

UNIVERZA V LJUBLJANI
FAKULTETA ZA SOCIALNO DELO

DIPLOMSKA NALOGA

**VPLIV ZADOVOLJSTVA PRI DELU
NA GRADNJO KARIERNIH SIDER**

Mentorica: red. prof. dr. Marija Ovsenik

Danica Jakopič, Silva Piškur

Ljubljana 2010

Predgovor

Zadovoljstvo na delovnem mestu, percepcija različnih sider, ki nas vodijo v karieri, na drugi strani pa tudi prepoznavanje izgorelost zaposlenih so pomembni dejavniki, ki vplivajo ne le na delovno uspešnost posameznika, ampak tudi na pozitivne rezultate delovne organizacije. Uspešnosti jim ne zagotavlja zgolj načrtovanje kvantitativne rasti, povečevanje konkurenčnosti ali iskanje novih proizvodnih niš, ampak tudi vlaganje v razvoj lastnih kadrov, njihov strokovni in poklicni razvoj, pomoč posameznikom pri načrtovanju poklicne kariere, v dobro delovno vzdušje in predvsem v zagotavljanje kariernih sider. Posameznik bo namreč bolj zvest in lojalen organizaciji, ki mu zagotavlja perspektivo in karierni razvoj. V takšnem delovnem okolju so zaposleni tudi bolj dovzetni za pobude o dodatnem formalnem in neformalnem izobraževanju in bodo motivirani, da tako pridobljeno znanje sprti posredno ali neposredno vnašajo v svoje delo.

Zaradi nekaterih bolj odmevnih eksecskih primerov je problem (ne)zadovoljstva zaposlenih in izgorelost pogosteje prisoten v gospodarskem sektorju, manj pa javnem. Zato je namen pričujočega diplomskega dela osvetliti zadovoljstvo zaposlenih in prepoznavanje kariernih sider na primeru specifične inštitucije javnega sektorja kot je Filozofska fakulteta – s svojim pedagoškim in znanstveno-raziskovalnim delom na področju humanistike in družboslovja.

Obsežno uvodno poglavje je namenjeno teoretično-metodološki podlagi za proučevanje na primeru izbranega vzorčnega primera. Ker obe avtorici opravljava to diplomsko delo v okviru študija ob delu, sva se v delovnem procesu že v veliki meri tudi v praksi soočili z obravnavano problematiko. To je na eni strani lahko pomanjkljivost zaradi prevelike usmerjenosti zgolj v posamezne in nama bolj znane in prepoznavne probleme, po drugi strani pa so nama pretekle izkušnje tudi pomagale pri vrednotenju posameznih segmentov kariernih sider, predvsem pa pri izvedbi empiričnega dela. Preteklo delo in izkušnje, ki so se oblikovale v stikih s številnimi in raznovrstnimi sodelavci, so nama omogočili, da to problematiko bolje poznavamo in jo razumevamo iz prakse. Velikost in raznovrstnost Filozofske fakultete, ki se odraža v 629 zaposlenih na 23 oddelkih, ki so nosilci razvoja in prenosa znanja številnih strok s področja humanistike in družboslovja, se je izkazala kot prednost pri izdelavi diplomskega dela. V empiričnem delu raziskave smo namreč lahko vključili zaposlene iz različnih

izobrazbenih, starostnih, strokovni idr. skupin zaposlenih. Poleg tistih, ki so vključeni v neposrednih pedagoški proces, smo percepcijo kariernih sider lahko preverili še med zaposlenimi v administraciji, tehničnem sektorju, knjižnicah itd. Ob tem velja izpostaviti tudi veliko raznovrstnost, ki se kaže med posameznimi oddelki. Razlikujejo se po številu zaposlenih, notranji strukturiranosti, medsebojnih odnosih, obsegu dela, vključenosti v raziskovalno delo in s tem v razvoj stroke, številu mednarodnih in domačih stikov, prenosu znanja v prakso itd. Osvetlitev predstavljene teme na primeru te delovne organizacije je posebna in zanimiva še zato, ker se od fakultete pričakuje izrazito pozitiven odnos do razvoja in karierne rasti zaposlenih.

Posebej bi se želeli zahvaliti vsem zaposlenim na Filozofski fakulteti, ki so s svojimi odgovori na razmeroma obsežne vprašalnike bili pripravljeni sodelovati pri empirični raziskavi in nama na tak način omogočili izdelavo kvalitetnejše diplomske naloge.

Kazalo

Seznam preglednic	6
Seznam slik	6
1. UVOD	7
1.1. Struktura diplomskega dela	8
2. TEORETSKI UVOD	10
2.1. Organizacijska struktura	10
2.2. Organizacijska kultura.....	11
2.3. Klima v organizaciji	14
2.4. Motiviranost in zadovoljstvo pri delu.....	15
2.4.1. Motivacija.....	15
2.4.2. Zadovoljstvo pri delu.....	16
2.4.2.1. Opredelevitev in definicije zadovoljstva pri delu.....	16
2.4.2.2. Teorije povezane z zadovoljstvom pri delu.....	18
2.4.2.3. Dejavniki, ki prispevajo k zadovoljstvu z delom	21
2.5. Stres, izgorelost in mobbing	21
2.5.1. Stres	21
2.5.2. Izgorelost	23
2.5.2.1. Stopnje procesa izgorelosti.....	24
2.5.2.2. Simptomi izgorevanja.....	26
2.5.2.3. Ukrepi za preprečevanje in zmanjševanje izgorelosti na delovnem mestu	26
2.5.3. Mobbing	27
2.6. Vodenje.....	28
2.6.1. Vloga in naloge vodje.....	29
2.6.2. Moč.....	30
2.6.3. Načini vodenja.....	30
2.6.3.1. Demokratično vodenje.....	30
2.6.3.2. Avtokratično vodenje	31
2.6.3.3. Slog individualne svobode	31
2.7. Upravljanje s človeškimi viri.....	31
2.7.1. Ravnanje z ljudmi.....	32
2.8. Kariera	32
2.8.1. Pojem in definicije kariere.....	32
2.8.2. Vrste delovnih karier	37
2.8.3. Pregled teorij o načrtovanju kariere.....	40
2.8.3.1. Parsonova teorija	41

2.8.3.2. Teorije medsebojne prilagoditve delu oseb in delovnega okolja	42
2.8.3.3. Razvojne teorije	42
2.8.3.4. Teorija Ann Roe	45
2.8.3.5. Teorija Johna Hollanda.....	46
2.8.3.6. Teorije učenja	48
2.8.3.7. Sociološka teorija o delu in razvijanju kariere	51
2.8.4. Delitev kariernih teorij pri drugih avtorjih	52
2.8.4.1. Teorije razvoja odraslih	52
2.8.4.2. Teorija življenjskih dogodkov	54
2.8.4.3. Teorija spolnih razlik.....	54
2.8.4.4. Organizacijske teorije v kariernem razvoju.....	55
2.9. Model Scheinovih kariernih sider.....	56
2.9.1. Nastanek modela »karernih sider«	59
3. METODOLOGIJA.....	64
3.1. Vrsta raziskave, model raziskave in spremenljivke.....	64
3.2. Merski instrumenti in viri podatkov	66
3.2.1. Vprašalnik za merjenje zadovoljstva pri delu (JDI)	67
3.2.2. Maslach vprašalnik izgorelosti (MBI) – 1. del	67
3.2.3. Vprašalnik karierna sidra.....	68
3.3. Populacija in vzorčenje.....	70
3.4. Zbiranje podatkov	70
3.5. Obdelava in analiza podatkov	70
4. REZULTATI IN RAZPRAVA.....	72
4.1. Kratka predstavitev Filozofske fakultete.....	72
4.2. Rezultati merjenja zadovoljstva.....	73
4.3. Rezultati merjenja izgorelosti.....	77
4.4. Rezultati proučevanja kariernih sider	79
5. SKLEPNE UGOTOVITVE IN PREDLOGI	85
6. LITERATURA IN VIRI	87
7. PRILOGE.....	90

Seznam preglednic

Preglednica 1: Etape in obdobja po Ginzbergovem proučevanju.....	43
Preglednica 2: Hollandov model osebnostnih tipov v poklicnem okolju.....	47
Preglednica 3: Razvojna obdobja po Levinsonu.	52
Preglednica 4: Struktura zaposlenih na Filozofski fakulteti leta 2010.	72
Preglednica 5: Aritmetične sredine, standardne deviacije in interkorelacije med posameznimi področji zadovoljstva.....	73
Preglednica 6: Zanesljivost za vprašalnik zadovoljstva pri delu (Sabadin, 1978).	74
Preglednica 7: Srednje vrednosti za posamezne vidike zadovoljstva pri delu glede na stopnjo izobrazbe.....	74
Preglednica 8: Srednje vrednosti za posamezne vidike zadovoljstva pri delu glede na spol. ...	75
Preglednica 9: Srednje vrednosti za posamezne vidike zadovoljstva pri delu glede na starostne skupine.....	75
Preglednica 10: Pomembnost vidikov zadovoljstva glede na spolno strukturo.	75
Preglednica 11: Pomembnost vidikov zadovoljstva glede na stopnjo izobrazbe.....	76
Preglednica 12: Aritmetične sredine, standardna deviacija in interkorelacije med posameznimi področji izgorelosti.	77
Preglednica 13: Pomembnost vidikov izgorelosti glede na spolno strukturo.....	78
Preglednica 14: Pomembnost izgorelosti z ozirom na stopnjo izobrazbe.	78
Preglednica 15: Pomembnost izgorelosti glede na starostno strukturo.	79
Preglednica 16: Aritmetične sredine, standardne deviacije, interkorelacije med kariernimi sidri.	80
Preglednica 17: Pomembnost kariernih sider glede na spolno strukturo.	80
Preglednica 18: Pomembnost kariernih sider glede na starostno strukturo.....	81
Preglednica 19: Pomembnost kariernih sider glede na stopnjo izobrazbe.....	83

Seznam slik

Slika 1: Prikaz navpične ali vertikalne kariere.	38
Slika 2: Prikaz prehodne ali horizontalne kariere.....	39
Slika 3: Prikaz stalne ali stabilne kariere.....	39
Slika 4: Prikaz spiralne ali ciklične kariere.	40
Slika 5: Učne modalitete in pripadajoči stili.	50
Slika 6: Značilnosti pripadnikov različnih učnih modalitet in stilov.	50
Slika 7: Tridimenzionalni model delovne organizacije.....	56
Slika 8: Scheinova teorija kariernih sider.....	61
Slika 9: Struktura anketirane populacije po spolu.....	64
Slika 10: Struktura vzorca po starostnih razredih.....	65
Slika 11: Struktura vzorca po stopnji izobrazbe (združene skupine).	65
Slika 12: Struktura vzorca po doseženih nazivih.....	66

1. UVOD

Kariera je v zadnjih desetletjih eden vidnejših pojmov s področja družboslovnih ved. Z njo se ukvarjajo teorija organizacij, sociologija, psihologija, management, poleg tega pa je tesno povezana še z raznimi področji, ki urejajo naš vsakdan, od zaposlovanja, politike reguliranja trga delovne sile, razmerja med delom in družino, socialnih intervencij države, do kariernega svetovanja in se razvija v skladu z razvojem strukture organizacij, organizacijske kulture in potreb posameznikov v moderni družbi. Privlačnost pojma kariere je ravno v pestrosti vplivov nanjo in v povezavah, ki jih tvori. Po drugi strani je vpetost kariere v širok družbeni kontekst in njena odvisnost od množice dejavnikov moment, ki določa spreminjanje same narave kariere. In res, prej omenjena področja so bila v zadnjih desetletjih podvržena obsežnim spremembam zaradi splošnega razvoja sveta, uveljavljanja informacijske tehnologije in vplivov globalizacije, tako da lahko domnevamo, da se je zaradi povezav s temi področji spreminjala tudi kariera.

V skladu z opisanimi izhodišči in predvsem v luči zavedanja pomena kakovostnega upravljanja s človeškimi viri za uspešno delovanje vsake delovne organizacije, je **temeljni namen** diplomskega dela preveriti pomen in percepcijo kariernih sider na primeru visokošolske inštitucije. Gre za delovno organizacijo z zelo pestro starostno in predvsem izobrazbeno strukturo zaposlenih, ki ima hkrati posebno vlogo na področju razvoja humanističnega in družboslovnega znanja in obenem tudi izobraževanja bodočih intelektualcev, učiteljev, oblikovalcev kulturnih vrednot naroda itd.

Ta namen lahko uresničimo samo, če pred tem raziščemo v kolikšni meri zadovoljstvo z delom in motivacija zaposlenih dopuščata sledenje graditvi kariernih sider. Naloga je razdeljena na dva dela. Prvi, obsežnejši del je deskripcija teoretičnih znanj svetovne znanstvene literature, v drugem pa ugotavljamo dejanske danosti in možnosti za gradnjo kariernih sider.

Pri opredeljevanju kariernih sider bomo sicer izhajali iz postavk v modelih, ki so že uveljavljeni in lahko njihovo uporabo zasledimo v domači in tuji literaturi. Soočili se bomo z njihovo percepcijo in trditvami izbrane vzorčne institucije. Zanima nas, kako posamezniki zaznavajo svoj položaj v opredeljenih devetih kariernih fazah, predvsem pa, kako zaznavajo karierna sidra, katera od njih so najbolj skladna s percepcijo njihovega delovanja oziroma

kako ocenjujejo svoj pomen v delovni organizaciji in, kako so s tem zadovoljni in kakšno samopodobo so si v tem okolju ustvarili.

Z ozirom na namen diplomskega dela so bilo oblikovani naslednji **cilji**:

- sistematično in podrobno predstaviti izhodišča, ki so temeljna za obravnavanje gradnje kariernih sider;
- predstaviti pomen upravljanja s človeškimi viri za uspešnejše delovanje in motiviranje zaposlenih glede na zadovoljstvo in motivacija;
- ugotoviti kakšno je zadovoljstvo pri delu in sicer v odnosu do samega dela, neposrednega vodje, sodelavcev, dohodkov in možnosti napredovanja;
- opredeliti modele kariernih sider, ki so bili predstavljeni v domači in tuji literaturi;
- ovrednotiti prepoznavanje in razumevanje 41 trditev povezanih s kariernimi sidri;
- osvetliti prepoznavanje in vrednotenje kariernih sider med vzorčno izbranimi zaposlenimi na Filozofski fakulteti Univerze v Ljubljani.

Diplomsko delo bo poleg uresničevanja navedenih namenov in ciljev skušalo empirično preveriti tudi veljavnost naslednjih štirih **delovnih hipotez**:

1. v proučevani raziskovalni organizaciji zaradi specifičnosti dela pričakujemo veliko stopnjo zadovoljstva zaposlenih v vseh petih vidikih zadovoljstva;
2. v proučevani raziskovalni organizaciji istočasno pričakujemo veliko stopnjo iz gorelosti na delovnem mestu;
3. visokošolska institucija je v mnogih ozirih specifičen zaposlovalec s specifičnimi kariernimi sidri;
4. percepcija kariernih sider kaže pomembne razlike med različnimi starostnimi, spolnimi in izobrazbenimi skupinami delavcev, ki so bili vključeni v vzorčno raziskavo.

1.1. Struktura diplomskega dela

Diplomsko delo je sistematično razdeljeno na več delov oziroma sedem poglavij. Poleg tekstovnega dela smo nalogo obogatili še z dodatnimi preglednicami (19 preglednic) in slikami (grafi, slikovnimi prikazi, skupaj 12).

Celotno delo je razdeljeno v sedem glavnih poglavij, ta pa so razmeroma podrobno strukturirana v dodatna podpoglavja. V prvem uvodnem delu smo predstavili namen, cilje in

hipoteze diplomskega dela. Sledi obsežen drugi del in sicer teoretski uvod, kjer predstavlja sistematičen pregled problematike s pomočjo bogate dostopne domače in tuje literature. Obravnava organizacijsko strukturo, kulturo in klimo organizacije. Nato nadaljujemo z motiviranostjo in zadovoljstvom pri delu, kjer podrobneje opišemo tudi teorije povezane z zadovoljstvom pri delu. Sledijo še obravnave stresa, izgorelosti in stopenj izgorelosti ter mobbinga. Poseben poudarek je dan tudi vodenju, vlogi vodje ter upravljanju s človeškimi viri. Glede na zastavljene cilje diplomskega dela sva nekoliko podrobneje predstavili še pojem kariere, definicije in teorije kariere, teoretski uvod pa zaključili z opisom Scheinovega modela kariernih sider in predstavitev vrst kariernih sider.

V tretjem delu sva predstavili metodologijo dela, v četrtem pa so na kratko skupaj s preglednicami predstavljeni ključni rezultati pridobljene s statističnimi obdelavami podatkov merskih instrumentov ter razprava. Sledi kratek povzetek oziroma sklep diplomskega dela, na koncu pa je kot šesto poglavje dodan še obsežen seznam uporabljenih virov in literature ter priloge – trije anketni vprašalniki.

2. TEORETSKI UVOD

V teoretskem uvodu želiva podrobneje predvsem s teoretične plati predstaviti vse ključne elemente, ki so pomembni za razumevanje celotnega diplomskega dela. Posebej so razloženi in predstavljeni pojmi ter njihove definicije: organizacijska struktura in kultura, klima v organizaciji, motiviranost in zadovoljstvo pri delu, stres, izgorelost, mobbing, vodenje, upravljanje s človeškimi viri in seveda kariera.

2.1. Organizacijska struktura

Cilj vsake organizacije je, da posluje čim bolj učinkovito, da pri tem porabi čim manj virov in da čim bolj zadovolji svojega kupca (Browne in O' Sullivan, 1995, str. 17 v Ovsenik, M., Ambrož, M., 2010, str. 11).

V zadnjih letih tečejo številne razprave na temo, kako spremeniti načine organiziranosti in načine poslovanja, ki bodo ustrezali naraščanju kompleksnosti v vseh družbenih procesih. Organizacijske spremembe so osrednja tema vseh pomembnejših konferenc, razprav, okroglih miz in vsebina vseh znanstvenih in strokovnih revij in knjig, ki obravnavajo vprašanje organizacije. Kljub temu, da danes poslovni svet prevladuje in prevzema vodilno vlogo v vseh družbenih procesih in dobički večine podjetij nezadržno rastejo, se porajajo zelo močne težnje po spremembah v podjetjih. Krize, ki to rast spremljajo, nakazujejo nujno potrebo po spremembi paradigme poslovanja. (Ovsenik, M., Ambrož, M, 2010, str. 11)

Organizacijska struktura ali organizacijska zgradba, kot jo nekateri imenujejo, je v vsaki organizaciji nepogrešljiv organizacijski element. Beseda struktura je latinskega izvora in pomeni sklop, sestav, ustroj, način graditve (Lipičnik, 1998).

Čeprav je pojem organizacijske strukture razmeroma znan, se opredelitve organizacijske strukture zelo razlikujejo. Osnovne prvine za opredelitev organizacijske strukture so naloge in njihovi nosilci. Osnovne prvine za predeljevanje organizacijske strukture so naloge in njihovi nosilci. Med nalogami in njihovimi nosilci nastajajo in se razvijajo določeni odnosi. Organizacijsko strukturo torej oblikujejo naloge, nosilci nalog in njihova medsebojna razmerja (Lipičnik, 1998).

Od začetka pa vse do danes, torej več kot stoletje, je preučevanje organizacijske strukture temeljilo na eni sami predpostavki: Obstaja -ali mora obstajati – ena sama prava organizacijska oblika. Tisto, čemur strokovnjaki pravijo edina prava organizacijska oblika, se je spremenilo več kot enkrat. Iskanje prave organizacijske oblike je bilo vseskozi prisotno in je še danes (Drucker, 2001)

Drucker (2001) pravi, da bi po vseh letih izkušenj danes moralo biti jasno, da je nesmiselno govoriti o obstoju ene same prave organizacijske oblike. Obstajajo le organizacijske oblike, med katerimi ima vsaka svoje jasne prednosti, jasne omejitve in jasne namene. Nobena organizacijska oblika ne more biti končna in edina rešitev. Je namreč orodje za povečanje produktivnosti ljudi pri njihovem skupnem delu. Glede na to opredelitev je posamezna organizacijska struktura primerna za določene naloge v določenih razmerah ob določenem času. Vsaka organizacija potrebuje kar nekaj različnih organizacijski struktur za različne naloge.

V podjetju je človek povezan z drugimi ljudmi, vpet v mrežo razmerij, ki se imenuje organizacijska struktura. Ljudje dobijo pri svojem delovanju določene vloge, j. funkcije, ki so odsev organizacijskih razmerij. To pomeni, da organizacijsko strukturo pojmuje tudi kot sestav medsebojno odvisnih vlog ali funkcij (Ovsenik M., 2006).

2.2. Organizacijska kultura

Pojem kulture prihaja v poslovno ekonomiko in organizacijo iz antropologije in sociologije. Pomeni celoto (spo)znanj, ki so človeku podlaga za smiselno interpretacijo izkušenj in oblikovanje prihodnjega delovanja. Kulturo torej tvorijo naši:

- nazori,
- vrednote,
- pravila vedenja,
- norme
- simboli in podobno (Lipičnik 1998, str. 80-81)

Organizacijsko kulturo opredeljujemo kot celostni in korporativni sistem vrednot, norm, pravil, stališč, prepričanj, skupnih lastnosti, načinov izvajanja procesov in postopkov, vedenja in načinov delovanja zaposlenih, skupnih ciljev ter vrste in oblike interakcij tako znotraj poslovnega sistema kot z njegovim zunanjim okoljem, ki v sedanjosti odražajo prakso skupne preteklosti in so obenem tudi pod vplivom občutka predvidene skupne prihodnosti pripadnikov posameznega poslovnega sistema. Preko vseh navedenih elementov se neka organizacijska kultura razvija, krepi, ohranja in obenem spreminja ter prenaša na nove pripadnike sistema. Skupne vrednote, norme, stališča, pravila in drugi elementi organizacijske kulture v bistvu opredeljujejo tako imenovani kulturni fenomen organizacije, ki ga zelo poenostavljeno imenujemo »tako delamo mi« oziroma »tako je pri nas« (Mihalič, 2007 str. 5-6).

Ovsenik in Ambrož (2010) navajata, da sistem skupnih vrednot in prepričanj, ustvarja skupno identiteto med udeleženci socialne mreže, ki temelji na občutku pripadnosti. Ljudje v različnih kulturah ustvarjajo različne identitete, ker med seboj delijo različne vrednote in prepričanja. Po drugi strani pa lahko posameznik pripada različnim kulturam.

Organizacijska kultura močno vpliva na uresničevanje strategije organizacije. Učinkovitost organizacije pri uresničevanju strategije je funkcija vključenosti članov organizacije v uresničevanje in njihovo sodelovanje pri uresničevanju. Organizacija, kjer so odnosi med zaposlenimi in vodilnimi dobri, kjer je vključenost zaposlenih v odločanje velika, kjer med subkulturo vodilnih in subkulturo izvajalcev ni bistvenih razlik-tam so izpolnjeni kulturni predpogoji za učinkovito uresničevanje strategije. (Kavčič, 2003)

Kavčič navaja, da je mogoče poleg vsem članom skupnih sestavin kulture odkriti tudi sestavine, ki so različne, oziroma ki so skupne le določenim skupinam ali delom organizacije. Te sestavine, ki so skupne le posameznim delom ali skupinam, predstavljajo subkulture. Eden od dejavnikov, ki praviloma povzroča razvoj bolj ali manj močnih subkultur, je prostorska razdrobljenost organizacije.

Kultura služi dvema osrednjima funkcijama v organizaciji:

1. socialnemu spoju med člani organizacije

V socialnem spoju med člani organizacije le ti razvijajo skupno identiteto, ki jim omogoča učinkovito sodelovanje.

2. Socialnemu spoju organizacije z okoljem

V socialnem spoju z okoljem organizacija uresničuje svoje poslanstvo, vizije in cilje z izborom pravih povezav.

Vež med organizacijsko kulturo in slogom vodenja nam lahko pomaga osvetliti način delovanja organizacije. Vsaka organizacija ima svoj način, svoj slog delovanja, ki se razlikuje od sloga delovanja drugih organizacij. Razlike so odvisne od sorodnosti organizacij, po načinu nastanka, po sorodnosti okolja, po kulturi okolja, po panogi v kateri deluje in po drugih značilnostih. (Ovsenik, M., Ambrož, M, 2000 str. 145)

Organizacijsko kulturo Schein (1985) opredeljuje kot deljen sistem vrednot, navad, norm in prepričanj članov podjetja, ki nastaja nastalih v procesu razvoja podjetja, in se na več ravneh izraža skozi načine razmišljanja in vedenja v podjetju:

- artefakti so tisto, kar lahko opazujemo, na primer stvari, jezik, slogani, simboli,
- izražene vrednote se kažejo skozi strategije, cilje, filozofijo in standarde organizacije in niso zmeraj na ravni zavedanja,
- temeljne predpostavke so nezavedna prepričanja, mnenja, stališča in občutki, ki so znotraj organizacije privzeti kot samoumevni in si jih njeni člani delijo, na primer »ljudje so po naravi leni in nevredni zaupanja«.

Organizacijska kultura se torej nanaša na deljene vrednote in temeljne predpostavke znotraj organizacije, klima pa na deljene zaznave organizacijskega okolja. Za razliko od klime kultura zajema nezavedna prepričanja, ki delujejo kot samoumevna jedra delovanja podjetja – v tem smislu je kultura bolj impliciten in bolj globalen pojem (vsekakor pa vpliva na zaznano klimo in se z njo pomembno povezuje, zato lahko klimo pojmujeemo kot nekakšen odsev kulture). Klima opisuje »kaj se trenutno dogaja okrog nas«, kultura pa bolj kompleksen konstrukt, ki zajema deljeno interpretacijo in razumevanje dogodkov v podjetju. Razlika med obema se kaže tudi v časovni perspektivi: kultura je usmerjena v preteklost (v tradicije, mite, ipd.) in gradi prihodnost (preko vizij), klima pa je zaznava sedanjega stanja.

