

UNIVERZA V LJUBLJANI
EKONOMSKA FAKULTETA

MAGISTRSKO DELO

**USTVARJALNOST KOT POVEZAVA MED MANEGEMENTOM IN
UMETNOSTJO**

Ljubljana, junij 2015

MOJCA KARIN REHAR

IZJAVA O AVTORSTVU

Spodaj podpisana Mojca Karin Rehar, študentka Ekonomske fakultete Univerze v Ljubljani, izjavljam, da sem avtorica magistrskega dela z Ustvarjalnost kot povezava med managementom in umetnostjo, pripravljenega v sodelovanju s svetovalcem prof. dr. Vladom Dimovskim.

Izrecno izjavljam, da v skladu z določili Zakona o avtorskih in sorodnih pravicah (Ur. l. RS, št. 21/1995 s spremembami) dovolim objavo magistrskega dela na fakultetnih spletnih straneh.

S svojim podpisom zagotavljam, da

- je predloženo besedilo rezultat izključno mojega lastnega raziskovalnega dela;
- je predloženo besedilo 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 v magistrskem delu, citirana oziroma navedena v skladu z Navodili za izdelavo zaključnih nalog Ekonomske fakultete Univerze v Ljubljani, in
 - pridobila vsa dovoljenja za uporabo avtorskih del, ki so v celoti (v pisni ali grafični obliki) uporabljena v tekstu, in sem to v besedilu tudi jasno zapisal;
- se zavedam, da je plagiatorstvo – predstavljanje tujih del (v pisni ali grafični obliki) kot mojih lastnih – kaznivo po Kazenskem zakoniku (Ur. l. RS, št. 55/2008 s spremembami);
- se zavedam posledic, ki bi jih na osnovi predloženega magistrskega dela dokazano plagiatorstvo lahko predstavljalo za moj status na Ekonomski fakulteti Univerze v Ljubljani v skladu z relevantnim pravilnikom.

V Ljubljani, dne _____

Podpis avtorja: _____

KAZALO

UVOD	1
1 OPREDELITEV USTVARJALNOSTI.....	2
1.1 Inteligenca.....	4
1.2 Domišljija	5
1.3 Inovativnost	5
1.4 Okolje in ustvarjalni proces	5
1.5 Družbeno-ekonomski sistem in njegov vpliv na ustvarjalnost	6
1.6 Izražanje ustvarjalnosti	8
1.7 Znanstveni in umetniški ustvarjalni proces	9
1.8 Faze v ustvarjalnem procesu.....	12
2 MANAGEMENT IN USTVARJALNOST.....	13
2.1 Ločevanje managementa in ustvarjalnosti.....	16
2.2 Ustvarjalnost kot povezava med managementom in umetnostjo.....	17
2.2.1 Poslovne ideje in umetnost	20
2.2.2 Ustvarjalnost in proces odločanja	22
2.2.3 Pomen čustev pri ustvarjalnosti, managementu in umetnosti.....	23
2.2.3.1 Čustva v managementu.....	23
2.2.3.2 Čustva v umetnosti	24
2.3 Predstavitev področja Management in umetnost	25
2.3.1 Vodenje in igrilstvo	28
2.3.2 Vodenje in dirigiranje	29
2.3.3 Povezave med usposabljanjem vodij in umetnikov	30
2.3.4 Uvajanje sprememb v organizacijo in umetnost.....	31
2.3.5 Delovanje glasbenih skupin in delovanje delovnih skupin v organizacijah	33
3 RAZISKAVA UMETNIŠKEGA USTVARJALNEGA PROCESA	34
3.1 Metodologija raziskave.....	34
3.1.1 Raziskovalna populacija	34
3.1.2 Postopek izvedbe intervjujev	34
3.2 Omejitve pri raziskovanju.....	35
3.3 Predstavitev hipotez.....	35
3.4 Rezultati raziskave.....	36
3.5 Razprava o rezultatih	38
4 PROJEKT PROMOCIJE ŠTUDENTOV UMETNOSTI.....	39
4.1 Predstavitev metodologije raziskave	39
4.2 Kratek opis projekta.....	39
4.2.1 Opredelitev problema.....	40
4.2.2 Cilji, vizija in poslanstvo	40
4.3 Poslovni model	41
4.4 SWOT analiza.....	42
4.5 Ciljni segment in obseg trga	43

4.6	Analiza organizacij – spletnih strani za promocijo in prodajo umetniških del	44
4.7	Plan trženja in vizualni izgled spletne strani	48
4.8	Plan procesa delovanja projekta	49
4.8.1	Potrebna tehnologija	49
4.8.2	Pravne zahteve	49
4.9	Plan razvoja projekta	50
4.9.1	Ključne aktivnosti v prvem letu.....	50
4.9.2	Terminski plan.....	50
4.9.3	Razvoj podprojekta.....	51
4.10	Predvidevaje kritičnih tveganj in izzivov	52
	SKLEP.....	52
	LITERATURA IN VIRI.....	53
	PRILOGE	

KAZALO SLIK

Slika 1:	Fotografija direktorja pred sliko sodobne umetnosti	8
Slika 2:	Evolucija managementa	15
Slika 3:	Interdisciplinarnost managementa	18
Slika 4:	Model vplivov na ustvarjalnosti v procesu odločanja.....	23
Slika 5:	Zunanji izgled galerije v Secret Habitat.....	48
Slika 6:	Notranjost galerije v Secret Habitat	48

KAZALO TABEL

Tabela 1:	Rhodes-ov model ustvarjalnosti	3
Tabela 2:	Sistematični in shematični simboli izražanja	9
Tabela 3:	Skupne točke v znanstvenem in umetniškem raziskovanju	11
Tabela 4:	Dva stila razmišljanja, ki sta potrebna za ustvarjalnost.....	12
Tabela 5:	Primerjava dveh definicij managerjevega ustvarjalnega procesa, ustvarjalnega procesa na splošno in umetnikovega ustvarjalnega procesa	18
Tabela 6:	Različni nameni ustvarjanja	21
Tabela 7:	Razlike med upravljanjem in vodenjem v organizacijah	27
Tabela 8:	Primerjava dveh tipov managementa	29
Tabela 9:	Skupne točke pri usposabljanju managerja in umetnika	30
Tabela 10:	Delež prihodkov	41
Tabela 11:	SWOT analiza panoge.....	42
Tabela 12:	Terminski plan za prvih šest mesecev	50

UVOD

Spremembe. Le kaj bi človeštvo brez njih? Nekatere so posledica naravnih pojavov, medtem, ko so ostale posledica »umetnih pojavov«, človeškega delovanja. Za izginotje dinozavrov je poskrbela narava, za izdelavo orodja in orožja pa človek. V pradavnini so se začeli združevati v trope, ko so spoznali, da bodo tako lažje in hitreje prišli do svojih ciljev. Spremembe so torej razvoj. V tem pogledu se jim ne zdi smiselno upirati, pa vendar se zgodi, da nas spremembe enostavno prehitijo. Razlog za to je ne dostop do informacij, ali pa preprosto nepripravljenost človeka, da bi se prilagodil, oziroma kot pišeta (Fatur & Likar, 2009, str. 2), deloval kreativno in ustvarjal novo okolje, namesto reaktivnega odzivanja na spremembe.

Včasih se zdi, da imajo spremembe negativen, destruktiven vpliv na razvoj, ampak so v resnici samo vmesna postaja do nadaljnjega razvoja. Primer takšne spremembe, ki je sprva delovala destruktivno in se je kasneje izkazala kot iztočnica za še hitrejši razvoj, je poraz Nemčije v obeh vojnah. Po popolnem propadu je bila Nemčija pripravljena na trdo delo in disciplino, ki sta ostala v njihovi kulturi še danes. Spremembe so torej dobre. Zakaj se jim še vedno tako trudimo izogniti? Fatur in Likar (2009, str. 49) sta mnenja, da je vzrok pomanjkanje odprte komunikacije.

Namen magistrske naloge je predstaviti evolucijo managementa s poglobitvijo v današnje stanje, v katerem prevladuje potreba po ustvarjalnosti in predstaviti poglede na management, v katerih je ustvarjalnost njegovo bistvo. V *The evolution of management* (2013) menijo, da je evolucija v managementu, ki izhaja iz Taoisma, pravzaprav posledica ustvarjalnosti med vzhodnimi in zahodnimi organizacijami (azijskimi in ameriškimi ter evropskimi) in jo imenujejo Toyotaoisem.

Ustvarjalnost je po mnenju mnogih avtorjev, (Bilton, 2007, str. 13; Robinson, 2011, str. 7; Henry, 2001, str. 43; Ford & Gioia, 2000, str. 705; Fatur & Likar, 2009, str. 10; Schnugg, 2014, str. 31; Boyle & Ottensmeyer, 2005, str. 14) edina možna pot za organizacije, ki želijo »preživeti« v današnjem turbolentnem času sprememb, ki mu vladajo globalizacija, spremembe tehnologije in konkurenca. Nissley (2010, str. 18) meni, da je mogoče doseči ustvarjalno okolje z uravnoteženjem ekonomskih koristi z družbenimi koristmi in ekološko odgovornostjo ter upoštevanjem uma in duha pri vodenju in upravljanju.

Prvo poglavje zato namenjam opisovanju teorij z različnih vidikov ustvarjalnosti, saj gre za kompleksen pojem, ki ga je potrebno razumeti za zmožnost njegovega prepoznavanja na različnih področjih (predvsem managementu). Naslednje poglavje pričenjam s predstavitvijo pogledov na management, skozi katere je ustvarjalnost del procesa managementa. Ti pogledi so osnova za nadaljnje opisovanje področja management in umetnost (umetnost je pojem, ki temelji na ustvarjalnosti), kjer je prikazana vloga umetnosti v današnjem managementu, ki kot prenos praks, pomaga managerjem pri

razvijanju »mehkih spretnosti« in tako pomembno vpliva na spremembe v organizacijah. Cilj tega področja je doseganje samozavedanja managerjev (Meisiek & Barry, 2014, str. 84), spodbujanje ustvarjalnosti v organizacijah in razvijanje »mehkih veščin« (angl. *soft skills*) managementa (Daum, 2005, str. 3; Nissley, 2010, str. 10).

V drugem delu naloge pričujem z empiričnim delom, v katerem najprej predstavljam intervjuje, izvedene med študenti umetnosti. Namen intervjujev je razumevanje umetnikovega procesa ustvarjanja ter potrditev ali zavrnitev hipotez, ki izhajajo iz teorij o ustvarjalnosti kot povezavi med umetnikom in managerjem. V nadaljevanju empiričnega dela predstavljam projekt promocije umetnosti in rezultate ankete izvedene med študenti umetnosti, katere namen je ugotoviti njihovo pripravljenost za sodelovanje pri projektu in zbiranje predlogov za razvoj projekta. Namen magistrske naloge je torej tudi razvoj projekta za promocijo umetnosti, katere podstat bo management.

Cilji v magistrski nalogi so umestitev ustvarjalnega procesa v management in prikaz skupnih značilnosti managerjevega in umetnikovega ustvarjalnega procesa. Cilj je tudi prikaz načinov usposabljanja managementa s pomočjo umetnosti in učinkov, ki jih ima določeno usposabljanje na spremembe v managementu.

V prvem delu bom uporabila metodo deskripcije na podlagi sekundarnih virov podatkov iz literature o ustvarjalnosti, ustvarjalnem managementu, o managementu in umetnosti itd., ki jih bom z metodo kompilacije in primerjave predstavila kot teoretične okvirje, ki jih bom preverjala s kvalitativno metodo raziskovanja. V polstrukturiranem intervjuju bom uporabila predlogo z odprtim tipom vprašanj, kar mi bo omogočalo pridobivanje novega znanja in vpogled v umetnikov ustvarjalni proces.

1 OPREDELITEV USTVARJALNOSTI

O ustvarjalnosti se je od začetka njenega raziskovanja razvilo nešteto teorij. S pojavom raziskovanja ustvarjalnosti se je razblinil mit o božanstvu in mističnosti, kot razlogu za ustvarjalnost, predvsem pa se je uveljavilo spoznanje, da je ustvarjalnost proces (Opaka, 2008, str. 79).

Rhodes (1961, str. 305) pravi, da je pred njenim raziskovanjem za ustvarjalnost veljalo, da je bolj način občutenja, kot način razmišljanja, da je ustvarjalnost nekaj skrivnostnega, da je preprost mentalni proces, ki poteka brez vsakršnih omejitev in da se ljudje rodijo ustvarjalni, oziroma neustvarjalni.

Raziskovanje ustvarjalnosti in ugotavljanje njenega pomena v poslu izvira iz Amerike, kjer so že leta 1930, ustvarjalnost neposredno povezovali s procesom razvoja produkta in oglaševanja. Kasneje so se pridružila še druga področja: dizajn, inoviranje, konkuriranje, razvoj človeških virov itd. (Rhodes, 1961, str. 305).

V nadaljevanju predstavljam mnenja avtorjev, ki so raziskovali ustvarjalnost kot večplasten pojav, ki po mnenju Ward in Kolomyts (2010, str. 93) zahteva množico pristopov za njegovo razumevanje. Kot osnovo v spodnji tabeli predstavljam Rhodesov model 4P, ki predstavlja osebo, proces, produkt in okolje (angl. *creative person, creative process, product of creativity and creative press*).

Tabela 1: Rhodes-ov model ustvarjalnosti

<p>Ustvarjalni posameznik Kako osebnost, razum, temperament, lastnosti, navade, vedenje, vrednote, in obrambni mehanizmi posameznika vplivajo na njegovo ustvarjalnost.</p>	<p>Ustvarjalni proces Stopnje razmišljanja v procesu ustvarjalnosti: Priprava (opazovanje, poslušanje, spraševanje, branje, zbiranje, primerjanje, analiziranje in povezovanje vseh vrst objektov in informacij), inkubacija (kombinacija zavestnega in nezavestnega), iluminacija (rešitev se pojavi v stanju brez napetosti, ki spremlja zavestno razmišljanje o problemu) in preverjanje veljavnosti ideje in njeno oblikovanje.</p>
<p>Produkt ustvarjalnosti Produkt je lahko ideja, pesem ali vse druge oblike človeškega prizadevanja.</p>	<p>Okolje Razmerja med ljudmi in njihovim okoljem. Posameznik oblikuje ideje na podlagi potreb, domišljije, občutij in dojemanj njegovega notranjega in zunanjega sveta. Pomembno vlogo pri ustvarjanju ima sposobnost shranjevanja spominov, priklica in sinteze idej.</p>

Vir: M. Rhodes, An analysis of creativity, 1961, str. 305.

Runco (2010, str. 414) pravi, da je Rhodes pri snovanju modela 4P pozabil dodati ustvarjalni potencial in ustvarjalno izvedbo na najvišjo hierarhično raven, saj osebne karakteristike (vrednote in vedenje) pomembneje vplivajo na ustvarjalni proces kot okolje, ki ga samo dopolnjuje in da je ustvarjalna izvedba, (ki je pravzaprav izraz za prepričevanje okolice o kvaliteti in vrednosti ideje ali produkta), skupna značilnost vseh ustvarjalcev.

Mnogi avtorji se strinjajo, da je ustvarjalnost proces (Henry, 2001, str. 11), kar potrjujejo tudi rezultati raziskave med študenti podjetništva, ki pravijo, da ustvarjalnost kot lastnost posameznikov, brez njihove povezave z okoljem (informiranjem itd.) ne vpliva na vrednost njihovih poslovnih idej (Heinone, Hytti, & Pekka, 2011, str. 668).

Ustvarjalnost se razteza na vsa področja človeške zavesti: čustva, intuicijo, domišljijo, kot tudi na znanje in praktične sposobnosti (Robinson, 2011, str. 167), kar pomeni, da je

prisotna tako v managementu kot tudi umetnosti. Shyamala (1999, str. 137) pravi, da umetnost poleg spretnosti, ki jih zahteva obrt, zahteva tudi ustvarjalnost, domišljijo, življenjske izkušnje, čustva in odkrivanje globljih resnic življenja. Dewet (2003, str. 157); Fatur in Likar, (2009, str. 10) pa ustvarjalnost in inovativnost, poleg znanja in izkušenj uvrščata med intelektualni kapital organizacij, pri čemer poudarjata prednost ustvarjalnosti, ki ni odvisna od vloženih sredstev in zato za slovenske organizacije predstavlja bližnjico za dohitevanje najuspešnejših globalnih konkurentov.

V naslednjih treh podpoglavjih predstavljam domišljijo, inteligenco in inovativnost kot elemente ustvarjalnosti, njihove medsebojne povezave in pomen v managementu in umetnosti.

1.1 Inteligenca

Inteligenca je niz spretnosti, ki omogoča reševanje problemov, ustvarjanje učinkovitih izdelkov in izražanje misli, na najbolj ustrezen način: z besedami, številkami, vizualizacijo, gibanjem ... Intelektualna sposobnost pomeni, da ima človek potencial za odkrivanje ali ustvarjanje problemov, s čimer ustvarja temelje za pridobivanje novega znanja (Gardner, 1995, str. 97; Robinson, 2011, str. 117; Neisser (v Hee Kim, Cramond, & VanTassel-Baska, 2010, str. 395).

Gardner (1995, str. 97) meni, da inteligenco sestavlja osem različnih vrst: jezikovna, glasbena, logično-matematična, prostorska, naravna, telesno-gibalna ter medosebna in osebna inteligenca, ki ju Guignon (2010) povezuje v čustveno inteligenco, ki pomeni razumevanje lastnih in tujih čustev, želj in potreb. Zohar in Marshall (2000, str. 15), trdita, da so vse inteligence, ki jih predstavlja Gardner, dejansko različice treh temeljnih inteligenc – razumske, čustvene in duhovne ter, da je duhovna inteligenca tista, ki omogoča človeškemu bitju ustvarjalnost in osmišljanje jaza. Razumsko inteligenco opredeljujeta kot zaporedno mišljenje, duhovno pa kot spajajoče mišljenje. Peterlin (2014, str. 203) meni, da je Gardnerjeva teorija mnogotere inteligence pomemben steber pri podpori izobraževanja trajnostnih vodij, ki bodo razumeli širšo sliko sveta in čim bolj učinkovito razvili celoten spekter svojih talentov in sposobnosti.

Inteligenca in ustvarjalnost sta močno povezani. Ustvarjalnost je najvišja stopnja uporabe inteligence. Tako kot je mnogotera človeška inteligenca, tako je mnogotera tudi ustvarjalnost, ki posamezniku omogoča, da v določeni situaciji poveže vseh osem vrst inteligence z različnimi spretnosti in osebnimi lastnostmi in tako generira edinstvene ideje (kar pri manj inteligentnemu posamezniku traja dlje časa, kot pri posamezniku z višjo stopnjo inteligence, ki je ideje sposoben hitro filtrirati) (Christensen, 2013; Gardner, 1995, str. 97; Robinson, 2011, str. 166; Ford & Gioia, 1999, str. 723).

Opaka (2008, str. 66) in Sternberg in Kaufman (2010, str. 470) poudarjajo, da je dovolj

visoka inteligenca poleg generiranja idej pomembna tudi pri vrednotenju in presojanju uporabnosti in kakovosti idej, ter med drugim tudi pri ohranjanju duševnega zdravja ustvarjalcev, katerih možganska sposobnost odstranjevanja ne relevantnih informacij je nizka.

1.2 Domišljija

Po besedah Robinsona (2011, str. 140) je domišljija sposobnost priklicati v misli pretekle, prihodnje, obstoječe ali neobstoječe dogodke, se v mislih poigravati z njimi, jih spreminjati, se postavljati v vlogo nekoga drugega in razmišljati ter čutiti tako kot drugi. Reckhenrich, Kupp in Anderson (2009, str. 71) pravijo, da je domišljija sredstvo za vizualiziranje želene prihodnosti in preseganje omejitev pri njenem doseganju.

Domišljija v likovnem smislu pomeni neresničen svet, ki nastaja v mislih, vsebuje občutke, čustva ter mnenja in se predstavlja v različnih podobah: sliki, melodiji, fotografiji, filmu, poeziji ... V matematičnem jeziku, je domišljija predstavljena kot imaginarna enota, kar pomeni, da je $x^2 = -1$ (Iskanja v imaginarnem svetu, 2014). V managementu je njena vloga pomembna pri zamišljanju prihodnosti organizacije in oblikovanju vizije.

1.3 Inovativnost

Inovativnost je proces prenosa idej v prakso. Proces se začne z domišljijo, nadaljuje z ustvarjalnostjo in konča kot inovativnost. Ustvarjalnost je torej komponenta inovativnosti v smislu generiranja in oblikovanja idej (Robinson, 2011, str. 220; Dewett, 2003, str. 157), pri čemer je invencija ideja, ki ima potencial da postane inovacija. Inovacije so lahko tehnološke, družbene, sociološke, organizacijske in druge (Fatur & Likar, 2009, str. 12).

Cropley, Cropley, Kaufman in Runco (2010, str. 157) menijo, da je inovativnost pravzaprav ustvarjalnost, vendar pa je v podjetjih uporabljena kot bistveni vmesnik med ustvarjalnostjo, ustvarjalnimi viri in sodelujočih struktur v podjetjih, ki izkorišča ustvarjalnost za ustvarjanje dobička.

1.4 Okolje in ustvarjalni proces

Opaka (2008, str. 81–83) podrobneje pojasnjuje ravni vplivov socialnega konteksta na ustvarjalni proces:

- Raven interpersonalnega okolja: tudi če ustvarjalec deluje samostojno ima impliciten vpliv nanj obstoječe okolje, ki spodbuja notranjo ali zunanjo motivacijo in tako ustvarjalnost spodbuja ali zavira.
- Raven discipline, ki jo Makarovič (v Opaka, 2003, str. 82) pojasnjuje takole: »Niti

znanstvena teorija, niti umetniško delo se ne more uveljaviti v širši javnosti, če se prej ne uveljavi v ožjem krogu ekspertov.«

- Raven socialno-kulturnega okolja: ustvarjalnost kot socialno-kulturni pojav, na katerega vpliva politično okolje. Najbolj negativno na ustvarjalnost vplivajo totalitarni režimi, kjer je ustvarjalcem pogosto vsiljena propagandna umetnost. Henry (2001, str. 16) meni, da aristokracija in oligarhija bolje podpirata ustvarjalnost kot demokracija in socialni režimi, ker je sredstva v rokah peščice ljudi lažje uporabiti za tvegane in »nepotrebne« poizkuse.

