УВОД

1. ДЕФИНИЦИЈА
Психологија организације је област психологије рада и социјалне психологије која се бави проучавањем понашањем људи у организационом ситуацијама. Појави психологије организације предходила је психологија међуљудских односа (интерперсонална психологија). Још увек није јасно дефинисана научна грана.
2. ПРЕДМЕТ И ЗАДАЦИ

Психологија организације обухвата све психичке појаве које настају у организацији и које су резултат интеракцијског деловања њених чланова. Организација је специфична социјална група која има своје битне одреднице: свесно удруживање људи, циљеви организације, подела задатака, координација, контрола... Групна свест је резултат интеракцијског односа појединца и групе. Задаци психологије организације су: откривање и проверавање законитости психичког живота људи, и описивање, откривање и објашњавање законитости психичког живота, како би предвидели појаве понашања људи у организацији.
3. ТЕОРИЈСКИ ПРИСТУП ОРГАНИЗАЦИЈИ
Периоди социјалне еволуције човековог рада: 1. период настајања најстаријих цивилизација до почетка савременог друштва (крај 19. и почетак 20. века); 2. доба масовне производње (1900-30); 3.доба тржишне оријентације (1930-50); 4. постиндустријско доба (1950. до данас).
Општи проблеми психологије организације су: тенденција институционализације (људски живот и рад треба уклопити у одређене организационе форме), и тенденција отпора према њој (тежња ка слободи и креативности).
Три теоријска приступа организацији: класичан приступ, приступ са становишта међуљудских односа, и приступ са становишта утицаја.
У класичаном приступу организација се схвата као савршена машина (Тејлоровско-Веберовски приступ). Одлике класичне организације су: унутрашња подела рада, хијерархијски приступ организовања, деперсонализовано понашање чланова, заузимање положаја на основу знања и квалификација, и материјална стимулација. Предност оваквог приступа је ефикасност, док су недостаци незадовољство и непријатно осећање (отуђеност) радника. Џилберт покушао да отклони неке недостатке прилагођавањем уређаја раднику, а Емерсон наглашава значај људског фактора у процесу рада. Идеал: човек – савршена машина.
Приступ са становишта међуљудских односа је израстао на критици класичне организације. Мејо је Тејлорову организацију сматрао формалном и једносмерном у односу према појединцу. По њему је проблем организације проблем појединца. Истражују се ставови радника, конфликти, фрустрације, неформални односи... Предности су да је пријатна члановима, док су недостаци неефикасност. Идеал: мала група (породица).
Приступ са становишта утицаја представља средњу линију између два међусобно супростављена становишта. Настаје после низа емпиријских истраживања која су проучавала зависност између личности радника и продуктивности рада. Линије моћи се не поклапају са линијама службене хијерархије. Чланови организације такође располажу потенцијалним утицајем: од покоравања до отпора. Схвата организацију као поље узајамног деловања појединаца и група у којем се преплићу индивидуални и групни утицаји. Обухвата и формалну и неформалну страну организације. Ефикасност зависи од: степена кохезивности социјалне и културне структуре, и од величине и дистрибуције утицаја. Идеал: поклапање линија формалне и неформалне организације.
Глава 1. СОЦИЈАЛНЕ И РАДНЕ ГРУПЕ
Једна од основних човекових потреба је потреба за сарадњом, за контактом са другим особама, што се најпре реализује у социјалним групама. Мале групе се узимају као основ човековог социјалног понашања и укупног функционисања. Базичност човековог својства је рад – свесна, сврсисходна делатност. Социјалне групе чини неколико појединаца при чему су појединци у међусобној интеракцији, међусобно свесни једни других и опажају себе као део групе. То је обично број који не прелази 30ак чланова.

1. ОСОБИНЕ ЧЛАНОВА ГРУПЕ
Особине личности чланова групе дају тон и основна обележја укупног функционисања група при ангажовању. Под особинама или цртама личности уобичајно подразумевамо предиспозиције за релативно устањеним понашањем у различитим ситуацијама. Црте личности које примарно утичу на групну климу су: интерперсонална оријентација, социјална сензитивност, доминацијска тенденција, зависност, емоционална стабилност. Чланови интерперсоналне оријентације настоје да се приближе осталим члановима групе, кооперативни су, поверљиви и адаптибилни, уочљива је наколност члановима групе и жеља за приближавањем. Интерперсонална оријентација се манифестује код ауторитарних (верује да је природна ствар да неко заузима виши или нижи положај) и неауторитарних особа (схватање да не би требало бити разлика у статусу и моћи). Социјална сензитивност је могућност неких чланова да опазе и одговоре на потребе, жеље и емоције других чланова групе; имају већу партиципацију у групним одлукама и пословима, већу посвећеност у групи, повећан број позитивних избора, и већа међусобна пријатељства. Доминантност се може манифестовати у тежњи ка заузимању позиције вођења и кроз учешће у групним активностима, утицајима на одлуке групе, прилагођавању групним нормама и стицању популарности. Доминација је позитивна при социјално-емоционалним односима и критичким иступима, а негативна при доприносима кохезивности групе и популарности у групи. Зависност је повезана са низом особина: уважавање самог себе, контрола воље и сл. Зависне особе су привлачне, активније и популарније у групи. Независне особе ремете кохезију и остварење циљева групе, али могу поспешити иновативност и креативност групе. Емоционална стабилност осликава низ позитивних својстава као што су контрола емоција, толерантност, прилагођеност, избегавање конфликтног и стресног реаговања. Присуство таквих особа доприноси равнотежи и хомогености групних процеса. Емоционално стабилна особа је боље прилагођена групи, њеним циљевима и нормама.
Способности чланова малих група се огледају у њиховој успешности извршења задатака и обављања послова. Способнији чланови имају виши углед и заузимају више рангове. Понашање у групи зависи од биолошких (пол, узраст) и социолошких чиниоца (образовање, порекло, економски статус). Примећено је да су вође у просеку старије од својих чланова.
2. РАЗВОЈ ГРУПА
Настанак група је условљен путем породице, пријатеља, других група, или спонтаним одвијањем под утицајем интересантих чинилаца. Кључни процес у малој групи је интеракција њених чланова. Почетни догађај у интеракцији је успостављање контакта између две или више особа (почетак функционисања групе). Тај контак је услов егзистенције мале социјалне групе. Људи се удружују у социјалне групе да би задовољили неки од својих интереса и због привлачне снаге саме групе. Интерперсонална атракција – на привлачење између људи највише утиче њихова физичка близина и учесталост међусобних контаката. Али то даје само могућност појединцима да запазе обележја других људи која ће их учинити привлачним. Те друге особине су примарни чиниоци, и то могу бити: сличност (ставова, личности – Грифит), физичка привлачност (Шлосерово истраживање), привлачење активностима групе (Шериф), привлачење циљевима групе (активни чланови подржавају и циљеве и активности, док подржавајући чланови само начелне циљеве), чланство у групи (инстументално чланство – веровање да ће чланство користити у постизању циљева ван групе).

Група се временски дуго развија, с тим што је у почетку тај развој бржи а временом се стабилизује. Постоје две фазе развоја групе: развој групе у групном решавању проблема (иде се од проблема оријентације – који се односе на процесе преношења информација и њихово стављање на располагање групи, ка проблему евалуације – који подразумева просуђивање ситуације и процена предложених решења; контрола означава регулацију чланова и успостављање њиховог заједничког мишљења) и развој групе за тренинг сензитивности (за разлику од претходних имају неодређене назначене циљеве, састављене од одраслих особа које имају одговорност за управљање групним активностима; у првој фази развоја групе она је оријентисана према ауторитету, а у другој фази за интерперсоналне односе).

