

**UNIVERZA V LJUBLJANI
EKONOMSKA FAKULTETA**

**DIPLOMSKO DELO
ASERTIVNA KOMUNIKACIJA V PODJETJU - ŠTUDIJA PRIMERA**

Ljubljana, september 2011

NINA JERMAN

IZJAVA

Študentka Nina Jerman izjavljam, da sem avtorica tega diplomskega dela, ki sem ga napisala pod mentorstvom doc. dr. Jane Žnidaršič, in da v skladu s 1. odstavkom 21. člena Zakona o avtorskih in sorodnih pravicah dovolim njegovo objavo na fakultetnih spletnih straneh.

V Ljubljani, dne 5.9.2011

Podpis: _____

KAZALO

UVOD	1
1 ASERTIVNO KOMUNICIRANJE.....	2
1.1 Pojem asertivnosti ter razlogi za asertivno komuniciranje	2
1.2 Čustvena inteligenca in uporaba asertivnega besednjaka	2
1.3 Tehnike asertivnega komuniciranja.....	3
1.3.1 Pokvarjena plošča.....	3
1.3.2 Reči »ne«.....	3
1.3.3 Zameglitev.....	4
1.3.4 Govorica telesa	4
1.3.5 Pozitivni notranji dialog	4
1.3.6 Aktivno poslušanje	4
1.3.7 Tehnika DESC.....	4
2 ANALIZA ASERTIVNEGA KOMUNICIRANJA V PODJETJU ADECCO H.R. D.O.O.	5
2.1 Predstavitev podjetja	5
2.2 Opis panoge, tržnega položaja in prodajnih storitev	5
2.3 Raziskava asertivnega komuniciranja v Adecco H.R. d.o.o.....	6
2.3.1 Namen in cilj raziskave	6
2.3.2 Opis vzorca raziskave, mehanskih inštrumentov ter postopek zbiranja podatkov	6
2.3.3 Opis statistične obdelave podatkov	12
2.3.4 Rezultati raziskave.....	12
2.3.5 Povzetek ugotovitev	15
2.3.6 Preverjanje hipotez	15
2.3.7 Omejitve raziskave	16
2.3.8 Diskusija rezultatov	17
2.3.9 Predlogi za izboljšave.....	18
SKLEP.....	20
LITERATURA IN VIRI	21

KAZALO SLIK

Slika 1: Prevladujoče oblike komuniciranja po spolu	8
Slika 2: Prevladujoče oblike komuniciranja po starostnih intervalih.....	10
Slika 3: Prevladujoče oblike komuniciranja po doseženi stopnji izobrazbe	12
Slika 4: Spol anketirancev	13
Slika 5: Struktura zaposlenih glede na starost.....	14
Slika 6: Struktura zaposlenih glede na izobrazbo	14

KAZALO TABEL

Tabela 1: Kriterij za ugotovitev prevladujoče oblike komuniciranja pri interno zaposlenih v Adecco H.R. d.o.o.	7
Tabela 2: Prevladujoča oblika komuniciranja po spolu	8
Tabela 3: Starostni razred anketirancev	9
Tabela 4: Prevladujoče oblike komuniciranja po starostnih intervalih	9
Tabela 5: Prevladujoče oblike komuniciranja po doseženi stopnji izobrazbe	12
Tabela 6: Struktura anketirancev glede na spol	13
Tabela 7: Struktura zaposlenih glede na starost	14
Tabela 8: Struktura zaposlenih glede na izobrazbo.....	17

KAZALO PRILOG

Priloga 1: Anketni vprašalnik.....	1
Priloga 2: Tabela za ugotovitev pogostosti uporabe posamezne oblike komuniciranja.....	2
Priloga 3: Povzetek dobljenih rezultatov vprašalnika.....	3

UVOD

»Asertivnost je usmeritev in komunikacija, kjer čutiš samospoštovanje, medtem ko spoštuješ druge.« (Lazaris, 2009, str. 12)

Komunikacija je sestavni del našega življenja, torej proces v katerem vsi, ki so vključeni, sprejemajo in oddajajo sporočila. V veliki primerov je dvosmerna, saj je povezana z zaznavo sporočila in odzivanjem nanj. Pravilna komunikacija je predvsem pomembna na poslovnem področju, ki odraža naš odnos do dela ter odnos do ljudi, s katerimi sodelujemo. Za pozitivno komunikacijo v podjetju moramo naprej prisluhniti željam in pričakovanjem posameznika. Pravilne komunikacije se lahko naučimo, saj omenjenih sposobnosti nimamo prirojenih. Priučene ali pridobljene veščine lahko uporabljamo v zasebnem ali poslovnem svetu.

Za raziskavo asertivne komunikacije sem izbrala mednarodno podjetje Adecco H.R. d.o.o., s sedežem v Švici, ki se ukvarja s kadrovskimi rešitvami za podjetja in tudi posameznika. Glede na veliko število zaposlenih je pravilna in učinkovita komunikacija izrednega pomena.

Cilj diplomske naloge je proučiti raven asertivne komunikacije v omenjenem podjetju. Z lastno raziskavo bom preverila temeljno tezo, da ljudje v proučevanem podjetju asertivno komunicirajo. Ob tem pa predlagam možnosti, ki lahko še izboljšajo omenjeno komuniciranje v tem podjetju.

Namen moje diplomske naloge je podati priporočila za izboljšanje komunikacije v smeri asertivne komunikacije v proučevanem podjetju Adecco H.R. d.o.o.

Raziskavo sem začela z zbiranjem podatkov s pomočjo anketnega vprašalnika, ki so ga izpolnili interno zaposleni. Iz odgovorov, ki sem jih prejela, sem oblikovala končne ugotovitve in preverila zastavljene teze.

Moja diplomska naloga je sestavljena iz dveh delov. V prvem, ki je krajši, je zapisan teoretični del naloge o asertivnem komuniciranju ter tehnikah, ki se uporabljajo. V drugem delu, ki je daljši, sem se najprej posvetila predstavitvi podjetja, za katerega me je zanimalo ali v njem prevladuje asertivna komunikacija, nato pa sem predstavila konkretne rezultate anketnega vprašalnika.

Hipoteze, ki jih bom predstavila v svoji raziskavi:

1. Zaposleni v podjetju Adecco H.R. d.o.o. ne poznajo asertivnega komuniciranja, komunicirajo intuitivno.
2. Med zaposlenimi, ki asertivno komunicirajo, je več žensk kot moških.
3. Asertivnost kot prevladujoča oblika komuniciranja narašča s starostjo anketirancev.
4. Zaposleni z višjo izobrazbo so bolj asertivni.

1 ASERTIVNO KOMUNICIRANJE

Asertivno komuniciranje lahko opredelimo kot sposobnost prepričevanja ljudi, da naredijo nekaj, česar brez vpliva drugih ne bi.

1.1 Pojem asertivnosti ter razlogi za asertivno komuniciranje

Besedo »asertivnost« zelo težko prevajamo v slovenski jezik, saj nima enoznačnega pomena. Razni avtorji so na različne načine skušali prevesti omenjeni izraz. Prevodnik in Žnidaršič (2005, str. 31) asertivnost prevajata kot prepričljivost oz. prepričljivo in vljudno odločnost. Chalvin (2004, str. 6) asertivnost pojmuje kot uveljavljanje samega sebe, Cava (2003, str. 37) pa o asertivnem vedenju govori kot o samozavestnem vedenju. Možina, Tavčar, Zupan in Kneževič (2004, str. 42) menijo, da gre pri asertivnem komuniciranju »[...] za odločnost, samozavest, poštenost in spoštljivost hkrati«. Največ sinonimov za besedo asertivnost podajata Petrovič Erlah in Žnidarec Demšar (2004, str. 16), ki za prevod izraza uporabljata sklop različnih besed in besednih zvez: »[...] samozavest in njena krepitev, zavedanje svojih sposobnosti, zavedanje lastne vrednosti, dostojanstvo, samouresničevanje, ozavestiti lastne pravice, sposobnost zavzeti se vase, jasna komunikacija, stik s svojimi čustvi in občutki, krepitev moči itd.« (Perviz, 2009, str. 7).

