai kasdieninių prekių pirkimai. Vieną kartą
priėmus sprendimą ir išsirinkus alternatyvą, tuo sprendimu naudojamasi ir
vėliau, iš naujo nesprendžiant problemos arba pasirenkant iš mažesnio
skaičiaus variantų. Komplikavimas – vartotojas siekia persvarstyti problemą ir
priimti naują sprendimą iš nuobodulio (stimulo poveikis mažėja nuolat jį
jaučiant), dėl gyvenimo statuso pasikeitimo ar brandos, dėl priverstinio
dabartinių sprendimų nepriimtinumo. Siekiant nenusibosti vartotojui ir išlaikyti
jį prie savo prekės, kad jis nepersvarstytų problemos iš naujo, reikia siūlyti
papildomų paslaugų, modifikuoti produktą, rengti įvairias akcijas ir pan.

 69

10. INDIVIDŲ GEBĖJIMAI

GEBĖJIMAI IR DARBO ATLIKIMAS

Gebėjimai – nusistovėjusi sąvoka, apibūdinanti asmenų fizinio ar protinio
darbo atlikimo lygį. Įgūdžiai – specifiniai gebėjimai valdyti objektus.

Individualūs gebėjimų ir įgūdžių skirtumai yra pagrindinis vadybininkams
rūpimas uždavinys, nes tik tinkamos kvalifikacijos personalas gali užtikrinti
reikiamos kokybės darbo atlikimą. Gebėjimai yra plati ir stabili sąvoka,
charakteristika, parodanti, kaip asmuo geriausiai galėtų atlikti protines ir fizines
užduotis. Įprastai dirbant užduotys atliekamos tik vidutiniškai. Kita vertus,
įgūdžiai yra specifiniai gebėjimai fiziškai valdyti objektus (tikslus).
Apsvarstykime šį skirtumą įsivaizduodami, kad esame vienintelis keleivis
mažame lėktuve, kurio pilotas ką tik nualpo. Lėktuvui krentant žemyn jūsų
pastangų ir gabumų neužteks tam, kad išsigelbėtumėte pats ir išgelbėtumėte
pilotą, jei neturite specifinių lėktuvo valdymo įgūdžių. 9.1 pav. pavaizduota,
kaip sėkmingas darbo atlikimas (lėktuvo nutupdymo ar kitos užduoties
atlikimas) priklauso nuo tinkamos pastangų, gabumų ir įgūdžių kombinacijos.

Gebėjimai

Pastangos

Įgūdžiai

Darbo atlikimas

10.2 pav. Darbo atlikimo veiksniai – tinkama gebėjimų, pastangų ir įgūdžių kombinacija

 70

Kaip matyti 10.1 paveiksle, darbo atlikimas priklauso nuo tinkamos gebėjimų,
pastangų ir įgūdžių kombinacijos. Gebėjimams ir įgūdžiams pastaruoju metu
valdymo sferoje skiriama gana daug dėmesio. Paprastai naudojamas platesnis
kompetencijos, sugebėjimų terminas. Tarp daugelio pageidaujamų gebėjimų yra
žodinė komunikacija, iniciatyvumas, ryžtingumas, tolerancija, problemų
sprendimas ir gebėjimas prisitaikyti. Svarbu tai, kad ankstesnis dėmesys
darbuotojų testavimui, darbuotojų asmenybės tyrimams išsirutuliojo į gabumų,
intelekto ir kompetentingumo – sugebėjimų vertinimą ir atestaciją.

Negalima nepaminėti šiandien kylančių grėsmių darbuotojo gabumams,
įgūdžiams ir bendriesiems gebėjimams – kompetencijai. Toji grėsmė – tai dažnai
pasitaikantis miego trūkumas. Jei jūs nuolat neišsimiegate, tikėtina, kad dirbate ne
taip efektyviai kaip galėtumėte ir patiriate daugiau įtampos nei galėtumėte.

INTELEKTAS IR PAŽINTINIAI GEBĖJIMAI

Intelektas – konstruktyvaus mastymo, argumentacijos, problemų sprendimo

gebėjimai.
Nors ekspertai ir nesutaria dėl tikslaus intelekto apibrėžimo, intelektas

suprantamas kaip asmens gebėjimas konstruktyviai mąstyti, samprotauti ir spręsti
problemas. Istoriškai intelektas buvo suprantamas kaip įgimti gebėjimai,
genetiškai perduodami iš kartos į kartą. Vis dėlto tyrimai rodo, kad intelektas
(kaip ir asmenybė) taip pat yra ir aplinkos veiksnių, įtakų funkcija. Ne taip seniai
atlikti tyrimai parodė, jog taip pat ir fiziniai veiksniai buvo pripažinti įtakos
faktoriais. Pavyzdžiui, buvo pripažinta, jog egzistuoja ryšys tarp alkoholio,
narkotikų, vaistų vartojimo nėštumo metu ir vaiko intelektinės raidos problemų.

Pastaraisiais metais tyrėjai pateikė įdomių išvadų apie gabumus ir intelektą.
Unikaliame penkerius metus trukusiame tyrime patvirtinta tendencija, kad
žmonės yra linkę rinktis tą darbą, kuris atitinka jų gabumus. Peršasi išvada, kad
darbo rinka veikia kaip milžiniškas rūšiuojantis ar atrenkantis mechanizmas,
kuriame darbuotojai tarsi sukrenta į įvairiausių gabumų aruodus, saugyklas.
Tuo pat metu išsivysčiusiose šalyse pastaruosius 70 metų stebimas nuoseklus,
bet ryškus intelekto vidurkio augimas. Kodėl? Specialistai daro išvadą, kad „už
intelekto verčių pagerėjimą tikriausiai yra atsakinga geresnio mokyklinio
lavinimo, pagerėjusios socialinės-ekonominės būklės, sveikesnės mitybos ir
technologiškai labiau išsivysčiusios visuomenės veiksnių kombinacija“.

GEBĖJIMŲ TIPAI

Žmonių intelektas dažniausiai tyrinėjamas empiriškai. Tirdami ryšius tarp
intelekto (protinių gabumų) įvertinimo ir elgesio, mokslininkai statistiškai
išskyrė pagrindinius intelekto komponentus. Naudodamasis empirine metodika,

 71

novatoriškasis psichologas Charlesas Spearmanas 1927 m. pateikė tokią teoriją:
darbo atlikimą lemia dviejų tipų gabumai. Pirmasis jų apibūdinamas kaip
intelektas (bendri protiniai gebėjimai), reikalingi visoms kognityvinėms
užduotims atlikti. Antrasis priklauso nuo konkrečios tuo metu atliekamos
užduoties. Pavyzdžiui individų gebėjimai išspręsti galvosūkį yra tiek intelekto
(bendrų protinių gebėjimų) funkcija, tiek specifinis gebėjimas suvokti iš dalies
užbaigtų žodžių struktūrą.

SEPTYNI SVARBIAUSIEJI PROTINIAI GEBĖJIMAI

Ilgą laiką daug tyrimų buvo skirta idėjoms apie kognityvinių gebėjimų ir
intelekto ryšį vystyti ir plėtoti. Psichologai išskyrė net iki 120 skirtingų
intelekto tipų.

10.1 lentelėje pateikiama septyni dažniausiai minimi protinių gebėjimų
apibrėžimai. Personalo atrankos tyrinėtojai nustatė, kad iš šio septyneto verbaliniai,
skaitiniai (skaičiavimo), erdviniai gebėjimai, indukcinis mąstymas valdžiai
patikimai parodo, kaip kandidatai į tam tikrą darbo vietą atliks savo darbą.

10.1 lentelė. Intelektas ir pagrindinis darbo atlikimas

1 Verbalinis

suvokimas
Gebėjimas suprasti žodžio reikšmę ir iš karto suvokti, kas yra
skaitoma

2 Kalbos sklandumas,
iškalba

Gebėjimas pateikti reikiamą žodį, kuris atitinka specifinius
simbolinius arba struktūrinius reikalavimus

3 Skaičiavimo
gebėjimai

Gebėjimas greitai ir tiksliai atlikti aritmetinius skaičiavimus
(tokius kaip sudėtis ir atimtis)

4 Erdviniai
gebėjimai

Gebėjimas suvokti erdvinę struktūrą, įsivaizduoti, kaip
geometrinės formos atrodytų pakeitus žiūrėjimo kryptį

5 Atmintis Gera mechaninė atmintis: atsimenama žodžių, simbolių
poros, skaičių eilės ir kiti susiję elementai

6 Suvokimo greitis Gebėjimas suvokti figūras, surasti skirtumus ir panašumus,
atlikti užduotis, reikalaujančias vaizdinio suvokimo

7 Indukcinis
mąstymas

Gebėjimas iš specifinių, smulkių dalykų išskirti bendras
išvadas

JUNGO KOGNITYVINIŲ STILIŲ TIPOLOGIJA

Jungo teorijos kontekste terminas „kognityvinis stilius“ kalba apie protinius
procesus, susijusius su tuo, kaip žmonės suvokia informaciją ir priima
sprendimus. Nors šveicarų psichologo Carlo Gustavo Jungo pagrindinės
teorijos apie kognityvinius stilius pasirodė 1920 metais, jo idėjos asmenybės

 72

tyrimuose neprigijo net iki 1940 metų, kuomet Katharine Briggs ir Isabelė
Briggs-Myers, motina ir duktė, išvystė Myers – Briggs tipo indikatorius
(MBTI) ir Jungo kognityvinius stilius įvertinančią metodiką. Šiandien MBTI
yra plačiai naudojamas (net piktnaudžiaujant) kaip asmenybės augimo ir raidos
įvertinimo priemonė.

PAŽINTINIAI (KOGNITYVINIAI) STILIAI

Kognityvinis stilius – palyginti pastovi, individuali žmogaus savybė, kuri
reiškiasi jo pažintinėje veikloje, kaip pavienių pažintinių nuostatų arba
kontrolės rūšių, nustatomų specialiai parengtais testais, visuma.

Jungas skiria tokias pagrindines psichines funkcijas: mąstymas, jausmai,
pojūčiai, intuicija. Taigi, anot Jungo, dvi psichinės funkcijos veikia suvokimą,
kitos dvi – vertinimą:

Situacijos suvokimas remiasi arba pojūčiais, patiriamais fiziniais jutimais,
arba intuicija, priklausančia nuo patyrimo. Šios funkcijos vadinamos
racionaliomis, nes jų rezultatas yra racionalus sprendimas; jos abi veikia pagal
priežasties ir pasekmės dėsnius.

Vertinimas remiasi mąstymu arba jausmais. Šios funkcijos vadinamos
iracionaliomis, nes jos neapsiriboja konkrečiu sprendimu ar rezultatu; tai
veikiau būsenos, kurios veikia ne pagal priežastingumo principus.

Jungas mano, kad kognityvinį stilių nulemia žmogaus suvokimo ir
vertinimo funkcijų kombinacija, ir išskiria šiuos keturis kognityvinius stilius:

1. Pojūčiai – mąstymas.
2. Intuicija – mąstymas.
3. Pojūčiai – jausmai.
4. Intuicija – jausmai.
Pojūčių – mąstymo stiliaus žmogus suvokimui naudojasi pojūčiais, o

vertinimui – racionaliu mąstymu. Toks žmogus remiasi faktais ir objektyvia
analize ir išvysto geresnius sugebėjimus techninėse srityse, apimančiose faktus ir
objektus. Puikus inžinierius privalėtų būti šio kognityvinio stiliaus. Ir priešingai,
intuicijos – mąstymo stiliaus žmogus susikaupia ties galimybėmis, o ne ties
faktais, ir geriausiai realizuoja save teorinėse ir techninėse srityse. Šis stilius
parankus mokslininko tyrėjo darbui. Pojūčių – jausmų žmogus domisi faktų
rinkimu, bet linkęs elgtis su kitais žmonėmis šiltai, užjaučiančiai, draugiškai.
Taigi puikiai dirbantys patarėjai, konsultantai ir mokytojai tikriausiai naudojasi
šiuo stiliumi. Intuicijos – jausmų stiliaus žmogus turi gerą nuojautą, yra linkęs
pasitikėti savo įžvalgomis, intuicija, o ne objektyviais faktais.

 73

10.2 lentelė. Kognityviniai stiliai ir jų savybės

Sprendimo stilius

Pojūčiai–
mąstymas

Intuicija-
mąstymas

Pojūčiai–
jausmai

Intuicija–
jausmai

Faktai Galimybės Faktai Galimybės Dėmesio
centras

Objektyvi
analizė

Objektyvi
analizė

Asmeninis
supratimas

Asmeninis
supratimas

Elgimosi
metodas

Praktiškumas
ir
dalykiškumas

Logika ir
išradingumas,
originalumas

Užuojauta ir
draugiškumas

Entuziazmas
ir įžvalga,
nuovoka

Būdingos
savybės

Techniniai
įgūdžiai
srityse,
susijusiose su
faktais ir
objektais

Teoriniai
dalykai ir
techninė
plėtra

Praktinė
pagalba ir
paslaugos
žmonėms

Bendravimas
su žmonėmis

Gabumų
panaudojimo
sritis

Būdingiausia
profesija

Technikas,
specialistas

Planuotojas,
projektuotojas Mokytojas Menininkas

KOGNITYVINIŲ STILIŲ TYRIMŲ REZULTATAI

Jei Jungo kognityvinių stilių tipologija yra galiojanti, tuomet skirtingų
kognityvinių stilių žmonės, priimdami sprendimus, turėtų ieškoti skirtingų rūšių
informacijos. Tyrime, kuriame dalyvavo 50 studentų, nustatyta, kad skirtingų
kognityvinių stilių žmonės, spręsdami strateginio planavimo problemas,
naudojasi kokybiškai skirtinga informacija. Tyrime nustatyta, kad skirtingų
kognityvinių stilių žmonės teikia pirmenybę skirtingoms profesijoms,
karjeroms. Pavyzdžiui, žmonės, kurie pasitiki intuicija, renkasi psichologo,
reklamos specialisto, mokytojo, menininko profesijas.

Tyrimai parodė, kad žmonės, priimantys mąstymu pagrįstus sprendimus,
pasižymi aukštesne darbo motyvacija ir geresne darbo kokybe nei tie, kuriems
svarbesni jausmai. Be to, jutiminio suvokimo stiliaus žmonės yra labiau

 74

patenkinti savo darbu nei tie, kurie vadovaujasi intuicija. „Mąstantys“ smulkaus
verslo savininkai ir vadovai uždirba daugiau pinigų nei jų jausmais
besiremiantys kolegos. Tačiau nebuvo rasta jokių sąsajų tarp keturių Jungo
stilių ir smulkaus verslo savininkų ar vadovų darbo sėkmės. Kiti pastebėjimai iš
atliktos su vadyba susijusių MBTI tyrimų apžvalgos verčia būti apdairius dėl
šių nustatytų faktų: „Pastangos supaprastinti ryšius tarp stiliaus lemiamų
pasirinkimų ir vadybos efektyvumo buvo nuviliančios. Iš tiesų, skirtinga tyrimų
kokybė ir nenuoseklios, prieštaraujančios išvados neleidžia daryti tvirtų išvadų
apie tuos ryšius“. Atsižvelgiant į viską manytina, kad Jungo kognityvinių stilių
tipologija ir MBTI yra naudingi siekiant tobulinti mokymą ir vadybą, bet
netinkami priimant sprendimus dėl personalo, pvz., tokius, kaip priėmimas į
darbą ar paaukštinimas.

 75

11. INDIVIDŲ EMOCIJOS

Idealiame vadybos teorijų pasaulyje darbuotojai siekia organizacinių tikslų
logiškai ir racionaliai, beveik neatsižvelgdami į emocijas. Vis dėlto kasdieniame
organizacijos gyvenime emocijos turi didžiulę reikšmę. Pyktis ir pavydas, stiprios
emocijos dažnai užgožia logiką ir racionalumą darbo aplinkoje. Vadovai baugina ir
sukelia kitas įvairias emocijas tiek motyvuodami, tiek bausdami.
Šiame skyriuje individualios elgsenos skirtumų nagrinėjimas siejasi su emocijų
apibrėžimu. Apžvelgsime 10 teigiamų ir neigiamų emocijų ir nagrinėsime
pykčio – šios griaunančios ir pavojingos emocijos – valdymą.

TEIGIAMOS IR NEIGIAMOS EMOCIJOS

Emocijos – žmogiškųjų reakcijų į asmeninius laimėjimus ir nesėkmes,
kurias galima jausti ir parodyti, visuma.

Richardas S. Lazarusas – geriausias šios srities specialistas apibrėžia
emocijas taip. „Emocijos – sudėtingos šabloniškos organizmo reakcijos į tai,
kaip, mūsų nuomone, mums sekasi išlikti ir klestėti bei siekti savo tikslų“.
Posakis – „organizmo reakcijos“ šiuo atveju yra tinkamas, nes emocijos apima
visą žmogų, jo biologinį, psichologinį ir socialinį aspektus. Psichologai skiria
jaučiamas ir rodomas emocijas. Pavyzdžiui, kai kurie sociologai pasakytų, kad
žmogus, kurio aukštas emocinis intelektas, gali jausti pyktį (jaučiama emocija)
šiurkščiam bendradarbiui, bet nepadaryti nemalonios pastabos atsilygindamas
(išreikšta emocija) už jo šiurkštumą. Emocijos vaidina savo vaidmenį tiek
sukeliant stresą, tiek prisitaikant prie jo ir su juo susijusių biologinių bei
psichologinių problemų. Griaunantis emocijų poveikis socialiniams santykiams
kasdieniniame gyvenime yra akivaizdus.

R. S. Lazaruso emocijų apibrėžimas siejamas su asmeniniais tikslais.
Atitinkamai jo pateikiami teigiamų ir neigiamų emocijų skirtumai yra orientuoti
į tikslą. Kai kurios emocijos kyla patiriant nesėkmę, kai siekiama tikslo.
Lazarusas šias emocijas vadina negatyviomis. Jos nesutampa, neatitinka tikslo.
Pvz., kurios iš šešių negatyvių emocijų diagramoje bus patiriamos susikirtus
per galutinį egzaminą? Nesėkmė egzamine yra nesuderinama su tikslu baigti
studijas laiku. Ir atvirkščiai: kurios iš keturių teigiamų emocijų bus patiriamos
baigus laiku ir dar su pagyrimu? Štai kur klausimas... Šioje situacijoje
patiriamos emocijos bus teigiamos, nes atitiks svarbų gyvenimo siekį, tikslą.

Svarbu pažymėti, kad žmogaus tikslai gali būti socialiai priimtini arba ne.
Antai teigiama emocija – meilė, švelnumas – gali būti nepageidaujama, jei
siejasi su seksualiniu priekabiavimu. Ir priešingai – nestiprus kaltės jausmas,
nerimas ar pavydas gali motyvuoti teigiamoms pastangoms. Norint nuspręsti, ar

 76

tam tikros emocijos prigimtis yra konstruktyvi, ar destruktyvi, reikia atsižvelgti
į jos stiprumą ir su ja susijusius asmens tikslus.

Verslo ir vadybos literatūroje emocinis elgesys sulaukia mažiau dėmesio nei
reikėtų. Dažnai emocijos paminimos tik prabėgomis ar kaip šalutinė, nesvarbi
tema. Kai kurie naujesni straipsniai mini, kad emocijos gali užgožti, būti
viršesnės už protą ir argumentus. Vadovai turi tai pripažinti ir mokėti valdyti
tiek savo, tiek kitų emocijas.

Liūdesys

Kaltė/gėda

Baimė/

nerimas

Pyktis Laimė/

džiaugsmas

Pavydas

Pasibjaur

ėjimas
Palengvėjimas

Didžiavimasis

Meilė

11.1 pav. Teigiamos ir neigiamos emocijos

Kalbant apie organizacijos politiką, konfliktus ir stresą emocinis elgesys
paprastai laikomas ne svarbiausiu, bet daugiau šalutiniu kintamuoju. Anot britų
psichologų, reikėtų stengtis geriau valdyti emocijas karjeros valdymo (angl. career
management) programose. Ypač emociniai įgūdžiai reikalingi tam, kad būtų galima
susidoroti su dažnai sudėtingu pereinamuoju laikotarpiu darbe. Atlikta keletas
tyrimų, kuriuose dalyvavo medicinos seserys ir buhalteriai. Nustatyta, kad
egzistuoja ryšys tarp kolektyvo ir individo nuotaikų. Tiek geros, tiek nemalonios
nuotaikos yra užkrečiamos. Taigi šypsokimės ir kurkime gerą nuotaiką!

 77

Įtampą darbe dažniausiai sukelia šios priežastys:
♦ perkrova;
♦ prasta vadovavimo kokybė;
♦ nesaugi organizacijos politika;
♦ nesugebėjimas suderinti įsipareigojimų ir atsakomybės;
♦ vaidmenų konfliktai;
♦ as; organizacijos ir asmens vertybių neatitikim
♦ , ypač neįprasti pasikeitimai; įvairaus tipo
♦ frustracija.

Vadovų ir paprastų darbuotojų stresus, taigi ir neigiamas emocijas, sukelia

skirtingos priežastys. Vadovus dažniausiai veikia atsakomybės, sprendimų
našta; pavaldiniai dažniausiai jaučia įtampą, sukeliamą žemo statuso, išteklių
stokos, per didelio apkrovimo darbe. 11.1 lentelėje pateikiami dešimties

yvenimo įvykių, kaip stresorių, hierarchinė eilė. g

11.1 lentelė. Gyvenimo įvykių, veikiančių kaip stresorių, hierarchinė eilė

Rangas Gyvenimo įvykis
1 Sutuoktinio mirtis
2 Skyrybos
3 Sutuoktinių gyvenimas atskirai
4 Kalėjimas
5 Artimo šeimos nario mirtis
6 Liga
7 Vedybos
8 Darboholizmas
9 Barniai šeimoje
10 Pasijautimas vienišu

Kaip matyti, 11.1 lentelėje pagrindiniai įtampą sukeliantys įvykiai yra

daugiausia susiję su individo asmeniniu gyvenimu, o ne su darbine veikla.

PYKTIS

Iš visų 11.1 pav. minimų emocijų dažniausiai pasitaikanti ir tiesiogiai
pavojingiausia emocija yra pyktis. Jam turėtų būti skiriamas ypatingas
dėmesys. Nevaldomas pyktis gali sąlygoti smurto, įtūžio išpuolius darbo
vietoje. Siekdami užkirsti kelią agresijos ir smurto protrūkiams, darbdaviai
taiko įvairias saugumo priemones: moko darbuotojus vengti ar išsklaidyti

 78

incidentus, spręsti konfliktus. Europos Komisija smurtą / įtūžį / žiaurumą
darbovietėje apibrėžia taip: „tai incidentai, kai su žmogumi šiurkščiai
elgiamasi, kai jis bauginamas ar puldinėjimas, kai jam grasinama darbo vietoje,
kas gali tapti aiškia grėsme jo saugumui, gerovei ar sveikatai“. Pykčio valdymo
treniruotės visiems darbuotojams paremtos savikontrolės pratimais ir gali
sumažinti agresiją darbovietėje ir pagerinti darbo kokybę (žr. 11.2 lentelė).

11.2 lentelė. Kaip suvaldyti savo ir kitų pyktį

Įsisenėjusio, chroniško pykčio mažinimas
(savyje) Reagavimas į pykčio provokavimą

Elgesio principai, orientyrai
* supraskite ir vertinkite potencialiai
vertingas pamokas iš pykčio
* išnaudokite klaidas mokymuisi
* pripažinkite, kad tiek jūs, tiek kiti galite
puikiai išsiversti ir be tobulumo siekimo
* patikėkite, kad dauguma žmonių nori būti
užjaučiantys, globėjiški, padedantys šeimos
nariai ar kolegos
* atleiskite kitiems ir sau
* nesiremkite nerealistiškomis, į kaltę
orientuotomis prielaidomis, nuostatomis
* įsisąmoninkite konstruktyvias, į
mokymąsi orientuotas nuostatas

* manykite, kad pikti asmenys „perlenkia
lazdą“
* atpažinkite kitų frustraciją ir spaudimą
(suvokdami, ką kiti išgyvena, o ne ką
pats jaučiate)
* išnaudokite iššūkius savo gabumams
vystyti
* leiskite kitiems „išleisti garą“
* spręskite problemas, kai pyktis yra dar
valdomas
* pasveikinkite save, jei proveržį (gal
pykčio) paverčiate galimybe rasti sprendimą
* sėkme dalykitės su partneriais

Vengtini dalykai, klaidos
* kiekvieną nepagarbos išraišką arba
nesėkmę vertinti kaip skaudžią, sunkią
žaizdą, nuoskaudą
* ko nors negavus laikyti tai katastrofa.
* kiekvieną paslydimą ar klaidą traktuoti
kaip pažeidimą, kuris turi būti nedelsiant
ištaisytas
* užsipulti ką nors, jei jus supykdė
* supykus užsipulti save
* stengtis būti tobulam ir viską daryti tobulai
* nepasitikėti žmonių motyvais, nebent
turint neginčijamų įrodymų, kad jais
pasitikėti galima

* manyti, kad bandymas keistis yra
prielaida, leidimas suklysti
* niekada neatleisti

* kiekvieną frazę suprasti pažodžiui
* nepriimti prieštaringų (arba radikalių)
teiginių ir ignoruoti nuosaikesnius.
* abejoti savimi, nes kiti abejoja
* užsipulti pačiam, jei kas nors užsipuolė
jus
* užmiršti bet kokią patirtį iš jos
nepasimokius

 79

Apibendrinant galima pasakyti, kad jei jau daugiausia problemų kelianti

emocija – pyktis – gali būti nuslopinta mokantis savikontrolės, tai ir visos kitos
emocijos gali būti suvaldytos. Tuo pat metu emociškai įtempta aplinka
darbovietėje, kur daug tiek teigiamų, tiek neigiamų emocijų, duoda priešingus
rezultatus.

 80

12. ASMENYBĖS POŽIŪRIO IR ELGESIO SANTYKIS

Šiandienos darbo rinkoje organizacijos turi didelį darbuotojų pasirinkimą.
Organizacijos vadovas, norėdamas papildyti savo komandą nauju darbuotoju, turi iš
ko rinktis. Darbuotojų atranka atliekama keliais etapais. Visų pirma reikia atsirinkti
tinkamą asmenybę tiek profesine, tiek charakteristikų prasme. Kitaip sakant,
norėdamas įsidarbinti žmogus turi tikti pagal įvairius kriterijus: sugebėjimus atlikti
tam tikras funkcijas, išvaizdą, asmeninius charakterio bruožus.

Šiame skyriuje yra analizuojamos žmogaus charakteristikos, asmenybės
bruožai, jų įvairovė. Kitas aspektas – kaip asmeninės charakteristikos domina
organizacijos vadovus, į ką jie atsižvelgia priimdami žmones į darbą.

Pagrindinis tikslas – išnagrinėti asmenybės sampratą; asmeninių
charakteristikų formavimosi aspektus.

Kiti tikslai – apžvelgti asmenybių ypatumus; asmenybės bruožų įvairovę; jų
klasifikavimą, aptarti žmogaus požiūrio į aplinką ir elgesio santykį (kaip
požiūris siejasi su veikla).

Pirmiausia aptarsime asmenybės suvokimo klausimus ir įvairius elgesio
modelius.

ASMENYBĖS SAMPRATA

Asmenybė yra gana sudėtingas klausimas, kurį nagrinėja ne tik sociologai,
psichologai, bet ir darbdaviai bei darbo rinkos specialistai. Asmeninės
charakteristikos tampa vis svarbesnės šiandienos darbo rinkoje. Darbdaviai
linkę į darbą priimti žmones, kurie ne tik sugeba atlikti jiems patikėtas
užduotis, bet ir yra kūrybingi, iniciatyvūs, turintys naujų idėjų, nebijantys
pareikšti savo nuomonės kritinėse situacijose. Tos savybės dažnai įvardijamos
kaip stiprių asmenybių bruožai.

Toliau skyriuje yra nagrinėjami asmenybės bruožai, kurie yra svarbūs
darbdaviams, renkantis komandos specialistus.

ASMENYBĖS TYRIMAI

Daugelis šiuolaikinių organizacijų turi aiškią darbuotojų atrankos, mokymo
ir motyvavimo strategiją. Pasirenkant darbuotojus, atliekami jų tyrimai, vienas
iš pagrindinių yra asmenybės tyrimas. Jį atliekant nagrinėjami keli požymiai:

socialumas (gebėjimas bendrauti). Pavyzdžiui, ekstravertai labiausiai tinka
su pardavimais susijusiam darbui;

 81

negatyvumas – tokių nuotaika dažnai liūdna, jie mažiau jaučia
pasitenkinimą dirbdami, linkę į įvairius nesutarimus tiek su kolegomis, tiek su
darbdaviais;

mokymosi stilius. Skiriami keli žmonių tipai:
♦ aktyvistas;
♦ pragmatikas;
♦ teoretikas (logiškas, drausmingas, objektyvus);
♦ atkartojantis (nelinkęs rizikuoti).

Tyrimais yra įrodyta, jog mokymosi stilius yra svarbiausias veiksnys,
lemiantis veiklos produktyvumą ir sėkmingą vystymąsi.