Уједињавање делова групе се назива коалицијом и означава једну од фаза развоја група. Коалиција настаје када две или више особа заједно могу постићи веће награде него када раде свака за себе или у саставу групе.

3. ВРСТЕ ГРУПА
Групе се међусобно разликују по доминантним обележјима (у интезитету интеракција, према утицају на чланове, односу према појединим групама, броју чланова).

Деле се на: 1. примарне групе – основне карактеристике су: постојање интерперсоналних односа, јака емотивна везаност међу њима, јака осећања везана за групу, интеракција свих са свима, утицај групе на понашање чланова, контакти лицем у лице; примери су породица, брак, група пријатеља; насупрот њих су секундарне групе. 2. секундарне групе – мање изражене интеракције, емоције су слабије, везаност је мања а контакти се изводе на већој дистанци и са ређом учесталошћу; примери су радне групе и радни тимови. Референтне групе – групе које активно утичу на понашање својих чланова; основне функције: нормативна функција (огледа се у стварању идеологије, извору вредности, стварању правила и ставова, док чланови прихватају те вредности групе као своје) и функција упоређивања (информациона функција).
Најзначајнија подела група је на: 1. формалне групе (командне и групе задатака-трајне и првремене) – произилазе из организационог устројства већих целина; привременост група се везује за одређене задатке, пројекте и траје током њиховох извршења; главна карактеристика је у томе да су односи унутар групе, положаји и улоге унапред одређени; са извршењем радног задака престаје чланство у групи 2. неформалне групе (пријатељске и интересне) – карактеристике: по Делтону, да су у претежном хоризонталном развоју (људи који раде на истом послу или послу истог ранга); настају зато што предузећа нису у стању да задовоље потребе чланова; треба да задовољи психолошке потребе чланова; разлика са формалним је у томе што: нису прописани циљеви, односи и понашања настају на основу сличности интересовања по добровољном опредељењу; врсте чланова су: регуларни, придружени и прихваћени чланови; успостављањем групних норми се регулише понашање чланова и функционисање групе. Радне групе – радни однос пружа могућности задовољења разних потреба (углед, престиж, али и дружење, припадање).

4, СТРУКТУРА ГРУПА
Структура група су односи и повезаност међу деловима целине. Чине је њени елементи и односи који постоје међу тим елементима. Структура означава распоред и организованост елемената и појава. Битна особина структуре је трајност. Може се посматрати и кроз линије комуникације. Структура групе се огледа кроз схватање групе као система позиција, улога везаних за позиције, међусобних односа, рангирања чланова према неком критеријуму.
Две врсте групне структуре: С обзиром на позиције чланова групе (позиција је функција коју чланови групе треба да остваре) – групна структура се огледа у улогама које чланови у групи имају. С обзиром на њихово понашање – структура групе се огледа у личним карактеристикама, њиховом међусобном утицају, ауторитету и моћи. Моћ чланова групе се огледа у њиховој способности доношења одлука, моћи да се оствари властита воља или као способност да се контролише понашање других. Ауторитет произилази из позиције, али зависи од поседовања знања и информација, особине личности, и сл. Линије комуникација означавају елементе структуре групе. Комуникација може бити дифузна или мрежна преко центра.
Глава 2. ОРГАНИЗАЦИЈА

1. ПРЕТПОСТАВКЕ ОРГАНИЗАЦИЈЕ
Организација представља формалну групу људи које веже један или више циљева. Да би скуп људи представљао огрганизацију, између њих мора постојати подела послова према утврђеним правилима. Социјална организација настаје проширивањем група које имају различите функције које квалитативно и квантитативно имају нов облик организовања, а да би ово било оствариво, морају се испунити предуслови (претпоставке): заједнички циљеви, подела посла, координација активности, контрола активности и постојање хијерархије ауторитета. Шејн одређује организацију као рационалну кординацију активности одређеног броја људи ради постизања неке заједничке намере или циља, кроз поделу посла и функција и преко хијерархије ауторитета и одговорности. По Кречу, Крачвилду и Барклију, организација је интересни систем узајамно повезаних психолошких група, образован ради постизања одређеног циља. Односи у организацији зависе од структуре организације, од захтева који су постављени и од многих њених карактеристика. Односи у организацији су настали не само из активности учесника већ још више из утицаја друштвене климе.
2. ПОНАШАЊЕ ЧЛАНОВА ОРГАНИЗАЦИЈЕ
Основно обележје интеракције организације и личности је ограничавање спонтаности понашања чланова. Тенденције понашања: тенденција ка потпуном организовању понашања и живота (институционализација), тенденција ка слободи (спонтаности). Приступи проучавања односа између личности и организације: гледиште које полази од личности, гледиште које полази од организације.
Приступ са становишта личности: полази од основних принципа покрета хуманистичке психологије чији је родоначелник Маслов. У савременом друштву за човека су значајне потребе вишег хијерархијског нивоа (независност и креативност), док организација ограничава човеково понашање. Из овога следи да су личност и организација супротстављене стране. Човек често реагује на начин који је нефункционалан за организацију, што она покушава да спречи још већим ограничавањем понашања и тако се упада у безизлазни круг. Излаз из овога припадници овог гледишта виде у промени природе посла, његовом проширивању и обогаћивању. Либералним надзором, увођењем партиципације у доношењу битних одлука, децентрализацији одлучивања, стварању услова за развој креативности, личног напредка и задовољства – неке од ових мера су у сукобу са самим устројством организације. Битне карактеристике формалне организације по Арџирису: рационалност (настојање да се остваре организациони циљеви), диференцијација радних задатака (подизање ефикасности и квалитета извршених задатака), хијерархије у руковођењу (повећавање ефикасности организације), јединственост управљања (подређивање јединственом циљу). Захтеви формалне организације појединцу: да му понашање буде контролисано; да буде пасиван, зависан и подређен; има краткорочну перспективу; употребљава површне и изоловане способности; и ради под околностима које доводе до психолошког неуспеха. Отпор овим захтевима је јачи ако су: запослени зрелије личности, формална организација чвршћа, запослени нижи на хијерархијској лествици, и посао аутоматизованији.
Приступ са становишта огранизације: најзначајнији покретачи човековог понашања су егзистенцијалне потребе (ако нису задовољене); циљеви појединца и организације нису супротстављени (већ су подударни); особине самопотврђивања, самореализације и стваралаштва не поседује просечан радник; промена управљања и контроле би проузроковало више штете него користи; материјална стимулација је главни мотиватор по класичним схватањима. Штраусово схватање: не постоји нужност сукоба личности и организације; мали број људи испољава потребе за самоактуализацијом и оптималним развојем властите личности; сукоб у организацији је више сукоб појединца са друштвом; рад не може бити примарни извор задовољства већ само инструмент којим се може обезбедити задовољство. Штраус сумња да би елиминисање аутократског руковођења допринело побољшању односа већ сматра да то може имати само негативне последице за производњу. По Штраусу је човек пасивно биће, завистан је, настоји да буде сигуран и да неко њиме руководи, па чак му и сувишна слобода смета.