Lazaris (2009, str. 15–21) navaja nekaj razlogov, ki govorijo v prid asertivnemu komuniciranju. Ljudje, ki asertivno komunicirajo, imajo večjo samozavest in večjo možnost, da jih bodo sogovorniki ne samo poslušali, ampak tudi dejansko tudi slišali. Asertivni ljudje pridobijo spoštovanje drugih ljudi, saj se znajo postaviti sami zase in ne pustijo, da bi drugi »pometali« z njimi. Asertivno komuniciranje omogoča osebi, da prevzame nadzor nad svojim življenjem in ne pusti, da bi jo drugi ljudje izkoriščali. Asertivni ljudje v svoje življenje privabljajo druge asertivne ljudi in imajo z njimi kvalitativne odnose, so odkriti in izkazujejo skrb za druge ljudi, to pa omogoča gradnjo bolj trdnih razmerij. Asertivni ljudje ne tlačijo svojih čustev, temveč jih izražajo na jasn in neposreden način.

1.2 Čustvena inteligenca in uporaba asertivnega besednjaka

Pri asertivni komunikaciji je pomembno, da znamo ravnati s čustvi. Po Gradnerju (v Goleman, 2008, str. 75–76) zajema čustvena inteligenca naslednje sposobnosti:

- poznavanje svojih čustev: temelj čustvene inteligence je zaznavanje in nadziranje naših resničnih občutkov, saj so ljudje, ki premorejo to sposobnost, bolj uspešni v različnih življenjskih situacijah;
- obvladovanje čustev: ko se ljudje znajdemo v nepredvidljivih in neprijetnih okoliščinah, je zelo pomembno, da znamo svoja čustva obvladovati in se prilagajati trenutnim razmeram;
- spodbujanje sebe: ljudje, ki znajo svoja čustva usmeriti, na primer k večji zbranosti in ustvarjalnosti ter spodbujanju samega sebe, so bolj učinkoviti in uspešni;

- prepoznavanje čustev drugih: pomembna spretnost pri komuniciranju je empatija, ki pomeni sposobnost vživeti se v položaj drugega človeka;
- uravnavanje odnosov: pri medsebojnih stikih je izrednega pomena razvijanje in negovanje medosebnih odnosov.

Prepoznavanje, razumevanje in obvladovanje svojih čustev in čustev drugih je izrednega pomena, kajti šele takrat lahko asertivno komuniciramo.

Pri asertivnem komuniciranju je zelo pomembno besedišče, ki ga uporabljamo. Pomembno je, da povemo točno tisto, kar mislimo in čutimo. Pri govorjenju se izogibamo uporabi zapletenih tehničnih besed, žargona, raznih okrajšav ali akronimov, ki jih sogovornik morda ne bi razumel. Pozorni moramo biti na to, da se spopadamo s težavo in ne z osebo, ki je povzročila nezaželeno situacijo, pri čemer se moramo izogibati pretiranemu opravičevanju ter prekomernim pojasnilom. Ko govorimo, se izražamo v prvi osebi ednine, s čimer dajemo sogovorniku možnost, da sprejme ali zavrne predlog, prevzamemo odgovornost za naše osebno mnenje, misli, občutje in potrebe, ter dajemo vtis, da smo bolj neposredni in samozavestni (Bishop, str. 67–72).

1.3 Tehnike asertivnega komuniciranja

Asertivne tehnike nam pomagajo rešiti težave, ki nam povzročajo skrbi, ne da bi povzročili nalaganje negativne energije ali agresivnosti. Ena izmed pomembnejših je prepričljivost, saj tako najhitreje in najlažje dosežemo želeni cilj. Asertivnost je prepričljiva tehnika komuniciranja, ki prepriča ljudi, da stori nekaj, česar drugače ne bi.

1.3.1 Pokvarjena plošča

Omenjena tehnika je veliki meri poznana vsem. Osnovni princip je, da svoje sporočilo popravljamo toliko časa, dokler nas sogovornik ne razume, oziroma noče razumeti in poslušati. Pomembno je, da vztrajamo na sprejemljiv, miren način, da ne izražamo nestrpnosti ali celo jeze, saj bomo v nasprotnem primeru dosegli agresivno komuniciranje. Pri tej tehniki je pomembno pokazati, da znamo poslušati in obenem, če ne drugače, predlagamo skupno rešitev, ki bi zadovoljila obe strani. Uporaba tehnike pokvarjene plošče v kombinaciji s tehniko reči »ne« je zelo koristna pri komuniciranju z izrazito agresivnimi in manipulativnimi ljudmi (Burley-Allen, 1995, str. 175).

1.3.2 Reči »ne«

Velikokrat se znajdemo pred dejstvom ali v situaciji, ko ne moremo ali ne želimo storiti nečesa, kar nekdo od nas zahteva. Še posebej je situacija kočljiva, če je oseba, ki zahteva omenjene naloge, nadrejeni. V takih primerih imamo pravico reči »ne« in se obenem zavedati, da se lahko situacija kdaj obrne in bodo drugi zavrnili nas. Pomembno je tudi, da je naš »ne« jasen, povedan na miren in odločen način, brez nepotrebne opravičevanja. Zmožnost reči »ne« pripomore k temu, da se ne počutimo nemočno in preobremenjeno, da nas drugi bolj spoštujejo ter k temu, da imamo sami več samospoštovanja.

1.3.3 Zameglitev

Pri tehniki zameglitve sogovorniku pokažemo, da smo razumeli tisto, kar nam je povedal, obenem pa se ne zapletamo v nadaljnji pogovor z njim in ne reagiramo na njegove pripombe (Hartley, 2005, str. 58). Z omenjeno tehniko lahko sogovorniku prikrijemo svoja prava čustva, kljub temu, da smo ga slišali. Kadar imamo opravka z agresivnimi osebami, ki se do nas vedejo ponižujoče in nas kritizirajo, lahko uporabimo tehniko zameglitve.

1.3.4 Govorica telesa

Govorica telesa je pomemben sestavni del nebesedne komunikacije. Z ustrezno govorico telesa lahko podpremo asertivnost, saj povečamo usklajenost med besednimi in nebesednimi sporočili. Za asertivnost so zelo pomembni sproščenost, vzravnan drža ter umirjene kretnje in gibanja (Možina, 2004, str. 429). Paziti moramo, da nimamo prekrizanih rok, saj s tem izražamo, da imamo obrambno stališče.

1.3.5 Pozitivni notranji dialog

Ko govorimo o notranjem dialogu, se osredotočamo predvsem na misel, da je to tehnika, pri kateri komuniciramo samo s seboj. V zvezi s to tehniko je povezana tudi samouresničitvena prerokba (angl. self-fulfilling prophecy), kjer s pozitivnim pristopom in razmišljanjem podzavestno vplivamo na uspešen potek določene situacije. V raziskavah je bilo ugotovljeno, da z zavzemanjem pozitivnega stališča do različnih življenjskih situacij lahko vplivamo na to, da bo realnost (bolj) skladna z našimi pričakovanji (Lloyd, 2002, str. 15–17).

1.3.6 Aktivno poslušanje

Pri učinkovitem komuniciranju je sposobnost aktivnega poslušanja izredno pomembna. Sogovorniku gledamo v oči, ga ne prekinjamo in se skušamo po najboljših močeh vživeti v njegov položaj. Pomembno je tudi, da opazujemo sogovornikovo govorico telesa, ne samo njegove besede. Pri aktivnem poslušanju postavljamo zgolj odprta vprašanja, občasno preverimo ali smo sogovornika pravilno razumeli ter povzamemo. Če pri komuniciranju uporabljamo povzemanje, se tako lahko izognemo napačnemu sklepanju in morebitnim nesporazumom (Cava, 200, str. 103).

