

UNIVERZA V LJUBLJANI
EKONOMSKA FAKULTETA

MAGISTRSKO DELO

**POVEZAVA ČUJEČNOSTI IN ČUSTVENE INTELIGENTNOSTI Z
RAVNOTEŽJEM MED DELOM IN ZASEBNIM ŽIVLJENJEM:
ANALIZA V IZBRANEM PODJETJU**

Ljubljana, maj 2018

TATJANA ŽAGAR

IZJAVA O AVTORSTVU

Podpisana Tatjana Žagar, študentka Ekonomske fakultete Univerze v Ljubljani, avtorica predloženega dela z naslovom Povezava čuječnosti in čustvene inteligentnosti z ravnotežjem med delom in zasebnim življenjem: analiza v izbranem podjetju, pripravljena v sodelovanju s svetovalko izr. prof. dr. Sandro Pengler

IZJAVLJAM

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

V Ljubljani, dne 18. 5. 2018

Podpis študentke: _____

KAZALO

UVOD	1
1 KONSTRUKT ČUJEČNOST	3
1.1 Opredelitev čuječnosti	3
1.2 Značilnosti in mehanizmi čuječnosti.....	5
1.3 Razvijanje čuječnosti	7
1.4 Učinki treninga čuječnosti	8
1.5 Čuječnost na delovnem mestu	11
2 KONSTRUKT ČUSTVENA INTELIGENTNOST	13
2.1 Opredelitev čustvene inteligentnosti	13
2.1.1 Področja čustvene inteligentnosti.....	14
2.1.2 Čustva	16
2.1.3 Čustva na delovnem mestu	19
2.1.4 Razvijanje čustvene inteligence.....	23
2.2 Čustveno inteligenen pristop	23
2.2.1 Medosebni odnosi.....	23
2.2.2 Komuniciranje.....	23
3 KONSTRUKT RAVNOTEŽJE MED DELOM IN ZASEBNIM ŽIVLJENJEM	24
3.1 Ravnotežje med delom in zasebnim življenjem	24
3.2 Vpliv čuječnosti na ravnotežje med delom in zasebnim življenjem	25
3.3 Vpliv čustvene inteligentnosti na ravnotežje med delom in zasebnim življenjem.....	26
4 MULTI-METODOLOŠKA RAZISKAVA S PRIPOROČILI	27
4.1 Kratka predstavitev izbranega podjetja	27
4.2 Zasnova raziskave in metodologija.....	27
4.3 Zanesljivost, veljavnost in občutljivost merjenja raziskave.....	28
4.3.1 Veljavnost merjenja.....	29
4.3.2 Zanesljivost merjenja.....	28
4.3.3 Občutljivost.....	29
4.4 Oblikovanje vprašalnika in raziskave	29
4.4.1 Omejitve	33
4.5 Analiza podatkov	33
4.6 Ugotovitve in priporočila.....	39
4.6.1 Interpretacija rezultatov.....	39
4.6.2 Priporočila za nadaljnje raziskovanje	47
SKLEP	49
LITERATURA IN VIRI	52

PRILOGE

KAZALO TABEL

Tabela 1: Razsežnosti osebne inteligentnosti.....	Napaka! Zaznamek ni definiran.
Tabela 2: Skupina Riko v povezavi z organizacijami	27
Tabela 3: Končni status anketiranja	34
Tabela 4: Vprašalniki uporabljeni za oblikovanje anketnih vprašalnikov	30
Tabela 5: Uporabljene trditve iz vprašalnika ESCQ na temo čustvena inteligentnost.....	31
Tabela 6: Uporabljene trditve iz lestvice MAAS	32
Tabela 7: Tipi veljavnosti.....	29
Tabela 8: Interpretacije in ugotovitve o značilnostih dobrega vodje iz izvedenih globinskih intervjujev	41
Tabela 9: Interpretacije in ugotovitve o opisu sebe kot vodje, o vodenju zaposlenih, in medsebojni komunikaciji.....	41
Tabela 10: Interpretacije in ugotovitve o morebitnih izboljšavah na področju »mehkih« dejavnikov.....	42
Tabela 11: Soočanje z ravnotežjem med delom in zasebnim življenjem.....	43
Tabela 12: Čuječnost na delovnem mestu: šest vaj.....	45
Tabela 13: Priporočila podjetju	48

KAZALO SLIK

Slika 1: Model dinamike čuječnosti v managementu čustev	6
Slika 2: Merjenje posameznika	13
Slika 3: Model timske učinkovitosti.....	20
Slika 4: Štiri sposobnosti čustvene inteligentnosti	22
Slika 5: Vprašalnik ESCQ – 45 čustvene inteligentnosti zaposlenih.....	34
Slika 6: Vprašalnik ESCQ – 45 čustvene inteligentnosti zaposlenih.....	35
Slika 7: Usklajevanje poklicnega in zasebnega življenja zaposlenih v %	36
Slika 8: Raven dispozicijske čuječnosti zaposlenih	36
Slika 9: Rezultati odgovorov na temo usklajevanje poklicnega in zasebnega življenja	37
Slika 10: Dejavniki, ki zaposlenim otežujejo usklajevanje poklicnega in zasebnega življenja.....	37
Slika 11: Struktura starosti zaposlenih v %	38

Slika 12: Izobrazbena struktura zaposlenih v %	38
Slika 13: Odnos med čuječnostjo, vrednotami, sočutjem, dobrim počutje in obstojno vedenje	46

UVOD

Kabat-Zinn (v Ericson, Kjøenstad, & Barstad, 2014, str. 74) opisuje čuječnost kot poseben način pozornosti na sedanji trenutek, brez predsodkov. Čuječnost pomeni biti pozoren na dogajanje znotraj in zunaj nas, brez opredeljevanja čustev, ali nam je nekaj všeč ali ne.

V zadnjem obdobju desetih do dvajsetih let se je izjemno povečalo zanimanje za čuječnost in njeno uporabo na različnih področjih. Tudi v slovenskem okolju je čuječnost vse bolj uveljavljen pristop (Černetič, 2011, str. 38). Tako menita tudi Zalta in Ditrich (2015, str. 3–4), ki pravita, da se praksa čuječnosti v zadnjih desetletjih hitro širi. Menita, da je tudi v slovenskem prostoru čedalje bolj uveljavljena. Popularizacija čuječnosti se je začela v drugi polovici 20. stoletja. V zadnjih dveh desetletjih je čuječnost postala predmet številnih raziskav, ki pa zaznavajo pomanjkanje znanstveno teoretičnih modelov za njeno delovanje.

Vloga čuječnosti v organizacijah je velika, zanimivo je, da čuječnost enega člana organizacije vpliva tudi na rezultate ostalih članov. Čuječnost igra pomembno vlogo na vodilnih položajih, saj je koristna za odnose med zaposlenimi in njihovo dobro počutje (Reb, Narayanan, & Chaturvedi, 2014, str. 37–38). Tudi Baer et al. (v Schutte & Malouff, 2011, str. 1118) pravijo, da so dosedanje študije ugotovile, da je višja raven čuječnosti povezana z višjo čustveno inteligentnostjo, večjo ravnijo pozitivnih učinkov, nižjo ravnijo negativnih učinkov in večjo stopnjo zadovoljstva v življenju. Rezultati so združljivi s predhodnimi raziskavami, ki so proučevale razmerje med čuječnostjo in čustveno inteligentnostjo.

V ospredje prihajajo nova merila glede izbire pravih ljudi na prava delovna mesta. Pri tem igra pomembno vlogo čustvena inteligentnost, ki zajema empatijo, prilagodljivost, in prepričljivost. Osebnosti in značilnosti so tiste, ki določajo našo tržno vrednost na delovnem mestu. Čustvene inteligentnosti se lahko naučimo in jo lahko razvijamo. Je ključ do uspešnosti podjetja. Izboljšanje kakovosti medosebnih odnosov, vodi v višjo storilnost in s tem uspešnost organizacije. Čustvena inteligentnost je stvar posameznika kot osebe, kar bi se morali zavedati tudi delodajalci. Za uspeh podjetja so pomembne osebne lastnosti. Čustveno inteligentna organizacija zagovarja vrednote, ki so skupne vsem v podjetju. Pomanjkanje le-te v podjetju odločilno vpliva na večjo ranljivost organizacije. Mnogo starejši delavci imajo običajno težave z razumevanjem tega koncepta, da je danes pomembnejša čustvena inteligentnost od izobrazbe in strokovne usposobljenosti. Čustveno inteligentni posameznik bo znal sodelovati z drugimi, jih voditi, motivirati, jim pomagati, reševati probleme na delovnem mestu in poskrbeti za pozitivno organizacijsko klimo. Tak zaposlen bo s svojim ravnanjem pozitivno vplival tudi na ljudi okrog sebe. Ker so zaposleni najpomembnejši člen podjetja, pomeni da so zadovoljni zaposleni dobri zaposleni in s tem je dobro tudi podjetje (Kavčič, 2016).

Jhajharia in Mishra (2014, str. 674) pravita, da je čustvena inteligentnost povezana s

posameznikovim pristopom k rešitvi problema, tako npr. oseba, ki je bolj čustveno inteligentna vedno izbere bolj varen in pravilen način k pristopu problema. Čustva imajo vpliv na vse, kar ljudje počnejo. Prav tako čustva vplivajo na vzdušje med zaposlenimi. Tudi Klančnik (2016) meni, da zadovoljni zaposleni s seboj prinašajo tudi bolj zadovoljne stranke, kar posledično privede do bolj produktivnega poslovanja.

Krajnc (2012, str. 69) meni, da je visoka stopnja čustvene inteligentnosti posameznika ali vodje ena izmed pomembnejših lastnosti, potrebnih na delovnem mestu. Lastnosti, ki izhajajo iz čustvene inteligentnosti so razlog, zakaj z nekaterimi ljudmi delamo raje in posledično delo opravimo bolje. Tako posamezniki kot organizacije bi morali bolj poudarjati čustveni potencial in še bolj pomembno uveljaviti pristope za doseganje vedno večje čustvene inteligentnosti. Tudi Krančan (2016) meni, da se ljudje z višjo čustveno inteligentnostjo med sabo prepoznajo in delujejo kot močna ekipa. To pa bo pomagalo ohraniti zdrav razum in pozitiven pogled. V času, ko se vse digitalizira in hiti, je pomembno, da znamo vzdrževati zdrava človeška čustva.

