

UNIVERZA V LJUBLJANI
EKONOMSKA FAKULTETA

MAGISTRSKO DELO

**ANALIZA MOTIVACIJE IN TIMSKEGA DELA NA PRIMERU
OŠ »JOŽETA KRAJCA« RAKEK**

Ljubljana, julij 2017

MELITA JELOVČAN

IZJAVA O AVTORSTVU

Spodaj podpisana Melita Jelovčan, študentka Ekonomske fakultete Univerze v Ljubljani, avtorica magistrskega dela z naslovom Analiza motivacije in timskega dela na primeru OŠ »Jožeta Krajca« Rakek, pripravljena v sodelovanju s svetovalko izr. prof. dr. Sandro Penger

IZJAVLJAM

1. da sem predloženo delo pripravila samostojno;
2. da je tiskana oblika predloženega dela istovetna njegovi elektronski obliki;
3. da je besedilo predloženega dela jezikovno korektno in tehnično pripravljeno v skladu z Navodili za izdelavo zaključnih nalog Ekonomske fakultete Univerze v Ljubljani, kar pomeni, da sem poskrbela, da so dela in mnenja drugih avtorjev oziroma avtoric, ki jih uporabljam oziroma navajam v besedilu, citirana oziroma povzeta v skladu z Navodili za izdelavo zaključnih nalog Ekonomske fakultete Univerze v Ljubljani;
4. da se zavedam, da je plagiatorstvo – predstavljanje tujih del (v pisni ali grafični obliki) kot mojih lastnih – kaznivo po Kazenskem zakoniku Republike Slovenije;
5. da se zavedam posledic, ki bi jih na osnovi predloženega dela dokazano plagiatorstvo lahko predstavljalo za moj status na Ekonomski fakulteti Univerze v Ljubljani v skladu z relevantnim pravilnikom;
6. da sem pridobila vsa potrebna dovoljenja za uporabo podatkov in avtorskih del v predloženem delu in jih v njem jasno označila;
7. da sem pri pripravi predloženega dela ravnala v skladu z etičnimi načeli in, kjer je to potrebno, za raziskavo pridobila soglasje etične komisije;
8. da soglašam, da se elektronska oblika predloženega dela uporabi za preverjanje podobnosti vsebine z drugimi deli s programsko opremo za preverjanje podobnosti vsebine, ki je povezana s študijskim informacijskim sistemom članice;
9. da na Univerzo v Ljubljani neodplačno, neizključno, prostorsko in časovno neomejeno prenašam pravico shranitve predloženega dela v elektronski obliki, pravico reproduciranja ter pravico dajanja predloženega dela na voljo javnosti na svetovnem spletu preko Repozitorija Univerze v Ljubljani;
10. da hkrati z objavo predloženega dela dovoljujem objavo svojih osebnih podatkov, ki so navedeni v njem in v tej izjavi.

V Ljubljani, dne _____

Podpis študentke: _____

KAZALO

UVOD	1
1 MOTIVACIJA	4
1.1 Splošno o motivaciji.....	4
1.1.1 Pojem motivacije in njen pomen	4
1.1.2 Potrebe, motivi	5
1.1.3 Motivacijski proces	8
1.1.4 Motivatorji	9
1.2 Motivacijske teorije	10
1.2.1 Maslowova motivacijska teorija	10
1.2.2 Leavittova motivacijska teorija	11
1.2.3 Vroomova motivacijska teorija	12
1.2.4 Herzbergova dvofaktorska motivacijska teorija	12
1.2.5 Hackman-Oldhamov model obogatitve dela	13
1.2.6 Problemska motivacijska teorija.....	14
1.2.7 Frommova motivacijska teorija	14
1.3 Dejavniki motivacije.....	14
1.4 Načini motiviranja zaposlenih	16
1.4.1 Motiviranje s korporativno družbeno odgovornostjo	16
1.4.2 Motivacijski jezik z uslužnim stilom vodenja	17
1.4.3 Motiviranje zaposlenih po pristopu samoodločitve.....	19
2 TIMSKO DELO	19
2.1 Splošno o timskem delu.....	19
2.1.1 Opredelitev tima in skupine.....	19
2.1.2 Faze razvoja tima.....	20
2.1.3 Vrste timov	21
2.1.4 Vloge v timu	24
2.2. Učinkovitost in uspešnost tima	25
2.2.1 Komunikacija	25
2.2.2 Uspešnost tima.....	26
2.2.3 Konflikti v timih	28
2.3 Sodobni pristopi motiviranja timov	29
2.3.1 Opolnomočenje posameznikov v timu	29
2.3.2 Motiviranje timov	30
2.3.3 Klima in počutje v organizaciji	31
2.3.3.1 Pomen pozitivne klime v organizaciji	31
2.3.3.2 Timsko učenje	31

3 RAZISKAVA MOTIVACIJE IN TIMSKEGA DELA NA PRIMERU OSNOVNE ŠOLE »JOŽETA KRAJCA« RAKEK.....	32
3.1 Predstavitev OŠ »Jožeta Krajca« Rakek	32
3.2 Zasnova raziskovanja in metodologija	34
3.2.1 Cilji in zasnova raziskave.....	34
3.2.2 Temeljna hipoteza in raziskovalna vprašanja.....	36
3.2.3 Metoda raziskave.....	36
3.2.4 Oblikovanje vprašalnika in intervjuja	36
3.2.5 Predstavitev postopka zbiranja podatkov	37
3.2.6 Analiza podatkov.....	37
3.2.6.1 Analiza demografskih podatkov zaposlenih	37
3.2.6.2 Analiza zaprtega vprašalnika zaposlenih	39
3.2.6.3 Analiza vprašalnika ravnateljice	43
3.3 Diskusija in priporočila	46
3.3.1 Preverjanje temeljne teze in raziskovalnih vprašanj	46
3.3.2 Vrednotenje dela in prispevki	48
3.3.3 Omejitve raziskave	49
3.3.4 Predlogi in priporočila.....	49
SKLEP.....	50
 LITERATURA IN VIRI.....	 52

PRILOGE

KAZALO TABEL

Tabela 1: Tri predpostavke raziskovanja motivacije.....	5
Tabela 2: Pojma potreba in motiv	6
Tabela 3: Osnovna delitev človekovih potreb.....	6
Tabela 4: Razvrstitev potreb po Maslowu.....	7
Tabela 5: Primarni in sekundarni motivi.....	7
Tabela 6: Podedovani in pridobljeni motivi.....	8
Tabela 7: Pristopi motivacijskih teorij	10
Tabela 8: Higieniki in motivatorji	13
Tabela 9: Motivacijski dejavniki glede na različne avtorje.....	15
Tabela 10: Dejavniki, ki vplivajo na motivacijo po Lipičniku	16
Tabela 11: Razlike med skupino in timom.....	20
Tabela 12: Stopnje razvoja tima.....	21
Tabela 13: Značilni elementi vase usmerjenih timov.....	23
Tabela 14: Timske vloge po Belbinu	25
Tabela 15: Trije temeljni učinkovitega tima	27

Tabela 16: Karakteristike uspešnega tima	27
Tabela 17: Vrste konfliktov	28
Tabela 18: Slogi reševanja konfliktov	29
Tabela 19: Splošni podatki OŠ »Jožeta Krajca« Rakek	32
Tabela 20: Raziskovalni načrt	35

KAZALO SLIK

Slika 1: Motivacijski proces	8
Slika 2: Paradigatski model motivacije	9
Slika 3: Hierarhija potreb po Maslowu.....	11
Slika 4: Poenostavljen model Vroomove teorije pričakovanj	12
Slika 5: Hackman-Oldhamov model psiholoških okoliščin	13
Slika 6: Uslužnostno vodenje, motivacijski jezik in rezultati zaposlenih	18
Slika 7: Razdelitev timov	22
Slika 8: Organigram OŠ »Jožeta Krajca« Rakek.....	33
Slika 9: Struktura respondentov glede na spol v %	37
Slika 10: Struktura respondentov glede na starost v %	38
Slika 11: Struktura respondentov glede na stopnjo izobrazbe v %	38
Slika 12: Struktura respondentov glede na delovne izkušnje v %.....	39
Slika 13: Grafični prikaz trditev, vezanih na motivacijo zaposlenih v OŠ Rakek	40
Slika 14: Grafični prikaz trditev, vezanih na timsko delo zaposlenih v OŠ Rakek.....	42
Slika 15: Grafični prikaz trditev ravnateljice, vezanih na motivacijo in timsko delo	44

UVOD

Motivacija in komunikacija sta dve poti, ki lahko izboljšata produktivnost v delovnem okolju. Brooks (2007, str. 2) pravi, da je bila tema motivacije priljubljen koncept med družboslovci že desetletja, zato so bile o njej objavljene številne publikacije, tako akademske kot neakademske, ki so ključnega pomena za zavedanje pomena motivacije zaposlenih pri vodilnih v posameznih podjetjih. Motivacija pomeni stopnjo, pri kateri posameznik želi in se odloči, da bo zajel določena vedenja. Daft, Kendrick in Vershinina (2010, str. 546) trdijo, da se motivacija nanaša na notranje ali zunanje sile posameznika in vzbuja navdušenje ter vztrajnost opravljati določeno dejavnost. Motiviranje zaposlenih vpliva na produktivnost in del naloge managerjev je tudi usmerjati motivacijo k izpolnitvi ciljev organizacije. Proučevanje motivacije pomaga managerjem razumeti, kaj spodbudi ljudi, da sprožijo ukrepe, kaj vpliva na njihovo izbiro delovanja in zakaj vztrajajo v tem delovanju daljše časovno obdobje (Daft et al., 2010, str. 546). Po drugi strani pa Gu in Gu (2011, str. 2) ugotavljata, da je motivacija rezultat interakcije med posameznikom in situacijo. Njen namen je prizadevanje za doseganje ciljev podjetja, vendar je ta vrsta prizadevanja podvržena vprašanju, ali posameznikov trud zadovolji njegove potrebe. Konstrukt motivacije tudi pojasnjuje, zakaj ljudje sploh nekaj delajo in kaj je izvor oz. gonilna sila nenehnega truda.

Avtorja Pitsoe in Isingoma (2014, str. 137) pripisujeta velik pomen timskega delu v današnjem spremenljivem delovnem okolju, saj je ta pomemben del uspešnega in učinkovitega vodenja. Večina strokovnjakov opredeljuje tim kot skupino posameznikov, ki so prišli skupaj, da kooperativno delajo pri nalogi za doseg skupnega cilja, medtem ko je timsko delo dejavnost skupine posameznikov, ki lahko vključuje učinkovito komunikacijo in interakcijo med člani tima. Ta spodbuja izmenjavo znanja, razumevanje drug drugega, pomaga drugim pri doseganju ravni popolnosti, gradi občutek enotnosti v timu in deluje v smeri doseganja skupnih ciljev. V okviru šolskega okolja pa timsko delo igra ključno vlogo pri prizadevanju za izboljšanje rezultatov, saj vpliva na raven motivacije ter sposobnosti učiteljev kakor tudi na samo šolsko klimo in okolje. Avtorja pravita, da po opravljenih raziskavah timsko delo lahko primerjamo z dvema vrstama snovi, ki igrata pomembno vlogo v sodobnem življenju. Prvič, je lepilo, ki tim drži skupaj, in je vez, ki spodbuja moč, enotnost, zanesljivost in podporo. In drugič, timsko delo je mazivo, ki omogoča gladko premikanje v smeri ciljev, je gonilna sila ter timu pomaga premagovati ovire (Pitsoe & Isingoma, 2014, str. 138).

Po literaturi Hoegl in Gemuenden (2001, str. 436) opišeta definicijo tima kot družbeni sistem treh oseb ali več, ki je vgrajen v organizaciji, katere člani se dojemajo in identificirajo kot taki s preostalimi ter sodelujejo pri skupni nalogi. Osnovna oblika konceptualizacije človekovega vedenja v skupinah in timih je oblikovana kot dejavnost, interakcija in čustvovanje. Dejavnosti so ugotovljiva dejanja posameznikov, ki se lahko merijo s količino kot tudi pravilnostjo njihovega izvrševanja (npr. učinkovitost). Interakcija

se nanaša na povezanost ali biti v stiku z dvema osebam ali več, ne glede na dejavnosti, s katerimi so soočeni. Avtorja tudi pravita, da je treba interakcijo preučiti v smislu pogostosti in intenzivnosti. Tretji element socialnega vedenja je čustvovanje, ki se nanaša na človekova čustva, motivacijo ali odnos. Čustev sicer ne moremo neposredno opazovati, a kljub temu vplivajo na interakcije in dejavnosti ter drugo na drugo obratno sorazmerno. Mihalič (2014, str. 6) pa navaja, da mora timska in skupinska organiziranost temeljiti na nehierarhičnih in čim bolj sproščenih, decentraliziranih ter dinamičnih organizacijskih strukturah. Uspešni timi in skupine ne morejo delovati v pogojih avtorskega načina vodenja, nedemokratičnega komuniciranja, izrazito hierarhičnega odločanja, nizke stopnje participacije zaposlenih in nehomogenosti podjetja. Kakovosten tim in skupina zahtevata visoko stopnjo odzivnosti celotnega organizacijskega sistema, na podlagi katerega so mogoči hitro uvajanje sprememb, sprejemanje odločitev v realnem času, hitro odpravljanje napak in prilagajanje procesov. Vzpostavitev take timske organiziranosti je potrebna tako na strateškem kot taktičnem in operativnem nivoju.

Lupuleac S., Lupuleac Z. in Rusu (2012, str. 936) so v svoji študiji oblikovale model za ocenjevanje in merjenje ravnotežij med tinskimi vlogami ter analizirale odnos med ravnotežjem tinskih vlog in motivacije. Pravijo, da je treba motivacijo posameznega zaposlenega podrobno preučiti. Pri raziskovanju timov in njihovih vlog je zelo pomemben odnos med individualno motivacijo in članstvom v okolju tima, ta pomeni velik raziskovalni izziv, pravijo avtorice. Poleg tega navajajo, da lahko posamezniki občasno vlagajo manj truda pri delu z drugimi pri skupnih nalogah, ter tudi, da se nivo motivacije spodbudi, ko se več članov tima zmerno razlikuje po sposobnostih. V študiji ugotovijo, da višja raven raznolikosti vodi k večji motivaciji, zadovoljstvu in s tem k izdatnejši skupni izvedbi z okoljem, ki spodbuja vsakega posameznika k svojemu prispevku.

Namen magistrskega dela je s pomočjo literature, izkušenj iz prakse ter raziskave proučiti in analizirati pomen motivacije in timskega dela v podjetjih ter vodstvu osnovne šole dati učinkovita priporočila, kako zaposlene motivirati za učinkovito timsko delo. Poleg proučevanja znanstvenih vsebin želim raziskovalna konstrukta v magistrskem delu proučiti tudi na podlagi raziskave na Osnovni šoli »Jožeta Krajca« Rakek (v nadaljevanju OŠ Rakek). Znanje, ki ga bom pridobila s proučevanjem teoretičnega ozadja motivacije in timskega dela, bi uporabila za oblikovanje priporočil vodstvu, s katerimi bi predstavila smernice v nadaljnjem razvoju motivacije in timskega dela te organizacije. Magistrsko delo bo predstavljalo prispevek k razpravi o problemu motivacije in timskega dela.

Osnovni cilj magistrskega dela je na podlagi proučevanja domače in tuje strokovne in znanstvene literature proučiti ter prikazati pomen motivacije in timskega dela v OŠ Rakek. Na podlagi proučevanja raziskovalnih konstruktov bom lahko dosegla namen magistrskega dela.

Pri tem bodo **pomožni cilji** magistrskega dela naslednji:

1. s pomočjo tuje in domače znanstvene literature proučiti pomen motivacije in timskega dela,
2. prikazati povezanost motivacije s timskim delom, in obrnjeno,
3. prikazati skladnost teorije in prakse povezanosti med motivacijo in timskim delom,
4. izvesti raziskavo v OŠ Rakek ter na podlagi opravljene raziskave analizirati, kako izboljšati motivacijo in učinkovitost zaposlenih,
5. na podlagi ugotovitev raziskave predstaviti dobljene rezultate in vodstvu OŠ Rakek podati svoje predloge in ugotovitve, ki bodo oblikovani na podlagi proučevanja teoretičnega ozadja.

Motivacija zaposlenih je zelo pomemben konstrukt v današnjih organizacijah, saj vpliva na rezultate uspešnosti. Zato je smiselno spodbujati in meriti konstrukt motivacije ter analizirati posamezne pristope motiviranja zaposlenih. Predlagam, da vodje vzpostavijo takšno poslovno okolje, v katerem lahko zaposleni kar najbolj izkoristijo svoj potencial. Pri tem je mogoče zaslediti pozitivno medsebojno povezavo med motivacijo in timskim delom zaposlenih v posameznih organizacijah. Na osnovi postavljenih ciljev podajam **temeljno tezo** moje magistrske naloge, ki pravi, da morajo biti zaposleni na delovnem mestu vključeni v timsko delo, saj to pozitivno vpliva na motivacijo zaposlenih in jih motivira, da so še bolj uspešni.

Raziskovalna vprašanja, ki jih bom preverjala v empiričnem delu, so:

Raziskovalno vprašanje 1: Ali je timsko delo pomemben motivacijski dejavnik zaposlenih v OŠ Rakek?

Raziskovalno vprašanje 2: Ali vodstvo OŠ Rakek motivira svoje zaposlene?

Raziskovalno vprašanje 3: Ali se zaposleni v OŠ Rakek poslužujejo dela v timih?

Raziskovalno vprašanje 4: Kako pogosto vodja OŠ Rakek organizira delo v timih?

Raziskovalno vprašanje 5: Ali se ob predpostavki težav ali problematičnih vprašanj pričakuje večja motivacija za njihovo reševanje, če se do njih pristopa s timskim delom?

Temeljna teza in raziskovalna vprašanja bodo predstavljeni v tretjem poglavju magistrskega dela, ki je namenjeno empirični raziskavi o pomenu motivacije in timskega dela v OŠ Rakek. Odgovore na raziskovalna vprašanja bom podala na podlagi ugotovitev, ki jih bom zbrala z anketo.

Magistrsko delo bo razdeljeno na teoretični in raziskovalni del. V **teoretičnem delu** bo kot metoda uporabljena analiza obravnavane problematike in bo vseboval dve poglavji. Pri pisanju teoretičnega dela bom za proučevanje sekundarnih podatkov, t.i. teoretičnih spoznanj domače in tuje literature ter virov s področja motivacije in timskega dela, uporabila metodo deskripcije, ki opisuje, opazuje, primerja, analizira in sklepa na

povezave. Poleg deskriptivne metode bom uporabila tudi komparativno metodo, s katero bom primerjala ugotovitve posameznih avtorjev. Prvo poglavje bo namenjeno opisom osnovnih pojmov motivacije, motiva in potreb, predstavljeni bodo motivacijske teorije, motivacijski dejavniki, dejavniki, ki vplivajo na motivacijo, in načini motiviranja zaposlenih. V drugem poglavju bom podrobno opredelila timsko delo, vrste timov, faze razvoja, vloge članov tima, komunikacijo in konflikte v timu ter opredelila sodobne pristope motiviranja timov. Podlaga za pisanje bodo predvsem sekundarni viri podatkov, znanstvene literature tujih in domačih avtorjev, knjig in člankov s področja motivacije in timskega dela. Pri iskanju znanstvenih člankov tujih avtorjev bom uporabila baze podatkov, kot so Proquest Central, Emerald in ScienceDirect.

Raziskovalni del magistrskega dela bo temeljil na kvalitativni in kvantitativni raziskavi, tj. multimetodološkem raziskovalnem pristopu o pomenu motivacije in timskega dela v OŠ Rakek. Pri raziskavi mnenj o pomenu motivacije in timskega dela v OŠ Rakek bo uporabljen merski instrument anketa. Natančneje me bo zanimalo, koliko zaposlenim pomeni timsko delo, ali se ga poslužujejo ter možnosti za večjo motivacijo po sodelovanju v timih. Nadalje bom za večjo zanesljivost z vprašalnikom pridobljenih rezultatov uporabila strukturiran intervju, ki ga bom izvedla z ravnateljico OŠ Rakek, torej vodjo tima. Ugotovitve bodo v zaključku z metodo sinteze, zasnovane na podlagi pridobivanja primarnih podatkov, proučevanja sekundarnih virov ter ugotovitev raziskovalnega dela.