1.3.7 Tehnika DESC

Tehnika DESC se uporablja, ko naletimo na težave oziroma konflikte, jih skušamo razrešiti ter pri tem upoštevamo svoje občutke. Uporablja se predvsem za iskanje rešitev. Okrajšava DESC pomeni sledeče: D (describe) – opisati, E (express) – izraziti, S (specify) – navesti in C (consequences) – posledice. Tehnika je namenjena analiziranju konfliktov, določanju naših potreb in pravic ter predlaganju rešitve konflikta (Brower in Brower, 2004, str. 87–95). Najprej kar se da natančno, jasno in objektivno opišemo vedenje, ki nas vznemirja. V drugem koraku izrazimo, kako se počutimo ob takšnem vedenju. V tretjem koraku eksplicitno navedemo, kaj želimo, da se spremeni pri sogovornikovem vedenju, pri čemer moramo biti

pozorni na to, da naša pričakovanja niso nerazumna, saj bodo možnosti za uspeh večje, če bomo od sogovornika zahtevali manjše in bolj postopne spremembe. V zadnjem koraku opišemo rezultat spremenjenega vedenja s poudarkom na pozitivnih posledicah (Perviz, 2009, str. 12).

2 ANALIZA ASERTIVNEGA KOMUNICIRANJA V PODJETJU ADECCO H.R. D.O.O.

V tem poglavju sem bom najprej posvetila predstavitvi podjetja, njegove panoge, tržnega položaja ter prodajnih storitev. Nato pa bom osredotočila na raziskavo anketnega vprašalnika, ki sem ga posredovala interno zaposlenim.

2.1 Predstavitev podjetja

Adecco H.R. kadrovske svetovanje d.o.o. je na slovenskem trgu prisotno od aprila 2000. Podjetje je v 100% lasti skupine Adecco SA, s sedežem v Švici. Interno zaposluje okoli 50 sodelavcev, eksterno pa približno 2200. Podjetje Adecco v Sloveniji opravlja dejavnost posredovanja in zagotavljanja delovne sile v skladu s koncesijsko pogodbo ter zakonodajo, ki velja za opravljanje dejavnosti agencij za zaposlovanje. (Vir: Adecco H.R. d.o.o., 2011)

2.2 Opis panoge, tržnega položaja in prodajnih storitev

»Naš cilj je omogočiti vsem, ki pridejo v stik z Adeccom, izboljšanje njihovega položaja, bodisi na delovnem mestu, doma ali v življenju nasploh. Smo vodilno svetovno podjetje v povezovanju ljudi z znanji in sposobnostmi, ki jih imajo, ter z delom, ki ga želijo opravljati.« (Vir: Adecco H.R. d.o.o., 2011)

»Naša obveza je povezovanje ljudi tako lokalno kot globalno. V ta namen želimo biti vsak trenutek na razpolago tako zaposlenim kot tudi njihovim delodajalcem ter jim omogočiti popolno razumevanje možnosti sodelovanja z nami in storitev, ki jih ponujamo. V Adeccu smo prepričani, da bomo kot podjetje, zaposlenim in njihovim delodajalcem, pomagali uresničiti naš skupni moto: Better work, better life.« (Vir: Adecco H.R. d.o.o., 2011)

Prodajne storitve so naslednje: posredovanje dela, iskanje in selekcija kadrov – executive search (poseben pristop pri iskanju višjega strokovnega kadra), lov na glave – head hunting, prezaposlovanje – outplacement (poseben trening za ljudi, ki se bodo znašli na trgu delovne sile), outsourcing, posredovanje dela dijakov in študentov (študentski servis), kadrovske storitve, Adecco hospitality (specializirana enota za zagotavljanje ustreznih in celostnih rešitev za delovno silo na področju kongresne in promocijske dejavnosti ter hotelirstva in gostinstva), svetovanje s področja upravljanja s človeškimi viri, svetovanje z delovno-pravnega področja, obračun in izplačilo plač. (Vir: Adecco H.R. d.o.o., 2011)

Skupina Adecco je vodilno svetovno podjetje za upravljanje storitev s področja zaposlovanja in upravljanja človeških virov. Z več kot 6000 poslovalnicami in okoli 30.000 zaposlenimi so prisotni v preko 60 državah sveta. Zagotavljajo delo več kot 700.000 posameznikom pri 250.000 naročnikih, kar jih uvršča na četrto mesto med vsemi svetovnimi delodajalci. Delnice podjetja kotirajo na borzah v Švici, Franciji in v ZDA.

2.3 Raziskava asertivnega komuniciranja v Adecco H.R. d.o.o.

V tem poglavju bom podrobneje opisala kako sem lotila raziskave, kaj so pokazali rezultati ter na podlagi tega preverila hipoteze. Predstavila bom tudi omejitve raziskave, podala diskusijo rezultatov ter predlaga nasvete za izboljšavo.

2.3.1 Namen in cilj raziskave

Za pridobitev zelenih rezultatov sem uporabila anketni vprašalnik avtorja M. J. Chavina. Z anketnim vprašalnikom, ki sem ga v elektronski obliki poslala vsem interno zaposlenim, sem želela ugotoviti, kako zaposleni komunicirajo in ali poznajo asertivno komuniciranje. Končni rezultati bodo služili za izboljšave in za odpravljanje kritičnih točk ali pa bodo potrditev, da v podjetju Adecco H.R. d.o.o. poznajo asertivnega komuniciranja

2.3.2 Opis vzorca raziskave, mehanskih inštrumentov ter postopek zbiranja podatkov

Vzorec raziskave je obsegal 45 interno zaposlenih v podjetju, od tega jih je anketni vprašalnik rešilo 27. Uporabila sem le 25 anket, saj dve nista bili pravilno izpolnjeni. Natančne opredelitve delovnih mest ni, ker je bila anketa anonimna in nisem spraševala po delovnem mestu, saj bi to zmanjšalo anonimnost posameznika.

Za pridobitev zelenih rezultatov sem uporabila anketni vprašalnik (Priloga 1), ki vsebuje 60 vprašanj z dvema možnostma: »večinoma drži« oziroma »večinoma ne drži«. Skupna vsota odgovorov posamezne oblike komuniciranja predstavlja pogostost komuniciranja v vsaki izmed štirih oblik (Priloga 2). Ob upoštevanju samo pozitivnih odgovorov sem želela priti do smiselnih in uporabnih podatkov, zato sem izbrala dva kriterija, ki bi pokazala prisotnost asertivnega komuniciranja pri anketirancih. Pridobljeni rezultati bi ponazarjali komunikacijski sistem, ki ga zaposleni uporablja v stiku z drugimi, ne bi pa dobila odgovora na kakšen način posameznik v proučevanem podjetju komunicira. V Tabeli 1 prikazujem kriterije, ki sem jih postavila.

Zbiranja zelenih podatkov sem se lotila tako, da sem najprej oblikovala spletno anketo, ki sem jo kasneje po elektronski pošti poslala interno zaposlenim, da jo izpolnijo. Ker je bil anketni vprašalnik v elektronski obliki, sem lahko spremljala končne rezultate, ne pa tudi, kdo jih je poslal.

Čeprav je zbiranje podatkov potekalo preko elektronskih medijev, sem imela priložnost pred tem govoriti z več zaposlenimi, ki so kljub dobremu poznavanju komunikacije v podjetju, med zaposlenimi, termina asertivna komunikacija niso poznali.