3. ВРСТЕ ОРГАНИЗАЦИЈЕ
Организације настају ради задовољења потреба (политичке партије, синдикати), користи својим оснивачима (предузећа, банке) или ради пружања услуга (болнице, школе). Према врсти моћи и ауторитета на коме се заснивају организације се деле на: оне које се заснивају на присили (војска); оне које су формиране ради користи, функционишу применом формалног ауторитета (привредна предузећа); нормативне које се заснивају на моралним кодексима и систему вредности (политичке партије, црква). Према доминантној функцији коју обављају деле се на: привредни субјекти (примарна делатност–пољопривреда, секундарна делатност–материјална добра, терцијалне делатности-услуге); које извршавају друштвене функције (школе); које имају функцију прилагођавања променама (универзитети, институти); које имају функцију управљање друштвом (државне институције, судови).
Најбитније одлике организације су: сложеност, подела рада, координација функција и активности (услед развијене поделе рада, формалним и неформалним групама), формализовање односа и активности (положај, улоге, норме).
Организација је сложен систем састављен од већег броја појединаца, али и већег броја мањих целина. У структури организације разликују се подсистеми: одржавања (одржавање постигнутог нивоа производње и организованости, она је предуслов за функционисање); набавке и расподеле (обезбеђење и распоредела средстава за основне и пратеће делатности); прилагођавање новим условима (тржишно, технолошко, кадровско и едукативно прилагођавање); управљања (управљачка функција-одржавање функција организације; руковођење-остваривање одлука органа управљања). Управљачке функције: координација делова организације и њених активности, решавање евентуалних сукоба између хијерархијски различитих јединица а посебно њихових руководилаца, усклађивање спољних захтева и потреба организације.
Унутрашња подела рада је подела послова и функција. Она је техничка и организациона неминовност, јер није само присутна у производњи , већ и у другим делатностима. Исувише подељен рад на низ радних операција може имати неповољне психолошке последице (монотонија).
Координација функција и активности се обезбеђује формалним прописима, статутима и другим нормативним документима, али и неформалним комуникацијама. Координација је везана за комуникације које се могу простирати хоризонтално, вертикално, у једном или више смерова или праваца. Препреке у комуникацији (организационе, симболичке и психолошке) могу ометати и процесе координације.
Формализованост односа и активности подразумева да у формалним системима постоје фиксирани и унапред одређени прописи. Понашање појединца зависи и од његовог положаја у огранизацији
4. ПРОБЛЕМИ ОРГАНИЗАЦИЈА

Тејлорова епоха била је револуционарна у том смислу да је обратила пажњу на човека (посато је незаобилазни део процеса рада и организације). Епоха интегралног приступа човеку је започет тридесетих са Хоторн експериментом, који поред физиолошког обраћа пажњу и на психички аспект човека. Тек педесетих година почиње озбиљније изучавање психичких проблема у организацији. Вром наводи три врсте проблема у оквиру психолошког изучавања формалних организација: проучавање понашања појединаца чланова организације (ставови, задовољство послом, мотивација, продуктивност), проучавање процеса у малим групама (питања интеракције: односи моћи, престижа, комуникација, руковођења, контроле, сарадње, конфликата), проучавање организације као целине (интеракције између циљева и улога, интеракције организационих улога, везе између друштвене средине и организације). Организационо понашање је резултат интеракције формалних улога и личних карактеристика чланова организације.

5. ОРГАНИЗАЦИЈА БУДУЋНОСТИ
Историјски модели развоја организације су: 1. Ауторитарно-индустријски модел (команда и контрола заснована на хијерархији, култ послушног радника); 2. Модел функционалне експертизе посла (искоришћеност капацитета и ресурса захваљујући доброј организацији, аутоматизација производње); 3. Менаџмент – радни модел (два прилаза: устаљени радни процеси и компентенција запослених, слојевит менаџмент); 4. Модел организације која учи (заснована на тимском раду, знању и способностима њених чланова).
Карактеристике организације будућности су: нови принцип запошљавања људи (три периода личног развоја и развоја каријере су: ступање на посао, овладавање струком и ментор другима); нови приступ структури организације (промене од вертикалног ка хоризонталном нивоу структуирања, заједничко решавање проблема); занање (организационо учење са огромном количином комплементарних знања); радни тим (извршење специфичних потреба, седам врста писмености: фонетска, визуелна, бинарна, пројектна, медијска, систематска и упрвљачка); мрежа организација (мора бити умрежена са другим организацијама); нови извори моћи (потребан је ауторитет стручности, добрих интерперсоналних и организационих односа).
Глава 3. РУКОВОЂЕЊЕ
Вођство подразумева процесе и могућности утицања једних људи на понашање других. То је специјалан однос између две или више особа при коме постоји узајаман утицај са тим да једна особа доминира а друга је подређена. Вођа је посебна особа која заузима одговарајући положај. Он остварује доминантан утицај у групу и тиме значајно утиче на њене функције и циљеве. Овај положај у групи, вођа остварује захваљујући поседовању одређених способности и знања.

Руковођење означава основне активности вође и основне функције вођства. То је интегрални скуп повезаних активности и задатака које могу бити везане за: планирање, управљање, организовање, контролу.
1. РУКОВОЂЕЊЕ – ЛИЧНОСТ ИЛИ СТИЛ

Први истраживачи вођења групе најпре су развили идеју о вођству као личном квалитету, и ту су испитивали физичке, интелектуалне, социјалне и остале карактеристике. Најпознатији приступи овим проблемима су 'теорије великих људи' (или 'теорије личности вођа'). Претпоставке су да успешни руководиоци имају специфична својства и способности. Особине успешног руководиоца, по Ману су: интелигенција, прилагођавање, екстровертност, доминантност, маскулиност, конзервативизам, и интерперсонална сензитивност. По Куперу су: интелигенција, честитост, лојалност, непристрасност, одлучност, способност просуђивања, пријатност, стручно знање, здравље, и кооперативност. Код ове теорије образовање није пресудно, већ је важније препознати одређене црте личности појединца.
Вођство се не базира само на карактеристикама личности већ и на карактеристикама ситуације у којима се личност налази. Код 'Теорије стила' није битна личност руководиоца већ какво је његово понашање, односно којим се техникама служи. Флајшманова истраживања руководне функције, откривају две међусобно независне димензије руковођења: заинтересованост за људе; и заинересованост за производњу, планирање и организацију. По Вајнарту успех зависи од задатака и циљева групе, усаглашености циљева, величине групе и сл. Мајер систематизује три стила руковођења: демократско (брига за људе), аристократско (брига за производњу) и лесе-фер (либерално) руковођење (кога многи аутори не сматрају правом функцијом). Блек и Мајтон су констуисали растер руковођења у којем се оцењују брига за људе и брига за производњу бодовима од један до девет и руководиоце различитих врста лоцирају у том дводимензионалном простору, сматрајући да је најуспешнији руководилац високо заинтересован и за посао и за људе (9-9). Код ове теорије је нагласак је на образовању и усавршавању руководиоца.
2. РУКОВОЂЕЊЕ – И ЛИЧНОСТ И СТИЛ
Успешан руководилац стално мења свој доминантни стил рада, понаша се према прилици. (Арџирис, Мишева) Демократски стил руковођења превладава код оних људи који су делимично екстравертни, делимично емоционално стабилни и у мањој мери поседују директиван став. Аутократски стил руковођења се среће код особа које су умерено интровертне, умерено емотивно лабилне и које имају израженије директивни став. Карактеристике личности и стила рада су међусобно зависни и заједнички доприносе добрим или лошим руковођењем. Свансон инсистира на четири оригинална стила руковођења: аналитички (чињенице и логика), покретачки (ефикасност и резултати), љубазни (неформалност и кооперативност), изражајни (ентузијазам и стимулација).
3. РУКОВОЂЕЊЕ – РЕАКЦИЈА НА ПРОМЕНУ
Ситуациони приступ резултирао је појавом нових ситуационих теорија руковођења по којима је битна и личност и стил, али и врста организације, структура запослених, ниво образовања, старост, навике.... По Финеману и Вару успешност руководиоца се може посматрати не само као функција његових особина већ и као функција тога у каквом су односу те црте личности према неком одређеном задатку, групи у специфичном предузећу. Особине деле на: стручне вештине (познавање посла), људске вештине (начин успешног контакта са људима), концептуалне вештине (стваралачке, креативне, организационе). Са нивоом руковођења расте потреба за концептуалним вештинама а опада за стучним и обрнуто. Људске вештине су једнако потребне на свим нивоима руковођења. По Фидлеру успешност руковођења је условљена интеракцијом између стила руковођења и других фактора. Ти фактори по редоследу значаја су: прихваћеност и популарност руководиоца у групи, структура задатка групе, социјална моћ руководиоца. Оријентација на човека, као стил руковођења, најповољнија је у ситуацијама када су остала три фактора осредње изражена. Ако су та три фактора у екстремним позицијама, нарочито повољна или неповољна, успешнији стил је руковођење усмерено на извршење радних задатака. Врумовим моделом руковођења се предвиђа да је понашање руководиоца условљено његовим својствима и околним приликама.