Omejitve magistrskega dela so vsebinske in metodološke. Vsebinske omejitve se nanašajo na uporabo sekundarnih podatkov, metodološke pa so povezane s subjektivnim pogledom na problematiko. Omenjene vsebinske omejitve bom poskušala izboljšati z uporabo različnih virov informacij, subjektivne poglede pa bom nadgradila z mnenjem vodstva.

1 MOTIVACIJA

1.1 Splošno o motivaciji

1.1.1 Pojem motivacije in njen pomen

Gilmenau (2015, str. 69) opredeljuje motivacijo kot enega zahtevnejših procesov, ki so temelj vseh dejavnosti posameznika. Vidik motivacije je pomemben za posameznika, zaposlenega in tudi za delodajalca zaradi neposrednih posledic, ki jih ima sama motivacija zaposlenih na njihovo uspešnost. Večja motivacija vodi do večje uspešnosti zaposlenih, kar povečuje možnosti za uspeh organizacije. Če je delovna uspešnost posameznika dovolj visoka, organizacija doseže cilj odličnosti. Avtorica pravi, da motivacija lahko povzroči zadovoljstvo za dobro opravljeno delo, ampak tudi zadovoljstvo lahko vključuje motivacijo za permanentno rast uspešnosti posameznega zaposlenega. Dimovski in Penger

(2008, str. 147) pojasnjujeta pojem motivacije v okviru managerske funkcije vodenja, in sicer pravita, da je managerjeva naloga, da usmeri tok motivacije k zastavljenim ciljem organizacije. Managerji z razumevanjem pomena motivacije pridobijo informacije, kaj zaposlene spodbudi k akciji, in razloge njihove vztrajnosti, prav tako pa različnost posameznikov prinaša drugačne vzgibe in motive za delo. Vroom (1995, str. 4) predstavlja tri predpostavke raziskovanja motivacije, ki so prikazane v Tabeli 1.

Tabela 1: Tri predpostavke raziskovanja motivacije

Opis predpostavk
<ul style="list-style-type: none"> • Motivacija se nanaša na sistematične analize, kako osebne, delovne in okoljske značilnosti vplivajo na vedenje in delovno uspešnost.
<ul style="list-style-type: none"> • Motivacija ni fiksna lastnost, temveč se nanaša na notranje dinamično stanje, ki je posledica osebnostnih in situacijskih dejavnikov; kot taka se motivacija lahko spremeni prek osebnih, socialnih in drugih dejavnikov.
<ul style="list-style-type: none"> • Bolj kot na delovno uspešnost pa motivacija vpliva na vedenje, saj želja po izboljšanju učinkovitosti na delovnem mestu s povečanjem motivacije ne more biti uspešna v primeru šibke povezave med delovno uspešnostjo in prizadevanjem posameznega delavca zanjo.

Vir: V. H. Vroom, Work and motivation, 1995, str. 4; C. Wiley, What motivates employees according to over 40 years of motivation surveys, 1997, str. 263.

Pojem motivacije razloži, zakaj ljudje posamezno stvar naredijo in zakaj se ljudje vedejo na določen način ter si prizadevajo za doseg želenih ciljev (Gu & Gu, 2011, str. 60). Robbins (1993) motivacijo opredeljuje kot interakcijo med posamezniki in določeno situacijo. Posameznik se pri tem trudi in deluje za cilje organizacije. Veber Rasiewicz (2010, str. 27) pravi, da je motivacija pojem, ki bi ga lahko opredelili kot nekakšno silo, ki nas vodi, da opravimo določeno stvar. Sama beseda »motus« je latinskega izvora in pomeni gibanje, zato je obstaja za vsako človeško aktivnost neki razlog, torej motivacija. V organizacijah pa se motivacija obravnava kot pomembno aktivnost vodij, tj. managementa, saj zasledujejo dejstvo, da motivirati pomeni dobro voditi zaposlene. Managerji si tako prizadevajo prepričati zaposlene, da bi s svojim delom dosegli maksimalne rezultate, ki bi organizaciji prinesli konkurenčno prednost pred tekmeci. Avtorica opisuje pomen motivacije tudi kot doseganje rezultatov z zaposlenimi oz. »dobiti iz ljudi najboljše« (Ivanuš-Bezjak, 2006, str. 89).

1.1.2 Potrebe, motivi

Strokovnjaki motive razvrščajo na mnogo načinov, s svojevrstnimi sodili, s katerimi opredeljujejo njihove pomene (Možina et al., 1994, str. 491). Pri razumevanju pojma

motivacija moramo torej najprej razločiti med pojmom potreba in motiv, kar prikazuje Tabela 2.

Tabela 2: Pojma potreba in motiv

Potreba	Motiv
Pomeni pomanjkanje nečesa, povzroča neprijeten občutek, ki sili posameznika k njeni zadovoljitvi.	Splošno pomeni potrebo, ki je usmerjena k natančno določenemu cilju. Motivacijski cilj je podrejen določeni potrebi, želji oziroma motivu. Cilj je predmet ali situacija, od katere pričakujemo, da bo zadovoljila naše potrebe.

Vir: S. Možina et al., Management, 1994, str. 491.

Posameznikove potrebe so zelo različne, lahko pa jih razdelimo v 3 skupine, in sicer primarne biološke potrebe, primarne psihološke potrebe in sekundarne potrebe. Prikazuje jih Tabela 3.

Tabela 3: Osnovna delitev človekovih potreb

Vrsta potrebe	Opis
TEMELJNE/ PRIMARNE/BIOLOŠKE POTREBE	Značilne so za vse ljudi (so univerzalne) in so povezane s preživetjem (npr. potreba po hrani). Temeljijo na samoohranitvenem nagonu, ki je pri ljudeh podrejen socializaciji, kulturnim pravilom in običajem. Zadovoljevanje teh potreb omogoča zdravo telo in dobro telesno počutje. So podedovane potrebe.
TEMELJNE/PRIMARNE/PSIHOLOŠKE (SOCIALNE/PSIHOSOCIALNE) POTREBE	Značilne so za ljudi, ki izhajajo iz posameznikove duševnosti (npr. potreba po sprejetosti). Zadovoljevanje teh potreb omogoča zdravo osebnost. So pridobljene, saj jih je človek prevzel iz okolja, in regionalne, saj se razlikujejo glede na kraje.
SEKUNDARNE POTREBE	So individualne, pridobljene ter odvisne od posameznikovih interesov (npr. potreba po športu), navad (npr. potreba po kajenju) in vrednot (npr. potreba po bogastvu).

Vir: B. Lipičnik, Ravnanje z ljudmi pri delu, 1998, str. 157–158; B. Veber Rasiewicz, Psihologija dela, 2010, str. 27.

Najbolj znana razvrstitev potreb je hierarhija potreb po Maslowu, ki potrebe razdeli na osnovne in višje (Veber Rasiewicz, 2010, str. 29). Iz Tabele 4 je razvidna razvrstitev potreb po Maslowu, ki so v grobem razdeljene na osnovne in višje potrebe, več o tem pa v poglavju 1.2.1, kjer je predstavljena Maslowova motivacijska teorija.

Tabela 4: Razvrstitev potreb po Maslowu

Vrsta potrebe	Razvrstitev in opis
OSNOVNE POTREBE	<ul style="list-style-type: none"> Fiziološke potrebe (potreba po hrani, vodi, počitku, gibanju in spolnosti)
	<ul style="list-style-type: none"> Potreba po varnosti (potreba po zaščiti pred nevarnimi predmeti in ogrožajočimi okoliščinami)
	<ul style="list-style-type: none"> Potreba po ljubezni in pripadnosti (potreba po dajanju in sprejemanju ljubezni, naklonjenosti, zaupanju, druženju in pripadnosti)
	<ul style="list-style-type: none"> Potreba po spoštovanju (potreba po tem, da bi bili spoštovani in imeli dobro samopodobo)
VIŠJE POTREBE	<ul style="list-style-type: none"> Kognitivne potrebe (potreba po znanju in razumevanju)
	<ul style="list-style-type: none"> Estetske potrebe (potreba po lepoti, umetnosti, simetriji in redu)
	<ul style="list-style-type: none"> Potreba po samoaktualizaciji (potreba po uresničevanju potencialov in talentov)

Vir: S. Možina et al., Management, 1994, str. 498–499; B. Veber Rasiewicz, Psihologija dela, 2010, str. 29.

Strokovnjaki, ki so proučevali motivacijo in motive posameznikov, so glede na vlogo motivov v posameznikovem življenju te razdelili na primarne in sekundarne motive, ki jih opisuje Tabela 5.

Tabela 5: Primarni in sekundarni motivi

PRIMARNI MOTIVI (SILNICE)	Usmerjajo človekove aktivnosti k tistim dejanjem, ki mu omogočajo, da preživi. Povezujemo jih lahko z biološkimi ali socialnimi potrebami.
SEKUNDARNI MOTIVI (SILNICE)	V človeku zbujajo zadovoljstvo, če so zadovoljeni, in ne ogrožajo njegovega življenja, če niso zadovoljeni.

Vir: B. Lipičnik, Ravnanje z ljudmi pri delu, 1998, str. 156.

Naslednja delitev motivov je glede na njihov nastanek, to prikazuje Tabela 6.

Tabela 6: Podedovani in pridobljeni motivi

PODEDOVANI MOTIVI	Motivi, ki jih človek prinese s sabo na svet
PRIDOBLENJI MOTIVI	Motivi, ki si jih človek pridobi v življenju

Vir: B. Lipičnik, *Ravnanje z ljudmi pri delu*, 1998, str. 156.

Podedovani in pridobljeni motivi so vezani na dedni zapis, motive, ki se delijo glede na razširjenost med ljudmi, pa delimo na univerzalne, ki jih imajo vsi ljudje, na regionalne, ki so vezani na določena območja, ter individualne motive, ki veljajo le za posameznike (Lipičnik, 1998, str. 156–157).

1.1.3 Motivacijski proces

Robbins (1993) opisuje motivacijo kot pripravljenost posameznika, da vložijo veliko truda v dejavnosti določene organizacije, da bi s tem zadovoljil tudi svoje, individualne potrebe. Motivacijski proces se v začetku izrazi kot nezadovoljena potreba in se nadaljuje z vedenjem, ki želi v celoti sprostiti napetost nezadovoljene potrebe in jo popolnoma zadovoljiti (Ramlall, 2004, str. 53). Z napetostjo oz. neravnovesjem se ustvarita določena aktivnost in motivacijsko vedenje, ki nadaljuje potek motivacijskega procesa (Kobal Grum & Musek, 2009, str. 17–18). Motivacijski proces sledi fazam, ki so prikazane na Sliki 1.

Slika 1: Motivacijski proces

Vir: S. Ramlall, *A review of employee motivation theories and their implications for employee retention within organizations*, 2004.

Motivacijski proces se stalno obnavlja in kroži, ko človek zadovolji določeno potrebo, nastane nova, v veliki meri to velja za fiziološke potrebe. Zadovoljitev posamezne potrebe je lahko notranja ali zunanja (Kobal Grum & Musek, 2009, str. 15–19). Notranjo

zadovoljitev potrebe povzroča aktivnost, ki jo izvaja oseba, da bi zadovoljila določeno potrebo, zunanje zadovoljitve pa prihajajo iz človekovega okolja in so predvsem dražljaji, pritiski, pobude, situacije, kulturno ter socialno okolje. Omenjen primer se kaže v različnih delovnih organizacijah, v katerih ima vodilni kader to moč, da lahko zaposlenim omogoča napredovanja, povišanje plač in različne ugodnosti (Daft et al., 2010, str. 606).

1.1.4 Motivatorji

Motivatorji so dejanja, aktivnosti, stvari in drugo, ki povzročajo, da smo posamezniki motivirani za določeno delo. Pri proučevanju ciljev posameznikov pa ločujemo med notranjo in zunanjo motivacijo (Tabernero & Hernández, 2012, str. 650). Omenjeno prikazuje paradigmatični model na Sliki 2.

Slika 2: Paradigmatični model motivacije

Povzeto in prirejeno po A. Kušar, *Vpliv motivacije na zadovoljstvo zaposlenih*, 2014, str. 129, slika 1.

Moreno, González-Cutre in Chillón (v Tabernero & Hernández, 2012, str. 650) so notranje motivatorje opredelili kot sodelovanje posameznikov pri aktivnostih, ki povzročajo užitek in zadovoljstvo ter zadovoljevanje psihosocialnih potreb v smislu samostojnosti, sprejemanja samega sebe, pripadnosti skupnosti lastnega in lastnega zdravja. Zunanje motivatorje pa predstavljajo aktivnosti, ki jih posameznik opravlja za pridobitev socialnega priznanja, kar pripomore h gospodarskemu uspehu in popularnosti. Grant (2008) definira notranje motivatorje kot dejavnosti, ki povzročajo zadovoljstvo prek aktivnosti oziroma dela, zunanje motivatorje pa predstavljajo različne nagrade in priznanja, ki jih posameznik doseže s svojim delom oziroma aktivnostmi. Na motivacijo pa poleg motivatorjev vplivajo

tudi demotivatorji, kot so slabi odnosi na delovnem mestu ali strah. Za zadnje želimo, da bi bili prisotni v čim manjšem obsegu, saj motivacijo zmanjšujejo. Motivacijska teorija je najbolj očitna v podjetjih, v katerih vodilni motivirajo svoje zaposlene tako, da zadovoljujejo njihove potrebe ter tako stimulirajo delovne navade. Pri tem mora vodstvo uporabiti pravo kombinacijo motivacijskih tehnik in nagrad, da so zaposleni zadovoljni in z veseljem opravljajo svoje delovne naloge (Daft et al., 2010, str. 606).

1.2 Motivacijske teorije

Zaradi obsežnosti pojma motivacija so nastale številne teorije, ki se osredotočajo na različne dejavnike. Motivacijske teorije bi lahko v grobem razdelili v štiri pristope, ki so razloženi v Tabeli 7.

Tabela 7: Pristopi motivacijskih teorij

TRADICIONALNI PRISTOP	PRISTOP ČLOVEŠKIH ODNOSOV	PRISTOP ČLOVEŠKIH VIROV	SODOBNI PRISTOP
Kot glavni motivacijski dejavnik avtorji navajajo materialne nagrade (na primer visoko plačilo za opravljeno delo).	Za glavne motivacijske dejavnike izpostavljajo dobre socialne odnose med posamezniki.	Kot motivacijske dejavnike upoštevajo tako materialne nagrade kot dobre družbene odnose (ljudi motivirajo številni dejavniki).	Vpliva na tri motivacijske teorije: <ul style="list-style-type: none"> • <i>Vsebinsko teorijo</i>: potrebe, ki jih poskuša posameznik zadovoljiti • <i>Procesno teorijo</i>: aktivnosti, s katerimi oseba zadovoljuje potrebe • <i>Teorijo ojačitve</i>: poudarjajo rezultate zadovoljenih potreb posameznika.

Vir: R. Daft, M. Kendrick, & N. Vershinina, 2010, str. 606–608.

V naslednjih podpoglavjih predstavljam 7 motivacijskih teorij, ki so jih podrobno proučevali različni avtorji.

1.2.1 Maslowova motivacijska teorija

Najbolj prepoznavno motivacijsko teorijo je razvil Abraham Maslow. Njegova predstavitev hierarhije potreb določa, da ljudi motivirajo številne potrebe, te potrebe pa so predstavljene v hierarhiji (Daft, 2003, str. 609). S starostjo posameznika se potrebe tudi spreminjajo glede na pomembnost. Mlademu človeku so bolj pomembne osnovne potrebe,

medtem ko z leti postajajo pomembnejše višje potrebe. Nekatere psihosocialne potrebe imajo skupno lastnost, da jih zadovoljujejo progresivno, kar pomeni, da želimo čedalje več in više (Veber Rasiewicz, 2010, str. 30). Kompare, Stražišar, Vec, Dogša, & Jaušovec (2001) pravijo, da z določeno dejavnostjo lahko zadovoljimo več potreb hkrati (npr. pri ukvarjanju s športom zadovoljujemo fiziološke potrebe, potrebo po pripadnosti, potrebo po spoštovanju in mogoče še kakšno). Slika 3 prikazuje omenjeno piramido potreb po Maslowu. Najnižje so fiziološke potrebe, kamor sodijo biološke potrebe človeka, višje pa so psihosocialne potrebe (Daft, 2003, str. 609).

Slika 3: Hierarhija potreb po Maslowu

Povzeto in prirejeno po B. Veber Resiewicz, Psihologija dela, 2010, str. 29, slika 3.

Alderfer (v Gu & Gu, 2011, str. 60) pa nasprotno Maslowovi teoriji trdi v delu, ki govori o tem, da morajo biti zadovoljene nižje potrebe, če hočemo zadovoljiti višje. Trdi, da med potrebami ne obstaja nobena hierarhija, kar pomeni, da ni potrebe po postopnem zadovoljevanju potreb.

1.2.2 Leavittova motivacijska teorija

Leavitt se je osredotočal na delovanje motivov na splošno. Z dražljajem se po tem modelu začne motivacijski proces, pri katerem nastane potreba. Potreba nato zahteva določeno aktivnost in ker gre navadno za pomanjkanje nečesa, to fazo imenujemo tudi stanje pomanjkanja. Potrebi sledi napetost in pomeni nemir oz. način, kako doživljamo samo potrebo. To stanje je tudi čustveno obarvano, vsaka potreba pa sledi nekemu določenemu cilju. Končni cilj zadovolji potrebo, zmanjša napetost in prinese olajšanje (končna stopnja). Končni fazi v Leavittovi motivacijski teoriji pa sledita relaksacija in olajšanje, s tem posameznik čuti, da je dosegel svoj cilj (Lipičnik, 1998, str. 166–167; Možina et al., 1994, str. 500).

1.2.3 Vroomova motivacijska teorija

Vroomova teorija motivacije opisuje motivacijske procese in motivacijo kot izbiro vedenja. Delavec pri delu izbira takšno vedenje, ki prinese največje koristi oz. je za delavca najkoristnejše (Možina et al., 1994, str. 500). Robbins (1993) navaja, da se teorija pričakovanj nanaša na delovanje v smeri pričakovanih rezultatov za posameznika. Slika 4 prikazuje poenostavljen model teorije pričakovanj.

Slika 4: Poenostavljen model Vroomove teorije pričakovanj

Vir: S. Ramlall, A review of employee motivation theories and their implications for employee retention within organizations, 2004, str. 62.

Vroom (1995) predpostavlja, da so odločitve, ki jih je oseba sprejela med alternativami, legalno povezane, hkrati s psihološkimi dogodki in vedenjem. To dejansko pomeni, da je vedenje ljudi posledica zavestne izbire med različnimi možnostmi, te odločitve pa so sistematično povezane s psihološkimi procesi, zlasti zaznavanje in oblikovanje prepričanj ter stališč. Ključno dejstvo v Vroomovi teoriji je pričakovanje, saj posameznik verjame, da ga bo določeno vedenje pripeljalo do določenega cilja (Možina et al., 1994, str. 501).

1.2.4 Herzbergova dvofaktorska motivacijska teorija

Herzberg dejavnike motivacije deli na motivatorje in higienike. Higieniki so skupina potreb, ki jih je treba počistiti, saj na delovnem mestu povzročajo nezadovoljstvo. Motivatorji pa so skupina potreb, ki posameznika motivirajo za uspešnejše delo (Veber Rasiewicz, 2010, str. 31). Za managerje je Herzbergova motivacijska teorija pomembna, saj se na njeni podlagi manager lahko zaveda dveh vrst orodij za motiviranje zaposlenih. Z motivatorji je mogoče izzvati odzive in aktivnosti pri posameznikih, s higieniki pa lahko omogočajo zadovoljstvo, ki bo odstranilo nepotrebne napetosti in predvsem usmerjalo

posameznikovo aktivnost v delo (Lipičnik, 1998, str. 169). Tabela 8 prikazuje razdelitev higienikov in motivatorjev, ki jih Herzberg omenja v svoji teoriji.

Tabela 8: Higieniki in motivatorji

HIGIENIKI	MOTIVATORJI
Politika podjetja	Dosežek
Nadzor	Pozornost
Odnos do vodje	Samostojnost
Delovni pogoji	Odgovornost
Plača	Napredovanje
Odnos do sodelavcev	Razvoj
Osebno življenje	
Odnos do podrejenih	
Status	
Varnost	

Vir: B. Veber Rasiewicz, *Psihologija dela*, 2010, str. 31.