V zvezi z vlogo vpliva okolja na ustvarjalni proces Hee Kim, Cramond in VanTassel-Baska (2010, str. 396) poudarjajo, da zaradi genetike socialno okolje ne vpliva na vsakega posameznika na enak način, saj posamezniki zaznavajo okolje drugače in okolje, oziroma svet z njimi različno ravna in jih različno sprejema.

Henry (2001, str. 15) kot primer ustvarjalnega procesa v katerem je okolje imelo pomembno vlogo pri določanju vrednosti končnega produkta navaja primer slikarja Van Gogha, katerega slike dandanes veljajo za mojstrovine in Van Gogh za izjemno ustvarjalnega slikarja. V preteklosti pa so njegova dela veljala za umetniška dela sociopatskega samotarja in so postala priznana kot dela visoke ustvarjalnosti šele po tem, ko so jih drugi umetniki, kritiki in zbiratelji interpretirali kot nove estetske kriterije.

1.5 Družbeno-ekonomski sistem in njegov vpliv na ustvarjalnost

V nadaljevanju kot poglobitev prejšnjega poglavja o vplivu okolja na ustvarjalni proces, na kratko predstavljam vpliv kapitalizma na management in umetnost, z namenom ponazoritve prepletenosti vseh treh pojmov: managementa, umetnosti in ustvarjalnosti.

Degot (1987, str. 20; Surowiecki, 2014, str. 17; Robinson, 2011, str. 223; Jones, 1999, str. 14) menijo, da na današnji management močno vpliva kapitalizem, katerega motiv za proizvodnjo dobrin in storitev je po mnenju Wallerstein, Collins, Mann, Derluguian in Calhoun (2013, str. 12) izključno profit in ne zadovoljitev človeških potreb.

Kuzmanić (2008, str. 7) opisuje današnji management kot tek za izbranimi ugodji, ki ga poganja naraščajoči strah pred čedalje hitrejšo dejansko ali navidezno konkurenco. Tavčar (2006, str. 456) razlaga, da management, ki se osredotoča na »trde dejavnike« (finančna in materialna sredstva) in ne spodbuja ustvarjalnosti ni dolgoročno uspešen, Surowiecki (2014, str. 17; Robinson, 2011, str. 223; Jones, 1999, str. 14) pa kot razlog za to navajajo nezaupanje in demotivacijo zaposlenih.

Globalno finančno krizo, ki se je začela v letu 2008 Nissley (2010, str. 9) vidi kot priložnost za spremembe na bolje. Priložnosti vidi predvsem v umetnosti, ki je po njegovem mnenju spodbujevalec inovativnosti. Poleg prenosa umetniških praks v organizacije, predlaga tudi državno investiranje v umetnost in kritizira odločitve nekaterih

ameriških zveznih držav, ki umetnost smatrajo za luksuzno dobrino za katero ni prostora v času krize.

Tudi v Resoluciji Sveta o Evropski agendi za kulturo, poudarjajo dejstvo, da sta kultura in ustvarjalnost gonilni sili osebnega razvoja, socialne kohezije, gospodarske rasti, ustvarjanja delovnih mest, inovativnosti in konkurenčnosti. Med posebne cilje na področju kulturne raznolikosti umeščajo večjo mobilnost umetnikov ter izboljšanje javne dostopnosti različnih oblik kulturnega in jezikovnega izraza (Resolucija Sveta, 2007).

Kitajska se prav tako zaveda pomena umetnosti pri razvoju, saj je od leta 2007 povečala javno investiranje v kulturo za 23 %, z namenom doseči rast deleža sektorja v BDP iz 2,5 % na 5–6 %. Za primerjavo: v letu 2010 je izvoz kulturnih dobrin v Evropski Uniji predstavljal 0,6 % izvoza in 0,4 % uvoza. Največji delež izvoza kulturno-ustvarjalnih industrij v celotnem izvozu na svetu ima Velika Britanija in sicer kar 10 %. V poročilu dobrih praks internacionalizacije menijo, da je kultura ključ do globalne konkurenčnosti in »mehke moči« (angl. *soft skills*), (European Commission, 2014).

Zgoraj opisane makro in mikro ekonomske spremembe vplivajo tudi na umetnost (Bureau & Zander, 2014, str. 132). Spiegel (2002, str. 204) vidi v tem nevarnost za »neoporečnost umetnosti« in opozarja, da mora biti poslovni svet za umetnike orodje, z namenom preprečitve, da bi umetniki postali orodje v poslovnem okolju.

Ekonomski sistem lahko na umetnike vpliva tako, da ti uporabijo ekonomijo kot inspiracijo in jo kritizirajo ali kako drugače izražajo svoje mnenje o njej, ali pa tako, da tudi sami sledijo ekonomskim ciljem in ustvarjajo z namenom ustvarjanja ekonomskih koristi. Oba vpliva sta predstavljena v nadaljevanju.

Umetnost in ekonomija (angl. *Art&economy*) je naslov velike skupinske razstave, katere namen je ustvariti novo osnovo za razpravo o odnosu umetnosti in ekonomije. Umetniki so s pomočjo različnih medijev opredeljevali svoja mnenja in svoje poglede na vse kar je ekonomsko obarvanega. Fotografije direktorjev, ki imajo za ozadje umetniške slike in se pojavljajo v različnih medijih Casser (2002, str. 251) ocenjuje kot izrabo umetnosti za izkazovanje moči in vpliva. Avtor meni, da gre za izkoriščanje sodobne umetnosti, ki je znana po tem, da stremi za preobrati in dinamičnostjo, z namenom ustvarjanja občutka obvladovanja prihodnosti.

Slika 1: Fotografija direktorja pred sliko sodobne umetnosti

Vir: A. Casser, Kunst und Wirtschaft, 2002, str. 251.

Primer umetnika, ki je združil svoj podjetniški in umetniški potencial je Jeff Koons, ki zase pravi, da verjame v oglaševanje in medije, ter, da na njiju sloni celo njegovo zasebno in poklicno življenje (Jeff Koons, 2014). Znan je po reprodukcijah banalnih objektov in sodi med pet najbogatejših še živečih umetnikov na svetu (DiVirgillo, 2013).

1.6 Izražanje ustvarjalnosti

V tem poglavju predstavljam dva načina izražanja ustvarjalnosti z namenom prikaza, da ustvarjalnost ni povezana izključno z umetnostjo, dizajnom in marketinškim oddelkom v organizacijah, ampak jo je mogoče izraziti celo z matematičnimi simboli.

Joseph Beuys (1921–1986) je bil likovni umetnik, ki je raziskoval ustvarjalni proces. V 60. letih je s svojo izjavo: »Vsak človek je umetnik«, šokiral umetniške kroge. Beuys je s tem pravzaprav želel povedati, da je ustvarjalnost najpomembnejši človeški kapital in da je aktiviranje latentne ustvarjalnosti in njeno izražanje tisto, kar je umetniškega v vsakem človeku (Reckhenrich, Kupp, & Anderson, 2009, str. 69). Sternberg in Kaufman (2010, str. 470) za izražanje ustvarjalnosti kot najpomembnejši element navajata pogum za sprejemanje tveganj, brez katerega posameznik s sposobnostjo ustvarjalnega razmišljanja, pravzaprav tvega, da bo njegova ustvarjalna sposobnost ostala latentna, oziroma ne bo nikoli prepoznana v zunanjem svetu.

Ustvarjalnost je prehod od razmišljanja k dejanjem, oziroma ustvarjanju, medtem, ko je

domišljija popolnoma intimna stvar posameznika, kot del njegove zavesti. Ustvarjalnost je tako uporabna domišljija, ki za svoj obstoj potrebuje materialni medij (les, glina, jeklo, ...), senzorični medij (zvok, svetloba, telo) ali kognitivni medij (besede in številke) (Robinson, 2011, str. 142). Obstajata dva osnovna načina prenosa ustvarjalnosti v ustvarjalni produkt.

Tabela 2: Sistematični in shematični simboli izražanja

Sistematični simboli	Shematični simboli
Jezik in matematični izrazi.	Različni umetniški mediji: slika, fotografija, gledališka igra, poezija, ples ...
Primerni pri zaporednem razvijanju izražanja idej.	Uporabljeni pri hkratni predstavitvi vseh vzorcev idej.
Tukaj vladajo določena pravila, ki točno ločijo smisel od nesmisla.	Brez pravil o pomenu in načinu pomena.
Primer: kljub nepoznavanju določene besede v stavku, lahko iz konteksta razberemo pomen stavka, ker razumemo pravila sistema. Drug primer je primer prepoznavanja imen in lastnosti kemičnih elementov.	Shematični simboli, lahko uporabljajo sistematične simbole, na primer. tekst za gledališko igro, ki pa še ni igra, ali tekst pesmi, ki še ne pomeni pesem. Izražanje in prepoznavanje pomena poteka z občutkom.

Vir: K. Robinson, Out of our minds, 2011, str. 150.

1.7 Znanstveni in umetniški ustvarjalni proces

Sledi predstavitev odnosa med znanostjo in umetnostjo, ki omogoča lažje prepoznavanje ustvarjalnosti v managementu, ki za svoje delovanje potrebuje tako znanost (matematika, psihologija) kot uporabno umetnost, v smislu povezovanja znanj z določenimi spretnostmi.

Po mnenju Robinson (2011, str. 187) je med znanstvenim in umetniškim ustvarjalnim procesom veliko tesnih povezav. Oba procesa namreč združujeta objektivne in subjektivne elemente: znanje, čustva, intuicijo in ne logične elemente, osebno strast in oba sta lahko visoko ustvarjalna. Temu mnenju nasprotuje Opaka (2008, str. 82) s tem, ko pravi, da v današnjem svetu ni mogoče govoriti več o splošni ustvarjalnosti, katere primer je Leonardo Da Vinci. Po raziskavah sodeč namreč, je takšnih ustvarjalcev, ki so dosegali visoke ustvarjalne rezultate na več nepovezanih področjih le 2 % in 17 % takšnih, ki so uspeli na več sorodnih področjih.

Robinson (2011, str. 194) pa nasprotno, primer Renesančnih raziskovalcev, navaja kot primer neprimernosti ločevanja ustvarjalnega procesa na znanstvenega in umetniškega. Takšno ločevanje naj bi bil vzrok pomanjkanja ustvarjalnosti v izobraževalnem sistemu in na delovnih mestih. Avtor se sklicuje med drugim tudi na izjavo Nobelovega nagrajenca na področju kemije, Harry-a Kroto, ki je hkrati tudi profesionalni oblikovalec, ki je rekel, da

gre pri znanstvenem in umetniškem ustvarjanju, za popolnoma enak proces ustvarjalnosti, katerega razlika je samo končni proizvod.

Bilton (2007, str. 77) in Opaka (2008, str. 82) menita, da je razlika v končnem proizvodu, pravzaprav razlika pri določanju vrednosti produkta, saj je pri znanstvenem odkritju v primerjavi z umetniškim izdelkom to relativno lahko določiti, ker natančnost sistema, določa natančnost kriterijev. Robinson (2011, str. 169) predlaga, da se je pri določanju vrednosti produkta potrebno osredotočiti na njegovo estetsko vrednost, ki temelji na estetskih pravilih narave, kar pomeni, da je produkt ustvarjalnega procesa uporaben, če je med drugim tudi estetski. Estetika pa poleg inovativnosti ni edino merilo za določanje vrednosti produkta ustvarjalnosti. Debot (1987, str. 20) pravi, da produkt velja za produkt ustvarjalnosti, ko je sprememba, ki jo ta povzroči dolgotrajna in prepoznana s strani širše okolice ter vsebuje avtorjev »osebni pečat«.

Umetniška dela lahko izvirajo iz vseh področji, ki umetnike zanimajo, prav tako kot znanstvene ugotovitve, izvirajo iz tistih področij, ki zanimajo znanstvenike. Umetniška dela in znanstvena odkritja lahko izvirajo celo iz istih področij, katerih primer so: slika pokrajine in geografska odkritja, ter enaka področja človeških odnosov, na katerih delujejo pisatelji in psihologi. Področje raziskovanja torej ni tisto, ki ločuje umetnike in znanstvenike, razlikujejo se po načinu na katerega jih določeno področje zanima Robinson (2011, str. 192).

Robinson (2011, str. 187) se je z namenom preverjanja svoje trditve, da je ustvarjalnost srce znanosti, odločil primerjati dva ekstrema iz vsakega področja, fizikalno znanost iz neživega sveta, katere osnovni proces je razlaganje in likovno umetnost, ki zadeva človeško senzibilnost, katere glavni proces je opisovanje.

Tabela 3: Skupne točke v znanstvenem in umetniškem raziskovanju

Sorodnost	Znanost	Umetnost
Subjektivnost	Izbira raziskovalnega problema, izbira metode raziskovanja, osebna presoja pri postavljanju hipotez.	Izbira teme, izbira medija.
Medoseben potek dela	Debate, ki tečejo okrog raziskovanja.	Debate, ki tečejo v času ustvarjanja.
Sodelovanje med področji	Znanstveniki v iskanju inspiracije sodelujejo z umetniki in se zanimajo za njihov ustvarjalni proces.	Umetniki iščejo inspiracijo v idejah znanstvenikov in uporabljajo napredno tehnologijo za ustvarjanje novih oblik umetniškega izražanja.
Nenadno generiranje ideje, oziroma Eureka trenutek.	Obstajajo točke v znanstvenem raziskovanju, kjer logika ne igra nobene vloge več. Odkritja so pogosto rezultati nepričakovanih preskokov v človeški domišljiji in intuicije.	Za umetnika velja enako. Ideje se pojavijo nenadno in nepričakovano.
Vpliv na družbo. Znanost in umetnost imata velik vpliv na to kako doživljamo svet.	Oglaševanje znanstvenih ugotovitev in priporočila zdravnikov o tem, kaj je potrebno jesti, da bi ostali zdravi.	Umetniki večinoma ustvarjajo zato, da bi vplivali na percepcije drugih.

Vir: K. Robinson, *Out of our minds*, 2011, str. 187.

Shyamala (1999, str. 318) meni, da je kultura rezultat znanstvenega in umetniškega ustvarjalnega procesa. Po njenem mnenju je biologija čista znanost, ker izvira iz človeške radovednosti po odkrivanju sveta. Temu sledi medicina kot uporabna znanost. Uporaba medicine z razlogom zdravljenja bolezni pa je uporabna umetnost, kot spretnost prenosa tehnologije v prakso, ki zahteva veliko domišljije in ustvarjalnosti. Operacija je torej uporabna znanost, ki se jo je potrebno naučiti in uporabna umetnost, ki je izvedena s spretnostjo.

Na podlagi zgoraj opisanega je, management torej uporabna znanost, ki črpa znanje iz čiste znanosti, kot sta matematika in psihologija ter uporabna umetnost, ker pri svojem delu, za uporabo znanja potrebuje določene spretnosti, ki omogočajo povezovanje različnih izkušenj in znanj v vsakič novo celoto, ki je odvisna od dane situacije, oziroma problema.

Samo kritično razmišljanje, brez ustvarjalnosti in intuitivnosti, brez iskanja novih vzorcev

(Robinson, 2011, str. 120) in prav tako popolna odsotnost pravil in kontrole ne prinašajo ustvarjalnosti, zato mita o ustvarjalnosti kot posebne božanske danosti posameznika in managementa kot robotskega opravljanja v resnici sovpadata in sodita v ustvarjalni proces (Bilton, 2007, str. 9).

1.8 Faze v ustvarjalnem procesu

Bilton (2007, str. 6) meni, da se mit o ustvarjalnosti kot izključno divergentnem razmišljanju, razteza v današnji management in se izraža v tehnikah kot sta viharjenje možganov (angl. *brainstorming*) in »razmišljanju izven okvirjev« (angl. *thinking outside the box*). V realnosti pa je ustvarjalno razmišljanje sestavljeno iz konvergentnega in divergentnega razmišljanja in kot ugotavljata Gardner (1995, str. 90) in Robinson (2011, str. 122) nastaja kot dinamično spajanje različnih načinov razmišljanja.

Divergenca je ustvarjanje mnogoterega iz enega in konvergenca je ustvarjanje enega iz mnogoterega. Ustvarjalnost zajema celoten cikel. Ustvarjalni posamezniki razdelajo predstavljeni problem, izčrpajo alternative, tako, da ustvarijo presežek materiala. Na srednji točki med divergenco in konvergenco zaslutijo, da imajo potrebne sestavine za sintezo in končno odločitev na konvergentni ravni (Hampden-Turner, 2004).

Vendar pa ustvarjalni razvoj ni mogoč brez tehničnih sposobnosti (slikar se mora najprej naučiti risati) (Robinson, 2011, str. 161). Tehnični del je en del ustvarjanja, ki skupaj z raziskovanjem in uporabo domišljije tvori ustvarjalni proces (Robinson, 2011, str. 161).

Tabela 4: Dva stila razmišljanja, ki sta potrebna za ustvarjalnost

Divergentno razmišljanje	Konvergentno razmišljanje
Razmišljanje okrog in stran od problema	Analiziranje problema
Premori med razmišljanjem	Konstanten proces
»Kopanje druge luknje«	»Poglobitev luknje«
Odstranitev ovir	Delovanje znotraj okvirjev
Podzavesten proces	Zavesten proces

Vir: C. Bilton, Management and creativity, 2007, str. 6.

Divergentno razmišljanje vključuje odločanje, presojanje in vrednotenje in je nepogrešljivo v formiranju idej, prav tako kot je nepogrešljiv drugi del razmišljanja, ki obsega rutinske naloge, ki omogočajo posamezniku koncentriranje, ko je to potrebno in sproščanje, ko osredotočenje ni potrebno (Runco, 2010, str. 414).

Opaka (2008, str. 80) našteva stopnje v ustvarjalnem procesu:

- Priprava: raziskovanje.
- Inkubacija.
- Razsvetljenje.
- Preverjanje.

Bilton (2007, str. 20) fazo priprave opisuje na primeru rešitve problema mase in volumna. Arcimed je našel rešitev ob obisku javnega kopališča nenadno, v obdobju popolne meditacije. Ampak resnica je, da je do obiska javnih kopališč nebi prišlo brez predhodnega temeljitega razmisleka in analize.

Umetniki večinoma poudarjajo pomen inkubacije, ki je stanje med budnim in spečim. Ustvarjalne rešitve se naj bi pojavljale takrat, ko se o njih ne razmišlja direktno, ampak v obdobju sproščanja po dolgem obdobju pripravljanja. Gre za trenje med divergentnim in konvergentnim razmišljanjem in ne za zanašanje enega na drugega. Ustvarjalci morajo najti način kako zavestno zamenjati način razmišljanja (Bilton, 2007, str. 9).

Opaka (2008, str. 88) je fazo iluminacije, navdiha ali razsvetljenja, ki sledi pripravi opisal s povzemanjem Čajkovskega: »Iluminacija je gost, ki ne obišče lenih« in Fleminga, ki je odkril penicilin: »Sreča se nasmehne le pripravljenemu umu« (Opaka, 2008, str. 88). Pri odkritju penicilina je šlo sicer za naključje, vendar je pojav lahko prepoznal le nekdo, ki je razumel dogajanje pod mikroskopom (Mayer, 2001, str. 89).

Za Robinsona (2011, str. 154–155) je ključnega pomena kritično razmišljanje pri preverjanju idej, pri tem pa poudarja na pravi čas in pravi način kritičnega razmišljanja, saj je potrebno dati ideji čas, da dozori, ker jo kritično razmišljanje ob nepravem času neupravičeno uniči. Pomembno je imeti občutek v katerem stanju se nahaja ustvarjalni proces in ga upoštevati.

2 MANAGEMENT IN USTVARJALNOST

Kot uvod k podrobnejšemu opisovanju ustvarjalnega procesa v managementu in področja management in umetnost, predstavljam evolucijo managementa od Fordizma do danes (The evolution of management, 2013):

- Management kot znanost - Fordizem (med 1910 in 1940). V temu obdobju je bila v ospredju zanimanja managementa produktivnost, standardizacija, delitev dela, centralizacija in hierarhija. Henry (2001, str. 234) pojasnjuje, da ni bilo potrebe po zaupanju, socialnem kapitalu in neformalnih družbenih normah, saj je vsak delavec vedel natančno kje se mora nahajati, kaj in kako mora delati in kdaj si lahko vzame odmor. Od delavca se ni pričakovalo niti najmanjše ustvarjalnosti, motivirani so bili

samo s strani zunanjih faktorjev.

- Funkcijska ureditev (1950–1960). V managementu so začeli poudarjati pomen človeških virov v produktivnosti. Pojavila se je funkcijska ureditev organizacij in nekatera orodja, kot je postavljanje ciljev.
- Strateško planiranje (1970). Pojav SWOT analize in drugačnega razmišljanja glede rešitve problemov, kjer je do sedaj veljalo, da obstaja ena rešitev za vse probleme.
- Optimizacija procesov (1999). Pojav »benchmarkinga«, ter celovitega obvladovanja kakovosti (angl. *TQM – Total quality management*), kar predstavlja most med Fordizmom in ustvarjalnim managementom.
- Big data (2000). Uporaba tehnologije za rast in ustvarjanje vrednosti – diferenciacija.
- Management inspiriranja (2013). To obdobje je skupaj s globalizacijo, s hitrim razvojem tehnologije in tako povečanjem konkurence, povzročilo velike izzive za organizacije, v smeri njihovega prilagajanja in ustvarjalnega delovanja. James Hill v intervjuju z Boyle in Ottensmeyer (2005, str. 16) pravi, da mora management upoštevati srca in možgane zaposlenih pri čemer mu lahko pomaga umetnost in sicer v vseh organizacijah, saj le te sestavljajo ljudje, umetnost pa omogoča nešteto vpogledov v človeško vedenje in vedenje skupin. Parush in Koivunen (2013, str. 104) poudarjata, da je osnova za ustvarjalni management toleranca do protislovij in paradoksov.

Slika 2: Evolucija managementa

Vir: *The evolution of management*, 2013.