Namen magistrskega dela je s pomočjo domače in tuje strokovne literature proučiti in pridobiti dodatna znanja o vplivu čuječnosti in čustvene inteligentnosti na ravnotežje med delom in zasebnim življenjem. Analizirati želim konstrukta čuječnost in čustveno inteligentnost, ter kako vplivata na kakovost in ravnotežje med delom in zasebnim življenjem. S pomočjo izvedene multi-metodološke raziskave in strokovnih člankov bom izoblikovala priporočila za vodilne managerje, na kaj bi morali biti bolj pozorni pri njihovem odnosu do zaposlenih, prav tako priporočila za njihove zaposlene glede večje učinkovitosti pri delu. Konstrukta čustvene inteligentnosti in čuječnosti se vedno bolj pojavljata tudi v poslovnem svetu, vse bolj pa se tudi poudarja ravnotežje med delom in zasebnim življenjem. Na podlagi znanja, pridobljenega s proučevanjem teorije in pridobljenih rezultatov bom oblikovala priporočila za podjetja in pripevala k nadaljnjemu raziskovanju.

Cilj empiričnega dela naloge je proučiti konstrukte čuječnosti, čustvene inteligentnosti in ravnotežje med delom in zasebnim življenjem. V nadaljevanju želim povezati konstrukta čuječnost in čustveno inteligentnost s konstruktom ravnotežje med delom in zasebnim življenjem.

Pomožni cilji so:

- na podlagi proučitve znanstvenih in strokovnih domačih in tujih prispevkov predstaviti in razčleniti konstrukta čuječnosti in čustvene inteligentnosti;
- s pomočjo multi-metodološke raziskave dobiti vpogled o vplivu čuječnosti in čustvene inteligentnosti na ravnotežje med delom in družino managerjev izbranega podjetja;
- na podlagi ugotovitev empirične raziskave in proučevanih znanstvenih in tujih prispevkov izoblikovati priporočila za vodilne managerje in vodje glede vpliva čuječnosti in čustvene inteligentnosti na ravnotežje med delom in zasebnim življenjem.

Temeljna teza magistrskega dela pravi, da je čustvena inteligentnost moderator povezave med čuječnostjo in ravnotežjem med delom in zasebnim življenjem, in sicer na način, da je vpliv čuječnosti na ravnotežje med delom in zasebnim življenjem močnejši, ko je raven čustvene inteligentnosti višja.

Multi-metodološka raziskava bo temeljila na naslednjih raziskovalnih vprašanjih:

1. Ali managerji poznajo konstrukta čuječnost in čustvena inteligentnost v izbranem podjetju?
2. Kako se soočajo z ravnotežjem med delom in zasebnim življenjem v izbranem podjetju?
3. Ali čuječnost in čustvena inteligentnost vplivata na večje ravnotežje med delom in zasebnim življenjem v izbranem podjetju?
4. Kako in kje vidijo managerji izboljšave in potencial izbrane tematike v prihodnosti v izbranem podjetju?
5. Ali pri svojem delu uporabljajo metode čuječnosti v izbranem podjetju?

Metodološko magistrsko delo bo razdeljeno na teoretični in raziskovalni del. Prvo poglavje bo namenjeno čuječnosti, drugo pa proučevanju čustvene inteligentnosti. Osnova za teoretični del magistrskega dela bodo že zbrani sekundarni podatki iz razpoložljive tuje in domače literature. Raziskovalni del bo zajemal tako kvalitativno kot kvantitativno raziskavo, se pravi multi-metodološki pristop, v katerega bom vključila vodilne managerje in zaposlene izbranega podjetja. S pomočjo domače in tuje literature bom izoblikovala zaprt tip vprašalnika, ki bo spraševal o vplivu čuječnosti in čustvene inteligentnosti na ravnotežje med delom in zasebnim življenjem. Zanimalo me bo, kako vodilni managerji in njihovi zaposleni poznajo koncepta čuječnosti in čustvene inteligentnosti, kakšen pomen jima pripisujejo, ali ju uporabljajo, in ali vidijo možnost razvoja konceptov v prihodnosti. V zaključku bom s pomočjo metode sinteze povezala teoretična izhodišča z ugotovitvami iz raziskovalnega dela in podala priporočila in predloge za vpeljavo uporabe čuječnosti in čustvene inteligentnosti ter dokazala, da imata pomemben vpliv na ravnotežje med delom in zasebnim življenjem.

Omejitve so vsebinske in metodološke. Vsebinske omejitve zajemajo uporabo sekundarnih podatkov, saj je izbrana tematika dokaj nova. Omejitve iz vsebinskega vidika bom skušala preseči s pomočjo uporabe različnih virov informacij. Metodološke omejitve se nanašajo na subjektivni pogled s strani managerjev in zaposlenih na obravnavano tematiko. To omejitev bom skušala preseči z metodo triangulacije. Le tako bom prišla do zanesljivih in veljavnih rezultatov.

1 KONSTRUKT ČUJEČNOST

1.1 Opredelitev čuječnosti

Čuječnost je stara več tisoč let in velikokrat jo omenjajo kot »jedro budistične meditacije« (Williams & Penman, 2015, str. 8). Kabat-Zinn (v Williams & Penman, 2015, str. 7) pravi, da je izjemno pomembno spoznanje, da živimo življenje v tem trenutku, edinem, ki ga imamo sploh na voljo. Tistim, ki se odločijo, da bodo upoštevali intuicijo, jim to lahko spremeni življenje. Da bi bila čuječnost učinkovita, si moramo za to izredno prizadevati. Langerjeva (v Černetič, 2011, str. 41) primerja čuječno stanje z življenjem v prosojni hiši. Ko smo npr. v dnevni sobi, še vedno vidimo predmete v kleti, čeprav jih trenutno ne uporabljamo. Gre za mentalno stanje stalne odprtosti. Bennett (2004, str. 15) pravi, da s čuječnostjo spoznavamo svoje prikriti vzorce čustvovanja, jih razkrijemo svoji zavesti in se nato lahko rešimo njihovih spon.

Kabat-Zinn (v Ericson, Kjøenstad, & Barstad, 2014, str. 74) opisuje čuječnost kot koncept, ki je lahko viden kot mentalni trening (meditacija), ki ga izvajamo v določenem času v dnevu ali kot način v vsakdanjem življenju. Podobno menijo tudi Brown, Ryan in Creswell (v Schutte & Malouff, 2011, str. 1116), ki pravijo, da čuječnost sestavljata ne-ovrednotena pozornost in osredotočenost na sedanost. Je prilagodljivo stanje zavesti, ki obsega odprto in dojemljivo pozornost in ozaveščenost notranjega stanja z zunanjim svetom. Nasprotno pa Doyle (2014, str. 121) meni, da je čuječnost trening in ne koncept. Tudi Williams in Penman (2015, str. 8) menita, da je čuječnost pravzaprav vadba. Je način bivanja, ne pa samo dobra ideja ali modna muha. Bistvo čuječnosti je univerzalno, saj gre za zavedanje in pozornost.

Černetič (2011, str. 38) opredeljuje čuječnost kot nepresojajoče, sprejemajoče zavedanje svojega doživljanja v trenutku zdaj. Pravi, da se v čuječem stanju posameznik zaveda svojih misli, razpoloženja in čustev, kakor tudi zunanjega dogajanja, takih kot so, brez da bi se svojemu doživljanju izogibal ali pred njim bežal. Tudi Williams in Penman (2015, str. 15–17) pravita, da gre pri čuječnosti za opazovanje brez kritiziranja, za to, da smo sočutni do sebe. Kadar nas prevzame žalost ali stres, ju ne bi smeli vzeti osebno, ampak nanju gledati kot na črne oblake na nebu in jih opazovati z naklonjeno radovednostjo. Čuječnost nam omogoča, da zalotimo negativne miselne vzorce, še preden nas potegnejo navzdol. Tako se začne proces, v katerem spet prevzamemo nadzor nad svojim življenjem. Čuječnost je metoda za urjenje uma. O'Morain (2017, str. 78) pravi, da čuječnost ne pomeni zgolj biti »v tem trenutku«, ampak pomeni, da se tega trenutka zavedamo s sprejemanjem, kar je eno največjih daril čuječnosti.

Čuječnost pomeni biti pozoren na naš sedanji trenutek z odprtim stališčem in radovednostjo tako, da lahko opazujemo karkoli nastaja raje, kot poskušamo zbežati od tega, kar sovražimo, ali obstati v tistem, kar nam je všeč. Kadar se pojavijo pričakovanja, jih moramo samo zaznati, postati pozorni na njih kot v primeru katerekoli druge misli (Doyle, 2014, str. 117–118). Bennett (2004, str. 19) pravi, da čuječnost izvira iz starodavnega, zahodnemu svetu malo poznane sistema budistične psihologije. Starodavna budistična psihologija ponuja znanstveni pristop k opazovanju notranjega dogajanja, s katero je vsak sposoben pogledati v svojo notranost in ta vpogled izkoristiti sebi v prid. Pri takšnem pristopu je v ospredju vzpostavljanje stika z jasnostjo in zdravim umom. Če smo tega sposobni, težave lažje

sprejmemo kot priložnosti, iz katerih se učimo. S čuječnostjo smo drugače pozorni in z njo širimo obseg zavesti.

Williams in Penman (2015, str. 50–51) pravita, da je čuječnost drugačen način spoznavanja sveta in ne samo drugačno mišljenje. Biti čuječ pomeni, da se povežemo s svojimi čutili, tako da lahko vidimo, slišimo, se dotikamo in okušamo stvari, kot bi jih prvič. Temelj čuječnega zavedanja je, da postanemo pozorni na to, kar se dogaja v nas in v svetu, in to v vsakem trenutku. Čuječno sprejemanje je priznanje, da je izkušnja v tem trenutku in omogoča, da jo preprosto in sočutno opazujemo, ne pa sodimo ali jo poskušamo razvrednotiti. O'Morain (2017, str. 18) meni, da samo zavedanje še ni čuječnost. Čuječnost je zavedanje in sprejemanje. Sprejemanje ni strinjanje ali predaja ali odrekanje, ampak pomeni, da stvarjem za trenutek dopustimo, da so takšne, kot so in si dovolimo doživeti resničnost situacije. To pomeni, da za kratek čas povabimo malo tišine v svoj um.