Ta teorija se imenuje tudi teorija vzdrževanja motivacije in se osredotoča predvsem na cilje in nagrade, ki motivirajo na delovnem mestu (Veber Rasiewicz, 2010, str. 31).

1.2.5 Hackman-Oldhamov model obogatitve dela

Model temelji na Herzbergovi teoriji higienikov in motivatorjev. Hackman-Oldhamov model obogatitve dela izpostavlja tri psihološke okoliščine, ki vplivajo na motivacijo na delovnem mestu in jih prikazuje Slika 5 (Lipičnik, 1998, str. 169).

Slika 5: Hackman-Oldhamov model psiholoških okoliščin

Povzeto in prirajeno po B. Lipičnik, *Ravnanje z ljudmi pri delu*, 1998, str. 169, slika 5.11.

Hackman in Oldham (1980) trdita, da so pomembni tudi trije faktorji zaposlitve, ki pomenijo, da se zaposlenim samo delo zdi smiselno. Ti faktorji so raznolikost spretnosti, identificiranje z nalogami in pomembnost samih nalog.

1.2.6 Problemska motivacijska teorija

Ta teorija se osredotoča na probleme, ki jih posamezniki v življenju doživljajo. Gre za neprijetne občutke, ki jih poskušamo čim hitreje odpraviti. V povezavi z delom in delovnim mestom bi lahko to teorijo povezali z načinom vodenja, saj bi se morali nadrejeni zavedati, da bodo podrejeni bolj motivirani za delo, če jim bodo delovne naloge predstavljale problem, ki ga je treba rešiti, kot pa da jim vodje to ukažejo. Pri tem je tudi zelo pomembno, da delavce nadrejeni spodbujajo k predlaganju rešitev (Veber Rasiewicz, 2010, str. 32). Lipičnik (1998, str. 170) pravi, da je problemska motivacijska teorija za managerje pomembna, da zaposlene pritegne k reševanju problemov, ki delavcem prinašajo izzive.

1.2.7 Frommova motivacijska teorija

Lipičnik in Možina (1993) pravita, da se teorija osredotoča na vzroke, zaradi katerih ljudje opravljajo določeno delo. Fromm je ugotovil, da posamezniki delajo predvsem iz dveh razlogov: ali zaradi materialnih dobrin ali zaradi ugleda. Ta dva razloga sta dve skrajnosti in delavci se nagibajo bolj k eni ali drugi. Tiste, ki se bolj nagibajo k materialnim dobrinam, lažje motiviramo z materialnimi spodbudami, preostale pa z nematerialnimi spodbudami. Lipičnik (1998, str. 170) poudarja, da managerji Frommovo teorijo lahko uporabijo kot tako, npr. da za vsakega zaposlenega posebej izberejo nagrade, tiste, ki stremijo po napredovanju, z napredovanjem oz. tiste, ki stremijo po materialnih spodbudah, s temi.

1.3 Dejavniki motivacije

Dejavniki motivacije so zelo različni, saj smo ljudje individualno motivirani na podlagi različnih dejavnikov. Na delovnem mestu morajo biti dejavniki motivacije takšni, da bodo zaposleni svoje delo opravljali uspešno in z veseljem. Dovžan (2014, str. 80–81) navaja, da je motivacija lahko zunanja ali notranja. Zunanja motivacija navadno ni stalna, saj je vezana na zunanje vire podkrepitve. Čim ta zunanji dejavnik preneha, motivacija izgine, saj je pogosto povezana s pritiski in napetostmi iz zunanjega okolja, neredko pa sta s tem povezana tudi nizko samospoštovanje in slab nadzor nad situacijo. Notranja motivacija pa je osredotočena na dejavnost samo kot tako, vir spodbude je v samem posamezniku, npr. da si zaposleni želi razviti neko spretnost, sposobnost, znanje. Notranja motivacija pri posamezniku spodbudi zadovoljstvo in je posledično tudi trajnejša od zunanje zaradi lastne želje in ustvarjalnosti (Lipičnik, 1998, str. 162). Avtorji s področja raziskovanja motivacije se v svojih teorijah osredotočajo na različne motivacijske dejavnike, Canós Darós (2013, str. 816) pa izpostavlja nekaj teh avtorjev in njihovih motivacijskih dejavnikov, ki jih prikazuje Tabela 9.

Tabela 9: Motivacijski dejavniki glede na različne avtorje

Avtor	Motivacijski dejavniki
Badoo et al.	Kreativnost, fleksibilnost, deljenje znanja in veščin, plača in ugodnosti, priznanje, uspeh, socialno ali politično okolje
Cory et al.	Razumevanje, sposobnost delovanja, individualni razvojni načrt, usposabljanje, možnost pobude, vpliv, razvoj sebe in drugih, timsko delo, gradnja odnosov, odlična komunikacija in tehnična odličnost
De Voe in Iyengar	Samouresničevanje, denarne spodbude in vodstveni nadzor
Garg in Rastogi	Konstruktivne povratne informacije od drugih, smiselno delo, odgovornost za delo, poznavanje rezultatov, splošno zadovoljstvo, plačilno zadovoljstvo, zadovoljiva varnost, socialno zadovoljstvo, uporaba tehnologij, organizacijska kultura, všečen stil vodenja in možnost napredovanja
Glen	Uspešen organizacijski proces, posameznikova vloga kot izziv, vrednote, ravnovesje med delom in zasebnim življenjem, uporabne informacije, nagrada, priznanje, uspešno upravljanje, zadovoljivo delo in urejeno okolje
Gordon	Strah, negativnost, prepričanja, optimizem in skrb menedžerjev
Kuvaas	Variabilni del plače in ustrezna osnovna plača
Mathauer in Imhoff	Profesionalizem, priznanje, razvoj kariere, stalno izobraževanje, dobro vodenje, podporno zdravljenje, rast plač, dodatki, delovna uspešnost, ustrezna osnovna plača, zdravstveno zavarovanje, neplačani dopust, simbolične nagrade, rekreacija, priznanje, nadzor, spodbujanje, odgovornost, izobraževanje, odnosi s sodelavci in opis delovnega mesta
Peterson	Prijateljska delovna atmosfera, enotna ekipa, uspešna ekipa, uspešno notranje ali zunanje komuniciranje, tveganje, konkurenca, spoštovanje, osebno priznanje in opolnomočenje
Story et al.	Delovna etika, denar in materialno bogastvo, prevlada, prizadevanje za odličnost, konkurenčnost, status in mojstrstvo
Tabassi in Bakar	Znanje, denar, priznanje in ekipa, ki ji posameznik pripada
Van Knippenberg	Članstvo v primerjavi z osebno identiteto, konflikt, konkurenca, organizacijska pripadnost, lojalnost skupini, cenjenje in občudovanje zaposlenih, promocije, plače, nagrade, denarne nagrade, kuponi, spoštovanje, dostojanstvo in položaj
Vollmeyer in Rheinberg	Zaupanje, usposobljenost, strah, izziv in interes

Vir: L. Canós Darós, *An algorithm to identify the most motivated employees*, 2013.

Lipičnik (1998, str. 162) pa razdeljuje dejavnike, ki vplivajo na motivacijo, na 3 osrednje, in sicer individualne razlike, značilnosti dela in organizacijsko prakso, ti pa so opisani in prikazani v Tabeli 10.

Tabela 10: Dejavniki, ki vplivajo na motivacijo po Lipičniku

Dejavnik	Značilnosti
Individualne razlike	Vsak posameznik ima svoje značilnosti, zato so tudi dejavniki motivacije pri različnih ljudeh različni. Pri tem se je treba osredotočati na posameznikove potrebe in stališča, saj bomo le tako lahko zagotovili popolno motiviranost posameznikov.
Značilnosti dela	Pomembno je ugotoviti, kakšne zmožnosti ima posameznik, da mu bomo lahko zagotovili delo, ki ga bo lahko opravljal, saj ga bo uspešno opravljeno delo motiviralo. Nekatera dela ljudje spoštujemo in cenimo, medtem kot druga ravno nasprotno.
Organizacijska praksa	Sestavlja jo sistem nagrajevanja in pravil v določeni organizaciji. Za motivacijo zaposlenih so pomembne ugodnosti in nagrade, ki temeljijo na uspešnosti.

Vir: B. Lipičnik, *Ravnanje z ljudmi pri delu*, 1998, str. 169.

Manager mora biti sposoben proučiti, kako ti trije dejavniki vplivajo na uspešnost pri delu posameznega zaposlenega, obstajajo pa tudi določeni dejavniki, na katere manager ne more vplivati in so subjektivna nagnjenja posameznika, prav tako pa vplivajo na uspešnost (Lipičnik, 1998, str. 162).

1.4 Načini motiviranja zaposlenih

1.4.1 Motiviranje s korporativno družbeno odgovornostjo

Skudiene in Auruskeviciene (2012, str. 51) definirata motiviranje s korporativno družbeno odgovornostjo (angl. *corporate social responsibility – CSR*) prek poslovne odgovornosti do različnih deležnikov v organizaciji. Z raziskavo sta pokazala pozitivne učinke korporativne družbene odgovornosti na prihodke organizacije, zaposlovanje, zadovoljstvo, vztrajnost, zvestobo in pripadnost zaposlenih. Omenjeni dejavniki pa pomenijo veliko motivacijo za zaposlene, da delajo v tako orientirani organizaciji.

Kljub novejši teoriji korporativne družbene odgovornosti je ugotovljeno, da je takšen način motiviranja zelo iskan pri iskalcih zaposlitve, saj so bila družbeno odgovorna podjetja zelo uspešna pri navduševanju pomembnih kadrov. Pri zaposlenih v družbeno odgovornih podjetjih se krepi njihova pozitivna samopodoba ter jim pomaga, da se lažje identificirajo s posameznimi organizacijami ter tako zadovoljujejo svojo potrebo po pripadnosti in članstvu. Nekateri zaposleni so pripravljeni delati za nižje plačilo, ker jim je pomembneje, da delujejo v družbeno odgovornem podjetju. Nekatero raziskavo so tudi pokazale, da se povečujejo zadovoljstvo, občutek pripadnosti in zvestoba v organizacijah, ki motivirajo s korporativno družbeno odgovornostjo. Takšne organizacije tudi vplivajo na zaposlene, da sprožijo, sodelujejo in prispevajo k pobudam, ki spreminjajo družbo. Družbeno odgovorne

organizacije so obravnavane kot poštene, zato jim zaposleni tudi bolj zaupajo, raje pa delajo tudi timsko ali se povezujejo v skupine. Dober ugled podjetja v širši družbi pripomore k dvigovanju morale zaposlenih, boljši produktivnosti, izboljšanju zaposlovanja in vztrajanju zaposlenih v podjetju (Skudiene & Auruskeviciene, 2012, str. 55).

Skudiene in Auruskeviciene (2012, str. 61) sta v svoji raziskavi ugotavljala povezavo med elementi motiviranja organizacij s korporativno družbeno odgovornostjo ter motivacijo zaposlenih. Udeleženci raziskave so bili zaposleni v marketingu, prodaji, računovodskih in finančnih organizacijah. Rezultati so pokazali, da se motiviranje s korporativno družbeno odgovornostjo najbolj povezuje z etničnim ravnanjem, sledita varovanje okolja in družbena neenakost. Med razlogi, zakaj naj bi neka organizacija motivirala s korporativno družbeno odgovornostjo, vprašani največkrat navajajo izpopolnitev organizacije glede njihove podobe in ugleda v družbi. Povzamemo lahko, da obstaja povezava med dejavnostmi motiviranja s korporativno družbeno odgovornostjo in motivacijo zaposlenih. V konkretnem primeru notranja motivacija vključuje družbeno odgovorne aktivnosti, povezane z zaposlenimi, kar tudi pozitivno vpliva na motivacijo samih zaposlenih v organizaciji, zunanja motivacija pa se nanaša na stranke, s katerimi organizacija sodeluje, skupnost in poslovne partnerje (Skudiene & Auruskeviciene, 2012, str. 62–63).

1.4.2 Motivacijski jezik z uslužnim stilom vodenja

Pri novodobnih vodstvenih delavcih sta zelo pomembna odnos in komunikacija do vseh deležnikov. Uslužnostni stil vodenja (angl. *servant leadership*) tako vključuje človeško in etnično komponento, ki sta zelo pomembni pri ravnanju z ljudmi pri delu, saj čustva in počutje zaposlenih lahko neposredno vplivajo na uspešnost, s tem pa posledično na stranke organizacije (Gutierrez-Wirsching, Mayfield J., Mayfield M., & Wang, 2015, str. 1235). Teorija uslužnostnega stila vodenja zagovarja, da vodja uporablja ustrezno količino moči in ve, kdaj uporabiti besedo »ne«. Svoje zaposlene vodi tako, da so neodvisni, ima pa tudi željo po tem, da pomaga drugim. Vodje v okviru uslužnostnega vodenja so samozavestni glede svoje vloge k prispevanju dobrobiti organizacije. Takšen vodja je motiviran z željo, da služi tistim znotraj organizacije, motivira in dela na sodelovalen in soodvisen način, raje pohvali podrejene, kot pa sam prejme njihovo pohvalo, razume motivacijo ljudi, odprt je za delitev informacij in se zaveda, da odgovornost ne pomeni obtoževanje drugih, temveč učenje iz napak. Komunikacija je glavna lastnost uslužnostnega vodstva, od zaposlenih tako zahteva dialog, da neprestano retrospektivno analizirajo svoja dejanja. Uslužnostni vodja spodbuja kreativnost tako, da zaposlene obravnava spoštljivo ter jih spodbuja in motivira. Zaveda se, da so napake del kreativnega procesa, in je do njih toleranten, saj so napake del uspeha. Najpomembnejša lastnost uslužnostnega vodje pa je, da zagotovi smotrnost dela, saj se zaveda pomembnosti, da se zaposleni čutijo pripadni organizaciji. Zaposleni bodo opravljali svoje delo bolj navdušeno in produktivno, če bodo čutili, da njihov napor prispeva k uspešnosti organizacije. Teorija zagovarja, da z zagotavljanjem avtonomnosti zaposleni izrabljajo svobodo do dela na sodelovalen način in učinkovito

komunicirajo s svojimi sodelavci glede procesa dela (Gutierrez-Wirsching et al., 2015, str. 1236–1237).

Sullivan (v Gutierrez-Wirsching et al., 2015, str. 1239–1240) poudarja, da način, s katerim vodja komunicira s svojimi zaposlenimi, izredno vpliva na njihovo motivacijo. Motivacijski jezik je po njegovem mnenju sestavljen iz treh tipov govornih dejanj, in sicer dajanje navodil (zmanjševanje negotovosti in širjenje znanja), izražanje empatije (spodbujanje lastne vrednosti zaposlenega) in ustvarjanje bistva (omogočanje konstrukcije kognitivnih shem podrejenih, kar pripomore k opravljanju delovnih obveznosti v kulturnem kontekstu). Bistvo motivacijskega jezika je povezati prepad med nameni vodstva in rezultati zaposlenih prek verbalne komunikacije, pomembno pa je dejstvo, da bo motivacijski jezik povečal motivacijo zaposlenih le, če se bodo besede vodje ujemale z njegovimi dejanji. Proces uslužnostnega vodenja z motivacijskimi jeziki je prikazan na Sliki 6.

Slika 6: Uslužnostno vodenje, motivacijski jezik in rezultati zaposlenih

Povzeto in prirajeno po S. Gutierrez-Wirsching, J. Mayfield, M. Mayfield, & W. Wang, *Motivating language as a mediator between servant leadership and employee outcomes*, 2015, str. 1245.

Uslužnostni vodja s svojimi podrejenimi komunicira prek verbalnega uslužnostnega vodenja, to poteka prek motivacijskega jezika in prek neverbalnega vodenja. S tem načinom pa vodje dosežejo različne pozitivne rezultate uspešnosti pri zaposlenih (Gutierrez-Wirsching et al., 2015, str. 1245).

1.4.3 Motiviranje zaposlenih po pristopu samoodločitve

Ankli in Palliam (2012, str. 7–9) predstavljata teorijo oz. pristop samoodločitve (angl. *Self-determination theory*, v nadaljevanju SDT) kot teorijo osebnega razvoja in vedenja, ki povzroča spremembe pri osebni motivaciji. Osnova te teorije je, da ima vsak posameznik prirojeno organizacijsko težnjo po rasti in razvoju, integraciji samega sebe in po ločitvi psihološke nedoslednosti. Označuje se kot razvojno-kognitivna teorija, ki se opira na zunanje in notranje motivatorje. Posamezniki naj bi imeli tri univerzalne psihološke potrebe, ki se nanašajo na avtonomijo, sposobnosti in sorodnosti. Te potrebe so nujne za psihološko rast, optimalno delovanje in dobrobit vsakega posameznika. Omenjena teorija predpostavlja, da so v večini primerov zunanje nagrade pomembnejše od notranje motivacije zaposlenih, in pravi, da je notranje motivirana delovna sila bolj kompetentna, vodljiva, učljiva in kakovostnejša. Avtonomija pri teoriji samoodločitve vključuje delovanje z veliko volje, doslednosti in s pozitivno psihologijo.

Teorija SDT vključuje delo, motivacijo in prikazuje njen doprinos k razpravi v organizacijskem vedenju. Zunanja motivacija lahko tudi negativno vpliva na notranjo motivacijo posameznika. Zaposleni delajo z veseljem, ko so usklajeni s svojo osebnostjo in so motivirani, da končajo naloge, ki so tudi njim osebno pomembne, v ta namen pa morajo kadrovske službe in vodstvo upoštevati avtonomno motivacijo, kontrolirano motivacijo in motivacijo, ki napoveduje uspešnost. Posamezniki so najbolj iznajdljivi in inovativni, ko se počutijo motivirane zaradi svojih interesov, notranjega zadovoljstva in samih delovnih izzivov, ne pa zaradi zunanjega pritiska ali spodbud (Ankli & Palliam, 2012, str. 9–10).

2 TIMSKO DELO

2.1 Splošno o timskem delu

2.1.1 Opredelitev tima in skupine

Daft et al. (2010, str. 687) definirajo tim kot skupino najmanj dveh ljudi, ki sodelujejo znotraj določene organizacije z namenom, da bi dosegli točno določen cilj. Organizacija tima se deli na tri komponente: minimalno število članov (to sta dva člana), člani v timu imajo redna srečanja in člani tima si prizadevajo doseči skupen cilj. Glavni značilnosti tima sta torej skupna naloga in skupna odgovornost. Dimovski, Penger, Škerlavaj in Žnidaršič (2005, str. 160) pravijo, da so timi jedrne enote v organizacijah, ki so oblikovani v timskih strukturah, v okviru katerih so organizirane delovne aktivnosti. Adizes, Možina, Milivojević, Svetlik in Terpin (1996, str. 102) pa opisujejo tim kot skupino, katere značilnost je sodelovanje pri odločanju in medsebojni pomoči pri oblikovanju ciljev, pravijo, da so na neki način vsi timi tudi skupine, vendar vse skupine niso timi. Skupino

sestavljata dva posameznika ali več, ki se srečujejo in povezujejo zaradi skupnih interesov, nalog in imajo vsaj en skupen cilj. Namen povezovanja v skupine je želja po učenju skupnega opravljanja nalog, s čimer si obogatimo znanje z idejami drugih članov skupine ter s tem postanemo uspešnejši pri delu (Adizes et al., 1996, str. 102). Razlikovanje med skupino in timom prikazuje Tabela 11.

Tabela 11: Razlike med skupino in timom

SKUPINA	TIM
Ima močnega vodjo.	Vodstveno vlogo si člani porazdelijo med seboj oz. se na tem položaju izmenjujejo.
Odgovornost za opravljeno nalogo je na posamezniku.	Odgovornost za opravljeno nalogo je na timu in na vseh njegovih članih.
Osredotoča se na splošne cilje tako skupine kot celotne organizacije.	Osredotoča se na specifične cilje tima.
Naloge izvajajo posamezniki individualno.	Naloge se izvajajo kolektivno znotraj tima.
Sestanki so namenjeni predvsem razdelitvi nalog med člani.	Sestanki so namenjeni razpravi in reševanju problemov.
Učinkovitost se meri posredno prek vpliva skupine na dejavnost organizacije.	Učinkovitost se meri neposredno z ocenjevanjem kolektivnega dela.
Vodja deli naloge in nadzira člane skupine.	Člani tima si delo porazdelijo med sabo.

Vir: R. Daft, M. Kendrick, & N. Vershinina, Management, 2010, str. 688.