2.3. Klima v organizaciji

Termin klima zajema tiste značilnosti, ki vplivajo na vedenje ljudi v organizaciji in zaradi katerih se organizacije med seboj razlikujejo (Lipičnik, 1998 str. 73).

Klima je kot ozračje v organizaciji, ki je posledica različnih znanih in neznanih dejavnikov iz preteklosti in sedanjosti, iz širšega in ožjega okolja, ki vpliva na vedenje ljudi in uporabo njihovih zmožnosti (Lipičnik, 1998, str 74).

Organizacijska klima je kot vrsta značilnosti, ki kaže na zadovoljstvo zaposlenih s socialnega vidika dela (Možina, 1994 str. 287).

Organizacijska klima lahko prežema celotno organizacijo ali pa se nanaša bolj na okolje znotraj oddelka, sektorja. Klima v skupini je ozračje v katerem člani skupine delajo in sledijo skupnim ciljem. Klima ima svojo osnovo v čustvih, zato je hitro spremenljiva in težko obvladljiva. Dobra klima ne pomeni, da so vsi srečni in zadovoljni. Bolj je pomembno, da so skupni cilji dovolj jasni vsem, da jih sprejemajo in da poznajo svoje sposobnosti in sposobnosti svojih sodelavcev. Vodja ima pri tem dejavno vlogo, zlasti pri pojasnjevanju skupnih ciljev in pri motivaciji sodelavcev za skupni cilj (Ovsenik, 2006).

Organizacijsko klimo definiramo kot tako imenovano psihološko izgradnjo sistema, ki opredeljuje trenutne lastnosti organizacije in ki se izraža preko percepcije sistema s strani svojih pripadnikov. (Mihalič, 2007 str. 7)

Organizacijska kultura se nanaša na deljene vrednote in temeljne predpostavke znotraj organizacije, klima pa na deljene zaznave organizacijskega okolja. Kultura zajema tudi nezavedna prepričanja, je bolj globalen pojem od klime, se pa s klimo pomembno povezuje. Lahko rečemo, da je klima odsev kulture. Kultura je usmerjena v preteklost in gradi prihodnost, klima pa je zaznava sedanjega stanja.

2.4. Motiviranost in zadovoljstvo pri delu

2.4.1. Motivacija

Motivacija ali hotenje je naraven proces, ki poteka v osebi in jo spodbuja k dejavnosti. Ima dve zelo očitni lastnosti: smer in intenziteto. Oseba, ki nekaj hoče ali je motivirana za neko stvar, svojo aktivnost usmeri v tisto stvar - to je smer hotenja ali motivacije. Intenzivnost hotenja ali motivacije pa je odvisna od tega, kako močno oseba hoče nekaj doseči (Lipičnik 2002 str. 477).

Pojem motiviranje pogosto razumemo kot nekakšno skrivnost. Menimo, da je to nekaj koristnega, podobno čarobnemu prahu, ki ga potresemo po ljudeh, z namenom, da bi pridobili moč in postali pripravljeni za ustvarjalno delo. V bistvu pa je motivacija bolj preprost pojem, saj odpira vprašanja, kako ravnati z ljudmi in kako doseči, da bi bili sami zadovoljni s svojim delom. Veliko težje pa je najti pravi način za spodbudo in ohranjanje motiviranosti (Keenan 1996, str. 5) Motiviranje je tudi zbujanje potreb ali pa zavesti o potrebi, s tem, da nakažemo možne rešitve za njihovo zadovoljitev. Prav tako je zelo pomembno, da motiviranje vodi k usklajenemu delovanju ljudi (Rozman 1993, str. 236).

Ljudje imajo tri osnovne potrebe, ki morajo biti zadovoljene:

- zaslužiti dovolj za življenje,
- počutiti se pripadnik družbene skupine,
- izpolnjevati osebne želje.

Tudi, če se bomo trudili zadovoljiti osnovne potrebe ljudi, še ne pomeni, da so ljudje že povsem motivirani (Keenan 1996a, str. 30).

Motivacija je pomembna aktivnost managementa, s katero si managerji prizadevajo prepričati zaposlene, da bi s svojim delom dosegli rezultate, pomembne za njihovo organizacijo. Zato je naloga vsakega managerja, motivirati zaposlene, da bodo opravljali svoje delo boljše in z večjo prizadevnostjo (Treven 1998 str. 106).

2.4.2. Zadovoljstvo pri delu

Skoraj tretjino svojega življenja ljudje prebijemo na delovnem mestu, zato ni vseeno kako se tam počutimo. Od zadovoljstva je odvisna kakovost dela in posledično tudi življenja. Zadovoljstvo na delovnem mestu zaposlenega motivira, da je pri delu še uspešnejši. Vse to pa pripelje tudi do večje uspešnosti organizacije. Zadovoljen delavec pozitivno vpliva na sodelavce in delovno okolje.

Zaradi nezadovoljstva zaposlenih pri opravljanju njihovega dela lahko prihaja v podjetjih do nezaželenih posledic, kot so odpoved delovnega razmerja, odsotnost z dela, zamude pri prihodu na delo, tatvine, manjše prizadevanje pri delu in celo nasilje. Da bi se v podjetjih izognili navedenim posledicam, morajo stalno vzdrževati visoko stopnjo zadovoljstva zaposlenih pri delu, čeprav včasih v »škodo« drugih rezultatov (Treven 1998, str. 131)

2.4.2.1. Opredelitev in definicije zadovoljstva pri delu

Nov tip organizacije, ki se sprotno odziva na potrebe jutrišnjega posla, postavlja v središče ljudi, svoje zaposlene, saj oni s svojo inteligenco, kompetencami, veščinami in čustvi predstavljajo konkurenčno prednost podjetja, zato je doseganje njihovega zadovoljstva eno od nujnih predpogojev vsake organizacije. Lahko trdimo, da so zadovoljni zaposleni največ, kar si lahko želi vsaka organizacija, saj so le zadovoljni zaposleni lahko pri delu učinkoviti in uspešni zato je tudi vsaka organizacija lahko resnično učinkovita in uspešna le, če je v njej velika večina posameznikov zadovoljnih (Mihalič, 2008).

Zadovoljstvo pri delu ima številne definicije. Po Zupanovi (2001) je zadovoljstvo pri delu prijetna oziroma pozitivna čustvena reakcija na posameznikovo doživljanje njegovega dela. Gre za notranje dožemanje, na katerega vplivajo številni dejavniki. Odvisno je od tega, kako posameznik zaznava trenutne razmere in jih primerja s svojimi vrednotami.

Zadovoljstvo pri delu lahko strokovno definiramo kot izrazito pozitivno emocionalno stanje posameznika, ki je rezultat načina doživljanja dela, pojmovanja in ocenjevanja stanja delovnega okolja, izkušenj pri delu ter načina občutenja vseh elementov dela in delovnega mesta. Malo bolj enostavneje pa lahko zadovoljstvo pri delu opredelimo kot pozitivne

občutke posameznika, na osnovi katerih se z veseljem odpravi na delo, se veseli novih delovnih izzivov, se rad vrača med sodelavce in se dobro počuti pri opravljanju dela (Mihalič 2008).

Kunšek (2003 str. 20) zadovoljstvo pri delu definira kot želeno ali pozitivno čustveno stanje, ki je rezultat posameznikove ocene dela ali doživljanja in izkušenj pri delu. Pri zadovoljstvu govorimo o individualni efektivni reakciji na delovno okolje.

Zadovoljstvo pri delu lahko opredelimo kot prijeten občutek, ki ga posameznik zaznava na temelju izpolnitve svojih pričakovanj, ki so povezane z delom. (Hollenbeck, Wright v Treven 1998 str. 131). Omenjena opredelitev vsebuje tri vidike zadovoljstva pri delu):

- vidik vrednosti-kar si zaposleni zavestno ali podzavestno prizadeva doseči,
- vidik pomembnosti-kaj se zaposlenemu zdi pomembno (visoka plača, pohvala, potovanja itd.)
- vidik zaznavanja-kako posameznik zaznava trenutne razmere in jih primerja s svojimi vrednostmi (Treven 1998, str. 131-132).

Možina (2002) opredeljuje zadovoljstvo pri delu kot skupek pozitivnih in negativnih občutkov, ki jih ljudje doživljajo pri delu. Zadovoljstvo prinese zadovoljitev potrebe, doseganje ciljev, lahko tudi delo samo. Za opredelitev zadovoljstva z delom bi dejali, da je to »zadovoljno oziroma pozitivno emocionalno stanje, ki je posledica lastnih izkušenj«.

Mihaličeva (2007 str. 100) navaja, da organizacijska kultura in klima vplivata na stopnjo zadovoljstva zaposlenih pri delu in na delovnem mestu. Izmed vseh segmentov, na katere vplivata kultura in klima pri posameznikih, je ravno vpliv na zadovoljstvo vedno najizrazitejši in najbolj neposreden ter zelo hitro prepoznaven. Povezanost med kulturo in klimo ter med zadovoljstvom posameznika je preprosta. Zaposleni bo toliko bolj zadovoljen, kolikor bolj bosta kultura in klima zanj ustrezni in toliko bolj nezadovoljen, kolikor manj bosta kultura in klima zanj ustrezni.

2.4.2.2. Teorije povezane z zadovoljstvom pri delu

Maslowa teorija hierarhije potreb

Motivacijska teorija Maslowa temelji na hierarhiji in pomembnosti človekovih potreb. Avtor je človekove potrebe razdelil na pet stopenj. Maslow je trdil, da človekove potrebe nastajajo v naštetem zaporedju. Potreba, ki je zadovoljena, ne motivira več, temveč se ob tem pojavi naslednja potreba, ki deluje kot motivacijski faktor (Uhan 1999 str 3-4).

- Fiziološke potrebe. To so osnovne potrebe, katere človek pridobi ob rojstvu in jih mora zadovoljiti, da bi lahko preživel (lakota, žeja, toplota ipd.). V smislu organizacije so osnovni delovni pogoji in minimalna plača (gretje, zrak, osnovna plača).
- Potreba po varnosti. Varnost v najširšem smislu: zaščita pred izgubo bivališča, stanje miru, odsotnost onesnaženja in nasilja, težnja po stabilnem in predvidljivem okolju. Na delovnem mestu je to varnost zaposlitve, dodatni bonusi, dostojni delovni pogoji, osnovna človekova svoboda.
- Socialne potrebe. Človek kot družabno bitje ima potrebo po ljubezni, družini, prijateljstvu in sodelovanju z drugimi ljudmi. Pripada različnim društvom, v delovni sredini išče prijateljske odnose, dobro sodelovanje s sodelavci in vodstvom.
- Potreba po spoštovanju. Sem uvrščamo tudi potrebe po moči in potrebe po uveljavljanju in statusu. Potreba po spoštovanju se nanaša na željo človeka po tem, da ga drugi ljudje spoštujejo in cenijo in da lahko spoštuje samega sebe. Zaradi navedenega si posamezniki prizadevajo izboljšati svoj status in pozitivno podobo, da bi pridobili večji ugled ali visok položaj v skupini. Če potrebe po spoštovanju niso zadovoljene se posledično pri človeku pojavi občutek podrejenosti in nezaupanja v lastne sposobnosti.
- Potrebe po samouresničevanju. Izražajo človekovo željo, da bi deloval na področju za katerega je sposoben. Človek si prizadeva, da bi do konca razvil svoje sposobnosti, talent, čustvene želje in svojo ustvarjalnost (povzeto po Treven 1998 in Vila in Kovač 1997).

Herzbergova dvofaktorska teorija

Psiholog Herzberg je vse motivacijske faktorje razdelil v dve veliki skupini: higienike in motivatorje. Zato se njegova teorija imenuje dvofaktorska.

- Higieniki ne spodbujajo k dejavnosti, temveč odpravljajo neprijetnosti ali kako drugače ustvarjajo okoliščine za motiviranje. Ti dejavniki zavirajo iz delovnega okolja in lahko vplivajo na zadovoljstvo zaposlenih: plačilo, položaj, varnost, delovni pogoji, politika podjetja, nadzor in medsebojni odnosi.
- Motivatorji neposredno spodbujajo k delu, vplivajo na zaposlene, da se bolje potrudijo pri svojem delu: odgovornost, uspeh, napredovanje, samostojnost, pozornost in razvoj. Če teh faktorjev ni v organizaciji, zaposleni zaradi tega niso nezadovoljni (povzeto po Treven 1998, str. 117-118).

Teorija divergence

Ena od pomembnejših teorij, povezanih z zadovoljstvom pri delu je tudi teorija divergence, v kateri Locke (1969; Roussel, 1996; v Tratnjek) poudarja, da posameznik v odnosu do svojega delovnega mesta goji različne potrebe, predstave, želje in pričakovanja. Pri tem ločuje potrebo od vrednot in pravi, da bodo ljudje zadovoljni s svojim delom, če jim le-to zagotavlja to, kar je v skladu z njihovimi pričakovanji in vrednotami. Slednje vplivajo na to, kako se bo posameznik odzval na spremenjene delovne pogoje. Poenostavljeno rečeno, če človeku odvzamemo to, kar je zanj pomembno na delovnem mestu in kar visoko vrednoti, lahko sprožimo valj nezadovoljstva. Koncept vrednot je torej zelo pomemben pri razumevanju stališč v zvezi z delom. Če ljudje opravljajo stvari, ki so pomembne, potem vrednote bolj napovedujejo zadovoljstvo kot potrebe.

Lockova teorija divergence pravi, da je stopnja zadovoljstva pri delu odraz posameznikove subjektivne ocene razlik med tem, kar mu delovno mesto nudi in kaj od slednjega pričakuje, drugače povedano, gre za razliko med želenimi in realnimi lastnostmi delovnega mesta. Slednje so lahko plača, odnosi na delovnem mestu, vsebina dela, priložnost za napredovanje in drugo. Nekatere so posamezniku bolj pomembne od drugih, vse pa je odvisno od dejstva, kakšna so njegova pričakovanja, ki jih goji do dela in tega, kakšno mesto te lastnosti zasedajo na njegovi lestvici vrednot, povezanih z delom. Kako močno bo razlika med želenim in dejanskim vplivala na občutek zadovoljstva oziroma nezadovoljstva, je potemtakem odvisno od pomena, ki ga za posameznika imajo te lastnosti. Bolj kot so pomembne zanj, večjo vlogo bodo igrale pri oblikovanju občutka zadovoljstva in obratno. Če je nekemu posamezniku

najpomembnejša značilnost delovnega mesta plača, bo od višine slednje v veliki meri odvisno tudi njegovo zadovoljstvo.

Teorija pravičnosti

Še enega od pogledov na zadovoljstvo z delom ponuja J.S. Adams (1963; v Roussel, 1996: v Tratnjek 2007) s svojo teorijo pravičnosti. Avtor opozarja na pomen pravičnega nagrajevanja za delo. Posameznik se na delovnem mestu ves čas primerja z drugimi v organizaciji ali zunaj nje.

Posameznik se zaveda, v kakšnem razmerju so njegovi prejemki za opravljeno delo s tistimi, kar vloži v delovni proces. Zato primerja svoje razmerje prejemkov in vložkov z razmerjem prejemkov in vložkom drugih, s katerimi se lahko primerja. (Treven 1998, str. 124-125).

Če je njegova plača primerljiva z drugimi bo zadovoljen. Motivacija zaposlenih je torej pravičnost in zagotavlja zadovoljstvo, nepravičnost povzroči nezadovoljstvo in vodi v konflikte.

Trevenova (1998, str. 125-126) navaja, da so za razumevanje motivacije s katero se ukvarja teorija pravičnosti pomembni temeljni dejavniki:

Vložki se nanašajo na vse, kar oseba vlaga pri opravljanju svojega dela, na primer starost, izkušnje, spretnosti, izobrazba, socialni status, prispevek k ciljem skupine ali organizacije.

Prejemki so dejavniki, za katere je oseba prepričana, da bi jih morala biti deležna kot rezultat svojega dela. Ti so lahko pozitivni, recimo plača, priznanje, statusni simboli in dodatne ugodnosti, ali negativni, na primer neustrezne delovne razmere, monotonost in pritiski vodstva.

Osebe za primerjavo si zaposleni izbere v svoji organizaciji ali drugje v okolju. Pri tem je mogoče, da se ta primerja s posameznimi osebami ali skupinami. Na primer Jasna se lahko primerja z enim od svojih sodelavcev v prodajnem oddelku ali s celo skupino v tem oddelku.

Ko zaposleni občutijo nepravičnost, si jo v skladu s teorijo pravičnosti prizadevajo zmanjšati na enega izmed naslednjih načinov.

- Izkriviti želijo resničnost o svojih sposobnostih, tako da jih precenijo;
- Izkriviti želijo resničnost o delu drugih, tako da bi bilo to videti manj pomembno;
- Z izbiro druge osebe za primerjavo;
- Povečujejo svoje vloške, ko občutijo, da so boljše nagrajeni kot drugi, da bi s tem upravičili večje nagrade;
- Zmanjšujejo svoje vloške, kadar čutijo, da so manj nagrajeni kot drugi, da bi s tem nadomestili manjšo nagrajenost;
- Zapuščajo delodajalce.

2.4.2.3. Dejavniki, ki prispevajo k zadovoljstvu z delom

Svetlik (in ostali, 2002, str. 184) navaja, da bi lahko z nekoliko posploševanja dejavnike, ki prispevajo k zadovoljstvu z delom združili v šest skupin:

- Vsebina dela: možnost uporabe znanja, možnost učenja in strokovne rasti, zanimivost dela.
- Samostojnost pri delu: možnost odločanja o tem, kaj in kako bo delavec delal, samostojno razporejanje delovnega časa, vključenost v odločanje o splošnejših vprašanih dela in organizacije.
- Plača, dodatki in ugodnosti.
- Odnosi pri delu: dobro delovno vzdušje, skupinski duh, razreševanje sporov, sproščena komunikacija med sodelavci, nadrejenimi in podrejenimi.
- Delovne razmere: majhen telesni napor, varnost pred poškodbami in obolenji, odpravljanje motečih dejavnikov fizičnega delovnega okolja, kot so vlaga, neugodna temperatura, prah, hrup in podobno.

2.5. Stres, izgorelost in mobbing

2.5.1. Stres

Vedno hitrejši tempo dela, večja in višja pričakovanja, vedno večje nove obremenitve in zahteve, strah pred izgubo zaposlitve, bolezen, denarne težave, razveze... vsi ti vzroki nam

težko dopuščajo, da ohranimo notranje ravnovesje. Govorimo o stresu, s katerim se vsakodnevno soočajo ljudje in organizacije.

Posamezniki, ki so dlje časa izpostavljeni konfliktnim situacijam, nejasnostim v pričakovanju glede vlog in neuspešnemu reševanju konfliktov lahko doživijo precejšen stres. Stres je posebno posameznikovo stanje, pri katerem se kažejo določeni psihični, fizični in vedenjski znaki, ki nastanejo kadar je preobremenjen. Drugače povedano, stresi so razne vrste pritiskov, ki povzročajo neželene posledice na psihični, fiziološki in vedenjski ravni (Seyne, Kutash, 1988 v Troha 2006)

Stres na delovnem mestu povzročajo zahteve, ki obremenjujejo ali presežejo osebne prilagoditvene vire. Stres spremljajo mentalni in telesni sindromi, izgorelost pa je končna stopnja. V procesu izgorelosti odpovedo prilagoditveni procesi, kar je rezultat dolgotrajnega neravnotežja in daljšega stresa na delovnem mestu. Sam proces izgorelosti pa prav tako poteka v več stopnjah. Pri izgorelosti se pojavijo negativna stališča in vedenja do prejemnikov storitev, dela, organizacije, medtem ko se pri stresu to ne zgodi nujno. Pomembna razlika pa je dejstvo, da vsak lahko izkusi stres, medtem ko izgorelost izkusijo redki. Ponavadi so to posamezniki, ki z navdušenjem začnejo svojo kariero, imajo visoke cilje in pričakovanja (Černigoj-Sadar 2002, str. 84).

Sprva se je pojav stresa raziskoval le kot individualiziran, nezgodovinski in apolitični pojav. Večina raziskav je stres definirala kot psihični problem posameznika, ki kaže njegovo šibkost in nesposobnost soočanja z njim. Razmah v raziskovanju se pojavi v devetdesetih letih, ko se pojavi analiza stresa tudi na delovnem mestu. Izkazalo se je namreč, da stres nastaja iz mešanice pritiskov delovnega okolja in odzivov posameznika na te pritiske. V devetdesetih so analitiki zaznali številna neskladja, ki so se pojavila na delovnih mestih. Ljudem je bilo naloženo več dela, ki so ga morali opraviti v krajšem času, z manj sredstvi. Številni zaposleni so bili pod stresom in nezadovoljni s svojim delom (Mesner-Andolšek 2002, str.16).

Dolgotrajen stres na delovnem mestu brez možnosti za počitek in ponovno nabiranje moči vodi v globoko izčrpanost, ki ima značaj izgorelosti.

2.5.2. Izgorelost

V literaturi se pogosto pojavlja opredelitev Christine Maslach, vodilne raziskovalke izgorelosti v svetu. Maslachova izgorelost opredeli kot psihološki sindrom, ki se izraža kot čustvena izčrpanost, odtujenost, zmanjšana učinkovitost pri delu in je posledica kroničnih medsebojnih stresorjev pri delu (Pšeničny 2006b). Izgorelost je sindrom telesne in duševne izčrpanosti, ki zajema razvoj negativne predstave o sebi, negativen odnos do dela, izgubo občutka zaskrbljenosti in izostajanje čustev do strank.

Proučevanje izgorelosti je pokazalo, da gre za tri skupine okoliščin, ki medsebojno vplivajo na njegov nastanek:

- družbene okoliščine (svetovno gospodarstvo nenehno spreminja potrebo po znanju ter sposobnostih delavcev in seli potrebe po delavcih na različne konce sveta: Ni več varnih poklicev in varnih delovnih mest. Prav tako ni več jasno opredeljenih družbenih vrednot, ki spet dajejo določen občutek varnosti);
- psihološke okoliščine življenja in dela (vprašanje življenjske ekonomije. V vsak odnos vlagamo določen del svoje energije. Vlagamo oz. investiramo zato, ker pričakujemo, da bomo dobili investicijo povrnjeno, torej, da nam bodo ti odnosi zadovoljili določene potrebe (materialne, socialne, kognitivne potrebe, varnost, sprejetost, osebno rast...);
- osebne lastnosti: najpogosteje pregorijo najsposobnejši, najodgovornejši in najučinkovitejši ljudje, tisti, ki so bili do zloma uspešnejši od povprečja (Bilban & Pšeničny, 2007).

Pšeničny (2008- intervju 7dni) pravi, da smo se v zadnjih letih morali spremeniti v inovativne posameznike v vseh poklicih, vsak problem mora biti izziv, edina stalnica je sprememba. V gospodarski krizi pa se okoliščine še zaostrijo: napovedi so slabe in negotove, vsaka poslovna napaka je lahko usodna. Desetletja so generacije rasle in bile vzgajanje v odvisnosti, da je treba biti samo priden in delaven, pa bo že država, partija, kdorkoli pač poskrbel zate. Bil je poudarek na 'kolektivnem', skupnem dobrem. Poklic in delo sta bila tako rekoč os življenja, dajala sta varnost in notranjo stabilnost. V novem sistemu pa smo naenkrat začeli od ljudi pričakovati, da se bodo vedli kot avtonomni ljudje, ki imajo lastno motivacijo, ki si zastavljajo lastne cilje, so iniciativni - skratka, daleč od tega, kako so bili vzgajani. Ljudi je

postalo strah, kajti lastnosti, ki so naenkrat postale zahtevane- rivalstvo, ambicioznost, samostojnost... - niso bile 'njihove', mnoge so bile prej (in so pogosto še vedno) vzgojno celo nezaželene. Ob zaostrenih gospodarskih razmerah pa je še toliko bolj pomembno, kako zreli so naši obrambni in prilagoditveni mehanizmi, da se bomo znali prilagajati in odzivati na pritiske. Vsak med nami ima namreč točko pokanja; če so pritiski stopnjevani, vsak enkrat počí. Zato se v težkih razmerah, ko je pritiskov več in so močnejši, več ljudi zlomi in zato se psihično zdravje ljudi v takšnih okoliščinah zmanjša. A bolj zrela, bolj zdrava kot je osebna struktura, več pritiskov človek prenese.

Najbolje bo krizo preživel tisti, ki bo namesto službe iskal delo. In ki bo iskal v delu predvsem finančno, ne pa čustvene varnosti. Zdaj je treba preživeti in biti pragmatičen. Preživel bo tisti, ki bo dobro 'vzdrževal' svoje psihofizične sposobnosti. To pa pomeni, da se bo po naporni službi znal doma spočíti in dati vse na stran, če je utrujen. Enostavno se bomo morali naučiti poskrbeti zase.

2.5.2.1. Stopnje procesa izgorelosti

Sindrom izgorelosti je kumulativen proces in se razvije postopoma v daljšem obdobju. Razdelimo ga na več stopenj:

1. stopnja izgorevanja - IZČRPANOST : oseba ne priznava občutka kronične utrujenosti in se presega z aktiviranjem vedno novih osebnostnih virov. To stanje se navzven kaže kot skrajno storilnostna usmerjenost (deloholizem) (Inštitut za razvoj človeških virov, 2006). Prevladuje izrazita potreba po potrjevanju, zato posameznik v doseganje ciljev vloga velik trud. Značilen je občutek kronične utrujenosti, zmanjšanje, odpornosti in zanikanje slabega počutja. Prva stopnja traja lahko tudi do 20 let (Bilban, Pšeničny, 2007).