Čeprav je v teoriji ta proces razvoja lahko razložiti in opredeliti pa v praksi žal ni tako. Jones (1999, str. 14) pravi, da je še vedno veliko število podjetji, ki delujejo na zastarele načine in se predvsem premalo povezujejo ter posvečajo premalo pozornosti potrebam po svobodnem odločanju in sproščanju ustvarjalne energije zaposlenih, oziroma dvigovanju duha. Razlog za to je kultura managementa, ki se je prenašala dolga leta in je pravzaprav »skriti sovražnik« managementa.

Napačno vedenje in zastarele avtorske metode motivacije spodkopavajo naravno željo ljudi po doseganju lastnega zadovoljstva. Takšno okolje duši energijo in navdušenje ter vzpostavlja situacije kjer so ljudje, še posebej mladi odvisni od nadrejenih, ki jim vsako minuto govorijo kaj morajo početi in kako (Jones, 1999, str. 13). Delovni timi, katerih posamezniki imajo različno razvite različne vrste inteligence (po Gardnerju) so bolj produktivni, če managerji članom tima omogočajo, da se svobodno odločajo o uporabi želenega modela inteligence, kar člane motivira pri iskanju ustvarjalnih rešitev (Green,

Heel, E. Friday, & S. Friday, 2005, str. 11; Mayer, 2001, str. 89).

Degot (1987, str. 20) meni, da je razlog za težave pri prehodu na management inspiriranja pravzaprav prevladujoč vpliv ekonomije in njenega osredotočanja na doseganje ekonomskih koristi. Omejitev vpliva ekonomije je po njegovem mnenju možna skozi poudarjanje pomena širše družbe in kulture. Zanemarjanje ekonomskega koncepta v managementu primerja z zanemarjanjem naturalističnega koncepta v zgodovini umetnosti.

Jones (1999, str. 12–31) za prehod iz industrijske družbe 60., 70. in 80. let v informacijsko družbo 21. stoletja predlaga globoko introspekcijo v kulturo, naložbe v raziskave človeških odnosov in ugotovitev kaj povzroča nezaupanje, demotivacijo, napetosti in stres, ter grajenje novih načinov dela, ki bodo temeljili na Maslowi teoriji človeških potreb, kar bo povzročilo opustitev njihovih dolgotrajnih prepričanj, vedenj in predsodkov (Jones, 1999, str. 14).

Surowiecki (2014, str. 17) in Robinson (2011, str. 223) opisujeta vzpon tako imenovanih Koristnih organizacij (angl. *Benefit corporations*) kot sporočilo, ki izpodbija idejo o organizacijah kot mehanizmih, ki zanemarjajo pomen človeške narave in želje vsakega posameznika, ki pri svojem delu, poleg profitabilnosti, teži tudi k globljemu pomenu (ustvarjanju koristi za druge).

2.1 Ločevanje managementa in ustvarjalnosti

Razlog za ločitev managementa in »ustvarjalnih področij« (dizajn in umetnost), Bilton (2007, str. 13) vidi v razdelitvi in specializaciji na področju izobraževanja. Prve univerze so bile namreč ustanovljene z namenom izobraževanja aristokracije s področja splošnega in umetniškega znanja, z namenom usmerjanja študentov v disciplinirano razmišljanje ter duhovno izobraževanje in rast, kasneje pa so se jim, v namen industrijskega, gospodarskega in socialnega razvoja pridružile tehnične in poklicne univerze. Današnji študentje umetnosti so tako »dediči« aristokratske splošne izobrazbe, ki ceni »nekoristno znanje«, današnji študentje poslovnih ved pa so podedovali bolj pragmatično, praktično tradicijo usmerjeno v zadovoljevanje potreb industrije in individualnih potreb po profesionalizmu.

Fatur in Likar (2009, str. 22) predlagata, da bi bilo v prihodnosti za management dobro odpiranje navzven, iz omejenega poslovnega kroga k vključevanju strokovnjakov iz drugih področji, s ciljem množinskega prilagajanja in kot glavne gradnike prihodnosti navajata inovativnost, znanje, prilagodljivost, strpnost, ter povezovanje izobraževanja, raziskovanja in managementa v nedeljiv sklop.

Kot primer povezovanja različnih področij Bilton (2007, str. 1) opisuje dogajanje v eni izmed največjih evropskih komercialnih televizij. Novo zaposlena dramska producentka,

se je z namenom izboljšanja svojega dela preko razumevanja prodaje svojega dela, odločila prekiniti ne le s fizičnim ločevanjem oddelka prodaje in ustvarjalnega oddelka, temveč tudi s predsodki, obrambnim mehanizmom, ukoreninjenimi predpostavkami in vrednotami. Odprtost in ustvarjalno razmišljanje je omenjeni producentki, poleg znanja prineslo tudi enega izmed vodilnih položajev.

2.2 Ustvarjalnost kot povezava med managementom in umetnostjo

Ustvarjalnost je pomembna zaradi svojega vpliva na procese sprememb v organizaciji in družbi in je predpogoj za prenavo in uvajanje sprememb v umetnosti in managementu. Za ti dve področji je značilna kompleksnost, negotovost in diskontinuiteta, njun čas in kraj delovanja pa je med trenutnimi zmožnostmi in prihodnostjo, med posameznikom in skupino in med organizacijo in sistemom. Management kot ustvarjalni proces in ustvarjalnost kot upravljan proces sta razloga za odstranitev meja med managementom in umetnostjo (Bilton, 2007, str. 174; Reckhenrich, Kupp, & Anderson, 2009, str. 69).

Ustvarjalnost je pomembna na vseh področjih v organizacijah, ne le v oddelkih raziskav in razvoja (Ford & Gioia, 1999, 705) in je organizacijski kapital (Dewet, 2003, str. 157), zato je pomembno, da so managerji ustvarjalni, kar pomeni, da so sposobni izkoristiti prednosti, ki jim jih v določenem trenutku ponuja določena stopnja svobode in se hkrati prilagoditi danim omejitvam iz kulturnega, družbenega in političnega okolja (Degot, 1987, str. 34).

Ustvarjalni management (angl. *creative management*) je študija in praksa managementa, ki temelji na teorijah o ustvarjalnem procesu in prenosu teh teorij na individualno, skupinsko, organizacijsko in kulturno raven, pri čemer velja, da so vse posledice ustvarjalnega delovanja (predlogi, rešitve, produkti) in njihova originalnost, novost, drugačnost in vrednost posledica subjektivnih presojanj (The evolution of management, 2013).

Degot (1987, str. 17) pojasnjuje, da je pri povezovanju managementa in umetnosti potrebno ločiti med managementom in administracijo, tako kot med originalnim umetniškim delom in imitacijo. Za administracijo so tako kot za imitacijo značilna uporaba obstoječih načinov dela in produkti dela, ki so brez avtorjevega osebnega doprinosa.

Interdisciplinarnost ter s tem kompleksnost managementa, zahtevata za obvladovanje te kompleksnosti ustvarjalno razmišljanje. V poglavju o znanstvenem in umetniškem ustvarjalnem procesu, predstavljam management kot uporabno znanost in uporabno umetnost, slika 3, pa podrobneje predstavlja namen uporabe posamezne čiste, oziroma uporabne znanosti v managementu.

Slika 3: Interdisciplinarnost managementa

Vir: J. Kralj, *Management*, 2003, str. 301.

Sledi primerjava definicije ustvarjalnega procesa managementa, definicije ustvarjalnega procesa na splošno in definicije umetnikovega ustvarjalnega procesa. Prvi opis procesa v managementu temelji na odvisnosti procesa od sodelujočih (zaposlenih itd.) in je kot takšen kompleksnejši od ustvarjalnega procesa umetnika pri samostojnem projektu, ki se razlikuje od procesa v primeru sodelovanja pri umetniškem ustvarjanju.

Tabela 5: Primerjava dveh definicij managerjevega ustvarjalnega procesa, ustvarjalnega procesa na splošno in umetnikovega ustvarjalnega procesa

1. Ustvarjalni proces v managementu	2. Ustvarjalni proces v managementu	Splošni ustvarjalni proces	Umetniški ustvarjalni proces
Aktiviranje inovativnosti	Percepcija, (zaznavanje potrebe po akciji)	Priprava, raziskovanje	Koncept umetniškega dela
Generiranje ideje	Priprava	Inkubacija	Razvoj ideje
Grajenje koalicije	Implementacija odločitve	Razsvetljenje	Izdelovanje umetniškega dela
Realiziranje ideje	Ocenjevanje idej in odločanje	Preverjanje	Končanje dela
Prenos in širjenje			

Vir: C. Bilton, *Management and creativity*, 2007, str. 9; V. Degot, *Potrait of manager as an artist*, 1987, str. 22; A. Medaille, *Creativity and craft: the information-seeking behaviour of theatre artists*, 2010, str. 330.

Degot (1987, str. 22) pojasnjuje, da se ustvarjalni proces managerja prične nenadoma, ko ta ni v fazi razmišljanja o problemu, zazna potrebo po delovanju, oziroma akciji. Idejo mora

nato prilagoditi organizacijski kulturi in trendom in jo predstaviti pod racionalnimi pogoji, ki lahko celo vplivajo na njegov prvotni namen.

Naslednja primerjava med managerjevim in umetnikovim procesom ustvarjanja temelji na osnovnih funkcijah managementa, ki jih Kralj (2003, str. 114) definira kot:

- Informiranje (iskanje informacij o okolju),
- planiranje (določanje ciljev),
- organiziranje (urejanje procesov) in
- kontroliranje.

Medaille (2010, str. 327) pravi, da je informiranje pomembno v razvijanju koncepta umetniškega dela in razvoju umetnikove ideje, ter našteva šest primarnih namenov informiranja umetnikov:

- Razumevanje zgodovinskega, kulturnega in »kritičnega« ozadja,
- iskanje virov inspiracije,
- spoznavanje ostalih umetnikov (sodobnih in klasičnih) ter njihovih del,
- učenje tehnik ali razvijanje lastne tehnike,
- razstavljanje in prodaja,
- iskanje materialov za ustvarjanje in
- razvijanje nadaljnjih kariernih ciljev.

Informiranje je pomemben del vsakega ustvarjalnega procesa, ter pomembno vpliva na konstruiranje problema, generiranje ideje, vrednotenje ideje, vizualizacijo in uporabo domišljije (Medaille, 2010, str. 330). Informiranje kot takšno vključuje (Sternberg & Kaufman, 2010, str. 471):

- Selektivno kodiranje: izločanje nerelevantnih informacij za reševanje danega problema.
- Selektivno kombiniranje: pomeni združevanje različnih informacij v celoto, ki je lahko podobna ali pa drugačna od delov informacij, ki jo sestavljajo.
- Selektivno primerjanje, pomeni uporabo starih informacij za razumevanje novih informacij. Primere reševanja problemov z analogijo: Na primer. odvetnik, bo prepoznal podobnost med dvema primeroma, pri čemer si bo pomagal z informacijami, ki jih je pridobil pri prejšnjem primeru, da bo lahko rešil novi primer.

Umetniki imajo z managerji poleg funkcije informiranja, skupno tudi planiranje, organiziranje in kontroliranje. Umetniki se namreč spopadajo z zunanjimi, prodajnimi omejitvami in tudi z notranjimi omejitvami, ki si jih postavljajo sami (Bilton, 2009, str. 128).

Primer umetnika, ki si pri svojem delu vedno znova postavlja omejitve in cilje glede končnega izdelka je Frank Ferrie, ki živi in dela v Ženevi. Dela samostojno z lastnimi pravili, slika 10–12 ur dnevno na več izdelkih hkrati. Njegova tehnika vključuje odstranjevanje plasti akrilnih barv in težavne procese eksperimentiranja in popravljanja, kar sam imenuje »letenje v več različnih smeri naenkrat«. Njegova samokritika spodbuja nenehno raziskovanje, namesto, da bi ga demotivirala. Prepuščen samemu sebi, je predan trdemu delu in strogi samokritiki. Čeprav je osvobojen vseh zunanjih omejitev, si jih izumlja sam (Bilton, 2009, str. 128).

2.2.1 Poslovne ideje in umetnost

Ustvarjalnost je bistven element pri prepoznavanju poslovnih priložnosti (Heinonen, Hytti, & Stenholm, 2011, str. 660), nove poslovne ideje pa so ključ do uspeha organizacij v tekmi za kupce. Organizacije pri razvijanju poslovnih idej sprejemajo velika tveganja (Ford in Gioia (2000, str. 705), ki so povezana predvsem z odporom sodelujočih (bank, kupcev, dobavitelj) do sprememb. Včasih so odpori preprosto posledica nesporazumov, oziroma nerazumevanja, do njih pa lahko vodijo tudi drugi vzroki, kot je strah pred nepovratno izgubo moči, položaja ali premoženja (Bureau & Zander, 2014, str. 130).

Na področju razvijanja idej je zato pomembno kritično razmišljanje glede zmožnosti implementacije, saj so posledice razvijanja idej, ki niso kompatibilne z zmožnostmi organizacije pogosto neuspeh in nezadovoljstvo (Bilton, 2007, str. 117; Henry, 2001, str. 29). V umetnosti pa je situacija zelo podobna, saj morajo umetniki svojo prvotno idejo pogosto izpopolnjevati in spreminjati zaradi nezmožnosti izvedbe, ki je večinoma posledica nezadostnih finančnih sredstev.

Managerjem in umetnikom je pri razvijanju idej poleg sprejemanja tveganj, skupna tudi njihova zavezanost ideji in vztrajanje pri njeni uresničitvi (Heinonen, Hytti, & Stenholm 2011, str. 660), idejam umetniške in poslovne narave, pa je skupno tudi njihovo povezovanje z namenom, zmožnostmi in predvidevanjem odziva javnosti Bilton (2007, str. 129).

Umetnikom in managerjem je skupno stremljenje za originalnostjo, s katero se želijo uveljaviti in spremeniti obstoječe načine dela in mnenja družbe (Bureau & Zander, 2014, str. 131). Organizacije z vlaganjem v raziskave in razvoj, proizvajajo nove produkte, s katerimi želijo vplivati na percepcije o tem, kateri produkti, oziroma storitve so najbolj uporabni, umetniki pa s svojimi deli vplivajo na percepcije o različnih socialnih in drugih problematikah, in neposredno tudi o vrednotenju umetnika. Shyamala (1999, str. 264) glede namena umetnosti razlaga, da je lahko njen namen že sama umetnikova želja po oddihu ali izražanju.

Hirschman (1983, str. 47) predstavlja tri različne namene, oziroma različna »občinstva«

katerim je ustvarjalnost namenjena. Pri umetnikovem ustvarjanju gre največkrat za ustvarjanje z namenom izražanja, pri čemer velja, da si tudi umetniki želijo priznanja stroke in finančnih koristi, le, da to ni njihov prvotni namen ustvarjanja. Pri organizacijah katere ustvarjajo z namenom zadovoljitev ugotovljenih potreb kupcev pa gre za komercialno ustvarjalnost.

Tabela 6: Različni nameni ustvarjanja

Lastna ustvarjalnost	Strokovna ustvarjalnost	Komercialna ustvarjalnost
Prvotno občinstvo: ustvarjalec	Prvotno občinstvo: stroka	Prvotno občinstvo: širša javnost
Namen: izražanje osebne vizije ali preprosto zadovoljitev potrebe po izražanju	Prvotni cilji: priznanje	Prvotni cilj: denar

Vir: E. C. Hirschman, Aesthetics, ideologies and the limits of the marketing concept, 1983, str. 47.

Rodner in Kerrigan (2014, str. 103), menita, da je namen ustvarjanja pravzaprav osnova za način vplivanja na kupce. Z osredotočanjem na lastno izražanje kot bistvo ustvarjanja (namesto potreb trga) je mogoče ustvariti res nov, drugačen in inovativen izdelek. Umetniki na primer, v večini primerov namesto ustvarjanja z upoštevanjem trendov trga, ustvarjajo z lastno predanostjo področju. Za predstavitev izdelkov širši javnosti, zbirateljem itd. uporabljajo svoj socialni (formalna in neformalna poznanstva) in simbolni kapital (slava in ugled), ki ga določeni umetniški posredniki (kustosi itd.) nato spremenijo v ekonomske koristi.

Tehnika osredotočenja na izdelek pri ustvarjanju, kjer gre za ustvarjanje potreb kupcev, namesto njihovem sledenju (značilnost avtentičnih organizacij), je po mnenju Rodner in Kerrigan (2014, str. 104) tehnika trženja, ki jo uporablja uspešna organizacija Apple. Hirschman (1983, str. 48) pojasnjuje, da ustvarjanje z lastnim namenom in prikritim ali resničnim zanemarjanjem potreb in mnenj kupcev sproži zanimanje javnosti za ustvarjalca, posledica česar je njegova prepoznavnost itd.

Hirschman (1983, str. 48) pri uporabi izbranega namena ustvarjanja v organizacijah izpostavlja pomembnost skladnosti namena z vrednotami zaposlenih. Če so v organizaciji, ki ustvarja z namenom zadovoljevanja obstoječih potreb kupcev, zaposleni, katerim je pomembneje zadovoljiti svoje potrebe po ustvarjanju, takšna organizacija ne bo uspešna. Crofts (2005, str. 3) meni, da je sodelovanje posameznikov na podlagi njihovega skupnega »globokega« namena, značilnost najbolj produktivnih delovnih timov, saj je zaradi njihove čustvene vpletenosti v proces dela, povečano zanašanje na intuicijo pri odločanju, kar pomeni hitrejše odločanje.

2.2.2 Ustvarjalnost in proces odločanja

Naslednje področje managementa, ki zahteva ustvarjalnost je odločanje. Tavčar (2006, str. 457) meni, da je naloga managerjev urejanje zadev, osnova urejanja zadev pa je odločanje, ki ga sestavljata racionalost (uporabljena predvsem pri rutinskem in deloma analinem odločanju) in intuitivno razmišljanje, ki omogoča obvladovanje kompleksnosti.

Bureau in Zander (2014, str. 126) menita, da je v managementu potrebno ustvarjalno strateško odločanje, ki vodi do premikanja in spreminjanja okvirjev, (katerega primer v umetnosti je postmodernistična sprememba tradicionalnega ločevanja življenja in umetnosti modernistov), kar pomeni optimiziranje procesa. Degot (1987, str. 23) pojasnjuje, da je odločanje pravzaprav del ustvarjalnega procesa, saj je ključno pri prenosu ideje v prakso in pomeni točko preloma, med željo po delovanju in idejo v definirani obliki, kar v slikarjevem ustvarjanju pomeni prenos ideje na papir (skica).

Henry (2001, str. 27) vidi vlogo ustvarjalnosti pri odločanju predvsem pri razločevanju pomembnih, torej dobro strukturiranih problemov in nepomembnih, slabo strukturiranih problemov, ki se razlikujejo po dvoumnosti in kompleksnosti. Povezavo med odločanjem in ustvarjalnostjo utemeljuje z ugotovitvijo znanstvenikov, da informacijski procesor v možganih, v katerem poteka učenje in odločanje, deluje na ravni podzavesti, brez zavestnega in racionalnosti.

Avtor s tem verjetno ne želi povedati, da je odločanje izključno stvar podzavesti, saj je ustvarjalnost proces, v katerega je (kot je že bilo opisano v poglavju o ustvarjalnosti) združeno divergentno in konvergentno razmišljanje. V odločanju gre torej najprej za pripravo in zavestno zbiranje informacij, čemur sledi proces »inkubacije« in za končanje procesa je zopet potrebno presojanje odločitve.

Ford in Gioia (2000, str. 705) sta razvila model (slika 4), na podlagi katerega v empirični raziskavi med top managerji, ugotavljata kako posamezni dejavniki vplivajo na sestavna elementa ustvarjalnosti: novost in vrednost ideje, oziroma predloga. Rezultati raziskave so pokazali, da skupna perspektiva, ne seznanjenost s potencialnimi rešitvami in fleksibilno odločanje pozitivno vplivajo na število ustvarjalnih rešitev, ki pa so večinoma deležne negativnih povratnih informacij. Pomembnost problema, zaupanje med menagerji, visoka pooblastila in odsotnost zunanjih vplivov pa so dejavniki, ki so pozitivno vplivali na dimenzijo vrednosti predloga. Na podlagi raznolikega vzorca rezultatov, ki prikazuje, da na dimenzijo ustvarjalnosti vpliva več različnih, med seboj neodvisnih procesov, avtorja ugotavljata, da je ustvarjalnost večdimenzionalen pojav.

Slika 4: Model vplivov na ustvarjalnosti v procesu odločanja

Vir: C. M. Ford & D. A. Gioia, *Factors Influencing Creativity in the Domain of Managerial Decision Making*, 2000, str. 710.

Dewett (2003, str. 157) se v svojem raziskovanju osredotoča predvsem na strateško odločanje in v svojem modelu, združuje individualno in skupinsko raven odločanja, pri čemer daje velik pomen individualni percepciji problema. V primeru, da manager v danem problemu zazna grožnjo, ki pomeni izgubo kontrole, pomanjkanje kvalifikacij ali kakršnokoli izgubo, zaradi političnih ali drugačnih motivov, bo to negativno vplivalo na generiranje ustvarjalnih alternativ in obratno, v primeru zaznavanja priložnosti in sposobnosti za reševanje problema, bo manager motiviran generirati ustvarjalne rešitve.

2.2.3 Pomen čustev pri ustvarjalnosti, managementu in umetnosti

Odnos med razmišljanjem in občutenjem je v samem osrčju ustvarjalnega procesa na vseh področjih, vključujoč umetnost in znanost (Robinson, 2011, str. 186). V nadaljevanju predstavljam vlogo čustev v umetnosti in managementu.

2.2.3.1 Čustva v managementu

Čustva so pomembna pri ustvarjanju odnosov med ljudmi (Shyamala, 1999, str. 235) in, ker so organizacije sestavljene iz ljudi, je pomembno, da je manager čustveno inteligenten. Gladson Nwokah & Ahiauzu Augustine (2009, str. 865) naštevata štiri domene čustvene inteligence, (ki so po mnenju Cottrill, Lopez in Hoffman (2014, str. 278) lastnosti avtentičnega vodje):

- Samozavedanje: samozavest, zavedanje lastnih čustev, samopodoba itd.
- Samoupravljanje: samokontrola, prilagodljivost, optimizem itd.
- Družbena zavest.
- Upravljanje odnosov: inspiriranje, vplivanje, reševanje konfliktov, sodelovanje, spodbujanje sprememb ...