4. РУКОВОЂЕЊЕ – КРЕАТИВАН ПРОЦЕС
Креативност се описује као нешто што води иновацији, успеху у стварању, у размишљању. То је решавање проблема које укључује оригиналност, адаптивност, и реализацију. Креативно решавање проблема, по Симону, мора задовољити следеће услове: продукти мишљења морају бити вредни и нови за мислиоце и за друштво, и креативност захтева високу мотивацију и истрајност.Врум и Јетон су разрадили ситуациони модел намењен доношењу одлука у различитим проблемским ситуацијама руковођења и управљања. Стабло одлука предвиђа начине реаговања у различитим ситуацијама, које води до завршне одлуке. Руководоцу је дато пет могућих фаза или стратегија доношења неке одлуке: A-I (проблем решава сам и доноси одлуку сам на основу информација којим располаже), A-II (добија информације од људи, али сам доноси одлуку), C-I (појединачно са људима расправља о проблему, а сам доноси одлуку), C-II (групном расправом добија идеје и сугестије, после чега сам доноси одлуку), G-I (групном расправом и усаглашавањем се доноси одлука). Овај модел подстиче креативно мишљење и доношење одлука, остављена је слобода налажења решења иако су дати улазни правци.

4.1. Руководилац – креативна личност

Особине које одликују креативне личности по Древделу су: нису претерано ауторитативне личности, радознале су и трагају за новоим решењима, испољавају висок степен независности, имају широка интересовања, имају снажну унутрашњу мотивацију, неконвенционални и храбри у доношењу одлука, креативност испољавају још у раним годинама.
По Стејну: отпорни на комформистичку мотивацију, имају снажну радозналост, самопоуздани, доминантни и иницијативни, нису подложни конвенционализму и инхибицији, имају велик капацитет за рад, самодисциплиновани и постојани, имају широка интересовања и веома су информисани, више су спонтани и интуитивни од других, имају развијену потребу самоактуелизације, отпорни на стрес и знају да управљају својом анексиозношћу, когнитивно су адекватни и способни да решавају проблеме.
Сумиране особине креативних стваралаца су: когнитивне особине, црте темперамента и карактера, мотивациона својства, креативни ставови. Те особине морају бити подржане одговарајућим условима у организацији.

4.2. Организационо-психолошки проблеми вођења

Задаци руководиоца су да планира, организује, управља и контролише и сопствено радно понашање али и понашање својих сарадника. Главна карактеристика руковођења је постизање циљева преко других људи. Од руководиоца се очекује да буде психолог-практичар, поред стручних и концептуалних вештина од њега се очекују и међуљудске умешности. Три незаобилазна проблема су: проблеми мотивације за рад, проблеми комуникације, и понашање у конфликтним ситуацијама.
4.3. Професионалне особености руководилаца
Руководиоци се не рађају и не стварају, они се одгајају (МекГрегор). Да би се дошло до највиших положаја, потребно је да појединац поседује низ предиспозиција и фактора понашања, тј. мотива за руковођење. Према Минеровим истраживањима код успешних руководилаца, у основи су следећи мотиви: жеља за такмичењем, жеља за доказивањем, жеља за поседовањем моћи, жеља да се буде испред других, одговорност.

4.4. Захтеви руководећег посла
Захтеви: стручни (најчешће потребна општа и посебна знања и вештине које су неопходне у обављању одређеног посла), биофизички (моторне способности, здравствено стање и отпорност на неповољне услове посла), психолошки (потребне црте личности које посао захтева, најчешће способност, црте карактера и темперамент). Вештине: стручне (познавање посла руководиоца), међуљудске (успостављање комуникација међу радницима, спречавање и решавање конфликата), концептуалне (предвиђање будућих позиција организације). Знања: функционална (основне функције управљања: планирање, организовање, руковођење, контрола), систематска (анализирање и управљање пословањем као системом делова који функционишу и остварују планиране циљеве), ситуациона (анализа и решавање конкретних проблема и задатака). Способности: управљачке (управљање деловима организације, процесима рада), организаторске (што ефикасније искористи материјалне и људске ресурсе), руководилачке (комуникација са људима, покретање радног понашања, управљање и координирање радним ефектима, мотивација), лидерске (предвиђање будућих ситуација и способност да се људи усмере иницијативом и примерима ка развоју предузећа).
4.5. Поступци селекције руководилаца
Операције прилоком процеса професионалне селекције руководилаца: 1. дефинисање групе потенцијалних кандидата (одређивање кандидата ван и унутар предузећа), дефинисање битних захтева (скуп специфичних захтева потребних за поуздано обављање посла), припрема и конструкција инструментарија за дијагностиковање (тестови интелигенције, упитници, интервјуи), апликација инструментарија и поступака (поштовање стандрардизованих процедура), анализа испуњавања захтева и утврђивање критичног скора (да ли, како и колико се захтеви испуњавају), рангирање кандидата и њихов избор (рангирање и коначан избор), програмирање, организовање и извођење додатне обуке за изабране кандидате (у завсиности од природе посла), праћење успеха одабраних кандидата (чиме се отклањају учињене грешке).

4.6. Модел развоја руководилаца
Модел равоја руководилаца има пет сукцесивних фаза: запошљавање (кадровску базу чине сви запослени, који се диференцирају на основу сопствених особина), професионална селекција (из редова запослених се бирају они који ће најуспешније обављати послове), едукација (припрема за што боље обављање послова, образовање, знања, вештине), селекција за напредовање (вертикално кретање према врховима менаџмента), усавршавање (стицање знања и вештина за рад на вишим управљачким пословима).

4.7 Особине успешних руководилаца

Познавање посла – руководилац треба да познаје посао којим управља (не мора бити најбољи инжењер, али мора посао пристојно познавати). Давање добрих предлога – предлог решења која наилазе на подршку у колективу и која се реализује у пракси. Општа интелектуална способност – нешто интелектуално способнији од своје групе, али не превелика разлика интелигенција због неразумевања. Информисаност – поседовање значајних информација које се тичу организације. Лични углед – порекло , преступи, недолични иступи. Амбициозност – потиче од мотивације за руковођењем. Мотивација за руковођење - потиче типичних особина личности, доминантности и ауторитарности. Способност доношења одлука – свакодневно доношење безброј мање или више значајних одлука, што може створити и оптерећење. Прихваћеност од групе – са прихваћењем се добија легитимитет руководеће функције. Утицај на више руководиоце – утицај на више чланове у организацији повећава легитимитет у својој групи. Комуникативност – способност успостављања контаката са већим бројем особа. Спремност на прихватање рационалног ризика – реаговање на промене и сталан напор да се нешто побољша. Здравље – за појединца ауторитет може бити само здрава особа. Спремност да се саслушају лични проблеми – разумевање за људе и њихове личне проблеме. Похвала и критика – снажни чиниоци мотивације са наглашеним развојним деловањем. Успешан руководилац треба да уме некога да замоли, некога да консултује али некоме и да нареди.