2. stopnja izgorevanja - UJETOST: oseba trpi za občutkom ujetosti v način življenja, dela in odnosov. To stanje spremlja PREIZČRPANOST, na katero oseba pogosto reagira aktivno, z menjavo delovnega ali življenjskega okolja, vendar vanje prenaša svoje stare notranje prisile in s tem tudi vzroke za nadaljnje izgorevanje (Inštitut za razvoj človeških virov, 2006). Narašča frustriranost, ker vloženemu trudu ne sledi pričakovana nagrada. Ob tem se pojavljajo dvom o lastni kompetentnosti, negotovost pri delu, preutrujenost, nezadovoljstvo,

kronična anksioznost, motnje koncentracije. Motiviranost za delo upada, pojavljajo se tudi telesne težave in psihosomatske bolezni (glavoboli, dispneja - težko dihanje, motnje srčnega ritma, zvišan krvni tlak, motnje prebave, spanja, prehranjevanja). Zaradi zmanjšane odpornosti so pogostejša maligna obolenja, kronična utrujenost pa povečuje tudi izpostavljenost za nezgode in poškodbe. (Bilban, Pšeničny, 2007). Posameznik te težave dolgo zanemarija in jih doživlja kot moteče elemente pri izpolnitvi delovnih zahtev. Zaradi tega se distancira od drugih vsebin življenja (druženje, hobiji). Ker nima časa in energije za gojenje medosebnih odnosov, narašča netolerantnost do ljudi, nastajajo motnje v komunikaciji in prihaja do socialne izoliranosti (Inštitut za razvoj človeških virov, 2006). Druga stopnja izgorevanja lahko traja tudi leto ali dve.

3. stopnja izgorevanja - SINDROM ADRENALNE IZGORELOSTI - SAI (ADRENALNA IZGORELOST): v tretjo stopnjo uvrščamo stanje tik pred adrenalnim zlomom, ko so vsi simptomi na višku; oseba se kljub temu trudi, da bi bila še naprej videti aktivna, vendar se ne more več prilagajati spremembam okoliščin (Inštitut za razvoj človeških virov, 2006). Tu se že pokaže depersonalizacija. Posameznik izgubi stik z notranjim svetom, v stikih z drugimi pa empatijo zamenjajo brezosebni odnos, nestrpnost, cinizem. Prihaja tudi do vedenjskih odklonov, kar še bolj ruši odnose s sodelavci in strankami. Depersonalizacija pogloblja občutek notranje praznine, ki jo posameznik poskuša zapolniti z zlorabo alkohola, psihoaktivnih zdravil in drugega. To povzroča še dodaten upad storilnosti in večja pritiske delodajalca. Druge posledice so izgube prijateljev in razdor zakona (Bilban, Pšeničny, 2007). To stanje lahko traja nekaj mesecev. Adrenalni zlom, skoraj popolna izguba energije, velik psihofizični in nevrološki zlom (disfunkcija HHA osi), se zelo pogosto manifestira kot psihična motnja, po navadi v obliki hudih depresivnih in/ali anksioznih simptomov s samomorilnimi mislimi. Stanje adrenalnega zloma lahko traja od nekaj tednov do vključno treh mesecev (Inštitut za razvoj človeških virov, 2006). Sindrom adrenalne izgorelosti je zadnja stopnja procesa izgorevanja, ko v telesu zaradi funkcionalne blokade hipotalamus-hipofizno- adrenalne osi (HHA osi) nastopi zmanjšano izločanje kortizola. Zato govorimo o sindromu izgorelosti HHA osi, oziroma ADRENALNI IZGORELOSTI. (Inštitut za razvoj človeških virov, 2006).

2.5.2.2. Simptomi izgorevanja

Izgorelost povzroči izbruh telesne izčrpanosti, kronično utrujenost in številne psihosomatske motnje oziroma bolezni, kot so nespečnost, želodčne in prebavne težave, glavoboli, bolečine po vsem telesu - predvsem v križu in hrbtu, zvišan ali znižan krvni tlak, upad ali čezmerno povečanje telesne mase. "V čustvenem doživljanju se pojavi osiromašenje empatije do ljudi, za katere delajo, žalost, obup, občutje nemoči, čustvena neodzivnost, izoliranost in distanciranost. Močno se zniža tudi frustracijski prag, ljudje postanejo razdražljivi, nezadovoljni, nerazpoloženi, polni tesnobe, bojzani in paranoidnosti," znamenja izgorelosti opisuje sogovornik. Posameznikovo mišljenje se preoblikuje, postane togo, neizvirno, nekreativno in počasno, opazna je raztresenost, poslabšanje miselne koncentracije in pozornosti (Bilban 2006).

2.5.2.3. Ukrepi za preprečevanje in zmanjševanje izgorelosti na delovnem mestu

Posamezniki se lahko, v sodelovanju z drugimi, lotijo reševanja problemov, ki prispevajo k izgorelosti na delovnem mestu. Njihova učinkovitost je odvisna od poznavanja, energije, nepopustljivosti in potrpežljivosti ključnih ljudi v organizaciji. Nasprotno je organizacijski poseg, ki ga vodi osrednji management, širši po obsegu in je zanj bolj verjetno, da bo učinkoval. Organizacijski poseg zahteva več časa za izvedbo, toda njegov vpliv je dolgoročen. Ključnega pomena so organizacijske strategije, ki razvijajo skladnost med delavci in njegovim delovnim okoljem. Če so strategije izpeljane na pravi način, je preprečevanje izgorelosti sestavni del dobrega managementa (Leiter, Maslach 1997 str. 124-125).

Pomembno je, da si posameznik pravočasno pridobi znanje o izgorelosti na delovnem mestu, o simptomih, možnih preventivnih ukrepih in rešitvah. Tako bo lahko sam pravočasno spoznal simptome izgorelosti pri sebi in bližnjih ter pojav preprečil oziroma ga uspešno odpravil. Ko posameznik začuti, da se med njim in njegovim delom pojavi neskladje, lahko ukrepa takoj, da dela manj, preživi manj časa s tistimi, ki potrebujejo njegove storitve, manj pomaga sodelavcem, porabi manj moči za delovno organizacijo, poišče nove pritoke, zahteva povišico in izsili priznanja (Findeisen 2005 str. 37-51).

Po Leiterju in Maslachovi (1997 str. 76-78) lahko organizacija izgorelost prepreči:

- S plačevanje izpopolnjevanja za delo zdaj in s tem prepreči stroške slabega dela pozneje,
- Z zaposlitvijo drugega delavca zdaj in s tem prepreči upadanje kakovosti dela in stroškov zaradi delavčeve izčrpanosti in bolezni
- Z razvijanjem postopka, za reševanje sporov v skupini in s tem prepreči prihodnje spore ki bi lahko slabo vplivali na produktivnost
- Z upoštevanjem povratnih informacij delavcev, preden se začnejo izvajati spremembe v upravljanju in s tem prepreči odpor in nepričakovane probleme,
- S pospeševanjem predanosti delu,
- S preudarno naložbo v ljudi, da bodo postali dobro izučeni, zvesti in predani delavci, na katere se organizacija lahko zanese, da bodo kakovostno opravljali delo,
- Z izkazovanjem takšne stopnje predanosti svojim zaposlenim, kakršno zahteva od njih,
- Z zmanjševanjem šestih neskladij med delavci in njihovim delom

2.5.3. Mobbing

Mobbing je problem, ki ne pušča posledic samo na žrtvah, temveč povzroča veliko škodo tudi v organizacijah. Posledice se kažejo tako v povečanem pretoku delavcev kakor v povečanem deležu bolniških odsotnosti.

Prvi je »mobbing« definiral švedski raziskovalec nemškega rodu Heinz Leymann. Mobbing v delovnem okolju vključuje sovražno in neetično komunikacijo enega ali več posameznikov, sistematično in najpogosteje usmerjeno proti enemu posamezniku, ki je zaradi mobbinga porinjen v položaj nemoči, kjer nima zaščite in kjer tudi ostaja zaradi kontinuiranih dejanj mobbinga.

Ta dejanja se pojavljajo zelo pogosto, najmanj enkrat tedensko in v daljšem časovnem obdobju, najmanj šest mesecev (Urdih, 2006, str 10-11).

Mihalič (2006) navaja, da žrtve mobbinga največkrat molčijo saj se bojijo izgubiti delovno mesto ali pa zapustijo organizacijo, storilec pa ostane nekaznovan in še naprej izvaja nasilje.

Žrtev je vedno več, klub temu pa se o tej temi še vedno premalo govori. Vzrok je v vedno večjem ustrahovanju zaposlenih, ki se kot žrtve ne upajo spregovoriti o tej temi, zaradi izgube delovnega mesta. Ne vedo na koga na naj se obrnejo za pomoč, bojijo pa se tudi maščevanja storilca.

Stres, posledice mobbinga in izgorevanje zaposlenih povzročajo vedno večje stroške, saj se odražajo v nižji stopnji produktivnosti, nižji kvaliteti dela, pogostejših izostankih z dela nenazadnje pa v vplivu stresa na slab ugled podjetja v javnosti ter povzročanju nezadovoljstva med zaposlenimi. (Heller-Hindle, 2001 v Mihalič str. 313)

2.6. Vodenje

Podobno kot organizacija je tudi vodenje staro toliko kot človeštvo.

Med vsemi idejami in literaturo o vodenju izstopajo trije dejavniki: (1) ljudje, (2) vpliv in (3) cilji. Dimovski s sodelenci (2003, str. 217) ugotavlja, da se vodenje pojavlja med ljudmi in vključuje uporabo vpliva za doseg ciljev ter da se vodenje pojavlja med ljudmi, je dinamično in vključuje uporabo moči.

Brečko (2006 str. 291-292) navaja, da se v praksi pogosto zamenjujeta pojma upravljanje (management) in vodenje (leadership). Upravljanje se nanaša predvsem na usklajevanje v organizaciji in vključuje načrtovanje, organiziranje, kadrovanje, kontroliranje v skladu z opredeljenimi cilji. Vodenje je sposobnost vplivanja na zaposlene, jih spodbujati in usmerjati k zelenim ciljem. Povezano je s prepričevanjem, navduševanjem, določanjem vizij, komuniciranjem z zaposlenimi, da bi se pri delu izkazali z njihovimi sposobnostmi.

Vodenje je splet aktivnosti v družbi in njenih organizacijah, ki jih oblikujemo v različne modele za reševanje problemov. Oblikujemo različne paradigme o tem, kako svet deluje in kako jih reproduciramo skozi simbole, pomenske strukture in skupne izkušnje o reševanju problemov v preteklosti (Ovsenik, M., Ambrož, M., 2000 str. 10).

Zgodovina poslovanja je hkrati zgodovina sprememb različnih oblik organiziranosti, vodenja in izrabe potencialov organizaciji. Na tem področju je več stoletij prevladoval racionalni

pogled, ki je temeljil na podmeni, da je vodenje intelektualna in racionalna aktivnost brez čustvenih primesi.

S spremembami na gibalnem trgu, ki v ospredje postavlja aktivno vlogo kupca, ki samostojno usmerja zadovoljevanje svojih potreb, se spreminjajo tudi načini zadovoljevanja teh potreb. To še posebej vpliva na način organiziranosti in na vodenje moderne organizacije (Ovsenik, M., Ambrož, M. 2010, str. 126).

Na pomen, ki ga ima v današnji organizaciji vodenje, opozarjata tudi švedska znanstvenika Nordström in Riderrstäle (v Hočevar, Jaklič, Zagoršek, 2003, str. 125-126), ki pravita: »Prišla je doba časa in nadarjenosti: podarjamo čas in nadarjenost, izkoriščamo čas in nadarjenost, organiziramo čas in nadarjenost, pakiramo čas in nadarjenost. Najpomembnejši vir nosi čevlje in vsak dan približno ob petih odkoraka skozi vrata. Prav zato je vodenje temeljna konkurenčna prednost. Zaradi njega se razlikujete od množice. Kako pritegnete, obdržite in spodbujate svoje ljudi ter ravnate s svojimi odjemalci in dobavitelji, je pomembnejše od tehnologije. Po tem, kako vodite, se razlikujete od drugih. Z inovativnim vodenjem lahko vzdržujete svojo enkratnost.«

2.6.1. Vloga in naloge vodje

V praksi še vedno obstajajo vodje, ki vodenje razumejo precej tradicionalno-na način, ki je že preživet, ko naj bi bilo vodenje skoncentrirano predvsem na tri naloge: oblikovanje poslovne politike, koordinacijo aktivnosti ter nadzor. Toda temu pogledu manjka bistvo, to je človeška oz. motivacijska komponenta! Dolžnost vodje je namreč predvsem doseči, da so zaposleni pripravljeni »s svojim znanjem in sposobnostim v čim večji meri prispevati k uspešnosti poslovanja podjetja« (Kovač 2002, str. 299). Da bi bilo to za vodjo lažje, mora poznati potrebe in interese ljudi, ter jih tudi upoštevati. Za Možino (2002, str. 447) je pomembna tudi vizija: »Naloga vodje je določiti smer in pridobiti pripadnost sodelavcev. Poskrbeti mora, da se vsi zaposleni najdejo v viziji in da se jim zdi dosegljiva«.

Voditeljeva naloga je, da spremlja delovanje sistema-organizacije, da razume njegovo delovanje in da zna razložiti variabilnost, ki se v njem pojavlja. Voditelj ne upravlja ljudi, upravlja sistem.

V današnjem času je jasno, da vodstvene lastnosti vsekakor niso prirojene in tudi skrivno število, ki zagotavlja, da se nekdo rodi z vodstvenimi sposobnostmi ne obstaja. Različni ljudje imajo različne lastnosti, ki jih je v procesu njihovega razvoja mogoče opazovati in jih analizirati. Med njimi so tudi sposobnosti, ki jih imajo učinkoviti vodje, ki se pri nekaterih razvijejo bolj pri drugih manj. To je odvisno zlasti od okolja, v katerem določena oseba živi in od sposobnosti osebe, da z učenjem razvije voditeljske sposobnosti (Ovsenik, M., Ambrož, M. 2010, str. 130).

2.6.2. Moč

Moč lahko opredelimo kot »zmožnost vplivati in usmerjati posameznika, skupino, organizacijo proti želenim rezultatom« (Možina 2002 str. 506).

Za uspešno vodenje niso pomembne le sposobnosti in motivacija vodje, temveč sta potrebna tudi moč in vpliv.»Moč je nujna, zaželena in neizogibna komponenta vodenja! A žal je prepogosto razumljena napačno, saj ni vseeno za kakšno moč gre!.../ Če si je vodja ne upa uporabiti, jo nesmiselno zapravlja in podarja drugim« (Gruban 2008, str. 13).

2.6.3. Načini vodenja

Vodenje lahko delimo na:

- vodenje usmerjeno v ljudi - demokratično vodenje,
- na vodenje usmerjeno v delo - avtokratično vodenje in
- vodenje, ki to sploh ni – liberalno vodenje.

2.6.3.1. Demokratično vodenje

Pri tem stilu vodenja poteka dvosmerna komunikacija med vodjo in zaposlenimi. Podrejeni sodelujejo pri odločitvah, katere so povezane z njimi. Tu je vodja koordinator in organizator, cilje si postavljajo skupaj s sodelavci. Ta način vodenja spodbuja motivacijo, komunikacijo in kreativnost. Rezultati so odvisni od sposobnosti vodje in njegovega ciljev in želja podrejenih s cilji organizacije.

2.6.3.2. Avtokratično vodenje

Ta način temelji na moči. Komunikacija poteka enosmerno. Vodja in zaposleni so v izrazitem hierarhičnem odnosu. Predpostavlja se, da vodja vse ve, zaposleni samo izvršujejo naloge. Vodja odločitve sprejema sam, usmerjen je vase in ne prenaša ugovorov. Zanimajo ga le opravljene naloge in doseženi cilji. Ne ukvarja se s počutjem in zadovoljstvom zaposlenih, kar običajno povzroča nezadovoljstvo in nesamostojnost zaposlenih. Ta način je ponavadi uspešen v kriznih razmerah, običajen pa je v strogo urejenih organizacijah kot sta vojska in policija.

2.6.3.3. Slog individualne svobode

Pri t.i. »laissez faire« oz. slogu individualne svobode je vpliv vodje najmanjši. O vodenju pravzaprav ne moremo govoriti. Vodja opravlja le nekatere naloge, članom skupine posreduje le informacije, katere potrebujejo za svoje delo. Odgovornost in pobuda je prepuščena sodelavcem. Taka oblika se lahko obnese v tistih delovnih skupinah, kjer imajo visoko delovno zavest in so že sami po sebi motivirani. Obstaja nevarnost, da se tak način vodenja spremeni v nered.

2.7. Upravljanje s človeškimi viri

Pojem management kadrovskih virov je razmeroma nov, pojavil se je pred dobrimi dvajsetimi leti v zahodnem svetu. Management se nanaša na vodenje, ravnanje, upravljanje kadrovskih virov v organizaciji.

Management kadrovskih virov je splet različnih programov in aktivnosti, s katerimi želimo doseči, da je ravnanje s kadrovskimi viri uspešno, to pomeni, da je v korist in zadovoljstvo posamezniku, organizaciji in družbi (Svetlik, 2009).

Uspešne organizacije spoznavajo, da je od vseh dejavnikov, ki prispevajo k njihovem uspehu, človeški dejavnik najpomembnejši. To velja ne glede na njihovo velikost, strukturo ali panogo, v kateri se nahajajo. Njihov uspeh je odvisen od odločitev, ki jih sprejemajo

njihovi zaposleni in njihovega odnosa oziroma vedenja. Koncept kariernih načrtov mora biti zasnovan na način, ki omogoča optimalno usklajevanje razvojnih interesov, potreb in želja organizacije z individualnimi oziroma razvojnimi potrebami, interesi in željami posameznika (Sabadin, 2004).

2.7.1. Ravnanje z ljudmi

Vodilni kadri so navadno ljudje, ki so strogo usmerjeni v doseganje dobrih poslovnih rezultatov. V tej gonji za dobičkom pa velikokrat pozabijo, da njihovi uslužbenci niso avtomati na kovanec, temveč živa bitja, s široko paleto čustev in lastnim razmišljanjem.

Zanimanje za človeške vire v organizacijah ni naključen. V ospredje prihaja spoznanje, da največjo konkurenčno prednost predstavlja človeški kapital.

Ravnanje z ljudmi pri delu postaja vse pomembnejši dejavnik uspešnosti organizacij. V prihodnje bomo uspešnost organizacije merili predvsem po njeni sposobnosti zaposlovanja, razvijanja in ohranitve visoko zmogljive delovne sile. Takšni ljudje so in bodo postali odločilni dejavnik pri razvoju uspešne organizacije. Mnogi avtorji, ki napovedujejo prihodnost in predvidevajo pogoje za uspešno obvladovanje prihodnjih problemov, poudarjajo, da bodo odločujočo vlogo igrali prav ljudje in njihove zmogljivosti. Med konkurenti ne bo več tehničnih skrivnosti. Četudi bi prišlo do tehnične prednosti enega pred drugim, se bo to zgodilo le za kratek čas. Zato nekateri v tehničnih prednostih ne vidijo posebnega konkurenčnega prostora ampak ga vidijo v neizrabljenih in celo neznanih človeških zmogljivostih (Lipičnik, 1998, str. 26, 41).

2.8. Kariera

2.8.1. Pojem in definicije kariere

Prve začetke o karieri je mogoče povezati z vzponom industrijske revolucije po letu 1850. S proučevanjem kariere in sistema upravljanja kariere vstopimo na področje človeških virov. Avtorice Leibowitz, Farren in Kaye pod pojem človeški viri vključujejo več področij, in sicer upravljanje človeških virov, razvoj človeških virov in organizacijski razvoj (Cvetko, 2002, str. 44).

Pojem upravljanje človeških virov (HRM, Human Resource Management) vsebuje številne tradicionalne kadrovske aktivnosti in procese, kot so zaposlovanje, izbor kadrov, razporejanje, ocenjevanje kadrov, nagrajevanje in planiranje kadrov. Ključna funkcija v povezavi s kariernim razvojem je planiranje človeških virov, to je proces, s katerim organizacija določi karierne značilnosti svojih zaposlenih, ki jih nato usmerja k svojim prihodnjim potrebam po delovni sili. Rezultat planiranja človeških virov je viden v tem, da so organizacije sposobne določiti notranjo razpoložljivost za določena ključna delovna mesta in področje zahtevanih sposobnosti (Cvetko, 2002, str. 44-45).

Pojem razvoja človeških virov (HRD, Human Resource Development) vključuje trening (usposabljanje), izobraževanje in razvoj zaposlenih. Z usposabljanjem zaposleni pridobijo spretnosti za opravljanje sedanjega dela. Z izobraževanjem in razvojem se pripravljajo na prihodnje delo in rast znotraj organizacije (Cvetko, 2002, str. 45).

Pojem organizacijski razvoj (Organizational Development) vključuje obogatitev in dopolnitev področja dela ter izgradnjo teamov in strategij za povečanje produktivnosti dela v skupini (Cvetko, 2002, str. 45).

Ker ima beseda kariera zlasti v ameriški in angleški strokovni literaturi za seboj dolgo zgodovino, je najprej potrebno pojasniti njen pomen v angleškem jeziku, kjer je beseda »a career« široko uporabljena. Njeni semantični pomeni so trije: »1. razvoj skozi življenje, 2. način življenja, tudi poklicnega dela, 3. hitro ali nasilno gibanje navzgor.« (Hornby v: Cvetko, 2002, str. 45)

V slovenski družboslovni literaturi se beseda »kariera« pričinja pogosteje uporabljati šele v zadnjem desetletju. Beseda »kariera« je v slovenskem jeziku tujka, ki izvira iz latinske besede carrus in pomeni voz, v italijanščini pa je dirkališče za vozove (Cvetko, 2002, str. 45).

Slovar tujk (Verbinc, 1994, str. 335) jo razlaga kot dir, galop konja oziroma tok, potek življenja, življenjsko pot (glede služb, napredovanj ipd.). Figurativno izraža naglo napredovanje v službi ali pri znanstvenem delu. Slovar slovenskega knjižnega jezika (1991,

str. 288) razlaga kariero le kot (hitro) uveljavitev in uspeh na kakšnem področju delovanja oziroma kot frazeološko zvezo narediti kariero, torej uspeti.

Izreden pomen, ki ga ima delovna kariera za posameznika in družbo, je utemeljen, če se upošteva, da je delovna kariera sinonim za delovno življenje in da je delo ključna determinanta kvalitete življenja (Konrad, 1996, str. 8).

Ko se ljudje poskušajo pripraviti na prihodnje aktivnosti in ko danes poskušajo razviti zmožnosti, ki jih bodo potrebovali pri prihodnjem delu, gre za razvojne programe, s katerimi je zelo tesno povezana delovna kariera. Potrebo po napredovanju občutijo tako posamezniki kot organizacije. Ne da bi jo sistematično spremljal, je "personalni manager" v neki organizaciji probleme kariere svojih delavcev opisal takole (Možina et al., 1994, str. 472):

V podjetju imamo visoko leteče skupine, ki se ne odpirajo za druge. Petintridesetletni delavci na vrhu svojih moči sprašujejo podjetje, kaj je storilo za njihovo kariero. Operativni vodje tarnajo, da so nekaj let skrbno izbirali delavce, zdaj pa odklanjajo, da bi delali tam, kjer jih najbolj potrebujejo. Konkurenca vidi v nas bogato lovišče na delavce, kaj pa je razvoj karier napravil za nas. Zelo hitro rastemo in se širimo, toda primanjkuje nam ustreznih mladih menedžerjev, ki bi bili odgovorni za področje novih proizvodov. Hitre spremembe programskih shem demotivirajo odgovorne menedžerje. Težko je poiskati dogodke, ki bi naznanjali in dovoljevali menedžerjem, da bi napredovali v kompetencah in izkušnjah.

Definicij kariere je izredno veliko. Van Mannen pravi, da je že »vsakodnevna uporaba pojma kariera presenetljivo večpomenska« (Van Mannen, 1977, str 31), zato nas niti ne čudi, da je znanstvena še toliko bolj, posebno ob upoštevanju dejstva, da je kariera, kar se tiče teorije, pojem iz področja družboslovnih ved. Sociologi, psihologi, menedžerji, svetovalci, vsak razume kariero po svoje, zato je različnih definicij izredno veliko.

»Kariera so vsa dela, ki jih posameznik opravlja v svojem poklicnem življenju« (Werther, Davis v Cvetko, 2002, str. 46)

Kariera je:

- Razvoj skozi življenje in
- Način življenja, tudi poklicnega dela (Hornby v Cvetko, 2002:45)

Kariera je »individualno dojetje zaporedje vrednotenj in obnašanj povezanih z delovnimi izkušnjami in aktivnostmi v življenju posameznika« (Hall v Peiperl, 2000:vii).

»Kariero lahko opredelimo kot niz posameznih, vendarle povezanih delovnih aktivnosti, ki zagotavljajo kontinuiteto, urejenost in smisel v človekovem življenju (Filippo v Cvetko, 202, str. 249).