Atliekant asmenybės tyrimus, turi būti atsižvelgta į kelis aspektus:
♦ asmenybės savivoką (Self-concept);
♦ (Personality traits); asmenybės bruožus
♦ požiūrį (Attitude);
♦ galimybes (Abilities);
♦ emocijas (Emotions).

Minėti aspektai pasirenkant darbuotojus yra analizuojami atliekant
asmenybių testus. Testavimas yra diskusijų objektas dėl kelių pagrindinių
priežasčių:

ą darbui? Ar testai gali nustatyti asmenybės tinkamum
Ar testai vienodai tinka visiems žmonėms?
Kitas svarbus klausimas – ar asmenybių testai neprieštarauja asmens

duomenų apsaugos įstatymui? Nepaisant visų prieštaravimų, darbdaviams
reikia žinoti, kokius žmones jie priima į darbą. Jei norima atsisakyti testų,
būtina asmenybės ypatumus išsiaiškinti kalbantis su darbuotojais arba naudoti

itus metodus. k

ASMENYBĖS SUVOKIMAS

Žmonės yra labai įvairūs. Pavyzdžiui, vienas studentas mokosi visą savaitę,
kitas – paskutinę naktį prieš egzaminą, bet pastarasis gauna geresnį pažymį.
Antai yra žmonių, kuriems naršyti internete svarbiau už viską – jie pamiršta
valgį, miegą; tuo pat metu kiti žmonės tiesiog bijo informacinių technologijų ir
iš tolo kratosi kompiuterių. Tokie skirtumai yra susiję tiek su aplinka, kurioje
žmogus gyvena, tiek su asmenybės ypatumais. Šiuos asmenybės ypatumus
darbdavys privalo įvertinti priimdamas darbuotoją į savo kolektyvą.

Žmogaus gebėjimai priklauso nuo daugelio dalykų – prigimties,
gyvenamosios aplinkos ir kūrybiškumo. Atliekamas darbas taip pat priklauso
nuo paties žmogaus požiūrio į save. Tai savo asmenybės suvokimas – savivoka.

 82

Asmenybės suvokimas (self-concept) – požymiai, parodantys, kaip žmogus
mato save organizacijoje. Asmenybės suvokimas – tai tam tikras procesas (žr.
9.1 pav.), kurį veikia keli veiksniai:

paties žmogaus savivoka;
kitų organizacijos narių požiūris;
būdai ir priemonės, kaip save pristatyti organizacijai, t.y. poveikis aplinkiniams.

Asmenybės

suvokimas

aplinkinių

požiūris

Būdai ir

priemonės save

pristatyti

Kultūra

Turimos

žinios

Mąstymas,

nuomonės

Kiti aplinkos

veiksniai

12.1 pav. Asmenybės suvokimas

Asmenybės suvokimas neatsiejamas nuo mąstymo. Tai susiję su pažinimu –

žmogaus žiniomis, tikėjimu ir nuomonėmis. Asmenybės suvokimas taip pat
priklauso nuo kultūros.

Asmenybės suvokimas susideda iš kelių dalių (žr. 12.2 pav.):
♦ tikėjimo savimi, savo vertingumu;
♦ tikėjimo savo sėkme. Tai tikėjimas, kad žmogus savo jėgomis gali

atlikti jam patikėtas užduotis;
♦ asmeninės stebėsenos.

 83

Aplinkinių požiūris

Asmenybės suvokimas:

Tikėjimas savimi

Tikėjimas savo sėkme

Gebėjimas įvertinti situaciją ir

elgtis atitinkamai.

Požiūris

Galimybė

Emocijos

12.2 pav. Asmenybės suvokimo struktūra

Tikėjimas savo verte. Pagal šį požymį žmones galima skirstyti į dvi grupes:
♦ labai save vertinančius;
♦ menkai save vertinančius.
Didelis pasitikėjimas savimi nėra visada geras bruožas. Jis siejamas su

egoizmu, agresyvumu ir polinkiu į nusikalstamumą. Šis bruožas yra
sveikintinas, jei žmogus turi idėjų, yra kūrybingas ir išsilavinęs.

Tikėjimas taip pat priklauso nuo kultūros. Individualistinėse kultūrose
tikėjimas savo vertingumu yra aukštesnio lygio, kolektyvinėse kultūrose
žmonės labiau linkę į bendruomenes.

Tikėjimas savo verte gali būti išsiugdomas. Tuo turėtų domėtis ir rūpintis ne
tik patys darbuotojai, bet ir jų darbdaviai. Jie gali naudoti kelias priemones:

rodyti susidomėjimą darbuotojų asmeninėmis problemomis, požiūriais,
polinkiais;

siūlyti įvairius darbus, susijusius su atsakomybe, iššūkiais žmogaus
sugebėjimams;

pasitikėti darbuotojais (rodyti savo pasitikėjimą);
pabrėžti kiekvieną sėkmingą žingsnį.
Tikėjimas savo verte gali būti išmatuojamas atliekant testus (žr. 1 testą).
1 testas. Pasitikėjimo savimi laipsnis
Atsižvelgiant į dabartinį (buvusį) darbą, reikia pažymėti, iki kokio lygio

sutinkama arba nesutinkama su teiginiais.

 84

 Prieštarauju Sutinku Prieštarauju Sutinku
Mano
nuomonė
svarbi

1–2–3–4–5 Aš galiu keisti aplinką 1–2–3–4–5

Mane rimtai
vertina 1–2–3–4–5 Aš čia vertinamas 1–2–3–4–5

Aš svarbus 1–2–3–4–5 Aš galiu padėti 1–2–3–4–5
Manimi
pasitiki

Mano veikla duoda
rezultatų 1–2–3–4–5 1–2–3–4–5

Į mane deda
viltis

Aš bendraujantis,
bendradarbiaujantis 1–2–3–4–5 1–2–3–4–5

Žemas pasitikėjimo lygis = 10–20; vidutinis = 21–39; aukštas = 40–50

Tikėjimas savo sėkme – tai tikėjimas, kad žmogus savo jėgomis gali atlikti
jam patikėtas užduotis. Tikėjimo savo sėkme šaltiniai yra šie (žr. 12.3 pav.):

♦ ankstesnė patirtis;
♦ elgesio modeliai;
♦ kitų žmonių požiūris į vykdomą veiklą;
♦ fizinė ir emocinė žmogaus būsena.
Tikėjimui savo sėkme turi įtakos ir žmogaus nusistatymas, t.y. nuostata, kad jis

gali atlikti patikėtą užduotį. Taip pat labai svarbūs atliekami veiksmai, t.y. žmogaus
elgesys. Pavyzdžiui, aktyvumas, gebėjimas valdyti situaciją, nustatyti tikslus,
planuoti savo veiklą, kūrybingai spręsti problemas, mokytis iš nesėkmių ir kt.

Asmeninė stebėsena – savo elgesio analizė ir pritaikymas situacijai.
Yra skiriami žmonės, turintys puikius ir menkus gebėjimus įvertinti

situaciją. Pirmieji organizacijoje dažnai vadinami chameleonais, nes yra linkę
keisti savo elgesį atsižvelgdami į situaciją. Antrieji dažnai kritikuojami, kad
klajoja padebesiais, gyvena savo pasaulyje.

Kokio lygio yra asmeninė stebėsena, galima nustatyti atliekant testus (žr. 2 testą).
2 testas
 Prie kiekvieno teiginio pažymėti T (teisingas) arba F (klaidingas)

1. Aš dedu pastangas, norėdamas (-a) prablaškyti, pralinksminti kitus
2. Esu kompanijos siela
3. Įvairiose situacijose ir su įvairiais žmonėmis elgiuosi skirtingai
4. Nekeisčiau savo elgesio arba nuomonės, norėdamas (-a) kam nors įsiteikti
5. Aš svarstau, ar esu linksmintojas (-a)
6. Aš turiu problemų, jei reikia keisti elgesį dėl kurių nors asmenų
7. Vakarėlio metu leidžiu kitiems pasakoti istorijas, linksminti publiką…
8. Aš ne visada gerai jaučiuosi viešumoje
9. Aš galiu žiūrėdamas (-a) tiesiai į akis sakyti netiesą (jei tam yra teisinga priežastis)
10. Aš galiu būti su žmonėmis draugiškas, nors tų žmonių nemėgstu

 85

Rezultatai:
1T; 2F; 3T; 4F; 5T; 6F; 7F; 8F; 9T; 10T;
1–3= Žemo lygio stebėsena;
4–5= Pakankamai žemo lygio stebėsena;
6–7= Pakankamai aukšto lygio stebėsena.
8–10= Aukšto lygio stebėsena

12.3 pav. Tikėjimas savo sėkme

NESĖK
MĖ

SĖKMĖ

Valdyk situaciją
Nustatyk tikslus
Planuok, ruoškis,
praktikuok
Sunkiai dirbk
Išmoningai spręsk
problemas
Mokykis iš nesėkmių
Įsivaizduok sėkmę
Venk įtampos

Tikėjimas
savo sėkme

Patirtis

Elgesio
modeliai

Aplinki
nių
požiūris

Didelis „Aš
žinau, kaip
padaryti šį
darbą“

Menkas
„Aš nemanau,
kad galiu gauti
šį darbą“

Fizinė ir
emocinė
žmogaus
būsena

BŪK PASYVUS
Venk sunkių užduočių
Dėk minimalias pastangas
Graužkis dėl nesėkmių
Kaltink dėl nesėkmių savo
sugebėjimus arba sėkmės
trūkumą
Jaudinkis, graužkis
Galvok, kad nepavyks

BŪK AKTYVUS

 86

ASMENYBIŲ ĮVAIROVĖ

Asmenybė yra apibrėžiama kaip žmogaus tam tikrų fizinių ir protinių
charakteristikų visuma. Šios charakteristikos apibrėžia, kaip žmogus elgiasi,
atrodo, ką galvoja ir jaučia. Asmenybės suvokimas susijęs su savivoka. Žmogus
save suvokia kaip individualų, išskirtinį fiziniu bei socialiniu aspektu.

Asmenybių yra labai daug. Apibendrinus išskirta penki svarbiausi
asmenybių tipai:

ekstravertai – bendraujantys;
sukalbami – jais galima pasitikėti, gero būdo, bendradarbiaujantys, geros
širdies;
sąmoningi – priklausomi, atsakingi, orientuoti į tikslą;
emociškai stabilūs – atsipalaidavę, nerūpestingi, saugūs;
atviri patirčiai – intelektualūs, kūrybingi, smalsūs.

Asmenybės tipo nustatymas yra svarbus, aiškinantis žmogaus gebėjimus,
galimą užsiėmimą. Šiuos metodus naudoja ir Lietuvos darbo rinkos mokymo
tarnybos, dirbdamos su bedarbiais. Žmonėms, atsižvelgiant į asmeninius jų
charakterio bruožus ir polinkius, patariama rinktis labiausiai jų charakterį
atitinkančią veiklą.

ASMENYBIŲ KLASIFIKAVIMAS

Asmenybes galima klasifikuoti ne tik pagal aukščiau pateiktus požymius.
Toliau yra pateikiama klasifikacija pagal kelis svarbiausius bruožus:

tipologijos, susijusios su temperamento savybėmis;
tipologijos, apibūdinančios mąstymo/suvokimo modelius;
tipologijos, susijusios su asmenybės motyvacija ir kryptingumu;
tipologijos, susijusios su asmenybės socialine orientacija ir elgsena.

• Tipologijos, susijusios su temperamento savybėmis
1. Klasikinė temperamento tipologija (Hipocratas, I.Kantas, I.Pavlovas):
melancholikas;
cholerikas;
sangvinikas;
flegmatikas.

2. Konstitucinės tipologijos:
E. Kretchmeris (kūno sandara susijusi su temperamento tipu, kuris lemia

asmenybės veiklą, bendravimą):
šizotimikas (jautrus, uždaras, linkęs į intelektinę veiklą);
ciklotimikas (energingas, agresyvus, būdinga nuotaikų kaita);
iksotimikas (racionalus, energingas, lengvai bendraujantis).

 87

3. W. Sheldono tipologijos
(pratęsė žmonių skirstymą į temperamento tipus pagal kūno sandarą, tačiau
pabrėžė ir veido bruožų svarbą):

cerebrotonikas (uždaras, įsitempęs, greitos reakcijos);
viscerotonikas (komunikabilus, atsipalaidavęs, lėtos reakcijos);
somatotonikas (energingas, ryžtingas, agresyvus).

4. C. Jungo psichologiniai tipai:
ekstravertas: mąstantis, emocinis, impulsyvus, rizikuojantis, sensorinis
(juntantis);
Intravertas: jaučiantis, emocinis, ramus, intraspektyvus, sensorinis
(juntantis).

• Tipologijos, apibūdinančios mąstymo/suvokimo modelius
1. I.Pavlovo tipologija pagal vyraujantį smegenų pusrutulį:
mąstytojas;
menininkas;
mišrus tipas.

2. Sensorinė tipologija – pagal vyraujančią pojūčių sistemą:
vizualikas (regėjimo sistema);
akustikas (klausos sistema);
kinetikas (lytėjimo/judėjimo pojūčių sistema);
logikas (vyraujantis loginis mąstymas).

3. E. Berno (E. Berne) tipologija pagal vidinę „Aš“ poziciją:
tėvas (mąstymas, paveiktas taisyklių ir papročių);
suaugęs(racionalūs sprendimai);
vaikas (intuityvus ir emocijų paveiktas mąstymas).

4. G. Le Bon mąstymo būdų tipologija „Kepurės“:
„baltoji kepurė“ – domėjimasis ir operavimas faktais;
„geltonoji kepurė” – pozityvus mąstymas;
„juodoji kepurė“ – negatyvus mąstymas;
„raudonoji kepurė“ – emocijų paveiktas mąstymas;
„mėlynoji kepurė“ – jungiantis ir apibendrinantis įvairias savo ir kitų
žmonių mintis mąstymas;
„žalioji kepurė“ – kūrybiškas mąstymas;
„rudoji kepurė“ – mąstymas, paremtas tradicijomis, taisyklėmis;
„violetinė kepurė“ – eksperto mąstymas.

• Tipologijos, susijusios su asmenybės motyvacija ir kryptingumu
1. Guznovo asmenybės tipologija pagal vyraujantį instinktą:

egofilinis tipas (savisaugos instinktas);
genofilinis tipas (giminės pratęsimo instinktas);

 88

altruistinis tipas (altruizmo instinktas);
tyrėjo tipas (tyrinėjimo instinktas);
dominuojantis tipas (dominavimo instinktas);
dignitofilinis tipas (savigarbos išsaugojimo instinktas);

2. E. Berno tipologija pagal gyvenimo poziciją:
laimėtojas – aš geras, tu geras, gyvenimas geras;
pralaimėtojas – aš blogas, tu blogas, gyvenimas blogas;
piktas pesimistas – aš geras, tu blogas, gyvenimas blogas;
save menkinantis – aš blogas, tu geras, gyvenimas blogas.

• Tipologijos, susijusios su asmenybės socialine orientacija ir elgsena
1. E. Frommo socialinių charakterio tipų modelis:

produktyvus tipas – gebantis laisvai panaudoti savo kūrybines galias,
tobulinti gabumus;
neproduktyvus tipas – negalintis panaudoti savo kūrybinių galių dėl kelių
priežasčių:

imantis tipas, laukiantis visko iš kitų (dovanų/pagalbos);
atimantis tipas;
kaupiantis tipas;
rinkos tipas, siekiantis turėti „paklausą“.

2. K. Thomaso tipai pagal elgseną konfliktinėje situacijoje:
vengiantis;
prisitaikantis;
siekiantis kompromiso;
bendradarbiaujantis;
rungtyniaujantis.

3. W. Stephensono tipai pagal elgsenos grupėje tendenciją:
siekiantis priklausomybės;
siekiantis nepriklausomybės;
siekiantis bendravimo;
vengiantis bendravimo;
siekiantis kovos;
vengiantis kovos.

ASMENYBIŲ VAIDMUO KOMANDOJE

Kaip asmenybių klasifikavimo ir įvairovės pavyzdį galima pateikti
asmenybių įvairovę komandoje. Galimi asmenybių vaidmenys komandoje:

1. Natūralus lyderis, arba pirmininkas
2. Veiklos žmogus
3. Idėjų žmogus

 89

4. Ryšių žmogus
5. Organizatorius
6. Tikrintojas
7. Teisėjas
8. Komandos darbuotojas

1. Natūralus lyderis, arba pirmininkas:
Rūpinasi aktyviu komandos darbu, patikslina komandos tikslus
Apibrėžia darbo sritis
Ekstravertas, ramus, patikimas
Vadovaujantis, bet ne despotiškas
Privalumas – sugebėjimas patraukti ir suvienyti žmones. Savo valdžią
įgyvendina neagresyviai

2. Veiklos žmogus:
Rūpinasi veikla, jos rezultatais. Ekstravertas, impulsyvus ir nekantrus
Pasitikintis savimi, tačiau lengvai išvedamas iš pusiausvyros
Vadovaujantis, konkuruojantis ir greit metantis iššūkį arba jį priimantis
Nemėgsta ilgų išvedžiojimų. Dažnai arogantiškas, net erzinantis
Gali komandai pridaryti keblumų, bet padeda reikalams judėti į priekį

3. Idėjų žmogus:
Rūpinasi svarbiausiomis problemomis ir principiniais dalykais
Pateikia originalių pasiūlymų, tačiau gali neatsižvelgti į detales ir pridaryti
klaidų
Intravertas, tačiau veržlus ir neužslopintas
Pirmaujantis
Kritikuoja kitų idėjas ir pyksta, kai jo paties idėjos nepriimamos
Gali prireikti protingo prisigerinimo ir rūpestingo elgesio, kad jis geriausiai
atsiskleistų darbe
Stebi, kad nekiltų konfrontacija diegiant naujoves

4. Ryšių žmogus:
Rūpinasi komandos galimybių išaiškinimu
Originalių idėjų nesiūlo, bet skatina naujoves
Geras improvizatorius, bet gali gaišti laiką nesvarbiems ar pašaliniams
dalykams
Ekstravertas, socialus, mėgstąs kompaniją, mėgstąs pirmauti
Būdinga kruopštumo stoka
Jam greitai viskas atsibosta, jis tampa demoralizuotas ir neveiksmingas

 90

5. Organizatorius:
Sprendimus ir strategijas paverčia konkrečiomis užduotimis, kurias žmonės gali
įvykdyti
Mėgsta sudarinėti tvarkaraščius, sistemas, schemas
Jam reikia tikslaus plano
Gali svyruoti greitai kintančiose, dviprasmiškose situacijose
Kontroliuojantis, ramus
Veiklus ir metodiškas, tačiau gali pasielgti nelanksčiai
Gali būti neigiamai nusiteikęs
Kitų žmonių idėjų atžvilgiu būna nekonstruktyvus

6. Tikrintojas:
Visus verčia laikytis atlikimo terminų
Siekia patikrinti kiekvieną detalę
Gali susižavėti detalėmis bei pamiršti tikslą
Jo didžiausias privalumas – galėjimas kruopščiai laikytis to, kas numatyta
Intravertas, kupinas nerimo, turintis įkyrių minčių ir nekantrus
Padeda komandai suvokti, jog reikia skubėti ir atsižvelgti į detales

7. Teisėjas:
Objektyviausias ir mažiausiai įsitraukęs į darbą komandos narys
Gali atlikti nešališką, objektyvią analizę
Mėgsta skirti laiko apmąstymams
Intravertas, stokoja spontaniškumo ir šilumos
Nelabai entuziastingas, tačiau ramus ir patikimas
Sąžiningas ir atviras pokyčiams, tačiau dažnai turintis išankstinį neigiamą
požiūrį ir nejautrus
Gali būti netaktiškas ir niekinantis, o tai gali neigiamai veikti grupės atmosferą

8. Komandos darbuotojas:
Remia stipriąsias komandos puses. Rūpinasi narių vienybe ir gera nuotaika
Jo įnašas ne visuomet matomas, bet kai kyla grėsmė komandos išlikimui, jo
lojalumas ir parama yra neįkainojami
Ekstravertas, ramus, švelnus ir neryžtingas, malonus ir mokantis išklausyti,
remiasi kitų idėjomis

POŽIŪRIS IR ELGESYS

Darbdaviai vertina ne tik žmogaus elgesį, bet ir jo požiūrį į gyvenimą,
problemas, ekonominius, socialinius pokyčius visuomenėje ir kitus klausimus.

 91

Manoma, kad požiūris į minėtas problemas gali būti susijęs su žmogaus
gebėjimu atlikti vienokias ar kitokias funkcijas.

Požiūris gali keistis ir priklauso nuo amžiaus. Vyresnio amžiaus žmonių
požiūris yra stabilesnis. Tai susiję su keliais aspektais:

geresnis asmeninis savęs pažinimas;
sukauptos žinios;
aiškaus ir stipraus požiūrio poreikis.
Žmogaus elgesį veikia įvairūs veiksniai. Vienas pagrindinių – paties

žmogaus požiūris į tą elgesį, visų pirma žmogaus tikėjimas, kad tas elgesys
teisingas. Taip pat turi būti tikima, kad aplinkiniai mano, jog tas elgesys
teisingas. Be viso to, elgesys priklauso nuo susiformavusių normų ir taisyklių.

Kitas labai svarbus aspektas, susijęs su žmogaus elgesiu, yra aplinkos
poveikis tam elgesiui (žr. 12.4 pav.). Žmogaus elgesys priklauso ne tik nuo jo
požiūrio į tam tikrą situaciją, bet ir nuo tam tikrų elgesio normų, t.y. aplinkos
poveikio elgesiui.

12.4 pav. Elgesio modelis

Asmuo tiki,
kad turi taip
pasielgti

Asmens
požiūris į tam
tikrą elgesį

Ryšys tarp
žmogaus
požiūrio ir
elgesio normų

Asmens
polinkis
manyti, kad kiti
žmonės
galvoja, kad jis
turi pasielgti
būtent taip

Elgesio
normos

Aplinkos
poveikis

Elgesys

 92

13. INDIVIDŲ BENDRAVIMAS ORGANIZACIJOSE

MOTYVACIJA PER POREIKIUS, POŽIŪRIS Į DARBO POBŪDĮ

Nuoseklumo dėlei reikėtų skirti ankstesnius ir šiuolaikinius požiūrius į

motyvaciją.
Prie ankstesnių motyvacinių požiūrių galima priskirti tris modelius:
Tradicinis modelis (F.Tayloro mokslinio valdymo teorija) – vadovai darbą

išmano geriau už darbuotojus, kurie paprastai yra tingūs ir kuriuos galima
skatinti vien pinigais.

Žmonių santykių modelis (E. Mayo‘aus teorija) – nuobodumas ir
pasikartojimai daugelyje užduočių mažina motyvaciją, o socialiniai kontaktai
padeda sukurti motyvaciją ir stiprina ją. Taigi vadovai gali skatinti pavaldinius
pažindami jų socialinius poreikius ir suteikdami galimybę jaustis svarbiems ir
reikalingiems.

Žmonių išteklių modelis (D. McGregoro teorijos) – skiriamos dvi
alternatyvios prielaidos dėl žmonių ir jų požiūrio į darbą. Teorija X teigia, kad
žmonės iš prigimties nemėgsta dirbti ir, nors suvokia darbą kaip neišvengiamą
būtinybę, visais įmanomais būdais stengiasi jo išvengti. Dauguma nori, kad
jiems būtų vadovaujama, vengia atsakomybės. Taigi darbas užima geriausiu
atveju antrą vietą žmonių vertybių skalėje, todėl vadovas turi priversti
pavaldinius dirbti. Teorija Y teigia, kad darbas yra toks pat natūralus dalykas
kaip poilsis. Žmonės nori dirbti ir, esant palankioms aplinkybėms, patiria didelį
pasitenkinimą darbe. Žmonės sugeba prisiimti atsakomybę, siekdami
organizacijos tikslų pasitelkia savo vaizduotę, sumanumą, išradingumą,
kūrybiškumą. Kad išnaudotų pavaldinių prigimtinį norą ir sugebėjimą dirbti,
vadovai turi kurti klimatą, kuris suteiktų pavaldiniams galimybę asmeniškai
tobulėti. Priimtiniausias būdas – įtraukti pavaldinius į valdymą. Ankstesnių
motyvacijos teorijų apibendrinimas pateiktas 13.1. lentelėje.

 93

13.1 lentelė. Ankstesnės motyvacijos teorijos

Tradicinis modelis Žmonių santykių modelis Žmonių išteklių modelis

Teiginiai
Darbas daugeliui žmonių
iš prigimties yra
nemalonus dalykas
Tai, ką žmonės daro, yra
ne taip svarbu kaip tai,
kiek jiems sumokės už
darbą
Mažai kas norėtų ar
galėtų atlikti darbą,
reikalaujantį
kūrybiškumo,
savikontrolės ir drausmės

Žmonės nori jaustis naudingi
ir svarbūs

Darbas nėra nemalonus.
Žmonės nori prisidėti
prie prasmingų tikslų
įgyvendinimo, ypač jei
jie patys padėjo juos
suformuluoti

Žmonės trokšta kam nors
priklausyti ir kartu nori, kad
būtų pripažintas jų
individualumas
Šie poreikiai yra daug
svarbesni už pinigus ir labiau
nei pinigai motyvuoja žmones
dirbti

Daugelis žmonių gali
būti daug kūrybiškesni,
savarankiškesni ir labiau
kontroliuoti bei
drausminti save nei to
reikalauja jų darbas

Elgesio linija
Vadovas turėtų
smulkmeniškai prižiūrėti
ir kontroliuoti kiekvieną
pavaldinį

Vadovas turėtų stengtis, kad
visi darbuotojai jaustųsi
naudingi ir svarbūs

Vadovas turėtų išnaudoti
dar nepanaudotus ar
nepakankamai panaudotus
žmonių išteklius Jis turėtų informuoti

pavaldinius apie savo planus
ir išklausyti jų nuomonę ir
prieštaravimus

Jis turėtų suskaidyti
užduotis į paprastas,

Jis turi sukurti tokią
aplinką, kurioje visi
darbuotojai galėtų įnešti
savo indėlį, kiek leidžia jų
sugebėjimai

pasikartojančias ir lengvai
išmokstamas operacijas Vadovui derėtų leisti, kad

pavaldiniai turėtų šiek tiek
savivaldos ir savikontrolės
rutininiuose dalykuose

Vadovas turi
smulkmeniškai nustatyti
darbo procedūras bei
operacijas ir versti
darbuotojus tiksliai ir
griežtai jų laikytis

Jis turi skatinti darbuotojus
visapusiškai dalyvauti
įgyvendinant svarbius
sprendimus ir plėsti jų
savikontrolės ribas

Galimi rezultatai
Žmonės gali pakęsti
savo darbą tik tada, kai
atlyginimas yra
pakankamas, o
viršininkas – teisingas

Jei vadovas dalijasi žiniomis su
pavaldiniais, sudaro jiems
galimybę dalyvauti sprendžiant
kasdienes problemas, tai jis
patenkina jų pagrindinį poreikį
jaustis svarbiems ir priklausyti
organizacijai

Plečiant pavaldinių įtaką
darbinei veiklai, jų savęs
nukreipimą ir
savikontrolę, smarkiai
didėja darbo
efektyvumas Jei užduotys yra

paprastos ir žmonės
pakankamai
kontroliuojami, jie dirbs
pagal standartus

Jei patenkinti šie poreikiai,
gerėja moralinis klimatas ir
mažėja pasipriešinimas
formaliai valdžiai – pavaldiniai
noriai bendradarbiauja

Jeigu darbuotojai geba
panaudoti savo išteklius,
didėja pasitenkinimas
darbu

 94

Šiuolaikiniai motyvacijos požiūriai suskirstyti į penkias grupes: tai poreikių,
teisingumo, lūkesčių, pastiprinimo bei tikslų nustatymo teorijos. Bendra tarp
šių teorijų yra tai, kad svarbiausias vaidmuo tenka asmens žinojimui, kas jam
svarbu, ir aplinkybėms, kuriomis jis dirba.

Poreikių teorija pagrįsta žmonių poreikiais, ypač susijusiais su darbu,
kuriuos reikia tenkinti, kad gyvenimas būtų visavertis. Praktiškai poreikių
teorija nagrinėja tą vaidmenį, kurį darbas vaidina tenkinant šiuos poreikius.
Remiantis poreikių teorija, asmuo motyvuotas tada, kai dar nepasiekė tam tikro
pasitenkinimo lygio. Yra įvairių poreikių teorijų, kurios skiriasi priklausomai
nuo to, kaip supranta poreikių patenkinimą (A. Maslow, C. Alderfer, J.
Atkinson, F. Herzberg ir kt.). Šios teorijos pabrėžia, kad ilgainiui tam tikri
poreikiai būtinai patenkinami. Žmonės apie savo pasitenkinimo laipsnį
sprendžia sąmoningai palyginę aplinkybes su poreikiais.