To so tako imenovane »mehke veščine« (angl. *soft-skills*), ki dobivajo vedno večji pomen pri vodenju v organizacijah. Čustveno inteligentni managerji in vodje so hkrati ustvarjalni managerji in vodje (Robinson, 2011, str. 175; Guignon, 2010), ker integriranje čustev v razmišljanje omogoča prožnejše okolje, ki je bolj naklonjeno ustvarjanju (Robinson, 2011, str. 196). Ridderstrale in Nordstrom (2003) menita, da podjetja kot je Apple v središče svojega poslovanja postavljajo čustva in tako ustvarjajo razpoloženja in zagotavljajo izkušnje, s čemer zapeljujejo kupce. Njihovo konkurenčno orožje je dizajn.

Caruso in Salovey (2004, str. 16) opozarjata na težavo v managementu, ki je posledica nizke čustvene inteligence. Managerji in zaposleni, ki zaradi različnih razlogov ne znajo ali ne smejo izraziti svojih čustev, so veliko bolj nagnjeni k izgorelosti, kar za posledico prinaša nezadovoljstvo in neuspešnost pri delu.

Čustvena inteligenca kot orodje za razumevanje čustev pa niso pomembna samo pri vodenju, ampak tudi pri upravljanju. Čustva imajo velik pomen pri odločanju managerja, saj nobena odločitev ni sprejeta brez njih Caruso in Salovey (2004, str. 16) in Schwarz (2000, str. 433–435) pravijo, da je povezava med čustvi in odločitvami dvosmerna, saj tako kot čustva vplivajo na odločitve, tudi odločitve, oziroma posledice odločitev vplivajo na čustva.

Managerji se v večini primerov tega ne zavedajo, vendar njihova čustva vplivajo tudi na njihovo perspektivo pri opazanju in reševanju problemov. Občutenje sreče se odraža v osredotočanju na večjo sliko, širok pogled na situacijo, medtem, ko se občutenje negativnih čustev, odraža v osredotočanju na podrobnosti (Caruso & Salovey, 2004, str. 100).

V nadaljevanju sledi predstavitev pomena čustev v umetnosti, kot prikaz, da tako management kot umetnost brez čustev ne obstajata in da morata biti tako manager kot umetnik čustveno inteligentna, kar je še ena izmed njunih podobnosti.

2.2.3.2 Čustva v umetnosti

Kakšno vlogo imajo pravzaprav čustva v umetnosti?

Ekspresivna teorija umetnosti, ki jo je razvila Eugena Veron, prenovljena pa je bila s strani Tolstoja, Freuda in drugih, opredeljuje umetnost kot iztiskavanje notranjih stanj uma, z

namenom ustvarjanja umetnosti, oziroma umetniških izdelkov. Povedano z drugimi besedami igra umetnost in umetniški izdelek enako funkcijo manifestiranja čustev, kot ga opravlja vedenje skozi različne kretnje in z drugimi vrstami ukrepov (Shyamala, 1999, str. 249).

Kritika teorije o umetnosti kot izražanju je, da daje prevelik pomen umetniku in njegovim čustvom in premajhen pomen samemu umetniškemu izdelku, katerega vrednost lahko ocenimo samo če poznamo umetnika, njegova čustva in njegovo osebnost. Čustveno izražanje daje umetniškemu izdelku pridih živahnosti in ne more biti samo po sebi končna in samozadostna kreacija umetnosti (Shyamala, 1999, str. 266).

V umetnosti so torej pomembna čustva umetnika, tistega, ki ustvarja. Njegova čustva so lahko razlog za ustvarjanje in obratno, njegovo ustvarjanje lahko vpliva na njegova čustva. Kaj pa čustva drugih, tistih, ki umetnost opazujejo?

Umetniki s svojimi izdelki vplivajo na čustva opazovalca, ki prepoznana čustva poveže s svojimi čustvenimi izkušnjami. Zahovaeva (b.l.) razlaga, da se je v Rusiji na področju humanistične psihologije razvila terapija z umetnostjo, kjer gre za prenos emocij, neposredno povezanih z umetniškim delom na pacienta.

Čustva, ki jih umetniki posredujejo so lahko različna, odvisno od umetnika in njegovega namena, oziroma njegovega sporočila. Doherty (2006, str. 149) pravi, da je umetniško portretiranje čustev, lahko pomemben vir informacij za managerje. Na podlagi informacij, ki jih ponujajo slike s prizori delavcev iz obdobja 1930–1940, je namreč mogoč vpogled v takratno organizacijsko okolje, v vedenje delavcev in pomen dela. V današnjem času je torej mogoče uporabiti umetniško upodabljanje stanja v organizacijah za prepoznavanje čustvenih odzivov in reakcij delavca na intervencije managerjev.

2.3 Predstavitev področja Management in umetnost

Meisiek in Barry (2014, str. 83) pravita, da so umetniške zbirke v lasti podjetji, ki so se razvile v prepletene poslovne prakse, prva stičišča managementa in umetnosti in razlagata, da se je na tej osnovi, v letih med 1980 in 1990, s pomočjo prvih raziskovalcev na tem področju, ki so verjeli, da sodelovanje umetnosti in managementa vodi v človeško orientiran, estetski, ustvarjalen in kulturno odziven management, nastalo samostojno področje management in umetnost. Teorije s tega področja v zadnjem času med drugim dopolnjujejo spoznanja o vplivu globalizacije na potrebe po ustvarjalnosti in inovativnosti v organizacijah in o vplivu globalizacije na mobilnost delovnih mest in s tem na pojav iskanja globljega pomena v zaposlitvi.

Glede na to, da je to področje zelo mlado, a je že preseglo točko raziskovanja, ki je temeljila na nezanesljivosti, opisovanju, didaktiki in praktičnih primerih in se je razvilo v

resnejše empirične raziskave, za njegov nadaljnji razvoj potrebuje bolj poglobljeno in previdno grajenje teorije, ki bi pomagala razumeti rezultate empiričnih raziskav (Meisiek & Barry, 2014, str. 83).

Eden izmed prvih raziskovalcev na tem področju je Degot, ki meni, da se management, tako kot umetnost, razlikuje po njegovih tehnikah, pri tem pa poudarja, da so našete tehnike za managerja enakega pomena kot za slikarja tehnike risanja, poznavanje mešanja barv in anatomija ter, da kot takšne ne morejo nadomestiti pomembnosti, ki jo v ustvarjalni proces prinašajo osebne lastnosti posameznika (Degot, 1987, str. 9).

Tehnike managementa se razlikujejo po Degot (1987, str. 9):

- Disciplinah katerim pripada: nekatere so bolj rutinske narave (na primer. računovodstvo), medtem, ko je marketing širše področje.
- Šolah managementa, katerim pripadnost je odvisna od obdobja delovanja.
- Načelih organizacij v katerih delujejo.

Darso (v Nisley, 2010, str. 12) pravi, da je umetnost v organizacijah lahko uporabljena kot dekoracija, zabava (omogočanje brezplačne udeležbe zaposlenim na različnih kulturnih dogodkih), instrument (uporaba umetnosti za izboljšanje komunikacije itd.) in kot strateško orodje (uporaba umetnosti pri razvoju vizije in kulture, inovativnosti, marketingu itd.).

James Hill in Julie Muraco (oba direktorja globalnih organizacij) menita, da je umetnost pomembna pri odkrivanju novih področji in da so se managerji, ki so sodelovali z umetniki srečali z zelo različnimi pogledi. Managerji, ki so opravili usposabljanje v različnih umetniških institucijah, so postali bolj prilagodljivi, saj so se tam morali odločati zelo hitro, brez podpore različnih struktur, ki so značilne za velike organizacije. Umetnost pospešuje proces sprememb, pomaga razmišljati bolj odprto in ustvarjalno, povečuje dinamičnost v skupinah, izboljšuje komunikacijo in razumevanje med zaposlenimi, uči sprejemanja neuspehov in tveganj (Boyle & Ottensmeyer, 2005, str. 19; Nisley, 2010, str. 9).

Umetnost je lahko tudi sredstvo za pomoč pri razumevanju kompleksnosti s katero se danes srečujejo managerji. Steve Taylor pravi, da obstajajo trije načini osmišljanja kompleksnosti. Prvi je s pomočjo preteklih izkušenj, drugi je s pomočjo znanosti in tretji s pomočjo umetnosti, kar pomeni pozorno opazovanje dražljajev in pozorno poslušanje in predstavitev zaznanega pomena v umetniški obliki, ki zajema celotno kompleksnost in ponuja njeno bistvo (Nisley, 2010, str. 11).

Management združuje vodenje in upravljanje, ki sta spretnosti, združeni v uspešnem managerju. Medtem, ko je upravljanje planiranje, organiziranje in kontrola, vodenje vključuje motiviranje in inspiriranje, v kar so vključena tudi čustva (Vila, 1994, str. 31).

Tabela 7: Razlike med upravljanjem in vodenjem v organizacijah

Upravljanje	Vodenje
Pomembna količina	Pomembna kakovost
Sredstva	Ljudje
Racionalnost	Interesi
Znanja	Ustvarjalnost
Analiziranje	Empatija (vživljanje)
Izračunavanje	Presojanje
Normiranje	Delegiranje
Pravila	Usmeritve

Vir: M. I. Tavčar, Management in organizacija. Sinteza konceptov organizacije kot instrumenta in kot skupnosti interesov, 2006, str. 454.

Tavčar (2006, str. 454) pravi, da je vloga upravljanja gledanje na organizacijo kot mehanizma in vloga vodenja, gledanje na organizacijo kot organizma. Oba vidika se dopolnjujeta in vsak zase ločeno nista uspešna. Brez gospodarjenja ni uspešne organizacije, brez ustvarjalnosti ni gospodarjenja.

Dejstvo je, da niso vsi managerji dobri vodje in obratno, da niso vsi vodje dobri managerji, oziroma »upravljalci«, vendar, pa je ob pravilni izbiri treninga, mogoče pridobiti potrebne karakteristike in sposobnosti (Vila, 1994, str. 32). Mnogi avtorji Bilton (2007, str. 13; Robinson, 2011, str. 7; Henry, 2001, str. 43; Ford & Gioia, 2000, str. 705; Fatur & Likar, 2009, str. 10; Schnugg, 2014, str. 31; Boyle & Ottensmeyer, 2005, str. 14) poudarjajo pomen ustvarjalnega managementa, ki je sposoben povezovanja spretnosti značilnih za upravljanje in vodenje, kar je mogoče samo pri posameznikih, ki imajo razvito samozavedanje, in ravno doseganje tega je cilj področja management in umetnost.

Samozavedanje je kontinuiran proces razumevanja lastnih talentov, prednosti, vrednot, želj in identitete (Dimovski, Penger, Peterling, Uhan, Cerne, & Maric, 2013, str. 138), Cottrill, Lopez in Hoffman (2014, str. 276) menijo, da se samozavedanje vodje, kaže v njegovem odprtem komuniciranju in integriranju različnih perspektiv v delo, kar vpliva na motivacijo zaposlenih.

V nalogi predstavljam tiste načine usposabljanja managementa, ki se osredotočajo na vodenje s pomočjo umetnosti, ki je po mnenju Shyamala (1999, str. 137) sama po sebi ukvarjanje s spremembami, na način združevanja idej in sedanjosti v skladno celoto.

Pri vodenju gre za ustvarjanje zgodb, katere bistveno vplivajo na misli, vedenje in čustva drugih in je tako neposredno povezano z ustvarjalnostjo (Gardner, 1995, str. 6). Namen vplivanja na razmišljanje drugih, pa je po mnenju Boyle Ottensmeyer, (2005, str. 15)

glavni motivator ustvarjalnih managerjev. Gardner (1995, str. 6) v osnovi deli vodje na direktne (tisti, ki direktno komunicirajo s publiko, na primer. politiki) in indirektne (Einstein, katerega ideje so se razvile v teorijo). Naslednja delitev voditeljev temelji na inovativnosti zgodb, ki jih voditelji posredujejo svoji publiko. Običajni voditelji, prevzemajo obstoječe zgodbe (Roger Smith-General Motors), vizionarski (Confucius, Gandhi, itd.) in inovativni vodje pa črpajo zgodbe iz svoje inspiracije. Med slednje sodijo umetniki, ki posodablajo umetnost in umetniki kot je Picasso, katerega preusmerjena prvotna umetniška oblika, je na koncu postala smernica za njegove naslednike.

Ne glede na prvotni namen umetnikov pri ustvarjanju, Gardner (1995, str. 9) in Bilton (2007, str. 17) razlagata, da voditelji v umetnosti značilno navdihujejo druge, z načinom kako uporabljajo svoj izbrani medij in tako s svojo stvaritvijo in odnosom do sveta in ljudi, vzbudijo pozornost in si pridobijo oboževalce, sledilce in nasprotnike. S svojimi idejami in osebnostjo ter prikrito željo po vodenju, se njihova voditeljska moč lahko primerja z voditeljsko močjo vodje, ki svojo vlogo odkrito priznava. Orwel (v Bilton, 2007, str. 17) pravi, je Dali obdržal svoj sloves velikega genija, tudi, ko njegova dela niso več šokirala. Kljub omejenim umetniškim sposobnostim je Dali igral vlogo slavnega umetnika do perfekcije, njegov talent dramtiziranja mu je pomagal pri pridobitvi odstopanj od normalnih moralnih pravil, družbe in osebnih odnosov.

2.3.1 Vodenje in igrilstvo

Taylor (2013, str. 2), ki je gledališki igralec primerja managerjevo vodenje in igrilstvo in ugotavlja, da je najpomembnejši element pri obeh nastopanje pred občinstvom. Pri svojem raziskovanju se osredotoča predvsem na avtentičnega vodjo in igralca, ki je sposoben izkazati svoja občutja na način, da jih drugi prepoznajo kot prava, ne zaigrana ter je prav tako sposoben razumeti svoje občinstvo, njihova občutja in se poistovetiti z njimi. Barsade (v Caruso & Salovey, 2004, str. 11) prenos čustev na sledilce imenuje »čustvena okužba« in pri managerjevem upravljanju z manipuliranjem idej, znanj in izkušenj poudarja pomen ponižnosti, pripravljenosti poslušanja in sprejemanja negotovosti.

Pri doseganju avtentičnosti igralca in vodje Taylor (2013, str. 2; Caruso & Salovey, 2004, str. 46) poudarjajo pomen ustvarjalnega razmišljanja, katerega ključna sestavina je ustvarjanje statusa, oziroma sposobnost manipuliranja, spreminjanja razpoloženja in življenja v druge (svetove) okoliščine. Status je nekaj kar ljudje počnemo v odnosu z drugimi, določamo status vodje in sledilca: povečevanje sebe, zmanjševanje svojega pomena, povečevanje pomena drugih, zmanjševanje pomena drugih. Takšno »igranje vlog«, je omejitev pri komunikaciji, predvsem pri poslušanju in razumevanju, ter posledično pri ustvarjanju avtentičnih odnosov. Razlika med igralcem in vodjo je, da si igralec lahko privošči odsotnost statusa, vodja pa mora ves čas iskati primerno točko: če preveč poudarja sebe, izgubi stik z ostalimi, če premalo pa izgubi vlogo vodje.

Druga tehnika, ki se jo manager lahko nauči od igralcev je imenovana »pomiritev možganov« (angl. *brain-calming*). To tehniko uporabijo igralci preden stopijo pred kamero ali na oder. Gre za upočasnitev misli, fokusiranje na dihanje in vizualizacijo tistega kar sledi. Vse to igralcu pomaga pri koncentraciji in mu zagotovi zadostno mero poguma in samozavesti. Manager, ki se nauči te tehnike je sposoben odkrivati lastne »slepe pege«, kar je ključno za njegov napredek in nadaljnji uspeh (Nissley, 2010, str. 15).

Ena izmed popularnih tehnik managementa v zadnjih 15. letih je tudi »Igranje vlog« (angl. *Role-play*). Ta tehnika zahteva od igralca preklapljanje med vlogami in med notranjim ter zunanjim svetom, kar pomeni ustvarjalno razmišljanje. Ta tehnika se uporablja predvsem za simuliranje odnosa vodja-sledilec (Bilton, 2007, str. 29). Dewet (2004, str. 101). Grossen (2008, str. 247) pravi, da je ta tehnika uporabna za spodbujanje spontanosti in ustvarjalnosti pri posameznikih, kateri so po mnenju Moreno (v Grossen, 2008, str. 247) na svojih delovnih mestih bili prisiljeni igrati določeno vlogo in so tako izgubili svojo spontanost.

2.3.2 Vodenje in dirigiranje

Parush in Koivunen (2013, str. 107) pojasnjujeta, da je v vodenje vedno vpletena managerjeva subjektivnost in na podlagi opisa heroičnega in post-heroičnega tipa subjektivnosti managementa, opisujeta metodo izobraževanja managerjev s pomočjo dirigiranja, ki jo izvaja dirigent Peter Hanke na univerzi Oxford, ki pravi, da je pri dirigiranju in vodenju pomembno doseči ravnotežje med različnimi načini razmišljanja, delovanja in vodenja.

Tabela 8: Primerjava dveh tipov managementa

Heroična subjektivnost managementa	Post heroična subjektivnost managementa
Avtoritativno, odločno, centralizirano	Opolnomočenje zaposlenih
Prevzemanje nadzora	Predajanje kontroliranja
Poudarek na izražanju, vplivu	Poslušanje, občutenje
Racionalnost	Čustveno, intuitivno
Verbalno	Neverbalno
Analitično	Gledanje velike slike
Razmišljanje, planiranje, odražanje	Delovati v danem trenutku
Strogo upoštevanje pravil in okvirjev	Eksperimentiranje
Stabilno, težavno	Lahkotno, tekoče, fleksibilno
Počasno	Hitro

Vir: T. Parush & N. Koivunen, Paradoxes, double binds, and the construction of 'creative' managerial selves in art based leadership development, 2013, str. 108.

Parush in Koivunen (2013, str. 107) naštevata podobnosti med dirigentom in managerjem:

- Sposobnost in želja nastopanja pred občinstvom.
- Dirigentovi kratki, hitri in ponavljajoči gibi so kot hitro, intuitivno odločanje ter osredotočanje na detajle.
- Produktivnost managerja je podobno dirigentovem gibanju zapestja, ki z namesto premikanjem celotne roke, ustvari več, z manj dela.

2.3.3 Povezave med usposabljanjem vodij in umetnikov

Taylor in Ladkin (2014, str. 96) menita, da med vodenjem, natančneje med usposabljanjem vodje in usposabljanjem oblikovalca ali umetnika, obstaja povezava, ki jo imenujeta obrtna usmerjenost (angl. *craft orientation*). Zanima ju predvsem, kaj se lahko bodoči vodje naučijo iz procesa usposabljanja umetnika, oziroma oblikovalca.

Sledi model praktičnih primerov usposabljanja umetnika, ki so uporabna pri usposabljanju vodje. Osnova za model so štiri področja, za katera Taylor in Ladkin (2014, str. 97) menita, da so skupna usposabljanju vodje in umetnika, oziroma oblikovalca. Avtorja sta mnenja, da teoretični načini izobraževanja vodij v »tradicionalnih« izobraževalnih ustanovah, niso zadostni in kot dopolnitev, oziroma alternativo predlagata praktične načine usposabljanja v umetniških ateljejih.

Tabela 9: Skupne točke pri usposabljanju managerja in umetnika

Povezave med vodjo in umetnikom	Umetnik	Vodja
Prisotnost V tem primeru pomeni biti predan svojemu delu.	Učenje umetnosti, uporabe pripomočkov in ravnanja z njimi. Cenjenje različnih umetnosti iz vseh obdobji in želja po učenju od drugih umetnikov.	Material vodij so njegovi sledilci s katerimi mora pogosto spodbujati komunikacijo in jim namenjati posebno skrb v kritičnih situacijah, ter tako dajati občutek prisotnosti, tudi, ko ni fizično prisoten. Učenje od ostalih vodij iz različnih področji.
Posvečanje pozornosti Pomeni sposobnost pozornega opazovanja in refleksije.	Pozorno opazovanje predmeta med risanjem ali slikanjem. Razmišljanje o lastnem procesu ustvarjanja, namenu in odločitvah, kar skozi vajo, oziroma odrpta	Razmišljanje o lastnem in tujem delovanju in ocenjevanje dela, ob neprestano upoštevanju kvalitete. Pomembno je izločevanje neiskrenih

nadaljevanje

Povezave med vodjo in umetnikom	Umetnik	Vodja
	vprašanja učiteljev postane podzavestno razmišljanje. Ocenjevanje kvalitete lastnih in tujih del.	povratnih informacij v zvezi z delom vodje.
Sodelovanje z ostalimi Sposobnost izražanja in predstavljanja, kar pomeni sposobnost videti nekaj kar še ne obstaja.	Poznavanje kaj je v danem trenutku in prostoru za umetnika najbolj pomembno. Ustvarjanje umetnosti, ki izraža umetnikova čustva in mnenja zahteva visoko stopnjo samozavedanja in pripravljenost biti ranljiv za izpostavljanje lastne notranjosti. Sposobnost predstavljanja svetlobe in predmetov pri risanju, ustvarjanje scenarijev itd.	Prepričljiva komunikacija, s pomočjo uporabe retoričnih in igralskih sposobnosti za komuniciranje, ne le dejstev, ampak tudi za izražanje čustev in oblikovanje ter izražanje osebnih mnenj. Sposobnost predstavljanja v smislu nenehnega spraševanje »kaj če« in ne izključno v snovanju strategij in zamišljanju poslovnih priložnosti, ki še ne obstajajo.
Odpornost Vključevanje in vztrajanje ter »raztezanje« meja in raziskovanje	Poglobitev, vztrajanje in trdo delo na zahtevnih projektih, ki zahtevajo sposobnost preseganja miselnih vzorcev in blokad. Nenehno raziskovanje neznanega in prilagajanje neugodnim situacijam.	Ukvarjanje z izzivi, ki zahtevajo prilagodljivost na primer. mednarodno okolje in kulturne razlike. Vsakodnevno soočanje z neugodnimi situacijami in prilaganje le tem. Sprejemanje napak kot priložnosti.