Neko enotno definicijo je težko najti, še posebno ker dajejo različni avtorji poudarke na različne poglede na kariero. Nekateri poudarjajo njene sestavine (Werther, Davis), drugi procesnost (Hall), tretji funkcijo (Filippo). Tako sta tudi Greenhaus in Schein zbrala različne teme, ki jih različne definicije karier obravnavajo:

- posedovanje zaposlitve v organizaciji,
- napredovanje,
- status v profesiji,
- vpletenost posameznika v njegovo delo,
- stabilnost v vzorcu posameznikovih del (v DeSimone, 1998, str. 345)

Pri poskusu opredelitve pojma kariera bi med naključno izbranimi anketiranci verjetno dobili prav toliko odgovorov, kolikor bi bilo vprašanih. Podobno je tudi v literaturi. Eden izmed razlogov različnih interpretacij kariere so gotovo nagle spremembe v pogledih, ki so sledile razvoju tehnologije. Natančno in obsežno opredelitev kariere sta leta 1989 podala Feldman in Arnold:

- Izraz kariera se danes ne nanaša le na posameznike v poklicih, ki imajo visok status in jim je omogočeno hitro napredovanje. Danes z besedo kariera označujemo zaporedja del, ki jih ljudje opravljajo v svojih delovnih zgodovinah, ne glede na poklic oz. organizacijsko raven.
- Izraz kariera se ne uporablja več le za dela, ki pomenijo vertikalno mobilnost, torej premik navzgor v organizaciji. Čeprav še vedno velika večina delavcev stremi za napredovanjem, je vedno večje število ljudi, ki odklanjajo bolj odgovorna dela, raje ostanejo na osvojenem položaju, na katerem so zadovoljni. Sedaj je v karieri bolj pogosta horizontalna mobilnost, včasih pa tudi premiki navzdol.

- Izraz kariera ni več sinonim za zaposlenost v enem poklicu ali v eni organizaciji. Danes je očitno, da vedno več ljudi doživlja multikariere, poti v karieri, ki vključujejo dvoje ali troje različnih področij in dve ali tri organizacije.
- Ne velja več predpostavka, da ima le organizacija kontrolo nad posameznikovo kariero. Kolidži, visoke šole, vlada in sredstva množičnega obveščanja so vplivali na zaposlene, da se vedno bolj zavedajo koristi aktivnega planiranja in usmerjanja lastne kariere (Feldman, Arnold v: Cvetko, 2002, str. 46).

Pri karieri je potrebno ločevati tudi zunanji in notranji vidik. Schein je dve vrsti kariere opredelil takole: notranja kariera (internal career) obsega sklop korakov ali stopenj, ki sestavljajo posameznikov lastni koncept napredovanja znotraj poklica. Zunanja kariera (external career) se nanaša na objektivne kategorije, ki jih družba in organizacije uporabljajo za označitev napredovanja po lestvici v danem poklicu (Schein v: Cvetko, 2002, str. 47).

Zanimivo je, da ima pojem kariere v slovenščini večkrat negativen prizvok karierizma. Ti in drugi stereotipi lahko omejujejo posameznika in organizacijo pri kreativnem razmišljanju in delovanju v zvezi s karierami (Konrad, 1996, str. 6).

Kariera je uspešno napredovanje in promocija človeka v poklicu, pri čemer se pojavljajo ovire, vzponi in padci. Navadno ni posledica naključij. Odvisna je tako od posameznika kot od politike razvoja kadrov v organizaciji, v kateri je nekdo zaposlen. Razvoj kariere posameznika naj bi bil skrbno načrtovan proces pridobivanja znanj, izkušenj, nagnjenj, sposobnosti in veščin s ciljem postati uspešnejši pri svojem delu. Uspešnost proizvodnega dela je navadno mogoče meriti. Mnoge organizacije si želijo biti dolgoročno uspešne. Zgolj s preživetjem niso zadovoljne. V hudi konkurenci želijo napredovati. Zainteresirane so, da bi bili tudi pri njih zaposleni posamezniki uspešni. Uspešnost so pripravljene nagradjevati. Posledice uspešnosti posameznika so navadno različne materialne in nematerialne oblike nagrajevanja, kot tudi vertikalno in horizontalno napredovanje. Mogoče je zaključiti, da se uspešnim posameznikom ponuja širitev odgovornosti pri delu, možnost dodatnega izobraževanja, možnost za dela z najsodobnejšimi delovnimi sredstvi in pripomočki ter nenazadnje tudi višja plača. Napredovanje posameznikov v uspešnih organizacijah je

posledica presoje delovne uspešnosti in pripravljenosti posameznika za delo (Brekič v: Ferjan, 1996, str. 609).

Če smatramo kariero kot sredstvo s katerim posameznik zadovoljuje svoje potrebe, iz same dinamike zadovoljitve potreb nujno sledijo spremembe v motivaciji za različne karierne alternative. Pri tem ni nujno, da posameznik vedno dejansko spremeni delo. Pri enakem delu je lahko v različnih obdobjih poudarek na različnih potrebah. Z motivacijskega vidika karierna enota ni le poklic, temveč tisti njegov del, v katerega posameznik motivacijsko investira in od katerega pričakuje zadovoljevanje svojih potreb in ciljev (Konrad, 1996, str. 23).

Kariera je delovna življenjska pot na določenem področju. Je mogoče o karieri govoriti tudi v javni upravi? Seveda, poznamo npr. karierne diplomate. To so državni uslužbenci, ki so začeli svoje delovno življenje na manj zahtevnih delih v zunanjem ministrstvu in z leti napredovali. V vojski, policiji, pravosodju in še kje je prav tako mogoče govoriti v karieri. Kariera torej pomeni napredovanje javnega uslužbenca od manj zahtevnejših delovnih mest proti vrhu hierahične lestvice (Brejc, 2000, str. 62).

2.8.2. Vrste delovnih karier

V letu 1987 je Driver, ki je raziskoval karierni razvoj v ZDA, ugotovil, da kljub veliki raznolikosti karier obstaja nekaj kariernih vzorcev, ki jim vsak posameznik sledi. Ti karierni vzorci temeljijo na osebnih potrebah in aspiracijah, ki jih skušajo zaposleni uresničiti in zadovoljiti v svojem zaposlitvenem obdobju. Driver zato zaključuje, da je zavedanje posameznika o osebnih kariernih potrebah in aspiracijah pomemben del njegovega kariernega razvoja. V svojem raziskovanju je postavil štiri ključne elemente in na njihovi osnovi odkril štiri osnovne vzorce kariere. Ključni elementi za tipologijo karier so: čas kariernega izbora, trajnost izbora, smer karierne spremembe in osnovni motiv. Navaja štiri karierne vzorce (tipe) (Driver v: Cvetko, 2002, str. 37-38).

- **Navpična ali vertikalna kariera**

Vzorec te kariere je vzpenjanje po lestvi, in sicer na poslovodnem in strokovnem področju. Področje kariere je izbrano zgodaj v življenju in ostaja enako, razen če ni oseba prisiljena v

zamenjavo. Vertikalni razvoj lahko poteka v hierarhiji organizacije ali znotraj poklica (profesije). Dosežki, status, moč in materialni uspeh so motivi, ki podpirajo vzorec te kariere. Problemi pri teh karierah nastopijo, ko se pojavijo blokade pri prehodu na višja mesta.

Ta kariera je poleg stabilne kariere ena od najstarejših in najbolj znanih. Zagotavlja možnost napredovanja, vendar napredovanje ni vselej odsev večjega znanja in dosežkov, je tudi rezultat zvez in poznanstev.

Slika 1: Prikaz navpične ali vertikalne kariere.

Vendar so posamezniki, ki se odločajo za takšno kariero, bolj mobilni in bolj pripravljeni prevzemati nove naloge kot posamezniki, ki se odločajo za stabilno kariero. Grafično se ta tip kariere označuje z navpično postavljeno lestvijo (Možina et al., 1997, str. 260).

• Prehodna ali horizontalna kariera

Za ta tip kariere je značilna pogosta sprememba delovnih mest in dela na približno enakem nivoju zahtevnosti. Ta oseba si ne želi višjega statusa, ne sprejema tudi nobenega trajnega izbora posla, temveč se pomika od posla do posla, brez posebej določene smeri. Osnovna motivacija za to osebo je neodvisnost. Oseba je fleksibilna po svoji naravi, rada ima pestrost in se boji odgovornosti. Osebe, ki sledijo temu kariernemu vzorcu, imajo težave pri oblikovanju svoje poklicne identitete.

Posameznik, ki prevzema nove podobne ali drugačne naloge, postaja čedalje širše usposobljen, namesto specialista postaja generalist. Takšen posameznik je prav gotovo dobrodošel v vsaki organizaciji ali na trgu delovne sile, ker ima širok delovni profil in je zato zamenljiv in prilagodljiv pri raznih delovnih opravilih. Spremembe trga ga ne prizadevajo veliko, ampak so zanj dobrodošle, saj se navsezadnje sam usposablja za razne delovne okoliščine.

Slika 2: Prikaz prehodne ali horizontalne kariere.

Napredovanje tukaj poteka v vodoravni smeri, kar lahko označimo s položeno lestvico (Možina et al., 1997, str. 260-261).

- **Stalna ali stabilna kariera**

Za ta tip kariere je značilno, da si posameznik zgodaj izbere področje dela ali posel in v njem ostane celo življenje. Pri svojem delu ali v svojem poklicu je zadovoljen in zdi se mu, da ne bi mogel opravljati ničesar drugega. Ti posamezniki visoko vrednotijo varnost doživljenjske službe in v samem delu iščejo zadovoljstvo bolj kot napredovanje, čeprav se včasih pomaknejo za večjim zaslužkom ali na položaj, ki zahteva več strokovnega znanja.

Slika 3: Prikaz stalne ali stabilne kariere.

Vsekakor je zanesljiv delavec za podjetje, če vse teče po nespremenjenem vzorcu. Brž ko pride do sprememb (tehnoloških, delavnih itd.), in te so pogoste, pa nastanejo težave za posameznika in organizacijo. Tak človek se namreč težko prilagaja novim stanjem. Zavodi za zaposlovanje, kadrovske službe se takih najbolj bojijo, ker jih je težko prepričati, da bi lahko prav tako uspešno opravljali kakšno drugo delo. Poleg te težave je problematična tudi ustreznost začetne izbire. Grafično bi jo označili s poudarjenim kvadratom (glej sliko 3), ki označuje delovno mesto, poklic, nalogo ali aktivnost, ki jo kdo opravlja od začetka do konca svoje delovne dobe (Možina et al., 1997, str. 260).

- **Spiralna ali ciklična kariera**

Za ta tip kariere je značilno, da posameznik od časa do časa prevzema povsem nove naloge, delovna mesta, lahko bi rekli celo poklice. Začne npr. kot strokovni delavec, preide na vodilno mesto v razvoju, nato gre v samostojno zaposlitev in na koncu morda za predavatelja na visoko šolo ali v konsultantsko organizacijo in podobno. Ciklični vzorec kariere je sestavljen iz serije faz, ki lahko trajajo pet do deset let. Tistim, ki sledijo temu vzorcu, status ne pomeni veliko, bolj cenijo raznolikost, kreativnost in osebno rast. Takšni posamezniki so zelo prožni, imajo polno idej in poguma. Preizkusiti se želijo v raznih sposobnostih in situacijah. Temeljna motiva sta torej doseganje uspeha in osebna rast. Problemi pri teh karierah so odvisni od tega, kako okolje reagira na tovrstne spremembe posameznikovega dela. Ni jih veliko, tržno gospodarstvo in podjetništvo pa jih zahteva čedalje več.

Slika 4: Prikaz spiralne ali ciklične kariere.

To je relativno nov tip kariere in jo grafično označujemo v obliki cikcak krivulje (Možina et al., 1997, str. 261).

Opisanih je bilo nekaj tipičnih vrst karier in orisane njihove značilnosti, možno pa je tudi več kombinacij. Na katero bi pristali, je odvisno od nas, od vsakega posameznika, njegovih možnosti in pričakovanj, seveda pa tudi od določenega socialnega okolja. Morda tudi od tradicije in našega dosedanjega poznavanja in razmišljanja (Možina et al., 1997, str. 261).

2.8.3. Pregled teorij o načrtovanju kariere

Zanimanje za obnašanje posameznika na delovnem mestu je pravzaprav povzročil vzpon industrijske revolucije v 18. stoletju. Iz tega časa namreč izhajajo prve raziskave o človekovih zmožnostih, fizičnih in umskih značilnostih, individualnih razlikah itd., ki so botrovale rojstvu prvih teorij o karieri in kariernem razvoju.

Tako so prve teorije kariernega razvoja izrazito statične, vse bolj kot se pomikamo v novejšo zgodovino, pa se čuti vpliv andragoške in psihološke stroke, ki je začela odkrivati človeka kot subjekta, ki zori, se uči in osebnostno spreminja vse življenje. Temu primerno so teorije tudi vse bolj razvojne in dinamične.

Vernon G. Zunker uvršča med zgodovinsko najpomembnejše naslednje teorije:

- Parsonova teorija (Trait and Factor Theory)
- Teorije medsebojne prilagoditve oseb in delovnega okolja (Theory of Work Adjustment – TWA)
- Razvojne teorije (Developmental Theories)
- Teorija Ann Roe (A Needs Approach Theory)
- Teorija Johna Hollanda (A Typology Approach)
- Teorija učenja (Krumboltz's Learning Theory of Career Counseling)
- Sociološka teorija o delu in razvijanju kariere (Sociological Perspective of Work and Career Development) (Zunker, cit. po Cvetko, 2002, str. 21)

2.8.3.1. Parsonova teorija

Med najstarejše teoretike o poklicnem in zaposlitvenem svetovanju uvrščamo Parsona in njegovo teorijo (Trait and Factor Theory). Parsons pravi, da je za izbiro poklica in odločitve v zvezi s kariero potrebno upoštevati tri elemente:

- poznavanje sebe, svojih sposobnosti, zmožnosti in interesov na eni strani in svojih šibkosti in omejitev na drugi strani;
- poznavanje zahtev dela - posameznih vrst dela in posameznih delovnih mest, poznavanje pogojev, ki so potrebni, da dosežemo uspeh pri določeni vrsti dela, prednosti in pomanjkljivosti določenega dela, nadomestila, kompenzacije in priložnosti za razvoj;
- odnos med posameznikom in delovnim mestom, predvsem odnos med posameznikovimi sposobnostmi in zahtevami delovnega mesta.

Iz teh treh dejavnikov se je oblikovala prva teorija načrtovanja kariere, imenovana "Trait and Factor Theory", ki je dolgo časa veljala za prevladujočo teorijo kariernega razvoja (Zunker,

cit. po Brečko, 2002, str. 19) in vplivala na vse kasnejše, splošno uporabljene dokumente, kot so opis dela (job description) in zahteve dela (job requirements). (Brečko, 2002, str. 19)

Najpomembnejši prispevek prve teorije o kariernem razvoju je vsekakor samodiagnoza. Glavni očitke tej teoriji pa je, da je statična, saj se je usmerila le na ugotavljanje posameznikovih sposobnosti, dosežke, osebnostno rast in spreminjanje pa je zanemarila.

2.8.3.2. Teorije medsebojne prilagoditve delu oseb in delovnega okolja

Teorija prilagoditve delu (Theory of Work Adjustment – TWA) je oblikovala stališče, da delo ni le postopen proces izvrševanja danih nalog, saj vključuje medsebojne odnose med posamezniki, ter je vir zadovoljstva, nezadovoljstva, nagrajevanja, stresa in drugih psiholoških stanj pri posamezniku. Med posameznikom in njegovim delovnim okoljem mora priti torej do neke stopnje skladnosti, ki je nujno potrebna za stabilnost dela. Proces doseganja te skladnosti se kaže kot prilagoditev delu.

Najpomembnejši prispevek te teorije, ki se je obdržala vse do danes, je zadovoljstvo pri delu, ki vsekakor močno vpliva na uspešno ali neuspešno prilagoditev delu in s tem tudi na uspešnost oziroma neuspešnost posameznika. (Brečko, 2002, str. 20)

V letu 1991 sta teorijo razširila Lofquist in Dawis ter ji dodala ugotovitev, da je zadovoljstvo pri delu pomemben indikator pri prilagoditvi delu. Pri tem navajata, da kot spodbujevalci v zaposlitvi nastopajo: dosežek, napredovanje, avtoritativnost, sodelavci, varnost raznolikost, stopnja aktivnosti, status, itd. (Zunker, cit. po Cvetko, 2002, str. 22)

2.8.3.3. Razvojne teorije

Na sredini 20. stoletja, leta 1950, se začnejo razvijati razvojne teorije (Developmental Theories) o karieri, ki izhajajo iz temeljne predpostavke, da je karierni razvoj posameznika kontinuiran in vseživljenjski proces.

Teorija zaposlitvenih zmožnosti

Teorijo zaposlitvenih zmožnosti je razvil Ginzberg s sodelavci pri proučevanju zaposlitvenih možnosti ljudi, ki so iskali delo. Pri svojih raziskavah so ugotavljali, da posameznik, preden se odloči za poklic in ga tudi najde, prehodi tri obdobja: domišljjsko, poskusno in realistično obdobje.

Preglednica 1: Etape in obdobja po Ginzbergovem proučevanju.

Etapa	Starostno obdobje	Značilnosti
Domišljjska	Otroštvo (pred 11. letom)	V začetnem obdobju prevladuje igra, ki pa se ob izteku obdobja že usmerja k delu
Poskusna	Zgodnje obdobje odraščanja (od 11. do 17. leta)	V tem obdobju mladostnik intenzivno odkriva svoje interese, sposobnosti, oblikujejo se prve delovne navade, nastajajo prve zaresne vrednote in stališča;
Realistična	Srednje obdobje odraščanja (od 17. leta do odraslega mladostnika)	V tem obdobju pride do integracije sposobnosti, možnosti in interesov, nadaljnjega razvoja vrednot, opredelitve zaposlitvenih izbir ter jasnitve zaposlitvenih vzorcev.

Vir: (Zunker, cit. po Cvetko, 2002, str. 23)

Kritiki te teorije izpostavljajo naslednje pomanjkljivosti:

- proces izbire poklica ni omejen samo na obdobje pubertete in adolescence saj prihaja do poklicnih odločitev tudi kasneje v življenju,
- pri konceptu ireverzibilnosti so ignorirali fenomen profesionalne mobilnosti,
- najboljša zamenjava za idejo kompromisa je optimalizacija kot trajna usmerjenost posameznika k vzpostavljanju ravnotežja med njegovimi potrebami in objektivnimi okoliščinami, ki so podvržene spremembam. (Pirnat, 1996, str. 25)

Teorija zaposlitvenih zmožnosti se osredotoča pravzaprav na razvoj kariere pred dejansko izbiro poklica, ki pa ga obravnava razvojno in po posamezni etapah. Ginzbergova teorija je živa še danes predvsem na področju svetovanja za izbiro poklica, torej v šolah in na zavodih za zaposlovanje. Teorija zaposlitvenih možnosti je tudi prva, ki nakazuje povezavo med posameznikovimi vrednotami in uspešnostjo oziroma neuspešnostjo karijerne poti.

Teorija Donalda Superja

Razvojna teorija, ki jo je razvijal Donald Super, je prinesla kar nekaj novosti. Super je karierni razvoj pojmoval kot uresničevanje koncepta o sebi in preizkušnje tega koncepta v realnosti. Ločil je pet obdobjev kariernega razvoja:

1. Obdobje rasti, ki traja od rojstva do 14. leta. V tem obdobju se razvijajo stališča, prve sposobnosti, oblikujejo se interesi in potrebe pri uresničevanju koncepta o sebi, močan vpliv imajo pomembni drugi - ključne osebe, s katerimi se posameznik v tem obdobju identificira;
2. Raziskovalno obdobje, ki traja od 15. do 24. leta in bi ga lahko označili kot obdobje težavnosti, saj se posameznik težko odloči; nenehno preizkuša ideale o sebi v okolju in pri tem zadrži tiste vidike podobe o sebi, ki mu prinašajo zadovoljstvo. Mladostnik preizkuša različne vloge odraslih in s tem preizkuša tudi poklicna nagnjenja. Obdobje se konča s prvo redno zaposlitvijo;
3. Obdobje uveljavljanja, ki traja od 25. do 44. leta in je zanj značilno, da se posameznik skuša uveljaviti na določenem delovnem mestu. Teži k stabilnosti. Išče si torej primerno delo, v katerem bo lahko tudi napredoval. To je tudi obdobje menjavanja poklicev;
4. Vzdrževalno obdobje, ki traja od 45. do 65. leta in v katerem posameznik teži k temu, da zadrži mesto, ki si ga je priboril v svetu dela. Zelo malo posameznikov v tem obdobju išče nove zaposlitve;
5. Obdobje upadanja, ki je čas po 65. letu starosti in predstavlja upokojitveno obdobje. V vlogi upokojencev se veliko bolje znajdejo tisti, ki so ob delu razvijali še prostočasne aktivnosti.

Super je opozoril tudi na to, da pri razvoju kariere posameznika v interakciji nastopata družbeno okolje (ekonomski viri, šola, skupnost, družina ...) in biološke ter psihološke karakteristike človeka. Koncept o sebi po njegovem določajo tako osebne kot družbene silnice, ki določajo tudi posameznikovo vlogo v družbi.

Super je prvi v teorijo kariernega razvoja vključil tudi upokojitveno obdobje in s tega stališča je njegova razvojna teorija tudi prva opozorila na problematiko starejših odraslih, upokojitvenega šoka ter njihovega aktivnega odzivanja na svet tudi po tem, ko so izstopili iz sistema rednega dela. (Brečko, 2002, str. 22-23)

2.8.3.4. Teorija Ann Roe

Maslowa motivacijska teorija je oblikovala tudi teorijo potreb (A Needs Approach Theory) v kariernem razvoju. Njena predstavnica Ann Roe poudarja pomen zgodnjega otroštva in odnosov znotraj družine za kasnejšo izbiro poklica ter iskanje zadovoljstva znotraj poklica. Teorija Ann Roe je nastala kot kombinacija več dejavnikov - zgodnjega medsebojnega odnosa otroci-starši, izkušenj iz okolja in genetskih značilnosti, ki določajo strukturo potreb posameznika. (Zunker, cit. po Cvetko, 2002, str. 27)

Posameznik se nauči zadovoljevati svoje razvojne potrebe skozi pretežno osebni odnos. Ann Roe je v svoji teoriji postavila hipotezo, da je odločitev za izbiro poklica odvisna predvsem od tega, kako posameznik zadovoljuje svoje potrebe: skozi osebni ali neosebni odnos. Če posameznik svoje potrebe zadovoljuje skozi osebni odnos, si bo najbrž izbral poklice, kjer bo to lahko delal, npr. tiste poklice, kjer je delo zasnovano pretežno na komunikaciji z ljudmi. In nasprotno, če svoje potrebe zadovoljuje na neosebni način, si bo izbral bolj tehnične poklice, kjer ni veliko medsebojnih komunikacij med ljudmi.

Prav način zadovoljevanja potreb je po njenem mnenju glavni motiv za vzpostavljanje hierarhij znotraj podjetij; ljudje si želijo napredovati v smeri, ki jim zagotavlja zadovoljevati potrebe na njihov lastni način. Iz tega je Ann Roe izpeljala tudi klasifikacijo poklicev in jih razdelila na dve vrsti; na tiste, ki so osebno orientirani (person-oriented), in na tiste, ki to niso (nonperson-oriented) in jih opredelila v osmih širših poklicnih kategorijah: storitve, stiki s strankami, organizacija, proizvodnja, aktivnosti na prostem, znanost, kultura in umetnost. (Cvetko, 2002, str. 27). Glavni očitke tej teoriji je vsekakor ta, da je iz nje razvidna obravnava poklica kot enkratnega dogodka in ne kot procesa.

V zgodnjem otroštvu naj bi se torej oblikovala temeljna življenjska usmeritev bodisi k ljudem ali k stvarjem, odvisno od tega, koliko pozornosti so starši posvečali svojim otrokom. Tako posamezniki, ki so usmerjeni k ljudem, izbirajo pretežno takšne poklice, kjer bodo imeli veliko stika z ljudmi, tisti, ki so usmerjeni k stvarjem, pa poklice, kjer imajo teh stikov manj.

Positiven prispevek te teorije je, da je opozorila na določena nagnjenja posameznika, na njegove interese in vrednote, kar se je kasneje odražalo v testih za ugotavljanje posameznikovih interesov in vrednot, ki lahko olajšajo njegovo poklicno odločitev. Vsekakor je Ann Roe v svoji teoriji že opozorila na vrednote posameznika in njihov pomen za izbiro

poklica. Vrednotam je torej dala pomen le pri izbiri poklica in ker je na poklic gledala kot na enkratno dejanje, tudi ni pripisala večjega pomena vrednotam pri vseživljenjskem oblikovanju kariernega razvoja. (Brečko, 2002, str. 21)

2.8.3.5. Teorija Johna Hollanda

Teorija Johna Hollanda imenovana (A Typology Approach) izhaja iz domneve, da določena smer kariere posameznika privlači zaradi njegovih osebnostnih lastnosti. Vsak tip osebnosti ima sebi lastno percepcijo glede zaposlitve in to je tudi glavna determinanta pri izbiri zaposlitve. Hollandovo temeljno izhodišče je, da si posameznik izbere takšno karierno usmeritev, ki zadovoljuje njegovo osebno usmeritev.

Predpostavil je namreč, da se lahko večina ljudi v naši kulturi razvrsti vzdolž šestih osebnostnih tipov: realističnega, raziskovalnega, umetniškega, socialnega, podjetniškega in konvencionalnega. Osebnostni tipi so razvrščeni glede na različna nagnjenja, interese, sposobnosti, vrednote in stališča.

Ljudje v življenju iščejo takšna delovna in druga okolja, kjer lahko pride do izraza njihova osebnost, kjer lahko izrazijo svoje sposobnosti in interese, iščejo delo, ki je skladno z njihovim vrednostnim sistemom, in na tej podlagi prevzamejo določene poklicne vloge. Posameznikovo vedenje na delovnem mestu je torej določeno skozi interakcijo med njegovo osebnostjo ter značilnostmi njegovega delovnega okolja, ki je tudi glavni vir vseh odločitev v zvezi s kariero.