Tabela 1: Kriterij za ugotovitev prevladujoče oblike komuniciranja pri interno zaposlenih v Adecco H.R. d.o.o.

	oblika komuniciranja				prevladujoča oblika komuniciranja
	pasivna	agresivna	manipulativna	asertivna	
število odgovorov »večinoma drži«	12 ali več	8 ali manj	8 ali manj	8 ali manj	pasivna
	8 ali manj	12 ali več	8 ali manj	8 ali manj	agresivna
	8 ali manj	8 ali manj	12 ali več	8 ali manj	manipulativna
	8 ali manj	8 ali manj	8 ali manj	12 ali več	asertivna

Model raziskovanja je povzet po predhodno narejeni raziskavi avtorice Lejle Perviz. Odločitev za tako izbiro kriterijev bom razložila na primeru, kjer je asertivnost prevladujoča oblika komuniciranja. Pri vsaki obliki komuniciranja je možno maksimalno število točk 15 (15 odgovorov »večinoma drži«). Asertivnost je prevladujoča oblika komuniciranja, kjer je imel zaposleni 12 do 15 asertivnih trditev, kar predstavlja 80 odstotno prisotnost asertivnega komuniciranja, hkrati pa 8 ali manj ostalih oblik komuniciranja, kar pomeni, da je zastopanost zgoraj naštetih oblik komuniciranja malo več kot polovica oziroma kvečjemu 53,3-odstotna.

Glede na postavljene kriterije sem prišla do naslednjih ugotovitev: med 25 anketiranimi je bilo kar 17 (68 %) takih, pri katerih je bila prevladujoča oblika komuniciranja asertivna. Pasivno komunicira samo ena vprašana oseba, prav tako samo eden izmed vprašanih komunicira manipulativno. Prav tako sem pri enem anketirancu zasledila 12 ali več agresivnih odgovorov, vendar na podlagi drugih kriterijev, ki so opisani v Tabeli 1, ni bilo možno pripisati agresivnosti kot prevladujoče oblike komuniciranja. Pri 3 (12 %) anketiranih ni bilo mogoče iz dobljenih rezultatov ugotoviti prevladujoče komunikacije.

Tabela 2: Prevladujoča oblika komuniciranja po spolu

prevladujoča oblika komuniciranja	spol			
	ženski		moški	
	f	f%	f	f%
asertivna	10	58,8	7	87,5
pasivna	1	5,8	0	0,0
manipulativna	0	0,0	1	12,5
ne obstaja	6	35,3	0	0,0
skupaj	17	100,0	8	100,0

Iz Tabele 2 je razvidno, da je bilo med vprašanimi ženskami 58,8 % takšnih, pri katerih sem lahko določila prevladujočo obliko komuniciranja. Pri moških pa je zaznati veliko višji odstotek, saj je kar 87,5 % takih, pri katerih je asertivna komunikacija prevladujoča.

Pasivno komunikacijo je zaznati smo pri 1 (5,8 %) ženski, medtem ko pri moških omenjene komunikacije ni moč zaznati.

Sorazmerno velik je delež žensk, katerim ni bilo mogoče dodeliti prevladujoče oblike komunikacije, takih je bilo 6 (35,3 %), pri moških omenjenih težav ni bilo.

Zaradi večje preglednosti in razumevanja Tabele 2 podatke prikazujem v Sliki 1.

Slika 1: Prevladujoče oblike komuniciranja po spolu

V anketnem vprašalniku je bilo potrebno izbrati starostni interval anketirancev.

Tabela 3: Starostni razred anketirancev

starost anketirancev	starostni interval
do 20 let	1
od 21 do 25 let	2
od 26 do 30 let	3
od 31 do 35 let	4
od 36 do 40 let	5
nad 40 let	6

Tabela 4: Prevladujoče oblike komuniciranja po starostnih intervalih

prevladujoča oblika komuniciranja	starostni interval												skupaj	
	1		2		3		4		5		6			
	f	f %	f	f %	f	f %	f	f %	f	f %	f	f %	f	f %
asertivna	0	0,0	1	4,0	6	24,0	6	24,0	2	8,0	2	8,0	17	68,0
manipulativna	0	0,0	0	0,0	0	0,0	1	4,0	0	0,0	0	0,0	1	4,0
pasivna	0	0,0	0	0,0	0	0,0	1	4,0	0	0,0	0	0,0	1	4,0
agresivna	0	0,0	0	0,0	0	0,0	1	4,0	0	0,0	0	0,0	1	4,0
ne obstaja	0	0,0	1	4,0	2	8,0	2	8,0	0	0,0	0	0,0	5	20,0
skupaj	0	0,0	25	100,0	25	100,0	25	100,0	25	100,0	25	100,0	25	100,0

Kot je razbrati iz Tabele 4, so najbolj asertivni v 3. in 4. starostnem razredu, saj jih je v posameznem razredu asertivnih 24 %. Sledita 5. in 6. starostni razred, kjer je v vsakem razredu takih, ki asertivno komunicirajo 8 %. Najmanj asertivni so v 2. starostnem razredu,

saj jih asertivno komuniciramo samo 4 %. V 1. starostnem razredu ni zaznati asertivne komunikacije.

Asertivno komuniciranje je torej najbolj prisotno v starostnih obdobjih od 26 do 30 let in od 31 do 35 let, kar je nad pričakovanja, saj je asertivna komunikacija značilnost starejših.

V starostnem razredu od 31 do 35 let komunicira manipulativno, agresivno in pasivno 4 % vprašanih.

20 % vprašanim pa ni bilo moč določiti primerne komunikacije, teh je največ v 3. in 4. starostnem razredu, sledi jim 2. starostni razred.

Za lažjo predstavbo so podatki prikazani v Sliki 2.

Slika 2: Prevladujoče oblike komuniciranja po starostnih intervalih

Tabela 5: Prevladujoče oblike komuniciranja po doseženi stopnji izobrazbe

Prevladujoča Oblika komuniciranja	Stopnja izobrazbe							
	V.		VI.		VII.		VIII. ali več	
	f	f %	f	f %	f	f %	f	f %
Asertivna	3	100,0	7	77,8	5	50,0	2	66,7
Manipulativna	0	0,0	1	11,1	0	0,0	0	0,0
Pasivna	0	0,0	0	0,0	1	10,0	0	0,0
Agresivna	0	0,0	0	0,0	0	0,0	0	0,0
Ne obstaja	0	0,0	1	11,1	4	40,0	1	33,3
Skupaj	3	100,0	9	100,0	10	100,0	3	100

Tabela 5 prikazuje, da asertivno komunicirajo vsi anketiranci ne glede na doseženo stopnjo izobrazbe, najbolj pa so asertivni anketiranci s V. stopnjo izobrazbe, saj prav vsi komunicirajo asertivno. Sledijo tisti, ki imajo doseženo VI. stopnjo izobrazbe, teh je 77,8 %. V skupini tistih, ki imajo dokončano VIII. stopnjo ali več, jih asertivno komunicira kar 66,7 %. Najmanj asertivni so tisti, ki imajo VII. stopnjo izobrazbe.

Podatki iz tabele so prikazani v Sliki 3.

Slika 3: Prevladujoče oblike komuniciranja po doseženi stopnji izobrazbe

2.3.3 Opis statistične obdelave podatkov

Podatke sem statistično obdelala s pomočjo programa Microsoft Excel 2007. Po vnosu podatkov sem izpeljala analizo. Ker me je zanimalo, ali zaposleni v podjetju asertivno komunicirajo, sem podatke z analizo predstavila le za pozitivne odgovori oziroma odgovore »večinoma drži«.

2.3.4 Rezultati raziskave

Spol

V raziskavi je sodelovalo 25 zaposlenih, od tega 17 žensk oziroma 68 % in 8 moških oziroma 32 %, saj je bila anketa izvedena v podjetju, ki se ukvarja s kadrovske dejavnostjo, v kateri prevladujejo ženske.