4.8 Особине неуспешних руководилаца
Особине неуспешног руководиоца: држи се по страни, није у стању ништа да предвиди, пребацује одговорност на друге, мисли само на себе, шефује сам, сам крши своја правила, важан му је једино властити успех, нема утицаја на друге, код њега се човек осећа мање вредним. Критиком се увек постижу лошији резултати него похвалом.
Глава 4. МОТИВАЦИЈА
Мотивација представља процес који подстиче, усмерава и одржава људско понашање ка одређеном циљу. Она подстиће сваку људску активност, како у организацији тако и ван ње. Код мотивације за рад може се говорити о механизмима задовољења базичних човекових потреба и мотива у ситуацији обављања неког посла. Радни учинак свих запослених и целе организације произилази из троугла чија су темена: радни услови, прилике и шансе; способности, знања и вештине; мотивација (воља) за рад.
1. НАУЧНО-ИСТОРИЈСКИ РАЗВОЈ ТЕОРИЈСКИХ СХВАТАЊА МОТИВАЦИЈЕ
Шире интересовање за практичну примену мотивисања радника јавља се појавом индустриског организовања производње, око четрдесетих година 20. века. Усавршавање средстава за рад наметнула су проблем управљања и руковођења. Пажња је усредсређена на технички развој, организација је хаотична, а човек је занемарен, пасиван додатак машини. Научна организација рада, везана за Тејлорово име, је најпознатија идеја ове фазе налажења одговора на проблеме почетне индустријализације. Њен основни циљ је повећање продуктивности рада усмерено ка повећању профита кроз усавршавање ефикасности организације рада. Концепт мотивације сведен је на директну везу имеђу дневног рада и дневне наднице. Радник је мотивисан искључиво повећаном платом, а власник средстава за производњу повећаним профитом. Класична теорија организације, настала тридесетих година, корак је ближе људском фактору у организацији. У признавању хумане суштине организације допринели су и резултати Хоторн експеримената, који је извео Мејо. Изненађујући резултати навели су ауторе да узрочнике мотивисаности потраже и у самом човеку. За успешно руковођење и контролисање понашања радника потребно је познавање правила човековог понашања и потреба.

2. ПРОБЛЕМ МОТИВАЦИЈЕ У ТЕОРИЈАМА ЛИЧНОСТИ

Теорије личности претпостављају постојање покретачких снага човековог понашања и развоја, док само неке од њих настоје да објасне изворе и механизме њиховог деловања. Психоаналитичка теорија Фројда је у основи динамичка, и поставља основ проучавања природе мотивационог система човека, где понашање индивидуе објашњава на основу мотива. Покретачка снага извире из биолошких нагона, а основни циљ је задовољење тих потреба. Социјална средина ограничава задовољење биолошких потреба. Целокупна мотивација индивидуалног понашања изведена је из унутрашње биолошке сфере личности. Личност је, за Фројда, систем ограничених количина енергије која није у могућности да се развије у својој природној форми, већ прелази из једног облика у други. Репресије су основни динамички принципи и модели целокупног понашања и културе. Најважнији извор динамике индивидуалног понашања, по Саливену, нису органске потребе већ потребе за сигурношћу. Систем индивидуалног 'ја' је акумулација искуства из односа са другим особама. Фром сматра да постоји хијерархија потреба у чијој су основи биолошке потребе док су више људске потребе од примарног значаја за формирање личности, али зависе и од социјалне средине. Значај неког периода у развоју везан је за богатство интерперсоналних односа у којима је појединац ангажован. Фром наглашава човекову потребу за стваралаштвом која се манифестује у продуктивној оријентацији у току рада. У Левиновој теорији поља, динамика личности је један од централних проблема. Под динамиком Левин разуме настајање промена под утицајем дејства психолошких сила. Основна функција личности као динамичког система је одржавање прихватљиве равнотеже са спољном средином. Теорија психолошких потреба Марија даје приближну листу потреба које назива психолошким потребама (агресија, зближавање, самосталност, одбрана, понизност...).У Марфијевој теорији личности, личност је стално моделирање, компликовање, преплитање и индиректно изражавање мотива. У теорији Олпорта мотиви се не схватају као непроменљиве снаге присутне још из детињства, већ су подложне током живота трајној трансформацији. Интенција (намере) спаја две битне психичке функције: вољу, хтења и жеље, с једне стране, и интелект и разум, с друге. Основно становиште Олпортовог схватања је да оно што појединац намерава и покушава да учини и што когнитивно прихвата као циљ, представња најважнији предиктор његовог садашњег понашања.
3. ТЕОРИЈСКЕ ОРИЈЕНТАЦИЈЕ ТУМАЧЕЊА МОТИВАЦИЈЕ
Основне три димиезије мотивације су: правац, интезитет и постојаност. Временом су се диференцирале две групе теорија: теорије потреба и теорије процеса.
Теорије потреба дефинишу мотивацију као процес покретања, усмеравања и одржавања људског понашања са оријентацијом задовољења одређене потребе. Три основна елемента су: потреба, активност, и задовољење потребе. Полазе од присуства потреба као основних покретача човековог понашања, преко њихових манифестација, нагона и акција да би се реализовали у остварењу неког циља, тј. у њиховом задовољњу.
Теорије процеса тумаче мотивацију за рад као процес покретања људске активности. Настоје да одговоре на питања како се покреће човеково понашање, а не шта покреће човека. Елементи мотивационог процеса: мотивација, перформансе, и задовољство.
4. ТЕОРИЈА ХИЈЕРАРХИЈЕ ПОТРЕБА