Teisingumo teorija remiasi nuostata, kad labai svarbus darbo motyvacijos
veiksnys yra tai, kaip pats darbuotojas vertina gautą atlyginimą ir ar laiko jį
pakankamu ir teisingu. Teisingumą galima apibūdinti kaip santykį tarp įdėtų
išteklių ir gauto atlygio. Remiantis teisingumo teorija, pavieniai asmenys
motyvuojami, kai patiria pasitenkinimą tuo, kad gauna atlygį, proporcingą jų
įdėtoms pastangoms. Apie atlygio teisingumą žmonės sprendžia arba jį
lygindami su kitų gaunamais už panašų indėlį arba su kuriuo nors kitu juos
atitinkančiu „pastangos/atlygis” santykiu.

Pagal lūkesčių teoriją žmonės pasirenka, kaip elgtis alternatyviomis
situacijomis, vadovaudamiesi apskaičiavimais, ką jie gali laimėti. Ši teorija
pagrįsta teiginiais:

elgesį lemia individo ir aplinkos veiksnių derinys;
individai priima sąmoningus sprendimus, pasirinkdami savo elgesį;
individų tikslai, poreikiai ir norai yra skirtingi.
individai, rinkdamiesi alternatyvų poelgį, rinksis tą, kuris, jų manymu,

padės pasiekti norimą rezultatą.
Individo elgesys priklausys nuo laukiamo rezultato pobūdžio. Kai kurie

rezultatai jau savaime yra atlygis, kurį tiesiogiai pajunta pats darbuotojas
(užbaigtumo pojūtis, padidėjęs savigarbos jausmas, pasitenkinimas lavinant
naujus sugebėjimus). Išorinis atlygis suteikiamas per darbo grupę ar viršininką
(premija, pagyrimas, pareigų paaukštinimas).

Pastiprinimo teorija remiasi idėja, kad teigiamų rezultatų duodantis elgesys
yra mielai kartojamas, o elgesio, sukeliančio neigiamus padarinius, stengiamasi
išvengti. Šią teoriją galima naudoti elgesio modifikavimui 4 metodais:

♦ teigiamas pastiprinimas – teigiamų padarinių panaudojimas norimam
elgesiui skatinti (pvz., pagyrimas, algos pakėlimas);

♦ mokymasis vengti – darbuotojas keičia savo elgesį, kad išvengtų
nemalonių padarinių, pvz., kritikos;

 95

♦ slopinimas – nepageidaujamo elgesio pastiprinimo nebuvimas, kol toks
elgesys liaujasi kartojęsis;

♦ bausmė – neigiamų priemonių taikymas siekiant užkirsti kelią
netinkamam elgesiui.

POŽIŪRIAI Į DARBO PROJEKTAVIMĄ

Darbo projektavimas – tai nuoseklus įgyvendinimas tam tikro laipsnio

decentralizacijos, kuri gali būti suprantama kaip vadovų naudojamas būdas
suteikti darbuotojams galimybes, kad šie galėtų išreikšti savo galią ir valdžią.
Yra nuomonė, kad tinkamai apmokyti ir vadovaujami darbuotojai gali patys
taip pertvarkyti savo darbą bei įmonę, kad kuo daugiau padidintų darbo
našumą. Egzistuoja trys požiūriai į darbo projektavimą:

mechanistinis – darbuotojus lengva išmokyti atlikti vieną ar du standartinius
veiksmus ir daryti tai kokybiškai;

motyvacinis – siūlyti darbuotojui įdomų ir įvairų darbą.
biologinis (ergonominis) – nuolatinis siekimas daryti darbą kuo saugesnį.
Atsižvelgiant į šią temą, plačiau reikėtų nagrinėti motyvacinį darbo

projektavimą, kurį dar galima vadinti požiūriu į darbo charakteristikas.
Motyvacinis darbo projektavimas remiasi J.Hackmano ir kitų mokslininkų
tyrimais. Anot jų, egzistuoja 5 svarbiausios darbo charakteristikos (šių
charakteristikų aprašymas pateiktas 13.2 lent.):

 96

13.2 lentelė. Motyvacinio darbo projektavimo požiūrio (darbo charakteristikų požiūrio)
apibūdinimas

Darbo
charakteristika Aprašymas Aukštas laipsnis Žemas laipsnis

Vykdyti skirtingas užduotis,
kurios reikalauja intelekto ir
tobulina koordinavimo
įgūdžius

Įgūdžių
įvairovė

Rūbų
modeliuotoja Kurjeris

Prižiūrėti visą darbo eigą
nuo pradžios iki galo ir
turėti galimybę parodyti
apčiuopiamą darbo dalį kaip
rezultatą

Programinės
įrangos
projektuotojas

Užduoties
apibrėžtumas

Konvejerio
darbininkas

Būti įtrauktam į darbą, svarbų
kitų gerovei, saugumui, o
galbūt ir išlikimui

Užduoties
svarba

Oro linijų
dispečeris Namų dažytojas

Būti atsakingam už darbo
sėkmę arba nesėkmę, turėti
galimybę sudaryti darbo
grafiką, kontroliuoti kokybę
ir pan.

Universalinės
parduotuvės
kasininkas

Autonomija Projekto vadovas

Sužinoti apie atlikto darbo
efektyvumą iš aiškaus ir
tiesaus vadovo ar kolegų
įvertinimo arba paties darbo
rezultatų

Grįžtamasis
ryšis

Profesionalus
sportininkas

Apsaugos
darbuotojas

Įgūdžių įvairovė – tam tikri įgūdžiai ir gabumai, reikalingi konkrečiai

užduočiai atlikti.
Užduoties apibrėžtumas – paskirtos užduoties įtakos tam tikro projekto,

darbo ar jo dalies užbaigtumui laipsnis.
Užduoties svarba – užduoties poveikio kitų galimybėms dirbti ir veikti

organizacijos viduje ar už jos ribų laipsnis.
Autonomija – individo laisvė dirbant, planuojant užduotis, apibrėžiant

procedūras ir jas vykdant.
Grįžtamasis ryšis – individo gaunama specifinė informacija (pagyrimai,

priekaištai ir t.t.) apie jo atliekamos užduoties rezultatus.
Darbuotojai, kurie supranta, kad jų darbas atsakingas, yra labiau motyvuoti

ir patenkinti savo padėtimi. Žmonės, kurie turi atlikti apibrėžtas ir svarbias
užduotis, reikalaujančias aukšto lygio sugebėjimų, dirba savo darbą kaip labai
reikšmingą. Savarankiški darbuotojai jaučia didelę atsakomybę už savo
veiksmus. Grįžtamasis ryšis duoda jiems naudingą supratimą apie jų specifinį

 97

vaidmenį ir funkcijas. Kuo daugiau iš šių 5 charakteristikų turi darbas, tuo
didesnė tikimybė, kad žmogus, dirbantis jį, bus labiau motyvuotas ir
patenkintas.

Pastaraisiais metais daug tyrimų atliekama, norint nustatyti, kaip rutininius
darbus paversti įdomesniais, juos perprojektuojant ir suteikiant daugiau
formalios bei neformalios galios. Svarbiausi galios suteikimo būdai
perprojektuojant darbą yra:

darbo praplėtimas – remiasi idėja išvengti monotonijos ir darbo cikliško
pasikartojimo didinant darbo apimtį. Organizacijos vieneto horizontalios darbo
funkcijos sujungtos taip, kad darbuotojui tektų atlikti kuo daugiau operacijų;

darbo paįvairinimas, jo turinio praplėtimas – bandymas praplėsti požiūrį į
darbą darbuotojų, nejaučiančių pasitenkinimo darbu. Darbinės veiklos iš
skirtingų (pagal vertikalę) organizacinio vieneto lygių sujungiamos taip, kad
darbuotojas turėtų daugiau autonomijos darbe. Taip norima išugdyti stipresnį
atsakomybės jausmą, leidžiama darbuotojams nustatyti darbo tempą, taisyti
savo klaidas ir rasti geriausius būdus įvairioms užduotims atlikti. Taip pat juos
galima paprašyti, kad padėtų priimti sprendimus, veikiančius jų pačių darbą.
Kai darbas tampa labiau įtemptas ir auga darbuotojo atsakomybė, didėja jo
motyvacija ir entuziazmas;

dar vienas būdas gali būti darbo rotacija – darbuotojų perkėlimas nuo vieno
darbo prie kito toje pačioje organizacijoje. Darbo rotacija taip pat sėkmingai
motyvuoja darbuotojus – jiems metamas iššūkis ir suteikiama galimybė įgyti
naujų įgūdžių.

Darbuotojų motyvaciją didina sudarytos sąlygos, padedančios atskleisti ir
ugdyti jų sugebėjimus, užtikrinti profesinį tobulėjimą. Ne mažiau svarbią
reikšmę darbuotojų pasitenkinimui turi pats darbo pobūdis ir darbo aplinka.
Viena vertus, čia kalbama apie tokius dalykus, kaip galimybė dirbti įdomų ir
atsakingą darbą, dalyvauti sprendimų priėmimo procese, kita vertus – turėti
geras darbo sąlygas, palankų mikroklimatą, vadovų palaikymą ir supratimą.
Deja, organizacijos negali sukurti jokių formalių sistemų ar programų palankiai
darbo aplinkai sudaryti. Tai labiau priklauso nuo bendrų organizacijos vertybių,
vadovavimo lygio ir kultūros, todėl įmonės, siekiančios sukurti motyvuojančią
darbinę aplinką, turi keisti daugelį tradiciškai nusistovėjusių požiūrių.
Tinkamos darbo aplinkos, arba darbo pobūdžio, kūrimas – tai sąlygų dirbti
įdomų, atsakingą darbą sudarymas, gerų santykių su vadovais ir kolegomis
užtikrinimas. Čia svarbūs šie aspektai:

konfliktų sprendimas;
delegavimas ir kontrolė;
grupinio darbo organizavimas;
pokalbių ir tarnybinių pasitarimų organizavimas;
kritika ir gyrimas;

 98

pasitenkinimas darbu.
Darbuotojo reakcija į darbą ir jo emocijos suprantamos per tris požiūrius:
♦ pasitenkinimas darbu, reiškiantis malonumą ir nemalonumą („Man

patinka, kad aš turiu atlikti užduotį”),
♦ darbo vertinimas („Mano darbas sudėtingas”),
♦ veiklos intencija („Po poros savaičių aš visgi išeisiu iš šio darbo”).
Pasitenkinimas darbu yra teigiamų ir neigiamų žmogaus jausmų rinkinys,

parodantis, kaip darbuotojas vertina savo darbą. Labai svarbu, kad vadovai,
galvodami apie organizacijos elgseną, atsakytų į šiuos klausimus:

♦ Ar yra daug nepatenkintų darbuotojų?
♦ Ar nepasitenkinimas darbu gali būti sietinas su darbuotojo problemišku

elgesiu organizacijoje?
♦ Ar toks elgesys brangiai kainuoja organizacijai?
Kas sudaro pasitenkinimo darbu psichologinį pagrindą? Darbuotojas,

ateidamas į organizaciją, turi tam tikrą vertybių ir lūkesčių sistemą – norus,
poreikius, viltis, prioritetus, patirtį. Ši visuma sudaro tai, ko žmogus tikisi iš
darbo. Pasitenkinimas darbu išreiškia atitikimą tarp to, ko žmogus tikisi, ir
atlygio, kurį jis gauna dirbdamas. Vadinasi, pasitenkinimas darbu glaudžiai
susijęs su psichologiniu kontaktu, motyvacine teisingumo teorija bei kitais
motyvaciniais mechanizmais.

Pasitenkinimas darbu yra žmogaus pasitenkinimo savo gyvenimu dalis. Kita
vertus, pasitenkinimas darbu veikia bendrą žmogaus pasitenkinimą. Čia veikia
vadinamasis išsiliejimo efektas, kuris veikia abiem kryptimis tarp
pasitenkinimo darbu ir pasitenkinimo gyvenimu.

Pasitenkinimas darbu yra integralus dydis, sudarytas iš pasitenkinimo
įvairiais darbo objektais, subjektais ir reiškiniais. Be to, pasitenkinimas darbu,
kaip jausmų rinkinys, yra dinamiškas. Sykį sukūrę palankias sąlygas darbuotojų
pasitenkinimui darbu, vadovai negali ilgai nekreipti į jas dėmesio, nes
pasitenkinimas darbu gali labai greitai smuktelėti žemyn.

Pasitenkinimas darbu dar negarantuoja darbo kokybės. Anot E. Lawlerio ir
L. Porterio, pasitenkinimo darbu ir darbo kokybės ryšis yra labai sudėtingas (žr.
13.1 pav.).

 99

A tlygio vertė

Tikim ybė, kad
už pastangas
bus atlyginta

Pastangos Rezultatai

Darbuotojo
įvertinim as

Charakteris ir
sugebėjim ai

Išorinis
atlygis

Vidinis
atlygis

Atlygis
įvertintas kaip

teisingas

Pasitenkinim
as darbu

13.1 pav. E. Lawlerio ir L. Porterio motyvacinis modelis

Pagal šį modelį darbo rezultatai priklauso nuo darbuotojo pastangų, jo

gabumų, charakteristikų, jo vaidmens organizacijoje. Žmogus patenkina savo
poreikius, gaudamas atlyginimą už pasiektą rezultatą. Pasiektas rezultatas gali
būti išreikštas vidiniu atlygiu (savigarba, kompetentingumo jausmas,
pasitenkinimas) ir išoriniu atlygiu (premija, paaukštinimas). Jei šie atlygiai yra
suprantami kaip teisingi ir užtarnauti, išauga darbo pasitenkinimas, kadangi
darbuotojas jaučia, kad atlyginimą gauna proporcingai darbo kokybei. Antra
vertus, jeigu atlygiai neatitinka atlikto darbo, atsiranda nepasitenkinimas.
Pasitenkinimo arba nepasitenkinimo lygis lemia didesnes ar mažesnes darbo
pastangas ir darbo atlikimo lygį. Viso šito rezultatas yra nuolat veikianti darbo
atlikimo-pasitenkinimo pastangų kilpa.

Pasitenkinimas arba nepasitenkinimas darbu turi įtakos darbuotojų elgsenai
darbe. Šia prasme aktualiausia aptarti kadrų kaitą, pravaikštas ir vagystes.

Kadrų kaita yra nuostolinga, ypač tada, kai kadrų kaitos lygis yra aukštas.
Kadrų kaita yra tuo mažesnė, kuo didesnis pasitenkinimas darbu. Ir atvirkščiai,
kuo menkesnis darbo pasitenkinimas, tuo labiau darbuotojas yra linkęs palikti
darbovietę. Viena iš priemonių kovoti su kadrų kaita yra M. Lyncho tyrimų
pagrindu sukurta programa. Šių tyrimų išvadų schema pateikta 13.3 lentelėje.

 100

13.3 lentelė. Organizacijos ir darbuotojų tarpusavio vertinimo įtaka kadrų kaitai

Teigiamas Darbuotojas
pasilieka
dirbti

Darbuotojas
dirba tam tikrą
ribotą laiką

Darbuotojo
požiūris
į organizaciją

Darbuotojas Darbuotojas išeina iš darbo savo valia išeina iš darbo pagal abipusį susitarimą
Neigiamas

Teigiamas Neigiamas
Organizacijos požiūris į darbuotoją

Pravaikštos. Kuo mažiau darbuotojas patenkintas savo darbu, tuo daugiau

jis daro pravaikštų. Tačiau pravaikštų tarpusavio ryšis su pasitenkinimu darbu
nėra toks stiprus kaip kadrų kaitos atveju. Net jeigu darbuotojas nėra
patenkintas savo darbu, jis nebūtinai bus linkęs neiti į darbą savo noru, tačiau
mielai pasinaudos bet kokia suteikta proga.

Vagystės darbe. Vagystės darbe gali būti paaiškintos įvairiomis
priežastimis, tačiau kai kurių mokslininkų teigimu, kai kurie darbuotojai vagia
todėl, kad nėra patenkinti organizacijos elgesiu su jais. Tokį savo elgesį jie
vertina kaip tam tikrą kerštą už neteisingą vadovo elgesį.

Pasitenkinimas darbu susijęs su įvairiais požymiais, kurie apibūdina patį
darbuotoją arba darbinę aplinką. P. Jucevičienė siūlo nagrinėti šiuos požymius:

Amžius. Kuo senesnis darbuotojas, tuo labiau jis patenkintas savo darbu.
Tai paaiškinama mažesniais ateities lūkesčiais, geresniu prisitaikymu prie darbo
sąlygų, didesne patirtimi.

Tarnybinė padėtis. Žmonės, turintys aukštesnę tarnybinę padėtį, yra labiau
patenkinti savo darbu. Dažniausiai jie turi didesnius atlyginimus, geresnes
darbo sąlygas, o jų darbas leidžia geriau pasireikšti sugebėjimams.

Organizacijos dydis. Didėjant organizacijos dydžiui, darbuotojo
pasitenkinimas darbu dažniausiai mažėja. Didelėse organizacijose paprastai
sunkiau veikia tokie palaikantys veiksniai, kaip bendravimas, dalyvavimas
bendrame darbe. Prarandami artumo elementai darbo aplinkoje, galimybė dirbti
mažose grupėse, o tai daugumai žmonių yra itin svarbu.

 101

14. MOTYVACIJA TEISINGUMO, LŪKESČIŲ IR TIKSLO
NUSTATYMO POŽIŪRIU

Tyrinėjant žmogaus elgesį darbo vietoje, buvo sukurti praktiniai darbuotojų

motyvacijos modeliai. Jų pradininku buvo F. Tayloras (1856–1915).
Motyvacijos teorijų yra gana daug ir dažnai jos smarkiai skiriasi viena nuo
kitos. Po F. Tayloro atliktų bandymų buvo pabrėžiama darbo proceso ir
poreikių svarba, todėl vėlesnės motyvacijos teorijos formavosi dviem
kryptimis:

♦ poreikių motyvacijos teorijos;
♦ proceso motyvacijos teorijos.

14. 1. POREIKIŲ MOTYVACIJOS TEORIJOS

Šios teorijos grindžiamos poreikių, kurie sužadina žmogaus veiklą,

nustatymu. Atskleidžiamas poveikis veiksnių, susijusių su asmens paskatomis
atlikti darbą ar neatlikti jo. Didžiausią įnašą kuriant šias koncepcijas įdėjo A.
Maslow, F. Herzbergas, D. McClellandas.

A. MASLOW POREIKIŲ HIERARCHIJOS TEORIJA

SAVIRAIŠKOS

PAGARBOS

SOCIALINIAI

SAUGUMO

FIZIOLOGINIAI

14.1 pav. Poreikių pakopos

A. Maslow teorija nagrinėja plačiausiai paplitusi požiūrį į individo darbo
motyvaciją. Joje teigiama, kad žmogus yra norintis individas. Jis turi įgimtą
norą patenkinti poreikius. Motyvacija A. Maslow požiūriu yra penkių
pagrindinių poreikių – fiziologinių, saugumo, socialinių, pagarbos, saviraiškos
– funkcija. Poreikiai atsiranda pakopa po pakopos (žr. 14.1 pav.).

Fiziologiniai poreikiai yra būtini žmogaus egzistavimui. Tai maisto,
pastogės, poilsio, lytiniai poreikiai.

 102

Saugumo poreikiai – tai noras jaustis saugiam nuo fizinių pavojų ir
grasinimų, būti užtikrintam ateitimi, t.y. jaustis psichologiškai saugiam.

Socialiniai poreikiai apima draugystės, priklausymo, bendradarbiavimo,
meilės poreikius.

Pagarbos poreikiai – tai savigarbos, asmeninių laimėjimų, kompetencijos,
pripažinimo poreikiai.

Saviraiškos poreikiai apima savo galimybių realizavimo, kūrybiškumo,
asmenybės augimo poreikius.

Visas poreikių kategorijas A. Maslow išdėstė hierarchiškai piramidėje (žr.
14.2 pav.):

14.2 pav. A. Maslow poreikių hierarchija (nuo žemesnio lygio iki aukštesnio lygio
poreikių)

Fiziologiniai

Socialiniai

Saugumo

Pagarbos

Saviraiškos

F. HERZBERGO DVIEJŲ VEIKSNIŲ TEORIJA

Dviejų veiksnių motyvacijos teorija yra panaši kai kuriais aspektais į A.

Maslow teoriją. Ši teorija siejasi ir su motyvacija, ir su pasitenkinimu darbu. Ji buvo
sukurta 6-tojo dešimtmečio antroje pusėje. F. Herzbergas ir jo bendradarbiai
apklausė 200 dažų firmos darbuotojų, prašydami kaip galima išsamiau atsakyti į
klausimą, kada po darbo dienos jautėsi ypač gerai ir kada ypač blogai. Susumavus
apklausos duomenis, buvo išskirti 5 veiksniai, lemiantys pasitenkinimą darbu. Jie
daugiausia yra susiję su pačia darbo esme ir pobūdžiu:

♦ atsakomybės lygis;
♦ paaukštinimas tarnyboje;
♦ darbo esmė;
♦ tobulėjimo galimybė;

 103

♦ pripažinimo galimybė.
Šie penki veiksniai labai retai būdavo minimi, kai darbuotojai apibūdindavo

tas situacijas, kurios sukėlė nepasitenkinimą darbu. Taigi, kai veikdavo vienas
iš šių veiksnių, darbuotojai jausdavo pasitenkinimą. Tačiau kai jų nebūdavo, jie
nejausdavo nepasitenkinimo. F. Hezbergas pavadino šiuos penkis veiksnius
ska

enkinimą darbu, visiškai priešingi. Jie daugiausiai
yra susi

dymas ir politika;
rolė;

uvimas, o
epasiten o nebuvimas.

odeliais): laimėjimų, vienijimo,
ompetencijos, valdžios (žr. 14.1 lentelė).

ė. inis pagrindas

odelis

tinamaisiais, nes jie skatino žmones dirbti produktyviai.
Veiksniai, nulėmę nepasit

ję su darbo aplinka:
♦ organizacijos val
♦ darbo kont
♦ uždarbis;
♦ darbuotojų tarpusavio santykiai;
♦ darbo sąlygos.
Šie veiksniai neveikė darbuotojų motyvacijos ir labai retai buvo minimi, kai

darbuotojai apibūdindavo pasitenkinimą sukėlusias situacijas. F. Herzbergas
juos pavadino higieniniais veiksniais. F. Herzbergas priėjo prie išvados, kad
pasitenkinimas ir nepasitenkinimas darbu nėra vienas kito priešingybė. Jis
pabrėžė, kad pasitenkinimo darbu priešingybė yra pasitenkinimo neb
n kinimo darbu priešingybė yra nepasitenkinim

D. MCCLELLANDO POREIKIŲ TEORIJA

Ši motyvacijos teorija iškelia aukštesnio lygio poreikius. D. McClenllandas
manė, kad žmonėms yra būdingi 4 motyvacijos modeliai (žmonių kokybės,
darbo veiklos aspektu skiriami keli gana pastovių nuostatų, požiūrių
kompleksai, kurie vadinami motyvaciniais m
k

14.1 lentel Motyvacinių modelių psicholog

Motyvacijos m Psichologinis pagrindas
Laimėjimai Pastangos įveikti iššūkius, tobulėti, augti
Vienijimasis Pastangos įtraukti žmones siekiant teigiamo efekto
Kompetencija Pastangos siekti aukštos darbo kokybės
Valdžia Pastangos daryti įtaką žmonėms ir situacijoms

Laimėjimų motyvacijos modelis remiasi ne tuo, kad viešai skelbiama apie

žmogaus nuopelnus, bet tuo, kad pats žmogus pasiekia gerų rezultatų darbo
procese. Tokie žmonės mėgsta prisiimti asmeninę atsakomybę dėl problemos

 104

sprendimo, taigi jiems turi būti sudarytos sąlygos parodyti iniciatyvą, skiriamos
užduotys, turinčios tam tikrą rizikos laipsnį. Juos taip pat reikia reguliariai ir
kon

san

ai net iš anksto tikisi, kad darbuotojai didžiausią dėmesį skirs
kok

u jie nebūtinai turi būti
bes ržiantys į valdžią karjeristai blogąja prasme.

14.2. PROCESO MOTY ORIJOS

ia ne
k poreikiai. Labiausiai yra žinomos dvi teorijos: lūkesčių ir teisingumo.

ŪKESČIŲ TEORIJA

ryptį, kuri, kaip jiems atrodo, padidins malonumą ir
sumažins diskomfortą.

krečiai skatinti atsižvelgiant į laimėjimus.
Vienijimo motyvacijos modelis remiasi pastangomis suburti žmones

socialiniu pagrindu. Kada žmonių mokėjimas bendradarbiauti ir kooperuotis
yra pastebimas ir jie yra pagiriami, tuomet jie geriau dirba ir renkasi
bendradarbius, sugebančius dirbti, mažai kreipdami dėmesio į simpatijas ir
antipatijas. Žmonės, vedami vienijimosi motyvacijos, linkę palaikyti draugiškus

tykius su bendradarbiais ir patiria vidinį pasitenkinimą, būdami su draugais.
Kompetencijos motyvacijos modelis remiasi pastangomis dirbti labai

kokybiškai. Tokie darbuotojai siekia meistriškumo, stengiasi racionalizuoti
darbą, gerai jį atlikti, nes tai teikia jiems vidinį pasitenkinimą, taip pat ir dėl
pagarbos, kurią jie užsitarnauja gerai dirbdami. Vadovas, atsižvelgdamas į šį
modelį, teįsivaizduoja Japoniją, darbo rezultatais garsėjančią visame pasaulyje.
Ten vadov

ybei.
Valdžios motyvacijos modelis pasireiškia kaip noras paveikti kitus žmones.

Žmonės, kuriuose šis poreikis vyrauja, dažniausiai yra energingi, nebijantys
konfrontacijos, besistengiantys užimti pirmuosius postus, dažnai būna geri
oratoriai ir reikalauja kitų dėmesio sau. Tačia

ive

VACIJOS TE

Šios teorijos nagrinėja motyvaciją iš kitos pusės nei poreikių motyvacijos
teorijos. Jose analizuojama tai, kaip žmogus paskirsto savo pastangas
siekdamas įvairių tikslų ir kaip pasirenka konkretų elgesio būdą. Proceso
teorijos neneigia poreikių egzistavimo, bet teigia, kad žmogaus elgesį lem
ti

L

Įvairios lūkesčių teorijos tapo vyraujančiu požiūriu į darbo motyvaciją, nuo
tada kai V. Vroomas pateikė savo formuluotę. Pagal šią teoriją žmonės
suvokiami kaip protingos, mąstančios būtybės, kurios nusprendžia, kokią
veiksmų kryptį pasirinkti ir kiek įdėti pastangų. Žmogaus sprendimai yra
pagrįsti jų lūkesčiais patirti tam tikro lygio malonumą ar diskomfortą dėl tam
tikros veiksmų krypties pasirinkimo. Lūkesčių teorija teigia, kad individai
pasirinks tą veiksmų k

 105

Lūkesčių teorija pabrėžė tokių 3 tarpusavio sąryšių svarbą: darbo sąnaudos-
rezultatai (lūkesčiai), rezultatai-atlygis (instrumentalumas) ir valentingumas
(pasitenkinimas atlyginimu).

Lūkesčiai, susiję su darbo sąnaudomis-rezultatais, – tai santykis tarp įdėtų
pastangų ir gautų rezultatų. Pavyzdžiui, darbuotojas gali tikėtis, kad jo veikla
bus gerai įvertinta, jei jis įdės papildomų pastangų ir atliks visus pavedimus,
kurių reikalauja jo vadovas. Bet jeigu žmogus jaučia, kad nėra tiesioginio ryšio
tarp įdėtų pastangų ir gautų rezultatų, tai pagal šią teoriją kario motyvacija
silpnės.

Lūkesčiai rezultatų-atlygio (instrumentalumo) požiūriu – tai tikėjimasis tam
tikro atlyginimo ar paskatinimo kaip atlygio už pasiektus rezultatus.
Pavyzdžiui, darbuotojas gali tikėtis, kad dėl jo įdėtų papildomų pastangų jis bus
įvertintas kaip geras specialistas ir bus paaukštintas. Šiuo atveju, jei žmogus
nejaus aiškaus ryšio tarp pasiekimų ir atlyginimo, motyvacija dirbti silpnės.

Trečias veiksnys, lemiantis motyvaciją, yra valentingumas. Valentingumas
– tai numatomas santykinio pasitenkinimo ar nepasitenkinimo laipsnis, kylantis
dėl tam tikro atlyginimo. Kiekvieno žmogaus poreikiai ir norai skiriasi, todėl
konkretus atlyginimas, siūlomas už pasiektus rezultatus, kitam gali neturėti
jokios vertės. Pavyzdžiui, darbuotojas už papildomą darbą gavo laisvą dieną, o
tikėjosi, kad bus perkeltas į aukštesnes pareigas. Jei valentingumas yra žemas, t.
y. žmogus mažai vertina gautą atlyginimą, motyvacija taip pat mažės.

Apibendrinus matyti, kad motyvaciją lemia trys veiksniai. Galima išvesti
tokią formulę (žr. 14.3 pav.).