Maddux in Perdan (1992) poudarjata, da je timsko delo v določeni organizaciji smiselno takrat, ko so delovne naloge zahtevnejše, postopki za reševanje nalog niso oz. so le delno znani vnaprej ali ko je za določeno rešitev problema možnih več rešitev. Tim je uspešen toliko časa, dokler se posamezniki in tim dobro ujemajo ter naloge opravljajo na pravi način. Lahko bi rekli, da so timi podporni stebri organizacije in se lahko uveljavijo na vseh nivojih.

2.1.2 Faze razvoja tima

Lipičnik (1998, str. 270) pravi, da vsako organiziranje tima poteka v določenih korakih, glede na težavnost in naravo dela. Adizes et al. (1996, str. 103) pa navajajo, da sta za sestavo in razvoj uspešnega tima pomembni tako sestavina izbire članov kot usposabljanja tima. Zadnje se oblikuje glede na navodila, v okviru katerih bodo posamezni člani tima delali in sodelovali med seboj. Poleg obeh sestavin pa je pri delovanju v timu po Lipičniku (1998, str. 270) pomembno opredeliti tudi odnose z natančno razdeljenimi vlogami, kakšen bo stil vodenja ter končno motivirati člane za delo. Pri samem timskem delu pa je izrednega pomena tudi komunikacija, saj le če je uspešna, pripelje do optimalnega izida. Ko se delo v projektu konča, pa je treba rezultate in potek timskega dela analizirati.

Furman (2008, str. 32) proučuje razvoj timov kot ciklični proces, pri katerem je vsaka faza razvoja večkrat ponovljena, vezano na življenjski cikel tima. V Tabeli 12 so prikazane stopnje razvoja tima.

Tabela 12: Stopnje razvoja tima

Stopnja razvoja	Opis
1. Oblikovanje	Izražanje vedenja in ključnih vrednot posameznika, začnejo se izpostavljeni izkušenejši, ki so primerni za vodenje in organiziranje tima, v tej fazi se začnejo opredeljevati naloga tima in ugotovitve, kako jo končati.
2. Akcija	Akcija na ravni dela in na ravni odnosov, to je čas čustvene turbulence in razvijanja odnosov znotraj skupine. Vsak posameznik poskuša uporabiti svoje izkušnje in znanje, ne glede na preostale člane.
3. Povezovanje	Tim postane povezan, kjer se pokažejo standardi, vloge, vrednote in skupinski duh.
4. Delovanje	Sodelovanje postane jasno, člani tima postanejo jasnejši in zadovoljnejši v svojih vlogah. Čustvena turbulenca iz druge faze se usmeri k reševanju nalog in uspešnemu zaključku projekta.

Vir: J. Furman, A study of the relationship between individual motivation and level of team development, 2008, str. 33.

Razvoj tima se začne, ko se člani odločijo oz. jim je dodeljeno, da bodo sodelovali pri nekem projektu ali nalogi. Pri oblikovanju tima se izpostavi želja po razvijanju sposobnosti posameznih članov za razvijanje in razreševanje nalog. Vodje se morajo zavedati pomembnosti oblikovanja pravih timov, saj ko se timi naučijo delati uspešno kot celota, so tudi pripravljeni na uspešno sodelovanje z drugimi enotami (Adizes et al., 1996, 104).

2.1.3 Vrste timov

Timi se med seboj zelo razlikujejo glede na sestavo članov, velikost, naloge, ki jih opravljajo, in druge značilnosti. Daft et al. (2010, str. 690–691) razdeljujejo time glede na različne ravni. Formalni timi so del organizacije in jih delimo na vertikalne time, horizontalne time in time za posebne namene. Vertikalni oz. funkcionalni ali ukazovalni tim sestavljajo vodja in njegovi podrejeni. Vključuje lahko tri nivoje hierarhije, ki vključuje en oddelek v organizaciji, ustanovljen pa je z namenom, da doseže specifičen cilj prek aktivnosti in interakcij med člani.

Horizontalni tim je sestavljen iz članov, ki so na istem nivoju na hierarhični lestvici, delujejo pa na različnih področjih v organizaciji. Navadno je takšen tim ustanovljen za specifično nalogo, ki se po opravljeni nalogi lahko razpusti. Takšen tim omogoča članom izmenjevanje informacij; ustvarja predloge za koordinacijo organizacijskih enot, ki jih predstavljajo; razvijajo nove ideje in rešitve za probleme ter pomagajo pri razvoju novih organizacijskih praks in pravil. Dva najpogostejša horizontalna, formalna tipa timov sta

navzkrižno delujoči tim in komite. Navzkrižno delujoči tim ali delovno skupino sestavljajo posamezniki z različnih področij, ki se ukvarjajo s specifično dejavnostjo in obstajajo le toliko časa, dokler naloga ni opravljena. Pri tem so pomembne raznolike izkušnje in znanja članov, da je zastavljena naloga optimalno opravljena. Komite pa predstavlja stalni del organizacijske strukture, pri katerem se določene naloge rutinsko ponavljajo. Članstvo v komitejih je navadno pogojeno s posameznikovim nazivom oziroma položajem, pri čemer pa znanja in izkušnje niso pomembni. Komite potrebuje tudi uradno zastopanje. Tim za posebne namene oziroma projektni tim se navadno ustanovi zunaj formalne organizacije zaradi potrebe po izvedbi posebnega projekta. Takšni timi potrebujejo dovolj svobode in sredstev, da zadano nalogo čim hitreje zaključijo (Daft et al., 2010, str. 690–691). Slika 7 prikazuje razdelitev timov in njihovo medsebojno povezanost.

Slika 7: Razdelitev timov

Vir. R. Daft, M. Kendrick, & N. Vershina, *Management*, 2010, str. 690–695.

Poleg formalnih timov poznamo tudi samostojne time, ki se delijo na time, ki so namenjeni reševanju problemov, in time, ki so vase usmerjeni. Timi za reševanje problemov so sestavljeni iz 5 do 12 prostovoljnih članov iz istega oddelka v podjetju, ki na srečanjih razpravljajo o načinih za izboljšanje kakovosti, učinkovitosti podjetja in delovnega okolja. Priporočila posredujejo vodstvu, ki jih mora odobriti. Ti timi so navadno prvi korak, ki ga izvede organizacija, da bi izboljšala vključenost zaposlenih v organizaciji. Vase usmerjeni timi pa so nekakšna nadgradnja timov, ki rešujejo probleme v organizaciji, saj predstavljajo temeljno spremembo pri organizaciji dela. Zaposlenim dajejo občutek, da je njihovo delo pomembno, in razvijajo močen občutek identifikacije s podjetjem. Tim je sestavljen iz 5 do 20 članov, ki imajo več kvalifikacij in vodijo delovna mesta na takšen

način, da sami ustvarijo celoten produkt ali storitev oz. vsaj en popoln del tega. Glavna ideja takšnega tima je, da zaposleni sami, brez vodstva ali nadzornikov, prevzamejo odgovornost za svoje delo in odločitve, sami spremljajo svojo uspešnost, rešujejo probleme, dosegajo postavljene cilje in se prilagajajo spremembam. Vase usmerjeni timi so stalni timi v organizaciji, ki imajo značilne elemente, ki jih prikazuje Tabela 13 (Daft et al., 2010, str. 691–692).

Tabela 13: Značilni elementi vase usmerjenih timov

Značilni elementi
1. Vsak član v timu ima več spretnosti in funkcij, ki so potrebne za veliko organizacijsko nalogo. Tim odpravlja meje med posameznimi oddelki, kar omogoča odlično koordinacijo za pripravo produkta ali opravljanja storitve.
2. Tim ima dostop do različnih virov z namenom, da se zastavljena naloga čim bolje in čim hitreje opravi.
3. Tim je pooblaščen, da sprejema nove člane, rešuje probleme, porablja denar, spremlja rezultate in načrtuje dejavnosti za prihodnost.

Vir: R. Daft, M. Kendrick, & N. Vershinina, Management, 2010, str. 662.

Vase usmerjen tim deluje z minimalnim nadzorom, saj mu vodstvo zagotavlja optimalne razmere za delovanje. Navadno tim o svojem delu poroča predstavniku vodstva, ki se imenuje tudi zunanji vodja in ima zelo velik vpliv na uspešnost tima. Zunanji vodja je povezava med timom in organizacijo, gradi odnose med posamezniki in zagotavlja razmere za optimalno delovanje tima (Daft et al., 2010, str. 692).

Z razvojem novih tehnologij, spremembo v pričakovanih zaposlenih in z globalizacijo poslovanja sta se razvili dve novi vrsti tima: virtualni in globalni tim. Virtualni tim sestavljajo člani, ki so geografsko ali organizacijsko razpršeni in se zato posledično redko osebno srečajo (Daft et al., 2010, str. 693–694). Dimovski et al. (2005, str. 162) opredeljujejo virtualni tim kot skupino, ki za izmenjavo komunikacije uporablja svetovni splet in napredne tehnologije. Člani sodelujejo tako, da svoje predloge in delo odlagajo na internetnih orodjih ter tako nemoteno komunicirajo in sodelujejo pri delu. Daft et al. (2010, str. 693–694) pravi, da virtualni timi pogosto vključujejo člane partnerskih organizacij, stranke, dobavitelje in druge zunanje člane, ki so povezani z organizacijo. Včasih se člani za potrebe posla srečajo tudi osebno, vodenje pa si porazdelijo med seboj ali pa si ta položaj izmenjujejo. Članstvo se za potrebe naloge ali projekta tudi hitro menja, vodstvo pa mora za virtualne time skrbno izbrati člane glede na zastavljeno nalogo ali projekt. Člani morajo imeti posebna znanja in veščine, z vodstvom pa morajo zelo dobro komunicirati ter biti članstvu v timu predani. Najpomembnejši element v virtualnem timu je zaupanje, pomembna pa je tudi redna komunikacija med člani, zato mora vodja oceniti,

kateri način komunikacije je na določeni stopnji najbolj učinkovit (Daft et al., 2010, str. 693–694). Globalni timi pa so organizirani s člani različnih narodnosti oz. predstavniki različnih držav. Delujejo prek sodobnih tehnologij, lahko pa se tudi osebno srečajo. Globalne time lahko razdelimo na medkulturne time, ki so sestavljeni iz članov različnih držav oziroma pripadajo različnim kulturam, predstavljajo pa zelo velik izziv za vodje timov, ki morajo uskladiti tako časovne, prostorske kot tudi kulturne razlike. V veliko primerih člani govorijo tudi različne jezike, uporabljajo različne tehnologije, imajo različna pričakovanja do vodstva, sprejemanja odločitev in časovne orientacije. Člani imajo lahko tudi neskladna pričakovanja glede timskega dela. Multinacionalke so ugotovile, da veliko razlik med člani izhaja predvsem iz kulturne raznolikosti, zato namenijo veliko sredstev v izobraževanje zaposlenih glede kulturnih značilnosti članov iz drugih držav. Kljub temu pa morajo biti člani zavzeti, da se cilj doseže in je naloga korektno opravljena. Za tim je zelo dobro, če so se njegovi člani pripravljene prilagoditi, z namenom optimalno delujočega tima (Daft et al., 2010, str. 694–695).

2.1.4 Vloge v timu

Meredith Belbin je eden najbolj znanih avtorjev, ki je postavil okvir timskih vlog, ki se v praksi največkrat uporablja pri razvoju in managementu ciljev dela. Belbin zagovarja dejstvo, da je sestava tima ključni dejavnik, ki vpliva na uspešnost samega tima. Pri ugotavljanju sestave tima je ključno, da prepoznamo različne osebnosti članov in njihovo interakcijo znotraj tima. Poznamo 3 vrste glavnih vlog. Prva, organizacijska vloga je funkcionalna vloga, vezana na pozicijo znotraj organizacije, spremljajočih pooblastil in odgovornosti. Druga, funkcionalna vloga je vezana na nivo izkušenj in strokovnega znanja, ne upošteva pa tega, kako ljudje sprejemajo odločitve, vplivajo drug na drugega in uporabljajo svoje sposobnosti. Številni raziskovalci so tako opredelili pojem timskih vlog, definicija se glasi, da je timska vloga skupek vedenja, združenega v skupino. To povzema specifični stil obnašanja kot tretjo vlogo, ki se kaže v kompleksnem konstruktivnem vedenju (Van de Water, Ahaus, & Rozier, 2008, str. 499).

Timska vloga je definirana kot delo s sodelavci in člani tima, ki zasledujejo cilje in uspeh organizacije. Učinkovitost timske vloge pa se kaže v obvladovanju čustev pri samem delu, to je posedovanje čustvene kompetence in inteligence, pred preostalimi kompetencami (Othman, Abdullah, & Ahmad, 2009, str. 1). Rees (2005) opisuje, da poleg kombinacije lastnosti posameznikovih osebnosti na uspešnost tima vplivajo tudi znanje, spretnosti in odnos do dela. Usposabljanje sicer lahko nadgradi znanja, spretnosti in same odnose, ne more pa spremeniti osebnosti posameznika. Raziskave so pokazale, da so nekatere kombinacije timskih vlog povzročile neučinkovito delovanje tima, druge, prave kombinacije pa so bile tako imenovane zmagovalne ekipe. Glede na to je Belbin oblikoval devet timskih vlog in njihove značilnosti, ki jih prikazuje Tabela 14.

Tabela 14: Timske vloge po Belbinu

Timska vloga	Tipične značilnosti
Snovalec/inovator (angl. <i>plant</i>)	Prihaja z idejami in predlogi, rešuje zahtevne probleme in ovire.
Koordinator (angl. <i>coordinator</i>)	Vodi delo skupine, motivira druge, pojasnjuje cilje.
Spodbujevalec (angl. <i>shaper</i>)	Izziva sodelavce v skupini, izvaja pritisk, išče načine za premagovanje ovir, uživa v reševanju konfliktov, občasno izvaja neprijetne ukrepe.
Ocenjevalec (angl. <i>monitor/evaluator</i>)	Premisli in pregleda vse možnosti, natančno razmišlja in presoja.
Timski delavec (angl. <i>team worker</i>)	Posluša, usmerja, prepreči nesporazume, spodbuja sodelovanje.
Raziskovalec virov (angl. <i>resource investigator</i>)	Išče in najde nove možnosti, išče nove kontakte, se pogaja, temelji pa na idejah drugih.
Dovrševalec (angl. <i>completer/finisher</i>)	Deluje praktično, sistematično rešuje probleme in naloge, trdo dela za doseganje ciljev.
Izvajalec (angl. <i>implementer</i>)	Izvaja vse podrobnosti, pozoren je na napake.
Strokovnjak (angl. <i>specialist</i>)	Podaja pobude, nudi strokovno znanje in posebne veščine, zasleduje visoke strokovne standarde, ni zainteresiran za delo preostalih članov.

Vir: J. Lepičnik Vodopivec & M. Hmelak, The importance of recognizing roles in teams for higher-quality work in preschools and schools, 2015, str. 1067.

Najpomembnejši vlogi v timu sta prav gotovo usklajevalec in inovator, saj inovator poskrbi za ideje, usklajevalec pa mora poskrbeti za to, da se bodo nove ideje v timu uveljavile. V timih, v katerih je manj kot osem članov, pa nekateri člani tima nastopajo v več vlogah (Veber Rasiewicz, 2010, str. 63).

2.2. Učinkovitost in uspešnost tima

2.2.1 Komunikacija

Komunikacija, tako verbalna kot neverbalna, je pri timskem delu zelo pomembna, saj med člani tima omogoča pretok informacij. Komunikacija je lahko konstruktivna, torej gradi povezave znotraj tima, ali pa destruktivna, ki ruši odnose znotraj tima. Zgodi se, da se posamezen član tima ne zaveda, da se vede in komunicira destruktivno, vedenje pa izbira iz odnosov zunaj timskega dela. Sposobnost konstruktivnega komuniciranja znotraj tima pa se pojavi ob konfliktih, ki so sestavni del timskega dela (Lepičnik Vodopivec & Hmelak, 2015, str. 1068).

Komunikacijo v timu lahko opredelimo kot horizontalno, kar pomeni izmenjavo sporočil med sodelavci. Poteka znotraj določenega oddelka in med različnimi oddelki v organizaciji. Namen takšne komunikacije je informiranje, nudenje pomoči in koordiniranje. Takšna komunikacija služi trem vlogam: reševanju problemov, ki poteka med sodelavci istega oddelka, ko opravljajo določeno nalogo; koordinaciji, saj s takšno komunikacijo poskušamo doseči uspešno opravljeno nalogo ali projekt, ter pobudam in izboljšavam, saj horizontalna komunikacija povezuje tako sodelavce znotraj tima kot različne oddelke organizacije med sabo. Tako se organizacija spreminja, raste in se razvija. Horizontalna komunikacija je še posebej pomembna v učečih se organizacijah, v katerih timi ves čas rešujejo probleme in iščejo boljše načine za njihovo reševanje. Način komunikacije med člani tima pa je v največji meri odvisen od nalog in problemov, ki jih mora tim opraviti oziroma razrešiti (Daft et al., 2010, str. 660).

Komunikacija v timu je najosnovnejša komponenta kakovosti in učinkovitosti tima. Kakovost komunikacije v timu je mogoče razdeliti na frekvenco, formalizacijo, strukturo in odprtost izmenjave informacij. Medtem ko se frekvenca oz. pogostost nanaša na obsežnost komuniciranja med člani, pa formalizacija opisuje, kako spontano so se člani tima sposobni med seboj pogovoriti. Komunikacija, ki zahteva veliko priprav in načrtovanja, preden se timski sestanek začne, npr. redne seje, se šteje za formalno. Ko pa se stiki sprožijo spontano, npr. pogovor na hodniku, je to neformalna komunikacija, ki pa je ključnega pomena za delo timov pri inovativnih projektih, saj so ideje in prispevki ovrednoteni s strani različnih članov tima hitreje in učinkoviteje (Hoegl & Gemuenden, 2001, str. 437).

2.2.2 Uspešnost tima

Uspešnost tima se lahko opredeli glede na to, v kolikšni meri je tim sposoben doseči zastavljeno kakovost, stroškovne in časovne cilje. Percepcija uspeha projekta je odvisna od njegovega ocenjevalca, zato je treba v ocenjevanje vključiti več različnih pogledov, treba pa je že na začetku določiti jasne in natančne cilje uspešnosti (Hoegl & Gemuenden, 2001, str. 438). Po Belbinu se pri ugotavljanju uspešnosti timov uporablja okvir merljivosti rezultatov ali samoocenjevanje članov tima glede lastnega delovanja tima. Ocenjevanje uspešnosti timov poteka s pomočjo vsebine dela in merjenja procesa dela, kjer se obe sestavini dopolnjujeta med seboj. Ukrepi, vezani na vsebino, lahko vključujejo spremenljivke glede pravočasnosti, kakovosti opravljenih nalog in stroškov. Merjenje procesa dela pa se navezuje na komunikacijo v timu, pretok informacij, interakcije v timu in strategije, ki jih zasleduje posamezen tim (Van de Water et al., 2008, str. 501).

Učinkovitost tima temelji na treh temeljih, ki so prikazani v Tabeli 15.

Tabela 15: Trije temelji učinkovitega tima

Temelji učinkovitega tima	Značilnosti
Rezultati	Nanašajo se na kvaliteto in kvantiteto rezultatov, ki so definirani s cilji tima.
Osebno zadovoljstvo	Nanaša se na sposobnosti tima, da združi posamezne potrebe članov in članstvo ter pripadnost timu.
Sprejetje in učenje	Nanaša se na sposobnosti članov tima, da z znanjem in sposobnostmi opravijo nalogo ter tako povečajo potencial organizaciji, da bo pripravljena tako na grožnje kot na priložnosti iz okolja.

Vir: R. Daft, M. Kendrick, & N. Verzhinina, Management, 2010, str. 688–689.

Dejavniki, ki vplivajo na učinkovitost tima, so vpeti v organizacijski kontekst, ki ga sestavljajo: struktura, strategija, okolje, kultura in nagradni sistem. Znotraj tega konteksta vodstvo definira time, ki so lahko stalni ali začasni. Na storilnost tima vpliva tudi raznolikost njegovih članov, ki je odvisna od spola, znanja, sposobnosti in drugih karakteristik članov tima. Prav tako sta pomembni velikost tima in njegova vloga v organizaciji (Shetach, 2014). Tabela 16 prikazuje karakteristike, ki jih mora imeti vsak uspešen tim v organizaciji.