Vir: S. S. Taylor in D. Ladkin, Leading as a craft-work: The role of studio practices in developing artful leaders, 2014, str. 97–100.

2.3.4 Uvajanje sprememb v organizacijo in umetnost

Umetniki in managerji si delijo skupne namene ustvarjanja, katerih posledica je vedno sprememba. Uvajanje sprememb je pravzaprav odpor ustaljenim načinom dela in razmišljanja. Sprememba, ki so jo uvedli impresionisti, ko so pričeli s prvimi individualnimi samostojnimi razstavami, je na nek način odpor proti dotodanjim načinom razstavljanja v salonih, kar je pomenilo izboljšanje njihovega položaja (Bureau & Zander, 2014, str. 129).

Integriteta umetniških del je primerljiva z organizacijsko integriteto. Ustvarjalci oziroma umetniki svoje delo ves čas nadgrajujejo pri čemer pa ves čas ohranjajo neko svoje bistvo

h kateremu so zavezani. Uspeh jim prinese raziskovanje in postopne spremembe. Prav tako je pri organizacijskih spremembah, kot je ustvarjanje partnerstev z drugimi organizacijami, ki ne spremeni organizacije ali strategije, spremeni pa pričakovanja uporabnikov in razmere na trgu. Takšen je primer partnerstva med Microsoftom in Nokio. Ta poteza Microsofta je skladna s zgodovinski spremembami v podjetju in hkrati nepogrešljiva pri drugih proizvajalcih in uporabnikih (Bilton, 2007, str. 128).

Boyle in Ottensmeyer (2005, str. 15; Nissley, 2010, str. 9) so mnenja, da lahko management s pomočjo umetnosti uvaja spremembe hitreje, na drugačne načine in bolj učinkovito, kar je še posebej pomembno v času ekonomske krize in globalne konkurence. Bureau in Zander (2014, str. 127) pravita, da je z namenom ustvariti nekaj novega, potrebno uničiti prejšnje, tako kot to počne posebna zvrst umetnosti, ki z uporabo preteklih umetniških del ustvarja nova dela. Z uporabo umetnosti, lahko management spremeni kulturo organizacije, saj umetnost ustvarja pogoje za popolno preureditev tradicionalnih konceptov in lahko vpliva na spremembo vrednot in vedenja.

Globalno delujoča organizacija Lever Brothers (proizvodnja in prodaja produktov za pranje perila) si je pri reševanju svojih problemov pogosto pomagala s pomočjo umetnosti. James Hill (takratni direktor) je v intervjuju z Boyle in Ottensmeyer (2005, str. 16) povedal, da je bila situacija izredno težka, ko so organizacijo združevali z drugo globalno organizacijo Elida Faberge, ker niso vedeli, kako poenotiti dve kulturi tako velikih organizacij. S pomočjo programa, h kateremu so povabili umetnike, ki so vodili različne delavnice, jim je uspelo ustvariti novo, skupno kulturo, ki temelji na učenju. (V določeni delavnici so se zbrali zaposleni, ki so se želeli na primer. izboljšati svoje sposobnosti nastopanja, pisanja, risanja).

S pomočjo programa Catalyst pa so v tej isti organizaciji, zaradi izgube tržnega deleža pričeli z uvajanjem podjetniške kulture. S programom so v podjetju začeli tako, da so kupili umetniška dela priznanih angleških (tudi organizacija je angleška) umetnikov pri čemer so delo kustostov (izbira del, njihovih okvirjev, položajev itd.) opravili zaposleni, kar je takoj sprožilo vrsto odprte komunikacije v podjetju in pozitivno vplivalo na ustvarjalnost (Boyle & Ottensmeyer, 2005, str. 15).

Naslednji program, ki so ga v podjetju izvedli skupaj s profesionalnimi igralci, z namenom bolj odprte komunikacije in izražanja mnenj ter čustev se je imenoval »Live + Direct«. Ta program je bil zasnovan tako, da so igralci preživeli veliko časa v podjetju in opazovali interakcije med zaposlenimi. Nato so pripravili predstavo v kateri so vsem zaposlenim na metaforičen način prikazali njihove navade, obnašanje itd. Zaposleni so se tako lahko miselno oddaljili od situacije in bili sposobni gledati na problem drugače, predvsem pa so se razbremenili negativnih čustev in omejitev v vsakdanji komunikaciji z ostalimi v organizaciji (Boyle & Ottensmeyer, 2005, str. 16).

2.3.5 Delovanje glasbenih skupin in delovanje delovnih skupin v organizacijah

Iz preučevanja nastopanja različnih glasbenih skupin je mogoče prepoznati spretnosti, ki so prisotne tudi pri delovnih timih v različnih organizacijah. Kenny (2014, 2) pravi, da se je mogoče priučiti situacijskega učenja in situacijske ustvarjalnosti kot družbeno-kulturnega odnosa med ljudmi, domeno in področjem, kjer vladajo določena pravila.

Nissley (2010, str. 11; Sawyer, 2006, str. 149) naštevata tiste elemente, ki so ključni pri uspešnem nastopu:

- Ustvarjalno poslušanje in opazovanje.
- Usklajevanje.
- Deljenje skupne vizije in ciljev.
- Improviziranje.
- Dobra komunikacija.
- Paralelno procesiranje: igranje lastnega inštrumenta, lastno razmišljanje in poslušanje drugih (preklapljanje med čutili).
- Upoštevanje strukture pri improvizaciji (notni zapis in navodila dirigenta).

Ustvarjalno poslušanje kot sposobnost preklapljanja med lastnim ustvarjalnim razmišljanjem in prepoznavanjem ustvarjalnega razmišljanja drugih je ključnega pomena v kontekstu snovanja strategij, oziroma procesu ustvarjanja bodočih razmer in strateških posledic na osnovi trenutnih razmer (Bilton, 2007, str. 106).

Grossen (2008, str. 246) meni, da je uspešnost delovnih timov v organizacijah odvisna tudi od:

- Medosebnih odnosov.
- Lastnosti nalog.
- Ter percepcij članov glede nalog.

Medosebni odnosi so ključni tudi pri orkestru, saj omogočajo dobro komunikacijo in so posledica deljenja skupne vizije in ciljev. Za dobre medosebne odnose je po mnenju Dewet (2004, str. 101) pomembno predvsem medsebojno spoštovanje, ki je pri orkestru, oziroma katerikoli drugi glasbeni skupini, osnova za njihovo sodelovanje.

Sawyer, (2006, str. 157) govori o posebnem trenutku pri delovanju skupine (v športu tako imenovanem timske duhu), ko je njihovo delovanje do potankosti usklajeno in so sposobni dosegati nadpovprečne rezultate. Ti trenutki naj bi bili redki in predvsem nepredvidljivi. Glede na namen ustvarjalnosti, oziroma občinstva, katerim je namenjena menim, da so ti posebni trenutki, ko je skupina sposobna nadpovprečnosti, dostopni le

takrat, ko je namen izključno lastno izražanje, katerega posledica je popolna avtentičnost.

3 RAZISKAVA UMETNIŠKEGA USTVARJALNEGA PROCESA

Namen raziskave je razumevanje umetnikovega dela skozi analizo in primerjavo njegovega ustvarjalnega procesa z definicijo splošnega ustvarjalnega procesa, ustvarjalnega procesa v managementu in funkcijami managementa.

Cilj raziskave je definicija vloge umetnosti za umetnika in opazovalca umetnosti ter med drugim preverjanje hipoteze, da umetnost v opazovalcu vzbuja samozavedanje, saj je to namen usposabljanja management z umetnostjo.

3.1 Metodologija raziskave

V raziskavi bom uporabljala polstrukturiran intervju z vnaprej pripravljeno predlogo, ki bo vsebovala približno deset vprašanj. Intervjuvancem bom postavljala enaka vprašanja, verjetno v drugačnem vrstnem redu, z dodatnimi podvprašanji in raznimi prilagoditvami vprašanj. S pomočjo polstrukturiranega intervjuja bom poleg analiziranja odgovorov za presojanje postavljenih hipotez, razširjala spoznanja o določenih področjih, oziroma podpodročjih, ki jih nisem zajela v teoretičnem delu, kar mi bodo omogoča vprašanja odprtega tipa.

3.1.1 Raziskovalna populacija

K sodelovanju pri intervjuju bom povabila tri študente umetnosti iz Ženeve, s katerimi se bom pogovarjala ločeno, verjetno z razmikom enega dne. Pogovori bodo potekali v angleščini, s sprotnim zapisovanjem na računalnik. Glede na to, da se bodo vprašanja dotikala osebnih mnenj, načinov dela in osebnih vizij o umetnosti, bom zagotavljala anonimnost pri objavljenih intervjujih. Intervjuvani bodo študentje 3. letnika, smer video in fotografija na HEAD, Ženevski visoki šoli za umetnosti in dizajn.

3.1.2 Postopek izvedbe intervjujev

Predlogo za intervju bom oblikovala na podlagi predstavljenih teorij o ustvarjalnem procesu in področju management in umetnost. Glede na potrebo po dodatni razlagi vprašanja bom intervjuvancem postavljala dodatna (različna) vprašanja. Prvi korak oblikovanja materiala iz intervjujev bo njihovo prevajanje v slovenščino in izpuščanje raznih mašil ter zgoščevanje besedila na dele, ki se bodo neposredno navezovali na vprašanja in podvprašanja. Drugi korak je združevanje vprašanj, glede na njihov skupni pojem in hipotezo. Glede na postavljene hipoteze bo pet sklopov vprašanj, pod njimi pa bodo ločeno navedeni odgovori posameznikov.

Naslednji korak bo podrobnejše analiziranje odgovorov s pomočjo kodiranja. Glede na posamezen sklop intervjuja bom določila posebne kode in med odgovori vseh intervjuvanih primerjala njihovo stopnjo ujemanja. Na podlagi najpogosteje uporabljenih kod (ključnih besed in fraz) in na podlagi zgoščenega sporočila celotne vsebine bom presojala pravilnost postavljenih hipotez.

3.2 Omejitve pri raziskovanju

Kot omejitev pri raziskovanju vidim to, da bo večina intervjuvanih študentov umetnosti, ki po vsej verjetnosti še niso do popolnosti razvili svoje vizije o umetnosti in prav tako ne svojega stila in načina dela.

Druga omejitev, je ta, da so intervjuvanci francoske narodnosti in da nikomur od nas ni angleščina (v kateri bo potekal intervju) materni jezik, kar lahko povzroči premore in ovire v komunikaciji. Omejitev je tudi samo prevajanje, saj besedila ni mogoče dobesedno prevesti, kar poveča možnost prisotnosti subjektivnosti pri samem prevajanju.

3.3 Predstavitev hipotez

Gardner (1995, str. 6) pri opredeljevanju vodij, pravi, da umetniki sodijo med inovativne vodje, ker ustvarjajo zgodbe na podlagi svoje inspiracije, s katerimi vplivajo na misli, vedenje in čustva drugih. Bilton (2007, str. 17) še dodaja, da umetniki svojo željo po vodenju prikrivajo.

V intervjujih se bom osredotočala na raziskovanje umetnikovega pogleda na vodenje. Glede na teorijo so umetniki za svoje gledalce vodje, tako kot je to manager za zaposlene. Oba si po mnenju Gardner (1995, str. 6; Bilton, 2007, str. 17) pri svojem delu pridobita sledilce in nasprotnike. Te ugotovitve bom v raziskavi preverjala s pomočjo hipoteze 1.

Hipotezo 1: Umetniki so vodje.

Hirschman (1983, str. 48; Kerrigan, 2014, str. 104) opredeljujeta način, namen ustvarjanja, oziroma občinstvo kateremu je umetnikovo ustvarjanje namenjeno, kot tehniko trženja organizacije Apple. Avtorja pravita, da umetniki ustvarjajo izključno z namenom zadovoljevanja lastnih potreb, kar sproži zanimanje javnosti in posledično ustvari njihove potrebe po določenem izdelku, katerega namen ni zadovoljevanje njihovih potreb, pač pa njihovo ustvarjanje. Glede na to teorijo postavljam naslednjo hipotezo.

Hipoteza 2: Umetniki pri svojem delu ne razmišljajo o gledalcu in se ne prilagajajo njegovim potrebam.

Glede na mnenje Boyle in Ottensmeyer (2005, str. 19; Nissley, 2010, str. 9), da umetnost

pospešuje proces sprememb, pomaga razmišljati bolj odprto in ustvarjalno, povečuje dinamičnost v skupinah, izboljšuje komunikacijo in razumevanje med zaposlenimi, uči sprejemanja neuspehov in tveganj, bom s hipotezo 3, preverjala, ali so umetniki, oziroma študentje umetnosti pripravljeni na delo v skupini ter kakšne so po njihovem mnenju slabe in dobre plati dela v skupini, glede na njegov vpliv na ustvarjalnost.

Hipoteza 3: Umetniki nimajo težav pri skupinskem delu, saj je za njih značilna odprtost za različna mnenja, fleksibilnost in dinamičnost.

Naslednja hipoteza temelji na Kraljevi (2003, str. 114) opredelitvi funkcij managementa: planiranje, informiranje, organiziranje in kontroliranje, ki jih Medaille (2010, str. 327; Bilton, 2009, str. 128) prepoznavata tudi v delu umetnika. Za ustvarjalni proces so značilne različne stopnje, ki se pravzaprav razlikujejo po funkcijah. Za pripravo v ustvarjalnem procesu je značilno raziskovanje in planiranje, za stopnjo inkubacije je pri vseh ustvarjalnih procesih (splošnem, managerjevem in umetnikovem) značilno ne razmišljanje o problemu in rešitvi, na koncu vsakega ustvarjalnega procesa pa je pomembno kontroliranje, vrednotenje itd.

Hipoteza 4: Umetnikov proces dela je po določenih funkcijah podoben delu managerja.

Teorija o usposabljanju managerjev (vodij) s pomočjo umetnosti, na način povečevanja samozavedanja managerjev, ki po mnenju Tavčar (2009, str. 454; Vila, 1994, str. 32; Bilton, 2007, str. 13; Robinson, 2011, str. 7; Henry, 2001, str. 43; Ford & Gioia, 2000, str. 705; Fatur in Likar, 2009, str. 10; Schnugg, 2014, str. 31; Boyle & Ottensmeyer, 2005, str. 14) predstavlja osnovo za uspešno združevanje spretnosti upravljanja in vodenja, preverjam s hipotezo 4. Zanima me ali umetnost res vpliva na povečanje samozavedanja umetnikov in gledalcev ter na kakšen način in zakaj.

Hipoteza 5: Umetnost je primeren instrument za spodbujanje samozavedanja managerjev in s tem deloma njihove avtentičnosti.

3.4 Rezultati raziskave

»Zakaj si želiš postati umetnik/umetnica, oziroma kaj je tisto pri delu umetnika, kar te najbolj privlači?« je vprašanje s katerim ugotavljam namen ustvarjanja intervjuvanih in posredno ter neposredno (z dodatnimi vprašanji) tudi njihov odnos z gledalcem (sledilcem) njihovih del.

Rezultati intervjuja so pokazali, da intervjuvani ustvarjajo z lastnim namenom in nasprotujejo mnenju, da so vodje za njihovega gledalca. Ena izmed intervjuvanih oseb je izjavila: »... Če nanje vplivam je to njihova krivda, vsekakor pa to ni moj namen.« Umetniki torej zavračajo trditev, da je njihova vloga vodenje gledalcev. Vodenje in

vplivanje je po njihovem mnenju namen propagandne umetnosti. Umetnost je za gledalce možnost izbire, med različnimi pogledi in možnost ustvarjanja lastnega mnenja. Edina vloga vodenja, ki jo priznavajo je vodenje samega sebe, kar po njihovem mnenju pomeni organiziranje svojega dela.

»Ali medtem, ko ustvarjaš (iščeš ali razvijaš idejo) misliš na gledalca, oziroma se postavljaš v njegovo vlogo in skušaš zadovoljiti njegova pričakovanja, ali preprosto samo ustvarjaš po svoje?«, je vprašanje, katerega namen je ugotoviti, umetnikovo prilagajanje gledalcu, ki ga na podlagi teorije primerjam s kupcem v organizacijah.

Intervjuvani so povedali, da je pri umetniškem ustvarjanju precej prilagajanja gledalcu in sicer že pri začetni odločitvi o izbiri ideje za razvoj ter kasneje pri njenem prilagajanju gledalcu, zaradi lažjega razumevanja umetnikovih pogledov. Umetnikovo ustvarjanje včasih temelji na gledalcu in zato je vloga umetnika, da se postavlja na njegovo mesto, če mu želi delo čim bolj približati. Kljub sicer prvotnemu namenu ustvarjanja zaradi lastnih želj in potreb, se umetniki z razlogom kakovostnega prenosa, oziroma komunikacije svojih pogledov k gledalcu in vzpostavljanja dobrega, na zaupanju temelječega odnosa, postavljajo v tujo (gledalčevo) vlogo.

V 3. sklopu intervjuja, ki se nanaša na skupinsko delo, ugotavljam, da študentje umetnosti ne radi delajo v skupini z drugimi študenti. Njihovi razlogi za to, se sicer malce razlikujejo, vendar pa vsi trije omenjajo kot slabost dela v skupini, »nadvlado« določenih članov, zaradi česar sami prevzemajo vlogo sledilca, ki pa po njihovem mnenju slabo vpliva na ustvarjalnost.

Rezultati 4. sklopa intervjuja, ki se nanaša na funkcije managementa kot povezavo med managerjem in umetnikom, potrjujejo, da sta planiranje in organiziranje pomembni funkciji pri delu umetnika in da si umetniki sami, brez, da bi jim kdo drug postavljaj omejitve, te postavljajo sami, v obliki nalog, oziroma kratkoročnih ciljev, ki jim pomagajo pri doseganju rokov in pri motivaciji za delo.

V tem sklopu intervjuja ugotavljam tudi skladnost teorije o splošni ustvarjalnosti, ki pravi, da ustvarjalnost ni izključno divergentno razmišljanje in da za svoj obstoj na določeni stopnji zahteva konvergenten način razmišljanja. Intervjuvani opisujejo svoj proces dela po korakih, ki so skladni s stopnjami ustvarjalnega procesa v teoriji. Planiranje je pomembno z vidika razvoja ali generiranja ideje. Po njihovem mnenju, njihovo delo brez planiranja nima osnove, brez organizacije pa ideje ni mogoče prenesti v zunanji svet, izven njihovih misli. Za organiziranje je značilno dogovarjanje z igralci, izposoja opreme, fizična postavitev del itd.

Pri vprašanju o odnosu med umetnostjo in ustvarjalnostjo, ki predstavlja 5. sklop intervjuja, ugotavljam, da je ustvarjalnost po mnenju vseh intervjuvanih izrednega pomena

za umetnost in da, ustvarjalnost za svoj obstoj ne potrebuje umetnosti, pač pa obratno. Umetnost je po njihovem mnenju čista ustvarjalnost.

V zadnjem sklopu intervjuja, so si vsi intervjuvani enotnega mnenja, da študij umetnosti nanje vpliva tudi na način povečanja njihovega samozavedanja in sicer tako, da se pri njihovem ustvarjanju ves čas sprašujejo o pomenu svojega dela, o njihovih vrednotah, viziji, osebnosti itd. Na enak način, po njihovem mnenju umetnost vpliva na njenega opazovalca.

3.5 Razprava o rezultatih

Glede na rezultate iz intervjuja, ugotavljam, da **hipoteze 1** ni mogoče popolnoma potrditi, niti popolnoma zavreči. Rezultati so namreč pokazali, da je namen umetnikov pri ustvarjanju ponujanje izkušnje in vizije, ki pa si jo lahko vsak posameznik predstavlja drugače. Za vodje v managementu je sicer nasprotno, značilno vodenje zaposlenih k izidom. Za vodjo v umetnosti predvidevam, da ima z avtentičnim vodjo v organizaciji skupno to, da mu sledilci, oziroma gledalci zaupajo in se z njim poistovetijo.

Rezultati, ki sem jih pridobila z analizo odgovorov na 2. vprašanje, ki se nanaša na prilagajanje umetniškega dela njegovemu potencialnemu gledalcu, zavračajo **hipotezo 2**: Umetniki pri svojem delu ne razmišljajo o gledalcu in se ne prilagajajo njegovim potrebam. Intervjuvani, oziroma dva izmed intervjuvanih sta namreč mnenja, da je prilagajanje gledalcu ključnega pomena pri njihovem ustvarjanju, saj mora biti njihovo delo razumljivo in v nekaterih primerih celo osnovano na gledalcu. Glede na namen intervjuvanih pri ustvarjanju, ki nikakor ni povezan z zadovoljevanjem potreb gledalca, menim, da bi bilo mogoče hipotezo delno potrditi, vendar le v primeru, da bi bila postavljena drugače, na primer. : namen umetnikov pri ustvarjanju ni zadovoljevanje potreb gledalca.

Na podlagi rezultatov iz intervjuja, ki se nanašajo na skupinsko delo v umetnosti, zavračam **hipotezo 3**: Umetniki nimajo težav pri skupinskem delu, saj je za njih značilna odprtost za različna mnenja, fleksibilnost in dinamičnost. Glede na rezultate intervjuja za uspešno delo v skupini ni dovolj odprtost in fleksibilnost, pač pa je zelo pomembna zrelost osebnosti posameznika. Rezultati pričajo o tem, da je nepripravljenost člana skupine za sodelovanje lahko razlog za zmanjšanje števila, oziroma zmanjšanje vrednosti ustvarjalnih rešitev v skupini.

Hipotezo 4: Umetnikov proces dela je po določenih funkcijah podoben delu managerja, je na osnovi rezultatov mogoče potrditi. Vsi izmed intervjuvanih namreč potrjujejo, da sta planiranje in organiziranje pomembni funkciji pri njihovem delu. Planiranje in organiziranje jim namreč pomagata pri lastnem motiviranju, postavljanju okvirjev in ciljev, ter doseganju le teh. Intervjuvani se strinjajo, da nebi mogli ustvarjati brez teh omejitev, ki

so po mnenju ene intervjuvane osebe celo stvar okusa in intuicije in zato pravzaprav niso omejitve ampak usmeritve.