Motyva
cija

Atlygio
vertingumo
nustatymas

Lūkesčiai,
kad rezultatai
susilauks
atitinkamo
atlygio

Lūkesčiai,
kad pastangos
duos
laukiamų
rezultatų

14.3 pav. Motyvaciją lemiantys veiksniai

ADAMSO TEISINGUMO TEORIJA

Teisingumo teoriją išplėtojo J. S. Adamsas, pagal kurią žmogus, atlikdamas
darbą mainais už užmokestį, galvoja apie tai, ką jis įdėjo į tą darbą (indėlis) ir
ką jis gavo už darbą (rezultatas, atlygis). Indėliu gali būti išsilavinimo lygis,
darbo valandų skaičius, ankstesnio darbo patirtis ir pan. Rezultatas – tai darbo
užmokestis, premijos, pripažinimas ir t. t.

 106

Žmogus jaučia neteisybę, kai jo įdėjimų nekompensuoja gautas atlygis (žr.
14.2. lentelę, kurioje pateikiami indėliai ir atlygis – pagal tai darbuotojas
sprendžia apie atlygio teisingumą).

14.2 lentelė. Indėliai ir atlygis

Indėliai Atlygis
Laikas Užmokestis
Išsilavinimas Piniginis skatinimas, pašalpos
Patirtis Išskirtinis dėmesys
Gabumai Darbo saugumas
Kūrybiškumas Karjeros galimybė
Vyresniškumas Statusas
Lojalumas organizacijai Maloni darbo aplinka
Amžius Galimybė tobulėti
Asmenybės bruožai Rėmimas, rūpinimasis
Pastangos Pripažinimas
Asmenybės iniciatyva Dalyvavimas atliekant svarbias užduotis

Ši teorija turi keturis pagrindinius teiginius:
♦ žmogus stengiasi sukurti ir išlaikyti teisingumo būseną;
♦ suvokimas, kad padėtis yra neteisinga, sukuria įtampą, kurią žmogus

stengiasi sumažinti ar visai panaikinti;
♦ kuo neteisingumas yra geriau suvokiamas, tuo didesnė motyvacija

sumažinti tą įtampą;
♦ žmonės nepalankų jiems neteisingumą (per maža alga) suvokia

greičiau negu jiems palankų (per didelė alga).
Nuo kiekvieno darbuotojo ir nuo bendros kolektyvinės veiklos rezultatų

priklauso organizacijos gyvavimo sėkmė. JAV psichologai pateikė tokią
paprasčiausią personalo veiklumo priklausomybės nuo motyvacijos išraišką:

veiklumas = funkcija (sugebėjimai x motyvavimas).
Čia sugebėjimai suprantami kaip fiziologinės, pažintinės individo

galimybės, leidžiančios jam efektyviai dirbti. Profesinėje veikloje ypač svarbios
asmeninės kūrybinės galimybės, intelektas, žinios, patirtis, kvalifikacija ir kt.
Tačiau konkrečioje veikloje visi šie sugebėjimai, lemiantys darbuotojo
profesinį potencialą, gali nevisiškai pasireikšti dėl to, kad nėra pakankamos
motyvacijos, darbuotojo suinteresuotumo iki galo atskleisti savo sugebėjimus.

 107

14.3. MOTYVACIJOS ESMĖ

Motyvaciją galime apibrėžti, remdamiesi tam tikromis išorinio elgesio
sąvokomis. Suinteresuoti žmonės labiau stengiasi pasiekti geresnių veiklos
rezultatų nei nesuinteresuoti. Tačiau šitoks apibrėžimas yra reliatyvus ir mažai
ką pasako. Kur kas vaizdžiau, tačiau ne taip konkretu būtų pasakyti, kad
motyvacija yra noras kažką padaryti, ir ją lemia veiksmo galimybė patenkinti
poreikį. Poreikis reiškia fiziologinį ar psichologinį trūkumą, dėl kurio tam tikri
rezultatai ir atrodo patrauklūs. Šis motyvacijos procesas pateiktas 14.4.
paveiksle.

Sumažė-
jusi
įtampa

Paten-
kintas
poreikis

Paieš-
ka

Paska-
tos

Įtam-
pa

Nepaten-
kintas
poreikis

14.4 pav. Elementarusis motyvacijos procesas

Nepatenkintas poreikis sukelia įtampą, kuri skatina tam tikras žmogaus

paskatas. Šios paskatos sužadina konkrečius tikslus, kurie, jei įgyvendinami,
patenkina poreikį ir sumažina įtampą.

Suinteresuoti darbuotojai išgyvena įtampos būseną. Kad sumažintų šią
įtampą, jie užsiima tam tikra veikla. Juo didesnė įtampa, juo intensyvesnė
veikla reikalinga šiai įtampai sumažinti. Todėl, kai matome darbuotojus itin
pasinėrusius į kokią nors veiklą, galime padaryti išvadą, kad juos skatina
troškimas pasiekti kažkokį tikslą, kurį jie vertina.

Poreikiai gali būti įvairiai klasifikuojami. Paprasčiausia klasifikacija:
♦ pagrindiniai fiziniai poreikiai, vadinami pirminiais poreikiais;
♦ socialiniai bei psichologiniai poreikiai, vadinami antriniais poreikiais.

Kuo didesni darbuotojo antriniai poreikiai, tuo sudėtingesnis yra
motyvacijos mechanizmas, todėl tuo sunkiau jį grįsti biheviorizmu ir vis
daugiau reikia ieškoti teorinės atramos humanistinėje psichologijoje.

Darbuotojų antrinius poreikius galima apibūdinti šiais požymiais:
♦ ypač priklausantys nuo patirties;
♦ įvairiarūšiai ir nevienodo didumo;
♦ kiekvieno individo skirtingi;
♦ dažniau veikia keli iš karto nei pavieniui, susidarant sudėtingam

poreikių junginiui;
♦ neretai sąmoningai nesuvokiami;

 108

♦ veikiantys elgesį.
Motyvas-sudėtingas darinys. Išorinis objektas individo atžvilgiu yra

valentingas (turi patraukiančią jėgą), kai jis atitinka šio individo poreikį.
Atsiranda vidinė paskata – teigiamas objekto įvertinimas ir energija jo siekti,
veikti. Veikimo programos parengimą sąlygoja psichofiziologiniai vertinimo
mechanizmai – kognityviniai, emociniai ir kt. Jie vertina tiek vidinius, tiek
išorinius signalus. Motyvo struktūra būtų tokia: signalo priėmimas-įvertinimas-
pro

 objekto,
patenkinančio jos poreikius, interesus, vertybes, tikslus, sąveikas.

grama - paskata - tikslas-veiksmas. Motyvas – visų šių elementų sąveika.
Motyvas – tai veiksmo priežastis, kylanti dėl asmenybės ir

 109

15. ANKSTESNĖS MOTYVACIJOS TEORIJOS

Dvidešimtojo amžiaus šeštasis dešimtmetis buvo vaisingas kuriant
motyvacijos koncepcijas. Per šį laikotarpį buvo suformuluotos trys konkrečios
teorijos, kurios, nors dabar ir smarkiai puolamos bei abejojama jų pagrįstumu,
tikriausiai vis dar geriausiai paaiškina darbuotojų motyvaciją: poreikių
hierarchijos teorija, teorija X ir teorija Y bei dviejų veiksnių teorija. Nuo to
laiko buvo sukurta pagrįstesnių motyvacijos paaiškinimų, tačiau turėtumėte
susipažinti su šiomis ankstyvosiomis teorijomis bent jau dėl dviejų priežasčių:

♦ jos yra pagrindas, ant kurio išaugo šiuolaikinės teorijos;
♦ vadovai praktikai, aiškindami darbuotojų motyvaciją, reguliariai

naudoja šias teorijas ir jų terminologiją.

POREIKIŲ HIERARCHIJOS TEORIJA

Turbūt paprasčiausia pasakyti, kad žinomiausias motyvacijos aiškinimo
būdas yra Abrahamo A. Maslow poreikių hierarchijos teorija. A. Maslow darė
prielaidą, kad kiekviename žmoguje egzistuoja penkių poreikių hierarchija. Štai
kokie tie poreikiai:

fiziologiniai poreikiai: alkis, troškulys, būsto, sekso ir kiti kūniški poreikiai;
saugumo poreikiai: tai poreikis jaustis fiziškai ir emociškai saugiam;
socialiniai poreikiai: prisirišimas, priklausymo jausmas, pripažinimas ir draugystė;
pagarbos poreikiai: tai poreikiai būti gerbiamam, pripažintam, pastebėtam,

kitokiam nei kiti;
saviraiškos poreikiai: siekimas tapti tuo, kuo žmogus pajėgus tapti; tai

tobulėjimas, savojo potencialo siekimas.
Kai vienas iš šių poreikių pakankamai patenkinamas, pradeda vyrauti kitas.

14.2 paveiksle žmogus kopia aukštyn šios hierarchijos pakopomis. Motyvacijos
požiūriu A. Maslow teorija teigtų, kad nors joks poreikis niekada nėra
patenkinamas iki galo, pakankamai patenkintas poreikis jau nebeskatina.

A. Maslow penkis poreikius suskirstė į aukštesnio ir žemesnio lygio
poreikius. Fiziologinius ir saugumo poreikius apibūdino kaip žemesnio lygio;
socialinius, pagarbos ir saviraiškos – priskyrė aukštesnio lygio poreikių
kategorijai. Du lygiai buvo išskirti darant prielaidą, kad aukštesnio lygio
poreikiai yra patenkinami viduje, o žemesnio lygio poreikiai daugiausia
patenkinami išoriškai (tokiais dalykais kaip atlygis, profsąjungų kolektyvinė
sutartis ir tarnybos kadencija). Remiantis A. Maslow klasifikacija, daroma
pagrįsta išvada, kad klestinčios ekonomikos laikais beveik visų turinčių
nuolatinį darbą darbuotojų žemesnio lygio poreikiai iš esmės yra patenkinti.

A. Maslow poreikių hierarchijos teorija buvo plačiai pripažinta, ypač ją
palaikė vadovai praktikai. Šį pripažinimą galima paaiškinti logika ir

 110

paprastumu, kuriais remiantis teoriją nesunku intuityviai suprasti. Deja,
mokslininkai dažniausiai šią teoriją laiko nepagrįsta. Pavyzdžiui, buvo gauta
nedaug įrodymų, patvirtinančių prognozę, kad poreikiai yra išsirikiavę pagal A.
Maslow siūlomą hierarchiją, ar kad pakankamai patenkinus kurį nors poreikį
sužadinamas aukštesnis. Tad nors poreikių hierarchija gerai žinoma ir ja, be
abejo, naudojasi daugelis vadovų, skatindami savo darbuotojų suinteresuotumą,
yra nedaug svarių įrodymų, kad vadovaujantis šia teorija pavyks labiau
motyvuoti darbo jėgą.

TEORIJA X IR TEORIJA Y

Douglas McGregoras pasiūlė du aiškiai skirtingus požiūrius į žmogų: vienas
yra iš esmės neigiamas ir vadinamas teorija X, antrasis iš esmės teigiamas ir
vadinamas teorija Y. Stebėdamas, kaip vadovai elgiasi su savo darbuotojais,
McGregoras padarė išvadą, kad vadovo požiūris į žmogaus prigimtį remiasi
tam tikra prielaidų grupe ir kad vadovas pagal šias prielaidas stengiasi formuoti
savo elgesį su pavaldiniais.

Pagal teoriją X vadovas daro šias keturias prielaidas:
darbuotojai iš prigimties nekenčia darbo ir, kai tik įmanoma, stengiasi jo vengti;
kadangi darbuotojai nekenčia darbo, juos reikia versti, kontroliuoti,

išgąsdinti bausmėmis, kad būtų pasiekti pageidaujami tikslai;
darbuotojai vengia atsakomybės ir, jei tik įmanoma, stengiasi gauti

oficialius nurodymus;
dauguma darbuotojų iš visų su darbu susijusių veiksnių labiausiai vertina

saugumą ir per daug nesistengia ko nors siekti.
Pagal teoriją Y vadovas daro šias keturias priešingas prielaidas:
darbuotojai gali laikyti darbą tokiu natūraliu dalyku kaip poilsis arba

žaidimas;
jei žmonės įsipareigoja siekti kokių nors tikslų, jie patys sau vadovauja ir

patys save kontroliuos;
vidutinis žmogus gali išmokti imtis atsakomybės ir netgi jos siekti;
daugelis žmonių turi gebėjimų priimti novatoriškus sprendimus, ir tai

nebūtinai yra vien tik vadovų reikalas.
Kokias išvadas dėl motyvacijos galite padaryti, jei sutiksite su McGregoro

analizės rezultatais? Į šį klausimą protingiausia atsakyti vadovaujantis A.
Maslow pateikta schema. Pagal teoriją X daroma prielaida, kad žmonėse
vyrauja žemesnio lygio poreikiai. Pagal teoriją Y daroma prielaida, kad
žmonėse vyrauja aukštesnio lygio poreikiai. Manoma, kad pats McGregoras
buvo įsitikinęs, kad teorijos Y prielaidos yra pagrįstesnės nei teorijos X. Todėl
jis siūlė tokias idėjas, kaip darbuotojų dalyvavimas priimant sprendimus,

 111

atsakingų ir įdomių darbų skyrimas, gerų santykių grupėje palaikymas, kurios
turėtų maksimaliai padidinti darbuotojų suinteresuotumą darbu.

DVIEJŲ VEIKSNIŲ TEORIJA

Dviejų veiksnių teoriją (kartais ji dar vadinama motyvacijos ir higienos
veiksnių teorija) pasiūlė psichologas Frederickas Herzbergas. Būdamas įsitikinęs,
kad žmogaus santykis su darbu yra vienas iš pagrindinių dalykų ir kad žmogaus
nuostata dėl darbo gali lemti, ar jam pavyks, ar ne, Herzbergas nagrinėjo
klausimą ,,Ko žmonės nori iš savo darbo ?“ Jis prašė, kad žmonės išsamiai
aprašytų darbo situacijas, kuriose jie jaučiasi ypač gerai arba ypač blogai. Vėliau
Herzbergas šiuos atsakymus susistemino ir suskirstė į kategorijas.

Remdamasis šiais į kategorijas suskirstytais atsakymais, Herzbergas padarė
išvadą, kad žmonių, kai jie buvo ypač patenkinti savo darbu, atsakymai itin
skyrėsi nuo tų, kai žmonės buvo nepatenkinti darbu. Tam tikros savybės
dėsningai yra susijusios su pasitenkinimu darbu, o kitos dėsningai susijusios su
nepasitenkinimu.

Atrodo, jog tokie vidiniai veiksniai, kaip aukštesnės pareigos, pripažinimas,
atsakomybė ir laimėjimai yra susiję su pasitenkinimu darbu. Patenkinti savo
darbu respondentai šiuos veiksnius priskyrė sau. Antra vertus, nepatenkintieji
darbu buvo linkę nurodyti išorinius veiksnius, tokius kaip vadovavimas, atlygis,
kompanijos politika ir darbo sąlygos.

Herzbergas tvirtino, kad šie duomenys leidžia tvirtinti, jog pasitenkinimo
priešybė nėra nepasitenkinimas, kaip buvo tradiciškai manoma. Pašalinus
nepasitenkinimą keliančias darbo savybes darbas nebūtinai suteiks
pasitenkinimą. Herzbergas teigė, kad jo pastebėjimai rodo, jog egzistuoja
dvigubas vientisumas: ,,pasitenkinimo“ priešybė yra ,,pasitenkinimo
nebuvimas“, o ,,nepasitenkinimo“ priešybė yra ,,nepasitenkinimo nebuvimas“.

Pasak Herzbergo, pasitenkinimą sukeliantys veiksniai yra atskiri ir skiriasi
nuo keliančių nepasitenkinimą. Todėl vadovai, kurie stengiasi pašalinti
nepasitenkinimą darbu sukeliančius veiksnius, gali sukurti ramybę, bet
nebūtinai motyvaciją. Jie ramins savo darbo jėgą, o ne didins jos
suinteresuotumą. Todėl tokias darbo sąlygas, kaip vadovavimo kokybė, atlygis,
kompanijos politika, fizinės darbo sąlygos, santykiai su kitais darbuotojais ir
darbo garantijos, Herzbergas pavadino higienos veiksniais. Kai jie atitinka
lūkesčius, žmonės paprastai darbu būna nei patenkinti, nei nepatenkinti. Jei
norime darbe paskatinti žmones, Herzbergas siūlo pabrėžti veiksnius, susijusius
su pačiu darbu ar jo tiesioginiais rezultatais, tokius kaip aukštesnės pareigos,
asmeninio tobulėjimo galimybės, pripažinimas, atsakomybė ir laimėjimai. Šie
dalykai žmonėms teikia tikrą pasitenkinimą.

Herzbergo veiksniai ir jų poveikis pavaizduotas 15.1 pav.

 112

Rezultatas Darbo esmės
tobulinimas

 Sužadintas interesas darbui
Taip
 Ne

Taip
Taip
 Ne

 Nepasitenkinimo sušvelninimas

15.1 pav. Individo poreikių patenkinimas

Jei vadovų siūlomos darbo sąlygos plačiąja prasme stokos higienos

elementų, bus sukeltas darbuotojų nepasitenkinimas, kurį sušvelninti galės tik
trūkstamų sąlygų suteikimas. Tačiau jei žemesnio lygmens poreikių
patenkinimas (higienos veiksniai) ir bus užtikrintas, bet stokos galimybių
patenkinti aukštesnio lygmens poreikius (motyvuojantys veiksniai), bus sukelta
ramybės-abejingumo būsena; sužadinti interesą darbui tegalės trūkstamų
motyvuojančių charakteristikų darbui suteikimas.
Supaprastintai motyvacijos procesą pagal F.Herzbergą galima pavaizduoti taip:

Vadovai
organizuoja

Vadovų
noras
motyvuoti
darbuotojus

Motyvuojančių
darbo
charakteristikų
nustatymas

Energija,
nukreipta į
užduoties
atlikimą

Darbo rezultatai

Ar egzistuoja
higienos
veiksniai ?

Nepasitenkinimas

Darbo esmės
tobulinimas

Higieninių
darbo sąlygų
nustatymas

Pasitenkinimo nebuvimas
Ar egzistuoja
motyvuojantys
veiksniai ?

Energija,
nukreipta
užduočiai atlikti

15.2 pav. Motyvacijos procesas pagal F.Herzbergą

 113

Dviejų veiksnių teorija susilaukia ir kritikos. Ši teorija kritikuojama už štai
tokius dalykus:

Procedūrą, kurią naudojo Herzbergas, riboja jos pačios metodika. Kai viskas
gerai sekasi, žmonės yra linkę už tai nuopelnus priskirti sau, tačiau už
nesėkmes jie kaltina išorinę aplinką.

Herzbergo metodikos patikimumas abejotinas. Vertintojai privalo
interpretuoti atsakymus, tad skirtingai interpretuodami panašius pastebėjimus
gali juos ,,užteršti“.

Nėra bendrojo pasitenkinimo mato. Žmogui gali nepatikti kuri nors jo darbo
sritis, tačiau darbas apskritai gali būti priimtinas.

Teorija nesutampa su ankstesnių tyrimų duomenimis. Dviejų veiksnių
teorijoje neatsižvelgiama į nuo situacijos priklausančius kintamuosius.

Herzbergas darė prielaidą, kad tarp pasitenkinimo darbu ir produktyvumo
yra ryšys, tačiau jo tyrimų metodika nagrinėja tik pasitenkinimą, o ne
produktyvumą. Kad tokie tyrimai būtų pagrįsti, reikia daryti prielaidą, jog tarp
pasitenkinimo darbu ir produktyvumo egzistuoja stiprus ryšys.

Nepaisant kritikos, Herzbergo teorija buvo plačiai išpopuliarinta, todėl
sutiksime nedaug vadovų, kurie būtų nesusipažinę su jos rekomendacijomis.
Patvirtindami šį teiginį, galime pasakyti, jog didžioji dalis entuziazmo
vertikaliai plečiant darbus, kad darbuotojai įgytų didesnę atsakomybę už savo
darbo planavimą ir kontrolę, greičiausiai kilo dėl Herzbergo pastebėjimų ir
rekomendacijų.

F.Herzbergo dviejų veiksnių motyvacijos teorija dėl savo praktiškumo
plačiai taikoma daugelyje organizacijų. Jos pagrindu kuriamos „vertikalaus
darbo praturtinimo” programos, t.y. darbui suteikiamos ne tik higieninės, bet ir
motyvuojančios charakteristikos. Darbas keičiamas taip, kad darbuotojas turėtų
galimybę tobulėti, pasiekti laimėjimų, pajusti atsakomybę, būtų pripažintas ir
paaukštintas.

 114

16. NAUJAUSIOS MOTYVACIJOS TEORIJOS

Ankstesnės teorijos yra gerai žinomos, bet, deja, neišlaiko kritikos

nuodugniau jas patyrinėjus. Tačiau ne viskas prarasta. Šiuolaikinės teorijos yra
pagrįstos gana gausiais patvirtinančiais dokumentais. Čia pateikiamos teorijos –
tai naujausias darbuotojų motyvacijos aiškinimas.

 MCCLELLANDO POREIKIŲ TEORIJA

Davidas McClellandas bei kai kurie kiti tyrėjai skyrė tris aktualius

pagrindinius darbo motyvus arba poreikius. Mes juos vadiname McClellando
poreikių teorija:

laimėjimų poreikis (pLai) – siekimas pranokti kitus vertinant tam tikrais
standartais, pastangos išsikovoti sėkmę;

valdžios poreikis (pVal) – poreikis priversti kitus elgtis taip, kaip jie
priešingu atveju nebūtų pasielgę;

poreikis priklausyti (pPri) –draugiškų ir artimų žmogiškų santykių
troškimas.

Kai kurie žmonės jaučia nepaprastą potraukį sėkmei, tačiau jie siekia
asmeninių laimėjimų, o ne atlygio. Jie trokšta daryti ką nors geriau arba
efektyviau nei kas nors yra padaręs anksčiau. Šis potraukis – tai laimėjimų
poreikis. Jį nagrinėdamas McClellandas pastebėjo, kad tie žmonės, kurių šis
poreikis itin stiprus, išsiskiria troškimu viską daryti geriau. Jie ieško situacijų,
kuriose galėtų būti asmeniškai atsakingi už naujus problemų sprendimus,
greitai sulauktų aiškaus savo veiklos įvertinimo. Paprastai siekiama vidutiniško
sunkumo tikslų. Jiems labiau patinka patiems spręsti sudėtingą problemą ir
prisiimti asmeninę atsakomybę už sėkmę ar nesėkmę nei leisti, kad rezultatas
priklausytų nuo laimingų aplinkybių ar kitų žmonių veiksmų.

Turintys didelį laimėjimų poreikį žmonės sėkmingiausiai veikia tada, kai
mano, kad jų sėkmės tikimybė yra 0,5, t. y. kai jie mano, jog turi lygias galimybes
laimėti arba patirti nesėkmę. Jie nenori smarkiai rizikuoti (didelė nesėkmės
tikimybė), nes tokioje situacijoje sėkmė yra daugiau laimės nei gabumų dalykas,
todėl tokie žmonės nepajunta pasitenkinimo dėl atsitiktinės sėkmės. Jiems taip pat
nepatinka ir garantuotos žinomos situacijos (didelė sėkmės tikimybė), nes tada
nėra reikalo pasitelkti visų gebėjimų. Šiems žmonėms patinka užsibrėžti realius,
tačiau nelengvus tikslus, reikalaujančius pastangų. Kai sėkmės ir nesėkmės
tikimybė yra maždaug vienoda, susidaro geriausios sąlygos pajusti savo
pastangomis išsikovotą laimėjimo džiaugsmą ir pasitenkinimą.

Valdžios poreikis yra troškimas daryti poveikį ir turėti įtaką kitiems bei juos
valdyti. Pasižymintiems aukštu pVal žmonėms patinka vadovauti, jie siekia

 115

turėti įtaką kitiems, teikia pirmenybę konkurencingoms ir nuo užimamos
padėties priklausomoms situacijoms bei yra linkę labiau rūpintis prestižu ir
įtaka kitiems žmonėms nei efektyvia veikla.

Trečiasis McClellando išskirtas poreikis – priklausomybės. Šiam poreikiui
mokslininkai skyrė mažiausią dėmesį. Pasižymintys dideliu pPri žmonės ieško
draugystės, jiems labiau patinka situacijos, kuriose bendradarbiaujama, o ne
konkuruojama, bei trokšta santykių, grindžiamų dideliu tarpusavio supratimu.

Kaip sužinoti, jog kuris nors žmogus turi, pavyzdžiui, laimėjimų poreikį?
Paprastai visi trys motyvai vertinami naudojant testą, kuriame tiriamiesiems
parodomas nuotraukų rinkinys. Tiriamajam trumpai parodomos nuotraukos,
paskui jis privalo parašyti nuotraukos paskatintą pasakojimą. Pavyzdžiui,
nuotraukoje gali būti užfiksuotas prie rašomojo stalo sėdintis vyras. Jis
susimąstęs žiūri į stalo kampe pastatytą moters su dviem vaikais nuotrauką.
Tiriamojo prašoma parašyti pasakojimą apie tai, kas vyksta šiuo metu, kas buvo
prieš šią situaciją, kas nutiks ateityje ir pan. Tad šie pasakojimai virsta
pasąmonę atspindinčiais testais, įvertinančiais pasąmonėje slypinčius motyvus.
Kiekvienas pasakojimas įvertinamas, o tiriamasis įvertinamas pagal kiekvieną
iš trijų motyvų.

TIKSLŲ IŠKĖLIMO TEORIJA

Yra pakankamai daug įrodymų, patvirtinančių tikslų iškėlimo teoriją. Ši
teorija teigia, kad ketinimai, išreikšti kaip tikslai, gali tapti vienu iš svarbiausių
motyvacijos šaltinių. Gana tvirtai galime teigti, kad konkretūs tikslai padeda
pasiekti geresnių darbo rezultatų, taip pat ir sudėtingi tikslai lemia geresnius
darbo rezultatus nei lengvi.

Konkretūs, sunkiai įgyvendinami tikslai duoda geresnių rezultatų nei
apibendrintas tikslas – ,,stenkitės kiek įmanoma“. Tikslo konkretumas pats
savaime veikia kaip vidinis stimulas. Pavyzdžiui, kai sunkvežimio vairuotojas
įsipareigoja kiekvieną savaitę atlikti aštuoniolika reisų pirmyn ir atgal tarp
Kauno ir Vilniaus, šis ketinimas iškelia konkretų tikslą. Galime teigti, kad,
esant visoms kitoms sąlygoms vienodoms, turintis konkretų tikslą sunkvežimio
vairuotojas pasieks geresnių rezultatų nei jo partneris, kuris arba neturi jokių
tikslų, arba turi apibendrintą tikslą ,,stengtis kiek įmanoma“.

Jei gabumai atitinka tikslus, galime teigti, kad juo sunkesni bus keliami
tikslai, juo geresni bus darbo rezultatai. Logiška daryti prielaidą, kad labiau
tikėtina, jog žmogus greičiau pasirinks lengvesnius tikslus. Tačiau jei
darbuotojas imasi sunkios užduoties, jis papildomai stengsis tol, kol tikslas bus
pasiektas, palengvintas ar atmestas.

Ar darbuotojai labiau stengsis, jei jiems bus sudaryta galimybė dalyvauti
formuluojant savo pačių tikslus? Atsakymas nėra vienareikšmis. Kai kuriais

 116

atvejais geresnių rezultatų buvo pasiekta, kai darbuotojas dalyvavo formuluojant
tikslus; kitais atvejais žmonės pasiekdavo geresnių rezultatų, kai jiems tikslus
suformuluodavo tiesioginiai vadovai. Pagrindinis dalyvavimo formuluojant
tikslus privalumas gali būti tas, jog tikslas bus priimtinesnis, bus didesnis noras
dirbti, kad šis tikslas būtų pasiektas. Kaip jau anksčiau pastebėjome, juo
sudėtingesnis yra tikslas, juo smarkiau jam priešinamasi. Formuluojant tikslą
dalyvaujantys žmonės netgi sudėtingą tikslą bus labiau linkę priimti nei tą, kuris
jiems buvo primestas, nes jie labiau pritaria tokiam pasirinkimui, kai turi balsą.
Tad nors tikslai, kuriuos formuluojant dalyvauja jų įgyvendintojai, gal ir nėra
pranašesni už primestus, tačiau, jei daroma prielaida, kad su šiais tikslais bus
sutinkama, įgyvendintojo dalyvavimas formuluojant tikslą padidina tikimybę, kad
sudėtingiems tikslms bus pritarta ir jie bus vykdomi.

Tyrimai, nagrinėjantys tikslų iškėlimo teoriją, parodė, kad konkretūs ir
sudėtingi tikslai yra pranašesnė skatinanti jėga. Nors negalime daryti išvados,
kad darbuotojų dalyvavimas iškeliant tikslus yra visada pageidautinas,
tikriausiai derėtų įtraukti darbuotojus formuluojant tikslą, kai manote, kad
sunkiems uždaviniams bus priešinamasi. Tad galime padaryti apibendrintą
išvadą, jog yra svarių įrodymų, kad ketinimai – tikslų prasme – yra galinga
motyvuojanti jėga.