Tabela 6: Struktura anketirancev glede na spol

	število	odstotek
moški	8	32,0
ženske	17	68,0
skupaj	25	100,0

Slika 4: Spol anketirancev

Starost anketirancev

Anketirance sem razdelila v šest starostnih skupin, in sicer do 20 let, od 21 do 25 let, od 26 do 30 let, od 31 do 35 let, od 36 do 40 let, nad 40 let. Največ jih spada v skupino od 31 do 35 let, kar znaša 11 oseb (44 %), sledi ji skupina od 26 do 30 let, to je 8 oseb (32 %), nato sledijo skupine, ki štejejo samo 2 osebi (8 %), in sicer od 21 do 25 let, od 36 do 40 let in nad 40 let. V skupino do 20 let se ni uvrstil nihče.

Tabela 7: Struktura zaposlenih glede na starost

	število	odstotek
do 20 let	0	0,0
od 21 do 25 let	2	8,0
od 26 do 30 let	8	32,0
od 31 do 35 let	11	44,0
od 36 do 40 let	2	8,0
nad 40 let	2	8,0
skupaj	25	100,0

Slika 5: Struktura zaposlenih glede na starost

Izobrazba anketirancev

Izobrazbo anketirancev sem razdelila v 4 skupine – srednješolska izobrazba, višja ali visoka izobrazba, univerzitetna izobrazba ter magisterij, specializacija. Največ vprašanih oseb, to je 11 (44 %) ima univerzitetno izobrazbo, sledijo tisti, ki imajo višjo ali visokošolsko izobrazbo, teh je 9 (36 %), 3 osebe (12 %) izmed vprašanih ima magisterij, specializacijo, doktorat, samo 2 vprašana (8 %) pa imata srednješolsko izobrazbo.

Slika 6: Struktura zaposlenih glede na izobrazbo

Tabela 8: Struktura zaposlenih glede na izobrazbo

	število	odstotek
srednješolska izobrazba	2	8,0
višja ali visoka izobrazba	9	36,0
univerzitetna izobrazba	11	44,0
magisterij, specializacija, doktorat	3	12,0
skupaj	25	100,0

2.3.5 Povzetek ugotovitev

Glede na to, da je v podjetju v veliki meri prisotno asertivno komuniciranje, me je zanimalo, kaj lahko zvrča napredek v omenjeni komunikaciji.

Rezultati so pokazali, da 15 (60 %) vprašanih ne zavrne prošnje in ne reče ne. Prav tako jih 21 (84 %) nima strahu pred javnimi nastopi, na primer pred skupino ali na sestankih. Zanimivo je tudi dejstvo, da se 22 (88 %) anketiranih ne boji vprašati za pomoč. Zgoraj naštetih ugotovitev so pasivnega vedenja in značaja.

22 (88 %) anketiranih ne igra, da doseže svoje namere. Zelo velik delež vprašanih ne napihuje stvari, da bi dobili kar hočejo – takih je 24 (91 %). 21 (80%) vprašanih, če je le možno, ne ukrepa preko posameznikov. Navedene ugotovitve pripadajo manipulativnemu vedenju in komuniciranju.

68 % anketiranih je odgovorilo, da so neposredni in ljudem povedo, kar mislijo in se ne bojijo izreči kritike. 48% vprašanih je pritrdilo, da je sposobno zbadljive ironije. Naštete ugotovitve so primer agresivnega komuniciranja.

2.3.6 Preverjanje hipotez

Hipoteza 1: Zaposleni v podjetju Adecco H.R. d.o.o ne poznajo asertivnega komuniciranja, vendar komunicirajo intuitivno.

V raziskavi sem ugotovila, da je izmed 25 anketiranih interno zaposlenih v podjetju Adecco H.R. d.o.o., 68 % oziroma 17 takih, pri katerih je moč določiti asertivno komunikacijo kot prevladujočo obliko komuniciranja, zato hipoteza drži.

Hipoteza 2: Med zaposlenimi, ki asertivno komunicirajo, je več žensk kot moških.

Omenjena ugotovitev je neposredno razvidna iz Tabele 2, ki ponazarja, da je moških, ki asertivno komunicirajo 87,5 %. Pri ženskah je ta odstotek nižji, in znaša 58,8 %, zato hipotezo zavračam.

Hipoteza 3: Asertivnost kot prevladujoča oblika komuniciranja narašča s starostjo anketirancev.

Glede na dejstvo, da v proučevanem podjetju prevladuje sorazmerno mlajša oziroma srednja populacija interno zaposlenih, lahko znotraj omenjenih skupin hipotezo zavračam, saj najbolj asertivno komunicirajo v 3. in 4. starostnem razredu, teh je v posameznem razredu 24 %. Sledita 5. in 6. razred, kjer jih v posameznem razredu asertivno komunira 8%. Rezultati so prikazani v Sliki 2.

Hipoteza 4: Zaposleni z višjo izobrazbo so bolj asertivni.

V proučevanem podjetju prevladuje višja ali visokošolska ter univerzitetna izobrazbo, kar bi lahko pomeni, da bo omenjena skupina najbolj asertivna, vendar temu ni tako. Najbolj asertivni so tisti, ki imajo V. stopnjo izobrazbe. Rezultati so razvidni iz Slika 3.

2.3.7 Omejitve raziskave

V času pisanja moje diplomske naloge sem naletela na nekatere ovire, ki jih bom v nadaljevanju opisala bolj podrobno.

Anketni vprašalnik je bil vzet iz literature, ki pa ni imela opredeljenega kriterija, po katerem bi bilo anketirancem moč določiti prevladujočo obliko komuniciranja. Zaradi omenjenega problema sem kriterij postavila sama oziroma po predhodnem modelu avtorice Lejle Perviz, ki pa je lahko nezanesljiv in nepopoln.

S pomočjo spletne ankete, ki sem jo naredila v Googlovih dokumentih, sem anketo poslala po elektronski pošti interno zaposlenim. V anketi je bilo 60 vprašanj zaprtega tipa, ter 3 demografskega značaja, ki so mi pomagala, da sem lažje preverila, kdo je bolj asertiven po spolu, izobrazbi in starosti.

Ker pa vsi interno zaposleni niso rešili anketnega vprašalnika, ne morem z gotovostjo trditi, da v podjetju Adecco H.R. d.o.o. res prevladuje samo asertivna komunikacija, saj bi lahko v primeru popolnega odziva rezultat postal drugačen.

Kljub dejstvu, da so anketiranci izpolnjevali anketni vprašalnik anonimno, je zanesljivost in točnost odgovorov vprašljiva, saj obstaja možnost, da anketiranci niso podajali pravih odgovorov, ampak odgovore, za katere mislijo, da so bolj pravilni.