Prav od kakovosti te interakcije je odvisen karierni razvoj vsakega posameznika. Različnim tipom osebnosti je pripisal ustrezna poklicna področja in izdelal model odnosov med poklicno – osebnostnimi tipi. (Zunker, cit. po Cvetko, 2002, str. 28)

Holland v svoji tipološki teoriji izhaja iz predpostavke, da posameznikovi poklicni interesi izhajajo iz njegove osebnosti in zato posameznik izbira delovna področja, ki so v skladu z njegovo osebno usmeritvijo, karakternimi značilnostmi in vrednotami. Od stopnje skladnosti

med osebnostnim tipom in poklicnim področjem je odvisna tudi stopnja zadovoljstva s poklicem. Prav zato so Hollandovo tipološko teorijo uporabljali pri poklicnem usmerjanju.

Preglednica 2: Hollandov model osebnostnih tipov v poklicnem okolju.

Osebnostni tip	Tip	Poklicno okolje
Manjka mu socialnih spretnosti, ugajajo mu konkretne delovne naloge, odkrit, materialist, nefleksibilen in ponavadi poseduje mehanične zmožnosti.	Realističen	elektrikar, mehanik, fotograf, risar
Zelo usmerjen k nalogam, zanimata ga matematika in znanost, je neodvisen, analitičen, intelektualno razvit, vendar nezgovoren in prepušča vodenje drugim.	Raziskovalni	Kemik, matematik, laboratorijski tehnik, računalničar in elektronik
Ugaja mu samouresničevanje skozi umetnost, je sanjaški, usmerjen vase, neodvisen, z estetskimi vrednotami in umetniško ustvarjalnostjo.	Umetniški	Kipar, igravec, glasbenik pedagog, vodja orkestra, literarni urednik, pisec ali kritik
Rad ima družbeni odnos, poseduje dobre komunikacijske spretnosti, obkrožen je s socialnimi problemi, je usmerjen k skupinskemu obnašanju in rad opravlja vzgojne aktivnosti	Socialni	Učitelj, profesor, socialni delavec, sociolog, rehabilitacijski svetovalec, medicinska sestra
Rad ima voditeljsko vlogo, je ambiciozen, dominanten, prepričljiv, uspešno rabi verbalne spretnosti	Podjetniški	Kadrovski, prodajni in produkcijski manager
Je političen, dobro se kontrolira, družben in nekoliko konzervativen, rad rešuje strukturne naloge s številnimi podatki in procesi.	Konvencionalni	Kontrolor delovnega časa v tovarni, knjigovodja, tajnik, knjižničar, bančnik, receptor

Vir: (Zunker, cit. po Cvetko, 2002, str. 28)

Iz Hollandove teorije lahko povzamemo, da je uspešnost kariere prej vezal na osebnostne značilnosti kot na raven intelektualnega kapitala oz. inteligenčni kvocient. V svojih razmišljanjih se je postavil na stališče, da je socialno okolje primaren vir oblikovanja posameznika, ki vpliva na njegovo osebno usmerjenost ter kasnejši izbor kariere. Zelo je poudaril tudi razvoj osebnosti, ni pa ga povezal s kariernim razvojem. Njegova teorija podpira uporabo psihodiagnostičnih testov in zgodnjega odkrivanja interesov glede poklicne izbire, manj pa dopušča možnost kasnejših "popravkov", torej možnosti, da človek popolnoma spremeni življenjsko usmeritev in s tem tudi smer in vrsto kariere.

Manjka tudi dvosmernost procesa, kot že pri mnogih prej opisanih teorijah. Posameznik se torej na temelju osebnostnih značilnosti in socialnega okolja odloča za izbiro poklica. Tudi poklicno okolje predstavlja enega izmed socialnih okolij, ki imajo prav tako povratni vpliv na posameznika in oblikujejo karierne odločitve. Posameznik ni nikoli le objekt poklicnega okolja, temveč tudi subjekt, ki vnaša vplive nazaj v svoje delovno okolje, ti pa posledično vplivajo na spremembe delovnega okolja in njega samega.

2.8.3.6. Teorije učenja

Posameznik se mora dandanes nenehno učiti in upravljati spremembe ter se prilagajati novim zahtevam in potrebam delovnega mesta in družbe kot celote. Učenje se tako kaže kot osrednja aktivnost načrtovanja kariere. Teorija socialnega učenja in kariernega razvoja, ki jo je razvil Krumboltz (Krumboltz's Learning Theory of Career Counseling), je pravzaprav poskus poenostavitve procesa kariernega izbora, temelječega predvsem na življenjskih dogodkih, ki vplivajo na odločitve v zvezi s kariero. Pomembni so zlasti štiri faktorji:

- Genske preddispozicije in posebni darovi, ki dajejo posamezniku možnosti in mu postavljajo meje kariernih priložnosti.
- Vplivi okolja in posebnih življenjskih dogodkov, na katere posameznik nima vpliva, le-ti pa vplivajo na razvoj njegovih sposobnosti, na njegovo aktivnost in motivacijo ter na pričakovanja v zvezi s kariero.
- Učne izkušnje, ki jih posameznik pridobi bodisi z neposrednim učenjem ali zgolj z opazovanjem drugih.
- Set sposobnosti, kot so pridobljene delovne navade, sposobnosti reševanja konfliktov, čustveno odzivanje na situacije ...

Krumboltz zastopa stališče, da se vsak posameznik različno uči iz izkušenj v življenju in prav to dejstvo botruje pestrosti različnih kariernih odločitev. Posebej poudarja socialno učenje in ne učenje v šolskih klopeh, s čimer izpostavi pomen okolja. Opozarja, da se posamezniki včasih ne odločijo za prave karierne odločitve - ne zaradi pomanjkanja sposobnosti, ampak zaradi nerealnih pričakovanj in napačnih prepričanj. Po drugi strani pa opozarja tudi na nezmožnost posameznika, da bi realno ocenil svoj potencial. (Brečko, 2002, str. 25-26)

Kolbova teorija učnih stilov

Kolb je imel učenje za osrednjo človekovo aktivnost, ki se odvija v štirih stopnjah. Vsaka konkretna izkušnja vodi v opazovanje in presojanje modelov, kar vodi k ustvarjanju novega koncepta, kako praktično delovati; po dejanski izvedbi pridemo do novih konkretnih izkušenj, učni krog pa se nato spet ponovi.

Vsakdo v življenju zaradi različnih izkušenj, socializacije in dednih preddispozicij razvije enega od stilov učenja:

- konvergentni stil učenja, v katerem prevladujeta abstraktna konceptualizacija in aktivno eksperimentiranje; moč ljudi s tem stilom je v reševanju zaprtih, eksaktnih problemov, v praktičnem odločanju. Najbolje rešujejo probleme oziroma naloge z enim samim pravilnim ali najboljšim odgovorom oziroma rešitvijo. Največ jih najdemo med tehničnimi poklici, inženirji ipd.;
- divergentni stil učenja, kjer prevladuje konkretno opazovanje; največja moč tega stila je v fantaziji, v iskanju smisla in vrednot. Tipični predstavniki so umetniki;
- asimilativni učni stil, kjer prevladujeta abstraktna konceptualizacija in reflektivno opazovanje; značilna je manjša usmerjenost v ljudi in večja v ideje in abstraktne pojme; ne bo presojal idej in teorij glede na njihovo praktično uporabo, temveč glede na logično zgradbo in točnost; Tipični predstavniki so matematiki, naravoslovni znanstveniki;
- akomodacijski učni stil, kjer prevladujejo konkretne izkušnje in aktivni eksperiment. Iščejo priložnost za tveganje in za akcijo. Ljudje z akomodativnim stilom rešujejo probleme pogosto na intuitiven način, "po občutku" oziroma s poizkusi in napakami. Raje se po informacije obračajo k drugim ljudem, kot da bi zaupali svojim analitičnim sposobnostim; Tipični predstavniki so socialni poklici in menedžerji. (Marentič-Požarnik, Magajna, Peklaj, 1995, str. 78-83)

Slika 5: Učne modalitete in pripadajoči stili.

Vir: (Kolb, cit. po Brečko, 2002, str. 26)

Slika 6: Značilnosti pripadnikov različnih učnih modalitet in stilov.

Vir: Povzeto po Kolbu, 1984, Marentič-Požarnik, Magajna, Peklaj, 1995, str. 78-83.

Prispevek Kolbove teorije učnih stilov na karierni razvoj je vsekakor velik, saj je Kolb izdelal prvo tipologijo in ljudi deli na praktike, mislece, teoretike in aktiviste, od katerih se vsak glede na svoj prevladujoči način mišljenja in učenja odloča za tisto smer kariere, ki mu dovoljuje njegov način mišljenja oziroma kjer je posamezen način potreben za učinkovito opravljanje določenega dela. Na podlagi Kolbovih učnih stilov lahko dejavnost in učenje prilagodimo človeku, kar organizacije danes tudi počnejo. Toda zdi se, da danes ta teorija kariernega razvoja sama zase ne zdrži več. Delo postaja vse zahtevnejše in zahteva predvsem timski pristop, kjer so še posebej zaželeni razlike, torej tudi razlike med posamezniki, njihovimi učnimi stili in načini razmišljanja. Le v tako , kompleksnem okolju lahko namreč še pridemo do enkratnih in inovativnih rešitev. Morda se posameznik resda odloča za smer kariere glede na svoj prevladujoč učni stil, toda možnosti za učenje na različne načine še nikoli niso bile tako bogate kot prav v informacijski dobi. Znanje je možno dobiti na katerikoli način in tudi delo je možno opraviti na več različnih načinov. Le malo organizacij namreč predpisuje vzorce za opravljanje dela. Cilj je le, da je delo narejeno in posameznik lahko pokaže rezultate, kako je do jih prišel, pa ni več pomembno. Tako se zdi, da so prav spremenjene razmere na področju dela ovrgle Kolbovo teorijo učnih stilov kot edinega merila za karierni izbor in načrtovanje. Prav tako nam Kolbova teorija učnih stilov ne odgovori na vprašanje, kako si posameznik gradi kariero, ampak skuša odgovoriti, za katere vrste poklicev se odloča. Delo je pravzaprav nenehno učenje.

2.8.3.7. Sociološka teorija o delu in razvijanju kariere

Teorijo (Sociological Perspective of Work and Career Development) so oblikovali Blau, Gustad, Jassor, Parnes in Wilcox. V teoriji so avtorji obdelali zlasti naslednje teme: vpliv družinskega porekla na izbor poklica, vpliv trga delovne sile na proces karierne izbire, vpliv spola in rase pri zaposlitveni izbiri ter procese selekcije kadra glede na delovne vloge. Sociološka teorija o delu je dokazovala, da so institucionalne sile trga delovne sile močno ovirale zadovoljstvo zaposlenih pri razvijanju kariernih aspiracij. (Zunker, cit. po Cvetko, 2002, str. 29)

2.8.4. Delitev kariernih teorij pri drugih avtorjih

Soavtorice Zandy B. Leibnowitz, Caela Farren in Beverly L. Kaye navajajo naslednje temeljne skupine teorij o karieri:

- Teorije razvoja odraslih (Levinson, Neugarten, Gilligan)
- Teorije poklicne izbire in razvoja (Holland, Super ter Dalton, Thompson in Price)
- Teorije učenja (Krumboltz, Kolb in Plovnick)
- Organizacijske teorije (Schein)
- Model kariernih vzorcev (Driver). (Cvetko, 2002, str. 29)

2.8.4.1. Teorije razvoja odraslih

Levinsonova teorija

Levinson je svojo teorijo zgradil na podlagi kronološke starosti. V kariernem razvoju odraslih tako loči tri starostna obdobja: zgodnje, srednje in pozno ter prehodna obdobja, ki zaznamujejo prehode med glavnimi obdobji. V osnovnih obdobjih je naloga posameznika utrditev in izboljšanje življenja znotraj tega obdobja, v prehodnih obdobjih pa ljudje znova ocenjujejo svoj položaj in raziskujejo možnosti za spremembe pri sebi in v okolju.

Preglednica 3: Razvojna obdobja po Levinsonu.

Zgodnja odrasla prehodna doba	Prehodna doba v tridesetih letih	Prehodna doba v sredini življenja	Prehodna doba v petdesetih letih	Pozna odrasla prehodna doba
Vstop v svet odraslosti	Ustalitev	Vstop v srednjo odraslo dobo	Višek srednje odrasle dobe	Pozna odraslost

Vir: Leibnowitz et al., cit. po Cvetko, 2002, str. 30.

Tri osnovna obdobja med seboj povezujejo naslednje prehodne faze:

- Zgodnja odrasla prehodna doba (od 17. do 22. leta) tvori most med obdobjem pred odraslostjo in zgodnjo odraslostjo;
- Vstop v svet odraslosti (od 22. do 28. leta) je čas, ko si posameznik poišče prvo službo in vzpostavlja prvi model poklicnega življenja;
- Prehodna doba okoli tridesetih (od 28. do 33. leta) je v večini primerov povezana z razmišljanjem o dosedanjih dosežkih in je zato priložnost za ocenitev in spremembo začetnega kariernega modela;

- Faza ustalitve (od 33. do 40. leta) predstavlja obdobje, v katerem naj bi bile mladostne sanje izpolnjene;
- Prehodna doba v sredini življenja (od 40. do 45. leta) je faza, ki zaključuje zgodnje obdobje kariernega razvoja in pričenja srednje obdobje;
- Vstop v srednje karierno obdobje (od 45. do 50. leta), kjer se postavljajo novi temelji. Posameznik želi utrditi te nove temelje in novo nastali položaj;
- Prehodna doba v petdesetih letih (od 50. do 55. leta) je znova obdobje, ki ponuja veliko možnosti za spremembe in celo izboljšanje položaja oziroma izboljšanje prej postavljenih temeljev;
- Vrhunec srednje odrasle dobe (od 55. do 60. leta) je okvir, ki zaključuje obdobje srednje odrasle dobe;
- Pozna odrasla prehodna doba (od 60. do 65. leta) predstavlja prehod v zadnje, pozno obdobje kariernega razvoja, ki je večinoma povezano z iskanjem in postavljanjem temeljev za življenje v upokojitvenem obdobju;
- Pozna odrasla doba (od 65. do 70. leta) utrjevanje postavljenih temeljev v predhodnem obdobju.

Na prvi pogled se zdi, da je Levinson svojo teorijo kariernega razvoja gradil na Eriksonovi teoriji stopenjskega razvoja osebnosti, ki prav tako predvidi razvoj posameznika skozi posamezne stopnje, kjer imajo velik pomen prav krize in življenjske prelomnice, saj je prehod v naslednje obdobje povezan z uspešnim oziroma neuspešnim razreševanjem krize v predhodnem obdobju.

Največja vrednost Levinsonove teorije je zagotovo prav v tem, da je opozoril na prehodna in kritična obdobja tudi v poklicnem življenju, torej pri načrtovanju kariernega razvoja, kar je še posebej dobrodošla ugotovitev tako za posameznike kot tudi za organizacije, ki sistematično skrbijo za karierne razvoje svojih zaposlenih. Po njegovi teoriji lahko namreč posameznik doživi vrhunec svoje kariere med 50. in 60. letom starosti, kar je zagotovo dobrodošlo spoznanje za kadrovske strokovnjake v organizaciji. Nič ali pa zelo malo pove o tem, da je stopenjski razvoj kariere povezan s posameznikovim osebnostnim zorenjem in njegovimi izkušnjami, vendar pa posameznika obravnava kot dinamično in razvojno bitje, ki se razvija

vse svoje življenje. Očitati mu gre predvsem to, da pri svojem modelu zanemari osebne razlike med posamezniki.

2.8.4.2. Teorija življenjskih dogodkov

Beatrice Neugarten je v svoji teoriji življenjskih dogodkov opozorila na individualne razlike med odraslimi in potemtakem tudi na razlike Levinsonovih faz kariernega razvoja. Ugotavlja, da nam kronološka starost dokaj malo ali pa nič ne pove o dejanski socialni zrelosti posameznika. Nekdo lahko doseže stopnjo socialne zrelosti pri 30-ih letih, nekdo pri 60-ih, tretji nikoli. Njena ključna ugotovitev torej je, da se ljudje v različnih fazah razvijajo različno, na smer in hitrost njihovega razvoja pa vplivajo ključni življenjski dogodki "timing of events model", pri čemer ločuje pričakovane, torej normativne življenjske dogodke, in nepričakovane, nenormativne življenjske dogodke. Bistveno spoznanje, ki izhaja iz njene teorije, je, da obstajajo velike razlike med ljudmi, ki so posledica različnih vrst časa, zgodovinskega, družbenega in osebnega, s čimer je zavrgla tezo, da je mogoče karierni razvoj deliti na kronološka obdobja. Starost nam kaj malo pove, pravi mejniki in prelomnice v kariernem razvoju odraslih so lahko le življenjski dogodki.

2.8.4.3. Teorija spolnih razlik

C. Gillingan je prva opozorila na razlike v percepciji kariernega razvoja moških in žensk, ki izhajajo predvsem iz psihosocialnega razvoja in drugačnih socialnih vlog. Opozarja na to, da ženske srečujejo drugačne izzive pri razvijanju kariere kot moški in da pravzaprav razvijajo več karier - poklicno in družinsko -, zato bi jih zaradi te posebnosti morali obravnavati drugače in za njih razviti samostojen sistem poklicnega in kariernega razvoja.

Glavni prispevek te teorije je predvsem v tem, da je opozorila na vzporedne kariere, ki jih lahko sicer imajo tudi moški, toda v času, ko je ta teorija nastajala, je bilo družbeno pričakovano, da za družino in otroke s socialnega stališča pretežno skrbi ženska, moški pa jo materialno podpira.

2.8.4.4. Organizacijske teorije v kariernem razvoju

Najpomembnejši med organizacijskimi teorijami v kariernem razvoju je Scheinov model kariernih sider. Schein je na razvoj kariere gledal kot na dvosmerni proces, v katerem organizacija socializira posameznika, posameznik pa hkrati spreminja organizacijo ter vnaša vanjo inovacije. Ugotavljal je, da ima delovna organizacija velik vpliv na posameznika na začetku njegove delovne kariere, z leti pa vse bolj raste vpliv posameznika na organizacijo.

Delovno organizacijo predstavlja kot tridimenzionalni prostor. Znotraj organizacije zaposleni delajo svoje karierne premike. Najpogostejši premiki so:

- Hierarhični premiki (napredovanje in promocija).

Vsako zaposlitev v organizaciji je mogoče uvrstiti v hierarhični sistem, rangirati v določen nivo, označiti z bleščečim nazivom (titulo). Če se upošteva te kriterije, lahko vsak zaposleni presoja svoje uspehe. Uspeh se torej izkazuje skozi dosežen ali presežen nivo, ki si ga je zaposleni postavil za svoj cilj. Če ni znan nivo aspiracij, ki si ga je zaposleni postavil, se ne da natančno vedeti, ali zaposleni presoja doseženo kot uspeh ali neuspeh. Na nivo aspiracij posameznika vpliva tisto, kar družba določa kot uspešno. Torej je nivo v medsebojni zvezi s posameznikovimi notranjimi aspiracijami in zunanji kriteriji, ki so uveljavljeni znotraj njegove zaposlitve. Za razumevanje posameznikovih kriterijev za uspeh, je potrebno razumeti njegov pogled na referenčno skupino, ki ji strokovno, profesionalno pripada.

- Funkcionalni premiki (strokovnost in ekspertiza).

Ko zaposleni naredijo svoje karierne premike, se spreminjajo glede na to, kaj so sposobni in kako uspešno so sposobni to narediti. To je rezultat njihovih lastnih naporov ali pa specifičnega usposabljanja in možnega razvoja v zaposlitvi, tj. rotacij, formalnega usposabljanja, pridobitve različnih spretnosti itd. Gre torej za napredovanje v horizontalni smeri.

- Premiki proti centru (pripadnost in privilegij).

Gre za pripadnost organizaciji, ki je lahko v povezavi s hierarhičnim premikom, ni pa vselej to. Ta odnos, prepojenost, ki mnogokrat presega formalno pozicijo v hierarhiji, izvira iz neformalnih osebnih kontaktov, ki se izgrajujejo skozi daljše obdobje. Ker je ta premik neviden, ga je težko presojati brez pogovora s posameznikom. Tako se lahko

dogodi, da zaposleni odkloni napredovanje, če ugotovi, da bi z napredovanjem uničil svojo socialno mrežo odnosov s kolegi. Zanj napredovanje, torej premik proti centru, pomeni pravzaprav izstop iz lastne socialne mreže (Cvetko, 2002, str. 33-36).

2.9. Model Scheinovih kariernih sider

Schein je v modelu kariernih sider pravzaprav prikazal proces ozaveščanja o lastnih kariernih potrebah pri zaposlenih. Karierni izbori so odraz različnih zavednih in nezavednih potreb in pobud. Večinoma se ljudje trudijo osmisliti svoje življenje tudi na delovnem mestu, zato poskušajo oblikovati jasno in sprejemljivo sliko o sebi.

Karierno sidro je torej posameznikova podoba o sebi, njegov lastni pogled na to, kaj hoče in v čem je dober. Karierno sidro postane razlog za izbor njegovega poklica, saj tako uresničuje podobo o sebi. Če ima posameznik jasno orientacijo v odnosu do dela, lastne motive in vrednote ter sam opazi svoj talent, so njegove prihodnje odločitve v karieri enostavnejše.

Slika 7: Tridimenzionalni model delovne organizacije.

Vir: Schein v: Cvetko, 2002, str. 36.

Beseda kariera se uporablja v različnih pomenih. Včasih se je uporabljala samo za osebo v poklicu ali zaposlitvi, ki je bila dobro strukturirana in v kateri je oseba lahko računala na stalni napredek. V zvezi s kariernimi sidri pa kariera pomeni predvsem to, kako se razvija posameznikovo delo skozi čas in kako je to delo zaznano skozi občutenje tega posameznika. Kariera, ki jo opazujemo pri posamezniku, sestoji iz desetih stopenj oz. faz (Cvetko, 2002, str. 34):

1. faza: Rast, domišljija in raziskovanje. V tem obdobju otroštva in zgodnje mladosti je zaposlitev zgolj razmišljanje in pomen kariere je majhen, omenja pa se v stereotipih in kot splošni cilj »uspeha«. Posameznik se na prvi stopnji pripravlja, da bo vstopil v potrebno usposabljanje ali izobraževalni proces za poklic, ki si ga je izbral.
2. faza: Izobraževanje in usposabljanje. Ta proces lahko traja od nekaj mesecev do dvajset let. V tem obdobju pride tudi do številnih izborov med poklicnimi cilji, ki se jasniijo in spreminjajo. V nekaterih poklicih (npr. medicina) zunanje karierne stopnje zahtevajo zgodnjo odločitev, da se zagotovi vse potrebno za nadaljnje izobraževalno obdobje.
3. faza: Vstop v svet dela. Za mnoge je vstop na delovno mesto po zaključenem izobraževanju huda preizkušnja, saj jih izobraževalni proces ni ustrezno usposobil za iracionalno in politično stran življenja in dela v organizaciji. Dejstvo je, da v vsaki zaposlitvi nista prisotna samo logika in razum, je tudi delo z ljudmi in njihovimi občutki. Večino osebnih znanj začne posameznik v delovnem okolju samo ocenjevati preko lastnega talenta, motivacije in vrednot v strogih preizkušnjah dejanskega dela.
4. faza: Temeljno usposabljanje in socializacija. Dolžina in intenzivnost tega obdobja se od poklica oz. zaposlitve razlikuje v organizacijah glede na zahteve in dodeljena pooblastila za opravljanje dela. Ta faza je glavni vir za osebno učenje pri posamezniku, saj začne organizacija postavljati zahteve, na katere mora posameznik odgovoriti. Posameznik je soočen z realno izbiro, ali naj ostane v zaposlitvi ali ne. Tudi organizacija ocenjuje, kako se posameznik obnaša v socializacijskem procesu.

5. faza: Sprejem med zaposlene. Posameznik skozi formalne rituale oz. dodeljene naloge spozna, da je uspešno prešel obdobje usposabljanja in postal polnopravni član. V tej fazi se pri posamezniku pojavi občutek pripadnosti organizaciji. Motivi in vrednote postanejo jasni ob različnih izzivih, skozi katere gre posameznik.
6. faza: Izboljšanje pri opravljanju službe in permanentno članstvo. Posameznik v pet-do desetletnem obdobju dela v organizaciji spozna, ali organizacija nanj računa v prihodnje, dolgoročno, ali ne. V številnih organizacijah ta proces ni formaliziran, vseeno pa deluje skozi norme, kot npr. načelo senioritete ali pa kot odpust iz zaposlitve.
7. faza: Kriza srednjega obdobja v karieri in ponovna ocenitev. Čeprav ni jasno kdaj, se težave kopičijo pri mnogih zaposlenih, zato se pričnejo ponovno spraševati o pravilnosti izbire zaposlitve, o doseženem ter o prihodnosti. Ta ponovna ocenitev je lahko tudi travmatična, za večino pa je normalna, saj pride do reafirmacije ciljev, ki postanejo tako vidni. Pri nekaterih pride v tej fazi do večjih sprememb v karieri.
8. faza: Ohranjati zagon, ga zopet doseči ali se stabilizirati. Posameznikova »notranja« kariera je rezultat ponovne ocenitve in se kaže v odločitvi, kako jo nadaljevati. Vsak posameznik v tej fazi razvije osebno rešitev, ki vodi njegov naslednji korak. Za ene je to odločitev napredovati čim višje po hierarhični lestvici, za druge je ponovna definicija področja dela, ki mu želijo slediti, za mnoge je kompleksna ocenitev, kako uskladiti zahteve pri delu, družini in sebi.
9. faza: Sprostitev. Neizbežno je, da zaposleni pri delu sčasoma popuščajo, se vanj manj vključujejo in se pripravljajo na upokožitev. Nekateri posamezniki to fazo vztrajno zanikajo in z delom nadaljujejo še naprej, kot so delali dosedaj.
10. faza: Upokožitev. Ne glede na to, ali je posameznik nanjo pripravljen ali ne, pride do upokožitve. Kako jo prenese, je odvisno od posameznika. Nekateri se upokožijo prej in lažje, za druge je upokožitev zelo travmatična.