Galima pastebėti, kad kyla prieštaravimas tarp laimėjimų poreikiu
grindžiamos ir tikslais paremtos motyvacijos. Ar iš tiesų esama prieštaravimo,
kad laimėjimų poreikiu grindžiama motyvacija yra stimuliuojama vidutinio
sudėtingumo tikslais, o tikslų iškėlimo teorija teigia, jog motyvacija yra
didžiausia tada, kai suformuluojami sudėtingi tikslai? Atsakymas neigiamas dėl
dviejų priežasčių. Visų pirma tikslų iškėlimo teorijoje kalbama apie žmones
apskritai. Išvados apie laimėjimais grindžiamą motyvaciją remiasi tik žmonėmis,
kurių pLai yra didelis; bet tikriausiai mažiau nei 10 ar 20 procentų bet kurios
šalies darbo jėgos atstovų šis rodiklis natūraliai didelis. Tad daugumai darbuotojų
vis tiek siūloma kelti sudėtingus tikslus. Antra, tikslų iškėlimo teorijos išvados
taikomos tiems, kurie priima tikslus ir įsipareigoja juos vykdyti. Jei sudėtingi
tikslai bus priimti, jie lems geresnius darbo rezultatus.

PARAMOS TEORIJA

Tikslų iškėlimo teorija papildo paramos teoriją. Pirmoji remiasi kognityviniu
metodu, teigiančiu, kad žmogaus tikslai vadovauja jo veiksmams. Paramos
teorijoje vadovaujamės bihevioristiniu požiūriu, įrodinėjančiu, kad parama lemia
elgesį, Filosofiniu požiūriu šios dvi teorijos aiškiai prieštarauja viena kitai.
Paramos teorijos šalininkai teigia, kad elgesį lemia aplinka; vidiniai kognityvūs
įvykiai jų nedomina. Elgesį kontroliuoja tik paramos veiksniai, kurie didina
tikimybę, kad poelgis bus pakartotas, jei nedelsiant bus įvertintas rezultatas.

 117

Paramos teorija ignoruoja individo vidinę būseną ir sutelkia dėmesį į tai, kas
atsitinka žmogui, kai jis imasi kokių nors veiksmų. Kadangi šiai teorijai nerūpi,
kas sužadina tokį elgesį, aiškiai kalbant, ji nėra motyvacijos teorija. Tačiau ji
suteikia svarią priemonę analizuoti elgesio kontrolę ir dėl šios priežasties
paprastai aptariama nagrinėjant motyvacijos teorijas.

Paramos veiksniai (ir rezultatų įvertinimas) lemia elgesį ir padeda
paaiškinti, kaip žmonės išmoksta. Paramos koncepcija taip pat padeda
paaiškinti motyvaciją. Gausūs tyrimų rezultatai rodo, kad žmonės labiau
stengsis vykdyti užduotis turėdami paramą nei be jos. Tad parama, be abejonės,
daro reikšmingą įtaką elgsenai darbe. Elgesio padariniai daro poveikį tam, ką
žmonės veikia darbe ir kiek jie stengiasi atlikti įvairias užduotis. Tačiau parama
nėra vienintelis skirtingo darbuotojų suinteresuotumo paaiškinimas.
Pavyzdžiui, tikslai turi įtakos motyvacijai; taip pat jai daro įtaką ir laimėjimais
grindžiamos motyvacijos lygiai, neteisingas atlygis ir lūkesčiai.

TEISINGUMO TEORIJA

Teisingumo teorija teigia, kad darbuotojai pasveria tai, ką jie įdeda į konkrečią
darbo situaciją (indėlį), ir tai, ką gauna (atlygį), o vėliau lygina savo indėlio ir
atlygio santykį su atitinkamų kolegų indėlio ir atlygio santykiu. Teigiama, kad
egzistuoja teisingumas, jei, darbuotojų nuomone, šis indėlio ir atlygio santykis yra
toks pat kaip ir jų kolegų. Tada jie mano, kad situacija yra teisinga ir kad egzistuoja
teisingumas. Jei šie santykiai nėra lygūs, egzistuoja neteisybė; tai yra darbuotojai
tada mano, kad jiems per mažai arba per daug atlyginama.

Svarbus teisingumo teorijos kintamasis yra analogas, kurį palyginimui
pasirenka darbuotojai. Analogų kategorijos suskirstytos į tris grupes: ,,kiti“,
,,sistema“ ir ,,aš“. ,,Kitų“ kategorijai priklauso žmonės, turintys panašius darbus
toje pačioje organizacijoje, bei draugai, kaimynai arba kolegos pagal profesiją.
Remdamiesi informacija tokiais klausimais, kaip vadovų atlyginimai ar
naujausia kolektyvinė sutartis, kurią jie sužino iš pirmų lūpų, perskaito
laikraščiuose ar žurnaluose, darbuotojai gali palyginti savo ir kitų atlyginimus.

,,Sistemos“ kategorija apima organizacijos atlyginimų politiką bei
procedūras ir sistemos administravimą. Čia turima galvoje ir numanoma, ir
vieša organizacijos atlyginimų politika. Šioje kategorijoje pagrindiniai
determinantai yra kompanijos sukurti atlyginimų nustatymo precedentai.

,,Aš“ kategorija reiškia indėlio ir atlygio santykį - kiekvienam žmogui jis
kitoks. Šiai kategorijai turi įtakos tokie kriterijai, kaip ankstesni darbai arba
šeimyniniai įsipareigojimai.

Konkrečių analogų pasirinkimas susijęs su turima apie juos informacija bei
įsivaizduojamu jų panašumu. Teisingumo teorija teigia, kad jei darbuotojai
įžvelgia neteisybę, jie gali pasirinkti vieną ar kelis iš šių penkių dalykų:

 118

♦ iškreipti arba savo, arba kitų indėlius ir atlygius;
♦ elgtis taip, kad paskatintų kitus pakeisti savo indėlius arba atlygius;
♦ elgtis taip, kad pakeistų savo indėlius arba atlygius;
♦ pasirinkti kitą analogą palyginimui;
♦ išeiti iš darbo.

Teisingumo teorija teigia, kad žmonėms rūpi ne tik absoliutus gaunamo už
savo pastangas atlygio dydis, bet ir jo santykis su kitų žmonių gaunamu atlygiu.

Tokie indėliai, kaip pastangos, patirtis, išsilavinimas ir kompetencija,
lyginami su atlygiu, jo padidinimu, pripažinimu bei kitais veiksniais. Kai
žmonės mano, kad jų, palyginti su kitais darbuotojais, indėlio ir atlygio
pusiausvyra yra pažeista, kyla įtampa. Ši įtampa tampa motyvacijos pagrindu,
nes žmonės siekia to, kas jiems atrodo teisinga.
Kalbant konkrečiai, teisingumo teorijoje suformuluoti keturi siūlymai dėl
neteisingo atlygio:

jei atlyginama už dirbtą laiką, per gerai atlyginami darbuotojai padarys
daugiau nei teisingai atlyginami. Gaunantys valandinį atlygį darbuotojai
stengsis gaminti kokybišką produkciją arba gaminti jos daugiau, kad padidintų
savo indėlio dalį ir teisingumas būtų atkurtas;

jei atlyginama už pagamintos produkcijos kiekį, per daug atlyginami
darbuotojai pagamins mažiau, bet geresnės kokybės vienetų nei teisingai
atlyginami. Gaunantys vienetinį atlygį žmonės labiau stengsis siekti teisingumo,
dėl to gali išaugti kokybė arba kiekybė. Tačiau didinant kiekybę neteisybė tik dar
labiau padidėja, nes kiekvienas pagamintas vienetas sukelia tik tolesnį
permokėjimą. Tad pastangos čia yra labiau nukreiptos į kokybę nei į kiekybę;

jei atlyginama už dirbtą laiką, per mažai atlyginami darbuotojai padarys
mažiau arba jų darbo kokybė bus blogesnė. Pastangos sumažės, ir dėl to
sumažės tokių darbuotojų produktyvumas arba darbo kokybė, palyginti su
teisingai apmokamų darbuotojų;

jei atlyginama už pagamintos produkcijos kiekį, per mažai atlyginami
darbuotojai pagamins didelį kiekį prastos kokybės vienetų, palyginti su
teisingai atlyginamais darbuotojais. Gaunantys vienetinį atlygį darbuotojai turi
galimybių atkurti teisingumą didindami kiekybę kokybės sąskaita, taigi šiek
tiek didindami savo indėlį arba visai jo nedidindami jie gauna didesnį atlygį.

Mokslinių tyrimų apžvalgoje pastebima nuolatinė tendencija, patvirtinanti
teisingumo tezę: darbuotojų motyvacijai reikšmingą poveikį turi santykinis ir
absoliutus atlygis. Jei darbuotojams atrodo, kad teisingumas yra pažeistas, jie
imasi veiksmų situacijai pakeisti. Dėl to gali padidėti arba sumažėti
produktyvumas, pagausėti pravaikštų ar savanoriškų išėjimų iš darbo.

Čia pateikti samprotavimai nereiškia, kad teisingumo teorija yra be priekaištų.
Teorija palieka kai kuriuos svarbiausius klausimus neaiškius. Pavyzdžiui, kaip

 119

darbuotojai pasirenka, ką įtraukti į ,,kitų“ analogų kategoriją? Kaip apibrėžiami
indėliai ir atlygiai? Kaip jie suderina ir pasveria savo indėlius ir atlygius, kad
gautų suminį rezultatą? Kaip ir kada šie veiksniai keičiasi? Nepaisant šių
problemų, teisingumo teorija yra paremta įspūdingu mokslinių tyrimų kiekiu ir

ikia kai kuriuos svarbius pasiūlymus dėl darbuotojų motyvacijos.

ŪKESČIŲ TEORIJA

ltatas, ir nuo šio rezultato
pat

rio gali sulaukti darbe. Šis veiksnys įvertina žmogaus nepatenkintus
por

s tiki, kad pasiekęs tam tikrų darbo
rez

ojama tikimybė,
kad

avo veiklos, kaip būdo pasiekti šiuos tikslus,
san

gis atitiks jo asmeninius
lūkesčius? Panagrinėkime šios teorijos keturis etapus.

16.1 pav. Supaprastintas lūkesčių modelis

te

L

Išsamiausiai motyvaciją paaiškina lūkesčių teorija. Nors ji taip pat
kritikuojama, dauguma mokslinių tyrimų rezultatų remia šią teoriją. Iš esmės
lūkesčių teorija teigia, kad tendencijos konkrečiai pasielgti stiprumas priklauso
nuo lūkesčio, kad šį veiksmą lydės konkretus rezu

rauklumo. Todėl čia nagrinėjami trys veiksniai:
patrauklumas – svarba, kurią žmogus teikia potencialiam rezultatui ar

atpildui, ku
eikius;
ryšys su veiklos rezultatais – kiek žmogu
ultatų jis sulauks pageidaujamo atlygio;
ryšys tarp pastangų ir veiklos rezultatų – žmogaus įsivaizdu
 tam tikros pastangos duos atitinkamus veiklos rezultatus.
Nors ši teorija gali pasirodyti gana sudėtinga, iš tiesų ją nėra taip sunku

įsivaizduoti. Ar žmogus trokšta ką nors padaryti per tam tikrą laiką, priklauso
nuo jo konkrečių tikslų ir s

tykinės vertės suvokimo.
16.1 paveiksle parodyta labai supaprastinta lūkesčių teorija, tačiau čia

apibūdinti jos svarbiausi teiginiai. Žmogaus suinteresuotumo pasiekti
konkrečius rezultatus lygis (pastangos) priklauso nuo to, kaip tvirtai jis yra
įsitikinęs, kad gali tai pasiekti. Jei žmogus pasieks šį tikslą (veiklos rezultatus),
ar organizacija jam už tai deramai atlygins ir ar šis atly

Visų pirma kokius numanomus rezultatus darbuotojui siūlo darbas? Rezultatai
gali būti teigiami: atlygis, darbo garantija, draugija, papildomos lengvatos ir
galimybė panaudoti savo gebėjimus arba įgūdžius ir palankius ryšius. Antra

Individualūs
veiklos rezultatai

Organizacijos
atlygis

 Individualūs
tikslai

Individualios
pastangos

 120

vertus, darbuotojas gali įžvelgti neigiamus rezultatus: nuovargį, nuobodulį,
nusivylimą, nerimą, šiurkštų vadovavimą arba grėsmę būti atleistam. Svarbu tai,
kad tikrovė čia nėra svarbi; svarbiausia – kokius rezultatus kiekvienas
dar

ad jie bus linkę jo nesiekti. Dar kiti žmonės į
šį r

imo prasme? Kokiais kriterijais remiantis bus įvertintas
dar

nęs savo kompetenciją ir galimybę
kon

kliai, atlygis ir įgyvendintų tikslų, o ne objektyviai
egzistuojantys rezultatai.

KULTŪROS ĮTAKA MOTYVACIJOS TEORIJOMS

ir lūkesčių teorijose akcentuojamas tikslų įgyvendinimas ir racionalus bei

buotojas įsivaizduoja neatsižvelgdamas, ar šie spėjimai yra tikslūs.
Antra, kiek darbuotojui šie rezultatai yra patrauklūs? Ar juos vertina

teigiamai, neigiamai ar neutraliai? Tai akivaizdžiai yra žmogaus vidinis
dalykas, todėl čia atsižvelgiama į žmogaus nuostatas, asmenybę bei poreikius.
Žmogus, kuriam konkretus rezultatas atrodo patrauklus – t. y. jis šį rezultatą
vertina teigiamai, bus labiau linkęs jo siekti nei nesiekti. Kitiems žmonėms šis
rezultatas gali atrodyti neigiamas, t

ezultatą gali žiūrėti neutraliai.
Trečia, kaip darbuotojas turi elgtis, kad pasiektų šiuos tikslus? Rezultatai

neturės įtakos darbuotojo veiklos rezultatams, jei jis aiškiai ir nedviprasmiškai
nežinos, ką turi daryti, kad juos pasiektų. Pavyzdžiui, ką reiškia ,,stengtis gerai
dirbti“ darbo įvertin

buotojo darbas?
Ketvirtas ir paskutinis dalykas tas, kaip darbuotojas vertina savo galimybes

įvykdyti jam keliamus reikalavimus. Kokią tikimybę sėkmingai pasiekti
iškeltus tikslus numato darbuotojas, įverti

troliuoti sėkmę lemiančius veiksnius?
Pabrėžkime kai kuriuos klausimus, kuriuos iškėlė lūkesčių teorija.

Pirmiausiai čia pabrėžiamas atlygis. Dėl to privalome tikėti, kad organizacijos
siūlomas atlygis dera su darbuotojo noru. Tai asmeniniais interesais grindžiama
teorija, pagal kurią kiekvienas žmogus siekia kuo didesnio savo poreikių
patenkinimo. Mums turi rūpėti atlygio patrauklumas; todėl reikia žinoti ir
suprasti, kaip žmogus vertina organizacijos atlygį. Darbuotojams turime
atlyginti tokiais dalykais, kuriuos jie vertina teigiamai. Antra, lūkesčių teorijoje
akcentuojamas pageidaujamas elgesys. Ar žmogus žino, ko iš jo tikimasi ir kaip
jis bus vertinamas? Ir galiausiai – teorijoje nagrinėjami žmogaus lūkesčiai. Tai,
kas realiai yra, neturi reikšmės. Darbuotojo pastangų lygį lemia jo paties
įsivaizduojami darbo rodi

Dauguma šiuolaikinių motyvacijos teorijų sukurta Jungtinėse Valstijose ir
jos taikomos amerikiečiams. Tad darydami prielaidą, kad šias teorijas galima
taikyti kitose šalyse, privalome būti atidūs. Akivaizdžiausia šioms teorijoms
būdinga amerikietiška savybė yra ta, kad čia stipriai pabrėžiamas
individualizmas ir gyvenimo kiekybės veiksniai. Pavyzdžiui, ir tikslų iškėlimo,

 121

individualus mąstymas. Panagrinėkime, kokį poveikį šiame skyriuje pateiktoms
motyvacijos teorijoms daro šis šališkumas.

A. Maslow poreikių hierarchijos teorija teigia, kad žmonių poreikiai prasideda
nuo fiziologinių ir kyla hierarchijos laiptais aukštyn štai tokia tvarka:
fiziologiniai, saugumo, socialiniai, pagarbos ir saviraiškos. Ši hierarchija, jei ji
apskritai gali būti taikoma, galioja amerikietiškajai kultūrai. Kitose kultūrose
poreikiai pagal svarbą gali kitaip išsirikiuoti. Tokiose šalyse, kaip Japonija,
Graikija ar Meksika, kur netikrumo vengimo tendencijos yra ryškios, saugumo
poreikis gali atsidurti šios hierarchijos viršuje. Šalyse, kuriose gyvenimo kokybės
rodikliai yra labai svarbūs – tokiose kaip Danija, Švedija, Norvegija, Olandija ir
Suomija, – hierarchijos viršuje gali būti socialiniai poreikiai. Pavyzdžiui, galima
prognozuoti, kad grupinis darbas labiau skatins darbuotojus tose šalyse, kur itin
vertinami gyvenimo kokybės kriterijai. Kita akivaizdžiai amerikietiškai
tendencinga motyvacijos koncepcija – laimėjimų poreikis. Požiūris, kad didelis
laimėjimų poreikis yra vidinis stimulas, suponuoja dvi savybes – norą imtis
vidutinės rizikos (tai netinka šalims, kur stipriai išreikštas netikrumo vengimas)
ir rūpinimąsi darbo rezultatais (tai tinka beveik išimtinai tik toms šalims, kuriose
skiriama daug dėmesio gyvenimo kiekybei). Šitoks derinys pastebimas tokiose
anglosaksiškose šalyse, kaip Jungtinės Valstijos, Kanada ir Didžioji Britanija
Antra vertus, šių savybių beveik nepastebėsime tokiose šalyse, kaip Čilė ir
Portugalija. Tikslų iškėlimo teorija taip pat neabejotinai susijusi su kultūra. Ji
gerai tinka Jungtinėms Valstijoms, nes svarbiausi šios teorijos komponentai
pakankamai darniai dera su JAV kultūra. Čia daroma prielaida, kad darbuotojai
yra pakankamai savarankiški (valdžios nutolimo rodikliai nėra dideli), vadovai ir
darbuotojai siekia sudėtingų tikslų (netikrumo vengimo rodiklis yra žemas), ir
darbuotojai, ir vadovai didelę reikšmę teikia veiklos rezultatams (gyvenimo
kiekybės rodiklis yra aukštas). Tikslų iškėlimo teorijos rekomendacijos neturėtų
didinti darbuotojų motyvacijos tokiose šalyse, kaip Prancūzija, Portugalija ir Čilė,
kur sąlygos yra priešingos.

 122

17. ORGANIZACIJOS VEIKLOS GERINIMAS

GRĮŽTAMOJO RYŠIO (PERSONALO ĮVERTINIMO) PROCESAS

Grįžtamasis ryšys, angliškai vadinamas „feedback”, lietuviškojoje personalo
vadybos terminologijoje tapatinamas su personalo įvertinimo sąvoka. Toliau
tekste bus minimos abi sąvokos.

Personalo vertinimas gali būti apibrėžiamas kaip vadovo ar kolegų
nuomonė apie darbuotojo elgesį atliekant numatytas funkcijas. Kitas
apibrėžimas apimtų šias grįžtamojo ryšio suvokimo sudedamąsias dalis:
objektyvią arba subjektyvią informaciją apie individualią ar kolektyvinę veiklą.
Kitaip klasifikuojant, vertinimas gali būti formalus ir neformalus.

Neformalus vertinimas – nuolatinio grįžtamojo ryšio pavaldiniams
suteikimas ir informavimas apie jų veiklos lygį. Neformalus vertinimas
grindžiamas kasdieninės veiklos rezultatais ir skatina norimą darbo lygį bei
slopina nepageidaujamą prieš jam paaiškėjant.

Formalus vertinimas – formalizuotas procesas, skirtas darbuotojams bei jų
darbui vertinti. Jis vyksta tam tikru periodiškumu.

GRĮŽTAMOJO RYŠIO SĄSAJOS VEIKLOS CIKLE

Grįžtamojo ryšio sąsajos organizacijos veiklos cikle gali būti pavaizduotos
taip:

 123

Rezultatai:
Mokymasis
Personalo plėtra
Stabili, stipri veikla

Tinkama skatinimo sistema

Laiku pateiktas ir
instruktyvus
grįžtamasis ryšys arba
įvertinimas

GALIMY-
BĖS PASTAN-

GOS

17.1 pav. Grįžtamojo ryšio sąsajos organizacijos veiklos cikle

 124

Šaltiniai

Kiti

Užduotis

Pats

Grįžtamojo ryšio
(įvertinimo) gavėjas

Charakteristikos:
Savigarba
Veiklumas
Poreikiai ir tikslai
Grįžtamojo ryšio poreikis
_ _ _ _ _ _ _ _ _ _ _ _ _ _ _
Suvokimas:
Grįžtamojo ryšio
interpretavimas
_ _ _ _ _ _ _ _ _ _ _ _ _ _ _
Įvertinimas
Grįžtamojo ryšio tikslumas
Šaltino patikimumas
Vertintojo baimės nebuvimas
Viltys
Elgesio standartai

Atsakomieji

veiksmai:

Nukreipimas

tinkama linkme

Pastangos

Atkaklumas,

užsispyrimas

Atmetimas,

pasipriešinimas

17.2 pav. Bendras grįžtamojo ryšio modelis

ĮVERTINIMO FUNKCIJOS IR TIKSLAI

Dažniausiai skiriamos tokios įvertinimo funkcijos:
mokomoji-instrukcinė;
motyvacinė, kuri turi atsakomuosius veiksmus.

Literatūroje skiriami tokie įvertinimo tikslai:
vadovavimo gerinimas: jis pagerėja, nes įvertinami darbo rezultatai,

nustatomos stipriosios ir silpnosios darbuotojų savybės bei numatomos
priemonės trūkumams šalinti;

personalo formavimo optimizavimas: pareigybėms užimti parenkami
tinkamiausi kandidatai, atsižvelgiant į darbo vietos reikalavimus ir darbuotojų
savybes, kryptingai organizuojant darbuotojų pavadavimą, perkėlimą,
atleidimą;

mokėjimo už darbą pagal darbo rezultatus organizavimas;
personalo ugdymo sistemos tobulinimas: organizuojama kryptinga mokymo

ir kvalifikacijos kėlimo sistema;
bendradarbiavimo plėtimas: vertinant kalbamasi, aptariami bendravimo

trūkumai, todėl vertinimas yra kartu ir mokymasis;
darbuotojų motyvavimo stiprinimas.

 125

Personalo vertinimas yra naudingas:
♦ bendradarbiams, nes jie supranta, ko iš jų norima, supažindinama su

darbo rezultatų vertinimu ir suformuluojamos tolesnio tobulėjimo
rekomendacijos;

♦ vadovybei, nes ji žino, su kuo turi reikalą, gali numatyti tinkamiausias
motyvavimo priemones, gali priimti tinkamą sprendimą parinkdama
bendradarbius.

♦ įmonei, nes optimizuojamas personalo valdymas, personalo struktūra,
darbo užmokesčio struktūra, suburiamas keliamus uždavinius
pasirengęs spręsti kolektyvas.

Pagrindinis įvertinimo tikslas susijęs su tuo, kad suteikiama galimybė
didinti organizacijos veiklos efektyvumą.

PERSONALO ĮVERTINIMO BŪTINUMAS, PRINCIPAI IR PROBLEMOS

Būtinumas išplaukia iš naudos bendradarbiams, vadovybei ir įmonei.

FORMALUS VERTINIMAS

Pagrindiniai principai, kuriais remiantis organizuojamas formalus
vertinimas:

♦ vertinimo reguliarumas: personalas turi būti vertinamas kas ketvirtį, o
vadovai – vieną kartą per dvejus metus;

♦ vertinimo nepriklausomumas ir objektyvumas: siekiama išvengti
„etikečių klijavimo“;

♦ vertinimo rezultatai privalo turėti įtakos perkėlimui į aukštesnes
pareigas, materialinei padėčiai ir socialiniam statusui;

♦ vertinimo efektyvumas: tikslai turi būti pasiekti atsižvelgiant į
sąnaudas;

♦ vertinimo demokratiškumas ir konfidencialumas.
Visas vertinimo problemas galima sugrupuoti į 3 grupes:
♦ vertinimo turinys;
♦ vertinimo metodai;
♦ vertinimo procedūra.

Vertinimo turinys

Vertinimo turinys susideda iš trijų komponentų:
♦ darbo rezultatų įvertinimas;
♦ pačio darbo įvertinimas;

 126

♦ asmenybės įvertinimas.
Darbo rezultatų įvertinimas. Darbo rezultatų įvertinimo rodikliai:
♦ apdorojamos informacijos kiekis (populiarus JAV);
♦ gamybinių rezultatų rodiklis (šiuo metodu vertinami linijinių vadovų

darbo rezultatai);
♦ valdymo rezultatų rodiklis (dažniausia naudojamas funkcinių vadovų

darbo rezultatams vertinti).
Pačio darbo įvertinimas:
♦ pagal darbo laiko sąnaudas. Naudojamas darbo dienos fotografijos

metodas – visą darbo dieną stebima, ar visi darbuotojo atliekami
darbai atitinka pareiginę instrukciją;

♦ vertinimas pagal laiko sąnaudas. Šis metodas naudingas, bet
nepakankamai apibūdina darbuotoją ir nėra pakankamas norint
palyginti du darbuotojus;

♦ kai kurie mokslininkai, vertindami darbo sudėtingumą, pasiūlė
išnagrinėti tokius veiksnius:

veiklos apimtis;
darbuotojo savarankiškumo lygis;
vadovavimo funkcijų apimtys;
atsakomybės laipsnis.

Kitų nuomone, svarbesni tokie veiksniai:
darbuotojų pasirengimo lygis;
žinios;
patirtis.

Pateiktoje lentelėje darbas vertinamas pagal valdymo sudėtingumą.

17.1 lentelė. Valdymo sudėtingumo vertinimas

Skirto darbo
sudėtingumo vertinimas

Darbų visumos pagal
pareigas vertinimas Veiksnys

Darbo turinys
Darbų įvairovė ir
kompleksiškumas

Savarankiškumo laipsnis
Vadovavimo apimtis ir
sudėtingumas

Atsakomybės pobūdis ir
laipsnis

Kūrybinių ir standartinių
procedūrų santykis

 127

Asmenybės įvertinimas. Vertinant darbuotojo savybes, jas galima sugrupuoti

į dvi grupes:
♦ dalykinės: vienas iš kriterijų – profesinė kompetencija (išsilavinimas,

darbo patirtis, žinių gilinimas, darbo stažas); kiti kriterijai –
organizaciniai sugebėjimai, darbo drausmė bei pareiginių
įsipareigojimų vykdymo kokybė.

♦ asmeninės savybės, kurios vertinamos pagal tokius kriterijus:
kūrybinis darbuotojo aktyvumas, sugebėjimas įvertinti ir priimti
kritiką, psichologinis pritapimas kolektyve.

Vertinimo metodai

Prieš vertinimą reikia surinkti informaciją apie darbuotoją. Yra naudojami
keturi informacijos gavimo būdai:

♦ dokumentinių bei kitų rašytinių šaltinių analizė (asmens įskaitos lapo
duomenys, atsiliepimai apie darbuotoją, įvairūs įsakymai);

♦ pokalbiai ir apklausos;
♦ stebėjimas;
♦ specialūs tyrimai.

Surinkus šią informaciją ir ją išanalizavus, galima rinktis vertinimo metodą.
Visus vertinimo metodus galima suskirstyti į:

aprašomojo pobūdžio(apibūdinantys darbuotojų savybes kokybiniai
metodai):

biografinis,
laisvų žodinių arba rašytinių charakteristikų,
pavedimų atlikimo,
grupinių diskusijų.

etalono metodas (iš visų darbuotojų išrenkamas pavyzdinis darbuotojas, su
kuriuo lyginami kiti);

matricinis metodas (matricos metodu lyginamos turimos ir pageidaujamos
savybės);

tarpiniai metodai (tai gali būti ir aprašomųjų, ir kokybinių metodų
kombinacijos;

metodai, kuriais remiantis vertinamos kiekybinės savybės:
aranžuotės – nustatoma darbuotojo vieta tarp kitų pagal rangą;
porinio sulyginimo metodas – darbuotojai lyginami vieni su kitais,
nustatomas eiliškumas pagal gerumą;
balų metodas – balų skyrimas už tam tikrą užduoties įvykdymą;

 128

laisvų balų metodas – vertinami pasiekimai ir nesėkmės, bet balai
skiriami po įvykio;
grafinio profilio metodas – laužtė, atvaizduojanti jau skirtus balus;
koeficientų metodas – kai faktiniai vertinimai lyginami su normatyvu
ir gaunami koeficientai, kurie leidžia palyginti.

Metodų patikimumas labai skiriasi. Patikimiausi yra laisvų balų metodas,
grafinio profilio bei koeficientų metodai.