2.3.8 Diskusija rezultatov

Z mojo raziskavo med interno zaposlenimi v podjetju Adecco H.R. d.o.o. sem prišla do več zaključkov, ki se v večini primerov ujemajo s teorijo. Glede na to, da v proučevanem podjetju Adecco H.R. d.o.o. komunicirajo asertivno, imajo interno zaposleni v večini naslednje prednosti (Hartley, 2005, str. 12):

- prevzemajo odgovornost zase (angl. taking responsibility for yourself), kar se je izkazalo za izredno pomembno lastnost, ki pripomore k dejstvu, da se zaposleni zavedajo svojih napak in prevzemajo odgovornosti zanje, ne da bi pri tem obtožili koga drugega
- jasno in odkrito povejo kaj hočejo (angl. stating what they want openly and honestly) in pri tem na izgubljajo dragocenega časa ter izpolnijo zadolžitve hitro in učinkovito;
- pripravljeni so na kompromise (angl. being prepared to compromise), ki se največkrat pokažejo kot dobra lastnost v timskem delu, ki je v proučevanem podjetju še kako pomembno, saj čeprav je videti, da vsak dela zase, na koncu kot tim ustvarijo uspešno celoto;
- poslušanje drugih (angl. listening to others) je lastnost, ki je danes zelo v ospredju, saj moramo na vseh področjih življenja poslušati druge in jih upoštevati, saj le tako lahko shajamo v sožitju. Poslušanje sodelavcev je izrednega pomena, ko se pojavijo določene težave ali ovire, da lahko ponudimo priložnost tudi ostalim, da povedo kaj si želijo in skupaj pridemo do ustrezne rešitve;
- povečanje samozavesti (angl. increased self-confidence) se kaže v podjetjih, kjer se zaposleni dobro počutijo in imajo občutek, da prispevajo po najboljših močeh, kar je moč zaslediti tudi po anketi, ki so jo izpolnjevali interno zaposleni proučevanega podjetja. V nasprotnem primeru, ko je samozavest nizka, slabo vpliva na delovanje posameznika in tima, saj je taka oseba ponavadi bolj v ozadju in zelo redko pride v ospredje, česar v moji raziskavi ni bilo zaznati;
- večje samozavedanje (angl. greater self-awareness), ki se kaže predvsem v celotnem procesu iskanju samega sebe in izražanju svojih čustev, kar je seveda zaznati tudi v moji raziskavi, saj se zaposleni zavedajo, da kot posamezniki veliko prispevajo in so za to tako ali drugače ustrezno nagrajeni, kar seveda povečuje njihovo samozavedanje;
- boljši občutek samoizražanja (angl. feeling better for having expressed your feelings) je pomemben pri izražanju svojega mnenja, pogledov in spoznanj na določeno področje. S tem, ko zaposleni pove, kaj si misli, postane bolj samozavesten, ker je zbral toliko poguma, da je povedal tisto, kar je hotel in ne tisto, kar so hoteli drugi. Prav tako si je s strani vodje ali nadrejenega prislužil spoštovanje, da stoji za svojim mišljenjem;
- sprejemanje in podajanje kritike učinkovito in samozavestno (angl. giving and receiving criticism confidently) je način, ki pomaga pri razvijanju in nadgrajevanju

odnosov tako na delovnem mestu kot tudi v zasebnem življenju in je pomemben dejavnik v skupinah ljudi, ki tvorijo določeno enoto;

- učinkovito sprejemanje in podajanje pohval (angl. giving and receiving praise affectively) je lastnost, ki je ne zmore ravno vsak, saj je potrebno pri podajanju pohval resno misliti, da ne naredimo več škode kot koristi osebi, ki naj bi pohvalo prejela.

Seveda je to le nekaj najpomembnejših lastnosti, ki jih imajo ljudje, ki asertivno komunicirajo. Najbolj zanimivo se mi zdi to, da zaposleni sploh ne poznajo izraza asertivno komuniciranje, pa vendarle v proučevanem podjetju prevladuje omenjena komunikacija. Po objavi mojega dela na intranetu podjetja, bi se lahko tisti, ki mislijo, da ne komunicirajo asertivno, začeli obnašati drugače in iskati, kaj od tega morda že znajo in kaj bi se lahko še naučili, da bi bili boljši. Seveda pa lahko pomeni tudi izboljšanje komunikacije pri tistih, ki komunicirajo pasivno ali agresivno, saj lahko ozavestijo, da delajo v okolju, kjer prevladuje najboljša možna komunikacija in se tako lahko odprejo, ker vedo, da bodo po večini sprejeti.

2.3.9 Predlogi za izboljšave

Čeprav so v proučevanem podjetju moški v manjšini, so bolj asertivni od žensk, kar je lahko dober pokazatelj sodelovanja, čeprav so velikokrat ženske bolj asertivne od moških. Morda bi bilo potrebno uvesti določena izobraževanja za zaposlene, da bi se naučili, kako spoznati samega sebe, da bi kasneje lahko pridobili sposobnost asertivnega komuniciranja. Namreč nobena delavnica ne bo prinesla izboljšanja čez noč, saj so tehnike asertivnega komuniciranja včasih za koga skoraj nemogoče oziroma nedosegljive.

Sposobnost asertivnega komuniciranja je velik privilegij v podjetju Adecco H.R. d.o.o., saj je v podjetju zaposlenih veliko mladih ljudi, ki so šele na začetku svoje karijerne poti in so se pripravljani še marsičesa naučiti in priučiti. Prepričana sem, da bi vodstvo podjetja sprejelo odločitev in za interno zaposlene organiziralo tovrstne treninge, da bi izboljšali komunikacijske veščine. Ker je podjetje mednarodnega značaja, interno zaposleni odhajajo na različne treninge v tujino, da se specializirajo na svojem področju. Predvsem pa teh veščin manjka novo zaposleni, ki šele začenjajo svojo pot in v podjetju, kjer se v večini dela s človeškimi viri, izrednega pomena.

Dejstvo je, da asertivni ne postanemo po nekaj obiskih seminarjev in delavnic, vendar šele takrat, ko dobro spoznamo sebe in okolico, v kateri tako ali drugače delujemo. Velik pomen pri pristnem asertivnem komuniciranju ima zdrava mera samozavesti in samospoštovanja, kajti samo tako bomo lahko spoštovali tudi druge.

Zato je pomembno tudi, da se držimo nekaj dejstev, ki nam bodo pomagala, da bomo ostali asertivni:

- izražanje svojih potreb je izrednega pomena, da lahko sledimo, za kar se zavzemamo in kaj želimo sporočiti,

- mimika telesa predstavlja najbolj vidno komunikacijo, tistim, ki nas obkrožajo. Kar seveda ne pomeni, da moramo biti vseskozi strogi in resni, ampak moramo dajati vtis, da resno mislimo in ne odstopamo od svojega prepričanja,
- pri ženskah je večkrat mogoče opaziti, da niso sigurne vase in namesto svojih trditev postavljajo vprašanja, kar seveda ni prav in si s tem ne povečujejo samozavesti, ravno nasprotno,
- izražanje z besedo »jaz«, pomeni, da se zavedamo dejanj in posledic ter prevzemamo odgovornost,
- postavljanje ciljev in doseganje le-teh, predstavlja v posamezniku občutek ponosa
- verjet vase, je sposobnost, ki se je lahko naučimo in nam pomaga pri premagovanju težav.

Po pregledu podatkov so me presenetili odgovori, ki so sicer agresivnega značaja, so pa imeli velik odstotek odgovorov »večinoma drži«. Tako sem prišla do rezultatov, da ima kar 63 % vprašanih sposobnost, da se zlahka in hitro odločijo, kar se velikokrat izkaže za neugodno, saj impulzivne odločitve velikokrat pripeljejo do poslabšanja položaja ali zaletavanja. Tako bi morali zaposlene usmeriti predvsem na razmišljanje in tehtanje o pravilni odločitvi, da je kasneje ne bi obžalovali.

Na trditev »Včasih mi očitajo, da sem upornega duha.« je polovica vprašanih odgovorila pritrdilno, kar je lahko prednost ali težava za ljudi, s katerimi sodelujejo. Namreč, osebe, ki so upornega duha, pogosto ne odstopajo od svojega prepričanja, kar je neugodno za sodelovanje v kakršnikoli organizaciji. Po drugi strani pa je omenjena lastnost lahko pozitivna pri odločitvah, kjer gre za morebitni poskus zavajanja in se oseba ne pusti prepričati, če nasprotna stran nima ustreznih argumentov.

Za trditev »Življenje me je naučilo samoobrambe in boja.« je kar 96 % vprašanih odgovorilo »večinoma drži«, iz česar lahko sklepamo, da so zaposleni pripravljeni trdo delati ter da se zavedajo pomembnosti svoje funkcije.