5. sklop intervjuja, ki se nanaša na samozavedanje, potrjuje **hipotezo 5**: Umetnost je primeren instrument za spodbujanje samozavedanja managerjev in s tem deloma njihove avtentičnosti. Vsi intervjuvani so namreč mnenja, da jim je študij umetnosti, oziroma ustvarjanje umetnosti pomaga pri njihovem samozavedanju. Kot razlog zaradi katerega je temu tako, navajajo nenehno spraševanje o sebi, o svojem delu, o svetu itd. Vprašani so prav tako enotnega mnenja glede pozitivnega vpliva umetnosti na samozavedanje opazovalca.

4 PROJEKT PROMOCIJE ŠTUDENTOV UMETNOSTI

4.1 Predstavitev metodologije raziskave

Osnovni namen projekta je brezplačna-mednarodna promocija študentov umetnosti, ki jih bom z namenom ugotovitve možnosti razvoja projekta, v spletni raziskavi zaprtega tipa, spraševala o njihovem delu, promociji njihovih del in o tem ali bi sami želeli sodelovati pri projektu. Vprašalnike bom posredovala študentom Akademije za likovno umetnost Ljubljana in HEAD - šole za dizajn in umetnost v Ženevi.

4.2 Kratek opis projekta

Produkt projekta bo spletna stran, ki bo zanimivo vsebino-najnovejša dela študentov umetnosti, predstavljala na način sodelovanja z obiskovalcem spletne stran, tako, da bo ta igral video igrico, v kateri bo vstopil v virtualno galerijo, katere lokacija bo nenavadna (otok sredi oceana). Izbiral bo lahko med različnimi osebami, njihovo podobo itd. Na voljo bo tudi zemljevid galerije in predstavljenih del, tako, da bo lahko izbiral tista dela, ki ga najbolj zanimajo (video, slikarstvo itd.). Kot v praksi pri standardnih razstavah, bo tudi tu poleg dela ime in priimek avtorja ter naslov dela. Pri vhodu v galerijo bodo na steni opisi celotne razstave in posameznih del ter njihovih avtorjev.

Ob odprtju projekta je predvidena otvoritvena-polletna razstava, ki bo temeljila na predstavitvi narodne, jezikovne in kulturne identitete (francoske in slovenske) s perspektive mladih umetnikov. Študentje iz Ženeve, ki so različnih narodnosti bodo predstavljali Slovenijo, študentje ALUO pa bodo predstavljali francosko kulturo.

Dopolnilna aktivnost projekta bodo razstave v klasičnih galerijah (po izboru obiskovalcev spletne strani, ki bodo izbirali najljubšega umetnika) v Sloveniji in drugod po Evropi.

Priprave na začetno delovanje projekta že potekajo in sicer preko ustne komunikacije s

študenti umetnosti, galeristi in kustosti. Glede na rezultate opravljene ankete se 95 % vprašanih (študentov umetnosti) strinja s sodelovanjem pri projektu, ter pri tem v prostor za komentarje posreduje svoj e-poštni naslov. Projekt ima tudi podporo nekaterih slovenskih in tujih galerij.

4.2.1 Opredelitev problema

Delovanje galerij je netransparentno in za študenta, ki nima ustvarjene mreže neformalnih poznanstev je skoraj nemogoče pridobiti njeno sodelovanje. Ena pot, ki jo lahko izberejo študentje in ostali umetniki je preko umetniških sejmov, ki pa so v Sloveniji redkost.

Alternativa sejmom so različni spletne strani, ki omogočajo umetniku, da si ustvari svoj profil in objavi fotografijo ali video z vsebino njegovega dela. Takšne spletne strani, oziroma spletne platforme so sicer brezplačne in na nek način nadomeščajo posameznikovo spletno stran, katere postavitve je kompleksnejša.

Naslednja težava s katero se soočajo umetniki pri razstavljanju in kasneje prodaji svojih del so provizije, ki so tako v klasičnih galerijah kot tudi spletnih galerijah precej visoke, še posebej za mlade in neuveljavljene umetnike, kjer provizije dosegajo in celo presegajo 70 % prodajne cene. S prepoznavnostjo umetnika se provizije sicer znižujejo, ampak tudi pri mednarodno priznanih umetnikih v povprečju še vedno znašajo 30 %.

4.2.2 Cilji, vizija in poslanstvo

Ob začetku delovanja projekta bodo njegovi cilji naslednji:

- Vsak izmed sodelujočih študentov bo v času trajanja projekta ali najdlje pol leta po projektu povabljen k predstavitvi v eni izmed galerij.
- Vsaj ena razstava tujega študenta v Sloveniji in vsaj ena razstava slovenskega študenta v tujini.
- Povečanje zavedanja pomena umetnosti v javnosti.
- Sodelujoči študentje so seznanjeni s kulturo držav iz katerih prihajajo ostali sodelujoči pri projektu.
- Zmanjšanje nezaupanja med študenti umetnosti in študenti ekonomskih ved ter posledično več njihovega sodelovanja.
- Prepoznavanje Slovenije, njene geografske lege in kulture po svetu.

Vizija za nadaljnji razvoj projekta je njegova prerast v neprofitno organizacijo za promocijo umetnosti.

Poslanstvo projekta je razstavljanje del študentov umetnosti in s tem ustvarjanje priložnosti za njihovo prepoznavnost v umetnosti še pred zaključkom njihovega študija.

4.3 Poslovni model

Namen projekta je skozi neprofitno delovanje ustvarjati priložnosti za razstavljanje del še neuveljavljenih umetnikov, ki so večinoma se študentje. Projekt bo zaživel v primeru zagotovitve zadostnih finančnih sredstev, katerih vir predstavljajo evropski razpisi in sponzorstva organizacij. Razvoj projekta je torej odvisen od uspešnosti članov projekta pri ustvarjanju partnerstev z različnimi profitnimi ali neprofitnimi organizacijami. Kontaktiranje morebitnih bodočih sponzorjev in nosilcev projekta bo potekalo preko e pošte, telefona in osebno. Eden izmed razlogov za to, da projekt za svoje delovanje potrebuje podporo organizacije, so pogoji za prijavo na razpise, ki so omejeni na pravne osebe.

Evropska Komisija pod okriljem programa Ustvarjalna Evropa (2014–2020) objavlja razpise, ki temeljijo na razvoju evropske kulture, mobilnosti umetnikov, mednarodnega povezovanja in razvoju tehnologije. V marcu 2015 je potekalo zbiranje prijav na razpis Podpora za razvoj evropskih video iger, ki je že potekel in ga omenjam samo zato, ker projekt (v nadaljevanju PP, kot projekt promocije) izpolnjuje vse pogoje razen tega, da se na razpis lahko prijavijo izključno podjetja (društva, univerze, združenja in fizične osebe so izključene), (European Commission, 2015).

V spodnji tabeli predstavljam predvidene deleže prihodkov.

Tabela 10: Delež prihodkov

Vir prihodkov	Delež k celotnim prihodkom v %
Sponzorska sredstva	40
Sredstva pridobljena v razpisih	60

Dodana vrednost spletne strani, oziroma video igrice za obiskovalce bo njihovo posebno doživetje ob obisku virtualne galerije. Namen je vzbuditi zanimanje za umetnost v okviru širše javnosti in jih informirati na zabaven način. Obiskovalec bo imel možnost ogleda kadarkoli, kjerkoli in povsem brezplačno. Vsakič, ko si bo želel razstavo znova ogledati, bo vse kar bo moral narediti, oditi za računalnik (odpreti aplikacijo na pametnem telefonu), brez stroškov prevoza, brez razmišljanja kaj obleči in brez zadržkov. Obiskovalci razstave bodo imeli tudi možnost glasovanja za najljubšega umetnika, katerega razstavo si bodo v prihodnosti lahko ogledali v eni izmed njim bližnjih galerij.

Dodana vrednost za predstavljene umetnike bo predstavitev njihovih del na drugačen ne-klasičen način, katerega namen je spodbujanje javnosti za ogled razstav. Glede na to, da so umetniki željni informiranja javnosti in izražanja lastnih pogledov, bo njihov namen ob visoki ogledanosti galerije oziroma ob visokem odzivu igranja video igrice, dosežen in to je tisto, kar jim po izsledkih iz intervjujev največ pomeni.

Razstavljeni dela bodo ocenjena s strani priznanih umetnikov, kustosov in galeristov, kar bo doprineslo k njihovi prepoznavnosti v umetniškem svetu. Možnost glasovanja najljubšega umetnika po mnenju obiskovalcev pa jim bo povečalo možnosti za razstavljanje v eni izmed sodelujočih razstav.

Dodana vrednost za sponzorje bo, mednarodno promoviranje ugleda družbeno odgovorne organizacije, ki stremi za inovativnostjo. Sponzorji bodo vključeni v video igrice, zato bo način promoviranja zelo inovativen: reklamne table v video igrici, letaki, ki bodo prileteli iz letala itd.

4.4 SWOT analiza

V spodnji tabeli predstavljam prednosti, slabosti, priložnosti in nevarnosti za delovanje projekta.

Tabela 11: SWOT analiza panoge

Prednosti	Slabosti
<ul style="list-style-type: none"> • Platforma, ki bi delovala na enak način se ne obstaja. • Neomejeno globalno delovanje, digitalizacija. • Zaradi sodelovanja študentov umetnosti pri razvoju projekta (soustanovitelji) in njihovih prijateljstev in poznanstev z ostalimi študenti umetnosti bo pridobivanje novih razstavljalcev preprosto. • Zaradi spletnega delovanja projekta, bomo člani projekta lahko delali od doma in komunicirali med seboj preko spletnih medijev v primeru bivanja v različnih državah. 	<ul style="list-style-type: none"> • Ne prepoznavnost projekta in oteženo pridobivanje zadostnih finančnih sredstev. • Visoki stroški razvoja video igrice. • Visoki stroški ostale tehnološke opreme. • Težave gledalcev pri ogledu virtualne razstave zaradi prepočasne povezave ali počasnega delovanja računalnika. • Nihče izmed ustanoviteljev projekta ni strokovnjak na področju računalništva.
Priložnosti	Nevarnosti
<ul style="list-style-type: none"> • Zaradi netransparentnega delovanja klasičnih galerij in njihove nedostopnosti za mlade umetnike, bo projekt pozitivno promoviran, kar bo povečalo število obiskovalcev in sodelujočih umetnikov ter tako posledično povečalo možnosti za pridobitev financiranja. 	<ul style="list-style-type: none"> • Klasične razstave nudijo možnost (ki je se posebej pomembna pri slikarskih razstavah) ogleda od blizu, tako, da je vidna dejanska struktura barve, načina nanosa barve itd. Vendar je tudi v primeru virtualne razstave to mogoče doseči, z dovolj kakovostno opremo, ki je lahko precej draga.

nadaljevanje

Priložnosti	Nevarnosti
<ul style="list-style-type: none">• Poznanstva članov projekta s priznanimi umetniki in profesorji lahko olajšajo pridobivanje njihovega sodelovanja.• Člani pri projektu prihajamo iz različnih držav, tako, da imamo širši spekter pri iskanju razpisov in sponzorstev.• Glede na to, da projekt sodi v delovanje ustvarjalnih industrij, je mogoče predvidevati veliko sodelovanja z različnimi organizacijami in posamezniki. Prednost je, da lahko tista organizacija, ki v klasični ekonomiji pomeni konkurenco, v našem primeru pomeni sodelovanje.	<ul style="list-style-type: none">• Ob pomanjkanju finančnih sredstev in pomanjkanju nadaljnega razvoja virtualne galerije, lahko zadeva kmalu zastara in postane nezanimiva tako za gledalce kot za umetnike, kar posledično vpliva na neuspeh pri pridobivanju financ, kar pomeni »začaran krog«.• Ob neprestanem razvoju je vsebino možno tudi (z zadostnimi finančnimi sredstvi) preprosto kopirati.• Umetniki morda ne bodo želeli sodelovati pri podprojektu, ker se ne bodo strinjali z idejo, da bo obiskovalec galerije imel možnost sooblikovanja njihovega dela, zato je možno, da bo podprojekt potrebno zasnovati na način umetnikovega dopolnjevanja/interaktiranja v video igrici in ne kot izključno razstavljanje njegovega dela.• Neuspešnost pri pogajanju z priznanimi umetniki, galeristi in kustosi za njihovo sodelovanje.

4.5 Ciljni segment in obseg trga

Potencialni obiskovalci spletne strani in vizualne galerije so vsi, ki jih zanimajo najnovejši produkti na področju interaktivne in kulturne industrije. Potencialni uporabniki so ljudje iz stroke in tudi tisti, ki jih umetnost zanima kot hobi, ali izključno z namenom opazovanja umetnosti. Ciljni segment so tako mladi kot starejši ljudje, ki so pripravljeni na drugačno izkušnjo ob ogledu razstave, ljudje, ki potrebujejo sprostitev in popestritev vsakdana, kar ni redkost.

Zaradi neuspešno izpeljane spletne ankete glede obiska galerij in splošnega mnenja o vlogi umetnosti in umetnikov, v splošni javnosti, predvidevam, da je razlog za nepridobivanje odgovorov v tej anketi, ta, da se ljudje, ki nimajo izkušenj z umetnostjo, izogibajo tej temi in prav tako razstavam, ker se tako kot pravi ena intervjuvana oseba, počutijo zapostavljene.

V primeru spletne razstave v obliki videoigrice predvidevam, da bodo ljudje lažje pristopali k umetnosti, saj bo predstavljena na prijazen način in privlačen način za vse, tako stroko kot tiste, ki se razstav drugače ne udeležujejo.

Potencialni razstavljalci so študentje umetnosti. Kot izhaja iz raziskave bodo začetni razstavljalci študentje ALUO Ljubljana in HEAD Ženeva, Iz raziskave ugotavljam, da 29, 41 % anketiranih obiskuje 2. letnik, 27, 45 % jih je v 3. letniku, 17,65 % v 1. letniku, 17,65 % obiskuje magistrski študij, 5,88 % jih je zaključilo dodiplomski študij in ostalih 1,96 % magistrski študij. Sodelujoča pri projektu Manon Lecrinier je v prijateljskih odnosih s študenti iz Ecole de Louvre, v Parizu, zato bomo tudi njih povabili k sodelovanju že na začetku projekta.

Potencialni sponzorji so velike organizacije, ki so naklonjene sponzorstvom mladim, ki izkazujejo svojo sposobnost inoviranja in povezovanja. Organizacije, ki delujejo mednarodno ali tiste, ki so na tej poti in si želijo mednarodne promocije. Organizacije, ki so že sodelovale z umetniki na različne načine: z umetniki kot svetovalci managementu ali kot svetovalci glede opremljanja, z nakupom njihovih del ... Potencialni sponzor je tudi Evropsko združenje za razvoj video iger (angl. *European Game Developer Federation*), ki enkrat letno organizira natečaj za najbolj inovativno video igro in Evropska Komisija, v okviru programa Ustvarjalna Evropa.

4.6 Analiza organizacij – spletnih strani za promocijo in prodajo umetniških del

V anketi je 25 % vprašanih odgovorilo, da pozna spletno stran, ki predstavlja podobno vsebino kot PP, ostalih 75 % pravi, da za podobno spletno stran še nikoli niso slišali. Med komentarji tistih, ki podobno spletno stran poznajo (izključno študentje iz Ženeve) je bila spletna stran Behance najpogosteje omenjena.

Behance je platforma za brezplačno promocijo ustvarjalcev na področju arhitekture, mode, grafičnega dizajna, fotografije, oblikovanja spletnih strani, ilustracije, filma, videa, nakita, ulične umetnosti, slikarstva, poezije itd. Njen spekter predstavljenih ustvarjalcev je zelo širok in zajema tako rekoč vsa področja direktno povezana z ustvarjalnostjo in oblikovanjem.

Platforma deluje kot mreža različnih platform za promocijo umetnikov in oblikovalcev. Nekatere izmed njih so ustanovljene s strani izobraževalnih ustanov na področju umetnosti in oblikovanja in združujejo njihove študente.

Behance deluje tako, da si uporabnik najprej ustvari profil, ki izgleda kot njegov življenjepis. Ob odprtju določenega profila se obiskovalcu prikaže možnost sledenja (angl. *follow*) in možnost pošiljanja sporočila lastniku profila. Profil vsebuje tudi podatke o tem, koliko ljudi sledi profilu, koliko ljudem je profil všeč in koliko ljudi si je profil ogledalo. Na profilu so objavljeni tudi projekti objavljeni na platformi in tudi ti so opremljeni s številom obiskovalcem, ki jim je projekt všeč in s številom ljudi, ki si je projekt, oziroma delo ogledalo.

Uporabniki spletne platforme (ustvarjalci) imajo možnost izbire plačljive različice ProSite, katere dodana vrednost je možnost samostojnega oblikovanja izleda uporabnikovega profila, ki izgleda kot samostojna spletna stran.

Njihova prednost je, da so že globalno poznana spletna platforma, ki združuje tako rekoč vsa področja umetnosti in oblikovanja in deluje kot povezava med ostalimi globalnimi platformami. Prednost te spletne strani je tudi da ponuja zavihek s ponudbami prostih delovnih mest.

Prednost projekta PP je, da je uporaba spletne strani popolnoma brezplačna, da je njeno bistvo ustvarjanje vrednosti za obiskovalca in razstavljalca, s pomočjo sredstev pridobljenih iz sponzorstev in razpisov in v nobenem primeru na način kakršnega koli zaračunavanja storitev. Prednost je tudi način predstavitve, uporaba video igrice za zabaven in interaktiven ogled.

Spletne strani kot so Pinterest, Tumblr, Deviance, združujejo na eni strani ljubitelje umetnosti, »hobi umetnike«, študente umetnosti in umetnike. Njihova skupna lastnost delovanja je ta, da si vsak uporabnik ustvari svoj profil, ali pa tudi brez profila na spletno stran prenese svoja dela, ki jih obiskovalci spletne strani lahko ocenjujejo in nanje podajajo svoje komentarje. Slabost teh spletnih strani, vidim predvsem v tem, da združujejo veliko količino umetniških in drugih del, ter, da je za obiskovalca stran precej nepregledna, čeprav so dela razdeljena po različnih kategorijah je iskanje precej naporno in težko simulira ogled dejanske razstave.

Society6 deluje kot spletna prodajalna različnih izdelkov (ženska in moška oblačila, torbice, torbice za mobitele, dekorativni izdelki za dom), ki združuje prodajalce na drobno in ustvarjalce. Ustvarjalec, ki želi prodati svoje delo (print), to stori tako, da na spletno stran naloži fotografijo visoke kvalitete in določi prodajno ceno ter dobiček. Ustvari si lahko tudi profil z vsemi njegovimi podatki, številom njegovih prodanih del itd. (Society6, 2015).

Ustvarjalci so zaščiteni z avtorskimi pravicami, tako, da se lahko njihova dela uporabljajo za tisk na proizvode izključno pod njihovim privoljenjem. Produkt se proizvede šele po prejemu spletnega naročila in je k naročniku poslan v imenu ustvarjalca, ki je o tem obveščen v roku enega meseca in prejme plačilo preko Paypal-a prvega dne v novem mesecu (Society6, 2015).

Society6 deluje torej kot promocija in prodaja del ustvarjalcev v povezavi s proizvajalci. Njihov segment ustvarjalcev so torej tisti, ki se strinjajo z uporabo njihovih del za tisk na različne produkte. V poštev pridejo tako samo tisti umetniki, katerih medij je možno natisniti. Pozitivna stran tega je, da imajo ustvarjalci (oblikovalci in umetniki) možnost zaslužka, brez finančnih vložkov. Prednost te spletne strani je tudi, da vpliva na

spodbujanje gospodarstva.

The Art City project je projekt, ki deluje kot mreža umetnikov in kustosov pri spreminjanju javnih prostorov (ulic, zgradb, parkov, oglaševalnih tabel itd.) v javno dostopne galerije. Namen projekta je povečanje zanimanja javnosti za sodobno umetnost, podpora umetnikom in predstavitev umetnosti novemu občinstvu. Prvo razstavo so izvedli leta 2014 v Kaliforniji (The Art City Project, 2013–2014).

Projekt deluje tako, da poveže organizacije, ki želijo sponzorirati nove projekte in umetnike, ki so po njihovem mnenju najprimernejši za določen projekt. Ustanovitelji projekta Art City sodelujejo pri organiziranju razstave in delujejo kot posredniki in razpolagalci s finančnimi sredstvi, ki jih za projekt namenja določena organizacija (The Art City project, 2013–2014).

Dobro lastnost tega projekta vidim v njihovem poslanstvu, ki je pomoč umetnikom, prenos umetnosti na ulice in tako njeno neomejeno promoviranje. Dobra lastnost je prav tako njihovo povezovanje z organizacijami, ki so zainteresirane za sodelovanje, kar lahko prinaša njihova samostojna, dolgoročnejša, oziroma ponovna sodelovanja z umetniki.

Njihova prednost je, da umetnika pozovejo k sodelovanju, če menijo, da je njegov profil primeren za določen projekt. Umetnik pa pri vključevanju v mrežo nima nikakršnih stroškov. Ovira pri promociji umetnikov in njihovem iskanju priložnosti za nove projekte je, da na spletni strani ni nobenega seznama umetnikov (označena so samo imena tistih, ki so sodelovali pri javni razstavi, ki pa je bila od začetka projekta samo ena).

Ime projekta Art City, (ki pomeni umetniško mesto ali mesto umetnosti) s svojo kratko vsebino razkriva kontekst projekta. Tudi v primeru projekta PP bi bilo to ime precej uporabno, saj ga je lahko prevesti v mnoge jezike.

Saatchi gallery je galerija, ki obstaja od leta 1985 v Londonu. Že od začetka delovanja posvečajo pozornost promociji in prodaji sodobne umetnosti. Večina prvič predstavljenih umetnikov je neznanih v umetniškem svetu. Vse njihove razstave so brezplačne za obiskovalce (Saatchi gallery, 2015).