Vienas iš naujausių, netradicinių– „360 laipsnių” metodas, kuomet
lyginamos faktinės darbuotojo savybės su norimomis. Vertinime dalyvauja pats
darbuotojas, vadovai, pavaldiniai, kolegos bei klientai. Šiuo metodu
naudojantis apibendrinama informacija, įvertinma įvairiais aspektais žvelgiant
iš informacijos šaltinio pozicijų.

Kitas kiek netradicinis įvertinimo būdų yra viršininko įvertinimas, kurį
teikia pavaldiniai.

Vertinimo procedūra

Vertinimo procedūroje būtina numatyti:
♦ vertinimo atlikimo vietą;
♦ vertinimo subjektą (personalo tarnyba, tiesioginis vadovas, aukštesnio

lygio vadovas, pats darbuotojas, pavaldiniai, kolegos, pašalinė
organizacija, specialiosios vertinimo tarnybos);

♦ vertinimo programą, į kurią įeina:
konkrečios vertinimo užduoties numatymas,
informacijos, būtinos vertinimui, rinkimas,
pats įvertinimas,
atitinkamo sprendimo priėmimas.

♦ vertinimo rezultatų panaudojimą (pagal vertinimo rezultatus turi būti
sudarytas bendras planas – ką paskatinti, ką nubausti).

♦ vertinimo technologiją (rankinė, mechanizuota, automatizuota).

NEFORMALUS VERTINIMAS

Atliekant neformalų vertinimą reikia laikytis tokių taisyklių:
Svarbiausias vertinimo tikslas – nenubausti darbuotojo už klaidas, o padėti

jam nenukrypti nuo dienotvarkės ir suteikti papildomos medžiagos ar patarti,
kaip atlikti užduotį.

Užduotis išskaidyti į atskiras smulkesnes užduotis ir nustatyti jų terminus.
Svarbu, kad veikla būtų vertinama palankiai, o ne neigiamai.
Pokalbis apie darbuotojo veiklą turi vykti:

 129

pokalbis apie veiklą, karjerą ir atlyginimą turi vykti atskirai;
jei personalui sakysite tik blogas naujienas apie įmonės blogą padėtį,
jis nekreips dėmesio į atsiliepimus apie savo veiklą;
atsiliepimai apie veiklą ir pokalbis apie karjerą neturėtų vykti tik kartą
per metus, tai turėtų vykti kuo dažniau;
vertinimo procesas (motyvacija) turi dominti tiek vadovus, tiek
darbuotojus.

Vertinimo patikimumas

Vertinant daromos klaidos skirstomos į tokias grupes:
♦ asmeninės klaidos:

projektavimo klaidos (sukuriami nerealūs uždaviniai, vertinimo
metodai),
išankstinės neigiamos nuomonės turėjimas, remiantis pirmu įspūdžiu.
sąmoningai klastojami vertinimo rezultatai, kai juos bandoma sukurti
iš anksto;

♦ klaidos susijusios su stebėjimais – šias klaidas lemia informacijos
gavimo bei apdorojimo netikslumas;

♦ socialinės aplinkos situacinė įtaka.
Siekiant išvengti klaidų reikalinga išnagrinėti dažniausiai pasitaikančias

klaidas ir gerai išmanyti vertinimo metodikas.

Skatinimo procesas

Vienas valdymo teorijų pradininkų yra pasakęs: „Kuo skiriasi gyva nuo

negyvo? Visa, kas reaguoja į skatinimą, yra gyva. Visa, kas gyva, nori būti
skatinama“.

Aptartas grįžtamasis ryšys gavėjo sąmonėje asocijuojasi su tam tikru atpildu
arba, kitaip tariant, viena ar kita skatinimo forma.

 130

Tikėtini rezultatai:
Suformuoti potraukį
Motyvuoti
Generuoti vystymą
Suteikti pasitenkinimą
Išlaikyti esamą
situacija

Skatinimo priemonių
paskirstymo
kriterijai

Organizacijos
vertybės

Skatinimo
priemonės

17.3 pav. Bendras skatinimo modelis organizacijoje

Skatinimo priemonės skirstomos į:
1. turinčias finansinę, materialinę išraišką: atlyginimas, premijos, kt.
2. turinčias socialinę išraišką: pagyrimas, pripažinimas, pasitenkinimas

darbu, laimėjimo pojūtis, savigarba, socialinis pripažinimas.

Skatinimo priemonių paskirstymo kriterijai grupuojami:
atsižvelgiant į pelno maksimizavimo rezultatus;
proporcingai indėliui į darbą;
visiems darbuotojams vienodai – lygybės principas;
atsižvelgiant į poreikius.

 131

18. SOCIALINĖS GRUPĖS IR BENDRAVIMAS

KOMUNIKACIJOS REIKŠMĖ

Komunikacija yra suprantama kaip procesas, kurio metu žmonės,
perduodami simbolinius pranešimus, siekia pasikeisti reikšmėmis. Kitaip
tariant, komunikacija – tai informacijos perdavimo ir priėmimo procesas.
Siuntėjas yra atsakingas už aiškią, vienprasmišką informaciją, kurią perduoti
turi taip, kad gavėjas galėtų ją korektiškai priimti. Gavėjas, priėmęs
informaciją, privalo įsitikinti, jog ta informacija yra visa bei teisingai suprasta.

Kiekvienoje organizacijoje komunikacija yra labai svarbi. Komunikacija –
viena iš būtinų organizacijos gyvavimo sąlygų. Jei nebus veiksmingos
komunikacijos tarp dalių, tas santykių modelis, kurį vadiname organizacija,
labai gerai netarnaus niekieno poreikiams.

Vadovas, spręsdamas problemas bei numatydamas sprendimų įgyvendinimo
būdus, sukuria daugiausia kitiems organizacijos nariams reikalingos
informacijos, todėl yra vienas iš svarbiausių komunikacijos centrų
organizacijoje. Dėl šios priežasties vadovas turi sugebėti efektyviai veikti ir
kaip informacijos šaltinis bei perdavėjas, ir kaip informacijos priėmėjas bei
vartotojas. Taigi vadovams komunikacija yra svarbi dėl trijų priežasčių:

♦ komunikacija – tai bendra valdymo proceso (planavimo,
organizavimo, vadovavimo ir kontrolės) gija. Vadovai kuria planus
bendraudami su darbuotojais savo organizacijoje ir organizuoja tų
planų įgyvendinimą, svarsto, kaip geriau paskirstyti įgaliojimus ir
suprojektuoti darbus;

♦ geri komunikacijos įgūdžiai gali suteikti vadovams galimybę panaudoti
visus savo gabumus. Vadovai susidurę su neįprastais papročiais,
posakiais bei poelgiais, kurie jiems galbūt atrodo labai svetimi, gali
šalintis ir vengti bendrauti, ir taip gali būti pražiūrėta gera galimybė;

♦ vadovai neišvengiamai nemažai laiko skiria komunikacijai – jie
privalo bendrauti su pavaldiniais, viršininkais ar kolegomis, vartotojais
ar tiekėjais.

Henris Mintzbergas vadovo darbą apibūdino remdamasis trimis jo
atliekamais vaidmenimis. Matyti, kad komunikacija visais šiais atvejais atlieka
labai svarbų vaidmenį. Taigi komunikacijos įtaka trims vadovo vaidmenims
pagal Mintzbergą yra tokia:

Tarpasmeninių santykių vaidmuo: vadovai atstovauja sau bei atlieka lyderio
vaidmenį, jie bendrauja su pavaldiniais, vartotojais tiekėjais ir savo kolegomis
organizacijoje.

 132

Informacinis vaidmuo: vadovai siekia surinkti žinias iš savo kolegų,
darbuotojų ir per kitus asmeninius kontaktus apie viską, kas gali turėti įtakos jų
darbui ir atsakomybei. Mainais jie skleidžia įdomią ar svarbią informaciją.

Sprendimų priėmimo vaidmuo: vadovai įgyvendina naujus projektus,
sprendžia problemas ir paskirsto išteklius organizacijos nariams bei skyriams.
Kai kuriuos sprendimus vadovai priima vieni, bet ir tada jie remiasi žiniomis,
kurios komunikacijos būdu jiems buvo perduotos. Vadovai savo ruožtu šiuos
sprendimus turi perduoti kitiems.

KOMUNIKACIJOS RŪŠYS

Komunikacija gali būti skirstoma pagal įvairius požymius:
1. verbalinė (rašytinė, žodinė) ir neverbalinė (mimika, gestai);
2. vienpusė (vadovo nurodymai) ir dvipusė (dialogas);
3. formali (ataskaitos) ir neformali (užrašai, darbuotojų pokalbiai);
4. vertikali ir horizontali (organizacijos struktūroje).

Labai dažnai apie šnekamąją ir rašytinę kalbą (verbalinė komunikacija)
galvojama kaip apie tiesioginės komunikacijos priemonę, tačiau mūsų
siunčiamas žinias stipriai veikia tokie nežodiniai veiksniai, kaip kūno judesiai,
drabužiai, atstumas nuo žmogaus, su kuriuo kalbame, jo poza, veido išraiška,
akių judesiai bei kūno sąlytis (neverbalinė komunikacija). Todėl reikia stengtis,
kad nebūtų siunčiami klaidingi pranešimai – gestai, apranga, poza, mimika ir
kita iškalbinga neverbalinė informacija turi atitikti žodinį pranešimą.

Vertikali informacija yra komunikacijos rūšis, kai informacija keliauja
organizacijos komandų grandine aukštyn arba žemyn. Informacijos srautas iš
viršaus į apačią prasideda nuo aukščiausiųjų valdymo lygių, po to keliauja žemyn
per valdymo lygius, kol pasiekia eilinius darbininkus ir nevaldymo personalą.
Pagrindinis tokios komunikacijos (iš viršaus į apačią) tikslas – darbuotojams
patarti, nurodyti, juos informuoti, instruktuoti ir įvertinti bei pateikti organizacijos
nariams reikiamų žinių apie organizacijos tikslus ir politiką.

Pagrindinis komunikacijos priešinga kryptimi (iš apačios į viršų) tikslas –
pateikti aukštesniems valdymo lygiams informaciją apie tai, kas vyksta
žemesniuose lygiuose. Tokia komunikacija – tai ataskaitos apie atliktą darbą,
pasiektą pažangą, pasiūlymai, paaiškinimai ir pagalbos ar sprendimo prašymai.

Vertikali komunikacija turi tam tikrų trūkumų. Vertikali informacija dažnai
yra tik iš dalies tiksli ar išsami, nes:

♦ komunikacija iš viršaus į apačią dažnai yra modifikuojama,
recenzuojama ar stabdoma kiekviename valdymo lygyje, kadangi
vadovai sprendžia, ką jie turėtų perduoti savo darbuotojams ir ko
neperduoti;

 133

♦ komunikacija iš apačios į viršų dažnai filtruojama, kondensuojama ir
keičiama vidurinio lygio vadovų, manančių, kad jų darbas – apsaugoti
aukštesniųjų lygių vadovus nuo neesminės informacijos,
atsirandančios žemesniuose valdymo lygiuose;

♦ vidurinio lygio vadovai taip pat gali nuslėpti jiems nepalankią
informaciją nuo aukštesnio lygio vadovų.

L. W. Porterio ir K. H. Roberts atlikta tyrimų apžvalga rodo, kad vertikali
komunikacija tikslesnė, jei viršininko ir jo pavaldinio mąstymas panašus.
Tačiau jai trukdo užimamos padėties ir turimos valdžios skirtumai, pavaldinio
noras, kad informacija greičiau judėtų aukštyn bei pasitikėjimo tarp vadovo ir
pavaldinio stoka.

Komunikacijos, nukreiptos iš viršaus į apačią, problemų iškyla tada, kai
vadovai nepateikia darbuotojams būtinų žinių, kad jie galėtų gerai atlikti savo
užduotis. Dažnai vadovai nesugeba perduoti svarbios informacijos ar tinkamai
apmokyti darbuotojų, ir kartais šis komunikacijos trūkumas būna sąmoningai
apgalvotas, pavyzdžiui, kai vadovai nutyli informaciją, kad išlaikytų darbuotojų
priklausomybę. Kai informacija perduodama iš viršaus į apačią ne visa,
pavaldiniai gali sutrikti ir nesugebėti gerai atlikti užduočių.

Schematiškai vertikalią informaciją galima būtų pavaizduoti taip:

A

B1 B2

C1 C2

18.1 pav. Tradicinė vertikali komunikacija

Horizontali komunikacija atsiranda tarp darbo grupės narių, tarp kelių darbo
grupių, tarp skirtingų grandžių narių, tarp linijinių ir patariamųjų to paties lygio
vadovų. Kadangi ši komunikacija labiau priklauso nuo darbo srauto, o ne nuo
komandų grandinės, ji yra tiesioginis koordinavimo ir problemų sprendimo
kanalas. Šios komunikacijos pagrindinis pranašumas yra tas, kad išvengiama

 134

daug lėtesnės procedūros, pagal kurią komunikacija nukreipiama per bendrą
viršininką. Kitas privalumas yra tas, kad ji sudaro organizacijos nariams
galimybę užmegzti santykius su kolegomis, sau pagal rangą lygiais
darbuotojais. Šie santykiai yra labai svarbūs darbuotojų poreikiams patenkinti.

Nors didelė horizontalios komunikacijos dalis vyksta už komandavimo
grandinės ribų, ji neretai susiformuoja žinant, pritariant ir skatinant vadovams,
kurie suvokia, kad horizontali komunikacija dažnai palengvina jų bendravimo
naštą ir sumažina nesklandumų bei netikslumų skaičių, kai reikiami žmonės
užmezga tiesioginį ryšį.

Formali komunikacija yra susijusi su organizacijos struktūra ir yra
kontroliuojama vadovų, Tokios komunikacijos pavyzdžiai galėtų būti
informaciniai biuleteniai, ataskaitos, darbuotojų susirinkimai. Ši formali
informacija yra perduodama formaliais komunikacijos kanalais, kurie pasižymi
tokiais požymiais:

augant organizacijai plečiasi ir šie kanalai. Jie kliudo laisvai tekėti
informacijai tarp įvairių organizacijos lygių. Tai turi ir privalumų – aukštesnio
lygio vadovai nepaskęsta informacijos pertekliuje, ir trūkumų – kartais
aukštesnio lygio vadovų nepasiekia informacija, kurią jie turėtų žinoti.

Neformali komunikacija – tai paprastai nesankcionuota komunikacija
organizacijos viduje. Viena neformalios komunikacijos rūšių yra gandų tinklai,
kurie taip pat dažniausiai būna nesankcionuoti. Gandų tinklas organizacijoje
dažniausiai sumegztas iš kelių neformalių komunikacijos tinklų, kurie tarpusavyje
susikerta keliose vietose, t.y. kai kurie gerai informuoti individai priklauso keliems
neformaliems tinklams. Gandai visiškai nepaiso postų ar valdžios ir gali susieti
organizacijos narius įvairiomis kryptimis: horizontaliai, vertikaliai ar įstrižai.

Šalia socialinių ir neformalios komunikacijos funkcijų, gandai atlieka dar
keletą su darbu susijusių funkcijų. Pavyzdžiui, nors gandus yra be galo sunku
kontroliuoti, tačiau informacija jų kanalais sklinda daug greičiau nei
formaliaisiais komunikacijos kanalais. Taip yra dėl to, kad informacija šiuo
būdu paprastai perduodama ne vienam žmogui, bet keliems iš karto. Taip pat ši
informacija greičiau perduodama dėl to, kad ji domina organizacijos
darbuotojus, yra tiesiogiai su jais susijusi. Vadovai galėtų pasinaudoti šiais
tinklais, sąmoningai leisdami informacijai „nutekėti”.

Keith Davis išskyrė keturis gandų grandinės tipus:
♦ vienos gijos grandinė,
♦ paskalų grandinė,
♦ atsitiktinumų grandinė,
♦ lizdinė grandinė.

Šie gandų grandinių tipai grafiškai pavaizduoti 18.2 paveiksle.

 135

18.2 pav. Gandų grandinių tipai

18.2 paveiksle matome, jog „vienos gijos grandinėje” asmuo A pasako ką

nors asmeniui B, o tas perduoda asmeniui C, ir taip toliau paeiliui. Šioje
grandinėje informacija yra labiausiai iškraipoma. „Paskalų grandinėje“ vienas
asmuo sužino ką nors ir visiems pasakoja, ką sužinojo. Ši grandinė labai
populiari, ja perduodama įdomi, tačiau su darbu dažniausiai nesusijusi
informacija. „Atsitiktinumų grandinėje“ individui visai nesvarbu, kam perduoti
informaciją, jis atsitiktinai pasirenka adresatus, o šie elgiasi lygiai taip pat. Šia
grandine dažniausiai perduodama įdomi, tačiau nereikšminga informacija.
„Lizdinėje grandinėje“ asmuo A perduoda informaciją keliems atrinktiems
asmenims, ir kai kurie iš jų toliau informuoja kitus atrinktus.

Keith Davis nuomone, lizdinė grandinė paplitusi organizacijose. Paprastai
tik keli asmenys, vadinami ryšininkais, toliau perduoda gautą informaciją ir tai
tik tiems, kuriais jie pasitiki ar iš kurių tikisi malonių.

 136

Taigi Keith Davis išskiria tokius gandų grandinių požymius:
♦ žmonės paprastai kalba, kai informacija yra nauja;
♦ žmonės kalba apie dalykus, kurie yra susiję su jų darbu;
♦ žmonės kalba apie tuos, kuriuos pažįsta;
♦ žmonės, dirbantys šalia, paprastai priklauso tai pačiai gandų grandinei;
♦ žmonės, kurie susitinka atlikdami kokią procedūrą, paprastai priklauso

tai pačiai gandų grandinei.

VEIKSMINGA KOMUNIKACIJA

Kiekvienas vadovas turi stengtis, kad komunikacija įmonėje būtų efektyvi,
nes tik taip bus užtikrinta sėkminga įmonės veikla. Teigiama, jog neefektyvi
komunikacija gali atsirasti dėl:

suvokimo skirtumų – žmonės, kurių išsilavinimas ar žinių lygis skirtingas, dažnai
tuos pačius reiškinius suvokia nevienodai. Suvokimo skirtumų gali kilti ir dėl lyčių
skirtumo. Praėjusio dešimtmečio tyrimai parodė, jog moterys ir vyrai mūsų kultūroje
vartoja savitus kalbos stilius ir, kalbėdami vieni su kitais, linkę atlikti skirtingus
vaidmenis. Šie skirtumai gali sukelti nevykusį bendravimą bei konfliktus.

Siekiant išvengti skirtingo tų pačių dalykų supratimo, pranešimas turi būti
pateikiamas taip, kad jį galėtų suprasti įvairaus patyrimo ir pažiūrų žmonės.

Emocinės reakcijos – pyktis, meilė, savigyna, neapykanta, pavydas, baimė,
varžymasis – turi įtakos mūsų supratimui, t.y. tam, kaip mes suprantame kitų
žmonių pateikiamą informaciją ir kokį poveikį mes darome kitiems perduodami
savo pranešimus.

Geriausias požiūris į emocijas būtų laikyti jas komunikacijos proceso dalimi
ir stengtis suprasti, kad dėl jų kyla problemų.
Mūsų siunčiamas žinias stipriai veikia neverbalinė informacija – kūno judesiai,
mimika, atstumas nuo žmogaus – ir ja mes galime perteikti skirtingus
ketinimus. Pagrindinė priemonė komunikacijos prieštaravimams įveikti – žinoti
apie juos ir rūpestingai saugotis, kad nebūtų siunčiami klaidinantys pranešimai.
Labai pravartu analizuoti kitų žmonių neverbalinį bendravimą ir stengtis
pritaikyti išmoktas tiesas sau ir savo santykiuose su kitais.

Gavėjo pasitikėjimas ar nepasitikėjimas jam pateikta informacija yra
daugiausia siuntėjo patikimumo gavėjo mintyse atspindys. Jei darbuotojai ne
kartą susidūrė su tuo, kad vadovas neįvykdė pažadų, tokio vadovo bendravimas
su šiais žmonėmis gali būti pažeistas.

Vadybos teorija dabar pateikia šiuos komunikacijos principus, kurių
laikantis gali būti užtikrinta veiksminga komunikacija:

♦ išbaigtumas – komunikuojant turi būti apimamas visas kompleksas su
problema susijusių klausimų;

 137

♦ glaustumas – naudoti tik reikalingus žodžius ir ženklus, nepateikti
nereikalingos informacijos;

♦ adresuotumas – orientuotis į adresatą, o ne į siuntėjo norus;
♦ konkretumas – remtis faktais, orientuotis į aiškiai apibrėžtus veiksmus;
♦ aiškumas – informaciją pateikti adresatui prieinama forma;
♦ tikslumas – naudoti tik tikslius, patikrintus faktus ir duomenis, mintis

reikšti vengiant daugiaprasmiško jų suvokimo;
♦ padorumas, sąžiningumas, savikritiškumas, pagarba adresatui,

dirginimo vengimas.
Amerikos vadybos asociacija (American Management Association) siūlo

laikytis tokių geros komunikacijos taisyklių, vadinamų 10-čia įsakymų:
prieš bendraudamas stenkis savo mintis susisteminti. Daugelis komunikacijų

nepavyksta dėl netinkamo planavimo. Planavimas turėtų apimti požiūrius ir
mąstymą tų, kurie gaus tą informaciją, bei tų, kurie susiję su šia informacija;

išnagrinėk tikrąjį kiekvienos komunikacijos tikslą. Prieš bendraudamas
paklausk savęs, ko tu iš tikrųjų nori pasiekti – gauti informaciją, inicijuoti
veiksmą, pakeisti kito žmogaus požiūrį? Taip pat nesistenk pasiekti labai daug
vienu kartu – kuo informacija bus tikslesnė, tuo didesnės pasisekimo galimybės;

apsvarstyk, kokia bus aplinka, kai bendrausi. Ketinimai nusakomi ne vien
žodžiais, yra daugybė kitų veiksnių, darančių įtaką komunikacijai: laikas, privatus
ar viešas bendravimas, socialinė atmosfera, papročiai bei ankstesnė patirtis;

planuodamas komunikaciją, kai tik įmanoma, tarkis su kitais. Dažnai yra
siekiama kitų dalyvavimo ketinant bendrauti ar renkant faktus, kuriais bus
remiamasi. Tai lemia didesnį efektyvumą;

bendraudamas būk atidus – reikia suvokti tiek apskritai informacijos turinį,
tiek paslėptą reikšmę. Tavo balso tonas, išraiška, išvaizda vaidina ne paskutinį
vaidmenį siekiant numatyto tikslo;

pasinaudok galimybe padėti ar perduoti kažką vertingo žinios gavėjui.
Paprastai didžiausias atsakas būna į tą informaciją, kuri žmonėms yra svarbi;

stebėk savo bendravimą. Mūsų pastangos gali nueiti veltui ir galime net
nesužinoti, ar perdavėme norėtą informaciją tinkamai, jei nežinosime, kaip mus
supranta;

bendrauk ir šiandien, ir rytoj. Svarbiausia yra tai, kad komunikacija būtų
pagrįsta ilgalaikiais tikslais bei nauda;

įsitikink, kad tavo veiksmai neprieštarauja tam, ką sakai. Labiausiai
įtikinama yra tai, ką darai, o ne ką sakai. Kai žmogaus veiksmai prieštarauja jo
žodžiams, mes esame linkę ignoruoti žodžius;

siek ne tik būti suprastas, bet ir suprasti – būk geras klausytojas.
Klausymasis yra vienas svarbiausių, sunkiausių dalykų bendraujant, nors
dažnai to nepaisoma.

 138

19. LYDERIAVIMAS

Kažkas yra pasakęs, kad lyderis yra žmogus, kuris išsiaiškina, kurlink
žygiuoja paradas, iššoka į jo priekį ir sušunka „Sekit paskui mane!“. Dabar jau
aišku, kad toks požiūris į lyderiavimą šiuolaikiniame nuolat kintančiame
pasaulyje negali veikti. Pripažinti lyderiai, tokie kaip Nelsonas Mandela,
Mahatma Ghandi, Anita Roddick, Johnas Kennedis ir Richardas Bransonas,
vedė žmones visai naujomis kryptimis. Jie įžvelgdavo įvairias patobulinimų
galimybes, surinkdavo savo sekėjus ir atsisakydavo susitaikyti su nesėkmėmis.
Trumpai tariant, sėkmingais lyderiais vadinami tie, kurie geba padaryti
pastebimus pakeitimus. Tačiau ar didelius pakeitimus įmanoma padaryti
šiuolaikinėje organizacijoje?

OE tyrimai parodė, kad lyderiai gali šį tą pakeisti. Pavyzdžiui, vienas
tyrimas nustatė ryšį tarp grynojo pelno ir lyderiavimo 167 kompanijose iš 13
šakų. Šis tyrimas apėmė 20 metų laikotarpį. Didesnis pelnas buvo gaunamas
kompanijose, turinčiose puikiai dirbančius lyderius. Sėkminga organizacijos
raida labai smarkiai priklauso nuo efektyvaus lyderiavimo. Anot Johno
Kotterio, organizacinių pokyčių specialisto, sėkmingam organizaciniam
pasikeitimui reikia 70–90% lyderiavimo ir 10–30% vadovavimo.

Lyderiavimas (leadership) priklauso nuo kultūros geografine prasme.
Amerikiečiai yra vieninteliai, kurie taip atvirai, kartais net „apsėstai", šneka
apie savo valdančiąją naciją (nation of leadership). Šioje šalyje lyderis yra
tapęs kažkuo panašiu į kultą. Pavyzdžiui, prancūzai savo kalboje net neturi
žodžio „leadership" atitikmens. Vokiečiai turi tikslius žodžius lyderiui ir
vadovavimui apibūdinti; tačiau Hitleris pavertė juos politiškai neteisingais.
Mussolinis labai panašiai suniekino itališką žodį duce. Skandinavijoje ir
Olandijoje situacija yra dar opesnė: čia lyderiai visai nesielgia taip, kaip jiems
derėtų, bent jau taip, kaip tai aprašo amerikietiškosios knygos.

Puikus pavyzdys yra Ingvaro Kamprado neformalus vadovavimas
didžiausiam pasaulio namų baldų tinklui IKEA. Patriarchalinis bendravimas su
darbuotojais ir klientais atspindėjo jo gyvenimo filosofiją. Jo natūralus
susidomėjimas ir šiltas bendravimas su žmonėmis, be abejonės, yra viena
svarbiausių sėkmės priežasčių. Dėl jo įtakos įmonėje vyrauja neformali aplinka,
kuri pabrėžia paprastumą. Tai atsispindi net dailioje, bet paprastoje darbuotojų
aprangoje (vilkima džinsais ir megztiniais), biuro atmosferoje, kur beveik
kiekvienas sėdi atviroje vietoje.

Toks nuo kultūros priklausantis fenomenas skirtas ne tik siauram
charizmatinių lyderių (leaders) ratui ar aukščiausiems vadovams. Angiškai
kalbančiose šalyse, ypač JAV, daug labiau pasitikima vadovavimu
darbuotojams, jų priežiūra nei kitose šalyse.

 139

Lyderiavimo koncepcijos skiriasi ir Europos šalyse. Šiaurės vakarų Europos
šalyse labai smarkiai pabrėžiamas „tarpasmeninis atvirumas ir artumas"
(interpersonal directness and proximity). Šiose šalyse sėkmingais lyderiai
matomi entuziastingi, padrąsinantys, nuoširdūs, verti pasitikėjimo ir
įkvepiantys žmonės. Tokiose šalyse, kaip Gruzija, Lenkija, Turkija ir Slovėnija,
sėkmingi lyderiai yra matomi kaip savanaudiški, nesidalijantys, labai valdingi,
gerai organizuoti, saugantys savo prestižą, netiesiai šnekantys. Vokietijoje,
Austrijoje, Šveicarijoje bei Čekijoje labai svarbus akcentas suteikiamas tokia
dimensijai kaip „savarankiškumas": sėkmingi lyderiai matomi kaip
nepriklausomi, savarankiški, unikalūs ir net save aukojantys. Portugalijoje,
Ispanijoje ir Italijoje ši sąvoka suvokiama priešingai: jie laikomi komandos
dalimi bei intuityviai nujaučiančiais padėtį.

IŠ KO SUSIDEDA LYDERIAVIMAS?

Nesutarimai dėl lyderiavimo apibrėžimo kyla dėl to, kad jis apima sąveiką

tarp lyderio, paprastų vykdytojų, nerodančių iniciatyvos, ir situacijos.
Pavyzdžiui kai kurie tyrinėtojai lyderiavimą apibūdina asmeniniais ir fiziniais,
o kiti - elgsenos bruožais. Dar kiti teigia, jog lyderiavimas yra laikinas
vaidmuo, kurį gali atlikti bet kuris asmuo. Tačiau visus šiuos apibūdinimus
sieja viena bendra gija – tai socialinė įtaka.

Trumpas lyderiavimo apibūdinimas galėtų būti toks: socialinės įtakos
procesas, kurio metu lyderis siekia savanoriško pavaldinių dalyvavimo siekiant
bendrų organizacijos tikslų. Dar formalesnį apibrėžimą pateikia GLOBE tyrimų
grupė: individo gebėjimas daryti įtaką, motyvuoti ir įgalinti kitus dirbti
organizacijos labui.