Ker je meja med agresivnim in asertivnim komuniciranjem zelo tanka, bi se bilo potrebno posvetiti zgoraj navedenim rezultatom.

To so moji predlogi, ki sem jih predstavila in predlagala na podlagi odgovorov in glede na trenutno stanje v podjetju.

SKLEP

Asertivnost ni ne ponižnost, ne agresivnost, ampak srednja pot med obema. Je sposobnost znati se postaviti zase, zagovarjati lastno mnenje, zavzemati se za nekaj, potegovati se za lastne pravice – vendar brez nasilja, s spoštljivim odnosom do drugačnosti drugega in do njegove svobode. Namenjena je torej varovati sebe, lastne vrednote, osebnost in dostojanstvo (Ščuka, 2006, str. 7).

Z raziskavo v mojem diplomskem delu sem prišla do zaključka, da interno zaposleni v podjetju Adecco H.R. d.o.o. asertivno komunicirajo, kar je izredno spodbujajoče, saj je asertivna komunikacija ena izmed boljših oblik komuniciranja. To pomeni, da bomo z njo dosegli veliko več, kot bi sicer s katerokoli drugo obliko komuniciranja, ob predpostavki, da upoštevamo potrebe in želje drugih.

Presenetilo me je dejstvo, da so v podjetju bolj asertivni mlajši, in sicer zaposleni, stari med 26 in 30 let in tisti med 31 in 35 let, kar sicer ni praksa, saj se nekako pričakuje, da bodo asertivni predvsem starejši, ki imajo več izkušenj. Ker pa v proučevanem podjetju prevladuje sorazmerno mlajši kolektiv je rezultat pričakovan.

Tudi na ugotovitev, da so moški v podjetju Adecco H.R. d.o.o., bolj asertivni od žensk, je bilo pričakovano, saj že izsledki raziskav kažejo, da so moški v večini primerov bolj asertivni. Vendar po anketnem vprašalniku ni moč zaslediti, da bi bile ženske v podrejenem položaju zaradi tega. Glede na to, da v podjetju prevladuje ženski kolektiv, je delež pri moških razumljivo večji.

Ker pa je v proučevanem podjetju prisotna najboljša možna komunikacija med interno zaposlenimi, se lahko podjetje odloči samo še nadgraditi omenjeno komuniciranje, ter ga mogoče še nekoliko izboljšati. Za izboljšanje komunikacije obstajajo razne delavnice in izobraževanja, ki lahko pripomorejo k nadgradnji omenjene komunikacije.

Seveda si veliko podjetij želi pravo obliko komuniciranja, posledično seveda asertivno, česar pa ni mogoče doseči takoj. Potrebno je veliko izobraževanja, učenja znotraj in zunaj podjetja, s poslovnimi partnerji, strankami, da se na koncu izoblikuje koncept, ki je pisan na kožo določenemu podjetju in pri tem v nadaljnje uspešno posluje.

Da je v podjetju res v veliki večini prisotna asertivna komunikacija, je mogoče pripisati tudi dobrim medsebojnim odnosom ter pripadnosti med seboj. Kot je zaznati, je podjetje skoraj decentralizirano, odnosi med zaposlenimi so sproščeni in kolegialni, a še vedno profesionalni.

LITERATURA IN VIRI

1. Adecco H. R. d.o.o. (2011). *Interna publikacija podjetja Adecco H. R. d.o.o.* Ljubljana: Adecco H.R. d.o.o.
2. Bishop, S. (2008). *Develop Your Assertivness* (2nd ed.). London: Kogan Page.
3. Bower, S. A. & Bower, G.H. (2004). *Asserting Yourself: A Practical Guide For Positive Change*. Cambridge: Da Capo Press.
4. Burley-Allen, M. (1995). *Managing Asertively: How To Improve Your People Skills: A Self-Teaching Guide* (2nd ed.). New York: John Wiley & Sons, Inc.
5. Burns, R. (2002). *Making Assertivness Happen: A Simple And Effective Guide To Developing Assertivness Skills*. Crows Nest: Allen & Unwin.
6. Cava, R. (2003). *Kako se sporazumevati s težavnimi ljudmi*. Kranj: Ganeš.
7. Chalvin, M. J. (2004). *Kako preprečiti konflikte*. Radovljica: Didakta.
8. Goleman, D. (2008). *Čustvena inteligenca: Zakaj je lahko pomembnejša od IQ*. Ljubljana: Mladinska knjiga.
9. Hartley, M. (2005). *The Assertiveness Handbook*. London: Sheldon Press.
10. *How to Increase Your Assertiveness Skills* (2011), najdeno 12. julija 2011 na spletnem naslovu http://www.ehow.com/how_5169934_increase-assertiveness-skills.html
11. Kavaš, M. (2011). *Asertivna komunikacija* [diplomsko delo]. Kranj: Višja strokovna šola B&B.
12. Kelemina, L. (2003). *Interno komuniciranje v podjetju Lisca d.d.* Diplomsko delo. Ljubljana: Ekonomska fakulteta.
13. Lazaris, N. (2009). *Assertiveness Skills For Success: Keys To Open, Hones And Direct Communication*. b.k.
14. Lloyd, S. R. (2002). *Developing Positive Assertiveness* (3rd ed.). Boston: NETg.
15. Možina, S., Tavčar, M., Zupan, N., & Kneževič, A. N. (2004). *Poslovno komuniciranje: Evropske razsežnosti* (2. izd.). Maribor: Obzorja.
16. Perviz, L. (2009). *Asertivna komunikacija v teoriji in praksi* [Diplomsko delo]. Ljubljana: Ekonomska fakulteta.
17. Petrovič Erlah, P., & Žnidarec Demšar, S. (2004). *Asertivnost: Zakaj jo potrebujemo in kako si jo pridobimo*. Nazarje: Argos.
18. Prevodnik, M., & Žnidaršič, J. (2005). *Poslovno komuniciranje: Vaje*. Ljubljana: Ekonomska fakulteta.

19. Ščuka, V. (april 2006). *Asertivnost v komunikaciji*, najdeno 12.julija. 2011 na spletnem naslovu <http://www.ssz-slo.si/apl/doc/7324BCFE.pdf>

PRILOGE

KAZALO PRILOG

Priloga 1: Anketni vprašalnik.....	1
Priloga 2: Tabela za ugotovitev pogostosti uporabe posamezne oblike komuniciranja.....	2
Priloga 3: Povzetek dobljenih rezultatov vprašalnika.....	3

Priloga 1: Anketni vprašalnik

1. Spol: Moški Ženski
2. Starost
 - do 20 let
 - od 21 do 25 let
 - od 26 do 30 let
 - od 31 do 35 let
 - od 36 do 40 let
 - nad 40 let
3. Izobrazba
 - Osnovnošolska
 - Poklicna izobrazba
 - Srednješolska izobrazba
 - Višja ali visoka izobrazba
 - Univerzitetna izobrazba
 - Magisterij, specializacija, doktorat