Tabela 16: Karakteristike uspešnega tima

Karakteristike	Opis
Zaupanje	Člani tima si morajo med sabo zaupati in se ne smejo bati pokazati svoje ranljivosti.
Zdrav konflikt	Med člani prihaja tudi do konfliktov, saj imajo različna mnenja oziroma rešitve. Ta konflikt mora biti produktiven in ne sme biti oseben. Člani se med sabo izzivajo v interesu uspešno opravljenih nalog.
Pripadnost	Izmed vseh idej, ki jih člani tima predlagajo, poskušajo izbrati najboljšo, ki bodo pripomogle k uresničitvi cilja ali naloge.
Odgovornost	Vsak član tima čuti odgovornost do svoje skupine, in ne le do vodje, ki je najvišji vir odgovornosti.
Orientiranost na rezultat	Vsak član tima postavi na stran svoje osebne koristi in se osredotoča na stvari, ki so najboljše za tim. Samo kolektivni rezultat prinese uspeh.

Vir: R. Daft, M. Kendrick, & N. Verzhinina, Management, 2010, str. 688–689.

K boljšemu delovanju timov pa pripomorejo tudi mešani timi, prisotnost tako moških kot žensk. Prisotnost obeh spolov pomeni, da se racionalno delovanje in razmišljanje, ki ju predstavljajo moški, prepleta in uspešno dopolnjuje s čustvenim principom, ki ga predstavljajo ženske (Veber Rasiewicz, 2010, str. 64).

2.2.3 Konflikti v timih

Konflikti so v družbi neizogibni, nastanejo lahko že v osebi sami, največkrat pa med več osebami ali v skupini. Posameznik razume konflikt kot stisko ali nesporazum, to počutje pa sledi samemu konfliktu. Občutnejši konflikti se dogajajo v skupinah in timih, ko posamezne strani poskušajo doseči svoje stališče in s tem ovirajo nasprotno stran drugače mislečih. V praksi se je pokazalo, da se je smotrneje konfliktom ne izogibati, vendar se jih poskušati naučiti reševati (Lipičnik, 1998, str. 263). Določeni konflikti so tudi koristni za samo delo v timu, saj preprečujejo skupinsko razmišljanje le v smeri kohezije in povezovanja, vendar spodbujajo izražanje nasprotnih mnenj. Pomembno pa je dejstvo, da so konflikti, ki nastanejo na podlagi osebnih težav, ustrezno obravnavani, saj so lahko uničujoči za timsko moralo in produktivnost. Vodje timov morajo najti pravo ravnovesje med konfliktom in sodelovanjem, saj premalo konfliktov prinese premalo mnenj, preveč konfliktov pa čezmerno zmanjša trud dela znotraj tima. Zmerna količina konflikta, ki je ustrezno upravljan, ima navadno za posledico najvišjo stopnjo uspešnosti timskega dela (Daft et al., 2010, str. 706). Van de Water et al. (2008, str. 509) pravijo, da je pri sestavljanju tima neizogibno, da pri sodelovanju vseh devetih timskih vlog pride do konfliktov. Prevladujoče vloge v timu, kot so snovalec, koordinator ali iskalec virov, imajo težave s sebi enakimi, torej osebe z enakimi vlogami na isti hierarhični ravni. Vrste različnih konfliktov, ki lahko nastanejo tako v timu kot pri posamezniku, so prikazane v Tabeli 17.

Tabela 17: Vrste konfliktov

Konflikt	Opis
Plus-plus konflikt	Konflikt med dvema pozitivnima motivoma
Minus-minus konflikt	Konflikt med dvema negativnima motivoma
Plus-minus konflikt	Konflikt med motivom, ki nas hkrati privlači in odbija; motiv je v tem primeru ambivalenten (dve protislovni čustvi)

Vir: B. Veber Rasiewicz, Psihologija dela, 2010, str. 37.

Daft et al. (2010, str. 707) predstavljajo vzroke za konflikt kot omejenost virov (denar, informacije ali potrebščine), slaba ali nična komunikacija, spopadanje osebnosti (neskladje osebnosti) in razlikovanje ciljev. Poleg vzrokov pa Daft et al. (2010, str. 709) omenjajo tudi sloge reševanja konfliktov. Učinkovit član tima spreminja svoj stil ravnanja v konfliktih tako, da se prilagaja specifični situaciji, vsak stil je primeren za določen primer.

Pri konfliktih se pokaže, koliko je posameznik odločen ali kooperativen pri ravnanju v konfliktnih situacijah. Tabela 18 opisuje sloge, s katerimi lahko razrešujemo konflikte.

Tabela 18: Slogi reševanja konfliktov

Slog	Značilnosti
Slog izogibanja	Član tima ne kaže zaskrbljenosti ne za osebne cilje in potrebe ne za soudeležence v konfliktu; meni, da je reševanje konflikta obsojeno na propad ali se v odnosu počuti nemočnega in se raje umakne.
Tekmovalni slog	Član tima je visoko zaskrbljen za osebne cilje in potrebe ter nezainteresiran za soudeležence v konfliktu; posameznik želi uveljaviti svojo rešitev in nad drugimi izvaja pritisk oziroma prevlado z namenom, da bi preostali popustili.
Slog kompromisa	Član tima žrtvuje nekaj svojih ciljev, ker upošteva tudi soudeležence v konfliktni situaciji, da lahko najdejo skupno rešitev.
Slog prilagajanja	Član tima se popolnoma podredi željam in interesom skupine ali posameznikom, s katerimi je v konfliktu, saj čuti strah pred pritiskom, ki bi nastal, če do podreditve ne bi prišlo; ta slog je primeren pri osebnih problemih.
Slog sodelovanja/dogovarjanja	Vsi člani tima v konfliktni situaciji so zaskrbljeni tako za lastne interese kot za dobrobit tima; slog temelji na ugotavljanju vzrokov za konflikt ter si prizadeva za skupno rešitev, ki bi bila najboljša za vse; to je najboljša strategija reševanja konfliktov, ki navadno tudi privede do končne rešitve, pri tem pa ni ne zmagovalca in ne poraženca.

Vir: B. Veber Rasiewicz, Psihologija dela, 2010, str. 66; R. Daft, M. Kendrick, & N. Vershinina, Management, 2010, str. 709.

Slog reševanja konfliktov v timu navadno izbere vodja, ki se odloči za tisti način, ki je najbolj ustrezen za cilje tima ali celotne organizacije, pri tem pa upošteva tudi udeležence konfliktnih situacij. Kadar konflikt ni pomemben ne za cilj in ne za odnose v skupini, je primeren slog izogibanja; kadar je cilj pomemben, odnosi pa ne, se lahko vodja odloči za tekmovalni slog; kadar sta pomembna tako odnos kot cilj in je končna rešitev težko dosegljiva, je najbolj primeren slog kompromisa; kadar je odnos pomembnejši od cilja, je treba sproti zgladiti (slog prilagajanja); kadar pa so zelo pomembni tako cilj kot odnosi, je najbolj ustrezna strategija dogovor, torej slog sodelovanja (Veber Rasiewicz, 2010, str. 67; Daft et al., 2010, str. 709–710).

2.3 Sodobni pristopi motiviranja timov

2.3.1 Opolnomočenje posameznikov v timu

Opolnomočenje opredelimo kot prenos moči na zaposlene in pomeni delegiranje moči ali pristojnosti na podrejene v organizaciji. Povečana moč posameznega zaposlenega hkrati poveča samo motivacijo za delo, saj ima ta več možnosti za učinkovito opravljanje svojega dela in tudi več kreativne svobode (Dimovski & Penger, 2008, str. 157). Opolnomočenje je kot proces, nujen v sodobnih učečih se organizacijah, saj zaposlenim omogoča udeležanje

svojih potencialov, ustvarjalnosti, neprestano učenje, hkrati pa nudi svobodo pri sprejemanju odločitev. Opolnomočeni zaposleni so bolj motivirani, s tem je manj fluktuacije kakovostnih kadrov v organizacijah, dolgoročno pa predstavlja konkurenčno prednost pred tekmovalci na trgu, saj kadri lahko dosežejo maksimalno izrabo znanja in sposobnosti (Dimovski et al., 2005, str. 281–282).

V motivacijsko-kompensacijskem programu učečih se podjetij deluje program kompenciacije na osnovi tima, v katerem so zaposleni nagrajeni za aktivnosti, ki so v dobro tima, kot so sodelovanje, poslušanje in prenašanje moči drugim – tj. opolnomočenje. Dober primer opolnomočenja v timih, v okviru motivacijskih programov, je tudi pravica samousmerjajočih se timov do možnosti zaposlitve, odpustitve, ustvarjanja discipline v timu, oblikovanja predlogov za plače, bonuse in podobno (Dimovski et al., 2005, str. 258–259).

2.3.2 Motiviranje timov

Chen, Kanfer, DeShon, Mathieu in Kozlowski (2009, str. 45–46) so pri raziskovanju motiviranja timov ugotovili, da je grajenje motivacije na individualni in skupinski ravni zelo podobno, saj si v skupini navadno posamezniki prek skupinskih ciljev prizadevajo zadovoljiti svoje osebne potrebe. Hackman (v Chen et al., 2009, str. 47) poudarja, da delovanje posameznika znotraj tima predstavlja notranja prizadevanja, ki se navzven izražajo kot osebni odzivi, edinstveni za vsakega člana posebej. Medtem ko skupinsko delovanje predstavlja obliko zunanjih prizadevanj, ki posredujejo skupinske odzive za vse člane skupine skupaj. Avtorji Chen et al. (2009, str. 47) pravijo, da imajo posamezniki v timu sposobnost, da lahko nadzirajo učinkovitost tima, kar jih tudi bolj motivira, če si postavljajo visoka pričakovanja. Član tima v svojo timsko vlogo vloži več truda, kadar tudi drugi člani učinkovito sodelujejo med seboj in pametno koordinirajo časovni okvir dela. Tema raziskave avtorjev Chen et al. (2009, str. 53) pa je bila povezanost posameznikovih ciljev s cilji tima. Ugotovili so, da skupina motivira posameznika prek posrednih poti, in ne neposredno. Z motivacijo v timih lahko razložimo odstopanja v posameznikovih dejanjih znotraj individualne motivacije, izražajo se tudi močne povezave v odnosih med različnimi nivoji v timu, vidi pa se tudi, da obstaja pozitivna povezava med samoučinkovitostjo in prizadevanji za skupne cilje tima. Velja, da učinkovito vodstvo lahko usmerja motivacijo in delovanje posameznih članov znotraj tima.

Lupuleac et al. (2012, str. 936) pravijo, da so pri motiviranju posameznikov znotraj tima pomembne različne timske vloge oz. uravnoteženost med njimi. Zagovarjajo predpostavko, da večja raznolikost timskih vlog vodi k večji motivaciji, večjemu zadovoljstvu in boljši učinkovitosti znotraj tima. Nekatere raziskave pa temu nasprotujejo, in sicer Corso in Kurtzberg (v Lupuleac et al., 2012, str. 936) trdita, da naj bi višja raven heterogenosti znotraj tima vodila k manjšemu zadovoljstvu članov. To tezo potrjuje tudi paradigma podobnosti, ki predvideva, da so homogene skupine bolj uspešne. Simona Lupuleac je v

svoji raziskavi tako ugotovila statistično povezavo med uravnoveženimi timskimi vlogami in timsko motivacijo, natančneje, če imajo skupine dobro uravnovežene vloge, so njihovi člani bolj motivirani za delo (Lupuleac et al., 2012, str. 936).

2.3.3 Klima in počutje v organizaciji

2.3.3.1 Pomen pozitivne klime v organizaciji

Lipičnik (1998, str. 74) definira organizacijsko klimo kot vzdušje, ki ga povzročajo različni dejavniki in vplivajo na vedenje zaposlenih, ki delujejo v posamezni organizaciji. Mihalič (2006, str. 256) pa pravi, da si vsak posameznik na podlagi svojih izkušenj, sposobnosti, znanja oblikuje subjektivno predstavo o organizaciji, točno ta predstava pa predstavlja organizacijsko klimo. V proučevanje organizacijske klime sodi proučevanje psiholoških struktur sistema, ki vključujejo delovno ozračje, splošno vzdušje, zadovoljstvo zaposlenih, počutje pri delu, možnosti kariernega razvoja, stopnje avtonomnosti, občutka kolektivne moči, medsebojne solidarnosti itd. Pojem klime opredeljuje lastnosti, na podlagi katerih se organizacija diferencira od drugih, te pa vplivajo na vedenje ljudi.

S klimo je povezan tudi pojem kulture v organizaciji, ta pa je kompleksnejši in se težje spreminja od klime, ki omogoča hitrejše doseganje zelenih sprememb. Doseganje pozitivne klime v organizaciji je odločilnega pomena za uspešno delo in dobro počutje ter zdravje zaposlenih (Mihalič, 2006, str. 254–257). Klimo v organizaciji lahko spremenimo, vendar pa je treba najprej ugotoviti, na katerem področju so pomanjkljivosti (npr. pomanjkanje motivacije). Nezaželeno klimo je vedno treba proučiti tako, da se ugotovijo njene dimenzije, vzroki in posledice. Najbolj učinkovito orodje za proučevanje in analiziranje klime na določenem področju so anketni vprašalniki, ki jih posamezniki rešijo anonimno (Lipičnik, 1998, str. 74–77). Poleg sistemskih prilagoditev pa so potrebne spremembe stanja zavesti ljudi v smeri pozitivne mentalitete in reagiranja zaposlenih v tem slogu. Proces ustvarjanja pozitivne klime tako vključuje tudi spremembe v pogojih dela, psihološko pripravo zaposlenih na drugačno dožemanje dogodkov in spreminjanje vedenja v določenih delovnih okoliščinah (Mihalič, 2006, str. 254–257).

2.3.3.2 Timsko učenje

Sodobne organizacije se vse bolj zavedajo pomembnosti učečih se timov v svojih delovnih procesih. Učeče se time sestavljajo učeči se člani, ki so samoiniciativni in pri delu črpajo tiho ali implicitno znanje, prav prenos tega znanja pa predstavlja ključen razvoj učeče se družbe (Dimovski et al., 2005, str. 28). Osnova timskega učenja je integracija vseh delov v celoto, torej zavedanje vsakega člana skupine ali tima, da pripomore h končnemu, skupnemu rezultatu. Pravzaprav je proces učenja v timih učenje posameznikov, ki so vključeni v timsko delo. Proces timskega učenja temelji na doseganju zelenih rezultatov, same energije članov tima, skupni viziji in odličnosti posameznika. Pomembno je

obvladovanje določenih tehnik komuniciranja v timu in usklajenega delovanja (Dimovski et al., 2005, str. 306–307). Člani timov morajo imeti za usklajeno delo tudi določena enotna znanja, pri opravljanju nalog pa se zaposleni učijo s početjem (angl. *learning by doing*) ali analiziranjem (angl. *learning by analyzing*). Cikel timskega učenja je organiziran kot skupek postopkov, pri katerih se ugotavlja, »kako vedeti« in »kaj vedeti«, v okviru tega pa obstajajo rutine, ki jih tim uporablja za izvedbo posameznih nalog. Ciklu timskega učenja sledi cikel timskega/organizacijskega učenja, pri katerem znotraj organizacije med seboj sodeluje več timov. Postopki, ki potekajo v tem ciklu, obsegajo sodelovanje timov, posredovanje svojih znanj preostalim timom, raziskujejo za novimi viri z namenom učenja ter s tem pripomorejo k boljši kondiciji, torej uspešnosti organizacije (Dimovski et al., 2005, str. 323).

3 RAZISKAVA MOTIVACIJE IN TIMSKEGA DELA NA PRIMERU OSNOVNE ŠOLE »JOŽETA KRAJCA« RAKEK

3.1 Predstavitev OŠ »Jožeta Krajca« Rakek

Osnovna šola »Jožeta Krajca« Rakek deluje kot javni vzgojno-izobraževalni zavod za izvajanje obveznega osnovnošolskega izobraževanja, ustanovila jo je občina Cerknica z Odlokom o ustanovitvi javnega zavoda (Osnovna šola »Jožeta Krajca« Rakek, 2016d). V Tabeli 19 so prikazani osnovni podatki OŠ Rakek.

Tabela 19: Splošni podatki OŠ »Jožeta Krajca« Rakek

Logotip	

Ime	Osnovna šola »Jožeta Krajca« Rakek
Sedež	Partizanska cesta 28, 1381 Rakek
Telefon in e-pošta	01 705 25 10, os.rakek@guestarnes.si
Spletna stran	http://osrakek.si/
Davčna in matična številka	36025283; 5082757 000
Ravnateljica	mag. Anita Knez
Pomočnica ravnateljice	Irena Mele
Število pedagoških delavcev	34

Vir: OŠ »Jožeta Krajca« Rakek, Publikacija OŠ »Jožeta Krajca« Rakek 2016/2017, 2016d.

Šolo vodi ravnateljica mag. Anita Knez, ki skrbi za pedagoško vodenje, organizacijsko ter finančno poslovanje šole, ki vključuje matično OŠ »Jožeta Krajca« Rakek in Podružnično šolo »Rudolfa Maistra« Unec (Osnovna šola »Jožeta Krajca« Rakek, 2016d). Na Sliki 8 je predstavljen organigram OŠ Rakek, ki je sestavljen iz organov Šole, tj. predstavnikov ustanovitelja šole (občina Cerknica), predstavnikov sveta staršev ter predstavnikov šole z ravnateljico na čelu, vsi skupaj pa tvorijo svet šole.

Slika 8: Organigram OŠ »Jožeta Krajca« Rakek

Vir: Osnovna šola »Jožeta Krajca« Rakek, Organigram16_17, 2016a.

V okviru predstavnikov šole delujejo strokovni organi šole, in sicer kolegij (ravnateljica, pomočnica ravnateljice, svetovalna delavka in vodje aktivov), pedagoški zbor (učitelji in učiteljice, svetovalna delavka in knjižničarka), oddelčni učiteljski zbor (učitelji in učiteljice, ki poučujejo v posameznem oddelku), strokovni aktiv (učitelji ali učiteljice enake/sorodne strokovne usmeritve) ter razrednik (spremlja in analizira delo v oddelku in sodeluje s starši). Tu pa so tudi učenci, katerih predstavnik je skupnost učencev šole. Ta je organizirana iz oddelčnih skupnosti, ki se prek svojih predstavnikov povezujejo v skupnost učencev, katerih izvršilni organ je šolski parlament (Osnovna šola »Jožeta Krajca« Rakek, 2016d).

OŠ Rakek zasleduje poslanstvo zavoda, ki se glasi: »Poslanstvo našega zavoda je vzgojiti, izobraziti in pripraviti na življenje otroke in mladostnike, da bodo fleksibilni na vseh področjih svojega življenja in bodo sposobni lastnega, tehtnega, zanje pravilnega razmisleka o vseh večjih in manjših vsakodnevnih ovirah, s katerimi se bodo spopadali« (Osnovna šola »Jožeta Krajca« Rakek, 2016b). Vizija razvoja OŠ Rakek pa je, »da postane šola prepoznavna po kvaliteti standardnih in nadstandardnih storitev za učence ter kot UNESCO šola primer dobre prakse na področju dobrodelnosti« (Osnovna šola »Jožeta Krajca« Rakek, 2016c).

OŠ Rakek je vključena tudi v številne projekte, saj ima naziv UNESCO šola, Simbioza in Kulturna šola. Vključena je v mednarodne projekte, kot so Švica, Erasmus+ in Projekt LINPILCARE. Projekt Švica se odvija v sodelovanju z mednarodno šolo iz Švice (International School of Zug und Luzern), kjer osmošolci s svojimi vrstniki iz Švice spoznavajo drug drugega, kulturo, običaje, jezik itd. Kot partnerska šola sodeluje v mednarodnem projektu izmenjave znanj in udeleževanja dogodkov s partnersko šolo, projekt se imenuje Erasmus +. Letos bo OŠ Rakek izpeljala partnersko konferenco v Pragi na temo »Umetnost pod mikroskopom«. Projekt LINPILCARE pa je mednarodni projekt tudi v okviru Erasmus +, katerega strateški partner je Zavod RS za šolstvo. Cilj projekta je povezati učiteljevo samoraziskovanje, učno skupnost in znanstvene raziskave, tim si je tako postavil raziskovalno prioriteto, kako in s katerimi strategijami poučevanja voditi učence, da bodo dosegli višji nivo razumevanja (Osnovna šola »Jožeta Krajca« Rakek, 2016b).