Kaip matome iš šio apibrėžimo, lyderiavimas reiškia daugiau nei galių bei
autoriteto turėjimą ir yra padalytas į skirtingus lygius. Pavyzdžiui, asmeniniame
lygmenyje lyderiavimo sąvoka apima patarimą, treniravimą, įkvėpimą ir
motyvavimą. Lyderiai suburia komandas, sukuria sąsają ir sprendžia problemas
grupiniame lygmenyje. Galiausiai lyderiai sukuria kultūrą, kartu įnešdami
pokyčius organizaciniame lygmenyje.

LYDERIAI IR VADOVAI

Labai svarbu įvertinti lyderiavimo ir vadovavimo skirtumus, norint išsiaiškinti

lyderiavimo prasmę. Bernardas Bassas teigė, kad „Lyderiai vadovauja, ir
vadybininkai lyderiauja, bet šie du veiksmai nėra sinonimai“ (angl. „Leaders
manage and managers lead but the two activities are not synonymous"). Bassas
aiškina, kad nepaisant to, kad lyderiavimas (leadership) ir vadyba (management)
iš dalies sutampa, tačiau kiekvienas iš jų turi tik jam būdingus veiksmus ir

 140

funkcijas. Paprastai tariant, vadybininkai paprastai atlieka funkcijas, susijusias su
planavimu, tyrimu, organizavimu ir kontrole, o lyderiams tenka susidurti su
tarpasmeniniu vadybininkų darbo aspektu. Lyderiai įkvepia kitus, palaiko juos
emociškai ir stengiasi nukreipti darbuotojus bendram tikslui siekti. Taip pat
lyderiai vaidina pagrindinį vaidmenį kuriant organizacijos viziją ir strateginį
planą. Tuo tarpu vadybininkai šį planą ir viziją įgyvendina.

Skirtumai tarp vadybininkų ir lyderių parodo, kad lyderiai gali būti ne tik
tam tikras pareigas ar tam tikrą vaidmenį atliekantys žmonės. Bet kurio rango,
nuo pačio žemiausio iki pačio aukščiausio, darbuotojas gali būti lyderis.
Lyderiai labai smarkiai prisideda prie organizacijos veiklos efektyvumo. Bassas
vadybininkus apibūdina kaip žmones, teisingai darančius darbus, o lyderius –
kaip darančius teisingus darbus.

LYDERIO SAVYBIŲ IR ELGSENOS TEORIJOS

Egzistuoja du požiūriai į lyderiavimą. Savybių teorijos stengiasi išskirti
lyderių savybes, skiriančias juos nuo neiniciatyvių vykdytojų. Elgsenos teorijų
autoriai analizavo lyderiavimą kitu požiūriu. Jie stengėsi išaiškinti tuos lyderių
elgsenos tipus, kurie lėmė didesnį darbo grupės efektyvumą.

SAVYBIŲ TEORIJOS

XX amžiaus pradžioje vyravo nuomonė, kad lyderiais gimstama, o ne
tampama. Buvo manoma, kad sėkmingi lyderiai turi įgimtų savybių, turinčių
įtakos jų sėkmei.

Prieš Antrąjį pasaulinį karą šimtai tyrinėtojų stengėsi išskirti esmines
lyderių savybes. Buvo nustatyta dešimtys tokių savybių. Tačiau pokario
laikotarpiu tokį požiūrį imta plačiai kritikuoti. Ralpho Stogdillo ir Richardo
Manno tyrimai, apibendrinantys savybių įtaką lyderiavimui, lėmė tai, kad
savybių teorijos tapo nepatrauklios.

Stogdillo ir Manno atradimai
Remdamasis savo atlikta apžvalga, Stogdillas priėjo išvadą, kad lyderius

nuo nelyderių skiria penkios pagrindinės savybės: (1) intelektas, (2)
dominavimas, (3) pasitikėjimas savimi, (4) energijos ir aktyvumo lygis ir (5)
tiesiogiai su veikla susijęs išsilavinimas. Tačiau išanalizavus daugybę lyderių
pasirodė, kad šios savybės ne visada yra jiems būdingos.

Manno apžvalga taip pat nuvylė savybių teorijų šalininkus. Pasirodė, kad iš
septynių lyderiams būdingų savybių, kurias jis išnagrinėjo, intelektas buvo
pagrindinis lyderio ženklas. Manno nuomone, sąsajos, egzistuojančios tarp
asmeninių savybių ir lyderių, yra labai menkos (koreliacijos vidurkis yra tik 0,15).

 141

Kartu paimti Manno ir Stogdillo atradimai beveik „palaidojo" lyderio
savybių teorijas. Tačiau dabar, kai praėjo daugybė metų, šios teorijos sulaukia
vis daugiau tyrinėtojų dėmesio.

ŠIUOLAIKINIAI SAVYBIŲ TEORIJŲ TYRIMAI

Du OE tyrinėtojai 1983 m. nustatė, kad anksčiau surinkta informacija apie

savybes galėjo būti neteisingai išanalizuota. Taikant šiuolaikines statistines
technologijas senai informacijai apdoroti pavyko nustatyti, kad daugumos
lyderių elgseną galėjo nulemti jų asmeninės savybės. Deja, metodologija
neapibrėžė, kurios savybės tai galėjo būti.

1986 m. Roberto Lordo ir jo kolegų bendra analizė ištaisė šiuos trūkumus.
Iš naujo analizuodamas Manno ir panašius tyrimus, Lordas priėjo išvadą, kad
žmonės turi susikūrę lyderių prototipus, pagal kuriuos sprendžia, kuris lyderis
yra efektyvus, o kuris ne. Jūsų lyderio prototipas – vaizduotėje sukurtas
atvaizdas pagal jūsų įsivaizduojamas savybes ir elgsenos bruožus, privalomus
lyderiui. Žmogui, kuris turi mūsų įsivaizduojamas lyderio savybes ir elgiasi
pagal mūsų įsivaizduojamą lyderio elgseną, mes dažniausiai ir priskiriame
lyderio vaidmenį. Lordo tyrimai parodė, kad žmonės, demonstruojantys savo
intelektą, vyriškumą ir dominavimą, dažniausiai ir yra laikomi lyderiais. R.
Lordo atliktas 200 studentų tyrimas taip pat patvirtino, kad lyderių prototipų
buvimas turi reikšmės lyderio vaidmens priskyrimui. Tyrimai parodė, kad
lyderis kaip individas dažniausiai buvo suvokiamas kaip dinamiškas (greitai
besiorientuojantis situacijoje) vyras (o ne moteris).

Kiti du lyderių savybių paieškos bandymai buvo paremti žmonių apklausa.
Apklausiant 20 000 respondentų visame pasaulyje, buvo užduodamas atviras
klausimas: Kokias savo lyderio vertybes (asmenines savybes) jūs labiausiai
vertinate? Pirmasis atsakymų ketvertukas – sąžiningumas, žvelgimas į ateitį,
sugebėjimas įkvėpti ir kompetentingumas. Žmonės nori, kad lyderis būtų
patikimas ir veiktų kryptingai.

LYTIS IR LYDERIAVIMAS

Dirbančių moterų pagausėjimas sukėlė nemažą susidomėjimą ir pastangas

suprasti vyrų ir moterų lyderių panašumus bei skirtumus. Svarbiausi klausimai
yra tokie: ar vyrai ir moterys prisiima skirtingus lyderių vaidmenis darbo
grupės viduje, ar taiko skirtingus lyderiavimo stilius, ar lytis turi įtakos lyderio
efektyvumui tam tikromis sąlygomis. Stengiantis atsakyti į šiuos klausimus,
buvo atliktos trys metaanalizės.

Pirmoji metaanalizė parodė, kad vyrai ir moterys pasirenka skirtingas
lyderio vaidmenis darbo grupėse. Pastebėta, kad vyrai rodė didesnį norą

 142

lyderiauti ir tapdavo lyderiais tam tikroms užduotims atlikti. Tuo tarpu moterys
rinkosi daugiau socialinio lyderio vaidmenį. Antros metaanalizės rezultatai
atskleidė lyderiavimo stilių skirtumus, priklausančius nuo lyties. Moterys taikė
daugiau demokratiškus ir bendradarbiaujančius stilius nei vyrai. Vyrai naudojo
labiau autokratiškus ir direktyvinius stilius nei moterys. 75 tyrimų bendra
analizė atskleidė tris pagrindinius dėsningumus:

Nepriklausomai nuo lyties visi yra vienodai efektyvūs lyderiai. Tai labai
teigiama išvada, nes ji sako, kad, nepaisant susiklosčiusių stereotipų, tiek vyrai,
tiek moterys gali veiksmingai lyderiauti.

Lyderiai vyrai buvo geresni nei moterys, kai jų vaidmenys buvo apibrėžti
labiau vyriškais bruožais. Ir atvirkščiai – moterys buvo efektyvesnės, kai
lyderiui reikėjo mažiau vyriškų bruožų.

Lyčių skirtumo įtaka lyderiavimo efektyvumui buvo siejama su vyrų lyderių
ir vyrų pavaldinių procentiniu skaičiumi. Lyderiai vyrai dirbo efektyviau tose
grupėse, kur daugiau pavaldinių irgi buvo vyrai. Keista, tačiau tokios
priklausomybės tarp lyderių moterų ir pavaldinių moterų nenustatyta.
Moterų naudojami stiliai veikia ne taip veiksmingai, kai pavaldiniai yra vyrai.
Vyrai iš moterų lyderių nesulaukia aiškių nurodymų, sprendimų paaiškinimų ir
darbų vykdymo stebėjimo. Autoritetingas stilius yra efektyvus ir labai svarbus.
Jei moterys jo netaiko, tai gali paveikti ne tik darbo grupės efektyvumą, bet ir
įvaizdį bendradarbių bei vadovybės akyse.

 143

20. STRESŲ VALDYMAS

Pasaulinė praktika rodo, kad efektyviausias darbuotojų sveikatos tausojimo
būdas – kenksmingų darbo veiksnių kontrolė. Praktiškai įvertinti
psichosocialinius darbo veiksnius ganėtinai sunku, nes jie priklauso nuo
subjektyvaus darbuotojo objektyvios aplinkos suvokimo. Psichosocialinių
veiksnių sąvokas apibrėžti sunku, todėl dažniausiai registruojami tik cheminiai,
fizikiniai ir fizinės įtampos veiksniai.

Psichinį stresą darbe gali sukelti daug veiksnių. Kai kuriuos, pvz.,
monotonišką darbą, galima lengvai koreguoti. Kitus, pvz., įpročius ar
problemiškus žmonių tarpusavio santykius, koreguoti sunkiau.

Stresą darbe gali sukelti tokie psichologiniai socialiniai veiksniai, kaip
darbo organizavimas ir valdymas, pvz., dideli reikalavimai atliekamam darbui
ir maža darbo kontrolė, bauginimai ir smurtas darbe. Fizikiniai veiksniai, tokie
kaip triukšmas ir temperatūra, irgi gali būti darbe patiriamo streso priežastis.

Dirbant nuolat tenka bendrauti su įvairiais žmonėmis: ramiais, suirzusiais,
piktais ir pan. Tai kelia įtampą, kuri gali pasireikšti keliais lygiais – emocinės,
fizinės, elgesio reakcijos ir kognityvinių procesų.

Svarbu pabrėžti, kad stresas gali veikti kaip mobilizatorius – teigiamai. Taip
paprastai nutinka, kai jis trunka trumpai, tuomet aktyvuoja veiklą, padeda
susikaupti ir pan. Tam tikra įtampa, reikalavimai, netgi nedidelis stresas yra
normalus kiekvieno žmogaus gyvenimo reiškinys. Ilgalaikis stresas ne tik
veikia neigiamai, bet gali būti daugelio ligų priežastis.

Stresas darbe yra antroji po nugaros skausmų Europos Sąjungoje
dažniausiai pasitaikanti (28 proc. darbuotojų) su darbu susijusi sveikatos
problema. Streso darbe prevencija yra vienas iš Europos Komisijos komunikato
dėl naujosios sveikatos ir saugos darbe strategijos tikslų.

KAS YRA STRESAS DARBE?

Stresas darbe patiriamas, kai darbo užduotys viršija darbuotojo gebėjimą jas
įvykdyti (arba kontroliuoti).

Stresas nėra liga, bet, jei jis didelis ir patiriamas tam tikrą laiką, gali sukelti
psichinės ir fizinės sveikatos sutrikimų. Darbuotojui daromas spaudimas gali
paskatinti jį dirbti geriau bei suteikti pasitenkinimą, kuomet ambicingi tikslai
yra įgyvendinti. Bet kai reikalavimai ir spaudimas yra pernelyg dideli, jie
sukelia stresą. Tai kenkia ir darbuotojams, ir įmonei.

Žemiau pateikiamios situacijos skiriasi įvairiais aspektais, bet visuose
pavyzdžiuose parodoma, kaip spaudimas gali sukelti stresą.

 144

Darbuotoja V dirba prie surinkimo linijos ir jos darbo apmokėjimas yra
vienetinis. Darbuotoja negali paveikti nei linijos greičio, nei atliekamų
užduočių monotoniškumo, nei nuolatinio pasikartojimo.

Darbuotojas X yra medicinos slaugytojas, dirbantis ligoninėje. Neseniai jį
perkėlė į aukštesnes pareigas ir pagal naujas pareigas dalį darbo jis turi atlikti
ne ligoninėje. Jis turi dirbti vienas, lankydamas didesnio jautrumo (dirglius)
ligonius namuose.

Darbuotojas Y dirba administratoriaus padėjėju biure. Jis yra vienišas tėvas ir
augina du mažus vaikus. Kai kuriomis dienomis jis turi išeiti iš darbo ne vėliau kaip
17 valandą, nes reikia paimti vaikus iš mokyklos. Darbo krūvis nuolat didėja, o
viršininkas reikalauja, kad prieš išeidamas atliktų visas užduotis.

Darbuotoja Z dirba sistemų projektuotoja tarptautinėje informacinių
technologijų kompanijoje. Jos darbas gerai apmokamas, užduotys įdomios ir ji
pati gali planuoti šių užduočių atlikimo laiką. Tačiau kompanijos pardavimų
skyrius jau pasirašė sutartį dėl naujos sudėtingos programinės įrangos sistemos
pateikimo nurodytu laiku, o šią sistemą ji ir jos vadovaujama projekto grupė dar
tik turi sukurti.

DARBO VEIKSNIAI, GALINTYS SUKELTI STRESĄ

Tipiškas stresines situacijas galima suskirstyti į: laiko stresą – kai trūksta
laiko užduotims atlikti; atsakomybės stresą – kai nuo priimto sprendimo daug
kas priklauso, kai žmogus yra priverstas rizikuoti ir pan.; socialinį psichologinį
stresą – kylantis įvairiomis bendravimo situacijomis; fizinį stresą – kai susidaro
nepalankios fizinės sąlygos; vidinių prieštaravimų stresą – kylantis dėl vidinių
psichologinių konfliktų.

Analizuojant detaliau, galima paminėti, jog dažnai pasitaiko, kad psichinį
stresą ir jį sukeliančius veiksnius apibūdina dvi sąvokos: per didelis krūvis ir
nepakankamas krūvis. Ne tik dirbant viršvalandžius, bet kartais atliekant ir
paprastas užduotis gali būti stresų. Remiantis opozicinėmis poromis „per daug-
per mažai”, „per sunku-per lengva”, stresą galima apibūdinti kiekybiškai ir
kokybiškai. Atliekamas darbas gali būti per didelio ir nepakankamo krūvio.
Pavyzdžiui,. darbas prie konvejerio yra kiekybiškai per didelio (daug
produkcijos), o kokybiškai – nepakankamo (monotoniškas) darbo krūvio.
Funkciniu požiūriu klaidinga siekti visiškai mažo darbo krūvio, nes darbuotojui
tinkamiausias yra optimalus krūvis.

Papildomą psichologinį poveikį gali sukelti ir kenksmingi darbo aplinkos
veiksniai. Ypač dažnas darbo vietoje kenksmingas veiksnys – triukšmas. Triukšmas
ypač trukdo, kai reikia susikaupti arba kai jis izoliuoja nuo kitų žmonių.

Oro tarša taip pat turi įtakos psichiniam stresui, nes dėl jos priklausomai
nuo darbuotojo žinių apie cheminių medžiagų poveikį sveikatai gali kilti baimė.

 145

Ankstyvieji psichinio streso simptomai gali pasireikšti darbinės veiklos ir
elgesio pokyčiais.

Sustiprinti psichinę įtampą gali blogas apšvietimas, skersvėjai, ribota darbo
erdvė ir kiti darbo sąlygų trūkumai.

Darbo organizavimas ir darbo atlikimo pobūdis taip pat turi įtakos
psichiniam stresui. Rankų darbas, mechanizuota ir automatizuota gamyba
sukuria skirtingus stresorius, ir, įvertinant psichinį stresą, tai būtina aptarti.

Darbuotojas priklauso nuo darbo laiko. Dėl netaisyklingo darbo režimo ir
viršvalandžių kyla įvairių problemų, pvz., pamainomis dirbančių darbuotojų
įprastos problemos – miego sutrikimai ir sunkumai šeimyniniame gyvenime.

Psichologiniu požiūriu labai svarbūs veiksniai yra psichologinė autonomija
ir galimybė darbe laisvai judėti. Autonomiškas žmogus darbe yra tas, kuris gali
laisvai priimti sprendimus ir reguliuoti darbo tempą. Dėl laiko stygiaus
nepakankama autonomija – ypač stiprus streso veiksnys.

Kai kada psichinę įtampą gali lemti ir darbo užmokesčio sistema, pvz., dirbant
sektoriuje, kur dažni nelaimingi atsitikimai, o algos mokamos tik už atliktą darbą.
Kupinas įtampos ir prekybininkų darbas, jei apmokėjimas priklauso tik nuo
pardavimo, o į skirtingą darbinę situaciją visai neatsižvelgiama.

Darbo organizavimas turi įtakos darbuotojų santykiams darbe. Galimybė
pasitarti, grįžtamasis ryšys, aiškus darbas, tiksliai apibrėžta atsakomybė
užtikrina gerus darbuotojų tarpusavio santykius ir mažina psichologinę įtampą.
Dažna streso darbe priežastis yra darbo vaidmens problemos, kurios gali
atsirasti dėl neaiškios situacijos darbe ar dėl dviprasmiškų ateities perspektyvų.

Kita stresorių grupė, kurią galėčiau paminėti – tai veiksniai, susiję su darbo
turiniu. Kitaip tariant, tai individuali asmens įtaka darbui, galėjimas
nepriklausomai priimti sprendimus dėl darbo. Su gamyba susiję sprendimai ar
vadovavimas gali riboti šią įtaką. Nesant galimybės savarankiškai spręsti ar
daryti įtaką darbo turiniui gali atsirasti psichinio streso simptomų.

Darbas, pasižymintis nepaprastai dideliu informacijos kiekiu, kuria remiantis
būtina priimti svarbų ir greitą sprendimą, taip pat gali sukelti psichinį stresą.

Didžiulė atsakomybė darbe – stiprus stresorius, ypač atsakomybė už kitus
žmones. Atsakinga profesinė veikla, reikalaujanti priimti sprendimą, paprastai
suvokiama kaip patraukli veikla, nors toks darbas ir kupinas įtampos.

Psichinio streso simptomų dažnai sukelia ir labai monotoniškas darbas. Tarkim,
tai toks darbas, kurio metu kartojasi paprasta užduotis. Vertinant darbo turinio
stresorius reikia prisiminti nepakankamo krūvio ir per didelio krūvio sąvokas.

Stresoriais taip pat gali būti ir įvairūs socialiniai veiksniai. Nuo darbo
organizavimo ir turinio priklauso darbuotojų santykiai. Tačiau asmeninių
santykių problemų gali kilti ir dėl vidaus darbo santykių (pvz., darbininko-
meistro santykiai), ir dėl konfliktiškų santykių tarp darbuotojų grupių. Tokių

 146

sunkumų priežastis gali būti darbo pobūdis (pvz., kliento-pardavėjo, mediko-
paciento ar mokytojo-mokinio santykiai.

Problemiški žmonių santykiai darbovietėje daro neigiamą įtaką siekiant
bendro tikslo. Vidaus konfliktų išsiaiškinimas darbovietėje paprastai užima
nemažai laiko. Daugiausia dėmesio reikėtų kreipti į santykius tarp darbininkų ir
vadovų. Pastangos atskleisti konfliktų priežastis gali skatinti tarpusavio
kaltinimus, taigi dažnai pravartu pasitarti su nepriklausomu ekspertu.

Darbas žmogui padeda patenkinti socialinius poreikius, todėl labai svarbu darbe
turėti galimybę bendrauti su kitais žmonėmis, aptarti problemas, susijusias su
darbu. Jeigu to nėra, t. y. darbas izoliuotas, žmogui kyla streso pavojus.

Kai darbe būtina bendrauti su žmonėmis, pvz., dirbant su klientais,
pacientais, mokiniais, gali būti per didelis darbo krūvis, todėl vadovai dėl
konfliktinės įtampos gali patirti psichologinį stresą.

Trumpalaikis bendravimas su kitu asmeniu dažnai yra paviršutinis. Tikras
ryšys gali būti neužmegztas ar klientai gali reikšti tik negatyvias emocijas. Jei
darbas yra atliekamas pavojingomis sąlygomis, psichinis stresas didėja.

Kai darbo objektas yra žmonės, ilgalaikiai tarpusavio santykiai tampa
įtempti, o toks darbas paprastai skatina didžiulę atsakomybę už kitus. Ypač
stresinis darbas tada, kai tenka dirbti su specifinėmis žmonių grupėmis ir tam
darbui reikia intymių kito emocinio gyvenimo žinių.

Vertinant žmonių tarpusavio santykių sukeltą psichinį stresą, reikia
prisiminti ir tai, kad darbas su žmonėmis gali būti ir labai pozityvus.

AR STRESAS DARBE YRA DIDELĖ PROBLEMA IR KAS NUO JO
KENČIA?

Stresas darbe sukelia daugiau nei ketvirtadalį visų su darbu susijusių

sveikatos sutrikimų, dėl kurių netenkama darbingumo dviems ar daugiau
savaičių. 1999 m. statistika rodo, kad Europos Sąjungos valstybėms kasmet
stresas darbe kainuoja mažiausiai 20 milijardų eurų. Stresas darbe gali sukelti
depresiją, nerimą, nervingumą, nuovargį ir širdies ligas. Jis taip pat daro
didžiulę įtaką darbo našumui, kūrybingumui ir konkurencingumui.

Stresas darbe gali paveikti bet kurį įmonės skyriaus darbuotoją, nesvarbu,
kokio dydžio yra įmonė.

TEISĖS AKTAI, LIEČIANTYS STRESO DARBE KLAUSIMUS

Europos Komisija parengė priemones, užtikrinančias darbuotojų saugą ir
sveikatą. Europos Tarybos direktyvoje 89/391 išdėstytos pagrindinės sveikatos
ir saugos darbe nuostatos bei numatyta, jog darbdavys privalo užtikrinti, kad
darbuotojai nepatirtų žalos dėl darbo, įskaitant stresą darbe. Visos Europos

 147

Sąjungos valstybės narės įgyvendino šią direktyvą nacionaliniuose teisės
aktuose, o kai kurios parengė rekomendacijas dėl streso darbe prevencijos.

Laikantis šios direktyvos nuostatų dėl streso darbe išvengimo arba
sumažinimo, darbdaviai konsultuodamiesi su darbuotojais ir jų atstovais turi:

1. stengtis vykdyti streso darbe prevenciją;
2. įvertinti streso darbe riziką, analizuodami koks yra spaudimas darbe,

galintis sukelti didelį ir ilgalaikį stresą, bei numatyti, kas gali būti
tokio streso paveiktas;

3. imtis tinkamų veiksmų žalai išvengti.

RIZIKOS VERTINIMAS IR STRESO DARBE PREVENCIJA

Streso darbe galima išvengti, jei veiksmai, kurių imamasi stresui išvengti,
yra efektyvūs. Streso darbe rizikos vertinimas remiasi tais pačiais pagrindiniais
principais ir metodais, kurie taikomi vertinant bet kuriuos kitus darbo vietos
rizikos veiksnius. Darbuotojų ir jų atstovų dalyvavimas šiame procese yra
svarbus, nes reikia klausti darbuotojų, kas jiems sukelia stresą, reikia nustatyti,
kokios darbuotojų grupės yra veikiamos streso, ir numatyti priemones, kuriomis
galima jiems padėti.

Rizikos vertinimo žingsniai:
♦ pavojų nustatymas;
♦ nustatymas, kas gali būti veikiamas ir kaip.

Rizikos įvertinimas:
♦ nustatoma, kokių veiksmų jau buvo imtasi,
♦ sprendžiama, ar to pakanka,
♦ jei nepakanka, sprendžiama, kokių dar veiksmų reikia imtis;
♦ išvados pateikimas;
♦ periodiškas vertinimo peržiūrėjimas ir taikytų priemonių poveikio

įvertinimas.
Pateikiama daugiau rekomendacijų dėl kiekvieno rizikos vertinimo žingsnio

ir pateikiami pasiūlymai dėl galimų veiksmų:
A. Išsiaiškinti, ar egzistuoja streso problema.

Nustatomi šie rizikos veiksniai:
• įmonės kultūra arba „aplinka” – koks įmonės požiūris į stresą darbe;
• reikalavimai – darbo krūvis ir kenksmingų fizinių veiksnių poveikio

dydis;
• kontrolė – kaip darbuotojai gali veikti atliekamą darbą;
• santykiai – įvertinant bauginimus ir prievartą darbe;
• pokyčiai – kaip valdomi įmonės pokyčiai ir kaip apie juos

informuojama;

 148

• funkcijos – kaip darbuotojai supranta savo funkcijas įmonėje, ar
išvengiama funkcijų konflikto;

• parama – kaip bendradarbiai ir vadovai suteikia paramą;
• mokymas – kaip darbuotojams suteikiami darbui atlikti reikalingi

įgūdžiai;
• individualūs veiksniai – individualių skirtumų įvertinimas.

B. Nustatyti, kas ir kaip gali būti veikiamas streso.
Mes visi esami pažeidžiami ir priklausome nuo spaudimo, kurį patiriame

tam tikru laiku. Aukščiau išvardyti veiksniai padeda nustatyti, kas yra
veikiamas rizikos.

Požymiai, rodantys, kad įmonėje yra streso darbe problema, susiję su:
darbo tvarka:
dažni nebuvimai darbe, didelė darbuotojų kaita, darbo laiko grafikų

pažeidimai, drausmės problemos, bauginimai darbe, agresyvus bendravimas,
izoliacija.

veikla:
sumažėjusi gaminių arba paslaugų kiekybė ir pablogėjusi kokybė,

nelaimingi atsitikimai darbe, prastų sprendimų priėmimas, klaidos.
išlaidomis:
padidėjusios kompensacijų išlaidos arba padidėjusios sveikatos priežiūros

išlaidos, padažnėję kreipimaisi į sveikatos priežiūros įstaigas;
darbuotojų įpročiais ir elgesiu:
piktnaudžiavimas tabako gaminiais, alkoholiu, narkotikais, smurtas,

bauginimai arba prievarta.
psichologiniais reiškiniais:
sutrikęs miegas, nerimas, depresija, negalėjimas susikoncentruoti,

padidintas jautrumas, šeimyninių santykių problemos, pervargimas darbe.
sveikata:
nugaros, širdies problemos, skrandžio ir dvylikapirštės žarnos opos, didelis

kraujospūdis, nusilpusi imuninė sistema.
C. Įvertinti riziką.

Vertinant pirmame žingsnyje pateiktą kiekvieną rizikos veiksnį, reikia
paklausti:

kokių veiksmų jau imtasi,
ar jų pakanka,
ką dar reikėtų padaryti.

Pirmame žingsnyje pateiktam kiekvienam rizikos veiksniui parengiama
keletas pasiūlymų, į ką reikėtų atkreipti dėmesį ir ką daryti:

a) Kultūra

 149

Ar vyrauja nuoširdus ir atviras bendravimas, savitarpio parama ir pagarba?
Ar atsižvelgiama į darbuotojų ir jų atstovų nuomonę?

Jei ne, reikia skatinti bendravimą, ypač su tais darbuotojais, kurie dirba
atokesnėse darbo vietose.

b) Reikalavimai
Ar darbuotojų darbo krūvis yra pernelyg didelis arba pernelyg mažas, ar jie

turi pakankamai sugebėjimų ir galimybių atlikti užduotis? Kokia yra fizinė
(triukšmas, vibracija, vėdinimas, apšvietimas ir t.t.) bei psichologinė socialinė
(smurtas, bauginimai darbe ir t.t.) darbo aplinka?

Jei yra problemų, reikia perskirstyti turimus išteklius, pvz., perskirstyti
užduotis pagal prioritetus.