Langerjeva (v Černetič, 2011, str. 40) imenuje čuječnost kot kreativni kognitivni proces, za katerega so značilne tri glavne kvalitete, in sicer ustvarjanje novih kategorij, odprtost za nove informacije in zavedanje več kot ene perspektive. Knibbe (2009, str. 32) pravi, da se čuječnost nanaša na našo kapaciteto za usmerjanje pozornosti, zmožnost vpogleda, ki presega samo razmišljanje o nečem in sposobnost vzdrževanja zavedanja. Brown et al. (v Ericson et al., 2014, str. 77) menijo, da čuječnost ni oblika bežanja, ki se kaže v pasivnosti ali odklopu od življenja. Je misel, ki prinese posameznika v bližji kontakt z življenjem. Menijo, da so oblike »znotraj« in »zunaj« kompatibilne. Klocko in Wells (2015, str. 347) opredeljujeta pa čuječnost kot vir za obnovitev posameznikov, ki se soočajo s pritiskom, in jim je ponujen vedno dosegljiv odgovor, in sicer osredotočenost na dihanje, nepristransko opazovanje tega, kar se dogaja, brez predsodkov, pristop brez reakcije na to, kar se dogaja. Praksa čuječnosti omogoča spremembo tempa, ki je velikokrat prehitel in raztresen.

O'Morain (2017, str. 7–11) pravi, da se pojem čuječnost vedno bolj pogosto uporablja v medijih, in sicer zaradi tega, ker smo zahodnjaki spoznali moč preproste tehnike, ki izvira iz vzhodnjaške tradicije. Čuječnost je sprejemajoče preusmerjanje naše pozornosti od naših misli na doživljanje v tem trenutku. To se nanaša na tisto, kar v tem trenutku počnemo. Sprejemanje pomeni, da se zavedamo svoje trenutne izkušnje in je ne presojamo, analiziramo ali obsojamo. Čuječnost je izredno učinkovito orodje, ki ga imamo lahko neprestano ob sebi in ga lahko uporabljamo kadarkoli je to potrebno. Stuart (1990, str. 154) pa opredeljuje čuječnost kot stanje pozornosti in živahnega zavedanja, ki označuje aktivno procesiranje informacij, neprekinjeno ustvarjanje novih kategorij in razlik ter raziskovanje večkratnih perspektiv in zavedanje konteksta.

1.2 Značilnosti in mehanizmi čuječnosti

Čuječnost nam daje neverjeten občutek perspektive in lahko zaznamo, kaj je pomembno in

kaj ni. Na dolgi rok nas spodbuja, naj bomo sočutni (Williams & Penman, 2015, str. 56). Williams in Penman (2015, str. 247) pravita, da čuječnost ne odpravi težav neposredno, ampak prinaša prodorno zavedanje njihovih manj opaznih gonilnih sil. Ukvarja se s temami, ki so zakopane pod površjem zavesti. Čuječnost išče vzorce v problemih in jih vidi kot učitelje. Bennett (2004, str. 45) pravi, da ima čuječnost dve temeljni lastnosti: enakomerno, ves čas enako vztrajno pozornost in nepopustljivost. Čuječnost razvija pozornost, ki lahko prodre skozi prvotne vtise in površna predvidevanja, da z njimi prepoznamo resnico v njeni polnejši pojavnosti.

Čuječnost nam v vsakdanjem življenju omogoča, da smo prisotni v trenutku in imamo poln stik s seboj in okolico. S tem, ko se zavemo svojih misli, se osvobodimo avtomatskih odzivov, ki so le navada. Daje nam večjo umirjenost, viša kakovost življenja in zmanjšuje stres. Čuječnost je lahko zelo močno orodje pri spopadanju z različnimi oblikami psihičnih motenj. Nekateri raziskovalci ugotavljajo, da se čuječnost povezuje z nekaterimi osebnostnimi lastnostmi. Ljudje, ki imajo bolj razvite čuječne spretnosti, naj bi kazali več samospoštovanja, optimizma, in zadovoljstva z življenjem (Knibbe, 2009, str. 33–34).

Hede (2010, str. 102) predstavi dinamike čuječnosti v managementu. Pravi, da se lahko veliko naučimo, če poslušamo sebe in svoje notranje glasove. Zelo pogosta izkušnja na delovnem mestu je, kako se soočamo z neuspehom in se ob tem počutimo šibki in nemočni, skupaj s čustvi krivde. Zunanji sprožilci spodbujajo reaktivne misli in občutke, ki proizvajajo čustveno odzivnost. Slika 1 prikazuje te dinamike čuječnosti v managementu pri vzajemnem delovanju z mislimi in čustvi.

Slika 1: Model dinamike čuječnosti v managementu čustev

Vir: A. Hede, The dynamics of mindfulness in managing emotions and stress. 2010, str. 102.

Čuječnost nam preprečuje, da bi se izgubili v svojih mračnih predstavah in ne zanika resničnosti. Spodbuja nas, da se osredotočimo na tisto, kar »je«, ne da bi spleтали domišljajske vzorce in nas zato pripravi, da se lažje spoprimeemo z resničnostjo. Čuječnost nam pomaga pri načrtovanju, ker svojo pozornost mirno preusmerimo na možnosti, ki so preostale, potem lahko izbiramo, kaj bomo storili (O'Morain, 2017, str. 36–37). Hede (2010, str. 94) predstavi, kako čuječnost lahko prenesemo iz psihologije v management. Prav tako prikaže nov model psihe, ki vključuje dva tipa čuječnosti (»meta-čuječnost« in »supra-čuječnost«), ki sta lahko uporabna za managerje, da povečajo svojo sposobnost, kako se soočajo s čustvenimi odzivi in zmanjšajo stres.

1.3 Razvijanje čuječnosti

Frederickson (v Ericson et al. 2014, str. 74) pravi, da čuječnost lahko razvijamo skozi čuječo meditacijo. Ta vključuje pozornost na celotno izkušnjo v trenutku. Npr. v sedeči meditaciji, ko smo pozorni na svoje telo, občutke, misli in okolico. Ne glede na to, ali je ta izkušnja pozitivna ali negativna, prijetna ali neprijetna, moramo samo ohraniti pozornost na to izkušnjo iz trenutka v trenutek. O'Morain (2017, str. 12–13) pa pravi, da moramo opazovati svoje dihanje in da ni nujno, da meditiramo v položaju lotosa. Večina ljudi prakticira čuječnost med opravljanjem vsakodnevnih opravil npr. pri pitju čaja ali na poti na delo. Tudi Wasylkiw, Holton, Azar in Cook (2015, str. 896) pravijo, da obstajajo različne tehnike za razvijanje čuječnosti, ki vključujejo prakticiranje meditacije in osredotočanje na dih.

Urjenje čuječnosti ne zahteva veliko časa, treba pa je imeti nekaj potrpežljivosti. Pri meditaciji gre za sprejemanje nesprejemljivega. Meditacija za povečanje čuječnosti nas nauči prepoznati spomine in škodljive misli, ki se pojavijo in nas opominja, da so to spomini. Pri meditaciji gre za to, da se uporabi drugačen način, na katerega lahko naš um komunicira s svetom. Zavestna izkušnja ni povezana samo z mišljenjem. Um je večji in obsega več kot mišljenje. Meditacija ustvarja večjo duševno jasnost in nas osvobaja impluzivnosti. Meditacija za povečanje čuječnosti nas spodbuja k večji potrpežljivosti in k negovanju strpnosti (Williams & Penman, 2015, str. 17–22). Pragadeeswaran (2012, str. 69–70) je mnenja, da je slaba samo-disciplina resna pomanjkljivost v današnjem poslovnem svetu. Joga ali meditacija dviguje stabilnost uma s čustvenim ravnotežjem in stabilizacijo stresa.

Čuječnost nas spodbuja, da opustimo nezavedne miselne in vedenjske navade, ki nam preprečujejo, da bi zares živeli. Ko odpravimo nekatere vzorce negativnega razmišljanja, postopoma postanemo bolj čuječi in se stvari bolj zavedamo, posledično pa postanemo bolj srečni in veseli (Williams & Penman, 2015, str. 23). Černetič (2011, str. 39) se strinja z mnenjem, da je čuječnost mogoče prakticirati neodvisno od njenega budističnega izvora. Černetič meni, da je raziskovanje in uporaba čuječnosti neodvisna od vsakršne duhovne tradicije. Se pa strinja s tem, da prakticiranje čuječnosti lahko vpliva na duhovno življenje posameznika.

V Sloveniji je vključevanje čuječnosti šele v začetni fazi. Prepoznavnost in zanimanje za programe razvijanja čuječnosti pa naraščata, saj se jih je v zadnjih letih udeležilo kar nekaj strokovnjakov iz različnih področij. Čuječnost je sposobnost, ki jo ima vsak posameznik, pri čemer je pri nekemu lahko bolj ali manj razvita. Za razvoj čuječnosti imamo torej vsi enake možnosti. Krepitev čuječnosti je podobno krepitvi mišice, bolj kot jo treniramo, bolj bo razvita. Pri učenju čuječnosti ima pomembno vlogo meditativna vadba, ki služi kot orodje za razvijanje čuječnostnih spretnosti, ker med vadbo namerno usmerjamo pozornost na različna področja svojega doživljanja. Razvoj čuječnosti zavira hiter tempo »zahodnjaškega« življenja. (Knibbe, 2009, str. 33). Williams in Penman (2015, str. 248) pravita, da čuječnost lahko uporabljamo kot zasilno padalo in da ga moramo tkati vsak dan, da bo pripravljeno v primeru izrednih razmer. Bennett (2004, str. 41) trdi, da se ni potrebno učiti čajnega obreda ali drugih japonskih umetnosti, da bi znali živeti čuječe. Kadar se urimo v čuječnosti z meditacijskimi vajami, lahko s pozorno prisotnostjo izboljšamo vsako svoje dejanje.

Vredno se je zavedati, da je naša čuječnost vedno nepopolna, ker nam kljub trudu vedno spodleti, da ostanemo čuječni. To se dogaja zato, ker je za možgane naravno, da zatavajo v preteklost in prihodnost. Možgani se vsakodnevno neštetokrat izgubijo v gozdu domišljije. Ko to sprejmemo in priključimo svojo pozornost nazaj brez obsojanja, s tem sprejmemo svojo nepopolnost. Izvajanje čuječnosti lahko reši perfekcioniste (O'Morain, 2017, str. 110). Burch in Penman (2016, str. 22) menita, da meditacija pomaga ljudem premagovati stres, bolečino, anksioznost in izčrpanost. Čuječnost izboljša umsko in telesno vzdržljivost. Urjenje čuječnosti ne zahteva veliko časa.

1.4 Učinki treninga čuječnosti

Fokus programov čuječnosti je razvijanje pozornosti misli, čustev in psiholoških odzivov skozi dnevno prakso (Good et al. 2016, str. 118). Good et al. (2016, str. 129) pravijo, da je trening čuječnosti priljubljen v poslovnem svetu kot komponenta treninga vodenja. Avtorji menijo, da je potrebno to področje bolj temeljito eksperimentalno proučiti, kjer bi npr. naključno izbrane vodje zadolžili za rutinski podjetniški trening vodenja ali pa trening čuječnosti, ki sta primerljiva v času in intenzivnosti. Pred in po treningu bi ovrednotili obe skupini, morda vključili tudi druge ljudi, opazovali čustvene reakcije, pozornost, sočutje za druge ali individualno in timsko kreativnost. Bennett (2004, str. 156) pravi, da čuječnost spreminja naš odnos do trenutkov, ko smo hudo vznemirjeni. Če takšne trenutke spremljamo s čuječnostjo, se nam odpirajo možnosti za spremembo, ki jih prinašajo s sabo. Urjenje v čuječnosti različno učinkuje na naše življenje. S čuječnostjo smo sposobnejši izkazovati empatijo do drugih ali do sebe.