Nekatere faze so lahko krajše ali daljše, lahko se ponavljajo, če se oseba giblje od ene k drugi vrsti kariere, in niso v tesni zvezi z natančno določeno starostjo (Cvetko, 2002, str. 34-35).

2.9.1. Nastanek modela »karernih sider«

V organizaciji so ustrezno usposobljeni in zadovoljni delavci najbolj uspešni delavci. Zadovoljni pa so le tisti, ki so zase izbrali prvi poklic in so razporejeni na delovno mesto, kjer lahko pokažejo svoje znanje in sposobnosti. Schein je z modelom kariernih sider pojasnjeval, da kadri izbirajo v svojem razvoju najbolj zaželeno razvojno pot, imenovano karierno sidro. (Cvetko, 2002, str. 53)

Z zadovoljevanjem določenega kariernega sidra posameznik uresničuje svojo samopodobo. Schein pa prvi tudi opozori na to, da si posamezniki želijo osmisliti svoje življenje tudi na delovnem mestu, ne le v zasebnem življenju, iščejo torej smisel, ki pa gotovo izhaja iz njegovih zavednih in nezavednih potreb, pretežno pa temelji na vrednostnem sistemu posameznika.

Na podlagi 12-letne longitudinalne raziskave, ki jo je Schein izvedel s sodelavci na Sloan School of Management, je identificiral devet različnih kariernih sider, ki se razvijajo pri posamezniku v prvih letih poklicnih izkušenj, ki so razmeroma trdna značilnost človekove osebnosti in hkrati določajo vrsto dela, ki ga bo posameznik opravljal najboljše oziroma pri katerem bo lahko izrabil vse svoje sposobnosti. Schein je karierna sidra opredelil:

- **Tehnično-funkcionalno sidro** – posameznik je predan zlasti strokovnemu delu. Osebe zanima tehnična vsebina dela, radi bi razvili svoje tehnične spretnosti. Managersko odgovornost sprejmejo le na njihovem funkcionalnem področju.
- **Managersko sidro** – posameznik ima izrazita nagnjena do vodenja. Opravljanje managerske odgovornosti je za te osebe ključno, tehnično/funkcionalna dela so preprost pot, ki vodi do managerja. Te osebe imajo tri sposobnosti:
 - analitično kompetenco reševanja problema pri nepopolnih informacijah v pogojih nestabilnosti;
 - medosebno sposobnost vplivanja in nadzora;
 - čustveno prožnost, zato jih krizna situacija stimulira, ne paralizira.

- **Sidro samostojnost in neodvisnosti** – posameznik želi biti pri delu povsem samostojen in neodvisen. Osebe s tem sidrom želijo biti osvobodjene organizacijskih opravil. Te osebe ocenjujejo življenje v organizaciji za vsiljivo in nadležno v odnosu do njihovega privatnega življenja in zato želijo izbrati lasten delovni in življenjski slog. Najraje delajo sami ali v majhnih organizacijah, kot npr. konzultanti, pisatelji in predavatelji.
- **Sidro varnosti in stabilnosti** – posamezniku je v ospredju predvsem, da si zagotovi varnost zaposlitve. Za te osebe je značilno, da so pripravljene delati kar organizacija od njih želi, samo da ohranijo varnost zaposlitve ter pretekle in sedanja bonitete, ki jim pripadajo. Prilagodijo se organizacijskim zahtevam in zaupajo, da bodo ustrezno razporejeni tudi kasneje. Mnogi izmed njih ostanejo v eni organizaciji vse življenje, čeprav imajo alternative. Ker ne vidijo kariernega uspeha v hierarhični premaknitvi, imajo mnoge osebe s tem sidrom občutek neuspeha. Ti posamezniki radi družijo kariero z družinskim življenjem.
- **Sidro podjetniške ustvarjalnosti** – posamezniku je nenehen izziv iskanje novih priložnosti. Osebe čutijo potrebo po izgradnji nečesa novega. Samega sebe zavestno vključujejo v nove projekte in tvegana dejanja. Te osebe lahko opišemo kot podjetnike. Če se njihov novi smeli podvig obrne v lepo razvijajoči se posel, je zelo verjetno, da se naveličajo upravljanje in to raje prepustijo drugim.

Štiri nadaljnja sidra, ki jih je Schein predlagal, so:

- **Temeljna identiteta.** Osebe vodi potreba po doseganju in vzdrževanju poklicne identitete. Tipično je, da te osebe zasedajo dela na nižjem nivoju, kjer je njihova vloga predstavljena vizuelno z znaki in uniformo. Na ta način je njihova vloga določena navzven in nekateri iščejo združitev s prestižnim delodajalcem.
- **Službovati za druge.** Osebe čutijo potrebo, da nudijo pomoč drugim, pogosto skozi interpersonalne sposobnosti ali druge veščine. Tipičen primer tega sidra sta učitelj in zdravnik.
- **Moč, vpliv in kontrola.** To karierno sidro je lahko ločeno od managerski sposobnosti ali pa je njegov izraziti del. Tisti, ki izbirajo to sidro, zasledujejo politično, učiteljsko, medicinsko ali duhovniško kariero, saj jim daje možnost uveljaviti vpliv in nadzor nad drugimi.

- **Raznolikost.** Osebe, ki iščejo raznolikost, to delajo iz različnih vzrokov. To sidro je relevantno za tiste, ki imajo širšo vrsto talentov, ki vrednotijo fleksibilnost ali se kmalu naveličajo določenega dela. (Cvetko, 2002)

Vsekakor lahko v opisih devetih sidrih sledimo temeljnim človeškim vrednotam. Vsakdo pa v življenju daje določenim vrednotam prednost pred drugimi. Tisti vrednosti, ki daje prednost, pa obeležuje njegovo prevladujoče karierno sidro. Karierna sidra torej ponazarjajo individualne razlike med posamezniki in so preizkušen instrument za razvijanje ter usmerjanje kariere zaposlenih ter izvrsten temelj za oblikovanje psihološke pogodbe med organizacijo in posameznikom. Oblikujejo se v prvih desetih letih delovnih izkušenj, saj prej posameznik ne pozna realnosti posameznih delovnih vlog in mest. (Brečko, 2005, str. 47)

Slika 8: Scheinova teorija kariernih sider.

Vir: Povzeto po Cvetko R., 2002

Po petih do desetih letih delovnih izkušenj je izbor "svojega sidra" za osebo manj zahteven, saj ve, katere vrednote in potrebe so zanjo najpomembnejše. Za lastno smer v karieri je pomembno spoznati lastno sidro in se skozi realne življenske možnosti temu izboru približevati.

Zaenkrat je obdobje raziskovanja prekratko in premalo je dokazov za trditev, da se sidra spreminjajo. Zdi se malo verjetno, da bi si oseba s sidrom tehnične in funkcionalne sposobnosti kar naenkrat zaželela postati manager sredi svoje kariere, če si tega ni želela že prej. Podobno težko si je predstavljati, da se pojavi manager, ki želi postati specialist proti izteku svoje kariere, če tega ni želel biti že prej. Včasih managerji pričakujejo napredovanje v delih v direkciji, kjer so zadovoljni le, če delajo na svojem specializiranem področju. V takih primerih pride do spremembe področja dela, vendar sidro ostaja nespremenjeno.

Večkrat so osebe priseljene delati na področjih, ki niso skladna z njihovim kariernim sidrom. Če ima taka oseba talent za drugo področje, ki ni skladno z njenim sidrom, pa so možnosti za spremembo omejene, bo pač delala naprej na tem področju. Vendar se njeno karierno sidro ne bo menjalo in oseba bo pridobila občutek olajšanja, če ji kasneje ponudimo delo na področju, ki je skladno z njenimi pričakovanji.

Spremljati moramo lastne spremembe in se večkrat vprašati: Kaj hočemo sedaj? Razumeti moramo, ali gre za nekaj resnično novega ali pa se je končno našla priložnost izraziti nekaj, kar je bilo od nekdanj prisotno v nas, pa je bilo potlačeno zaradi življenjskih okoliščin. Npr. Mož in oče lahko odkrije, da je geografska stabilnost znanja izjemno pomembna, saj njegovi starši, otroci in žena živijo v tem mestu. Ko starši umrejo in se otroci osamosvojijo, ni več tesne navezave na ta kraj, pa čeprav je vila ves čas prav ta geografska navezava njegovo sidro in bistvo življenjskega stila.

"Odkriti lastno sidro in stabilizirati lastno kariero ne pomeni, da je neka oseba končala svoj razvoj. Prav nasprotno, ta oseba se pričinja razvijati in rasti znotraj izbranega področja. Kategorije znotraj sider so obsežne in možnosti, razvijati se znotraj njih, so neomejene" (Bona:1995:18)

Karierna sidra so za zaposlene pomembna, ker jim omogočajo odločanje in ravnanje brez nepotrebnih poskusov in zmot. Npr., ko se zaposleni v razvoju premakne na pozicijo, ki ni skladna z njegovimi potrebami ali se ne prilega njegovim vrednotam, ga ta dvosmerna interakcija med posameznikom in okoljem ponovno usmeri nazaj k bolj skladni izbiri, k svojemu sidru. Iz tega vidimo, da je pomembno, da posameznik pozna svoje karierno sidro. Ko se sooči s kariernim izborom, je pomembno, da ga izbere v skladu s smerjo, kamor ga vleče njegovo sidro.

3. METODOLOGIJA

3.1. Vrsta raziskave, model raziskave in spremenljivke

Pri ugotavljanju stanja zadovoljstva pri delu, izgorelosti in kariernih sider zaposlenih na Filozofski fakulteti in ugotavljanju njihove pomembnosti glede na tri karakteristike vzorca oziroma spremenljivke (spol, starost in izobrazba) je bila uvodoma uporabljena deskriptivna raziskava.

V obdelavo smo zajeli 133 izpolnjenih vprašalnikov, del teh pa je bil pri posameznih vprašanjih nepopolno oziroma nepravilno izpolnjenih, vendar to ni imelo bistvenega vpliva na same rezultate.

V nadaljevanju so prikazane karakteristike vzorca.

Slika 9: Struktura anketirane populacije po spolu.

Vzorec predstavlja 133 zaposlenih, od tega je 45 moških oziroma 28,1 % in kar 88 žensk kar je 66,2 %. Takšna struktura vzorca ustreza dejanskemu stanju zaposlenih na Filozofski fakulteti, kjer prevladuje ženska populacija.

Slika 10: Struktura vzorca po starostnih razredih.

Celotno populacijo vzorca smo glede na starost razporedili v 4 starostne razrede in sicer: do 30 let, od 31 do 40 let, od 41 do 50 let in nad 50 let. Kot prikazuje vzorec prevladujejo zaposleni stari od 31 do 40 let kar znaša četrtno anketiranih (25 %), sledi ji kategorija od 41 do 50 let z 23,1 %, najnižji delež pa je za starostno skupino nad 50 let. Glede na cilj naše raziskave, da identificiramo/določimo zadovoljstvo pri delu z njim povezano izčrpanost zaposlenih ter karierna sidra zaposlenih na Filozofski fakulteti, je takšen vzorec ustrezen. Ker se karierna sidra izoblikujejo šele po nekaj letih zaposlitve (kot je poudarjeno v literaturi), je torej smiselno, da je delež mladih oziroma zaposlenih s krajšim delovnim stažem nekoliko nižji.

Slika 11: Struktura vzorca po stopnji izobrazbe (združene skupine).

V vzorcu prevladujejo zaposleni z doktoratom z 37,5 %, torej zaposleni z najvišjo mogočo stopnjo izobrazbe, kar je z ozirom na poslanstvo inštitucije pričakovano. Na eni strani je tak delež razumljiv, hkrati pa je potrebno poudariti, da je ta skupina anketiranih tudi razmeroma razumela in odgovarjala na zastavljena vprašanja. Najnižji delež (dobrih 9 %) predstavljajo anketiranci s poklicno in srednješolsko izobrazbo.

Razvoj kariere posameznikov pa se na Filozofski fakulteti (kot pedagoški inštituciji) kaže predvsem v doseženih nazivih. Ti so pomembni za pedagoške delavce (naziv asistent, docent, izredni in redni profesor).

Slika 12: Struktura vzorca po doseženih nazivih.

Kar 56 % anketiranih predstavljajo pedagoški (hkrati tudi raziskovalni) delavci, 24 % anketiranih je nepedagoških delavcev, 20 % pa predstavljajo bibliotekarji in različni tehnični sodelavci.

3.2. Merski instrumenti in viri podatkov

Vsi empirični rezultati, ki so podrobneje predstavljeni v četrtem poglavju, temeljijo na treh opravljenih vprašalnikih in sicer vprašalniku karierna sidra, vprašalniku za merjenje zadovoljstva pri delu (JDI) in vprašalniku za merjenje izgorelosti (MBI), kjer pa smo v praksi izvedli le prvi del.

3.2.1. Vprašalnik za merjenje zadovoljstva pri delu (JDI)

Vprašalnik JDI (JOB DESCRIPTIVE INDEX) je sestavila skupina avtorjev (Patricia Cain Smith, Lorne M. Kendall, Charles L. Hulin (1969)) za merjenje zadovoljstva pri delu.

Vprašalnik proučuje fenomen zadovoljstva pri delu s petih aspektov:

- dela, ki ga posameznik opravlja,
- neposrednega vodje,
- sodelavcev,
- plače in
- možnosti za napredovanje.

Vprašalniku smo priložili natančna navodila za anketirance in s tem pripomogli, da ne bi prihajali do nepravilnosti pri izpolnjevanju vprašalnika.

3.2.2. Maslach vprašalnik izgorelosti (MBI) – 1. del

Uporabili smo Maslachov vprašalnik, ki si je pomagal z Likarjevimi lestvicami in je bil preverjen pri uporabah v različnih raziskavah in se je pokazal za primerne in učinkovitega.

Vprašalniku smo priložili natančna navodila za anketirance in s tem pripomogli, da ne bi prihajali do nepravilnosti pri izpolnjevanju vprašalnika.

Točkovanje odgovorov poteka po naslednjem ključu:

Pri vprašalniku seštevamo točke za vsak posamezen vidik izgorelosti posebej. Tako dobljene točke predstavljajo rezultate na šestih podlestvicah, ki označujejo pogostost čustvene izčrpanosti, depersonalizacije in osebne izpolnitve.

Čustvena izčrpanost (9 trditev): 1,2,3,6,8,13,14,16,20.

Depersonalizacija (5 trditev): 5,10,11,15,22.

Osebna izpolnitev (8 trditev): 4,7,9,12,17,18,19,21.

Višje število točk na posameznih podlestvicah predstavlja večjo čustveno izčrpanost, depersonalizacijo in osebno izpolnitev, večjo izgorelost pa označujejo večja čustvena izčrpanost in depersonalizacija ter nižja osebna izpolnitev.

3.2.3. Vprašalnik karierna sidra

Pojem kariernih sider je razvil Edgar H. Schein na podlagi longitudinalne študije in se nanaša na posameznikov self - koncept. Karierno sidro predstavlja središčni element v self - konceptu, ki usmerja posameznikove akcije na področju kariernih odločitev.

Vprašalnik Karierna sidra sestavlja 41 trditev, ki vsebinsko pokrivajo področja naslednjih kariernih sider:

- tehnična (strokovna), funkcionalna kompetentnost. Merimo jo s pomočjo petih trditev, ki se vsebinsko nanašajo na področje strokovne kompetentnosti. Ugotavljamo, v kolikšni meri je za posameznika pomembno delovanje na posebnem strokovnem področju in v kolikšni meri je zanj pomemben občutek, da je strokovnjak na določenem področju.
- vodstvena kompetentnost. Proučujemo jo z analizo odgovorov na petih trditvah, ki pokrivajo področje vodstvene kompetentnosti kot kariernega sidra. Ugotavljamo v kolikšni meri predstavlja za posameznika doseganje vodstvenih pozicij središčni motiv v procesu kariernih odločanj.
- avtonomija – neodvisnost. V kolikšni meri predstavlja avtonomija karierno sidro, proučujemo s pomočjo petih trditev, ki se nanašajo na omenjeno področje.
- stabilnost - sigurnost zaposlitve. V kolikšni meri iskanje stabilnosti in dolgoročne varnosti zaposlitve vpliva na večino kariernih odločitev, ugotavljamo s pomočjo treh trditev.
- lokacijska stabilnost zaposlitve. V kolikšni meri je občutek lokacijske stabilnosti zaposlitve središčen motiv pri vodenju posameznikove kariere, ugotavljamo s tremi trditvami, ki vsebinsko pokrivajo to področje.
- doseči nekaj pomembnega - uresničiti svojo idejo. Pomembnost motiva po uresnitvi lastnih idej ter po pomembnih dosežkih merimo s petimi trditvami, ki se vsebinsko nanašajo na to področje, ki bi ga lahko okarakterizirali tudi z motivom posvetitve določenemu cilju oz. njegovemu služenju.

- čisti izziv (zanimanje). V kolikšni meri predstavlja čisti izziv središčen faktor v posameznikovi samopodobi, ugotavljamo s pomočjo petih trditev, ki se nanašajo na to področje.
- integracija življenjskega stila. V kolikšni meri je za posameznika pomembna integracija lastnih potreb, potreb družine in kariere, ugotavljamo s petimi trditvami, ki vsebinsko pokrivajo omenjeno področje.
- Podjetništvo. V kolikšni meri predstavlja podjetniška kreativnost središčni element v posameznikovi samopodobi, ugotavljamo s pomočjo petih trditev, ki se vsebinsko nanašajo na to področje.

Pri izpolnjevanju vprašalnika respondent uporablja dve lestvici. Za postavke oštevilčene od 1. do 21. uporabi lestvico pomembnosti z razponom od 1 (ni pomembno) do 10 (izredno pomembno) in oceni vsako postavko z vidika pomembnosti zanj. Pri postavkah oštevilčenih od 22. do 41. uporabi lestvico z razponom od- 1 (popolnoma nepravilno) do 10 (popolnoma pravilno) in vsako trditev oceni z vidika pravilnosti.

Rezultati se vrednotijo po naslednjem ključu (številke predstavljajo oštevilčene trditve):

- Tehnična (strokovna) funkcionalna kompetentnost: $1+9+17+25+33 : 5$
- Vodstvena kompetentnost: $2+10+18+26+34 : 5 =$
- Avtonomija / neodvisnost: $3+11+19+27+35 : 5 =$
- Stabilnost: - sigurnost zaposlitve: $4+12+36 : 3 =$
 - lokacijska stabilnost zaposlitve: $20+28+41 : 3 =$
- Doseči nekaj pomembnega/uresničitevijo idejo: $5+13+21+29+37 : 5 =$
- Čisti izziv(zanimanje): $6+14+22+30+38 : 5 =$
- Integracija življenjskega stila: $7+15+23+31+39 : 5 =$
- Podjetništvo: $8+16+24+32+40 : 5 =$

Rezultati za karierna sidra, ki se vsebinsko nanašajo na vodstveno kompetentnost, avtonomijo, čisti izziv, integracijo življenjskega stila in podjetništvo do določeni na osnovi 5 itemov, rezultati za karierna sidra, ki vsebinsko pokrivajo področje zanesljivosti zaposlitve in lokacijske stabilnosti zaposlitve pa so izračunani na osnovi 3 itemov.

3.3. Populacija in vzorčenje

Vprašalnik je izpolnilo in vrnilo 133 zaposlenih, obdelava odgovorov pa je pokazala, da je število povsem ustreznih vprašalnikov nekoliko manjše in sicer 127.

Končno število odgovorov je za raziskavo na določeni populaciji ustrezno, delež vrnjenih vprašalnikov pa je bil razmeroma nizek predvsem zaradi neosebnega stika z anketiranci. Upoštevati je potrebno, da se na pedagoško-raziskovalni inštituciji zaposleni pogosto srečujejo s številnimi sorodnimi raziskavami, zato določen del zaposlenih tovrstne aktivnosti že obremenjuje.

3.4. Zbiranje podatkov

Zbiranje podatkov je potekalo na Filozofski fakulteti Univerze v Ljubljani. V raziskavo smo sprva vključili večino zaposlenih na Filozofski fakulteti in vprašalnik posredovali 497 zaposlenim. Podatke za raziskavo smo v celoti zbrali s pomočjo vprašalnika »Merjenje zadovoljstva pri delu« (JDI), vprašalnika »Maslach vprašalnik izgorelosti (MBI) - 1. del« in vprašalnika »Karierna sidra«. V uvodnem delu je imel vprašalnik kratek spremni dopis, ki je pojasnjeval pomen raziskave. Raziskava je potekala aprila in maja 2009.

3.5. Obdelava in analiza podatkov

Analize vprašalnika »Merjenje zadovoljstva pri delu« (JDI), vprašalnika »Maslach vprašalnik izgorelosti (MBI) - 1. del« in vprašalnika »Karierna sidra« sva opravili računalniško. Dobljene podatke sva vnesli v pripravljene Excelove tabele za analizo, nato pa sva zbrane podatke obdelali kvantitativno s pomočjo računalniškega statističnega programa SPSS. Uporabili sva SPSS 13.0 (Statistical Package for Social Sciences). Uporabljeni so bili:

- Analiza zanesljivosti (Cronbachov koeficient alfa);
- Deskriptivna statistika kariernih sider (aritmetična sredina, standardna deviacija, minimum, maksimum), deskriptivna statistika zadovoljstva pri delu in deskriptivna statistika izgorelosti I.del;
- T-test za preverjanje razlik v kariernih sidrih med spoloma ter zadovoljstva pri delu;

- ANOVA (analiza variance) za preverjanje razlik v kariernih sidrih med starostnimi skupinami in izobrazbenimi skupinami;

4. REZULTATI IN RAZPRAVA

V nadaljevanju v strnjeni obliki predstavljamo ključne rezultate (in razlage) rezultatov empirične raziskave o zadovoljstvu, izgorelosti in oblikovanju kariernih sider zaposlenih na izobraževalno-raziskovalni inštituciji (Filozofski fakulteti), ki ima skupaj preko 600 zaposlenih. Raziskava prikazuje rezultate, ki se nanašajo na vse skupine zaposlenih (glej predhodna poglavja).

4.1. Kratka predstavitev Filozofske fakultete

Filozofska fakulteta je s 629 (leta 2010) zaposlenimi sodelavkami in sodelavci največja pedagoška in raziskovalna institucija v Sloveniji na področju humanistike in družboslovja. V okviru svoje dejavnosti poleg obsežnega pedagoškega dela razvija tudi raziskovalno delo, ki je strateškega nacionalnega pomena, saj razvija temeljna znanja o slovenskem prostoru, času in ljudeh ter njihovi kulturi in kulturni ustvarjalnosti. Delo zaposlenih se na več ravneh prepleta z delom na tujih pedagoških in raziskovalnih ustanovah, z nekaterimi dosežki pa posega v sam vrh svetovnega znanja s področja humanistike in družboslovnih znanosti.

Sama Filozofska fakulteta je sestavljena iz večih organizacijskih enot in sicer oddelkov (skupaj 23 oddelkov), centrov (npr. Center za pedagoško izobraževanje itd.), Znanstvene založbe in Znanstvenoraziskovalnega inštituta Filozofske fakultete, kjer poteka raziskovalno delo številnih registriranih raziskovalcev. Delovanje celotnega pedagoško-raziskovalnega dela podpirajo strokovne službe fakultete.

Preglednica 4: Struktura zaposlenih na Filozofski fakulteti leta 2010.

Sodelavci fakultete	število	delež (%)
Pedagoški	397	63,1
Raziskovalci	83	13,2
Nepedagoški	149	23,7
Skupaj	629	100,0

Vir: Filozofska fakulteta, 2010.

Od 629 zaposlenih je kar 397 pedagoških delavcev, od tega 82 rednih profesorjev, 57 izrednih profesorjev, 63 docentov, ostali pa so lektorji in asistenti. Skoraj četrtina sodelavcev je

strokovnih sodelavcev, med katerimi prevladujejo v skupnih službah (tajništva, računovodstvo, tehnični sektor), slabih 14 % pa jih je zaposlenih kot raziskovalcev (mednje sodijo tudi mladi raziskovalci), kar dodatno kaže na pomen raziskovalne dejavnosti na sicer pedagoški ustanovi.

Struktura zaposlenih kaže na različne potrebe po vrstah in doseženi stopnji izobrazbe, seveda pa izrazito prevladujejo više izobraženi zaposleni (VII do IX stopnja).

4.2. Rezultati merjenja zadovoljstva

Rezultati v zvezi z vprašalnikom merjenja zadovoljstva pri delu (JDI) se nanašajo na pet vidikov zadovoljstva in sicer zadovoljstva z delom, neposrednim vodjo, sodelavci, plačo in napredovanjem. Statistični parametri so predstavljeni v preglednici 5.

Preglednica 5: Aritmetične sredine, standardne deviacije in interkorelacije med posameznimi področji zadovoljstva.