Маслов схвата мотивацију као непрекидан процес који се никада не завршава јер човек никад не постиже потпуно задовољење. Он је посматра као интегралан процес и снагу која захвата целу индивидуу а не само неке делове. Кључни појам ове теорије је актуализација личности. Кад се задовоље ниже потребе јављају се више. Хијерархија потреба има пет нивоа: физиолошке потребе (задовољење глади, жеђи); потребе за сигурношћу (безбедност, ред, постојаност); потребе за припадањем и љубављу (идентификовање); потребе за поштовањем (углед, успех, самопоштовање); и потребе за актуелизацијом личности. Више потребе се јављају и развијају касније у поређењу са нижим. Ниже потребе се јављају приликом рођења, док су више својствене људима на вишем стадијуму зрелости. Тежња за актуелизацијом личности може достићи свој врхунац, само ако су претходни нивои превазиђени. Природни развој се омета ако потребе нису задовољене на било ком нивоу. Зрела личност има складан однос према средини и интегрисана је са њоме. Мотивисаност је опште стање организма које је изражено у његовим телесним и психичким видовима. Људско биће никад није задовољено, а жеље су распоређене по јачини у неку врсту хијерархије. По Маслову људска бића су много сличнија него што се на први поглед чини. Њихово понашање је одређено двема детерминантама од којих је мотивација једна, а снага средине друга. Феномени зрења, израстања или самостварања су немотивисана понашања. Могућност достигнућа – човек свесно жели оно што стварно може да оствари. Поред критика да нема емпиријских потврда, замерало се и да би мали број људи дошао до самоактуелизације, након чега Маслов уводи могуће прескакање неких потреба и прелазак на више.
5. ДВОФАКТОРСКА ТЕОРИЈА МОТИВАЦИЈЕ
Уобичајено схватање односа према послу се креће од задовољства послом ка незадовољству послом. Уколико је радник више задовољан, мање је незадовољан, и обратно. Супротно томе, Херцберг уводи задовољство и незадовољство послом као две различите појаве које нису у међусобно чврстој вези. За задовољство послом пресудни су садржаји посла (успех, признања, напредовања). Од тих садржаја зависи могућност самоактуелизације односно мотивације (мотивациони фактори). Ови фактори мало утичу на незадовољство послом. Незадовољство послом је производ групе фактора везане за услове рада (интерперсонални односи, микроклиматски услови, материјалне стимулације, сигурности на послу, начин руковођења). Ови хигијенски фактори делују на појаву незадовољства, али од њих не зависи мотивација.
Садржаји посла су од битнијег утицаја на задовољство него контекст у коме се посао обавља. Волф и Солиман не третирају ове две појаве као различите, већ као супротне полове. Фактори контекста посла немају много утицаја на задовољство ако су испуњене основне потребе радника, али ако нису онда изазива незадовољство. Фактори садржаја посла више утичу на мотивацију јер радник може кроз понашање на послу повећати задовољење виших потреба. Волф сматра да и фактори садржаја посла и контекста посла могу изазвати задовољство и незадовољство. Солиман сматра да адекватна радна средина може омогућити задовољење свих потреба, док неадекватна не може.
6. ТЕОРИЈА ERG МОДЕЛА
Формулисао је Алдерфер поједностављивањем Масловљеве теорије. Потребе је груписао у три групе: егзистенцијалне потребе (физиолошке и за сигурношћу код Маслова); потребе за повезаношћу и односима (социјалне потребе, за љубављу и припадањем код Маслова); и потребе развоја (за самоактуелизацијом код Маслова). За разлику од теорије хијерархије овде нема хипотезе о постојању хијерархије међу потребама, већ потребе људи зависе од личних и социјалних фактора. Друга битна разлика је принцип регресије кроз фрустрације, јер ако појединац не успева да задовољи више потребе, он се враћа задовољавању нижих. Ова теорија има практичну примену код менаџера, а то су два закључка: сваком запосленом треба појединачно приступити у зависности од његових потреба; мотивација се може остварити применом нижих потреба уколико нису доступне више.
7. СОЦИЈАЛНО-АНТРОПОЛОШКА ТЕОРИЈА

Формуслисао је Мекиланд и сматра се званичном теоријом мотивације западне цивилизације. Три групе потреба: потребе за припадањем и прихватањем од других; потребе за моћи и утицајем (реализује се утицајем на људе и њихово понашање, највећи број људи има ову потребу);потребе за постигнућем, успехом (сваки човек има природну и легитимну потребу да буде успешан и остварен). Ова теорија посматра мотивацију, а пре свега потребу за постигнућем, као једну од развојних црта личности које се наслеђују али се могу и развијати. Ова потреба постаје доминантни покретач у зрелим годинама. Такви запослени имају следеће потребе: аутономију и самосталност у послу; прихватање одговорности за рад и резултате; изазов и нова рдна искуства; ризик и неизвесност; повратне информације о обављеном послу и резултатима. Док менаџери код њих треба да: похвале и јавно истакну њихове резултате; дају послове са још више изазова и више аутономије; омогуће стално напредовање кроз учење и усавршавање.
8. ТЕОРИЈЕ ЦИЉЕВА
По Робинсону постављени циљеви покрећу механизам мотивације, јер људи много боље раде кад пред собом имају постављени циљ, него ако га нема или је он неодређен. Ова теорија је корисна менаџерима који могу извући три значајна савета: треба поставити циљеве радних активности (циљеви треба да буду јасни, специфични и одређени; а мотивисаност се повећава ако запослени учествују у њиховом избору); циљеви треба да буду релативно тешко оствариви, али достижни (неоствариви или претерано лаки циљеви не подстичу мотивацију); обезбедити повратну информацију запосленима (људи су више мотивисанији када знају колико су успели у приближавању циљу); самопоуздање (расте са увиђањем да се циљеви могу остварити).
9. ТЕОРИЈА ПРАВЕДНОСТИ
Према њој на мотивисаност утиче однос између уложеног напора и остварене награде, али и положај и однос у раду и награђивању других особа у организацији. Ова теорија коју је формулисао Адамс има неколико основних елемената: особа која се упоређује; инпут који та особа улаже (текући рад, знање, искуство); аутпут који та особа добија за уложени инпут (плата, награда, признање); референтна особа или група са којом се особа упоређује; инпут референтне особе; и аутпут референтне особе. Референтна особа треба да има следеће квалитете: особа из исте организације на сличном послу; особа из друге организације на сличном послу; и сопствено раније искуство. Праведна дистрибуција је уравнотежен однос између залагања и награда свих запослених у организацији. Постоји три опажања праведности: једнакост/праведност (особа опажа да је њен инпут у аутпут једнак инпуту и аутпуту рефернтне особе); потплаћеност (особа опажа да улаже више напора од референтне особе за исти инпут или мањи од референтне особе); претплаћеност (особа опажа да улаже мање напора од референтне особе за исти инпут или већи од референтне особе). Потплаћена особа ће највероватније смањити свој инпут или ће трежити већи аутпут, док ће претплаћена или подићи своје радно залагање (мање вероватно) или ће награда бити обезвређена.
10. ТЕОРИЈЕ ОЧЕКИВАЊА

Мотивиција је когнитивни процес у коме појединац рационално бира циљ. Кроз теорију Врума мотивација је протумачена помоћу три концепта: очекивање (веровање појединца да ће одређеним понашањем остварити неки циљ); инструменталност (процена колико остварење једног циља може допринети остварењу следећег, тј. примарног циља); и валенца (субјективна вредност награде, степен привлачности или одбојности неких објеката).

Корманова теорија полази од мотивационе улоге психолошке равнотеже и слике о себи. Мотивација за рад је опредељена са два фактора: сликом о себи; и самопоштовањем или самопроценом. Зависно од слике коју појединац има о себи је и његово радно ангажовање. Тиме се одржава баланс између унутрашњег стања и спољних манифестација личности. Самопроцена и рецепција сопствене личности зависе од три типа компетентности: компетентности која се манифестује као релативно трајна црта личности; компетентности везане за специфичне ситуације и способности; компетентности везане за очекивање других и улогу коју индивидуа има. Што је учинак већи, већа је и равнотежа са сликом о сопственој компетности. По Корману боље резултате даје руковођење у коме је пажња посвећена човеку и његовим психолошким потребама.
Потрет-Ловлеров модел уводи нове варијабле: задовољство послом (вредност награде за појединца); компентенције (способности); перцепција улоге (положај запосленог).
Код теорије организационог баланса Барнарда и Сајмона, мотиватор настојања је да се успостави равнотежа између појединца и организације. Организација је систем међусобно повезаних система понашања чланова организације. Учесници у њој се понашају реагујући на подстреке које им пружа организација. Појединац настоји да оствари што већу разлику између подстрека и доприноса (награда).
11. ТЕОРИЈА СЕЛФ-ДЕТЕРМИНАЦИЈЕ (SDT)

Чине је појмови интринзичке и екстринзичке мотивације и фактори задовољства послом. Интринзички фактори произилазе из самог обављања неког посла. То су кључни садржаји самог посла (шта ради) и доминантне активности које се изводе (како ради). Екстринзички фактори су ефекти који следе из обављеног посла.Ти ефекти могу бити статус, моћ, популарност, новчана накнада. Код особа које имају унутрашње задовољство у обављању неког посла (интринзичко задовољство), новчана награда или санкција их може демотивисати. Док вербална награда (признање, истицање, похвала) има позитиван ефекат на радну мотивацију. Иначе плата има краткотрајно деловање а није ни благотворна за појединца ни организацију. Ова теорија полази од хипотезе да спољни утицаји имају покретачко деловање само ако су усклађени са бажичним потребама личности.
12. ЧИНИОЦИ МОТИВАЦИЈЕ ЗА РАД