Ključ učenja čuječnosti je prinesiti pozornost na to, kar delamo ta trenutek, brez da se naš um izgubi v zgodbah uma. Torej, kadar prakticiramo čuječnost, »ena stvar naenkrat«, nadaljujemo z opazovanjem, kaj se dogaja zdaj in prav tako opazujemo misli, kako se pojavljajo, brez da bi

se v njih izgubili (Doyle, 2014, str. 109). Znanstveni in medicinski dokazi kažejo, da vaje za povečevanje čuječnosti zelo vplivajo na naše zdravje in dobro počutje. Ker pa je čuječnost vadba, je negovanje le-te proces, ki se nujno razvija in pogloblja. Največ koristi od čuječnosti imamo, če se jo lotimo z veliko vneme, discipline, hkrati pa moramo biti tudi igrivi in sproščeni (Williams & Penman, 2015, str. 8).

Kadar čuječnost začne pronicati vsepovsod v našem življenju, se kvaliteta naših ravnanj spremeni. Pozornost, ki narašča skozi uporabo čuječnosti, nas naredi bolj učinkovite, prijaznejše, bolj umirjene in bolj organizirane. Kadar nismo izgubljeni v naših mislih, se lahko popolnoma osredotočamo na nalogo, ki je pred nami. Takrat popolnoma poslušamo svoje prijatelje, družino in sodelavce, namesto da bi razmišljali, kaj bomo rekli v nadaljevanju. Lahko tudi vložimo 100 % naše energije v boljše življenje namesto, da bi poskušali nadzorovati druge ljudi in se bojevati s svojimi mislimi in čustvi. To nas osvobodi, da lahko pustimo drugim, da so takšni, kakršni so, brez potrebe da bi jih želeli spremeniti, v upanju, da bomo mi bolj srečni. Brez potrebe nadzorovanja drugih, odnosi tečejo bolj gladko, življenje je bolj prijetno in ljudi bolj naravno privlačimo k sebi (Doyle, 2014, str. 109–110).

Čuječnost čez čas povzroči dolgotrajne spremembe razpoloženja. Znanstvene raziskave dokazujejo, da pozitivno vpliva na možganske vzorce, ki povzročajo vsakodnevno tesnobo in stres. Druge raziskave dokazujejo, da tisti, ki redno meditirajo, manj pogosto obiskujejo zdravnike. Izboljša se jim spomin in poveča ustvarjalnost (Williams & Penman, 2015, str. 15). Kabat-Zinn (v Williams & Penman, 2015, str. 9–13) pravi, da je življenjska priložnost, da življenje živimo v celoti, trenutek za trenutkom, ko izvajamo različne formalne in neformalne vaje ter vaje za odpravljanje navad, jih preizkušamo in opazujemo, kaj se zgodi, če smo bolj prijazni in sočutni do sebe in drugih. V številnih raziskavah so dokazali, da lahko kognitivna terapija, temelječa na čuječnosti zelo spremeni življenje ljudi s tako imenovano hudo depresivno motnjo. Program, ki so ga razvili profesor Mark Williams, John Teasdale in Zindel Segal, so zasnovali, da bi pomagali ljudem. Na čuječnosti temelječa terapija je utemeljena na vrsti meditacije. Meditacija za povečanje čuječnosti je zelo preprosta, tako da jo lahko uporabljamo vsi in s tem odkrijemo prirojeno veselje do življenja.

Izjemno pozitivni učinki meditacije za povečanje čuječnosti so, da njeni učinki v resnici spreminjajo možgane. Odkrili so, da lahko ljudje z urjenjem čuječnosti ubežijo gravitacijski sili njihovega osnovnega čustvenega stanja. Preučila sta učinek čuječnosti na čustveni termostat pri skupini biotehniških delavcev. Delavcem sta osem tednov poučevala meditacijo za povečanje čuječnosti. Delavci so postali srečnejši, imeli so več energije in se začeli bolj zanimati za svoje delo. Pokazalo je, da ima čuječnost izjemno dolgoročne posledice za možgane. Prav tako se je okrepil imunski sistem delavcev (Williams & Penman, 2015, str. 58–59).

Številne raziskave so ugotovile ogromno število pozitivnih učinkov čuječnosti na različnih področjih, vključno z zmanjšanjem stresa, povečanjem kakovosti življenja, izboljšanjem

odnosov ipd. (Černetič, 2011, str. 38). Čuječnost nam da čas in prostor, da izberemo najboljše za načine reševanja težav. Številne težave je najbolje reševati intuitivno (Williams & Penman, 2015, str. 22). Doyle (2014, str. 27–28) pravi, če treniramo čuječnost, postane naša sposobnost, da se povežemo s sedanjim trenutkom močnejša in naše življenje bolj umirjeno. Bistvo prakse čuječnosti je, da se učimo opazovati naš um, da postane pozoren na naše miselne vzorce in občutke. Raziskava, ki sta jo opravila Williams in Penman (2015, str. 200) je pokazala, da postane spomin po osemtedenskem urjenju čuječnosti bolj konkreten in manj splošen. Čuječnost nas varuje pred prevelikim posploševanjem.

Raziskave možganov kažejo, da je del možganov, ki se aktivira, ko čutimo pristno empatijo do drugega, enak kot tisti, ki ga aktivira meditacija za povečanje čuječnosti (Williams & Penman, 2015, str. 209). Schutte in Malouff (2011, str. 1118) sta v svoji raziskavi ugotovila, da trening čuječnosti zagotavlja naraščanje čustvene inteligentnosti in njene vplive. Rezultati so pokazali povezavo med čuječnostjo in čustveno inteligentnostjo in povezavo med tema dvema konstruktoma s subjektivno dobrim počutjem. Bennett (2004, str. 17) meni, da s čuječnostjo stvari dojemamo takšne, kot so, in jih ne spreminjamo. Pomembno je, da se ohladimo v odzivanju na moteča čustva, ne da bi se jim odpovedali. S čuječnostjo prav tako lahko spreminjamo svoj odnos do čustvenih stanj in dojemanje, ni pa nam jih potrebno odpraviti. Bennett (2004, str. 24) meni, da čuječnost deluje sinergično z vsakim psihoterapevtskim pristopom. Z združevanjem čuječnosti in psihoterapije si lahko veliko pomagamo. Avtorica je ugotovila, da lahko z združevanjem čuječe zavesti in psihičnega raziskovanja ustvari močno orodje, s katerim je mogoče gojiti čustveno modrost tudi v vsakdanjem življenju.

Izvajanje čuječnosti nas spodbuja, da svojo pozornost nenehno preusmerjamo na tisto, kar se dogaja v tem trenutku, namesto da bi se prepustili zgodbam v svoji glavi. Izraz »preusmeriti« nam v veliki meri pomaga, da se osredotočimo na proces (O'Morain, 2017, str. 63).

Ljudje, ki prakticirajo čuječnost, porabijo manj časa za razmišljanje. Velikokrat ugotovijo, da se rešitve težav lažje pojavijo. To pa zato, ker možgani pogosto sami najdejo rešitev v podzavesti. Tisti, ki prakticirajo čuječnost, pogosto doživijo »heureka« trenutek, ko prenehajo razmišljati o določeni nalogi. Rešitev se pojavi kar nenadoma, ko se ukvarjamo s povsem drugimi dejavnostmi. Pri čuječnosti imajo naše misli manjši pomen. Ena izmed prednosti prakticiranja čuječnosti je ta, da svoje misli postavimo na pravo mesto v življenju in da postanejo služabnik in ne gospodar (O'Morain, 2017, str. 22–23).

Treningi meditacije čuječnosti so podskupina treningov meditacije, ki pripomorejo k pridobivanju in razvijanju boljše pozornosti. Treningi vplivajo na kognitivne sposobnosti (Chiesa, Calati, & Serretti, 2011, str. 449). Zeidan, Johnson, Diamond, David, & Goolkasian (2010, str. 604) so ugotovili, da je dovolj že štiri dni čuječe meditacije, da se pokažejo koristi pri kognitivnih nalogah. Prav tako Chiesa et al. (2011, str. 461) pravijo, da tudi zmerna vadba čuječnosti že v zgodnjih fazah treninga znatno izboljša našo pozornost.

S prakticanjem čuječnosti posameznik opazuje svoje misli, čustva ter druge kognitivne, emocionalne in telesne pojave s položaja nepristranskega opazovalca, brez poskusov, da bi jih spremenil (Černetič, 2005, str. 73). Taylor, Marjorie in Millear (2016, str. 127) so ugotovili, da meditacija zvišuje čuječnost in je odlično ukrepanje proti izčrpanju zaposlenih na delovnem mestu. Meditacija zmanjšuje obsojanje. Tudi Moore in Malinowski (2009, str. 184) pravita, da meditacija in povečana čuječnost vodita k izboljšanju pozornosti in kognitivne prilagodljivosti. Čuječnost tudi izboljša duševno ravnovesje. Pri ljudeh, ki meditirajo se je pokazalo, da dosegajo višjo stopnjo čuječnosti.

O'Morain (2017, str. 55) meni, da se s čuječnostjo naučimo biti strpni in milostni do pomanjkljivosti, ki se pojavljajo v življenju ter da postanemo manj odvisni od tega, da se vse izide natančno tako, kot si želimo. Pomembno je, da se znebimo navezanosti na idejo, da mora biti vse popolno. Čuječnost znižuje našo čustveno odzivnost. Same odzivnosti ne izniči, pripomore pa k temu, da odzivnost pade na takšno stopnjo, ki je za nas koristna. To pomeni na tisto stopnjo, ki nam nudi prostor za učinkovito razmišljanje in ukrepanje. Burch in Penman (2016, str. 17) pravita, da čuječnost zmanjšuje bolečino ter krepi psihično in fizično dobro počutje in pomaga premagovati stres in obremenitve vsakdanjega življenja. Čuječnost občutno zmanjša bolečino in čustveni odziv nanjo.