3.2 Zasnova raziskovanja in metodologija

3.2.1 Cilji in zasnova raziskave

Glavni cilj raziskave je prikazati in proučiti pomen motivacije in timskega dela v OŠ Rakek. Raziskava temelji na multimetodološkem raziskovalnem pristopu s proučevanjem dveh konstruktov, v okviru katerega sem podala temeljno tezo magistrske naloge. V raziskavo sem vključila vprašalnik tako za zaposlene kot za vodjo, nato pa tudi metodo strukturiranega intervjuja, opravljenega z vodjo. Za doseg osnovnega cilja magistrske

naloge pa so pomembni tudi pomožni cilji, s katerimi bom prikazala in proučila povezanost motivacije s timskim delom, in obrnjeno, opravila raziskavo s pomočjo anketnega vprašalnika med zaposlenimi ter pri vodji, rezultate raziskave bom analizirala in na podlagi teh sklepala o stanju motiviranosti ter timskem delu med zaposlenimi, o odnosu ravnateljice do timskega dela ter njenih prizadevanjih za motiviranje podrejenih. Na koncu bom predstavila tudi morebitne izboljšave glede motivacije in timskega dela pri delu z zaposlenimi v OŠ Rakek z namenom uspešnega motiviranja zaposlenih za timsko in učinkovito delo.

V Tabeli 20 je predstavljen raziskovalni načrt magistrskega dela.

Tabela 20: Raziskovalni načrt

1. OSNOVA RAZISKOVALNEGA DELA	
1.a Oprelitev problematike dela, določitev temeljne hipoteze in raziskovalnih vprašanj	1.b Določitev organizacije za izvedbo raziskave
2. ZBIRANJE RAZISKOVALNEGA GRADIVA Iskanje znanstvenih člankov in publikacij	
2.a Identifikacija ključnih gradiv za teoretični del magistrskega dela	2.b Sinteza zbranih gradiv
3. OBLIKOVANJE VPRAŠALNIKOV IN VPRAŠANJ ZA INTERVJU	
3.a Izvedba anketiranja z anketnim vprašalnikom s pedagoškimi delavci	3.b Izvedba anketiranja z anketnim vprašalnikom z ravnateljico ter izvedba strukturiranega intervjuja
4. ANALIZA IN INTERPRETACIJA REZULTATOV	
5. KVALITATIVNA ANALIZA ZBRANIH PODATKOV	
6. DISKUSIJA IN PRIPOROČILA	
7. ZAKLJUČEK RAZISKAVE	

3.2.2 Temeljna hipoteza in raziskovalna vprašanja

Temeljna hipoteza magistrske naloge je, da morajo biti zaposleni na delovnem mestu vključeni v timsko delo, saj to pozitivno vpliva na motivacijo zaposlenih in jih spodbuja, da so še bolj uspešni.

Raziskovalna vprašanja za empirični del so naslednja:

1. Ali timsko delo predstavlja pomemben motivacijski dejavnik zaposlenih v OŠ Rakek?
2. Ali vodstvo OŠ Rakek motivira svoje zaposlene?
3. Ali se zaposleni v OŠ Rakek poslužujejo dela v timih?
4. Kako pogosto vodja OŠ Rakek organizira delo v timih?
5. Ali se ob predpostavki težav ali problematičnih vprašanj pričakuje večja motivacija za njihovo reševanje, če se do njih pristopa s timskim delom?

3.2.3 Metoda raziskave

Metoda raziskave je multimetodološki raziskovalni pristop, tj. kvalitativni in kvantitativni pristop. Pri raziskavi je bil uporabljen merski instrument anketa, s katero se je ugotavljal pomen motivacije in timskega dela med zaposlenimi ter način motiviranja in delovanje v timih s strani vodje organizacije. Nadalje pa je bil uporabljen strukturiran intervju, ki je bil izveden z ravnateljico OŠ Rakek.

3.2.4 Oblikovanje vprašalnika in intervjuja

Ob analizi domačih in tujih del avtorjev s področja motivacije in timskega dela sem oblikovala vprašalnik za zaposlene, ki je bil zaprtega tipa in je vseboval tri sklope. Prvi sklop se je nanašal na motivacijo. Vprašani so na petstopenjski lestvici ocenjevali različne trditve. Drugi sklop se je nanašal na timsko delo, anketiranci so ravno tako na petstopenjski lestvici ocenjevali trditve. Tretji sklop vprašanj v anketnem vprašalniku pa so predstavljali demografski podatki: spol, starost, delovne izkušnje in izobrazba.

Vprašalnik za vodjo oz. za ravnateljico je bil sestavljen iz dveh sklopov. Prvi sklop je bil sestavljen iz štirih vprašanj odprtega tipa. Vodja je odgovarjala na vprašanja o motivaciji pri vodenju, o motivaciji zaposlenih in o timskem delu. Drugi sklop pa je predstavljalo 12 vprašanj zaprtega tipa, vodja je na petstopenjski lestvici ocenjevala stopnjo strinjanja s trditvami o motivaciji in timskem delu. Ob predaji anket pa sva opravili še strukturiran intervju o načinu motiviranja zaposlenih, načinu vodenja in pristopu k timskemu delu.

3.2.5 Predstavitev postopka zbiranja podatkov

Zbiranje podatkov je potekalo anonimno z anketnim vprašalnikom za zaposlene, ki je bil dostopen vsem zaposlenim učiteljem v OŠ Rakek prek spletne strani SurveyMonkey. Anketni vprašalnik za vodjo pa sem ravnateljici prinesla osebno, ko sva opravili tudi intervju.

3.2.6 Analiza podatkov

Po pridobitvi rešenih anketnih vprašalnikov sem opravila raziskavo, v kateri sem pridobljene podatke analizirala grafično in nato z opisom dobljenih rezultatov. Anketni vprašalniki so bili posredovani 34 učiteljem OŠ Rakek. Vsi vprašalniki so bili rešeni pravilno, vseh rešenih pa je bilo 26 anket, kar predstavlja 77-odstotno odzivnost. Anketirancem je bila zagotovljena popolna anonimnost. Analizi anketnih vprašalnikov zaposlenih sledi tudi anketni vprašalnik, ki je bil namenjen ravnateljici OŠ Rakek, z odprtim in zaprtim tipom vprašanj.

3.2.6.1 Analiza demografskih podatkov zaposlenih

Struktura zaposlenih po spolu je predstavljena na Sliki 9.

Slika 9: Struktura respondentov glede na spol v %

24 zaposlenih (92 % vprašanih) je žensk, 2 zaposlena (8 % vprašanih), pa sta moška, kar potrjuje dejstvo, da v vzgoji in izobraževanju še vedno prevladujejo predstavnice ženskega spola. S stališča učinkovitega timskega dela bi bilo smotrnejše spodbujati mešani kolektiv, saj bi lahko prišli do različnih stališč znotraj kolektiva.

Na Sliki 10 je prikazana struktura respondentov glede na starost, ki je razdeljena v pet razredov.

Slika 10: Struktura respondentov glede na starost v %

V prvem starostnem razredu (manj kot 25 let) ni nobenega respondenta, razlog je seveda v terciarnem izobraževanju, ki navadno traja ravno do 25. leta, tako učitelji na trg dela vstopajo po tem obdobju. V drugem starostnem razredu (od 26 do 35 let) je vključenih 5 respondentov (20 % vseh anketirancev), v tretji starostni razred (od 36 do 45 let) sodi 9 zaposlenih (36 % vseh anketirancev), kar predstavlja najštevilčnejši starostni razred v OŠ Rakek. V starostno skupino od 46 do 55 let sodi 6 vprašanih (24 % vseh anketirancev) in v zadnjo starostno skupino (več kot 55 let) 5 vprašanih (20 % anketirancev). Starostna struktura zaposlenih v OŠ Rakek je torej zelo raznolika in uravnotežena. Sklepamo lahko, da starejši učitelji s svojim znanjem in izkušnjami svetujejo mlajšim kolegom.

Na Sliki 11 je prikazana struktura zaposlenih glede na izobrazbeno raven.

Slika 11: Struktura respondentov glede na stopnjo izobrazbe v %

Vprašanih, ki bi imeli narejeno samo poklicno ali srednjo šolo ali bi opravili doktorat znanosti, ni. 23 vprašanih (88 % vseh anketirancev) ima končano visoko šolo ali fakulteto. Ta izobrazbeni razred je tudi najštevilčnejši, saj je ta stopnja izobrazbe eden izmed obveznih pogojev pri večini zaposlitev v vzgoji in izobraževanju. 2 respondenta (8 % vseh anketirancev) imata končano višjo šolo, 1 respondent (4 % vseh anketirancev) pa ima končan magisterij oziroma specializacijo.

Na Sliki 12 je prikazana struktura zaposlenih, vezana na leta delovnih izkušenj.

Slika 12: Struktura respondentov glede na delovne izkušnje v %

Respondentov, ki bi imeli manj kot 1 leto delovnih izkušenj, ni. Delovnih izkušenj do 5 let in več kot 36 let imata 2 vprašana (8 % vseh anketirancev). Od 6 do 15 let delovnih izkušenj ima 10 vprašanih (38 % vseh anketirancev) in od 26 do 35 let delovnih izkušenj ima 9 respondentov (35 % vseh anketirancev). Ti dve skupini predstavljata večino glede let delovnih izkušenj na Osnovni šoli Rakek. 3 vprašani (11 % vseh zaposlenih) imajo od 16 do 25 let delovnih izkušenj. Tudi struktura zaposlenih na področju delovnih izkušenj je raznolika.

3.2.6.2 Analiza zaprtega vprašalnika zaposlenih

Na Sliki 13 je prikazan celoten grafični prikaz vprašanj, povezanih z motivacijo zaposlenih v OŠ Rakek. Trditve o stopnjah motiviranosti glede na posamezne okoliščine in zadovoljstvo z delovnim mestom so razporejene na petstopenjski lestvici in prikazane v paličnem grafikonu. Zaposleni učitelji so odgovarjali glede na stopnjo strinjanja.

Slika 13: Grafični prikaz trditev, vezanih na motivacijo zaposlenih v OŠ Rakek

Gledano v celoti, se zaposleni v OŠ Rakek dobro počutijo in so za svoje delo motivirani. 38 % respondentov meni, da so cilji nadrejenega oziroma organizacije usklajeni z njihovimi cilji. Skoraj polovica vprašanih (46 %) je s strani nadrejenih motivirana za opravljanje svojega dela in meni, da nadrejeni izpolnjujejo svoje obljube. Polovica anketirancev čuti veliko pripadnost organizaciji in meni, da so delovni pogoji ustrezni, ter prejema informacije o uspešnosti svojega dela. Lahko sklepamo, da ravno zaradi teh pogojev z veseljem po potrebi delajo prek svojega delovnega časa (54 % vprašanih). 56 % udeležencev v raziskavi se strinja, da jim delovno mesto omogoča razvoj in možnost nadaljnega učenja. 58 % vprašanih je zadovoljnih s svojim delovnim mestom. Glede plačila za svoje delo pa je polovica anketirancev nevtralnih. Zadovoljstvo oz. nezadovoljstvo s plačilom lahko povežemo s Herzbergovo teorijo, saj higieniki, kamor sodi tudi plača, niso neposredno povezani s samo motivacijo zaposlenih, temveč povzročajo nezadovoljstvo, če niso izpolnjeni. Ravno o plačilih v javnem sektorju, kamor sodi tudi vzgojno-izobraževalni sistem, so med socialnimi partnerji nenehno polemike. Z enotnim plačnim sistemom pa so se razlike med zaposlenimi samo še povečale.

Nadalje, 62 % vprašanih zasleduje navodila in cilje organizacije, čeprav za dodatno opravljeno delo ne prejmejo nagrade ali dodatka (nedenarnega ali denarnega). Enak delež zaposlenih v OŠ Rakek je za delo bolj motiviranih, če sprotne težave rešujejo v sodelovanju s sodelavci. 65 % respondentov se počuti visoko odgovornih za svoje delo in imajo pri sprejemanju odločitev določeno mero svobode. 77 % anketirancev z delom, ki ga opravljajo, zadovoljuje svoje cilje ter na delovno mesto prihaja motivirano in z delovnim zagonom. Pri tem jim je pomembno tudi, da jim delovno mesto zagotavlja občutek varnosti. Ravno občutek varnosti lahko povežemo z Maslowovo teorijo potreb, saj izpolnjena potreba po varnosti povečuje motivacijo posameznika. Predpostavljam, da je razlog za to, da se zaposleni v OŠ Rakek na svojem delovnem mestu počutijo varne, v tem, da vzgojno-izobraževalni zavodi v Sloveniji v okviru državne uprave za zdaj pomenijo varno zaposlitev do pozne starosti. V javnih izobraževalnih zavodih zaposleni največkrat ostanejo na delovnem mestu, dokler želijo oz. do upokojitve, saj navadno ne prihaja do pretiranih odpuščanj. 81 % vprašanih meni, da zadovoljstvo in visoka motiviranost zaposlenega prineseta dodatno vrednost za organizacijo in končne rezultate.

Na Sliki 14 je celoten grafični prikaz vprašanj, povezanih s timskim delom zaposlenih v OŠ Rakek. Trditve o kvantiteti timskega dela in njegovem vplivu na samo motivacijo za delo so razporejene na petstopenjski lestvici in prikazane v paličnem grafikonu. Zaposleni učitelji so odgovarjali glede na stopnjo strinjanja.

Slika 14: Grafični prikaz trditev, vezanih na timsko delo zaposlenih v OŠ Rakek

Zaposleni v OŠ Rakek, gledano v celoti, radi in dokaj veliko delajo v timih. 42 % anketirancev se strinja, da s pomočjo timskih sestankov lažje rešujejo konflikte in problematična vprašanja, vendar pa je enak delež vprašanih nevtralnih pri trditvi, da si želijo več priložnosti za delo v timu, da bi tako lažje izrazili svoje mnenje in predloge. 46 % zaposlenih v OŠ Rakek meni, da udeležba v timu pripomore k njihovi delovni uspešnosti.

Polovica respondentov se timskih sestankov rada udeležuje, saj jih ti motivirajo za uspešno delo, s tem pa jim olajšajo delovne naloge. 54 % respondentov se strinja, da se jim ob diskusiji v timu poraja več idej in rešitev, zato radi delajo v timu, ob tem pa se tudi vedno kaj novega naučijo. 58 % zaposlenih v OŠ Rakek meni, da se na timskih sestankih upošteva njihovo mnenje in da se tako v njihovi organizaciji spodbuja komunikacija med sodelavci. 60 % anketirancev meni, da s svojo prisotnostjo pozitivno vplivajo na preostale člane tima. 62 % vprašanih se z vodjo in sodelavci pogosto sestaja na timskih sestankih in meni, da timsko delo pozitivno vpliva na klimo v organizaciji, v kateri so zaposleni. 65 % zaposlenih ima pri timskem delu priložnost spoznati delo svojih sodelavcev, od njih se tudi učijo. 69 % vprašanih pa ima pri svojem delu možnost, da sodeluje v timu, tako imajo priložnost, da izrazijo svoje predloge in želje.

Timsko delo je v izobraževalni ustanovi prav tako kot v podjetjih izrednega pomena, saj brez sodelovanja ni mogoče izpeljati toliko projektov, kot jih šola izpelje v šolskem letu. Pri tem velja, da so posvetovanje, podpora in skupno iskanje rešitev med učitelji, tj. zaposlenimi, vzrok za uspešnejše delo in večjo motivacijo za morebitno dodatno naloženo delo. Posameznik se lahko v timu veliko nauči, sodelavci mu pomagajo pri reševanju konfliktov in težav. Z dobro komunikacijo v timu pa se lahko razreši še tako pereč problem, še posebno na primeru šole pri učencih z vzgojnimi in učnimi težavami.

3.2.6.3 Analiza vprašalnika ravnateljice

Vprašalnik za vodjo je sestavljen iz dela, v katerem je ravnateljica mag. Anita Knez odgovarjala na odprta vprašanja, ki so ji omogočala prosto pot pri podajanju odgovorov. Drugi del pa so sestavljale trditve, pri katerih je označila svojo stopnjo strinjanja na petstopenjski lestvici.

Odprta vprašanja

Na vprašanje, kaj ravnateljico motivira pri vodenju OŠ Rakek in na splošno pri delu v šoli, je odgovorila, da so to jasna vizija, cilji, ogromni potenciali zaposlenih, ki se želijo razvijati tudi skozi projekte, njihova želja po izobraževanju, delitvi znanja med sodelavci, po povezovanju in pomoči ter njihovo prizadevanje za konstruktivno delo. Sledilo je vprašanje, kako motivira svoje zaposlene za delo in ali so s tem bolj pripadni organizaciji, v kateri delajo. Odgovorila je, da sama svoje podrejene motivira z vključevanjem v projekte in načrtovanjem dela. Zelo poudari pohvalo, ko prepozna dobro delo ter ga tudi

izpostavi in jasno ovrednoti pri napredovanju v nazive. Naslednje vprašanje se navezuje na vključevanje v cilje organizacije, tudi cilje zaposlenih. Pravi, da v cilje organizacije vključuje tudi cilje zaposlenih, nato pa skupaj ocenjujejo segmente znotraj razvojnega načrta in načrtujejo novo šolsko leto. Ravnateljica upošteva njihove ideje in jih podpira, da jih uresničijo, ter jim pomaga. Tretje vprašanje se nanaša na trditev, da so zaposleni, ki sodelujejo v timih, bolj motivirani in uspešnejši pri delu. Ravnateljica se s to trditvijo strinja, meni tudi, da tako pridejo do izraza različna stališča in mnenja, določen problem se osvetli z različnih zornih kotov, o njem se pogovarjajo in skupaj poiščejo najboljšo možno rešitev za otroke, šolo in zaposlene. Zadnje, četrto vprašanje pa se nanaša na številčnost mesečnih timskih sestankov oz. timsko delo pri določenem projektu. Po besedah ravnateljice v OŠ Rakek timsko delo poteka tedensko oz. kar dnevno znotraj aktivov, delovnih skupin in razširjenih timov.

Na Sliki 15 je grafični prikaz trditev vodje, vezanih na motivacijo in timsko delo.

Slika 15: Grafični prikaz trditev ravnateljice, vezanih na motivacijo in timsko delo

Ravnateljica se popolnoma strinja, da so konflikti, ki se rešujejo timsko, lažje rešljivi, da so zaposleni pri delu pri timskih projektih bolj učinkoviti kot pa individualno ter da po njenem mnenju zaposleni radi sodelujejo v timih in da v okviru timskih sestankov upošteva mnenja sodelavcev. Strinja se, da si zaposleni pri nalogah med seboj pomagajo, da je klima med zaposlenimi dobra ter da komunikacija med zaposlenimi in njo kot vodjo poteka tekoče, brez preprek. Po njenem mnenju zaposleni vestno opravljajo svoje delo, sama pa jih spodbuja k večjemu medsebojnemu sodelovanju. Strinja se, da so zaposleni v OŠ Rakek dovolj motivirani za uspešno delo.

Po pregledu vprašalnikov bi ravnateljico OŠ Rakek lahko opredelili kot uslužnostno vodjo, saj se zelo trudi, da bi se njeni zaposleni na delovnem mestu dobro počutili in z veseljem opravljali svoje delo. Skrbi za rast posameznikov na delovnem mestu (npr. vključevanje v projekte), pri postavljanju ciljev organizacije upošteva tudi cilje posameznikov, zaposleni sodelujejo pri ocenjevanju in načrtovanju dela, upošteva njihove ideje, jih podpira, jim pomaga, podpira delo v timih, dobro komunicira s svojimi zaposlenimi in jih spodbuja k medsebojnemu sodelovanju.