Darbuotojai turi būti mokomi taip, kad galėtų kompetentingai atlikti
užduotis.

c) Kontrolė
Ar pakankamai atsižvelgiama į darbuotojų nuomonę, kaip turi būti

atliekamas darbas?
Darbuotojai privalo turėti galimybę kontroliuoti savo darbo atlikimo

planavimą, priimti sprendimus dėl to, kaip darbas turi būti atliekamas ir kaip
turi būti sprendžiamos problemos. Darbuotojas turi iki galo panaudoti savo
įgūdžius. Labai svarbu, kad darbuotojas gautų reikiamą pagalbą.

d) Santykiai
Kokie yra santykiai tarp darbuotojų bei darbuotojų ir vadovų? Kokie yra

santykiai tarp žemesnio ir aukščiausiojo lygmens vadovų? Ar yra bauginimų
arba prievartos požymių?

Turi būti parengtos procedūros, ką daryti esant nepriimtinam elgesiui, pvz.,
drausminės ir skundų pateikimo procedūros. Turi vyrauti tokia santykių kultūra,
kad darbuotojai pasitikėtų vieni kitais ir vertintų vieni kitus.

e) Pokyčiai
Ar darbuotojai nerimauja dėl savo užimtumo būklės? Ar jiems paaiškinami

pokyčiai, vykstantys jų darbo vietoje bei pokyčių padariniai jiems patiems ir jų
bendradarbiams? Labai naudingi išsamūs paaiškinimai – prieš pokyčius,
pokyčiams vykstant ir po jų.

Turėdami galimybę veikti pokyčius, darbuotojai noriau juose dalyvauja.
f) Funkcijos
Ar darbuotojai kenčia nuo funkcijų konflikto (konfliktuojančių reikalavimų)

arba funkcijų dviprasmiškumo (aiškumo trūkumo)? Darbuotojų funkcijos ir
atsakomybė turi būti aiškiai apibrėžtos.

g) parama, mokymas ir individualūs veiksniai
Ar naujai priimti darbuotojai ir darbuotojai, kurių darbas keičiasi, tinkamai

apmokyti? Ar darbuotojams suteikiama socialinė parama? Ar atsižvelgiama į
individualius darbuotojų skirtumus, pvz., vieniems darbuotojams parankiau

 150

dirbti žinant galutinius darbo atlikimo terminus, kitiems labiau patinka patiems
susiplanuoti laiką.

Darbuotojai turi būti remiami, gauti grįžtamąjį ryšį, skatinami netgi tais
atvejais, kai jiems nesiseka. Reikia atsižvelgti į darbuotojų individualius
skirtumus.
Siekiant prailginti sveikos darbinės veiklos trukmę, reikia propaguoti sveiką
darbo aplinką.

D. Pagrindinių išvadų pateikimas
Labai gera praktika yra užrašyti pagrindines streso rizikos vertinimo metu

padarytas išvadas ir pastebėjimus bei šia informacija pasidalyti su darbuotojais,
jų atstovais. Pagrindinių išvadų pateikimas palengvina streso darbe stebėseną.

E. Rizikos vertinimo periodiškumas
Vertinimas pakartotinai atliekamas tada, kai įmonėje vykdomi esminiai

pakeitimai. Pakartotiniai vertinimai atliekami konsultuojantis su darbuotojais.
Būtina patikrinti priemonių, taikytų stresui darbe mažinti, veiksmingumą.

STRESO REZULTATAI IR JŲ PAŠALINIMO BŪDAI

Pradžioje streso apimtas žmogus tarsi nieko nejaučia – sutrinka realybės
suvokimas, stresinė situacija tampa jo savijautos ir elgesio motyvu. Po kurio laiko
(suprantama, kiekvienam individui skirtingai), žmogus pajunta įtampą visame
kūne, raumenų tempimą, galūnių tirpimą, galvos skausmą ar svaigulį, jam ima
plakti širdis, padidėja kraujospūdis, naktimis po patirto streso vargina nemiga.

Tai pirmoji streso banga, po kurios, aprimus nemaloniems pojūčiams,
užgriūva neigiamų įspūdžių atgarsiai – emocinės iškrovos: pyktis, konfrontacija
su aplinka, agresija, nerimas, baimė. Jei žmogaus psichikos ypatybės lemia
išvardytų reakcijų akcentavimą, tai reakcija į stresą yra iš tikrųjų fiksuojama.
Todėl kitą kartą, patyrus stresą, jo mechanizmas bus lygiai toks pat, bet
provokuos ilgalaikes stresines būkles, po truputį – ir lėtines ligas: depresijas
(iki savižudybės), alkoholizmą (kaip nevykusį bandymą pabėgti nuo realybės),
širdies, kepenų, kvėpavimo bei virškinamojo trakto susirgimus. Stresinę būseną
palaiko ir tokie veiksniai, kaip nemiga, hormonų apykaitos sutrikimai,
neracionali mityba, nesaikingas stimuliatorių (kavos, alkoholio, cigarečių),
įvairių, be to, dažnai anaiptol ne gydytojų paskirtų vaistų, vartojimas,
gyvenimas triukšmingoje ar nedraugiškoje aplinkoje. JAV mokslininkai įrodė,
kad dažniausia širdies, diabeto, išsėtinės sklerozės, imuniteto bei sąnarių ligų,
net ir vėžio, priežastis yra stresas. Stresinei būklei kartojantis, palaipsniui kinta
asmenybės bruožai, pažeidžiami socialiniai kontaktai, suyra šeimos – vyksta
asmenybės degradacija.

 151

Šiame etape labai svarbu nepalikti žmogaus vieno spręsti problemų.
Nesvarbu, ar jis pats suras išeitį, ar jo aplinkos žmonės jam pasiūlys pagalbą–
artimųjų palaikymas ir supratimas tuomet žmogui yra labai reikalingi.

Kaip padėti sau streso atveju, ką patarti kitiems, ištikus tokiai būsenai, kaip
užkirsti kelią ligoms? Išsivysčiusiose šalyse streso žala buvo pastebėta kur kas
anksčiau nei mūsų šalyje. Jau daug metų įvairių sričių specialistai bando vis
naujas streso neutralizavimo metodikas, siūlomos vis įvairesnės gydymo
priemonės. Geriausia pasirinkti tas pagalbos priemones, kurios yra arčiausiai
mūsų, tai yra mumyse. Žmogaus organizmas yra „užprogramuotas” prasidėjus
krizei padėti pats sau. Svarbu tinkamai išnaudoti jo galimybes.

Pradėti reikėtų nuo situacijos suvokimo modelio. Savikritika bei racionalus
įvykių vertinimas padės nesureikšminti kritinės situacijos svarbos. Kitas
žingsnis būtų perspektyvos įsivaizdavimas: tolesnių veiksmų numatymas bei
išeities iš susidariusios padėties paieška. Šiame darbe daug padėtų dėmesio
nukreipimas į kitą objektą ar mintį – šitaip būtų laimima laiko ir nevaldoma
streso grandinė nutrūktų. Jei visais atvejais šis etapas vyktų sėkmingai, streso
problema išnyktų savaime. Deja, taip nėra, todėl tenka imtis tokių priemonių,
kaip fiziniai pratimai. Bėgimas, vaikščiojimas, plaukimas, jojimas, gilaus ir lėto
kvėpavimo bei relaksacijos pratimai padės organizmui atgauti įprastą būseną.
Reikia priminti, jog šių pratimų efektyvumas priklauso nuo kartojimo dažnio.
Žmogui, patiriančiam daug stresų kasdieniniame gyvenime, fiziniai pratimai
turėtų tapti gyvenimo būdu.

Kitas ne mažiau svarbus ir patikimas būdas įveikti stresą – fizinių
organizmo galimybių mobilizavimas. Sveikas, gerai subalansuotas maistas bei
jo papildai (vitaminai, mineralai ir pan.), kūno svorio kontrolė, pertraukėlės
darbo metu, stimuliatorių atsisakymas, visavertis ir pakankamas miegas
palaikys organizmo būklę, atsparią stresui.

Kaip teigiamos emocinės atsvaros stresams gali būti artimųjų šventės,
vakarėliai, pomėgiai, todėl nereikia jų užmiršti ir neverta jų visiškai atsisakyti.
Darbo, atliekamo poilsio sąskaita, vertė nedidelė, o žmogaus organizmo
galimybės yra neribotos tik tuomet , kai nėra išsekintos.

Visų aukščiau išvardytų streso neutralizavimo priemonių visuma specialistų
yra vadinama „streso valdymu“. Trumpai tai skambėtų šitaip:

♦ streso valdymas, kontroliuojant savo paros laiką;
♦ streso valdymas, racionaliai įvertinant savo emocinę būseną;
♦ streso valdymas, stebint organizmo poreikius;
♦ streso valdymas, kontroliuojant savo mintis.

Tai paprasčiausia schema, apimanti streso kontrolės programą, kurią
nuosekliai vykdant įmanoma nugalėti „tylųjį žudiką“ – stresą. Tačiau reikia
pažymėti, kad atsiradus pojūčiui, jog pačiam su streso padariniais kovoti yra

 152

sunku, tikslinga kreiptis pagalbos į specialistus (psichologus, psichoterapeutus,
psichiatrus). Atlikęs tyrimus gydytojas nuspręs, koks gydymo metodas (nuo

umenų relaksacijos iki hipnozės) konkrečiu atveju yra efektyviausias.

VADOS

at įprastu
al p rytinis kavos puodelis. Tokia yra mūsų civilizacijos kaina.

ra

IŠ

Net ir prieš gerą dešimtį metų, kai streso sąvoką Lietuvoje dar gaubė
paslaptingumo aureolė, jo padarinius jautėme kasdien. Nemalonią savijautą po
sukrėtimo tuomet vadindavome nuovargiu, depresija, nerimu, nemigos pasekme,
išsekimu ar dar kitaip. Šiandien jau žinome, kad visi šie pojūčiai telpa į „stresinės
būsenos“sąvoką. Stresas šiandien – tai įvairių dirgiklių, reakcijų į juos ir, kas
svarbiausia, – ilgalaikių padarinių žmogaus organizmui puokštė. Ne veltui stresas
įgijo „amžiaus rykštės“ vardą. Dabar jau žinoma, jog 80 proc. visų ligų prasideda
dėl streso, 2/3 visų apsilankymų pas gydytojus lemia taip pat stresas, pagaliau
suvartojimas vaistų, skirtų streso padariniams šalinti, pagal gydytojų išrašomų
receptų skaičių yra net trečioje vietoje, palyginti su kardiologiniais ir
priešuždegiminiais vaistais. Kasdienis stresas po truputį tampa tokiu p
d yku kai

 153

 Literatūra

1. Addesso, P. (1996) Management Would Be Easy . . . if It Weren’t for
The People. – New York: Amacom.

2. Allan, J. (1991) Managing: When to Set The Rules. – Canadian
Business, No.64 (4).

3. Anastasi, A. and Foley, J.P.Jr. (1949) Differential Psychology. – New
York: Macmillan.

4. Armstrong, P. (1989) Is There Still A Chairman of The Board? –
Journal of Management Development, No.8(6).

5. Bartlett, C. and Ghoshal, S. (1989) Managing Across Borders: The
Transnational Solution. – Boston: Harvard Business School Press.

6. Bem, S.L. (1974) The Measurement of Psychological Androgyny. –
Journal of Consulting and Clinical Psychology, No.42.

7. Bem, S.L. (1975) Sex Role Adaptability: One Consequence of
Psychological Androgyny. – Journal of Personality and Social
Psychology, No.42.

8. Bennett, A.G. (1993) The Operation of the Estonian Currency
Board. – IMF Staff Papers, No.40(2).

9. Bernard, C (1946) Functions of The Executive. – Cambridge:
Harvard University Press.

10. Besterfield, H. et al (1999) Total Quality Management. – New
Jersey: Prentice Hall.

11. Bonin, J., Miszei, K. et al (1998) Banking in Transitional Economies:
Developing Market-Oriented Banking Sectors in Eastern Europe. –
Brookfield, Vermont: Edward Elgar.

12. Brenner, O.C., Tomiewicz, J., and Schein, V.E. (1989) The
Relationship between Sex Role Stereotypes and Requisite
Management Characteristics Revised. –Management Journal,
No.32(3).

13. Broderick, R. and Milkovich, C. (1991) Breaking The Glass Ceiling.
– Ithaca, New York: Cornell University.

14. Broverman, I.K., Vogel, S.R. et al (1972) Sex Role Stereotypes: A
Current Appraisal. – Journal of Social Issues, No.28(2).

15. Bureau of Labor Statistics (1998) Statistical Report. – Washington
D.C.: U.S. Government Printing Office.

16. Burke, R. (1994) Women in Corporate Management In Canadian
Organizations: Slow Progress? – Executive Development, No.7(3).

 154

17. Burns, T. and Stalker, G.M. (1961). The Management of Innovation.
– London: Tavistock.

18. Cahoon, A.R. and Rowney J.I. (1994) Women in Hungary: Facing
The Challenge. – Business Research and Management. Peter, S., ed.,
Budapest: International Management Centre.

19. Cappelli, P., Constantine, J., and Chawick, C.. (2000) It Pays to
Value Family: Work and Family: Tradeoffs Reconsidered//Industrial
Relations.

20. Chandler, A. D. Jr. (1962) Strategy and Structure. – Cambridge:
M.I.T. Press.

21. Charlotte, N.C., March, J., and Simon, H. (1958) Organizations. –
New York: Wiley.

22. Dalton, M. (1951) Informal Factors in Career Achievement. –
American Journal of Sociology.

23. Diamond, J. (2002) Budget System Reform in Transitional
Economies: The Experience of Russia. – IMF Working Papers,
February 2002, Washington D.C.

24. Doukas, J., Murinde, V., and Wihlborg, C. (1998) Main Issues in
Financial Sector Reform and Privatisation in Transition Economies.
– Amsterdam: Elsevier Science B.V.

25. Dubauskas, G. (2000) Development of Business Start-Up
Macroeconomic Environment in Lithuania. – Verslas ir vadyba ’99.
Vilnius, VGTU, Technika.

26. Dubauskas G. Apskaita ir finansai. Mokomoji priemonë aukðtøjø
mokyklø studentams. – Vilnius, Senamiesèio spaustuvë, 2000, p. 64.

27. Dubauskas, G. (2001) Aspects of Exchange Rate Policy and The
Currency Board in Lithuania. – Tiltai, Nr. 4(17). Klaipėda, KU.

28. Dubauskas, G. (2003) Euro-Atlantic Integration and Foreign Banks
in Transitional Economies. – Tiltai, Nr. 4 (25). Klaipėda, KU.

29. Dubauskas, G. (2004) Globalization Aspects of Banking and Credit
Markets. – Organizacijų vadyba: Sisteminiai tyrimai, Nr. 29. Kaunas,
VDU, p. 25-33.

30. Dubauskas G. Integracijos faktoriai: ekonomika ir finansai. – Lietuva
euroatlantinëje bendrijoje. Konferencijø medþiaga, Nr. 6. Vilnius,
KA, 2002, p. 38-47.

31. Dubauskas G. Lietuvos valstybës skolos vieðosios vadybos paradigma.
– Personalo vadyba. Seminarø medžiaga, Nr. 12. Vilnius, KA, 2004,
p. 96–114.

 155

32. Dubauskas G. Smulkaus verslo pradinio finansavimo aplinka
Lietuvoje. – Inþinerinë ekonomika, Nr. 2 (22). Kaunas, KTU,
Technologija, 2001, p. 15–22.

33. Dubauskas G. Tarptautiniai finansai. Mokomoji knyga aukðtøjø
mokyklø studentams. – Vilnius, 2001, p. 253.

34. Dubauskas G. Uþsienio bankø atëjimas á pereinamosios ekonomikos
ðalis: lyginamoji kai kuriø Vidurio ir Rytø Europos ðaliø analizë. –
Inþinerinë ekonomika, Nr. 1 (32). Kaunas, KTU, Technologija, 2003.

35. Dubauskas G. Vieðojo administravimo finansiniai aspektai. –
Personalo vadyba. Seminarø medžiaga, Nr. 12. Vilnius, KA, 2004.

36. Dubauskas, G., Kowalski, T. et al (2004) Impact of Foreign Banks’
Entrance to The Central and Eastern European Banking Market:
Comparative Empirical Evidence. – Integration of Financial Sectors
of The Baltic States into The European Union: Challenge and
Experience, Sorg. M. and Vensel, V., eds., Tallinn: Tallinn University
of Technology, University of Tartu.

37. Dubauskas, G. (1996) The Exchange Rate and Monetary Policy in
Lithuania. – Economic Series, No.31. Vienna: Institute for Advanced
Studies, pp.1-61.

38. Dubauskas, G. (1998) Entrepreneurship Development and Business
Financial Constrains in Lithuania: Analysis of Empirical Results
from The Interview Study in Lithuania. – Working Papers in
Economics, Financial Sector Reforms in Central and Eastern
European Countries. Vensel, V., ed., Tallinn.

39. Dubauskas, G. (1999) The Lithuanian Currency Board – Exchange
Rate Policies for Emerging Market Economies. Global Economy
Series, Sweeney, R., Willett, T., and Wihlborg, C., eds., Oxford:
Westview Press, pp. 295-310.

40. Dubauskas, G. (1999) Development of Business Financial
Constraints and The Currency Board Arrangement in Lithuania. –
Proceedings of The Ace/Phare Conference on Building Financial
Institutions in Transitional Economies. Green, Ch., Kowalski. T., and
Lensink, R., eds., Poznan: Poznan University of Economics.

41. Dubauskas, G. (2002) Foreign Banks in Lithuanian Financial
Markets: Survey Results. – Proceedings of The Ace/Phare
Conference on Building Financial Institutions in Transitional
Economies. Kowalski, T., Lensink, R., and Vensel, V., eds, Poznan:
Poznan University of Economics, pp. 219-238.

 156

42. Dubauskas, G. (2002) Motivation of Foreign Banks’ Entrance Into
The Emerging Economies: The Case of Lithuania. – Working Papers
in Economics. Kowalski, T., Lensink, R., and Vensel, V., eds.,
Tallinn: Faculty of Economics, Tallinn Technical University.

43. Dubauskas, G. (2003) The Entrance of Foreign Banks: Lithuanian
Experience. – Banèni Vestnik. The Journal of Money and Banking,
No.53 (7-8), Ljubljana, pp. 67-74, EJOL Electronic Journals Online
Library.

44. Dubauskas, G. (2004) The Exchange Rate Policy in Transition:
Lithuanian Aspects. – Integration of Financial Sectors of The Baltic
States into The European Union: Challenge and Experience. Sorg,
M. and Vensel, V., eds., Tallinn: Tallinn University of Technology,
University of Tartu.

45. Dubauskas, G. Vieðøjø iðlaidø vadybos transformacijos Lietuvoje. –
Tiltai, Nr. 1 (26). Klaipėda, KU, 2004.

46. Dubauskas, G., Kowalski, T., and Vensel, V. (2005) Influx of The
Foreign Banking Institutions into The European Union’s New
Financial Markets. – Ekonomika, Nr. 70. Vilnius, VU, p. 6–20.

47. Dubauskas, G., Wihlborg, C., Willett, Th. (1999) The Baltic States:
Alternative Routes to Credibility – Exchange Rate Policies for
Emerging Market Economies. Global Economy Series. Sweeney, R.,
Willett, T., and Wihlborg, C., eds., Oxford: Westview Press, pp.127-
141.

48. Ellement, G. and Maxneuski, M.E. (1998) .Living and Working in
Bahrain. – International Organization Behavior. Francesio. A.M. and
Gold, B.A., eds., New Jersey: Prentice-Hall.

49. Fayol, H. (1950) Industrial and General Administration. – Paris:
Dunod.

50. Feidler, F. E. (1967) A Theory of Leadership Effectiveness. New
York: Mcgraw-Hill.

51. Fleming, A., Chu, L., and Bakker, M.-R. (1996) The Baltic –
Banking Crises Observed. Policy Research Working Paper No.1667.
World Bank. Washington D.C.: IBRD.

52. Follett, M.P. (1940) The Collected Papers of Mary Parker Follett.
New York: Harper Brothers.

53. Friedman, D.E.(1988) Why The Glass Ceiling? – Across The Board,
No.25(7/8).

54. Galbraith, J.R. (1973) Designing Organizations. – Addison-Wesley:
Reading, Mass.

 157

55. Golembiewski, R.T. (1996) Managing Diversity in Organizations. –
University of Alabama Press.

56. Greiner, L.E. (1967) Patterns of Organization Change. – Harvard
Business Review, May-June; pp.119-130.

57. Guðèinskienë J. Organizacijø sociologija. – Kaunas, Technologija,
2002, p. 137.

58. Gulick, L. (1937) Notes on The Theory of Organizations. – Papers
on The Science of Administration. Gulick, L. and Urwick, L., eds.,
New York: Columbia University.

59. Hanke, St.H., Jonung, L., and Schuler, K. (1992) Monetary Reform
for Independent Estonia: A Currency Board Solution – Stockholm:
SNS Förlag.

60. Hanke, St.H., Jonung, L., and Schuler, K. (1993) Russian Currency
and Finance: A Currency Board Approach to Reform. - London:
Routledge Press.

61. Hanke, St.H., Jonung, L., and Schuller, K. (1993) Russian Currency
and Finance. – Currency Boards and Currency Convertibility. Cato
Journal, No.Winter 12(3). London: Routledge.

62. Harlan, A. and Weiss, C. (1981) Moving Up: Women in Managerial
Careers. Centre for Research on Woman – Wellesley: Wellesley
College.

63. Hofstede, G. (1980) Motivation, Leadership, and Organization: Do
American Management Theories Apply Abroad? – Organizational
Dynamics, No. Summer, pp.42-63.

64. Horgan, D.D. (1989) A Cognitive Learning Perspective on Woman
Becoming Expert Managers. – Journal of Business and Psychologists,
No.3(3).

65. Jefferson, V.V. (1989) Compensation: The Gender Gap Continues.–
Associate Management, No.41(1).

66. Jones, C. and Causer, G. (1995) Men Don’t Have Families: Equality
and Motherhood in Technical Employment. – Gender, Work and
Organizations.

67. Jucevièienë P. Organizacijos elgsena. – Kaunas, Technologija, 1996,
283 p.

68. Khandwalla, P.(1977) The Design of Organizations. – New York:
Harcourt Brace Jovanovich.

69. Kram, K.E. and Isabella, L.A. (1985) Mentoring Alternatives: The
Role of Peer Relationships in Career Development. – Management
Journal.

 158

70. Labour Force Activity Report (1986) Statistics – Canada.
71. Lawrence, P.R. and Lorsch, J. W. (1967) Organization and

Environment: Managing Differentiation and Integration. – Division
of Research, Boston: Harvard Graduate School of Business.

72. Lensink, R. and Sterken, E. (1998) Asymetric Information,
Irreversible Investment, and Financial Reguliation – Working Papers
in Economics, No. 98/12-98/13. in Financial Sector Reforms in
Central and Eastern Europe Countries. Vensel, V., ed., Tallinn.

73. Lewin, K. (1948) Resolving Social Conflicts. – New York: Harper.
74. Likert, R. (1961) New Patterns of Management. – New York:

Mcgraw-Hill.
75. Lockheed, M.E. and Hall, K.P. (1976) Conceptualizing Sex as A

Status Characteristics: Applications to Leadership Training
Strategies. – Journal of Social Issues, No.32(3).

76. Loden, M. (1985) Feminine Leadership: How to Succeed in Business
without Being One of The Boys. New York: Times Books.

77. Loring, R. and Wells, T. (1972) Breakthrough: Women in
Management. – New York: Van Nostrand Reinhold.

78. Maniero, L.A. (1994) Getting Anointed For Advancement: The
Case of Executive Women. – Management Executives, No.8(2).

79. Mayo, E. (1933) The Human Problems of Industrial Civilization. –
Division of Research, Boston: Harvard Graduate School of Business
Administration.

80. Mcgregor, D. (1960) The Human Side of Enterprise. New York:
Mcgraw-Hill.

81. Mcgregor, D. (1967) The Profesional Manager. New York: Mcgraw-
Hill.

82. Mooney, J. (1937) The Principles of Organization. – Papers on The
Science of Administration. Gulick, L. and Urwick, L. eds., New York:
Columbia University.

83. Nicholson, N. and West, M. (1988). Managerial Job Change: Men
and Women in Transition. – Cambridge: Press Syndicate of The
University of Cambridge.

84. Nohria, N. and Ghoshal, S. (1997) The Differentiated Network:
Organizing Multinational Corporations for Value Creation. – San
Francisco: Jossey-Bass.

85. Office of Personnel Management (1989) Report on Minority. –
Group and Sex Pay Plan and Appointing Authority Report, No. 40,
Washington D.C.

 159

86. Ohlott, P.J., Ruderman, M.N., and Mccauley, C.D. (1994) Gender
Differences in Managers’ Developmental Job Experience. –
Academy of Management Review, No.37(1).

87. Overman, S. (1991) In Search of Women Achievers. – Human
Relations Magazine, No.36(6).

88. Pecorella, R.F. (1986) Gender Integration in The Public Sector:
From Sanitation Man to Sanitation Worker. – Urban Res., No.3.

89. Perrow, C. (1967) A Framework for The Comparative Analysis of
Organizations. – American Sociological Review, No.32 (April).

90. Peters, T.J. and Waterman, R.H.Jr. (1982) In Search of Excellence:
Lessons from America’s Best Run Corporations. – New York:
Harper & Row.

91. Pfeffer, J. (1977). The Ambiguity of Leadership. – Academy of
Management Review.

92. Porter, M.E. (1980) Competitive Strategy. – New York: Free Press.
93. Powell, G.N. and Butterfield, D.A. (1979) The Good Manager:

Masculine or Androgynous? – Management Journal, No.22(2).
94. Powell, G.N. and Butterfield, D.A. (1994) Investigating “The Glass

Ceiling” Phenomenon: An Empirical Study of Actual Promotions to
Top Management. – Academy of Management Review, No.37(1).

95. Pugh, D. S., Hickson, D. J. et al (1968) Dimensions of Organizations
Structure. – Administrative Science Quarterly, No.13 (1).

96. Quaglieri, P.L. and Pacenka, J.O. (1985) Making It to The Top. –
Leadership and Organization Development Journal, No.6(1).

97. Robbins, S.P. (1989). Organizational Behavior: Concepts,
Controversies, and Applications. – New Jersey: Prentice Hall.

98. Robbins, S.P. (2000) Managing Today! – New Jersey: Prentice Hall.
99. Roethlisberger, F. and Dickson, W. (1939) Management and The

Worker. – Cambridge: Harvard University Press.
100. Rumelt, R.P. (1974) Strategy, Structure, and Economic

Performance. – Division of Research, Graduate School of Business
Administration. Boston: Harvard University.

101. Sargent, A.G. and Stupak, R.J. (1989) Managing in The 1990’s: The
Androgynous Manager. – Training and Development Journal,
No.43(2).

102. Survey of Fortune 1000 Companies. (1995) – Fortune.
103. Taylor, F. (1911) Shop Management. – New York: Harper and

Brothers.

 160

104. Thompson, J.D. (1967). Organizations in Action. New York:
Mcgraw-Hill.

105. Turner, A. and Lawrence, P.R. (1965) Industrial Jobs and The
Worker. – Division of Research. Boston: Graduate School of
Business Administration, Harvard University.

106. Urwick, L. (1944) The Elements of Administration. – New York:
Harper and Brothers.

107. Vroom, V. H. (1960) Some Personality Determinants of The Effect
of Participation. – New Jersey: Prentice-Hall.

108. Weber, M. (1947) The Theory of Social and Economics
Organization. New York: Oxford University Press.

109. Willett, Th.D. (1995) Guidelines for Constructing Monetary
Constitutions – Establishing Monetary Stability in Emerging Market
Economies. Willett, T.D., Burdekin, R.C. et al, eds., Boulder, Colo:
Westview Press.

110. Williamson, J. (1995) What Role for Currency Boards? – Working
Papers. Washington D.C.: Institute for International Economics.

111. Wilson, C. and Lupton, T. (1959) The Social Background and
Connections of Top Decision Makers.

112. Woodward, J. (1965) Industrial Organization: Theory And Practice.
– Oxford: Oxford University Press.

113. Zettermeyer, J. and Citrin, D.A. (1996) Stabilization: Fixed Versus
Flexible Exchange Rates. – MF Occasional Paper, No. 142.
Washington D.C.: International Monetary Fund.

 161

Gediminas Dubauskas
ORGANIZACIJOS ELGSENA

Atsakingasis redaktorius prof. habil. dr. Eduardas Jančauskas

Kalbos redaktorė Eulialija Stankevičienė
Maketuotoja Dalia Žukaitienė

2006 . Tiražas egz. Užsakymas Nr. .

Išleido Generolo Jono Žemaičio Lietuvos karo akademija,
Šilo g. 5A, LT-10322 Vilnius

Spausdino Krašto apsaugos ministerijos
Leidybos ir informacinio aprūpinimo tarnyba,

Totorių g. 25/3, LT-01121 Vilnius

 162

	7.1. JUNGTINĖS TAUTOS
	7.2. DAUGIAŠALIAI PLĖTROS BANKAI
	14. 1. POREIKIŲ MOTYVACIJOS TEORIJOS
	14.2. PROCESO MOTYVACIJOS TEORIJOS
	14.3. MOTYVACIJOS ESMĖ