1.5 Čuječnost na delovnem mestu

Knibbe (2009, str. 34) pravi, da je pri odnosih med delavci uporaba čuječnosti zelo pomembna, saj vpliva na učinkovitost pri delu. Pomembna je tudi pri obvladovanju stresa. Določene raziskave so pokazale, da imajo delavci po učenju čuječnosti, večjo zbranost in nižjo raven kazalnikov stresa, kažejo več čustvene inteligentnosti in izboljšano zmožnost reševanja problemov. Prvine čuječnosti bi lahko vključili v delovno okolje, tako da bi se delavci naučili vaje za krepitev spretnosti čuječnosti ter načine uporabe čuječnosti pri delu. Janice Marturano (v Gelles, 2012, str. 1) odvetnica General Mills-a pravi, da je čuječnost treniranje našega uma, da je bolj osredotočen, da vidi bolj jasno in da ima prostor za kreativnost. Ustanovila je program čuječnosti za zaposlene, ki pravi, da je program sočutje, ki ga imamo do sebe in ostalih, ki so okrog nas. Njihovi zaposleni redno meditirajo in izvajajo jogo, kar imenujejo »čuječnost na delovnem mestu«.

William George, član upravnega odbora Goldamn Sachs-a, je začel meditirati leta 1974 in ni nikoli odnehal. Danes je eden izmed glavnih zagovornikov, da bi prinesli meditacijo v poslovni svet. Pravi, da če smo popolnoma prisotni v sedanjem trenutku na delovnem mestu, da smo lahko veliko bolj učinkoviti kot vodja, delamo boljše odločitve, bolj učinkovito sodelujemo z ostalimi ljudmi. Sam pravi, da je zelo zaposlen in da mu to pomaga, da je osredotočen na tisto, kar je zares pomembno (Gelles, 2012, str. 1). Stuart (1990, str. 156) meni, da manager, ki je čuječ, bolj razume, da nesposobnost na eni strani dopolnjuje

sposobnosti in prednosti na drugi strani. Npr. gluhonema oseba je boljše izbira za hrupno tovarno kot oseba z normalnim sluhom, tako da ni nujno, da to predstavlja slabost.

Charoensukmongkol (2014, str. 186–187) pravi, da je treniranje čuječnosti močno povezano z višjo stopnjo čustvene inteligentnosti, višjo stopnjo učinkovitosti in nižjo stopnjo stresa. Dobro zdravje uma je pomembno za ljudi, da živijo bolj srečno in da so bolj učinkoviti na delovnem mestu. Avtor meni, da je ključno treniranje čuječnosti, da se naučijo tehnik, ki jim pomagajo izboljšati njihovo dobro počutje. Močna povezava med treniranjem čuječnosti in psihološkimi rezultati, ki so jih ugotovili z raziskavo, ponudijo pomembno implikacijo za organizacije. Podjetja naj bi upoštevala trening čuječnosti kot posredovanje pomoči zaposlenim in razvijanje zmožnosti, da učinkovito spopadajo s stresom na delovnem mestu. Trening čuječnosti prav tako pomaga zaposlenim, da izboljšajo svojo osredotočenost in pozornost, tako da se lahko bolj koncentrirajo na svoje naloge.

Število podjetij, ki se poslužujejo programov čuječnosti, kateri večinoma vključujejo meditacijo kot osrednjo komponento, se povečuje. S tem zmanjšujejo stres, povečujejo dobro počutje zaposlenih in njihovo čustveno inteligenco. Takšna podjetja so tako nova kot stara, lokalna ali multinacionalna. Med najbolj znanimi so Google, Apple in General Mills (Reb & Choi, 2014, str. 1–2). Boyatzis in McKee (v Klocko & Wells, 2015, str. 345) menita, da čuječnost vključuje pozornost posameznika na to, kar se dogaja preden problem postane velik in povzroča pritisk. Raje kot, da se umaknemo od problema, vstopimo v krog produktivnosti, ki služi vodilnim kot okrevanje. Avtorja pravita, da je pomembno, da se zavedamo, da to ne odstrani stresorjev, ampak omogoča, da se z njimi učinkovito spopademo.

Reb in Choi (2014, str. 24–25) pravita, da bi morala biti podjetja in njihovi vodje odprti za eksperimente s konceptom čuječnosti, ki ima korenine v meditativni tradiciji, saj je lahko nenavaden z modernimi delovnimi mesti in kapitalistično družbo. Za nekatere pa je čuječnost lahko kot oblika umskega fitnesa ali trening pozornosti. Menita, da je potrebnih še več raziskav, ki bi proučevale eksperimente podjetij s čuječnostjo in katere organizacijske značilnosti jim omogočajo, da delajo uspešno. Ideja, da uporabimo instrumente čuječnosti, da bi podjetja zaslužila več denarja, interesnim skupinam pa se to zdi čudno, odveč, zaskrbljujoče je odvisno od položaja, ki ga ima posameznik v podjetju. Bolj pozitiven vidik pa je vsekakor popularnost joge v zahodni družbi, ker posamezniki, ki imajo radi jogo kot fizično vadbo, tako mogoče pridobijo tudi psihološke in čustvene koristi. Avtorja se strinjata, da bi prihodnje raziskave morale upoštevati pozitivne in negativne učinke treninga čuječnosti na delovnem mestu. Z njune perspektive bi bilo škoda, da bi bil trening čuječnosti obravnavan kot le managerska modna muha. Pravita, da upata, da bo čuječnost ostala v podjetjih tudi v prihodnosti in prispevala pozitivne učinke za zaposlene in dobro počutje organizacije.

Choi in Leroy (v Reb & Atkins, 2015, str. 67–68) pravita, da se zanimanje za čuječnost na delovnem mestu dviguje. Čuječnost ima široko raznolikost konceptualizacije.

2 KONSTRUKT ČUSTVENA INTELIGENTNOST

2.1 Opredelitev čustvene inteligentnosti

Wood in Tolley (2004, str. 10) pravita, da je izraz čustvena inteligenca prešel v rabo v zadnjem desetletju, pogovorni izrazi, ki označujejo njene različne odtenke, pa nas spremljajo že veliko dlje. Tudi Bradberry in Greaves (2008, str. 15–16) menita, da ljudje že dlje časa govorijo o čustveni inteligenci, čeprav njene moči na nek način ne znajo prav izkoristiti. Razkorak med poznavanjem čustvene inteligence kot načela in njegovo uporabo v družbi je dvoplasten. Ljudje pogosto zamenjujejo čustveno inteligenco z neko obliko nadarjenosti. Na čustveno inteligenco ne gledajo kot na nekaj, kar je mogoče izpopolniti. Če razumemo, kaj je čustvena inteligenca in kako jo upravljamo, lahko izkoristimo vso inteligenco, izobrazbo in izkušnje, ki jih imamo v sebi. Goleman (1997, str. 11) pravi, da je čustvena inteligentnost sposobnost, da obrzdamo čustveni vzgib, da prepoznavamo najgloblje občutke pri drugih, da lažje obvladamo medsebojne odnose.

Razumska inteligenca, osebnost in čustvena inteligenca so naše lastnosti, ki se med seboj razlikujejo. Skupaj določajo, kako delujemo ter razmišljamo. Nemogoče je predvidevati eno lastnost na osnovi druge. Slika 2 prikazuje merjenje posameznika. Ljudje so mogoče inteligentni, a ne čustveno inteligentni. Nekateri ljudje z različnimi osebnostmi imajo lahko visoko raven čustvene inteligentnosti in/ali razumske inteligentnosti. Od vseh treh pa je le čustvena inteligentnost ta, ki jo lahko spremenimo in je prilagodljiva (Bradberry & Greaves, 2008, str. 38).

Slika 2: Merjenje posameznika

Vir: T. Bradberry & J. Greaves, Čustvena inteligenca. 2008, str. 38.

Ugotovili so, da je za uspeh pomembno več kot le akademska inteligenca ali IQ. Inteligenco kot koncept so prenovili in ji dodali poleg starih kategorij matematičnih, jezikovnih in logičnih sposobnosti še čustvene spretnosti (Wilks, 2007, str. 10–11). Bradberry in Greaves (v Ebitu, Mbum, & Okon, 2012, str. 174) trdijo, da je čustvena inteligentnost prirojena sposobnost posameznika, da točno identificira in razume lastne čustvene reakcije in ima do drugih spoštovanje za odgovornost, samospoštovanje, družabnost, samoupravljanje, poštenost, integriteto in odkritost. Weisinger (2001, str. 17) pa opredeljuje čustveno inteligenco kot inteligentno uporabo čustev. Pravi, da svoja čustva namerno uporabljamo tako, da nam pomagajo k takšnemu vedenju, ki nam je v korist. Goleman (1997, str. 62) pravi, da si IQ in čustvena inteligentnost nista nasprotujoči, temveč sta ločeni sposobnosti. Razum in čustvenost se pogosto prepletata.

Meritve inteligentnosti so v praksi zožene na merjenje omejenega števila verbalnih in matematičnih veščin, tako da se je v zvezi s tem veliko kritikov tega koncepta spraševalo, koliko je inteligentnost zares pomembna. Po drugi strani je nastal koncept multiplih inteligentnosti, ki je redefiniral nekatere osnovne predpostavke. V teh razmerah sta Salovey in Mayer leta 1990 (v Milivojevič, 2008, str. 245) definirala koncept emocionalne inteligentnosti, ki so ga mnogi doživeli kot koncept, ki združuje nerazdružljivo. Radu (2014, str. 274) meni, da čustvena inteligentnost ni samo koncept, ampak pomemben element v izobraževalnem sistemu. Čustvena inteligentnost pomaga učiteljem, da svoje študente motivirajo in izoblikujejo njihovo obnašanje.

2.1.1 Področja čustvene inteligentnosti

Salovey (v Goleman, 1997, str. 60–61) v svoji osnovni definiciji čustvene inteligentnosti povzema Gardnerjeve razsežnosti osebne inteligentnosti in jih razvršča v pet skupin sposobnosti, ki jih predstavljam v spodnji Tabeli 1.

Tabela 1: Razsežnosti osebne inteligentnosti

Skupine sposobnosti osebne inteligentnosti	Opis
Prepoznavanje čustev drugih	Empatija je sposobnost, ki nadgrajuje čustveno zavest o sebi. Ljudje, ki so nagnjeni k empatiji, imajo večji posluš za prtajene znake iz družbenega okolja, ki nakazujejo, kakšne potrebe imajo drugi.
Uravnavanje odnosov	Je spretnost uravnavanja čustev pri drugih. Ljudje, ki so dobri v tej spretnosti so uspešni povsod, kjer okoliščine zahtevajo urbane odnose z drugimi.

se nadaljuje

Tabela 1: Razsežnosti osebne inteligentnosti (nad.)