VIDIKI ZADOVOLJSTVA	M	SD	DELO	VODJA	SODELAVCI	PLAČA	NAPREDOVANJE
DELO	49,37	9,080	1,000	0,355**	-,104	-,063	-,152
VODJA	79,30	18,431	0,355**	1,000	-,225*	-,127	-,162
SODELAVCI	14,09	4,191	-,104	-,225	1,000	0,015	0,013
PLAČA	16,88	5,515	-,063	-,127	0,015	1,000	0,893**
NAPREDOVANJE	35,39	8,600	-,152	-,162	0,013	0,893**	1,000

**pomembno pri 0,01

*pomembno pri 0,05

Statistični parametri so za različne vidike delovne situacije določeni na osnovi različnega števila itemov. Vidik, ki se vsebinsko nanaša na delo, ki ga posameznik opravlja je statistično opredeljen na osnovi 23 itemov, vidik, ki se nanaša na neposrednega vodjo na osnovi 27 itemov, vidik, ki se nanaša na sodelavce na osnovi 28 itemov, vidik, ki vsebinsko pokriva področje plače je določen na osnovi 15 itemov in vidik, ki se nanaša na možnosti za napredovanje je opredeljen na osnovi 13 itemov.

Posamezni elementi zadovoljstva kažejo na velike razlike, anketirana populacija je najbolj zadovoljna z neposrednim vodjo in delom ki ga opravljajo, pokazala pa se je velika stopnja nezadovoljstva s sodelavci in plačo. Medtem ko je nezadovoljstva s plačo pričakovano, pa visoko stopnjo nezadovoljstva s sodelavci lahko pripisujemo večji individualnosti in značaju dela pedagoških in znanstvenih delavcev na visokošolskih inštitucijah.

Interkorelacije so pomembne na nivoju 0,01, Izstopa le komponenta, ki proučuje zadovoljstvo s plačo, saj je visoka korelativna zveza evidentirana le s področjem, ki obravnava možnosti za napredovanje ($r=0,893$, $p<0,01$).

Mere zanesljivosti za vprašalnik JDI so povzete iz literature (Sabadin, 1978; po T. Lamovec, 1994) in kažejo na ustreznost pripravljenega vprašalnika.

Preglednica 6: Zanesljivost za vprašalnik zadovoljstva pri delu (Sabadin, 1978).

Dimenzije zadovoljstva	Zanesljivost Split-half S-B
Delo	0,803
Šef	0,926
Sodelavci	0,919
Plača	0,891
Napredovanje	0,891

Način interpretacije rezultatov tega vprašalnika je odvisen predvsem od namena uporabe, predvsem pa se uporablja za raziskovalno in skupinsko diagnostiko, saj je anonimen (ni uporaben za individualno diagnostiko (Lamovec, T., 1994).

Preglednica 7: Srednje vrednosti za posamezne vidike zadovoljstva pri delu glede na stopnjo izobrazbe.

IZOBRAZBA	DELO	VODJA	SODELAVCI	PLAČA	NAPREDOVANJE
poklicna	44,00	58,0	15,67	18,33	36,67
srednja	36,88	62,17	14,57	17,86	36,00
višja	49,50	82,00	10,00	23,00	44,75
visoka strokovna	46,29	84,57	12,71	19,57	38,86
visoka univerzitetna	48,74	81,24	13,25	16,20	35,31
specializacija	58,50	98,00	14,50	12,00	27,00
magisterij	52,42	82,21	13,35	16,05	33,95
doktorat	51,06	78,42	15,31	16,69	34,78

Na splošno zadovoljstvo z delom narašča z doseženo izobrazbo (npr. pri tistih z dokončano srednjo šolo je aritmetična sredina nizka, 36,9, pri tistih z visoko univerzitetno izobrazbo pa kar 48,7). Zadovoljstvo posameznika z vodstvenimi strukturami podobno, do določene mere, narašča z doseženo izobrazbo. Zaposleni z višjo in visoko izobrazbo ter specializanti in magistri so nadpovprečno zadovoljni z neposrednim vodjo (aritmetična sredina nad 80), medtem ko so z vodstvenimi strukturami najmanj zadovoljni tisti s poklicno in srednješolsko izobrazbo. Zadovoljstvo z neposrednim vodjo je nižje tudi pri skupini najvišje izobraženih in

sicer doktorjih znanosti., ki na obravnavani inštituciji predstavljajo večinoma kader zaposlen na delovnih mestih asistentov in učiteljev.

Preglednica 8: Srednje vrednosti za posamezne vidike zadovoljstva pri delu glede na spol.

Spol	DELO	VODJA	SODELAVCI	PLAČA	NAPREDOVANJE
MOŠKI	49,39	78,84	14,30	16,70	34,38
ŽENSKKE	49,50	79,32	13,98	16,85	35,70

V izbranem vzorcu so sicer izrazito prevladovale ženske, naša analiza pa je pokazala, da med spoloma ne prihaja do statistično pomembnih razlik in jih zato v nadaljevanju ne bomo upoštevali.

Preglednica 9: Srednje vrednosti za posamezne vidike zadovoljstva pri delu glede na starostne skupine.

Starostne Skupine	DELO	VODJA	SODELAVCI	PLAČA	NAPREDOVANJE
do 30	48,97	82,25	13,93	15,55	33,60
od 31 - 40	48,84	81,17	13,55	18,37	36,46
od 41 - 50	49,31	72,31	14,53	17,24	35,69
od 51 - 60	51,16	81,56	14,44	15,50	34,77
nad 61	49,46	79,14	14,09	16,80	35,23

Rezultati analize zadovoljstva glede na starost zaposlenih so pokazali, da pri vseh vidikih zadovoljstva starost ne vpliva na posamezne vidike zadovoljstva. Nekoliko večje zadovoljstvo s sodelavci se kaže samo pri starejših zaposlenih (starostne skupine od 41 do 50, 51 do 60 in nad 61 let).

Preglednica 10: Pomembnost vidikov zadovoljstva glede na spolno strukturo.

Vidiki zadovoljstva	Aritmetična sredina	Standardna deviacija	razlika	t	df	p
Delo			-0,11	-,072	107,377	0,943
moški	49,39	7,662				
ženska	49,50	9,771				
Vodja			-0,48	-,140	99,532	0,889
moški	78,84	16,986				
ženska	79,32	19,321				
Sodelavci			0,32	0,391	78,579	0,697
moški	14,30	4,563				
ženska	13,98	4,033				
Plača			-0,15	-,135	78,197	0,893
moški	16,70	6,006				
ženska	16,85	5,176				
Napredovanje			-1,32	-,809	80,461	0,421
moški	34,38	9,210				
ženska	35,70	8,036				

Za noben vidik zadovoljstva ni bilo ugotovljeno, da obstaja statistično pomembna razlika med obema spoloma.

Preglednica 11: Pomembnost vidikov zadovoljstva glede na stopnjo izobrazbe.

Vidiki zadovoljstva	Aritmetična sredina	Standardna deviacija	F	p
Delo			3,805	0,001
poklicna	44,00	9,849		
srednja	36,88	10,412		
višja	49,50	14,888		
visoka strokovna	46,29	5,908		
visoka univerzitetna	48,74	9,366		
specializacija	58,50	3,536		
magisterij	52,42	9,014		
doktorat	51,06	6,774		
Vodja			1,548	0,158
poklicna	58,00	5,657		
srednja	62,17	19,062		
višja	82,00	32,772		
visoka strokovna	84,57	17,596		
visoka univerzitetna	81,24	20,444		
specializacija	98,00			
magisterij	82,21	18,256		
doktorat	78,42	14,929		
Sodelavci			1,690	0,118
poklicna	15,67	3,055		
srednja	14,75	3,536		
višja	10,00	1,414		
visoka strokovna	12,71	3,450		
visoka univerzitetna	13,25	3,565		
specializacija	14,50	4,950		
magisterij	13,35	3,675		
doktorat	15,31	4,870		
Plača			1,284	0,264
poklicna	18,33	9,452		
srednja	17,86	4,706		
višja	23,00	5,416		
visoka strokovna	19,57	8,677		
visoka univerzitetna	16,20	4,100		
specializacija	12,00			
magisterij	16,05	6,460		
doktorat	16,69	5,231		
Napredovanje			1,114	0,359
poklicna	36,67	11,590		
srednja	36,00	8,832		
višja	44,75	8,342		
visoka strokovna	38,86	12,103		
visoka univerzitetna	35,31	7,270		
specializacija	27,00			
magisterij	33,95	8,217		
doktorat				

Kjer je vrednost p manj kot 0,05 so razlike pri posameznih kategorijah pomembne. V preglednici 11 prikazane razlike so dejansko nepomembne z izjemo vidika zadovoljstva pri delu, kjer je p 0,001.

4.3. Rezultati merjenja izgorelosti

Izgorelosti se kaže na treh poljih in sicer kot visoka čustvena izčrpanost, depersonalizaciji in nizki osebni izpolnitvi. Običajno je to posledica podaljšane izpostavljenosti delovnemu stresu in je značilen predvsem za poklice, ki jih označuje delo z ljudmi v situacijah, ki so tudi čustveno zahtevnejše (zdravniki, pedagogi ipd.). Ravno zato smo sklepali, da bo pomemben del zaposlenih na Filozofski fakulteti zaradi svoje intenzivne vpetosti v pedagoško delo kazalo visoko stopnjo izgorelosti.

Preglednica 12: Aritmetične sredine, standardna deviacija in interkorelacije med posameznimi področji izgorelosti.

Področja izgorelosti	M	SD	Izčrpanost	Depersonalizacija	Osebna izpolnitev
Izčrpanost	17,08	9,647	1	0,595**	0,270**
Depersonalizacija	7,40	4,988	0,595**	1	0,172*
Osebna izpolnitev	30,91	8,236	0,270**	0,172*	1

** pomembno pri 0,01

* pomembno pri 0,05

Zelo na načelni ravni pa na podlagi rezultatov analize domnevamo, da se izgorelost na anketirani populaciji ne kaže izrazito. Še najbolj je prisotna na področju nižje osebne izpolnitve (aritmetična sredina 30,91), medtem ko sta izčrpanost in depersonalizacija zanemarljivi. To lahko povezujemo z sistemom dela na visokošolski inštituciji, ki dopušča razmeroma samostojno kreiranje delovnega časa in obveznosti ter velik delež individualnega dela in neodvisnosti.

Tak rezultat ni v skladu z našimi domnevami in pričakovanji. Zaposleni se osebno ne počutijo dovolj izpolnjene, kar se kaže v občutkih neučinkovitosti in neuspešnosti pri delu, medtem ko jih samo delo (npr. s študenti) ne izčrpuje. Takšni rezultati so zaskrbljujoči, saj številne raziskave ugotavljajo, da pri zaposlenih z občutkom nižje osebne izpolnitve, ko v svojih naporih ne vidijo pozitivnih rezultatov, vodijo v znake stresa in depresije.

Pričakovano pa, glede na samo organiziranost in vsebino dela na visokošolski instituciji, nismo pričakovali izgorelosti na področju depersonalizacije.

Preglednica 13: Pomembnost vidikov izgorelosti glede na spolno strukturo.

Izgorelost	Aritmetična sredina	Standardna deviacija	razlika	t	df	p
izčrpanost			0,59	0,335	92,249	0,739
moški	17,37	8,045				
ženska	16,78	10,359				
depersonalizacija			1,64	1,473	57,377	0,146
moški	8,53	5,555				
ženska	6,89	4,595				
osebna izpolnitev			-4,32	-2,789	77,930	0,007
moški	27,92	7,828				
moški	32,24	8,038				

Preglednica 14: Pomembnost izgorelosti z ozirom na stopnjo izobrazbe.

Izgorelost	Aritmetična sredina	Standardna deviacija	F	p
izčrpanost			1,703	0,116
poklicna	14,33	10,599		
srednja	23,00	14,024		
višja	21,67	11,719		
visoka strokovna	19,17	7,083		
visoka univerzitetna	15,59	8,177		
specializacija	4,00	,		
magisterij	12,89	10,482		
doktorat	18,89	9,194		
depersonalizacija			1,498	0,187
poklicna	12,000	2,828		
srednja	8,57	6,399		
višja	3,33	3,215		
visoka strokovna	7,80	4,658		
visoka univerzitetna	6,64	4,668		
specializacija				
magisterij	5,63	4,631		
doktorat	8,53	5,66		
osebna izpolnitev			1,533	0,164
poklicna	28,00	16,523		
srednja	30,43	11,312		
višja	36,00	8,406		
visoka strokovna	31,33	6,186		
visoka univerzitetna	32,88	8,093		
specializacija	33,00	,		
magisterij	33,28	6,182		
doktorat	28,18	7,837		

Preglednica 15: Pomembnost izgorelosti glede na starostno strukturo.

Izgorelost	Aritmetična sredina	Standardna deviacija	F	p
izčrpanost			2,776	0,045
do 30	12,67	8,014		
od 31 - 40	19,42	10,837		
od 41 - 50	18,03	10,664		
od 51 - 60	16,95	5,661		
deporsonalizacija			1,067	0,367
do 30	6,00	5,000		
od 31 - 40	7,37	4,958		
od 41 - 50	8,37	4,947		
od 51 - 60	8,11	5,028		
osebna izpolnitev			0,879	0,454
do 30	30,26	7,481		
od 31 - 40	32,09	8,479		
od 41 - 50	31,35	8,109		
od 51 - 60	28,64	8,764		

4.4. Rezultati proučevanja kariernih sider

V delovni hipotezi 3, ki se nanaša na specifičnost kariernih sider zaposlenih na Filozofski fakulteti smo predvidevali, da bo v našem vzorcu najbolj izraženo karierno sidro avtonomije in neodvisnosti. Osebe s tem kariernim sidrom se na delovnem mestu težko prilagajajo organizacijskim postopkom, v naprej določenem delovnem času itd. Zelo imajo izraženo potrebo, da delajo na "svoj način", s svojim ritmom in lastnimi standardi. To hipotezo smo oblikovali predvsem na podlagi poznavanja delovanja pedagoško-raziskovalne organizacije, zato smo jo želeli tudi empirično preveriti.

V zvezi z vprašalnikom, ki se nanaša na proučevanje kariernih sider (Karierna sidra), so rezultati predstavljeni v preglednicah od številke 16 do 19.

Rezultati za karierna sidra, ki se vsebinsko nanašajo na strokovno kompetentnost, vodstveno kompetentnost, avtonomijo, uresničitev lastne ideje, čisti izziv, integracijo življenjskega stila in podjetništvo so določeni na osnovi 5 itemov, rezultati za karierna sidra, ki vsebinsko pokrivajo področje sigurnosti zaposlitve in lokacijske stabilnosti zaposlitve pa so izračunani na osnovi 3 itemov.

Preglednica 16: Aritmetične sredine, standardne deviacije, interkorelacije med kariernimi sidri.

	M	SD	KS1	KS2	KS3	KS4	KS5	KS6	KS7	KS8	KS9
KS1	5,545	1,3647	1,000	0,524**	0,747**	0,755**	0,663**	0,804**	0,776**	0,773**	0,656
KS2	3,776	2,0091	0,524**	1,000	0,413**	0,524**	0,415**	0,549**	0,720**	0,406**	0,721**
KS3	7,626	1,5201	0,747**	0,413**	1,000	0,717**	0,481**	0,827**	0,681**	0,841**	0,604**
KS4	7,199	1,8698	0,755**	0,524**	0,717**	1,000	0,719**	0,775**	0,681**	0,734**	0,579**
KS5	5,470	2,5939	0,653**	0,415**	0,481**	0,719**	1,000	0,585**	0,599**	0,600**	0,458**
KS6	7,294	1,3426	0,804**	0,549**	0,827**	0,775**	0,585**	1,000	0,793**	0,861**	0,649**
KS7	5,532	1,6080	0,776**	0,720**	0,681**	0,681**	0,599**	0,793**	1,000	0,728**	0,749**
KS8	7,173	5,337	0,773**	0,406**	0,841**	0,734**	0,600**	0,861**	0,728**	1,000	0,577**
KS9	4,009	1,7002	0,656**	0,721**	0,604**	0,579**	0,458**	0,649**	0,749**	0,577**	1,000

** pomembno na nivoju 0,01

Opomba:

KS1 – tehnična funkcionalna kompetentnost

KS2 – vodstvena kompetentnost

KS3 – avtonomija in neodvisnost

KS4 – sigurnost zaposlitve

KS5 – lokacijska stabilnost zaposlitve

KS6 – doseči nekaj pomembnega/uresničiti svojo idejo

KS7 – čisti izziv(zanimanje)

KS8 – integracija življenjskega stila

KS9 - podjetništvo

Statistična obdelava je pokazala, da so na našem vzorcu najbolj izražena štiri karierna sidra in sicer: karierno sidro avtonomije in neodvisnosti (kot smo predvidevali v hipotezi), sigurnosti zaposlitve, doseči nekaj pomembnega oziroma uresničiti svojo idejo in integracija življenjskega stila.

Kako pomembna sta avtonomija, samostojnost in uresničevanje svojih lastnih idej za raziskovalno-pedagoški kader smo pojasnili že v predhodnih poglavjih, zato nas tak rezultat ne preseneča. Tudi velik pomen gotovosti zaposlitve ter integracije življenjskega stila (ko posameznik želi uravnovesiti delovno in družinsko življenje) je pričakovan rezultat.

Na osnovi preglednice 16 je tudi razvidno, da so interkorelacije med posameznimi kariernimi sidri večinoma visoke in pomembne na nivoju 0,01 kar pomeni, da vprašalnik kariernih sider s svojimi področji meri enovit konstrukt.

Preglednica 17: Pomembnost kariernih sider glede na spolno strukturo.

Karierna sidra	Aritmetična sredina	Standardna deviacija	razlika	t	df	p
KS1			0,085	0,332	92,334	0,740
moški	5,600	1,2818				
ženska	5,515	1,4166				
KS2			0,045	0,115	85,116	0,909
moški	3,805	2,0158				

ženska	3,760	2,0188				
KS3			0,428	1,426	77,957	0,158
moški	7,900	1,6117				
ženska	7,472	1,4548				
KS4			-0,113	-0,308	81,451	0,759
moški	7,127	1,9380				
ženska	7,240	1,8426				
KS5			0,158	0,325	92,717	0,746
moški	5,571	2,4276				
ženska	5,413	2,6968				
KS6			-0,042	-0,159	76,878	0,874
moški	7,267	1,4508				
ženska	7,309	1,2879				
KS7			0,397	1,275	83,439	0,206
moški	5,786	1,6262				
ženska	5,389	1,5908				
KS8			-0,062	-0,220	101,358	0,826
moški	7,133	1,3175				
ženska	7,195	1,6505				
KS9			0,566	1,697	78,504	0,94
moški	4,371	1,7870				
ženska	3,805	1,6265				

Opomba:

KS1 – tehnična funkcionalna kompetentnost

KS2 – vodstvena kompetentnost

KS3 – avtonomija in neodvisnost

KS4 – sigurnost zaposlitve

KS5 – lokacijska stabilnost zaposlitve

KS6 – doseči nekaj pomembnega/uresničiti svojo idejo

KS7 – čisti izziv(zanimanje)

KS8 – integracija življenjskega stila

KS9 - podjetništvo

Statistično pomembnih razlik v kariernih sidrih med moškimi in ženskami nismo potrdili.

Preglednica 18: Pomembnost kariernih sider glede na starostno strukturo.

Karierna sidra	Aritmetična sredina	Standardna deviacija	F	p
KS1			2,118	0,102
do 30	4,947	1,5330		
od 31 - 40	4,388	2,6819		
od 41 - 50	4,719	2,2913		
od 51 - 60	5,785	1,7780		
KS2			0,279	0,840
do 30	3,900	1,9382		
od 31 - 40	2,965	2,6061		
od 41 - 50	3,130	2,2707		
od 51 - 60	3,477	1,9226		
KS3			1,742	0,162
do 30	6,860	2,1154		
od 31 - 40	6,160	3,6358		
od 41 - 50	6,681	2,9565		
od 51 - 60	7,415	2,0079		
KS4			0,072	0,975

do 30	7,000	2,0844		
od 31 - 40	5,475	3,5581		
od 41 - 50	6,279	3,1057		
od 51 - 60	6,962	2,1444		
KS5			3,483	0,018
do 30	4,189	2,3549		
od 31 - 40	4,267	3,2036		
od 41 - 50	4,883	3,2916		
od 51 - 60	6,269	2,6169		
KS6			1,767	0,157
do 30	6,647	1,9267		
od 31 - 40	5,635	3,3698		
od 41 - 50	6,384	2,7485		
od 51 - 60	7,400	1,8356		
KS7			0,431	0,731
do 30	5,067	1,7215		
od 31 - 40	4,400	2,8576		
od 41 - 50	4,827	2,5487		
od 51 - 60	5,408	1,7293		
KS8			3,454	0,019
do 30	6,293	2,1216		
od 31 - 40	5,900	3,4454		
od 41 - 50	6,481	2,8602		
od 51 - 60	6,715	1,9687		
KS9			0,329	0,805
do 30	3,673	1,2412		
od 31 - 40	3,045	2,3405		
od 41 - 50	3,638	2,3002		
od 51 - 60	3,938	1,9789		

Opomba:

KS1 – tehnična funkcionalna kompetentnost

KS2 – vodstvena kompetentnost

KS3 – avtonomija in neodvisnost

KS4 – sigurnost zaposlitve

KS5 – lokacijska stabilnost zaposlitve

KS6 – doseči nekaj pomembnega/uresničiti svojo idejo

KS7 – čisti izziv(zanimanje)

KS8 – integracija življenjskega stila

KS9 - podjetništvo

Statistično pomembne razlike pri oblikovanju kariernih sider glede na starost so se pokazale le pri lokacijski stabilnosti (zaposlitve) in integracije življenjskega stila. Najmlajšim je lokacijska stabilnost najmanj pomembna (aritmetična sredina 4,2), s starostjo pa pomembnost lokacijske stabilnosti narašča. Integracija življenjskega stila je najpomembnejša zaposlenim v starostni skupini od 41 do 50 let, najmanj pa skupini od 31 do 40 let. To lahko razložimo z dejstvom, da se kariera intenzivno razvija v mlajšem obdobju, ko zaposleni dajejo prednost svojemu delu, medtem ko v zrelejšem obdobju spremenijo svoj življenjski slog in tudi karierno sidro.

Preglednica 19: Pomembnost kariernih sider glede na stopnjo izobrazbe.

Karierna sidra	Aritmetična sredina	Standardna deviacija	F	p
KS1			1,511	0,171
poklicna	5,267	1,6042		
srednja	6,367	0,9832		
višja	5,000	0,8485		
visoka strokovna	6,350	0,5000		
visoka univerzitetna	5,224	1,3062		
specializacija	7,200			
magisterij	5,562	1,4908		
doktorat	5,670	1,3722		
KS2			1,078	0,383
poklicna	3,333	0,6110		
srednja	4,567	2,1667		
višja	1,600	0,8485		
visoka strokovna	4,450	1,8502		
visoka univerzitetna	3,529	1,9233		
specializacija	5,000			
magisterij	4,448	2,1798		
doktorat	3,587	2,0310		
KS3			0,689	0,681
poklicna	7,067	2,5482		
srednja	7,433	0,3882		
višja	8,100	1,8385		
visoka strokovna	6,800	1,2649		
visoka univerzitetna	7,359	1,7941		
specializacija	7,000			
magisterij	7,676	1,8542		
doktorat	7,926	1,1527		
KS4			0,987	0,445
poklicna	8,222	1,0184		
srednja	8,000	1,4298		
višja	8,500	0,2357		
visoka strokovna	8,000	0,4714		
visoka univerzitetna	7,088	2,0256		
specializacija	7,667			
magisterij	7,587	1,8556		
doktorat	6,797	1,9097		
KS5			0,812	0,579
poklicna	5,222	1,6777		
srednja	6,389	2,9471		
višja	5,000	5,6569		
visoka strokovna	7,917	0,7391		
visoka univerzitetna	4,990	3,1124		
specializacija	5,667			
magisterij	5,317	1,9364		
doktorat	5,594	2,4241		
KS6			1,156	0,334
poklicna	7,200	1,0583		
srednja	7,233	1,2291		
višja	8,400	0,0000		
visoka strokovna	8,150	0,3000		
visoka univerzitetna	7,000	1,3385		
specializacija	5,000			

magisterij	7,371	1,6593		
doktorat	7,417	1,2057		
KS7			1,980	0,064
poklicna	4,267	1,7243		
srednja	5,333	1,3486		
višja	4,600	1,4142		
visoka strokovna	5,950	1,2793		
visoka univerzitetna	4,900	1,6958		
specializacija	6,600			
magisterij	6,162	1,4249		
doktorat	5,800	1,5538		
KS8			0,774	0,610
poklicna	6,200	1,5100		
srednja	7,467	1,5267		
višja	8,200	0,2828		
visoka strokovna	8,150	0,9574		
visoka univerzitetna	7,329	1,3035		
specializacija	6,000			
magisterij	6,952	2,1203		
doktorat	7,078	1,4523		
KS9			1,289	0,262
poklicna	3,467	1,1547		
srednja	5,300	1,4953		
višja	2,900	0,4243		
visoka strokovna	4,550	1,8646		
visoka univerzitetna	3,529	1,7034		
specializacija	5,400			
magisterij	4,057	1,5876		
doktorat	4,178	1,7579		

Opomba:

KS1 – tehnična funkcionalna kompetentnost

KS2 – vodstvena kompetentnost

KS3 – avtonomija in neodvisnost

KS4 – sigurnost zaposlitve

KS5 – lokacijska stabilnost zaposlitve

KS6 – doseči nekaj pomembnega/uresničiti svojo idejo

KS7 – čisti izziv(zanimanje)

KS8 – integracija življenjskega stila

KS9 - podjetništvo

Statistično pomembnih razlik tudi glede na oblikovanje in stopnjo izobrazbe nismo zasledili.