Фактори мотивације означавају функционалност веза циљева и мотива, тј. мотивисано понашање. То нису само спољшњи објекти и ситуације, већ и унутрашњи покретачи понашања. Њихове међусобне интеракције одређују мотивациони ниво и радне ефекте радника Фактори мотивације у ситуацији рада условљени су бројним социјалним ограничењима. Уобичајена је подела фактора мотивације на: материјалне (репресивне) и нематеријалне (развојне).
13. ХИЈЕРАРХИЈА ЧИНИЛАЦА МОТИВАЦИЈЕ ЗА РАД

Сачињавање хијерархије мотивационих чинилаца нема много оправдања јер се ради о врло варијабилном односу који је производ средине и времена. Промене заначаја појединих мотиватора су условљене различитим друштвено-економским променама током времена. У утицају личних зарада на мотивацију од исте је важности висина личне накнаде као и праведност поделе. Технички услови рада и међуљудси односи имају одређеног удела у подстицању за рад. Док међу факторима самореализације најзначајнија је могућност напредовања.
14. РЕПРЕСИВНИ ЧИНИОЦИ МОТИВАЦИЈЕ
Значај висине зарада варира са одређеним карактеристикама друштвеног развоја. У периодима криза висина зараде добија водећу улогу, а изласком из њих примат добијају други мотиватори. Зарада је значајна за радника са нижим него за оне са вишим степеном образовања. Такође начин расподеле често је важнији од саме висине зараде. У периодима кризе, кад се плате изједначавају да би се заштитили широки слојеви људи, губе се виши мотивациони подстицаји. Један од значајних фактора може бити и решење стамбеног питања. Снажан прислиан фактор радног мотивисања је могућност губљења радног односа. Остали фактори могу бити разне бенефиције.
15. РАЗВОЈНИ ЧИНИОЦИ МОТИВАЦИЈЕ
Највећи фактор је задовољство обављања одређеног посла. Произилази из позитивног односа радника и његовог посла. Пресудан тренутак је у избору позива. И напредовање кадрова може бити врло снажан мотиватор. Напредовање може бити у стручном погледу (знање, квалификације), напредовање у руководној хијерархији, боље плаћени послови, повољнији услови рад, итд. Али због малог броја људи који су у могућости да напредује, овај фактор се слабо користи за мотивацију. Интерперсонални односи се могу сматрати значајним фактором мотивације. Показало се да групе са складном интерперсоналном климом имају већу продуктивност, док сукоби нарушавају кохезију. Остали фактори могу бити партиципација, и остала нематеријална признања и награде.
16. УПРАВЉАЊЕ МОТИВАЦИЈОМ ЗА РАД
Мотивациони циклус започиње одабраним или наметнутим циљем. Тај циљ рађа мотив који се реализује преко низа радних активности. Те активности носе бројне препреке (објетивне и субјективне фрустрације). Ако се оне уз улагање повећаних напора превазиђу воде ка одбраном циљу. Мотивима се може управљати преко циљева. Ако човеку понудимо адекватне и привлачне циљеве код њега можемо изазвати одговарајуће, жељено понашање.
Глава 5. КОМУНИКАЦИЈЕ
Комуникација је пренос информација и значења од једне до друге особе преко разумљивих симбола. То је средство којим убеђујемо, информишемо, мотивишемо и водимо појединца групном циљу. Разликујемо комуникације које успостављају сарадници које су интерног карактера, и оне које се упућују некој циљној групи, које су екстерне природе. Четири основна типа процеса комуницирања су: говор, слушање, читање, писање.

1. ЕЛЕМЕНТИ ПРОЦЕСА КОМУНИЦИРАЊА
Основни елементи комуникационог процеса су: 1. пошиљалац (енкодер) – започиње комуникациони процес саопштавањем информације, он је извор информације, он енкодира поруку тако што је преводи на смисаони материјал који прималац може да разуме; 2. прималац (декодер) – прима, декодира поруку и преводи је на свој ниво разумевања, мора да схвати суштину информације; 3. порука (информација) – преноси смисао који има код пошиљаоца на примаоца и треба да сачува тај смисао; може бити вербална и невербална, тј. симболи и сигнали; 4. канал (медијатор) – пут којим се шаље порука и којим се одвија комуникација у једном и другом смеру; систематизује се на вертикалне (на доле, једносмерно са више на ниже хијерархијске положаје; и на горе, везано за проблеме производње) и хоризонталне (информације се преносе двосмерно међу сарадницима); 5 повратна информација (фидбек) – одговор примаоца на добијену поруку; 6. опажање (перцепција) – среће се код оба учесника, зависи од способности посматрача, способности да се уочи битно, ранијег искуства.

2. ВРСТЕ КОМУНИКАЦИЈЕ
Формалне комуникације се преносе унапред утврђеним каналима у организацији. Учесници су углавном познати, а комуникације су стабилне и непроменљиве. Елементи комуникације су унапред одређени организационом шемом и хијерархијском структуром. Претежно се одвијају између учесника на различитим хијерархијским нивоима па могу имати једносмеран али и двосмеран ток. Најчешће имају садржај дирекције или извештаја о неком радном задатку. Могу се одвијати и на хоризонталном нивоу, када размењују информације у циљу решавања заједничких задатака и коордисања заједничких активности. Формалне комуникације се простиру каналима формалне организације, па су унапред испланирани и дефинисани. Њихова информативна вредност је мања, али су предуслов успешног функционисања организације.
Неформалне комуникације се крећу изван формалних канала организације, настају спонтано и ради задовољења потреба за дружењем и међуљудским односима. По правилу се јављају на хоризонталном нивоу и имају двосмеран ток. У поређењу са формалним комуникацијама оне су: мање постојане, мање поуздане и мање потпуне. Обојене су личним интересима, вредностима, емоцијама и интересовањима, и као такве имају мању веродостојност.
3. ТИПОВИ КОМУНИКАЦИЈЕ
Тип звезде настаје кад неколико сарадника који се налазе на истом хијерархијском нивоу преносе информације једном члану (менаџеру) а да при том не комуницирају. Овај тип одликују једносмерне информације са јасно одређеним путевима и учесницима. Предност ове мреже је у брзом и поузданом преношењу порука што обезбеђује ефикасност функционисања организације. Недостаци су у смањеној могућности провере информација јер нема могућности њиховог упоређивања између чланова групе.
Тип круга настаје кад сви или већина чланова међусобно комуницира тако да сваки члан може бити вођа зависно од радног задатка. Предност је што су комуникације двосмерне, тако да је већа веродостојност. Овакав начин комуницирања подиже ниво мотивације радника и даје могућност партиципације у доношењу одлука.
4. ТЕШКОЋЕ У ПРОЦЕСУ КОМУНИЦИРАЊА
Тешкоће и препреке које настају се могу систематизовати у три групе: организационе тешкоће (организационе баријере настају усред неодређености организационе структуре; не зна се од кога потичу поруке и коме се прослеђују); тешкоће везане за формулацију порука (настају због различитог тумачења исте речи, посебно када се нађе у различитим контекстима; тешкоће у тумачењу невербалних знакова и гласовних сигнала); тешкоће везане за психолошки профил учесника (најделикатније тешкоће; црте личности, као што су пол, старост, култура, професија; лична обележја учесника комуникације, као што су емоције, потребе, мотиви, и у складу са њима деформишу информације).