Skupine sposobnosti osebne inteligentnosti	Opis
Poznavanje svojih čustev	Zavedanje sebe – prepoznavanje občutka, kakršen se v resnici porodi je temelj čustvene inteligentnosti. Ljudje, ki z večjo gotovostjo obvladajo svoja čustva, lažje živijo in so bolj trdni v svojih odločitvah.
Obvladovanje čustev	Prilagajanje občutkov, da ustrezajo okoliščinam, je sposobnost, ki nadgrajuje zavest o sebi. Ljudje, ki so mojstri na tem področju, si hitro opomorejo po udarcih v življenju.
Spodbujanje sebe	Sposobnost urejanja čustev, da služijo npr. spodbujanju in obvladovanju sebe. Ljudje, ki obvladajo to spretnost, dosežejo večjo storilnost in učinkovitost.

Povzeto in prirejeno po D. Goleman, Čustvena inteligenca. 1997, str. 60-62.

Ljudje, ki negujejo čustveno inteligentnost, imajo posebno zmožnost, da uspevajo tam, kjer drugi obtičijo. Čustveno inteligentnost sestavljajo štiri združene sposobnosti. Samozavedanje in samoupravljanje razkrivata, kakšni smo. To so osebne sposobnosti, ki so zmožnosti, da ohranjamo zavedanje o svojih čustvih in upravljamo svoje vedenje in nagnjenja. Družbeno zavedanje in upravljanje medosebnih odnosov pa razkrivata, kakšni smo v odnosu do drugih. To so pa družbene spretnosti, ki so naše zmožnosti, da razumemo vedenje drugih in njihove motive ter upravljamo medosebne odnose (Bradberry & Greaves, 2008, str. 34–39).

Wilks (2007, str. 13) pravi, da obstajata še dve sestavini čustvene inteligentnosti, in sicer poznavanje samega sebe in zavedanje družinskih vzorcev. Poznavanje samega sebe pomeni tudi razumevanje, kako delujemo na čustvenem področju. Poleg finančnega ali intelektualnega kapitala imamo lahko še čustvenega, ki ga lahko naložimo kot dolgoročni depozit. Ko postanemo čustveno pismeni, se naučimo bolj modro obračati svoj čustveni kapital.

Wood in Tolley (2004, str. 13) menita, da so komponente čustvene inteligence med seboj povezane na zapleten način. Od ravni razvitosti posamezne komponente je odvisna razvitost ostalih in obratno. Npr. za ljudi, ki se zavedajo lastnih čustev, je zelo verjetno, da se bodo znali vživeti v čustva drugih ljudi.

Empatijo najbolj preprosto pojasnimo s sposobnostjo vživljanja v drugega človeka. Je nevsiljiva pozornost, ki pusti drugemu, da je kakršen je. Pri empatiji gre za sposobnost, da doživljamo drugega skozi njegova dejanja, občutke, čustva in prepričanja. Če se odzovemo empatično, razumemo doživljanje posameznika, občutimo njegove občutke, vendar se ne poistovetimo z njegovim stanjem, svojo čustveno identiteto znamo razlikovati od čustvene

identitete drugega. Empatija izvira v človekovem notranjem jazu, ki je sočuten do vsakega bitja. Je bolj objektivna kot simpatija, saj omogoča videnje meje odgovornosti. Gre za mejo, ki v odnosih ločuje našo odgovornost od odgovornosti drugega (Škarja et al., 2004, str. 216–217). Goleman (1997, str. 121) pravi, da empatija temelji na zavedanju sebe. Nesposobnost dojetanja čustev drugih je ena najhujših slabosti v čustveni inteligentnosti in hkrati pomanjkljivost, ki ima slabe posledice za vse. Sposobnost dojetanja, kaj čutijo drugi, je pomembna na različnih področjih našega življenja, npr. v prodaji, na vodilnih položajih, v sočustvovanju in razmerjih.

Temeljna teza, iz katere izhaja koncept čustvene inteligentnosti, je v tem, da so čustva zelo pomemben vidik realnosti, tako lastna čustva kot tudi čustva drugega. Čustva so izredno pomembna, tako za poznavanje samega sebe kot za poznavanje drugih ljudi (Milivojevič, 2008, str. 245).

2.1.2 Čustva

Cvetek (2014, str. 7) pravi, da so do leta 1980 nastajale prve znanstvene teorije o čustvih, ko so se znanstveniki spraševali o tem, kaj čustva sploh so in katere so glavne komponente čustvenega procesiranja. V naslednjem desetletju so začele nastajati že veliko bolj kompleksne teorije čustev in začele nastajati tudi teorije o uravnavanju čustev, zlasti v odnosih. Obdobje po letu 1990 so zaznamovala številna odkritja na področju nevropsihologije.

Williams in Penman (2015, str. 210) pravita, da naša čustva pogostokrat poskušamo razvajati z različnimi nagradami. Koristno je vedeti, da naša najgloblja čustva ne potrebujejo razvajanja. Hočejo biti samo slišani in razumljeni. Čustva od nas hočejo, da čutimo empatijo do občutkov, ki jih povzročajo. Tudi Weisinger (2001, str. 20–21) meni, da obvladovanje čustev ne pomeni, da jih potlačimo in s tem ne izkoristimo dragocenih podatkov, ki nam jih ponujajo. Pomeni, da svoja čustva razumemo in to razumevanje uporabimo za učinkovito ravnanje v posameznih situacijah. Naša čustva nastajajo z medsebojnim vplivanjem naših misli, vedenja, ko se odzivamo na zunanji dogodek. Goleman (1997, str. 20) pravi, da so vsa čustva spodbude k dejavnosti trenutni načrti za ravnanje v življenju. Izraz čustvo ima svoj koren v latinski besedi »*motere*« (gibati se), kar napeljuje k pomenu, da je težnja k dejavnosti vsebovana v vsaki emociji. Čustva spodbujajo k dejanjem. Vsako od osnovnih človekovih čustev je edinstveno po tem, kako se razkriva z razpoznavnim biološkim zapisom. Vsako čustvo pripravi telo na povsem drugačen odziv. Cvetek (2014, str. 5) pravi, da je bilo raziskovanje čustev dolgo leta potisnjeno na rob znanstvenega raziskovanja. V zadnjih štiridesetih letih pa se je na tem področju zgodil velik preobrat. Vplivi čustev na posameznikovo življenje in na življenje skupnosti so lahko negativni ali pozitivni, kar je odvisno, kako zna posameznik uravnavati čustva. Tako se danes strokovnjaki intenzivno ukvarjajo s tem, kako čustva uravnavati.

Wilks (2007, str. 20–21) meni, da so čustva veliki učitelji in nas poučujejo predvsem prek izkušenj trpljenja in radosti. Čustva nam dajejo pomembne podatke o tem, kako razmišljamo o preteklosti, sedanjosti in prihodnosti, o naših najglobljih ciljih in vrednotah in o našem življenjskem smislu pa tudi kako bomo na koncu opredelili svoj uspeh. Čustva nam kažejo, da so naši cilji in vrednote drugačni, kot smo mislili, da so. Čustva so tista, ki popravljajo našo smer in nam pomagajo, da pridemo do cilja. Bennett (2004, str. 214) pravi, da so močna čustva sporočila naše podzavesti. Če hočemo razumeti, zakaj so čustva tako močna, moramo pogledati v svojo duševnost.

Čustva so duševni procesi, ki izražajo človekov vrednostni odnos do zunanjega sveta ali do sebe. So kompleksen proces. So intencionalni pojav, ker ima vsako čustvo svoj objekt. Osnovna čustva so prirojena, kar pomeni, da se pojavljajo v vseh kulturah (Čigon, 2008). Weisinger (2001, str. 56–57) pravi, da so sestavni deli čustev misli in spoznavne ocene, telesne spremembe in dejanja v razburjenju ter naše vedenje in nagnjenost k določenim dejanjem. Wilks (2007, str. 5) meni, da nas čustva vodijo in nam osvetljujejo pot ter jih opredeli kot ogenj duše, ki preobraža. Čustva nam ponujajo izzive. Čustvena pismenost nam lahko prinese življenje z manj strahu in več radosti. Skozi čustva smo zmožni razviti svoje še neznane dele. Samo s čutenjem se lahko karkoli v nas spremeni, četudi prej in medtem veliko razumsko razčlenjujemo. Vsako čustvo je izhodišče za osebno rast. Veliko huje je, da čustva zatiramo, kot če jih občutimo. Z njimi se moramo soočiti. Boyatzis, Smith, Van Oosten in Woolford (2013, str. 19) pravijo, da so čustva nalezljiva.

Žigon (2013) trdi, da čustva lahko delimo na več načinov, in sicer na psihološka (kaj mislimo) in biološka (kaj čutimo) čustva. Nekateri avtorji jih delijo na primarna in sekundarna. Primarna so tista, ki jih najprej občutimo, sekundarna pa kot njihova posledica. Kako se spoprijemamo s čustvi se razlikuje od človeka do človeka, tako je tudi naša čustvena podoba povezana s fizično, intelektualno in duhovno podobo. Delimo jih tudi na pozitivna in negativna, ki jih lahko prikažemo kot skrajno nasprotna. Avtorica pravi, da je najpomembnejše, da najdemo pravo ravnotežje med obema. Čustva oblikujejo naše življenje in pripomorejo k našemu uspehu, k učinkovitosti in k sreči.

Milivojevič (2008, str. 27–28) pravi, da (ob)čutimo tako občutke kot čustva, vendar so med njimi velike razlike. Problem nerazločevanja občutkov in čustev nastaja zato, ker ima vsako čustvo poseben način, kako ga občutimo s svojo čutno kvaliteto, tako da občutki nastajajo kot izolirani pojavi. Zato je nekaterim ljudem težko razlikovati med posamičnim občutkom in občutkom, ki je sestavina čustva. Obrán (2017, str. 13–15) pravi, da so čustva v zahodni kulturi kot odnos človeka do življenjskega okolja in sebe nekakšen »tabu«, nevarno ali prepovedano območje. Čustva so sestavni del vsake osebnosti in so vraščena v človeka vsak dan ob delu in ljubezni do sebe in drugih, v odnosu do realnega sveta, znanosti, kulture in duhovnosti. V emocionalnem odnosu človek teži v novo skladnost ali harmonijo s svetom po svoji »čustveni logiki«, ki je globoko zrasla v organizmu, vseh delih možganov in živčnega sistema ter je zapisana v telesu po preteklih izkušnjah. Občutki nas vedno znova opozarjajo na

nove pogoje v okolju, čustva pa sodelujejo samo občasno, ko človek potrebuje več energije za prilagoditev in spreminjanje nastale situacije ter izbiro svoje smeri delovanja.