Saatchi art je spletna različica galerije, ki omogoča umetnikov iz celega sveta, da pošljejo svoja dela, ki jih njihov priznani kustos oceni in odloči ali bodo objavljena na njihovi spletni strani. V sklopu spletne galerije organizirajo različne nagrade: Showdown, New Sensations, Motion photography prize, v sklopu katerih sodelujejo z velikimi komercialnimi organizacijami kot je Absolut. Med top uvrščenimi v natečaju izberejo do tri umetnike za pripravo novega projekta, ki v primeru sodelovanja z organizacijo Absolut, temelji na umetnikovi inspiraciji različnih steklenic vodke Absolut (Saatchi art, 2015).

Prednost galerije Saatchi je njihova dolgoletna tradicija in ugled prestižne galerije. Cene njihovih del so postavljene zelo visoko in kot pravi Schrager (2013) bodo umetniki katerih dela so bila prodana v prestižni galeriji pridobili ugled in vrednost nadaljnjih del.

Na umetniškem trgu se je razvil zapleten signalen proces, kjer peščica najelitnejših galerij, muzejev in zbirateljev določa kaj je dobro in vredno. Galerije vložijo veliko v umetnikovo ime, kot blagovno znamko, ki lahko v primeru mladih umetnikov, ki še niso popolnoma razvili svojega stila in svoje vizije o umetnosti in gredo skozi neenakomerna obdobja, povzroči zaznavanje (strokovne in druge javnosti) o tem, da je umetnik precenjen in pomeni konec njegove kariere (nadaljnjih razstav), (Schrager, 2013).

Prednost za umetnika, ki je razstavlja in hkrati prodaja svoje delo v eni izmed prestižnih galerij je, po mnenju Schrager (2013) tudi skrb s strani galerije, da gre delo k takšnemu kupcu, ki bo delo postavil na ogled in ne le preprodal na avkcijski dražbi, kjer cena postane javno znana in delo dostopno vsakomur.

Carbonmade je spletna platforma, ki je za njene uporabnike, ki si želijo ustvariti svoj profil, plačljiva in sicer v treh različicah, katerih razlika je v ceni, omejenosti glede števila objavljenih projektov, omejenosti glede kakovosti naloženih videov in sodelovanju v »bazenu talentov« (angl. *Talent Pool*), ki je pravzaprav kategoriziran seznam uporabnikov, glede na njihovo strokovno usposobljenost in predstavlja za uporabnika priložnost za delo na novih projektih ali celo za zaposlitev. Prednost te strani je njena globalna prepoznavnost, atraktiven izgled strani in »bazen talentov«. Poleg tega stran ne ponuja ničesar drugačnega, česar si umetniki oziroma njeni uporabniki nebi mogli najti na drugih brezplačnih spletnih platformah.

V organizaciji Strangethink Software so ustvarili virtualno galerijo, katere namen ni promocija ali prodaja umetniških del, zato vidim njihovo organizacijo kot priložnost za nadaljnji razvoj virtualne galerije projekta PP, na način sodelovanja z njimi ali pa izključno kot izvir idej.

Anonimni razvijalec video iger, ki deluje v omenjenem podjetju, je v svojem zadnjem projektu, imenovanem Secret Habitat ustvaril svet, sestavljen iz več sto galerij, ki vsebujejo tisoče kosov računalniško ustvarjene umetnosti, poezije in glasbe (Pangburn, 2014).

Slika 5: Zunanji izgled galerije v Secret Habitat

Vir: D. J. Pangubrn, *Generative Video Game Puts You Inside Mind-Bending Art Galleries*, 2014.

Slika 6: Notranjost galerije v Secret Habitat

Vir: D. J. Pangubrn, *Generative Video Game Puts You Inside Mind-Bending Art Galleries*, 2014.

4.7 Plan trženja in vizualni izgled spletne strani

Promoviranje projekta bo potekalo »od ust do ust«, preko socialnih omrežij, preko objav o razstavah na spletnih straneh sponzorjev, ki bodo k ogledu vabili tako javnost kot svoje zaposlene, preko skupinskih e-sporočil, ki jih bodo »umetniške šole« pošiljale svojim študentom, ter preko ostalih medijev (revije iz področja umetnosti) ...

Spletna stran bo preprosta za uporabo. Ozadje spletni strani bo belo in vsa okna bodo v črni barvi. Stran bo zelo pregledna in preprosta za uporabo. Na sredini strani bo okno, na

katerega bo moral obiskovalec klikniti, če bo želel vstopiti v virtualno galerijo in pričeti z igranjem video igrice.

Na sredini zgoraj (nad oknom za pričetek video igrice) bo ime projekta, ki bo verjetno namišljena besedna zveza, tako, da bo mednarodno uporabna. Promocija za sponzorske organizacije bo vključena v samo video igro in sicer kot reklamne table, letaki, ki bodo na tla prileteli iz letala, itd. ... V spodnjem delu spletnem strani bodo tri okna. Prvo okno bo »O nas« (angl. *About*), s klikom se bo odprl opis projekta, sodelujoči pri projektu in javne objave na temo projekta. S klikom na drugo okno, katerega naslov bo »Arhiv« (angl. *Archiv*), bodo obiskovalci lahko izbirali med naslovi preteklih razstav. Ob izbiri določene razstave se bo odprlo novo okno s fotografijami (angl. *Screen shoti*) iz razstave. Vsaka fotografija bo spodaj označena z avtorjem del. Druge povezave v spodnjem delu te strani bodo »Teksti« (angl. *Texts*), ki jih bodo posredovali avtorji del ali študentje umetniških tekstov in se bodo nanašali na določena dela in kritike (angl. *Critics*), ki jih bodo podali priznani umetniki, kustosti in galeristi in »javne objave« (angl. *Press*), kjer bodo navedene vse javne objave, članki in intervjuju v zvezi z celotno razstavo ali določenim delom v razstavi.

Infrastruktura v igri bo enostavna, stavbe v katerih bodo galerije bodo preprostih oblik, barve bodo umirjene in poenotene. Igralec bo lahko prosto hodil po prostoru (zunanosti in notranosti). Kot sem že omenila v opisu projekta bodo v galerijah table z opisom vsebine razstave in njenih avtorjev. Obiskovalec bo imel tudi možnost ogleda kritik, ki jih bodo k delom podali priznani umetniki, galeristi in kustosi.

4.8 Plan procesa delovanja projekta

Namen spletne strani so virtualne razstave umetniških del, zato je zelo pomembna njena estetska dovršenost in brezhibno delovanje video igrice. V primeru, da se bo gledalec soočal s težavami pri ogledu razstave, lahko to pomeni konec projekta.

4.8.1 Potrebna tehnologija

Za delovanje projekta je potrebna računalniška in informacijska tehnologija. Najpreprostejša in najbolj ugodna rešitev je najem storitev računalniških in informacijskih podjetji, ki imajo izkušnje in potrebno tehnologijo. Za razvoj video igrice pa bo potrebno, kot sem že omenila najeti specializirane strokovnjake na tem področju.

4.8.2 Pravne zahteve

Za razvoj projekta ne bo potrebna registracija dejavnosti, oziroma ustanovitev nove pravne osebe, saj bo projekt pričel delovati v sklopu ene ali več že obstoječih organizacij.

V sklopu virtualne galerije bodo predstavljena dela študentov umetnosti, katerih avtorske pravice je potrebno zaščititi in sicer s pomočjo spletne zaščite (angl. *Firewall*), ki bo onemogočala kopiranje in prenos del. Z razstavljavci pa je potreben tudi podpis pogodb o njihovem strinjanju z objavo del na spletni strani ter ostalimi zahtevami in določili obeh strani.

4.9 Plan razvoja projekta

Projekt ima v prihodnosti veliko (različnih) možnosti za njegov nadaljnji razvoj, zato je pomembno, da se na začetku pravilno zastavi, da bi bilo njegovo delovanje čim uspešnejše in pri udeležencih prepoznano kot inovativno ter koristno.

4.9.1 Ključne aktivnosti v prvem letu

V začetnem razvoju projekta bo najpomembnejše pridobivanje zadostnih sredstev za začetek. Z iskanjem potencialnih investitorjev in raznimi predstavitvami se bo projekt predstavljal tudi širši javnosti, pri tem je pomembno, da bodo aktivnosti objavljene v različnih medijih.

Ostale ključne aktivnosti:

- Postavitev spletne strani in dokončanje videoigrice.
- Pridobivanje študentov za sodelovanje. Skupaj s soustanovitelji projekta se bomo odločali o tematikah razstav in jih sporočali študentom, vsaj tri mesece pred načrtovano razstavo.
- Naloge kustosov. Člani projekta bomo pri oblikovanju razstav in izbiranju del sodelovali s kustosi.
- Promoviranje projekta med potencialnimi obiskovalci. itd.

4.9.2 Terminski plan

Terminski plan prvih mesecev razvoja projekta je predstavljen v spodnji tabeli.

Tabela 12: Terminski plan za prvih šest mesecev

Naloge	Obdobje
Izdelava (osnovne) spletne strani in »osnovne« oblike video igrice.	Do julija 2015
Iskanje sponzorjev in prijavljanje na razpise. Predstavitev galerijam in prepoznanim umetnikom ter ustvarjanje partnerstev.	Od julija 2015 naprej
Oblikovanje dodelane spletne strani in video igrice ter objava	September 2015

nadaljevanje

Naloge	Obdobje
spletne strani na spletu s pozdravnim nagovorom: Pripravlja se nova interaktivna razstava, če želite biti obveščeni o njenem odprtju oddajte svoj e-poštni naslov in javili se vam bomo v najkrajšem možnem času.	
Oblikovanje profilov in promocija projekta na Facebook in drugih socialnih omrežjih.	September 2015
Predstavitev projekta študentom in povabilo k sodelovanju (obvestilo preko e-pošte o pripravah na prvo razstavo, za katero temo še izbiramo).	Od septembra 2015
Oblikovanje teme za prvotno razstavo.	Do oktobra 2015
Odprtje prijav na prvo otvoritveno razstavo.	November 2015
Prva razstava.	Januar 2016

V primeru zadostnih finančnih sredstev je namen razvoja projekta v smeri še večje interaktivnosti obiskovalca in sicer na način sooblikovanja umetnikovega dela. Pri tem se je potrebno zavedati, da se morajo avtorji del s tem strinjati in delo oblikovati na način, da bo lahko preoblikovano. Skupaj z avtorji se bomo odločali o možnostih spreminjanja, ki jih bo imel obiskovalec. Tehnološka oprema, ki jo bomo za to potrebovali je zelo napredna in zaenkrat še zelo draga, zato se je najprej potrebno posvetiti osnovni in preprostejši obliki video igrice.

4.9.3 Razvoj podprojekta

Ena izmed možnih smeri razvoja projekta v prihodnosti bo razvoj podprojekta, ki bo tehnološko bolj napreden in bo v celoti umetniški projekt. V »umetniški video igrici« bo igralec, oz. obiskovalec lahko sooblikoval različna umetniška dela, različnih medijev. Sama video igrica bo na nek način umetnost, zato ni primerna za dodatno promocijo umetniških del v virtualni galeriji, ker bodo ti s strani vsebine video igrice »zasenčeni«.

Ideja za razvoj umetniške igrice, je precej napredna in tako povezana z visokimi stroški razvoja, zato bo njen razvoj možen v približno 3. letih od obstoja in uspešnega delovanja prvotnega projekta. Njen namen je vključevanje študentov umetnosti v razvijanje visoko ustvarjalne video igrice, katere igranje bo za uporabnika plačljivo.

Prostor v katerem se bo odvijala video igrica bo otok sredi oceana. Na ta otok bo igralec prispel v letalu in sicer tako, da bo v njem sedel kot sopotnik ali pa kot pilot, odvisno od njegove izbire. Pot se bo začela kot vzpenjanje na vrh hriba (otoka) kjer bo letalo najprej nekaj časa peljalo po tleh, nato pa se bo naknadno približalo h koncu tal in vzletelo nad morjem proti drugemu otoku. V sami igrici bo igralec postal »umetnik« in ustvarjal po svoji želji.

4.10 Predvidevaje kritičnih tveganj in izzivov

Največji izziv na začetku delovanja projekta predstavlja postavitve spletne strani, predvsem video igrice. Osnovno različico video igrice bo postavil študent računalništva, za njen nadaljnji razvoj pa bo potrebno sodelovanje več strokovnjakov s področja razvijanja video igrice. Tveganje se skriva predvsem v delovanju video igrice, za kar bomo člani projekta morali nameniti še posebno pozornost.

Finančnega tveganja projekt za ustanovitelje ne bo predstavljal, saj bo zaživel le v primeru zadostne podpore sponzorjev in uspeha na razpisih.

SKLEP

Management, katerega vloga je vodenje in upravljanje, je kot takšen vodilo organizacije k razvoju. Zaradi sprememb v okolju, oziroma zaradi radovednosti in potrebe po ustvarjanju novih načinov dela, novih produktov itd., se spreminja tudi management.

Današnje okolje, ki ima pomemben vpliv na organizacije in s tem tudi na management je hitro spreminjajoče, zato morajo biti organizacije ustvarjalne, če želijo, ne samo dohiteti, ampak predvsem prehiteti spremembe v okolju.

V teoretičnem delu naloge sem ugotovila, da so ustvarjalne organizacije (primer je Apple) tiste, ki ne sledijo trendom trga in potrebam kupca, ampak ustvarjajo potrebe in spremembe trendov.

Kljub temu, da so vsi študentje umetnosti povedali, da najprej ustvarjajo zase, se vsi trije strinjajo, da je v določenem trenutku v njihovem ustvarjalnem procesu potrebno začeti razmišljati o gledalcu in se celo postavljati v njegovo vlogo, vendar ne z namenom zaslužka, ampak z namenom, da bi ta razumel njihovo delo in si razširil obzorja.

S tem namenom (oziroma z vsakim namenom, ki je drugačen od namena profita ali vsaj z uravnoteženim namenom, ki je med doseganjem koristi za organizacijo in koristi za okolje) bi po mojem mnenju morale delovati današnje organizacije.

Organizacije, ki bi delovale na način osredotočanja na produkt, namesto na kupca, bi pri tem tvegale veliko več kot umetnik. Takšen način ustvarjanja predstavlja zanimiv pristop k ustvarjanju trga in pomeni ne samo alternativno obliko trženja, ki jo je potrebno dodelati in prilagoditi poslovnemu okolju, ampak tudi pot k spremembi namena delovanja managementa.

LITERATURA IN VIRI

1. Bilton, C. (2007). *Management and creativity*. London: Blackwell Publishing.
2. Boyle, M. E., & Ottensmeyer, E. (2005). Solving business problems through the creative power of the arts: catalyzing change at Unilever. *Journal of business strategy*, 26(5), 14–21.
3. Bureau, S., & Zander, I. (2014). Entrepreneurship as a part of subversion. *Scandinavian journal of Management*, 30(1), 124–133.
4. Caruso, D., & Salovey P. (2004). *The emotionally intelligent manager*. San Francisco: A Wiley Imprint.
5. Casser, A. (2002). Kunst und Wirtschaft. V Z. Felix, B. Hentschel & D. Luckow (ur.), *Art & Economy* (str. 249–250). Hamburg: Hatje Cantz.
6. Christensen, T. (2013, 21. januar). The relationship between creativity and intelligence. Creative something. Najdeno 6. septembra 2014 na spletnem naslovu <http://creativesomething.net/post/41103661291/the-relationship-between-creativity-and-intelligence>
7. Cottrill, K., Lopez, P. D., & Hoffman, C. (2014). How authentic leadership and inclusion benefit organizations. *Equality, Diversity and Inclusion: An International Journal*, 33(3), 275–292.
8. Crofts, N. (2005). Authentic corporations? *Strategic direction*, 21(11), 3–4.
9. Cropley, H., Cropley, A., Kufman, J., & Runco, M. (2010). *The dark side of creativity*. New York: Cambridge university press.
10. Daum, K. (2005). Entrepreneurs: the artists of the business world. *Journal of Business Strategy*, 26(5), 53–57.
11. Degot, V. (1987). Portrait of manager as an artist. *Aesthesis: International journal of art and aesthetics in management and organizational life*, 1(2), 6–42.
12. Dewet, T. (2003). Creativity and strategic management: Individual and group considerations concerning decision alternatives in the top management teams. *Journal of Managerial Psychology*, 19(2), 156–169.
13. Dimovski, V., Penger, S., Peterlin, J., Uhan, M., Cerne, M., & Maric, M. (2013). *Napredni management*. Ljubljana: Ekonomska fakulteta.
14. DiVirgillo, A. (2013, 11. februar). The Worlds Five Richest Artists. Najdeno 14. aprila 2015 na spletnem naslovu <http://www.therichest.com/rich-list/world/the-worlds-five-richest-artists/>
15. Doherty, E. M. (2006). Viewing work historically through art: Incorporating the visual arts into organizational studies. *Journal of Management History*, 12(2), 137–153.
16. European Commission. (2014). Good practice report. Work plan for culture 2011–2014. Najdeno 3. maja 2014 na spletnem naslovu http://ec.europa.eu/culture/library/reports/eac-omc-report-ccs-strategies_en.pdf
17. Fatur, P., & Likar, B. (2009). *Ustvarjalnost zaposlenih za inovativnost podjetja*. Koper: Fakulteta za management.
18. Ford, C. M., & Gioia, D. A. (2000). Factors Influencing Creativity in the Domain of

- Managerial Decision Making. *Journal of Management*, 26(4), 705–732.
19. Gardner, H. (1995). *Leading minds*. London: HarperCollins.
 20. Gladson Nwokah, N., & Ahiauzu Augustine, I. (2009). Emotional intelligence and marketing effectiveness. *Marketing Intelligence & Planning*, 27(7), 864–881.
 21. Green, A., Hill, A., Friday, E., & Friday, S. (2005). The use of multiple intelligences to enhance team productivity. *Management Decision*, 43(3), 349–359.
 22. Grossen, M. (2008). Methods for studying collaborative creativity: An original and adventurous blend. *Thinking Skills and Creativity*, 3(3), 246–249.
 23. Guignon, A. (2010, 6. junij). Howard Gardner's Multiple Intelligence's: A Theory For Everyone. Education World. Najdeno 3. septembra 2014 na spletnem naslovu http://www.educationworld.com/a_curr/curr054.shtml
 24. Hampden-Turner, C. (2004). Divergenca, konvergenca: dve vrsti ustvarjalnosti? *Sodobnost*, 68(7–8), 975.
 25. Hee Kim, K., Cramond, B., & VanTassel-Baska, J. (2010). The relationship between creativity and intelligence. V J. C. Kaufman & R. J. Sternberg (ur.), *The Cambridge handbook of creativity* (str. 395–412). New York: Cambridge University Press.
 26. Heinonen, J., Hytti, U., & Stenholm, P. (2011). Tre role of creativity in opportunity search and business idea creation. *Education + training*, 53(8/9), 659–672.
 27. Henry, J. (2001). *Creative Management*. London: Cromwell Press Ltd.
 28. Hirschman, E. C. (1983). Aesthetics, ideologies and the limits of the marketing concept. *Journal of Marketing*, 47(3), 45–55.
 29. *Iskanja v imaginarnem svetu*. Najdeno 3. januarja 2015 na spletnem naslovu http://neneatelj.com/umetnostna_dela/kaj_je_imaginarno/
 30. *Jeff Koons*. Najdeno 2. septembra 2014 na spletnem naslovu <https://artsy.net/artist/jeff-koons>
 31. Jones, N. (1999). *Performance Management in the 21. Century*. Florida: St. Lucie Press.
 32. Kralj, J. (2003). *Management*. Koper: Fakulteta za management.
 33. Kuzmanić, T. (2008). Management in politika: makro konceptualni premislek »zasnove«. V R. Biloslavo (ur.), *Management v 21. stoletju* (str. 5–109). Koper: Fakulteta na Primorskem.
 34. Makarovič, J. (b.l.). *Antropologija ustvarjalnosti*. Ljubljana: Nova revija, d.o.o.
 35. Mayer, J. (2001). *Nastajanje celostnega pogleda – ključ za ustvarjalnost tima*. Organizacijska psihologija, 34(7), 429–434.
 36. Medaille, A. (2010). Creativity and craft: the information-seeking behaviour of theatre artists. *Journal of Documentation*, 66(3), 327–347.
 37. Meisiek, S., & Barry, D. (2014). Theorizing the field of arts and management. *Scandinavian journal of management*, 30(1), 83–85.
 38. Nissley, N. (2010). Arts-based learning at work: economic downturns, innovation upturns, and the eminent practicality of arts in business. *Journal of business strategy*, 31(4), 8–20.
 39. Opaka, M. (2008). Ustvarjalnost – proces, oseba in produkt: Pregled nekaterih

- odkritij o ustvarjalnosti v zadnjem desetletju. *Psihološka obzorja*, 17(2), 78–82.
40. Pangburn, D. J. (2014, 3. december). Generative Video Game Puts You Inside Mind-Bending Art Galleries. Najdeno 19. maja 2015 na spletnem naslovu <http://thecreatorsproject.vice.com/blog/generative-video-game-puts-you-inside-mind-bending-art-galleries>
 41. Parush, T., & Koivunen, N. (2014). Paradoxes, double binds, and the construction of 'creative' managerial selves in art based leadership development. *Scandinavian journal of management*, 30(4), 104–113.
 42. Peterlin, J. (2014). *Razvoj tranjnostnega vodenja in razvoj mnogotere inteligentnosti: konceptualizacija in multimetodološki raziskovalni pristop*. Ljubljana: Ekonomska fakulteta. Univerza v Ljubljani.
 43. Reckhenrich, J., Kupp, M., & Anderson, J. (2009). Understanding creativity: the manager as artists. *Business Strategy Review*, 20(2), 68–73.
 44. Resolucija Sveta z dne 16. novembra 2007 o Evropski agendi za kulturo. *Uradni list Evropske unije*, št. 2007/C 287/01. Najdeno 3. maja 2014 na spletnem naslovu <http://eur-lex.europa.eu/legal-content/EN/TXT/?uri=CELEX:32007G1129%2801%29>
 45. Rhodes, M. (1961). An analysis of creativity. *The Phi Delta Kappan*, 42(7), 305–310.
 46. Ridderstrale, J., & Nordstrom, K. A. (2003). *Karaoke kapitalizem*. Ljubljana: GV založba.
 47. Robinson, K. (2011). *Out of our minds*. Chichester: Capstone Publishing Ltd.
 48. Rodner, V. L., & Kerrigan, F. (2014). The art of branding – lessons from visual artists. *Arts Marketing: An International Journal*, 4(1/2), 101–108.
 49. Runco, M. A. (2010). Divergent thinking, Creativity, and Ideation. V J. C. Kaufman & R. J. Sternberg (ur.), *The Cambridge handbook of creativity* (str. 413–446). New York: Cambridge University Press.
 50. *Saatchi Gallery*. Najdeno 22. maja 2015 na spletnem naslovu <http://www.saatchi-gallery.com/gallery/intro.htm>
 51. Sawyer, K. R. (2006). Group creativity: musical performance and collaboration. *Psychology of Music*, 34(2), 148–165.
 52. Schnugg, C. (2014). The organisation as artist's palette: arts-based interventions. *Journal of Business Strategy*, 35(5), 31–37.
 53. Schrage, A. (2013, 21. julij). High-end art is one of the most manipulated markets in the world. Quartz. Najdeno 7. septembra 2014 na spletnem naslovu <http://qz.com/103091/high-end-art-is-one-of-the-most-manipulated-markets-in-the-world/>
 54. Schwarz, N. (2000). Emotion, cognition, and decision making. *Cognition and emotion*, 14(4), 433–440.
 55. *Society6*. Najdeno 20. maja 2015 na spletnem naslovu <http://society6.com/>
 56. Surowiecki, J. (2014, 4. avgust). Companies with benefits. *The New Yorker*, str. 17.
 57. Tavčar, M. I. (2006). *Management in organizacija. Sinteza konceptov organizacije kot instrumenta in kot skupnosti interesov*. Koper: Fakulteta za management.
 58. Taylor, S. S. (2013). Authentic leadership and the status trap. V D. Ladkin & C.