Strukturiran intervju

Na sestanku, na katerem sem ravnateljici predala anketni vprašalnik, sem ji postavila še nekaj kratkih vprašanj, iz katerih lahko sklepam, kakšen je njen način vodenja in kako se to odraža na zaposlenih. Glede na izpolnjene ankete sklepam, da je kot vodja visoko motivirana za delo in si želi, da ima šola velik ugled v regiji. Na vprašanje, kakšen pristop pri delu s svojimi zaposlenimi zasleduje, je odgovorila, da uporablja oblike opolnomočenja zaposlenih, s katerimi predvsem na učitelje, ki imajo pogum in voljo, prenaša moč in odgovornosti. Cilj tega je izpostaviti potencialne in kompetence zaposlenih ter jih pripraviti, da izrazijo svoja stališča. Ravnateljica šolo vodi že drugi mandat in sama opaža, da si je med večletnim vodenjem pridobila zaupanje zaposlenih, da so se sposobni z vsemi projekti, ki potekajo na šoli, odpreti navzven, v mednarodno okolje. Zaveda se, da je z nastopom ravnateljstva in s svojim projektnim načinom vodenja, ki ga je proučevala tudi v svoji magistrski nalogi, zahtevala veliko, vendar je zahtevna tudi do sebe. Svoje učitelje vidi kot zelo sposobne in inovativne, učencem dajejo ogromno, ne le učne snovi, kar je rezultat tudi njihove vključitve v proces odločanja. Zanimalo me je tudi, kako šola sodeluje pri projektih, in ravnateljica je poudarila pomembnost, da so učenci že v osnovnošolskem okolju vključeni v sodelovanje z učenci iz drugih držav, saj se kot Erasmus+ in Unesco šola, ki poudarja prijateljstvo, sočutje, mir, strpnost, medgeneracijsko druženje, povezujejo z učenci iz švicarske in češke osnovne šole. Pri tem je predvsem poudarjeno projektno delo, v katero se timi učiteljev povezujejo in s tem uresničujejo načrt projektnih šolskih dejavnosti, ki jih je na šoli med letom ogromno. Ravnateljica je ugotovila, da so sprva učitelji ocenjevali, da je njeno vodenje preveč usmerjeno v obšolsko, projektno dejavnost, ne toliko v sam pouk, vendar so skupaj ugotovili, da se kot vodja zna odločiti, v kateri projekt se splača vložiti energijo. S poudarkom na končni cilj in rezultate učitelje motivira k sodelovanju pri načrtih, ki si jih zastavijo. V povezavi s projektnim delom me je

zanimalo, kje še vidi možnosti motiviranja zaposlenih za njihovo učinkovito delo. Odgovarja, da predvsem v izobraževanju učiteljev na področjih, ki jih zanimajo in na katerih so strokovno usmerjeni. Vsako leto organizirajo izmenjave učiteljev, udeležbo na mednarodnih konferencah in strokovni ekskurziji. Ob koncu šolskega leta pa kot vodja zaposlene pelje na izlet v naravo in kosilo, kjer se družijo in neformalno preletijo uspešno delo. Glede nagrad kot vodja izobraževalne ustanove nima veliko vzvodov, lahko pa na podlagi napredovanja z nazivi in predvsem pohvalami veliko naredi za prepoznanje kakovostnega dela posameznega zaposlenega.

V povezavi s timskim delom pa me je zanimalo, kako na šoli zaposleni sodelujejo v timih in kako ona vidi njihovo delovanje. Ravnateljica pravi, da so vzpostavitev timskega dela ob njenem nastopu ravnateljstva dobro sprejeli (sploh mlajši učitelji) in v timih po več učiteljev skupaj sodeluje pri posameznih projektih, ki potekajo na šoli, npr. strokovni aktivni timi, vključeni v projekt Erasmus+, Ekovrt, Razvijanje bralne pismenosti, Botrstvo in drugi nacionalni projekti. Šola je znana tudi po dobrodelnih projektih, pomoči otrokom s posebnimi potrebami (Bralna pismenost) kot tudi nadarjenim, s tabori. Občasno se pojavi problem prepoznavne vloge v timu in iniciativ, saj je v timsko delo treba vložiti veliko dodatnega truda, zaveda pa se tudi problema obremenjenosti zaposlenih, ki ga rešujejo s sprotnimi pogovori. Na koncu pa sem ji postavila vprašanje, kako meni, da jo vidijo zaposleni, in kako bi se ocenila kot oseba. Ravnateljica meni, da jo zaposleni vidijo kot odprto, dostopno za različna mnenja in s kvaliteto, da zna poslušati. Ocenjuje se, da zna prevzeti odgovornost in povezovati sinergije med učitelji, predvsem pa se ji zdi pomembno, da pozna osebnosti zaposlenih, na podlagi katerih prilagaja samo vodenje.

Pogovor sva sklenili z mislijo, da se resnično trudi biti dober vodja, nikakor ne všečen, temveč vodja z visoko zastavljenimi cilji. Šolo opredeli kot propulzivno, saj imajo učitelji visoko zastavljene cilje, veliko delajo izkustveno in projektno usmerjeno, v okviru tega pa nadalje kreirajo inovativno učno okolje. Gospa ravnateljica mag. Anita Knez OŠ Rakek vodi s sposobnostjo kakovostne managerke in je članica upravnega odbora Rotary kluba Postojna-Cerknica. Po izobrazbi je magistra socialne pedagogike in je aktivna na dobrodelnem in socialnem področju ter za to uživa velik ugled (Trček, 2017). Vesela sem, da sem svojo raziskavo lahko izvedla v organizaciji, ki jo vodi gospa Knez.

3.3 Diskusija in priporočila

3.3.1 Preverjanje temeljne teze in raziskovalnih vprašanj

Na podlagi raziskave opredeljujem ugotovitve in izsledke raziskovalnih vprašanj, postavljenih v dispoziciji.

Raziskovalno vprašanje 1: Ali timsko delo predstavlja pomemben motivacijski dejavnik zaposlenih v OŠ Rakek?

Na podlagi anketnega vprašalnika ugotavljam strinjanje zaposlenih v OŠ Rakek, da timsko delo predstavlja pomemben motivacijski dejavnik. Tako lažje rešujejo konflikte, omogoča jim uspešnejše delo, olajša jim delovne naloge, pridobijo si novo znanje, saj timsko delo spodbuja komunikacijo in izmenjavo mnenj, pozitivno vpliva na odnose tako med sodelavci v organizaciji kot tudi med vodjo in zaposlenimi. Vse to pomeni, da je klima v organizaciji pozitivna.

Raziskovalno vprašanje 2: Ali vodstvo OŠ Rakek motivira svoje zaposlene?

Na podlagi odgovorov zaposlenih in ravnateljice lahko sklepam, da vodstvo motivira svoje zaposlene, in sicer z vključevanjem v projekte in načrtovanje dela, pohvali njihove dosežke, v cilje organizacije vključuje tudi cilje posameznikov, skupaj ocenjujejo delo, upošteva njihove ideje, jih podpira in jim pomaga.

Ocenjujem, da se ravnateljica OŠ Rakek zelo dobro zaveda, da je le motiviran delavec dober delavec in timsko delo je eden izmed dejavnikov, ki ga je treba spodbujati, da bodo zaposleni zadovoljni s svojim delovnim mestom in bodo med sabo vzpostavili kakovostne odnose. Po Vroomu na motivacijo vplivajo osebne, delovne in okoljske značilnosti, zato lahko sklepam, da se v OŠ Rakek zaposleni na podlagi vseh značilnosti dobro razumejo, saj uspešno sodelujejo v timih in navzgor z vodjo. Na delovnem mestu se dobro počutijo, zato jim tudi delo prek delovnega časa ne pomeni posebnega problema, pripravljeni so za delo in si osebno prizadevajo za uspehe tako na področju dela z učenci kot pri širšem projektnem delu. Če povzamem Vroomovo teorijo pričakovanj, si mora posameznik postaviti neki cilj, ki se ga trudi doseči tako, da se mu popolnoma posveti in nato lahko po različnih poteh (v katere so lahko vključene tudi različne organizacije) svoj cilj tudi doseže, to velja tudi za zaposlene OŠ Rakek.

Raziskovalno vprašanje 3: Ali se zaposleni v OŠ Rakek poslužujejo dela v timih?

Iz odgovorov zaposlenih in ravnateljice je razbrati, da so zaposleni vključeni v različne strokovne aktivne in projektne time. Na podlagi proučene literature in zbranih podatkov lahko rečem, da imajo strokovni organi ter aktivni v organizacijah vzgoje in izobraževanja tako lastnosti skupin kot timov. Navadno imajo vodjo, ki skliče sestanek, na koncu pa se podpiše tudi na poročilo timskega sestanka. Glede del in nalog se skupaj dogovorijo, nato pa jih vsak posameznik opravi na svojem področju (npr. usklajevanje pisnih ocenjevanj znanja), osredotočajo se tako na splošne cilje organizacije (uresničevanje letnega delovnega načrta) kot tudi na specifične cilje posameznega strokovnega organa ali aktivna (npr. izbira učbenikov), naloge se izvajajo tako individualno kot tudi kolektivno, odvisno od postavljenih ciljev. Sestanki so namenjeni tako razdelitvi nalog kot tudi razpravi in reševanju problemov, učinkovitost se meri posredno glede na opravljene naloge in člani strokovnih organov ter aktivov si delo porazdelijo med seboj glede na navodila vodje. Navadno se po sestanku ravnateljici odda poročilo sestanka strokovnih organov in aktivov.

Delo posameznega člana tima je povezano z delom preostalih članov, pri opravljanju nalog sodelujejo v odvisnosti od vrste nalog, saj tudi vsak posameznik poskuša doseči svoj postavljen cilj. Komunikacija med opravljanjem nalog ni nujna, je pa dobrodošla pri usklajevanju, izmenjevanju mnenj in možnih težavah, konfliktih. Člani strokovnih organov ali aktivov se na sestanku dogovorijo glede del in nalog, ki jih vsak posameznik opravlja na svojem področju, včasih pa določene naloge opravijo tudi skupaj. Menim, da strokovni organi in aktivni sodijo v formalne time, ki so povezani horizontalno, saj je večina članov na istem nivoju hierarhične lestvice (razen kadar v njih sodeluje tudi vodja oz. njegov pomočnik), delujejo pa na različnih področjih v organizaciji (razen kadar gre za aktiv, ki povezuje na primer učitelje istih predmetov oziroma razredov).

Raziskovalno vprašanje 4: Kako pogosto vodja OŠ Rakek organizira delo v timih?

Timsko delo v aktivih, delovnih skupinah in razširjenih timih poteka tedensko oz. kar dnevno. Med člani strokovnih organov in aktivov navadno poteka decentralizirana komunikacija, saj člani med sabo svobodno komunicirajo, si izmenjujejo mnenja ter v primeru težav in konfliktov iščejo najboljšo rešitev. Ta način komunikacije je tudi najprimernejši pri obravnavi kompleksnejših primerov in problemov.

Raziskovalno vprašanje 5: Ali se ob predpostavki težav ali problematičnih vprašanj pričakuje večja motivacija za njihovo reševanje, če se do njih pristopa s timskim delom?

Tako zaposleni kot ravnateljica OŠ Rakek se strinjajo, da so konflikti in problematična vprašanja lažje rešljivi s timskim delom. Vodja organizacije tudi poudarja, da se s takšnim reševanjem težav te osvetlijo z različnih zornih kotov in se tako lahko najde najboljša končna rešitev. Pri timskem delu se tako velikokrat uporablja tehnika viharjenja možganov (angl. *brainstorming*), ki predstavlja učinkovito tehniko koncentriranja idej članov tima, katerega posledica je ustvarjalno delo (Lipičnik, 1998, str. 286).

3.3.2 Vrednotenje dela in prispevki

Glede na letni delovni načrt šole se vodstvo, svetovalni delavci in učitelji povezujejo v različne strokovne organe in aktivne. Aktivni delajo redno, kakovostno in sodelujejo pri načrtovanju dejavnosti, tekmovanj, aktivnosti v okviru Unesca, zimske in letne šole v naravi. Aktivni, torej timi, ki delujejo v OŠ Rakek, se delijo na strokovne aktivne, aktiv DSP (dodatna strokovna pomoč), družboslovni aktiv, aktiv obveznega podaljšanega bivanja, aktiv učiteljic in vzgojiteljic prve triade, naravoslovni aktiv, aktiv predmeta šport in aktiv oddelčnih skupnosti ter na strokovne predmetne aktivne (matematika, slovenščina tuji jeziki itd.). Pomemben je tudi aktiv oddelčnih skupnosti, kjer obravnavajo različne tematike (npr. nenasilna komunikacija, reševanje konfliktov, varna raba interneta in podobno) prilagojeno različni starosti učencev (Osnovna šola »Jožeta Krajca« Rakek, 2016b). Lahko rečemo, da

so navedeni strokovni organi in aktivni formalna oblika timskega dela, med neformalno timsko sodelovanje pa lahko štejemo tudi vse pogovore v zbornici med učitelji oz. med vodstvom in zaposlenimi, med katerimi sproti rešujejo težave oziroma se dogovarjajo o poteku dela.

V OŠ Rakek so tako zaposleni kot vodja motivirani za svoje delo in radi delajo v timih. Sklenem lahko, da je visoka stopnja motivacije povezana z visoko stopnjo zavzetosti za timsko delo, in obrnjeno. Tudi vodja, ravnateljica, se trudi, da bi čim bolj motivirala svoje zaposlene, in jih spodbuja k timskemu delu. Na podlagi odgovorov lahko svojo **temeljno hipotezo** potrdim, saj timsko delo pozitivno vpliva na motivacijo zaposlenih in jih motivira, da so še bolj uspešni. Zaposleni v OŠ Rakek so z nacionalnimi in mednarodnimi projekti zelo prepoznavni in uspešni, kar je mogoče zaslediti tudi v lokalnem časopisju, prav tako pa se to kaže tudi pri uspešnosti učencev, ki s tekmovanj prinašajo ogromno zlatih in srebrnih priznanj, kar še dodatno priča o motiviranem in aktivnem delu učiteljev.

3.3.3 Omejitve raziskave

Omejitev je vzorec, ki zajema konkretno osnovno šolo, s tem razlogom ne moremo posploševati rezultatov analize na populacijo.

3.3.4 Predlogi in priporočila

S proučitvijo konstruktov motivacije in timskega dela v prvem delu magistrske naloge in proučitvijo obeh v empiričnem delu naloge sem na podlagi primarnih in sekundarnih podatkov pridobila, informacije, s katerimi lahko oblikujem končne ugotovitve in priporočila za prihodnje še uspešnejše delo v OŠ Rakek.

Zaposleni v OŠ Rakek se na svojem delovnem mestu dobro počutijo in so za svoje delo motivirani, zato je treba nadaljevati takšen način dela in pozdravljam strokovno naravnost ravnateljice k projektnemu sistemu dela. Motivacijo zaposlenih bi dodatno izboljšale denarne nagrade, vendar te niso odvisne od vodje, saj bi bilo to treba urediti na sistemski, državni ravni. Menim, da bi kazalo razmisliti tudi o tem, da bi se delovna uspešnost ovrednotila finančno. Tudi glede timskega dela med zaposlenimi ni treba uvajati velikih sprememb, vprašani so s trenutnim stanjem zadovoljni in nevtralni, ko je govor o še več priložnostih timskega sodelovanja. Takšno sodelovanje ima namreč prednost, da se obseg dela lahko porazdeli med člane tima, še vedno pa delujejo v korist posameznika, tima in končno celotne organizacije. Vodji bi svetovala, naj še več časa posveti mnenjem svojih zaposlenih, na katerih področjih si sami želijo delati, četudi bi ravnateljica raje zasledovala svoje cilje, predvsem glede prepoznavnosti šole v širšem okolju. Treba je upoštevati tudi načelo zmernosti, saj bi se lahko zgodilo, da bi vodja v preveliki želji po medsebojnem sodelovanju oz. sodelovanju pri različnih projektih pretiraval in bi zaposleni to lahko občutili kot pritisk in preveliko obremenitev, kar bi nanje lahko učinkovalo

demotivacijsko. Povratne informacije glede motivacije in timskega dela v OŠ Rakek lahko ovrednotim kot pomembne, saj je raziskava pokazala, da tako zaposleni kot vodja svoje delo opravljajo zelo dobro. K temu prav gotovo pripomoreta visoka motiviranost zaposlenih in uspešno timsko delo, ki ima zanje velik pomen in katerega pobudnik je bila trenutna ravnateljica gospa mag. Knez. Predlagam, naj zastavljeno delo nadaljujejo, saj ga opravljajo uspešno, kot že rečeno, pa je treba paziti, da se ne bi nakopičilo preveč projektov, kar bi lahko vodilo v preobremenjenost, slabšo kakovost dela in posledično manjšo motivacijo.

Moja raziskava potrjuje izsledke drugih raziskav, Pitsoe in Isingoma (2014, str. 139) pravita, da se s timskim delom lahko izboljšata šolsko okolje in učinkovitost. Timsko delo namreč pri učiteljih izboljšuje kakovost poučevanja in učenja. Pitsoe in Isingoma (2014, str. 139) trdita, da ima vsak član tima pomembno vlogo pri delitvi svojih posebnih veščin, znanj in izkušenj za dobro celotne organizacije, kar potrjuje že omenjeno pozitivno lastnost timov, saj se določena naloga oz. problem izpostavi z različnih zornih kotov in se ga s tem olajša oz. poišče najboljša rešitev. Delo v timu prav tako zmanjšuje izolacijo učiteljev in povečuje kolegialnost med njimi.

Prav zaradi pozitivnih učinkov timskega dela bi priporočala še več poudarka na izobraževanju posameznih zaposlenih ter skupinskem delovanju z vodjo, da spodbuja delovanje v timu in ga tudi spremlja. Zelo priporočljivo bi bilo tudi medgeneracijsko sodelovanje oz. mentorstvo med učitelji, tako da bi starejši učitelji mentorirali in vodili mlajše kolege na strokovnem področju, mlajši pa bi starejše spodbujali k modernejšemu projektnemu delu, do katerega so ti trenutno bolj zadržani kot njihovi mlajši kolegi.

SKLEP

Motiviranje zaposlenih je že leta tema, ki se na managerski ravni obravnava prav v vsaki organizaciji. Prepoznava motivov, ki zaposlene vodijo k večji učinkovitosti in želji po delu, je ključna za doseganje visokih rezultatov in nadpovprečne uspešnosti podjetja ali neprofitne organizacije. Predvsem pa motivirani zaposleni tvorijo dobro in konstruktivno klimo, v kateri odnosi potekajo tekoče, težave in težje naloge pa se rešujejo s komunikacijo in solidarno pomočjo drug drugemu. V primeru izobraževalne ustanove pridejo do izraza nematerialni motivacijski dejavniki, saj vodja za finančne nima vzvodov, kar pa še ne pomeni, da zaposlenih ni mogoče motivirati. Vodja svoje zaposlene motivira tudi s pohvalami in priznanji v širši družbi ter podporo pri lastnih interesih. Motivacija je tako ob doseganju postavljenih ciljev dosežena optimalno, saj zaposlenemu prinaša zadoščenje za vložen trud, kar pa je tudi pomembno dejstvo motivacije, tj. pozitiven občutek in zadovoljstvo pri delu.

Glede na proučeno gradivo ocenjujem, da je timsko delo že zelo dobro vpeljana v slovenski šolski sistem, saj ima obilo pozitivnih lastnosti, kot so doseganje boljših šolskih rezultatov, spodbujanje motivacije med zaposlenimi in vodstvom, izboljšanje sposobnosti posameznih zaposlenih, saj se učijo od drugih kolegov, izboljšanje klime v sami organizaciji ter pozitiven vpliv na samo okolje, v katerem organizacija deluje. Lahko rečemo, da gre pri timskem delu za kohezijo in psihološko varnost med zaposlenimi, tako pa se povečuje tudi kolektivna zavest v posamezni organizaciji.

Osnovni cilj magistrskega dela je na podlagi strokovne in znanstvene literature proučiti ter prikazati pomen motivacije in timskega dela v OŠ Rakek, s tem bo na podlagi proučevanja konstruktov motivacije in timskega dela dosežen namen magistrskega dela. Delo sem oblikovala v tri glavna poglavja. V **prvem poglavju** proučujem konstrukt motivacije na podlagi starejše, domače in novejšje, tuje literature. Opredelila sem osnovne pojme, motive, motivacijske teorije, dejavnike in načine motiviranja zaposlenih na podlagi treh novejših člankov s področja motivacije. Znotraj poglavja ps je za lažjo predstavitev dodanih več tabel in slik.

V **drugem poglavju** sem proučevala konstrukt timskega dela, timsko delo sem predstavila na splošno in z razlikovanjem do samih skupin, opisala sem timske vloge, ki se pojavljajo znotraj timov, faze razvoja tima, poudarek sem dala tudi vrstam timov glede na področje dela. Proučevala sem uspešnost in učinkovitost timov prek same komunikacije, doseganja uspešnosti ter konfliktov, ki se pojavljajo znotraj sodelovanja različnih timskih vlog. Poglavje sem zaključila s sodobnimi pristopi motiviranja timov, z opolnomočenjem posameznikov v timu, motiviranja timov, ter podala pregled pomembnosti pozitivne klime in počutja v organizaciji, tudi s skupinskim učenjem. **Tretje poglavje** pa temelji na raziskavi, analizi študije primera na OŠ Rakek o motivaciji in timskem delu v omenjeni organizaciji. Na podlagi pridobljenih rezultatov s pomočjo ankete med zaposlenimi in vodjo ter strukturiranega intervjuja z vodjo sem prišla do končnih spoznanj, na podlagi katerih sem podala pregled in priporočila o stanju motivacije ter timskem delu v organizaciji.