Ob koncu lahko zaključimo, da preseneča dejstvo, da so pri takšni strukturi zaposlenih (prevladujoči visoko izobraženi intelektualci) zelo neizražena karierna sidra podjetništvo in vodstvena kompetentnost. Ocenjujemo, da so te značilnosti karakteristične predvsem za zaposlene v javnem sektorju, kjer ni potrebe po neposrednem pridobivanju sredstev, gospodarnem ravnanju z njimi pa tudi neposredne odgovornosti.

5. SKLEPNE UGOTOVITVE IN PREDLOGI

Izhodišče za končna razmišljanja o razvoju kariernih sider nam je gotovo Scheinovo razumevanje razvoja kariere kot dvosmernega procesa, kjer gre na eni strani za vpliv organizacije na zaposlenega («organizacija socializira posameznika»), istočasno pa posameznik tudi vpliva na samo organizacijo in jo s tem »spreminja«.

Empirična analiza je bila narejena na izobraževalno-raziskovalni inštituciji (Filozofski fakulteti Univerze v Ljubljani), kjer se pretežno zaposleni višje izobraženi kadri, predvsem pedagoški in raziskovalni delavci humanistične in družboslovne smeri. Zaradi velikosti inštitucije (629 zaposlenih) je pomemben tudi delež t.i. »podpornega kadra« - tehničnih in strokovnih sodelavcev, ki pa imajo v povprečju nižjo stopnjo izobrazbe pa tudi drugačne kompetence pri delu. V analizo smo zajeli 133 oziroma 21 % zaposlenih.

Ta dejstva smo upoštevali tudi pri oblikovanju hipotez. Na koncu smo oblikovali in v nadaljevanju tudi preverili štiri **delovne hipoteze** in sicer:

1. v proučevani raziskovalni organizaciji zaradi specifičnosti dela pričakujemo veliko stopnjo zadovoljstva zaposlenih v vseh petih vidikih zadovoljstva; **ZAVRNJENA**
2. v proučevani raziskovalni organizaciji istočasno pričakujemo veliko stopnjo izgorelosti na delovnem mestu; **ZAVRNJENA**
3. visokošolska institucija je v mnogih ozirih specifičen zaposlovalec s specifičnimi kariernimi sidri; **POTRJENA**
4. percepcija kariernih sider kaže pomembne razlike med različnimi starostnimi, spolnimi in izobrazbenimi skupinami delavcev, ki so bili vključeni v vzorčno raziskavo. **DELNO POTRJENA**

Hipoteza 1:

Zaradi velike avtonomnosti pri delu, samostojnosti in neodvisnosti velikega dela zaposlenih (učiteljev raziskovalcev) ter možnosti izražanja kreativnosti pri svojem delu smo pričakovali veliko stopnjo zadovoljstva zaposlenih. Rezultati analize pa so pokazale precej drugačno sliko, saj je anketirana populacija najbolj zadovoljna le z neposrednim vodjo in delom ki ga

opravljajo, nekoliko nepričakovano pa se je pokazala velika stopnja nezadovoljstva s sodelavci in plačo.

Tako lahko prvo hipotezo zavrujemo, saj se le-ta z izjemo dveh vidikov zadovoljstva (vodja in delo) ni potrdila.

Hipoteza 2:

Zaradi heterogenosti dela, velikih obremenitev pedagoških delavcev z naraščajočim številom študentov, uvajanjem novih študijskih programov, vključevanjem v različne raziskovalne projekte itd. smo pričakovali veliko stopnjo izgorelosti zaposlenih. Rezultati analize pa so pokazali, da se izgorelost na anketirani populaciji ne kaže izrazito. Prisotna je le na področju nižje osebne izpolnitve, na področju depersonalizacije in izčrpanosti pa je zanemarljiva.

Tako lahko tudi drugo hipotezo zavrujemo, saj se le-ta ni potrdila.

Hipoteza 3:

Izobraževalno-raziskovalna inštitucija ponuja veliko mero avtonomnosti in samostojnosti, zato smo predvidevali, da bo najbolj izraženo karierno sidro avtonomnosti in neodvisnosti. To se je tudi potrdilo. Na našem vzorcu so najbolj izražena štiri karierna sidra in sicer: karierno sidro avtonomije in neodvisnosti, sigurnosti zaposlitve, doseči nekaj pomembnega oziroma uresničiti svojo idejo in integracija življenjskega stila.

Tretjo hipotezo tako lahko v celoti potrdimo.

Hipoteza 4:

V četrti hipotezi smo predvidevali, da na percepcijo kariernih sider vplivajo starost, izobrazba in spol zaposlenih.

Rezultati analize so pokazali, da na percepcijo kariernih sider spolna struktura in stopnja izobrazbe ne vplivata, deloma pa vpliva starost.

Zadnja četrta hipoteza je tako le deloma potrjena.

6. LITERATURA IN VIRI

- Baum, H. S. (1990). *Organizational Membership*. Albany, NNY: State University of New York Press.
- Bolta, M. (2006): *Vodenje kot medosebni proces*, diplomski delo, Univerza v Ljubljani, Ekonomska fakulteta
- Bolton, E. F. III. (1996). "New Employee Development: ,A Review and Conceptualization". *Human Resource development Quarterly*, vol 7.
- Brečko, D. (1995). *Kako se odrasli spreminjamo*. Ljubljana, Didakta.
- Brečko, D. (2001). *Karierna sidra in načrtovanje, izobraževanje in raziskavanje*, str. 101-145.
- Brečko, D. (2005): *Načrtovanje kariere in vloga izobraževanja*. HRM. Letnik 3, št. 9. Ljubljana. *GV izobraževanje*, (str. 22-27)
- Brečko, D. (2005). *Izobraževanje odraslih in načrtovanje osebne kariere*. Doktorska disertacija. UL, Filozofska fakulteta. Ljubljana.
- Černigoj Sadar, N. (2002): *Stres na delovnem mestu*, Teorija in praksa 39 (1) str. 81-102
- Dobravc Verbič, T. (2008): *Vpliv vodje pri ustvarjanju organizacijske energije v majhnem podjetju*, magistrsko delo, Univerza v Ljubljani, Fakulteta za družbene vede (str.13, 22, 33)
- Drucker, P.F. (2001): *Managerski izzivi v 21. Stoletju*: GV Založba Filozofska fakulteta (2010). Lasten vir.
- Gruban, B. (2008): *Vodja tretje generacije*. Seminarsko gradivo: Dialogos, Ljubljana (str. 13)
- Hočevar, M., Jaklič, M., Zagoršek, H.(2003): *Ustvarjanje uspešnega podjetja – akcijski pristop k strateškemu razmišljanju, vodenju in nadziranju*: *Gospodarski vestnik*, str. 288
- Lamovec, T. (1994). *Psihodiagnostika osebnosti I*. Ljubljana, Znanstveni inštitut Filozofske fakultete.
- Leibowitz, Z., Farren, C., Kaye, B. (1988). *Designing Career Development Systems*. San Francisco, London. Jossey-Bass Publisher.
- Lipičnik, B. (1998): *Ravnanje z ljudmi pri delu*: *Gospodarski vestnik*
- Marentič-Požarnik, Magajna, Peklaj, 1995: *Izziv raznolikosti*. *Stili spoznanja, učenja, mišljenja*. Nova Gorica, Educa 1995, str. 77-88.

- McGarrell, G. J., Jr. (1983). "An Orientation System that Builds Productivity" Personnel. 60, vol. G, str. 32J11. Ostroli, C. in Kozluwski, S. W. J. Organizational Socialization as a Learning Process.
- Mihalič, R. (2007): Management človeškega kapitala: Mihalič in Partner d.n.o (str. 312-313)
- Mihalič, R. (2007): Upravljam organizacijsko kulturo in klimo: Mihalič in Partner d.n.o (str. 5-7)
- Možina Stane, Rudi Rozman, Miroslav Glas, Mitja Tavčar, Danijel Pučko, Janko Kralj, Štefan Ivanko, Bogdan Lipičnik, Jože Gričar, Metka Tekavčič, Vlado Dimovski in Bogomir Kovač (2002): Management. Nova znanja za uspeh: Didacta, Ljubljana
- Nose, T.(2009): Izgorelost na delovnem mestu: vzroki in posledice, diplomska naloga, Univerza v Ljubljani, Ekonomska fakulteta
- Ovsenik, M. (2006): Upravljanje sprememb poslovnih procesov, Turistica, Portorož
- Ovsenik, M.; Ambrož, M. (2000): Ustvarjalno vodenje poslovnih procesov, Turistica, Visoka šola za turizem, Portorož
- Ovsenik, M.; Ambrož, M. (2010): Celovitost in neznatnost organizacije, Institut za management, Ljubljana
- Sabadin, K. (2004): Karierna sidra in vrednote mladih perspektivnih kadrov v banki: primerjava mladih in vodstvenih kadrov, magistrsko delo, Univerza v Ljubljani, Fakulteta za družbene vede
- Schein, E. H. (1985): Career Dynamics: Matching individual and organizational needs. Slovar slovenskega knjižnega jezika, 1991
- Svetlik, I., Zupan, N. (2009): Menedžment človeških virov. Fakulteta za družbene vede: Ljubljana
- Treven, S. (1998), Management človeških virov. Ljubljana: Gospodarski vestnik: (117-118).
- Troha, P. (2006): Primerjalna študija odnosov med podjetjema z različno kadrovsko strukturo, diplomsko delo, Univerza v Mariboru, Fakulteta za organizacijske vede
- Urdih Lazar, T. (2006): V prihodnost s pogledom v preteklost: mobbing, bullying, psihično nasilje na delovnem mestu v Evropi, Nasilje na delovnem mestu, Ljubljana: Klinični center, Klinični inštitut za medicino dela, prometa in športa. Sanitas et labor, letnik: 5, št. 1:10-11
- Uhan, S. (1999), Motivacijske teorije. Kranj: Industrijska demokracija: (3-4).
- Verbinc, F. (1994), Slovar tujk. Ljubljana: Cankarjeva založba.

Vila, A., Kovač, J. (1997), Osnove organizacije in managementa. Kranj: Moderna organizacija.

Zunker, V. G. (199R). Cum- STH Council Brooks/Colc Publishing Company.

Zupan, N. (2001), Nagradite uspešne. Spodbujanje uspešnosti in sistemi nagrajevanja v slovenskih podjetjih. Ljubljana: Gospodarski vestnik.

INTERNETNI VIRI

- Bilban, M. & Pšeničny, A. (2007), Izgorelost: Delo in varnost (ZVD) 1/2007. www.institut.burnout.si/ Bilban, M. & Pšeničny, A. (20.6.2010)
- Cotman, M. (2005), Ravnanje s človeškimi viri v Zavarovalnici Triglav, d.d. Območna enota Ljubljana. http://www.cek.ef.uni-lj.si/u_diplome/cotman2052.pdf (15.7.2010)
- Demšar, M. (2007), Zadovoljstvo zaposlenih. Kranj www.ipsos.si/web-data/Templates/podjetje-klima-razlikovanjeorgklimeinorgkulture.html
- Gruban, B.(2007): Prehod od negativne na pozitivno psihologijo motivacije zaposlenih. Dialogs.<http://www.dialogos.si/slo/objave/clanki/psihologija-negativne-motivacije-okvirki/>(15.7.20110)
- Ivanuša Bezjak, M.(2006), Zaposleni največji kapital 21. Stoletja. <http://alea.dzs.si/dokumenti/dokument.asp?id=38>, (12.6.2010)
- Jug,M.(2008), 11. Mednarodna multi-konferenca. Vzgoja in izobraževanje v informacijski družbi http://profesor.gess.si/marjana.pograjc/%C4%8Dlanki_VIVID/Arhiv2008/Papers/Jug2008a.pdf (20.6.2010)
- Kavčič, B., Uspešna organizacijska kultura. www.delavska-participacija.com/clanki/ID030505.docwww.ipsos.si/web-data/Templates/podjetje-klima-razlikovanjeorgklimeinorgkulture.html, (12.6.2010)
- Tratnjek, S.(2007), Analiza delovne klime. http://www.hrastovec.org/fileadmin/user_upload/dokumenti/Strokovna_knjiznica/Tratnjek_Slavica_-_Analiza_delovne_klime_v_ZHT.pdf (30.7.2010)

7. PRILOGE

Priloga 1:

Vprašalnik »Karierna sidra«

SPOL 1 – Moški 2 – Ženska

STAROST _____ let

IZOBRAZBA

1 – IV – poklicna

2 – V – srednja

3 – VI – višja

4 – VII/S – visoka strokovna

5 – VII/U – visoka univerzitetna

6 – VII/1 – specializacija

7 – VII/2 – magisterij

8 – VIII – doktorat

DELOVNO MESTO _____

NAZIV

pedagoški delavec/ka

AV AM AD DO IP RP

nepedagoški delavec/ka

bibliotekar/ka

drugo _____

UPORABITE NASLEDNJO LESTVICO

Ni pomembno 1 2 3 4 5 6 7 8 9 10

izredno pomembno

in ocenite kako pomembno je za vas:

3. Oblikovati svojo poklicno pot na nekem posebnem strokovnem področju
4. Voditi, usmerjati in kontrolirati ljudi na različnih nivojih
5. Imeti priložnost, da opravljate stvari na svoj način in pri tem niste omejeni s pravili organizacije
6. Imeti službo, kjer je zagotovljeno delo in socialna varnost
7. Delati na težko rešljivih problemih
8. Najti življenjski stil, ki bo uravnotežil moje poklicne in družinske potrebe
9. Uveljaviti svoje zmožnosti za delo z ljudmi

10. Imeti možnost oblikovati nek popolnoma svoj izdelek ali idejo
11. Ostati na svojem specializiranim področju in ne sprejeti napredovanje na drugem področju
12. Biti odgovoren za celotno organizacijo
13. Da moja poklicna pot ni omejena z organizacijskimi omejitvami
14. Pripadati organizaciji, ki mi bo zagotavljala dolgoročno stabilnost
15. Izkoristiti svoje zmožnosti za izboljševanje življenjskih in delovnih razmer ljudi
16. Tekmovati z drugimi in pri tem zmagati
17. Imeti poklicno pot, ki mi bo dopuščala uveljaviti svoj življenjski stil
18. Začeti z novim podjetjem (poslom)
19. Ostati na svojem poklicnem področju vso delovno dobo
20. Napredovati na visok položaj pri upravljanju
21. Imeti poklicno pot, ki dovoljuje kar največ svobode in samostojnosti glede vrste dela, delovnih ur in drugo
22. Ostati v določenem kraju in ne pa se seliti zaradi napredovanja
23. Imeti priložnost uporabiti svoje sposobnosti v kakšni pomembni zadevi
24. Za mojo poklicno pot je pravi izziv, da lahko srečujem in rešujem težke probleme, ne glede na katerem področju
25. Vedno sem skušal dati enako težo svoji družini in poklicnemu delu
26. Vedno sem pozoren na ideje, ki bi mi omogočile začeti lastno podjetje (posel)
27. Vodstveno mesto bi sprejel le na svojem strokovnem področju
28. Rad bi dosegel mesto v organizaciji, kjer bi odgovarjal za delo drugih, kontroliral in koordiniral njihovo delo
29. Pri moji poklicni poti me najbolj zanima moj občutek prostosti in avtonomije
30. Bolj mi je pomembno ostati v svojem kraju kot pa se seliti zaradi napredovanja ali službenih dolžnosti
31. Vedno sem iskal poklicno pot, kjer bi lahko bil koristen drugim ljudem
32. Tekmovanje in zmagovanje me pri moji poklicni poti najbolj navdušujeta
33. Zame je poklicna pot nekaj vredna le, če mi omogoča moj stil življenja
34. Podjetniška dejavnost je pri moji poklicni poti ključna
35. Raje bi zapustil mojo sedanjo službo kot sprejel napredovanje izven mojega strokovnega področja

36. Poklicni uspeh bom dosegel šele, ko bom dobil visoko vodstveno mesto v neki organizaciji
37. Nočem da me omejujejo organizacijska in poslovna pravila
38. Rad bi delal v organizaciji, ki bi zagotavljala življenjsko zaposlitev
39. Rad bi, da je moja poklicna pot navezana ali posvečena nekemu pomembnemu cilju
40. Uspešnega se počutim le, če me nenehno spodbujajo težki problemi ali pa tekmovanje
41. Imeti svoj življenjski stil mi je bolj pomembno kot poklicni uspeh
42. Vedno sem si želel svoje podjetje (posel)
43. Rad bi delal v organizaciji, ki mi bo omogočala živeti v enem kraju

Priloga 2:

Vprašalnik »Merjenje zadovoljstva pri delu (JDI)« – Smith, Kendall, Hulin (1969)

Navodilo

Obkrožite DA, če menite, da posamezna beseda dobro opisuje ustrezni vidik vaše delovne situacije. Obkrožite NE, če menite, da posamezna beseda ne opisuje dobro ustreznega vidika. Če se ne morete odločiti, obkrožite ?.

Kakšno je delo, ki ga opravljate?

1. Privlačno	da	?	ne
2. Nudi zadovoljstvo	da	?	ne
3. Dolgočasno	da	?	ne
4. Dobro	da	?	ne
5. Ustvarjalno	da	?	ne
6. Nezanimivo	da	?	ne
7. Spoštovano	da	?	ne
8. Razburljivo	da	?	ne
9. Vedno po istem kopitu	da	?	ne
10. Prijetno	da	?	ne
11. Koristno	da	?	ne
12. Utrudljivo	da	?	ne
13. Zdravo	da	?	ne
14. Živčno	da	?	ne
15. Uporabno	da	?	ne
16. Napeto	da	?	ne
17. Samostojno	da	?	ne
18. Enostavno	da	?	ne
19. Ponavljajoče	da	?	ne
20. Daje občutek, da sem nekaj naredil	da	?	ne
21. Brez konca	da	?	ne
22. Lepo	da	?	ne
23. Zahtevno	da	?	ne

Kakšen je vaš neposredni vodja?

1. Me vpraša za nasvet	da	?	ne
2. težko mu je ustreči	da	?	ne
3. neprijazen	da	?	ne
4. ceni dobro opravljeno delo	da	?	ne
5. obziren	da	?	ne
6. simpatičen	da	?	ne
7. domišljav	da	?	ne
8. tovariški	da	?	ne
9. vodilen	da	?	ne
10. starokopiten	da	?	ne
11. zadirčen	da	?	ne
12. odločen	da	?	ne
13. pošten	da	?	ne
14. premalo se ukvarja z vodenjem	da	?	ne
15. nagle jeze	da	?	ne
16. mi pove pri čem sem	da	?	ne
17. siten	da	?	ne
18. trmast	da	?	ne
19. dobro obvlada svoje delo	da	?	ne
20. slab	da	?	ne
21. muhast	da	?	ne
22. stremuški	da	?	ne
23. bister	da	?	ne
24. dopušča mi samostojnost	da	?	ne
25. vedno je poleg, ko ga potrebujem	da	?	ne

Kakšni so vaši sodelavci?

1. me navdušujejo	da	?	ne
2. dolgočasni	da	?	ne
3. počasni	da	?	ne

4. prizadevni	da	?	ne
5. nesramni	da	?	ne
6. prijateljski	da	?	ne
7. zabavni	da	?	ne
8. radi zafrkavajo	da	?	ne
9. podjetni	da	?	ne
10. neumni	da	?	ne
11. prijazni	da	?	ne
12. grobi	da	?	ne
13. zanesljivi	da	?	ne
14. urni	da	?	ne
15. inteligentni	da	?	ne
16. hitro zamerijo	da	?	ne
17. klepetavi	da	?	ne
18. domiselni	da	?	ne
19. leni	da	?	ne
20. zoprni	da	?	ne
21. ni jim mogoče zaupati	da	?	ne
22. aktivni	da	?	ne
23. važni	da	?	ne
24. ozkih interesov	da	?	ne
25. zvesti	da	?	ne
26. težko pristopni	da	?	ne
27. častihlepni	da	?	ne
28. potuhnjeni	da	?	ne

Kakšna je vaša plača?

1. Ustreza normalnim potrebam	da	?	ne
2. Dohodek se ustrezno deli	da	?	ne
3. S plačo se težko izhaja	da	?	ne
4. Slaba	da	?	ne
5. Primerna delu	da	?	ne

6. Vzpodbudna	da	?	ne
7. Omogoča človeku, da si nekaj privošči	da	?	ne
8. Negotova	da	?	ne
9. Odvisna od pogojev dela	da	?	ne
10. Se izplačuje v roku	da	?	ne
11. Manjša kot si jo zaslužim	da	?	ne
12. Sorazmerno visoka	da	?	ne
13. V primerjavi z drugimi prenizka	da	?	ne
14. Pravična	da	?	ne
15. Omogoča visok standard	da	?	ne

Kakšne so vaše možnosti za napredovanje?

1. Ugodne možnosti napredovanja	da	?	ne
2. Možnosti so omejene	da	?	ne
3. Odvisne od sposobnosti	da	?	ne
4. Napredovanje sploh ni mogoče	da	?	ne
5. So odvisne od izkušenj	da	?	ne
6. Napredovanje je zelo verjetno	da	?	ne
7. Sistem napredovanja ni pravičen	da	?	ne
8. So zagotovljene	da	?	ne
9. So odvisne od uspeha pri delu	da	?	ne
10. So odvisne od zvez	da	?	ne
11. So odvisne od simpatij	da	?	ne
12. Pogojene s strokovnim izpopolnjevanjem da		?	ne
13. Odvisne od prizadevnosti	da	?	ne

Priloga 3:

Vprašalnik »Merjenje zadovoljstva pri delu (JDI)« – Smith, Kendall, Hulin (1969)

Navodilo

Pred vami so različne trditve, ki opisujejo stališča in počutja, povezana z delom. Pazljivo preberite vsako trditev in označite na lestvici od 1 do 6, kako pogosto velja posamezna trditev za vas. Če menite, da velja le nekajkrat na leto, označite številko 1, številko 6 pa, če velja vsak dan. Številke 2, 3, 4 in 5 predstavljajo vmesne stopnje med obema skrajnima možnostima.

Če stanja, ki ga opisuje posamezna trditev, niste nikoli izkusili, označite 0.

Prosimo, da odgovorite na vse trditve.

	Nikoli		Nekajkrat na leto				Vsak dan	
Počutim se čustveno izčrpan/a zaradi svojega dela	0	1	2	3	4	5	6	
Počutim se izrabljen/a ob koncu delovnega dneva	0	1	2	3	4	5	6	
Počutim se utrujen/a, ko zjutraj vstanem in se moram soočiti z novim delovnim dnevom	0	1	2	3	4	5	6	
Brez težav lahko razumem občutja svojih strank	0	1	2	3	4	5	6	
Čutim, da ravnam z nekaterimi strankami neosebno, kot z objekti	0	1	2	3	4	5	6	
Delo z ljudmi ves dan je zame resnično naporno	0	1	2	3	4	5	6	
Zelo učinkovito se ukvarjam s problemi svojih strank	0	1	2	3	4	5	6	
Počutim se izgorel/a zaradi svojega dela	0	1	2	3	4	5	6	

čutim, da s svojim delom pozitivno vplivam na življenje drugih ljudi	0	1	2	3	4	5	6
Postal/a sem bolj neobčutljiv/a do ljudi, odkar sem sprejel/a to delo	0	1	2	3	4	5	6
Skrbi me, da zaradi svoje službe čustveno otrdevam	0	1	2	3	4	5	6
Počutim se poln/a energije	0	1	2	3	4	5	6
Moja služba me spravlja v duševno stisko	0	1	2	3	4	5	6
Imam občutek, da v službi pretrdo delam	0	1	2	3	4	5	6
Ni mi dosti mar, kaj se dogaja nekaterim strankam	0	1	2	3	4	5	6
Neposredno delo z ljudmi je zame preveč obremenjujoče	0	1	2	3	4	5	6
S svojimi strankami z lahkoto vzpostavim sproščeno vzdušje	0	1	2	3	4	5	6
Delo s strankami me poživlja	0	1	2	3	4	5	6
Pri svojem delu sem naredil/a že mnogo koristnega	0	1	2	3	4	5	6
Počutim se, kot da sem na koncu svojih moči	0	1	2	3	4	5	6
Pri svojem delu zelo umirjeno rešujem čustvene probleme	0	1	2	3	4	5	6
Čutim, da me stranke krivijo za nekatere od svojih problemov	0	1	2	3	4	5	6

Povzetek

Diplomsko delo je sistematično razdeljeno na več delov. V uvodnem delu smo predstavili namen, cilje in hipoteze diplomskega dela. Sledi obsežen teoretski uvod, v katerem je podan sistematičen pregled problematike s pomočjo bogate dostopne domače in tuje literature. Obravnava organizacijsko strukturo, kulturo in klimo organizacije. Nato nadaljujemo z motiviranostjo in zadovoljstvom pri delu, kjer podrobneje opišemo tudi teorije povezane z zadovoljstvom pri delu. Sledijo še obravnave stresa, izgorelosti in stopenj izgorelosti ter mobbinga. Poseben poudarek je dan tudi vodenju, vlogi vodje ter upravljanju s človeškimi viri. Glede na zastavljene cilje diplomskega dela smo podrobneje predstavili še definicije in teorije kariere. V metodološkem delu pa so skupaj s preglednicami predstavljeni ključni rezultati empirične raziskave, izvedene med zaposlenimi na Filozofski fakulteti Univerze v Ljubljani.

Abstract

The thesis consists of 7 main parts. In the first part the purpose, aims and hypotheses are presented. The second part deals with the systematic overview of the Slovenian and foreign literature regarding the organizational structure, culture and climate of an organization. The overview is followed by a deeper insight into motivation and job satisfaction, in which the job satisfaction theories are also explained. Further on the authors explain stress, burnout and burnout levels, with special emphasis on leadership, the role of a leader and human resource management, together with a detailed description of the career definitions and theories. The key results of the empirical research conducted among the employees at the Faculty of Arts, University of Ljubljana are presented in the methodological part.