5. ОТКЛАЊАЊЕ ТЕШКОЋА У КОМУНИКАЦИЈАМА
Структура организације се може побољшати поступцима: одређивања канала комуникација, прецизирањем дужности и одговорности учесника, и смањењем броја канала на потребан обим. Препреке везане за формулацију поруке могу се отклонити и у фази слања и примања поруке. Рен и Војч предлажу је да се слање порука побољша тако што ће се: порука саопштити једноставним речима јасног значења, саопштавати битни а не и неважни подаци, и кључна места поруке поновити. Побољшање примања поруке се постиже активним слушањем, највиши ниво слушања се остварује техником емпатичког слушања. Слушалац поруке прати на једном од четири нивоа: игнорише и уопште не слуша, претвара се да слуша, селективно слуша, или пажљиво слуша усмеравајући пажњу на изговорене речи.
Комуникације наилазе на бројне препеке узроковане специфичношћу психолошког профила учесника. Постоје типични склопови личности који ометају комуникацију и могући начини њиховог ублажавања и елиминисања. У комуникацијама са агресивним личностима (могу је испољавати у виду заборавности, конфузности, прављењем грешака) треба избегавати јавно критиковање, нити тумачити њихиво понашање. У комуникацији са анксиозним особама (неодређена стрепња) треба показати заинтересованост и понудити нека решења проблема, и показати добронамерност према њима. Понекад треба проверити да ли су разумеле поруку. Егоцентричне особе (могу се препознати по ароганцији, теаатралности и разметљивости) не треба критиковати, комуникацију усмеравати ка конкретним задацима и одавати им признања за остварене заслуге. Депресивној особи (безвољност, успореност, потиштеност) треба поновити информацију и проверири да ли је разумела поруку, показати разумевање и охрабрити је. У контакту са параноидним особама (неповерење, сумљичавост) треба бити директан и јасан, а наступати са чињеницама без околишања, и задржати миран и одлучан став. Да би се побољшала комуникација са тешким особама треба следити следећа правила: не улазити у вербалне дуеле са саговорницима, не доносити пребрзо закључке, не окривљивати саговорника, не обећавати оно што се не може учинити, не прекидати саговорника усред речи.
Глава 6. СТРЕС
1. ТУМАЧЕЊЕ СТРЕСА

Стрес је психофизичко стање у које човек запада у отежаним приликама и ситуацијама.
2. ФАЗЕ РАЗВОЈА СТРЕСА

Сеље уочио три основне фазе: фаза алармне реакције (почетна фаза, кратко траје, организам се припрема за суочавање са стресом); фаза отпора (организам ступа у борбу са стресом и настоји да се адаптира на њега); фаза исцрпљења (организам је поклекао, исцрпео је одбрамбене снаге). Према Сељеовом схватању развоја стреса, дуга и исцрпљујућа борба са стресом може да пређе у болест стреса (она је последица дуготрајног одупирања притисцима). Манифестује се кроз низ здраствених проблема.
3. ВРСТЕ СТРЕСА
Еустрес је пријатан емоционални доживљај самоиспуњења и радости, без обзира што му претходи борба и исцрпљење). Дистрес је непријатан емоционални доживљај, у коме особа има осећај губитка и великог незадовољства. Најчешће је конфликт извор стресних реакција у организацији.
4. ИЗВОРИ СТРЕСА
У оперативном смислу извоеи стрес могу бити: у организацији и ван организације. Природа посала – ако се ради превише или премало, под временским ограничењима, ако се често путује, у условима неочекиваних промена, преоптерећеност, прекомерено ангажовање на послу може бити квалитативно (тежина посла) и квантитативно (трајање посла). Улоге у организацији – посматрају се радне улоге и улоге у комуникацијама и конфликтима, двострука улога настаје када личност не зна шта се очекује од ње и шта треба да ради, или при неусклађености радних задатака, те они нису задовољни својим послом и немају мотивацију. Одговорност – оптерећеност одговорношћу због задужености за материјалне и људске ресурсе и њихову безбедност и функционалност. Односи на раду – подразумевају контакте које запослени имају са колегама, критичне тачке стреса чине односи између различитих нивоа у хијерархији.
4.1 Кретање у организацији

Притисак за кретањем, усавршавањем, напредовањем је извор задовољења али и стреса, кретање може ићи узлазном и силазном линијом, праћењно отпором колега и породице. Каријера је нужно везана за животне године, а почетку је типично брзо напредовање.

Психолошка клима је организациони психолошки живот условљен бројним чиниоцима (демократичност, пословна политика и корпоративна култура). Изазивачи стреса у овој групи су следеће карактеристике организације: оскудне могућности партиципације запослених, изостанак осећаја запослених да припадају фирми, систем информисања не функционише, систем комуницирања је недефинисан, недоследно и непредвидљиво вођење пословне политике фирме.

4.2 Ивор стреса ван организације
Стресогени утицаји ван организације углавном се везују за индивидуалне проблеме (здравље), породичне прилике, животне фазе, материјалне и стамбене тешкоће и сукоби са људима изван фирме (најчешћи са децом, родитељима, брачним партнерима, пријатељима). Срећу се два типа реаговања на стрес: Тип А одликује висок животни темпо, амбициозност, агресивност (); док су особе Типа Б сталожене, мирне, спокојне. Личности типа А су знатно подложније ризику обољевања од кардиоваскуларних болести, менталних и низа других.
5. ПОСЛЕДИЦЕ СТРЕСА
Шок изазивају ланчане реакције у организму и то је прва фаза реаговања на стрес. У другој фази особа се прилагођава повечаном стресу. Код особа често излагане стресу срећу се две врсте симптома: траума и реакција на стрес. Трауматски догађаји се проживљавају кроз периодично присећање на стресни догађај, укључујући слике, размишљања и схватања догађаја. Уколико су стресни доживљаји исувише непријатни, то може довести до отуђености, суздржавање емоција. Асоцијално понашање је честа манифестација доживљаваног стреса која варира од благих до врло упадљивих поремећаја. Блага асоцијалност – недостатак пажње, немогућност присећања. Умерена асоцијалност – црна рупа у одређеном периоду или се тиче одређених догађаја који су ивор стреса. Јака асоцијалност – људи са овим проблемима потпуно су несвесни различитих аспеката своје личности, чак постоје понашања која нису својствена њиховој личности.
6. СОЦИЈАЛНО-ЕКОНОМСКА
Стрес има значајне друштвене и економске последице. Он је главни чинилац радне флуктуације.
7. УПРАВЉАЊЕ СТРЕСОМ
Досадашња сазнања говоре да се стресом може управљати са два становишта: организације и појединца. Организационе мере: главну улогу има професионална селекција (прави човек на правом месту), затим стручно усавршавање запослених (боља прилагођеност), организациона култура и међуљудски односи (поверење и отвореност), и низ других мера (клизно радно време, микроклиматски услови). Становиште појединца: поступци и технике избегавања стреса, релаксације и опоравак. У мноштву разних савета издвајају се они који инсистирају на промени животног стила, и општег приступа раду. Саветују да се одреде реални животни циљеви, у складу са својим могућностима и способностима. Недостижни циљеви су често избор фрустрација и стреса. Треба се ослободити ствари које радимо у животу које носе стрес а чија вредност је мала. У том смислу треба направити листу приоритета, и решавати проблеме од најактуелнијих ка мањим. Да би се то успешно извршило неопходан је план дневних активности, да би могли да лакше одвојимо битно од небитног. Треба се дистанцирати од ствари које носе стрес, а на које не можемо да утичемо. Саветује се редован сан, храна у довољној мери, као и физичке активности. Такође треба избегавати алкохол, дрогу и цигаре јер изазивају зависност и деструктивно делују на самопоуздање и самопоштовање. Треба избегавати конфликте, јер сваки конфликт са собом носи стрес. Одржавати смисао за хумор и оптимистичан став према животу.
18