Z opravljeno raziskavo na podlagi multimetodološkega raziskovalnega pristopa sem prišla do ugotovitev in izpolnitev **osnovnega cilja** ter vseh **pomožnih ciljev**, opredeljenih v dispoziciji. V poglavju diskusije in priporočil sem potrdila **temeljno tezo** magistrske naloge, ki se glasi, da morajo biti zaposleni na delovnem mestu vključeni v timsko delo, saj to pozitivno vpliva na motivacijo zaposlenih in jih motivira, da so še bolj uspešni. Teza oriše in potrjuje delo ter kakovostno vodenje OŠ Rakek, saj s poudarkom na projektnem delu, v okviru katerega delajo projektni timi, samo šolo na nacionalni ravni uvrščajo med nadpovprečno uspešno.

LITERATURA IN VIRI

1. Adizes, I., Možina, S., Milivojević, Z., Svetlik, I., & Terpin, M. (1996). *Človeku prijazno in uspešno vodenje*. Ljubljana: Panta Rhei – Sineza.
2. Ankli, R. E., & Palliam, R. (2012). Enabling a motivated workforce: Exploring the sources of motivation. *Development and Learning in Organizations: An International Journal*, 26(2), 7–10.
3. Brooks, A. M. (2007). *It's all about the motivation: Factors that influence employee motivation in organizations* (doktorska disertacija). Knoxville: The University of Tennessee.
4. Canós-Darós, L. (2013). An algorithm to identify the most motivated employees. *Management Decision*, 51(4), 813–823.
5. Chen, G., Kanfer, R., DeShon, R. P., Mathieu, J. E., & Kozlowski, S. V. J. (2009). The motivating potential of teams: Test and extension of cross-level model of motivation in teams. *Organizational Behavior and Human Decision Processes*, 110(1), 45–55.
6. Daft, R. L. (2003). *Management* (6th ed.). Mason (OH): South-Western; Australia: Thomson Learning.
7. Daft, R. L., Kendrick, M., & Vershinina, N. (2010). *Management*. Andover: South-Western/Cengage Learning.
8. Dimovski, V., & Penger, S. (2008). *Temelji managementa*. Harlow: Pearson Education Limited.
9. Dimovski, V., Penger, S., Škerlavaj, M., & Žindaršič, J. (2005). *Učeča se organizacija: ustvarite podjetje znanja*. Ljubljana: GV Založba.
10. Dovžan, H. (2014). *Z znanjem do delovne uspešnosti*. Ljubljana: GV Založba.
11. Furman, D. J. (2008). *A study of the relationship between individual motivation and level of team development* (doktorska disertacija). Minneapolis: Capella University.
12. Gîlmeanu (Manea), R. (2015). Theoretical considerations on motivation at the work place, job satisfaction and individual performance. *Valahian Journal of Economic Studies*, 6(3), 69–80.
13. Grant, A. M. (2008). Does intrinsic motivation fuel the prosocial fire? Motivational synergy in predicting persistence, performance, and productivity. *Journal of Applied Psychology*, 93, 48–58.
14. Gu, Q., & Gu, Y. (2011). A factorial validation of knowledge-sharing motivation construct. *Journal of Service Science and Management*, 4(1), 59–65.
15. Gutierrez-Wirsching, S., Mayfield, J., Mayfield, M., & Wang, W. (2015). Motivating language as a mediator between servant leadership and employee outcomes. *Management Research Review*, 38(12), 1234–1250.
16. Hackman, R. J., & Oldham, G. R. (1980). *Work redesign*. Reading: Addison-Wesley Publishing Company.

17. Hoegl, M., & Gemuenden, H. G. (2001). Teamwork quality and the success of innovative projects: A theoretical concept and empirical evidence. *Organization Science*, 12(4), 435–449.
18. Ivanuša-Bezjak, M. (2006). *Zaposleni – največji kapital 21. stoletja*. Maribor: Pro-Andy.
19. Keshwar, S. A., & Devi, S. T. (2013). Motivation among public primary school teachers in Mauritius. *International Journal of Educational Management*, 27(4), 446–464.
20. Kobal Grum, D., & Musek, J. (2009). *Perspektive motivacije*. Ljubljana: Znanstvena založba Filozofske fakultete.
21. Kompare, A., Stražišar, M., Vec, T., Dogša, I., & Jaušovec, N. (2001). *Psihologija: spoznanja in dileme*. Ljubljana: Državna založba Slovenije.
22. Kušar, A. (2014). Vpliv motivacije na zadovoljstvo zaposlenih. *Revija za univerzalno odličnost*, 3(3), 125–136.
23. Lepičnik Vodopivec, J., & Hmelak, M. (2015). The importance of recognizing roles in teams for higher-quality work in preschools and schools. *Procedia social and behavioral sciences*, 186, 1064–1074.
24. Lipičnik, B. (1998). *Ravnanje z ljudmi pri delu*. Ljubljana: Gospodarski vestnik.
25. Lipičnik, B., & Možina, S. (1993). *Psihologija v podjetjih*. Ljubljana: Državna založba Slovenije.
26. Lupuleac, S., Lupuleac, Z. L., & Rusu, C. (2012). Problems of assessing team roles balance-team design. *Procedia economics and finance*, 3, 935–940.
27. Maddux, R. B., & Perdan, A. (1992). *Oblikovanje teama – vaja v vodenju*. Ljubljana: Mladinska knjiga.
28. Mihalič, R. (2006). *Management človeškega kapitala: Priročnik za celostno upravljanje človeškega kapitala in človeških virov v praksi sodobnih organizacij znanja*. Škofja Loka: Mihalič in Partner.
29. Mihalič, R. (2014). *Kako vodim skupino in tim*. Škofja Loka: Mihalič in Partner.
30. Možina, S., Kavčič, B., Tavčar, M. I., Pučko, D., Ivanko, Š., Lipičnik, B., Gričar, J., Repovž, L., Vizjak, A., Vahčič, A., Rus, V., & Bohinc, R. (1994). *Management*. Radovljica: Didakta.
31. Ohlsson, J. (2013). Team learning: Collective reflection processes in teacher teams. *Journal of Workplace Learning*, 25(5), 296–309.
32. Osnovna šola »Jožeta Krajca« Rakek. (2016a). *Organigram16_17*. Najdeno 1. marca 2017 na spletnem naslovu http://osrakek.si/nasa-sola/http://osrakek.si/organi-sole-2/organogram16_17/
33. Osnovna šola »Jožeta Krajca« Rakek. (2016b). *Letni delovni načrt za šolsko leto 2016/2017*. Najdeno 20. aprila 2017 na spletnem naslovu <http://osrakek.si/wp-content/uploads/2016/09/ldn-15.9.2016-1-1.pdf>
34. Osnovna šola »Jožeta Krajca« Rakek. (2016c). *Samoevalvacijsko poročilo za šolsko leto 2015/2016*. Najdeno 20. aprila 2017 na spletnem naslovu <http://osrakek.si/wp-content/uploads/2016/09/samoeva.pdf>

35. Osnovna šola »Jožeta Krajca« Rakek. (2016d). *Publikacija OŠ »Jožeta Krajca« Rakek 2016/2017*. Najdeno 20. aprila 2017 na spletem naslovu <http://osrakek.si/wp-content/uploads/2016/09/Raz%C5%A1irjena-publikacija-2016-2017-za-splet-1.pdf>
36. Othman, A. K., Abdullah, H. S., & Ahmad, J. (2009). The influence of work motivation on emotional intelligence and team effectiveness. *Vision, 13*(4), 1–14.
37. Pitsoe, V. J., & Isingoma, P. (2014). How do school management teams experience teamwork: A case study in the schools in the Kamwenge District, Uganda. *Mediterranean Journal of Social Sciences, 5*(3), 138–145.
38. Ramlall, S. (2004). A review of employee motivation theories and their implications for employee retention within organizations. *Journal of American Academy of Business, Cambridge, 5*(1), 52–63.
39. Rees, F. (2005). *Twenty five activities for developing team leaders*. San Francisco (CA): Pfeiffer.
40. Robbins, S. (1993). *Organizational Behavior* (6th ed.). Englewood Cliffs: Prentice-Hall.
41. Shetach, A. (2014). Supply chain management of teamwork: Six guidelines for success. *Team Performance Management, 20*(3/4), 178–190.
42. Skudiene, V., & Auruskeviciene, V. (2012). The contribution of corporate social responsibility to internal employee motivation. *Baltic Journal of Management, 7*(1), 49–67.
43. Taberero, C., & Hernández, B. (2012). A motivational model for environmentally responsible behavior. *The Spanish Journal of Psychology, 15*(2), 648–658.
44. Trček, P. (2017, 6. marec). Anita Knez: »Smo na stopnji, ko zlahka zatajimo žensko v sebi«. Najdeno 16. maja 2017 na spletnem naslovu <http://notranjsko-primorske.si/2017/03/anita-knez-smo-na-stopnji-ko-zlahka-zatajimo-zensko-v-sebi/>
45. Uhan, S. (2014). Motivacijske teorije. Najdeno 29. novembra 2016 na spletnem naslovu <http://webcache.googleusercontent.com/search?q=cache:kW51AV89UF0J:www.delavska-rticipacija.com/priloge/ID990603.doc+&cd=2&hl=sl&ct=clnk&gl=si>
46. Van de Water, H., Ahaus, K., & Rozier, R. (2008). Team roles, team balance and performance. *Journal of Management Development, 24*(5), 499–512.
47. Veber Rasiewicz, B. (2010, 26. november). Psihologija dela. Ljubljana: Zavod IRC. Najdeno 21. marca 2017 na spletnem naslovu http://www.mizs.gov.si/fileadmin/mizs.gov.si/pageuploads/podrocje/vs/Gradiva_ESS/Impletum/IMPLETUM_78EKONOMIST_Psih_dela_Veber.pdf
48. Vroom, V. H. (1995). *Work and Motivation*. Jossey-Bass: San Francisco, CA.
49. Wiley, C. (1997). What motivates employees according to over 40 years of motivation surveys. *International Journal of Manpower, 18*(3), 263–280.

PRILOGE

KAZALO PRILOG

Priloga 1: Vprašalnik za zaposlene v OŠ »Jožeta Krajca« Rakek.....	1
Priloga 2: Vprašalnik za vodjo v OŠ »Jožeta Krajca« Rakek.....	4

PRILOGA 1: Vprašalnik za zaposlene v OŠ »Jožeta Krajca« Rakek

Spoštovani!

Sem Melita Jelovčan, absolventka podiplomskega študija na Ekonomski fakulteti v Ljubljani, v času osnovnega šolanja pa sem bila učenka OŠ Rakek. Trenutno zaključujem študij in sem v procesu pisanja naloge, katere predmet bo raziskava s področja izsledkov motivacije in timskega dela na podlagi domače in tuje literature. Raziskavo z omenjenega področja bom izvedla s priloženim anketnim vprašalnikom in bo ključna pri izdelavi zaključnega dela. Vse podatke, ki jih bom pridobila s to anketo, bom uporabila zgolj v raziskovalne namene, pri tem pa bo zagotovljena popolna anonimnost anketirancev. Prosim vas, da na vprašanja odgovarjate iskreno in kar se da natančno.

Zahvaljujem se vam za sodelovanje in vas lepo pozdravljam, Melita Jelovčan.

VPRAŠALNIK ZA ZAPOSLENE

Pri naslednjih trditvah/vprašanjih označite stopnjo strinjanja, tako da obkrožite številko pred vsako trditvijo.

Motivacija

	Sploh se ne strinjam	Se ne strinjam	Sem nevtralen	Se strinjam	Popolnoma se strinjam
1. V organizaciji, v kateri sem zaposlen, čutim veliko pripadnost.	1	2	3	4	5
2. Delo, ki ga opravljam, zadovoljuje moje cilje.	1	2	3	4	5
3. Z veseljem po potrebi delam prek delovnega časa.	1	2	3	4	5
4. Na delovno mesto prihajam motiviran in z delovnim zagonom.	1	2	3	4	5
5. S strani nadrejenih sem motiviran za opravljanje svojega dela.	1	2	3	4	5
6. Zadovoljen sem s svojim delovnim mestom.	1	2	3	4	5
7. Moji cilji in cilji nadrejenega oz. organizacije so usklajeni.	1	2	3	4	5
8. Menim, da zadovoljstvo in visoka motiviranost zaposlenega prineseta dodano vrednost za organizacijo in končne rezultate.	1	2	3	4	5
9. Zasledujem navodila in cilje organizacije.	1	2	3	4	5

se nadaljuje

	Sploh se ne strinjam	Se ne strinjam	Sem nevtralen	Se strinjam	Popolnoma se strinjam
10. Delovno mesto mi zagotavlja občutek varnosti.	1	2	3	4	5
11. Delovni pogoji so ustrezni.	1	2	3	4	5
12. Zadovoljen sem s plačilom za svoje delo.	1	2	3	4	5
13. Nadrejeni izpolnjujejo svoje obljube.	1	2	3	4	5
14. Pri sprejemanju odločitev imam določeno mero svobode.	1	2	3	4	5
15. Prejemam informacije o uspešnosti opravljenega dela.	1	2	3	4	5
16. Počutim se visoko odgovornega za svoje delo.	1	2	3	4	5
17. Delovno mesto mi omogoča razvoj in možnost nadaljnjega učenja.	1	2	3	4	5
18. Za dodatno opravljeno delo prejemam nagrado / dodatek (nedenarno ali denarno).	1	2	3	4	5
19. Za delo sem bolj motiviran, če sprotne težave rešujem v sodelovanju s sodelavci.	1	2	3	4	5

Timsko delo

	Sploh se ne strinjam	Se ne strinjam	Sem nevtralen	Se strinjam	Popolnoma se strinjam
1. Pri svojem delu imam možnost, da sodelujem v timu.	1	2	3	4	5
2. Z vodjo in sodelavci se pogosto sestajamo na timskih sestankih.	1	2	3	4	5
3. Pri timskem delu imam priložnost spoznati delo svojih sodelavcev.	1	2	3	4	5
4. Timskih sestankov se rad udeležim in me motivirajo za uspešno delo.	1	2	3	4	5
5. S timskim delom imam priložnost, da izrazim svoje predloge in želje.	1	2	3	4	5
6. Pri timskem delu se upošteva moje mnenje.	1	2	3	4	5
7. Timsko delo mi olajša delovne naloge.	1	2	3	4	5
8. Pri timskem delu imam priložnost, da se učim od svojih sodelavcev.	1	2	3	4	5

se nadaljuje

	Sploh se ne strinjam	Se ne strinjam	Sem nevtralen	Se strinjam	Popolnoma se strinjam
9. S timskimi sestanki lažje rešujemo konflikte in problematična vprašanja.	1	2	3	4	5
10. Ob diskusiji v timu se mi poraja več idej in rešitev.	1	2	3	4	5
11. Rad delam v skupini, saj se ob tem vedno kaj novega naučim.	1	2	3	4	5
12. Timsko delo v naši organizaciji spodbuja komunikacijo med sodelavci.	1	2	3	4	5
13. Na člane tima s svojo prisotnostjo vplivam pozitivno.	1	2	3	4	5
14. Želim si več priložnosti po delu v timih, saj bi pred kolektivom tako lažje izrazil svoje mnenje/predloge.	1	2	3	4	5
15. Udeležba v timu pripomore k moji delovni uspešnosti.	1	2	3	4	5
16. Timsko delo pozitivno vpliva na klimo v organizaciji, v kateri delam.	1	2	3	4	5

Splošni podatki (obkrožite)

Spol

a) moški b) ženski

Starost

a) manj kot 25 let b) 26–35 let c) 36–45 let d) 46–55 let e) več kot 55 let

Delovne izkušnje

a) manj kot 1 leto b) do 5 let c) 6–15 let d) 16–25 let e) 26–35 let
f) več kot 36 let

Izobrazba

a) poklicna/srednja šola
b) višja šola
c) visoka šola/fakulteta
d) magisterij/specializacija
e) doktorat

Povzeto in prirejeno po B. Lipičnik, Ravnanje z ljudmi pri delu, 1998; R. Daft, M. Kendrick, N. Vershinina, Management, 2010; R. E. Ankli & R. Palliam, Enabeling a motivated workforce, 2012; Uhan, S. (2014). Motivacijske teorije, 2016; J. Ohlsson, Team learning: Collective reflection processes in teacher teams, 2013; H. Van de Water, K. Ahaus & R. Rozier, Team roles, team balance and performance, 2008.

PRILOGA 2: Vprašalnik za vodjo v OŠ »Jožeta Krajca« Rakek

Spoštovani!

Sem Melita Jelovčan, absolventka podiplomskega študija na Ekonomski fakulteti v Ljubljani, v času osnovnega šolanja pa sem bila učenka OŠ Rakek. Trenutno zaključujem študij in sem v procesu pisanja naloge, katere predmet bo raziskava s področja izsledkov motivacije in timskega dela na podlagi domače in tuje literature. Raziskavo z omenjenega področja bom izvedla s priloženim anketnim vprašalnikom in bo ključna pri izdelavi zaključnega dela. Vse podatke, ki jih bom pridobila s to anketo, bom uporabila zgolj v raziskovalne namene, pri tem pa bo zagotovljena popolna anonimnost anketirancev. Prosim vas, da na vprašanja odgovarjate iskreno in kar se da natančno.

Zahvaljujem se vam za sodelovanje in vas lepo pozdravljam, Melita Jelovčan.

VPRAŠALNIK ZA VODJO

1. Kaj vas motivira pri vodenju OŠ Rakek in na splošno pri delu na šoli?
2. Na kakšen način motivirate svoje zaposlene za delo? So s tem bolj pripadni organizaciji, v kateri delajo?
3. Vključujete v cilje organizacije/šole tudi cilje posameznikov oz. zaposlenih?
4. Se strinjate s trditvijo, da so zaposleni, ki sodelujejo v timih, bolj motivirani in uspešnejši pri delu?
5. Kolikokrat mesečno organizirate timske sestanke ali timsko delo pridoločenem projektu?

Pri naslednjih trditvah/vprašanjih označite stopnjo strinjanja, tako da obkrožite številko pred vsako trditvijo.

	Sploh se ne strinjam	Se ne strinjam	Sem nevtralen	Se strinjam	Popolnoma se strinjam
1. Menite, da so zaposleni dovolj motivirani za uspešno delo.	1	2	3	4	5
2. V okviru timskih sestankov upoštevate mnenje sodelavcev / podrejenih.	1	2	3	4	5
3. Dobro komunicirate z zaposlenimi.	1	2	3	4	5
4. Spodbujate zaposlene k večjemu sodelovanju med seboj.	1	2	3	4	5
5. Zaposleni vestno opravljajo svoje delo.	1	2	3	4	5
6. Komunikacija z zaposlenimi /podrejenimi je tekoča in brez preprek.	1	2	3	4	5
7. Klima med zaposlenimi je dobra.	1	2	3	4	5
8. Zaposleni radi sodelujejo v timih.	1	2	3	4	5
9. Zaposleni si pri nalogah med seboj pomagajo.	1	2	3	4	5
10. Z zaposlenimi se pogovarjate o rezultatih dela.	1	2	3	4	5
11. Pri delu pri timskih projektih so zaposleni bolj učinkoviti kot individualno.	1	2	3	4	5
12. Konflikti, ki se rešujejo timsko, so lažje rešljivi.	1	2	3	4	5

Povzeto in prirejeno po B. Lipičnik, Ravnanje z ljudmi pri delu, 1998; R. Daft, M. Kendrick, N. Vershinina, Management, 2010; R. E. Ankli & R. Palliam, Enabeling a motivated workforce, 2012; Uhan, S. (2014). Motivacijske teorije, 2016; J. Ohlsson, Team learning: Collective reflection processes in teacher teams, 2013; H. Van de Water, K. Ahaus & R. Rozier, Team roles, team balance and performance, 2008; S. A. Keshwar & S. T. Devi, Motivation among public primary school teachers in Mauritius, 2013.