		Večinoma drži	Večinoma ne drži
1	Pogosto težko zavrnem prošnjo in težko rečem ne.		
2	Prepričan sem v svoje pravice in jih branim, ne da bi pri tem kršil pravice drugih.		
3	Sem previden, ne sprostim se, če svojega sogovornika ne poznam dobro.		
4	Zlahka in hitro se odločam.		
5	Če je le možno, ukrepam preko posrednikov, saj je to bolj učinkovito.		
6	Sem neposreden. Ljudem povem, kar mislim, in se ne bojim izreči kritike.		
7	Pred skupino ali na sestanku si ne upam povedati svojega mnenja.		
8	Svoje mnenje povem brez zadržkov, čeprav je nasprotno večinskemu mnenju.		
9	Izmenjave mnenj sprva le opazujem in počakam, da spoznam, kako se bodo odločili ostali, preden se odločim, kako bom ravnal.		
10	Včasih mi očitajo, da sem upornega duha.		
11	Težko poslušam druge.		
12	Vedno sem z vsem na tekočem (tudi z malenkostmi), to je zelo koristno.		
13	Znan sem po tem, da znam ravnati z ljudmi.		
14	Zaupam ljudem, s katerimi prihajam v stik.		
15	Ne upam si prositi za pomoč, bojim se, da bodo mislili,		

	da sem nesposoben in stvari ne obvladam.		
16	Teško se odločam, kadar moram storiti kaj neobičajnega.		
17	Moja mirnost je krinka, ko se razjezim, se to ljudem včasih zdi smešno.		
18	Med ljudmi sem sproščen, tako v skupini kot na štiri oči.		
19	Pogosto igram, da dosežem svoje.		
20	Ljudem pogosto skačem v besedo, čeprav se tega včasih niti ne zavedam.		
21	Rad imam zadnjo besedo in uveljavim svoje mnenje.		
22	Vem, na koga se moram obrniti in kdaj je za to najprimernejši čas, to mi je že zelo velikokrat koristilo.		
23	Nesporazume rešim s kompromisom, ki vsem ustreza.		
24	Raje delujem odkrito, ne da bi skrival svoje namene.		
25	Z obveznostmi pogosto odlašam.		
26	Pogosto rečem: »Vseeno mi je,... kot želiš.«		
27	Brez zadržkov se kažem takšnega, kot sem.		
28	Ne prestrašim se hitro.		
29	V ljudeh vzbuja strah, da se lažje uveljavim.		
30	Ljudje me redko pretentajo, kadar pa se to zgodi, se znam maščevati.		
31	Pretiravam in napihujem, da bi dobil, kar želim.		
32	Znajdem se, znam izkoristiti sistem v svojo korist.		
33	Dobro se počutim, kadar sem sam in tudi, kadar sem v družbi.		
34	Svoje nestrinjanje znam izraziti brez pretiravanja in tako, da me upoštevajo.		
35	Bojim se, da sem ljudem v napoto.		
36	Teško izbiram in se odločam.		
37	V družbi nočem sam zagovarjati nekega mnenja.		
38	Ni me strah govoriti v javnosti.		
39	Življenje me je naučilo samoobrambe in boja.		
40	Rad imam izzive in tveganja, tudi velika.		
41	Ponavadi se znam dobro izogibati konfliktom.		
42	»Karte položim na mizo«, da pridobim zaupanje ljudi.		
43	Znam poslušati in sem pozoren.		
44	Ko se za nekaj odločim, to kljub presenečenjem, ki jih doživim, tudi izpeljem.		
45	Brez obotavljanja povem, kaj čutim.		
46	Ljudi znam pridobiti za svoje ideje, sem prepričljiv.		
47	S komplimenti, nasmeškom in dobrikanjem lahko dobimo, kar želimo.		
48	Govorim predolgo ali prehitro končam.		
49	Sposoben sem zbadljive ironije.		
50	Sem ustrežljiv in nezahteven; včasih ljudje to izkoristijo.		
51	Raje opazujem kot sodelujem.		
52	Ne maram biti v prvi vrsti, raje sem v ozadju.		
53	Navadil sem se, da se ne primerjam z drugimi.		
54	Ne zdi se mi pametno prehitro razkriti svojih namenov.		

55	S svojimi predlogi ljudi včasih presenetim.		
56	Če se nebi naučil braniti, bi me že poteptali.		
57	Če hočemo doseči, kar želimo, je bolje, da naši cilji in naše namere ostanejo skriti.		
58	Ljudi okoli sebe znam sprostiti z odkritim humorjem.		
59	Težav ne moremo odpraviti, če ne poiščemo globljih vzrokov za njihov nastanek.		
60	Nočem se pokazati v negativni luči.		

Vir: M. J. Chalvin, Kako preprečiti konflikte, 2004, str. 174 - 177.

Priloga 2: Tabela za ugotovitev pogostosti uporabe posamezne oblike komuniciranja

V anketnem vprašalniku, ki ga sestavlja 60 vprašanj, vsak stavek pripada drugi obliki komuniciranja, in sicer pasivni, agresivni, manipulativni in asertivni obliki. Številke pred stavki so razvrščene v štiri stolpce, od katerih vsak označuje enega izmed štirih oblik komuniciranja. Upoštevati je potrebno samo odgovore »večinoma drži«. Seštevek na dnu stolpca označuje pogostost uporabe posamezne oblike komuniciranja.

Pasivnost		Agresivnost		Manipulativnost		Asertivnost	
1		4		3		2	
7		6		5		8	
15		10		9		14	
16		11		12		18	
17		20		13		23	
25		21		19		24	
26		28		22		27	
35		29		31		33	
36		30		32		34	
37		39		41		38	
50		40		42		43	
51		48		46		44	

52		49		47		45	
59		55		54		53	
60		56		57		58	
Skupaj:		Skupaj:		Skupaj:		Skupaj:	

Vir: M. J. Chalvin, Kako preprečiti konflikte, 2004, str. 178.

Priloga 3: Povzetek dobljenih rezultatov anketnega vprašalnika

Zap.št.	SPOL	STAROST	IZOBRAZBA	AGRESIVNOST	ASERTIVNOST	MANIPULATIVNOST	PASIVNOST
1	Moški	od 31 do 35 let	Višja ali visokošolska izobrazba	10	15	7	3
2	Ženski	nad 40 let	Višja ali visokošolska izobrazba	7	14	8	3
3	Moški	od 31 do 35 let	Magisterij, specializacija, doktorat	13	14	10	5
4	Ženski	od 31 do 35 let	Višja ali visokošolska izobrazba	11	12	9	6
5	Ženski	od 31 do 35 let	Univerzitetna izobrazba	10	10	10	9
6	Ženski	od 26 do 30 let	Srednješolska izobrazba	6	12	8	5
7	Ženski	od 21 do 25 let	Univerzitetna izobrazba	3	11	6	7
8	Moški	od 31 do 35 let	Višja ali visokošolska izobrazba	11	9	12	11
9	Ženski	od 26 do 30 let	Univerzitetna izobrazba	6	8	8	9
10	Moški	od 26 do 30 let	Višja ali visokošolska izobrazba	6	15	10	3
11	Ženski	od 31 do 35 let	Magisterij, specializacija, doktorat	7	11	9	8
12	Moški	od 36 do 40 let	Magisterij, specializacija, doktorat	6	14	8	2
13	Ženski	od 31 do 35 let	Univerzitetna izobrazba	2	7	8	12
14	Moški	od 36 do 40 let	Srednješolska izobrazba	8	13	11	5
15	Ženski	od 31 do 35 let	Univerzitetna izobrazba	4	10	11	8
16	Moški	od 31 do 35 let	Višja ali visokošolska izobrazba	3	14	8	8
17	Ženski	od 26 do 30 let	Višja ali visokošolska izobrazba	8	11	9	2
18	Ženski	od 21 do 25 let	Višja ali visokošolska izobrazba	10	12	10	4
19	Ženski	od 26 do 30 let	Srednješolska izobrazba	5	12	8	3
20	Ženski	od 31 do 35 let	Univerzitetna izobrazba	6	12	8	4
21	Ženski	od 26 do 30 let	Univerzitetna izobrazba	5	15	6	4
22	Ženski	od 31 do 35 let	Univerzitetna izobrazba	2	12	7	6
23	Ženski	od 26 do 30 let	Univerzitetna izobrazba	6	12	9	9
24	Moški	nad 40 let	Univerzitetna izobrazba	10	14	8	7
25	Ženski	od 26 do 30 let	Višja ali visokošolska izobrazba	5	13	11	6