Cvetek (2014, str. 13) pravi, da čustvovanje ni nekaj statičnega, ampak se ves čas spreminja. Gre za precej kompleksen proces. Posamezne teorije, ki obstajajo, poskušajo opredeliti, katere komponente vsebuje proces čustvovanja in kako so te komponente povezane med seboj. Več ali manj vsi teoretiki v svoje modele vključujejo dogodek, ki v nadaljevanju sproži nastanek čustev.

2.1.2.1 Pozitivna čustva

Weisinger (2001, str. 91) meni, da je treba obvladovati tudi pozitivna čustva, kot so veselje, zadovoljstvo in zaupljivost. Celo lepo čustvo lahko včasih vodi v impulzivno vedenje. Žigon (2013) pravi, da pozitivna čustva izražajo poskus ali namen vključevanja, upoštevanja celote. Usmerjena so v učenje ter sprejemanje različnih stališč, v povezave z drugimi, temeljijo pa na izboljševanju stvari. Zajema jih želja po uživanju in enotnosti. Pod pozitivna čustva sodijo strast, sreča, veselje, radovednost ipd. Wilks (2007, str. 13) pravi, da se pozitivni čustveni vzorci lahko prenašajo in da lahko zmožnost harmoničnega odnosa z drugimi, zaupanje v prihodnost lahko podedujemo ter se v tem pogledu ne rodimo vsi enaki.

Obran (2017, str. 115–118) pravi, da uresničitev največjih želja doživljamo kot srečo, radost, ljubezen, hvaležnost, občudovanje, ponos, blaginjo, ugodje, smiselnost in lepoto življenja. Kljub pogostemu doživljanju neprijetnih, bolečih in pesimističnih čustev, človek doživlja v življenju veliko lepih, prijetnih in optimističnih čustev, da z dušo in telesom začuti »pozitivne« vrednote življenja. Sreča kot čustvo izpolnitve, širine in lepote nam je dana kot nagrada za doseganje izbranih ciljev, ne pa cilj življenja sam po sebi, ampak odgovor življenja na človeško izpolnjevanje njegovega bistva. Trenutki sreče prispevajo pri zadovoljevanju potreb oz. uresničevanju vrednostnih ciljev. Za srečo se je treba truditi, biti aktiven, vztrajen, spreten, sodelujoč in dobronameren. Cvetek (2014, str. 6) meni, da pozitivna čustva pomembno prispevajo h kvaliteti medsebojnih odnosov in življenja na sploh. Posameznika motivirajo za delo in učenje. Primerna skrb za čustveno doživljanje tako predstavlja zelo pomemben doprinos h kvaliteti življenja in življenjski funkcionalnosti.

2.1.2.2 Negativna čustva

Negativna čustva izražajo poskus ali namen izključevanja, krepitev enega položaja na račun drugega. Kar zaznajo kot grožnjo, odrinejo v stran. Krepi jih strah pred neznanim in pred dejanji drugih ter potreba po njihovem nadziranju. Negativna čustva so obžalovanje, sovraštvo, strah, jeza, krivda, ljubosumje, žalost, apatija, prezir, nemoč. Tovrstna čustva nam onemogočijo, da bi življenjske situacije videli in sprejeli na naraven način. Negativna čustva

lahko tudi opišemo kot občutke, zaradi katerih smo žalostni in ki povzročijo, da izgublamo energijo. Hitro posežejo v naše življenje in so izredno močna. Ovirajo nas pri racionalnem razmišljanju in vedenju ter pri zaznavanju situacij v pravilni perspektivi. Negativna čustva, kot so jeza, žalost ali ljubosumje, so v pravem kontekstu popolnoma normalna. Če pa trajajo predolgo ali so preveč intenzivna, pa pride do problemov. Motnje miselnih vzorcev, ki jih povzročajo negativna čustva, dolgoročno vplivajo na telesne funkcije in povzročijo neravnovesje energijskega sistema. Obvladovanje čustev je izjemno pomembno, saj nalaganje negativnih čustev lahko preobrne celotno osebnost. Izogibanje in zanikanje nista prava načina za soočanje z negativnimi čustvi. Odgovore na čustva lahko kontroliramo (Žigon, 2013). Milivojevič (2008, str. 35) pravi, da je vsem situacijam, v katerih občutimo neprijetna čustva, skupno to, da je subjekt ocenil, da so situacije pomembne v tem, da ogrožajo njegovo določeno vrednoto. Neprijetna čustva so rezultat subjektive ocene, da stimulusna situacija ogroža neko njegovo vrednoto.

Zaupanje v dobroto srca v vsakem človeku je boljši spremljevalec sreče in zdravja kot zamere, upiranje in maščevanje. Samospoštovanje, samozadovoljstvo in samozavest so čarobna čustva, ki rastejo ob trudu, vztrajnosti, uslugah sebi in drugim brez pretirane naglice in brez zahtev po popolnosti. Sočutje do drugih in sebe nam narekuje tudi nekaj tolerance do navadne človeške zmotljivosti, utrudljivosti, preobčutljivosti in egoizma.

Obran (2017, str. 40–43) pravi, da čustvo strahu ni prijetno za nikogar, vendar je zelo koristno, saj ustavi naš korak in nas pripelje do realnega ocenjevanja možnosti in nevarnosti, ter omejitev, ki so nujne. Strah kot zaščita duše in telesa je naporno čustvo, ki terja našo odločitev za nadaljnje poti in tveganje težav poleg uspeha. Namen strahu je zaščita in obramba, saj je strah opozorilo telesa na preteče nevarnosti. Preveč strahu nas lahko omrtviči ali odvrne od borbe, ki je nujna. Zdrava mera strahu pa je dobra in potrebna, saj nam bolečine v telesu sporočajo, kje je meja naše zmogljivosti. Rutar (2017, str. 14) pravi, da so bremeneča čustva ta, ki jih v telesu zaznavamo kot neugodje: tiščanje v prsih, stiskanje v trebuhu, padec življenjske moči in volje. Če v telo pride občutek jeze, razočaranja, besa in strahu, to povzroči težo. Ko je teže preveč, se telo odzove z bolečino oz. boleznijo.

2.1.3 Čustva na delovnem mestu

Wood in Tolley (2004, str. 11) menita, da bo v prihodnosti čustvena inteligenca v krogih managerjev in vodij vse bolj priljubljena lastnost. Ti ljudje, ki bodo želeli biti resnično uspešni, bodo morali nenehno razvijati lastno samozavedanje, se učiti učinkovitega samonadzora, biti visoko motivirani in se znati vživeti v sočloveka. Tudi Yousuf in Ahmad (2007, str. 21) trdita, da ima čustvena inteligentnost ogromen vpliv v hitro spreminjajočem poslovnem svetu. Ugotovila sta, da je močna povezava med čustveno inteligentnostjo in uspešnostjo na delovnem mestu.

Ko so managerji leta 1990 prvič slišali o čustveni inteligentnosti, je koncept imel pomemben vpliv. Edini problem je bil, da je bil koncept čustvene inteligentnosti viden kot individualna sposobnost, v realnosti pa je večino dela v organizacijah narejeno v timih. To je bil odločilen razlog, da sta Druskat in Wolff (2001, str. 81–83) opravila raziskavo, ker je individualna čustvena inteligentnost pomembna za timsko učinkovitost. Da bi bil tim najučinkovitejši, kolikor je lahko, morajo razviti čustveno inteligentne norme. V raziskavi so ugotovili, da so ključni trije pogoji za timsko učinkovitost, in sicer zaupanje med člani tima, smisel za timsko ujemanje in smisel za timsko storilnost. Timska čustvena inteligentnost je bolj zapletena kot individualna, ker tim deluje in komunicira na več različnih ravneh. Slika 3 prikazuje, kako je tim bolj učinkovit, kadar dosežejo višjo raven sodelovanja med člani. V osrčju treh omenjenih pogojev so čustva. Kadar tim zgradi skupno čustveno inteligentnost, to vodi do večje učinkovitosti.

Slika 3: Model timske učinkovitosti

Vir: V.U. Druskat, & S.B. Wolff, Building the emotional intelligence of groups. 2001, str. 83.

Weisinger (2001, str. 229) pravi, da je delovna organizacija celovit sistem, ki je odvisen od medsebojnih odnosov posameznikov, ki ga sestavljajo. Za uspeh podjetja je poleg tega, da vsi delajo po svojih najboljših zmožnostih pomembno tudi to, da k temu pomagajo drugim. V kontekstu čustvene inteligence pomeni pomagati drugim pri obvladovanju čustev, učinkovitem komuniciranju, in reševanju problemov. Williams in Penman (2015, str. 210) pravita, da so številni ljudje videti sebični in neprijazni, vendar je to pogosto posledica tega, da so prezaposleni in se ne zavedajo, kako delujejo na druge.

Čustvena inteligentnost je povezana s posameznikovim lastnim pristopom do rešitve problema. Oseba, ki je visoko čustveno inteligentna vedno zavzame bolj varno in pravilno pot k problemu. Čustva imajo vpliv na vse, kar ljudje delajo. Čustva lahko vodijo do večje morale med zaposlenimi, lahko pa so tudi uničujoča. Negativna čustva kot so strah, tesnoba in jeza jemljejo veliko posameznikove energije in s tem tudi nižajo moralo, ki lahko vodi do izostajanja z delovnega mesta (Jhahjarial & Mishra, 2014, str. 674). Naša čustva so zelo

inteligentna in je na nas, kako bomo to inteligentnost uporabili. Čustva opredeljuje kot našo dinamično podporo. Čustvena pismenost je nujno potrebna za razvoj bolj napredne in vedno bolj univerzalne družbe. Tudi delodajalci so spoznali, da so čustveno inteligentni ljudje velika prednost. Bolj so uspešni pri vodenju sebe in drugih, hkrati pa so tudi boljši timski delavci. Notranja čustvena drža nas lahko globoko in neomajno osreči (Wilks, 2007, str. 3–4).

Jhajhrial in Mishra (2014, str. 684) sta proučila različne ravni čustvene inteligentnosti in kako ti modeli učinkujejo na managerski stil med trženjskimi managerji. Osredotočili so se na managerje, ki se vsakodnevno srečujejo z različnimi situacijami in problemi z osebjem in delovnimi pogoji. Managerji z višjo čustveno inteligentnostjo imajo večje vodilne sposobnosti in so učinkoviti, da lahko vodijo tim.