- Spiller (ur.), *Authentic leadership* (str. 176–187). Cheltenham Glos: Edvard Elgar Pub.
59. Taylor, S. S., & Ladkin, D. (2014). Leading as a craft-work: The role of studio practices in developing artful leaders. *Scandinavian journal of management*, 30, 95–103.
 60. *The Art City project*. Najdeno 21. maja 2015 na spletnem naslovu <http://www.helloartcity.com>
 61. *The evolution of management*. Najdeno 31. januarja 2015 na spletnem naslovu <http://www.bmmagazine.co.uk/in-business/advice/the-evolution-of-management/>
 62. Tort, M. (1986). *Inteligenčni kvocient*. Ljubljana: Delavska enotnost.
 63. Vila, A. (1994). *Organizacija in organiziranje*. Kranj: Fakulteta za organizacijske vede Kranj.
 64. Ward, B. T., & Kolomyts, Y. (2010). Cognition and Creativity. V Kaufman, J. C. & Sternberg, R. J. (ur.), *The Cambridge handbook of creativity* (str. 93–112). New York: Cambridge University Press.
 65. Zahovaeva, A. (b.l.). Art as Philosophy of Healing. *The philosopher*, LXXXXIII(1), 1–4
 66. Zohar, D., & Marshall I. (2000). *Duhovna inteligenca*. Tržič: Učila International, založba, d.o.o.

PRILOGE

KAZALO PRILOG

Priloga 1: Intervju.....	1
Priloga 2: Anketni vprašalnik.....	7

Priloga 1: Intervju

Zakaj si želiš postati umetnik, oziroma umetnica? Kaj ti je pri delu umetnika najbolj všeč?

X: »Ob vstopu v študij umetnosti, sem bila prepričana, da to počnem zato, da bom ljudi ozaveščala o stvareh, ki jih sami ne vedo, da jim bom na ta način pomagala in s tem spreminjala svet. Sedaj se zavedam, da to ni mogoče, lahko pa gledalcem ponujam določeno izkušnjo. S to izkušnjo gledalec tako postane informiran in bogatejši za poseben trenutek v življenju, ki si ga bo zapolnil. Pri delu umetnika mi je všeč moj odnos z gledalci, ljudmi, ki jih pravzaprav ne poznam. Moje delo (stvaritev) je naša povezava preko katere lahko popolnemu tujcu, brez najinega pogovora, nekaj sporočim.« Želiš vplivati na gledalca? X: »Ne, beseda vplivanje je premočna in pomeni, da nekemu poveš kar mora narediti. Jaz svojim gledalcem raje pokažem svoj pogled in potem se ta sam odloči, kaj bo s tem počel. Propaganda je primer vplivanja. Moj namen je širši javnosti predstaviti posebne umetniške poglede. Nihče ni rekel, da imamo umetniki vedno prav, mogoče se motimo, ampak to ni pomembno, pomembna je izkušnja. Pomembno je, da je razstava za gledalca dobra izkušnja in da lahko po njej reče, da je videl lepe stvari. Za gledalca nočem biti vodja, to ni odnos, ki si ga želim. Med nami vlada zaupanje. Edina oseba, ki jo jaz vodim, sem jaz. Tudi jaz sem opazovalec umetnosti in umetniki, ki so mi všeč, niso vodje, gre se za to, da jim želim zaupati; čeprav se o njih sprašujem, jim še vedno zaupam.«

XX: »Pri izbiri študija sem bil precej v dvomih, saj nisem vedel kaj si želim študirati. Za umetnost sem se odločil, zaradi želje po potovanju, početi stvari, ki me v danem trenutku najbolj zanimajo in biti fleksibilen.« Si sedaj kot študent umetnosti zadovoljen s svojo odločitvijo? XX: »Da, všeč mi je, ker mi nudi veliko svobode, ki mi je zelo pomembna. Življenje umetnika je zanimivo in vznemirljivo, ker nikoli ne veš kaj te čaka v prihodnosti. Jaz se v tej vlogi počutim dobro, ker čutim, da sem na pravem mestu.« Torej to počneš samo zase? XX: »Seveda, na prvem mestu je zadovoljevanje lastnih potreb. Na prvem mestu ustvarjam zase in šele nato poskušam, da bi me drugi (gledalci mojih del) razumeli. Ustvarjanje videov mi pomaga organizirati misli in sprostiti napetosti.« Kakšen odnos imaš z gledalci, želiš nanje vplivati? XX: »Jaz jim želim samo predstaviti določeno vizijo, ki jim omogoča odkrivanje, oziroma ponovno odkrivanje nečesa. Če nanje vplivam je to njihova krivda, vsekakor pa to ni moj namen.«

XXX: »Pred umetnostjo sem študirala ekonomijo. Ljudje porabimo veliko časa za tisto kar počnemo, prej je bila to ekonomija, sedaj je umetnost. Kot umetnica porabim veliko časa za raziskovanje stvari, ki so zame strast. To je dobro. Ekonomijo sem študirala zaradi želje po finančni stabilnosti, denar je bil torej moj cilj. Zanimalo me je delo v modni industriji, a sem kasneje ugotovila, da delo v prodaji, pravzaprav ni povezano z modo.« Kaj je torej tvoj namen ustvarjanja? XXX: »Namen ustvarjanja je zapleten pojem. Najprej mislim, da ustvarjaš zase, ker skušaš razviti svoje misli, poglede in celoten univerzum. Vendar ne kot nekakšna psihološka terapija, ne mislim tega. Gre za nekaj kar moraš izraziti in šele po tem

začneš misliti na gledalca.«

Ali medtem, ko ustvarjaš (iščeš ali razvijaš idejo) misliš na gledalca, oziroma se postavljaš v njegovo vlogo in skušaš zadovoljiti njegova pričakovanja, ali preprosto samo ustvarjaš po svoje?

X: »Odvisno od projekta. Včasih je gledalec osnova projekta in takrat oblikujem delo na podlagi reakcije gledalca. Spet drugič ustvarjam na podlagi ideje o določeni temi, ki me zanima in šele kasneje na sredini projekta začnem razmišljati o gledalčevem odzivu. Po navadi je to takrat, ko pričenem razmišljati o sami predstavitvi, razstavi. Ampak vsakič pride trenutek, ko začnem razmišljati o gledalcu. Včasih delam na ideji, ki jo dobim ob prebiranju novic in želim nekaj podrobneje raziskati, včasih pa preprosto na podlagi mojih čustev, jaz na primer. ne maram čakanja in na podlagi tega sem razvila projekt. Pri izbiri ideje za nadaljnji razvoj vedno upoštevam gledalca. Zame je to logično početje, ampak profesorji mi pravijo, da moram s tem prenehati.«

XX: »Ne, jaz nikoli ne razmišljam o gledalcih, če ustvarjaš za druge, potem je bolje, da delaš v marketingu.«

XXX: Ja seveda, na dveh stopnjah. Pri ustvarjanju zgodbe za video, se postavljam v vlogo gledalca in mu skušam narediti zgodbo razumljivo. Na drugi stopnji pa takrat, ko pripravljam prezentacijo in razmišljam o tehničnih stvareh, kot je zvok na primer., ki ga prilagajam gledalčevim čutilom.

Glede na to, da študiraš umetnosti, ki vključuje tudi sodelovanje z drugimi študenti pri projektih, kakšno je tvoje mnenje o skupinskem delu ?

X: »Večinoma raje delam sama, vendar med ljudmi, ki jih ne poznam, na primer. v kavarni, ljudje so zame inspiracija za nove ideje, ki jih razvijam, ko sem doma ali sama na sprehodu s svojo kamero. Na določenih projektih z veseljem sodelujem z drugimi umetniki, ker se je zanimivo pogovarjati z ljudmi, ki uporabljajo različne medij pri ustvarjanju. Celo pri individualnih projektih se rada povežem z drugimi in velikokrat skupaj najdemo rešitve.«

XX: »Na začetku prvega letnika so nas profesorji razdelili v skupine po pet. Med seboj se nismo poznali, ampak smo mogli sodelovati in skupaj ustvariti določen produkt. Po tem sem spoznal, da raje delam sam. » Kaj misliš, da je razlog temu, da raje delaš sam? XX: »Mislim, da nimam karakterja za skupinsko delo. Izogibam se konfliktom in zato po navadi sledim drugim, čeprav se ne strinjam z njihovo idejo.«

XXX: »Delo v skupini je komplicirana zadeva, ker se vsak posameznik želi izraziti. Jaz ne delam v skupini, zato, ker mi preprosto ni všeč. Drugače imam rada ljudi, ampak sem slaba

pri delu v skupini. V umetnosti je to težko, čeprav se nekatera sodelovanja izkažejo za zelo uspešna.

Katere so po tvojem mnenju slabe in dobre strani dela v skupini ?

X: »Odkvisno od ljudi v skupini, dobro je če si člani skupine delimo enak občutek za umetnost. Včasih kljub temu, da razmišljamo drugače, uspešno sodelujemo, saj si delimo enak globlji pomen, enak namen, skupno vizijo. V tem primeru smo učinkoviti, delamo hitro in dobro. Nekdo predstavi idejo, drug jo dopolni in tako naprej. V primeru nasprotovanja si namena ustvarjanja pa se pojavi težava. Pri sodelovanju dveh posameznikov je lahko težava tudi v tem, da nekdo postane nadrejeni, oziroma « močnejši » člen, kar slabo vpliva na skupinsko delo. Pri delu v veliki skupini pa je to pravzaprav nujno, nekdo mora biti vodja, če ga ni, skupina napreduje zelo počasi. Naslednja težava, ki jo vidim v skupinskem delu je ta, da si vsak član želi, da njegova ideja zmaga.«

XX: »Dobra stran je, ta, da v skupini združimo različna znanja, če je skupina homogena tako ali tako nima smisla sodelovati. Ljudje v skupini morajo imeti definitivno drugačne načine razmišljanja in tako dopolnjevati skupino s svojo unikatnostjo. Ampak to ni edina dobra stran, najboljše pri skupinskem delu je, da se združijo določene spretnosti in tako člani skupine postanejo komplementarni. Pomembno je tudi medsebojno zaupanje, če zaupaš članu ekipe, si razdeliš odgovornosti in naloge in delaš hitreje. »

XXX: »Menim, da je pomembno, da so ljudje v skupini dovolj zreli in da imajo razvito svojo vizijo. Potem je sodelovanje dobro, ker so v skupini ljudje, ki so sposobni deliti svoj del in sprejemati druge. V nasprotnem primeru je lahko sodelovanje slabo za tistega, ki nima dovolj razvite osebnosti in lahko slabo vpliva na njegovo ustvarjalnost.«

Postavljanje okvirjev in ciljev, planiranje in organiziranje ter ustvarjalni proces

Če ti nihče drug ne postavlja meril, okvirjev, ciljev in drugih navodil pri ustvarjanju, si jih postavljaš sam/a? Kako si organiziraš svoje delo?

X: »V mojem prostem času mi nihče ne govori, da moram delati, ampak vseeno vem, da moram. Zjutraj vzamem v roke računalnik in si naredim plan dela. To je zame na nek način moja motivacija. Planiranje je zelo pomembno, če se pripravlja razstava imam določen rok do kdaj moram končati s projektom in brez planiranja ne gre, v tem smo si z ostalimi delavci v pisarnah zelo podobni. Jaz začnem z ustvarjalnim delom, nato pa moram razmišljati o prostoru, o postavitvi in o tehničnem delu, kot je tiskanje ... Vse to je organizacija.«

XX: » Jaz potrebujem določene okvirje in omejitve pri svojem delu, v tem trenutku mi datumsko določeni roki pomagajo pri produktivnosti in učinkovitosti. Delo si organiziram

tako, da si najprej postaviš majhne cilje, kot nekakšne naloge, ki jih moraš opraviti in potem samo slediš seznamu teh nalog.«

XXX: »Mislim, da si postavljaš celo preveč omejitev. Do določenega trenutka sem bila zaprta v svoje prepričanje, da hočem ustvarjati samo video. Sedaj razširjam svoje možnosti ustvarjanja. Mislim, da si omejitve postavljaš zato, ker nas je strah, ker si ne želimo izstopati. Mislim tudi, da so omejitve tudi stvar okusa vsakega posameznika. Počneš tisto, kar ti je všeč, jaz na primer. ne slikam, ker mi slikarstvo preprosto ni všeč. Obstajajo pa tudi druge omejitve, kot so finančna sredstva.« Meniš torej, da so omejitve dobre ali slabe za ustvarjalnost? XXX: »Po mojem mnenju moraš imeti omejitve, ker če lahko počneš vse, kaj torej počneš? Omejitve ti pomagajo, pravzaprav mislim, da to niso omejitve, ampak intuicija. Če te nekaj privlači, je to tvoja ovira.«

XXX: »Veliko časa porabim pred samim razvijanjem ideje, planiranje je dolg postopek. Raziskovanje je najzahtevnejši del pri razvoju projekta. Na začetku si zamislim koncept, ki ga želim raziskovati in predstaviti, nato skušam na podlagi tega koncepta napisati zgodbo, nato se moram vprašati mnoga konkretna vprašanja glede igralcev itd., šele nato je na vrsti snemanje. Ampak takrat sem šele na polovici dela, sledi urejanje videov, ki pomeni veliko sprememb. Zadnji korak pa je proces postavitve (inštalacije) dela, ki je zelo pomemben.« Ali pri vsakem projektu najprej planiraš, oziroma raziskuješ?

XXX: »Včasih je planiranje prvi korak, včasih pa je obratno. V prvem primeru je tako, da gledam veliko filmov na določeno temo, ki me zanima in nenadno se pojavi ideja, v drugem primeru pa že imam idejo in potem gledam veliko filmov s temo na katero se navezuje moja ideja.«

Je težje začeti ali končati nov projekt?

X: »Izmed mnogo idej, realiziram le redke, čeprav so mi mnoge všeč, si jih ne želim realizirati, mogoče zato, ker niso dovolj dobre. Umetniško delo ni nikoli končano, vedno želiš še kaj spremeniti, celo na delu, ki je že razstavljeno. Razlog za to je evolucija, spremembe v tebi. Za svoje delo tudi nikoli ne vem če je res dobro ali ne, določanje vrednosti je na strani gledalca, on mi pove ali je delo dobro ali ne.«

XX: »Težje je končati projekt. Če sem iskren, nikoli ne vem kdaj je moje delo končano in na kakšen način je lahko končano, saj je neskončno načinov za njegovo dokončanje.« Ampak, če želiš razstaviti delo, potem ga moraš nekako končati. XX: »Odločiti se moraš za način kako boš končal, izbrati med mnogimi načini in jaz imam vedno občutek, da sem izbral napačen način.«

XXX: »Težje je začeti projekt, končati ga je zabavno. Vse že imaš, preostane ti samo še izboljševanje. Jaz kot študentka moram dokončati projekt zaradi komisije, če bi bila

umetnica bi bilo verjetno drugače. Trenutno čutim, kot, da še nič ni zares končano. Ko je delo prodano je končano, takrat ni poti nazaj.«

V kakšnem odnosu sta umetnost in ustvarjalnost?

X: »Umetnost je pravzaprav ustvarjalnost, ampak ustvarjalnost ni umetnost. Brez ustvarjalnosti umetnost ne obstaja, umetnosti in ustvarjalnost delujeta skupaj.«

XX: »Ustvarjalnost je za umetnost kot voda za ljudi.«

XXX: »Po mojem mnenju je umetnost način izražanja ustvarjenosti. Ustvarjalnost je prisotna v vseh sektorjih, celo management je lahko ustvarjalen. Ampak mogoče je umetnost popolna oblika ustvarjalnosti, ker v umetnosti ne obstaja toliko omejitev. Umetnost je čista ustvarjalnost.«

Ali ti je študij umetnosti pomagal pri povečanju samozavedanja? Meniš, da umetnost vpliva na samozavedanje gledalca?

X: »Da, skozi celoten študij se moramo spraševati o sebi. Samozavedanje pomeni, da se zaveš svojih zmožnosti za akcijo. Umetnost je kot psihološka terapija. Vsak dan se sprašujem kaj želim sporočiti s svojim delom, zakaj to počnem itd. Za odgovore na vsa ta vprašanja se moram dobro poznati in se razumeti. Zavedanje o tem je samozavedanje. Če si umetnik ne zaupa, ne more biti umetnik. Ko imam idejo, zaupam moji intuiciji, zato, ker zaupam sebi. Ampak vseeno se moram vedno znova spraševati, to je res zelo pomembno.«
Kaj pa gledalec umetnosti? X: »Jaz si želim, da bi gledalec mojega dela pridobil na samozavedanju. Ustvarjam s tem razlogom, da bi ljudje začeli razmišljati. Ponudim jim določeno vizijo, ki jo sprejmejo ali pa ne, to je njihova odločitev. Razstave nikogar ne zavezujejo k ogledu in razmišljanju. Med gledalcem in umetnikom je tanka nitka, ki se lahko kadarkoli pretrga, moja naloga je, da naredim dovolj dobro delo.«

XX: »Vsekakor. Pred kratkim sem razvil projekt o moji družini, pri tem npr. sem se naučil veliko o sebi, o svojih vrednotah itd.

XXX: »Da, jaz mislim, da je umetnost pravo raziskovanje sveta in samega sebe. Tukaj se moramo ves čas spraševati, česar pri študiju ekonomije nismo počeli. Sprašuješ se med ustvarjanjem in še po tem, ko končaš, se moraš znova vse premisliti, opazovati kaj počno drugi umetniki po svetu itd. Pri delu v podjetju mislim, da svoje delo opravljaš hitro in se ne sprašuješ veliko, misel na to me straši. Menim, da je umetniško delo naporno, ker moraš ves čas biti pozoren in odprte glave.«

XX: »Za gledalca, ne vem, odvisno. Jaz si želim, da bi vsakdo lahko šel v galerijo sodobne umetnosti, jo razumel in v njej užival. Ampak v resnici je zelo težko doumeti umetnost za

nekoga, ki s tem nima izkušenj. Celo jaz sem včasih sovražila sodobno umetnost, ker je nisem razumela in ker sem se počutila nekako zapostavljeno. Menim, da je vpliv na gledalca odvisen od teme razstave. Umetnost lahko pomaga gledalcu tako, da mu predstavi drugo plat zgodbe in da pri njemu vzbudi spraševanje o lastnem načinu razmišljanja, ki je lahko zaznamovano s stereotipi in drugimi mejami, ki so mogoče pretesne.«

Priloga 2: Anketni vprašalnik

SPLETNA GALERIJA KOT VIDEO IGRICA

Namen te ankete je pridobiti vaša mnenja, ki bodo pomagala pri razvoju projekta za promocijo študentov umetnosti.

1. V katerem letniku študija si trenutno?
 - 1.
 - 2.
 - 3.
 - Magisterij
 - Končana diploma
 - Končan magisterij

2. Kateri medij ustvarjaš?
 - slikarstvo
 - fotografijo
 - video
 - kiparstvo
 - zvok
 - film
 - drugo _____

3. Ali si zadovoljen/a s tvojimi možnostmi razstavljanja?
 - ja
 - neKaj meniš o tem? _____

4. Si že kdaj razmišljal/a kako bi promoviral/a svoje delo? Kaj je po tvojem mnenju najboljša možnost?
 - kontaktiranje galerij
 - prijavljanje na umetniške sejme
 - postavitve lastne spletne strani

5. Si želiš sodelovati pri projektu, ki bi povezoval študente umetnosti, uveljavljene umetnike in javnost, skozi spletno galerijo, ki bi delovala na način video igrice?
 - Da, zelo
 - Da, verjetno
 - Ne, dvomim
 - Ne, me ne zanima

6. Že poznaš podobno spletno stran? Katero?

Da

Ne

Naslov spletne strani _____

7. Bi te sodelovanje pri projektu bolj zanimalo, če bi tvoja dela bila ocenjena s strani priznanih umetnikov, kustostov in galeristov?

Da

Ne

8. Bi te sodelovanje bolj zanimalo, če bi projekt podpirala tvoja šola?

Da

Ne

9. Bi te sodelovanje bolj zanimalo, če bi projekt nudil možnosti pridobivanja štipendij?

Da

Ne

10. Prosim če napišeš svoje mnenje o projektu, podaš predloge itd. Lahko napišeš tudi svoj e-poštni naslov, kamor te bomo kontaktirali samo v primeru povabila k sodelovanju pri razstavi.