Sodelovanje v projektih vključuje širok spekter družbenih situacij, ki imajo koristi od projektnih managerjev, ki razumejo svoja čustva in čustva drugih ljudi. Znatno razpon čustvenih scenarijev in izzivov, ki se pojavljajo pri delu s timi in projekti, se kažejo bogate priložnosti za projektne managerje, da vključijo svojo čustveno zavedanje v prakso. Kako so managerji pozorni na svoja čustva se odraža tudi v tem, kako odreagirajo v različnih situacijah. Čustveno zavedanje igra pomembno vlogo, kako projektni managerji komunicirajo z ostalimi člani tima in kako njihovo vedenje vpliva na počutje in čustva drugih (Clarke, 2010, str. 618).

Weisinger (2001, str. 17–19) meni, da so možnosti uporabe čustvene inteligence na delovnem mestu skoraj neomejene. Čustvena inteligenca je nepogrešljiva pri reševanju neprijetnih težav s sodelavcem, vztrajanju pri nalogi, dokler ni končana, in številnih drugih izzivih. Čustveno inteligenco uporabljamo tako na osebni kot na medosebni ravni. Avtor pravi, da je uporaba čustvene inteligence na delovnem mestu najbolj potrebna. Ugotovil je, da pomanjkanje čustvene inteligence onemogoča rast in uspeh tako posameznika kot podjetja. Z uporabo čustvene inteligence zaposleni pomagajo graditi čustveno inteligentno organizacijo, v kateri vsakdo prevzema odgovornost za rast čustvene inteligence in njeno uporabo v odnosih z drugimi. Zaposleni se želijo naučiti predvsem, kako uporabljati sposobnosti čustvene inteligence v situacijah, s katerimi se soočajo na delovnem mestu.

Zavedanje čustev v ekipi je sposobnost ekipe, da pravilno zazna čustva, ki vplivajo na člane tima. To pomeni, da vsak član ekipe zna prepoznati morebitni odziv drugega člana na določene okoliščine. Skupina, ki je sposobna čustvenega zavedanja, prepozna občutke razburjenja in nezadovoljstva in članom omogoči, da izrazijo svoje razočaranje. Kadar se člani ekipe zavedajo čustev, bo večja tudi učinkovitost načrtovanja v skupini. Slika 4 prikazuje, kako je čustvena inteligenca skupine sestavljena iz štirih sposobnosti, med katere spadajo zavedanje čustev, ki pridejo na dan med delom, način upravljanja čustev in način upravljanja odnosov v skupini s posamezniki izven nje ali drugimi timi. Raven zavedanja čustev v skupini je odvisna od tega, kako dobro znajo člani prepoznati čustva in kako to vpliva na njihovo delo. Upravljanje čustev ekipe je ena od najzahtevnejših sposobnosti

čustvene inteligence ekipe, saj večina članov ne želi javno upravljati svojih čustev (Bradberry & Greaves, 2008, str. 120–123).

Slika 4: Štiri sposobnosti čustvene inteligentnosti

Vir: T. Bradberry, & J. Greaves, Čustvena inteligenca, 2008, str. 121.

Johar et al. (2012, str. 155) pravijo, da so managerji in zaposleni neločljive entitete v vsaki organizaciji. Odličen vodja bi moral imeti tudi odlične osebnostne lastnosti in odlično čustveno inteligentnost, ki delajo z ljudmi s srcem in čustvi. Vodja, ki ima dobre osebnostne lastnosti, bo znal vzpostaviti harmonično klimo na delovnem mestu in zaposleni bodo sposobni posnemati pozitivne značilnosti vodje ter tako skupaj dosegali boljše poslovne rezultate podjetja. Odličen vodja je tisti, ki ima čustva, misli in pozitiven pogled na življenje ter se zaveda, da se vse začne pri njemu samem.

Bradberry in Greaves (2008, str. 48–49) pravita, da se v šoli ne naučimo razumevanja čustev in čustvenega zavedanja. Ko se zaposlimo, nam prepogosto primanjkuje sposobnosti, s katerimi bi upravljali čustva, kadar smo soočeni z izzivi in težavami. Menita, da za dobre odločitve potrebujemo mnogo več kot le znanje o dejstvih. Ko jih najbolj potrebujemo, jih sprejmemo s sposobnostmi obvladovanja čustev. Z največjimi izzivi se ljudje srečujejo na delovnih mestih. V večini podjetij prevladujejo pogoji, ki zatirajo čustveno inteligenco. Zaposleni za svoje delo želijo več kot le denar, želijo vedeti, da delodajalci cenijo njihov trud. Johar, Shah in Bakar (2012, str. 150) so ugotovili, da ima čustvena inteligentnost vodilnih vpliv na zvezo med osebnostnimi lastnostmi vodilnih in samozavestjo zaposlenih. Elementi čustvene inteligentnosti igrajo pomembno vlogo kot mediator, ki vpliva na zvezo med osebnostjo vodilnih in samospoštovanjem zaposlenih. Osebnostne lastnosti vodilnih so bolj dinamične in robustne, kadar so vključeni elementi čustvene inteligentnosti.

2.1.4 Razvijanje čustvene inteligence

Razvoj treninga čustvene inteligentnosti oblikovanega za projektne managerje je našel nekatere pozitivne učinke. Turner in Lloyd-Walker (v Clarke, 2010, str. 616) sta ocenila vpliv programa treninga na 42-ih zaposlenih managerjev, zbirala sta meritve pred in po 6-mesečnem programu in našla pozitivne učinke na številne kazalnike čustvene inteligentnosti.

Weisinger (2001, str. 27) pravi, da čustveno inteligenco lahko razvijamo, negujemo in povečujemo in da ni lastnost, ki nam je dana ali pa ne. Povečamo jo tako, da se naučimo uporabljati sposobnosti čustvene inteligence in jih dopolnjujemo. To so samozavedanje, obvladovanje čustev in samomotivacija.

2.2 Čustveno inteligenten pristop

2.2.1 Medosebni odnosi

Weisinger (2001, str. 145) pravi, da je čustvena inteligenca ključnega pomena za uspeh medsebojnih odnosov in interakcij, da bi koristili tako nam kot tudi drugim. Avtor pravi, da jo začnemo uporabljati tako, da prepoznamo čustva in občutke drugih in se nanje odzovemo, da ta čustva potem usmerjamo do uspešne rešitve situacije in pomagamo drugim, da lahko pomagajo sebi. S tem si utrjujemo svoj položaj v podjetju.

Bradberry in Greaves (2008, str. 124) pravita, da je upravljanje notranjih odnosov zmožnost članov ekipe za dobro medsebojno sodelovanje. Če člani tima upravljajo medsebojne odnose med sestanki, pred ali po njih, s tem najbolj preprečijo nastanek težav zaradi močnih čustev. Z obvladovanjem čustvenih spretnosti posameznega člana se izboljšajo sposobnosti upravljanja notranjih odnosov. Učinkovitost tima se izboljša, ko vsak njen član prevzame odgovornost za zavedanje svojih čustev. Weisinger (2001, str. 196) pa meni, da vsak odnos vključuje tri vidike, in sicer zadovoljevanje medsebojnih potreb, ohranjanje dolgotrajne medsebojne zveze in izmenjavo informacij o občutkih, idejah in misli. Gardner (v Goleman, 1997, str. 56) pravi, da je inteligentnost v medosebnih odnosih sposobnost razumevanja drugih ljudi: vedenje o tem, kaj jih spodbuja, kako delajo in kako je dobro sodelovati z njimi. Osebe z zelo visoko stopnjo te vrste inteligentnosti so običajno politiki, zdravniki in verski voditelji.

Maslach in Leiter (2002, str. 50) pravita, da so začetek in konec življenja v organizaciji odnosi med ljudmi. Ko organizacije zmanjšujejo obveznosti do zaposlenih, imajo tudi delavci vedno slabšo osnovo za spoštovanje obveznosti drug do drugega.

2.2.2 Komuniciranje

Temelj vsakega odnosa je komunikacija. Brez komunikacije ni povezave in s tem odnosa. Za čustveno inteligenco so učinkovite komunikacijske sposobnosti izrednega pomena, sploh pa na delovnem mestu (Weisinger, 2001, str. 148). Tudi Škarja et al. (2004, str. 202–203) se

strinjajo, da je komunikacija temelj odnosa. Pravijo, da z njeno pomočjo odkrivamo notranji svet drugih in se s tem medsebojno bogatimo. Vsaka prava komunikacija ima dva dela – poslušanje in sporočanje. Če bi se vsak zavedal svojega dela odgovornosti v komunikaciji, bi bili odnosi bolj izpolnjujoči. Težje nam je govoriti o naših občutkih, čustvih in doživljanju. Avtorji pravijo, da moramo začeti pri sebi in bolj kot smo iskreni do sebe, večje možnosti imamo, da problem razrešimo.

Florjančič in Ferjan (2000, str. 15–16) pravita, da je pojem »komunicirati« zelo širok. Je prenos simbolov, ki so splošno sprejeti s strani skupine. Da bi ljudje prenašali informacije, obstajajo določeni simboli, s katerimi je to prenašanje sploh mogoče. Komunikacija je življenjsko pomembna za vsakega in ni dedna, zato se jo je potrebno učiti vse življenje.

3 KONSTRUKT RAVNOTEŽJE MED DELOM IN ZASEBNIM ŽIVLJENJEM

3.1 Ravnotežje med delom in zasebnim življenjem

York (2015) pravi, da je tehnologija naredila velik napredek, da hitreje opravimo delo, vendar pa je naredila tudi problem, da dela ne pustimo na delovnem mestu. Ravnotežje med delom in zasebnim življenjem je mogoče najti, ampak potrebujemo enako osredotočenost, kot jo dajemo vsem ostalim vidikom v poklicni karieri. Nihče ne gre v posel brez načrta in nihče ne bo sposoben zapustiti svojo pisarno v času, ko bi to želeli, če nimajo enak načrt za to ravnotežje. Beauregard in Henry (2009, str. 9) predlagata, da mora biti poslovni model prilagodljiv pri odražanju dodatnih poti, saj praksa ravnotežja med delom in zasebnim življenjem lahko vpliva na organizacijsko izvedbo, vključno z boljšimi procesi menjave, povečuje prihranke stroškov, izboljšuje produktivnost in zmanjšuje fluktuacijo.

Qu in Zhao (v Karkoulian, Srour, & Sinan, 2016, str. 1) menita, da zaposleni z manj konflikti med njihovim delom in zasebnim življenjem, aplicirajo pozitivno vedenje iz zasebnega življenja na delovno mesto. Bell, Rajendran in Theiler (v Karkoulian et al., 2016, str. 1) menijo, da uravnovešanje dela in zasebnega življenja zahteva trud, s katerim se skoraj vsi zaposleni srečujejo na dnevni bazi, posledično z višjo ravniyo stresa na delovnem mestu, ki je v Evropski Uniji eden izmed največjih problemov v delovnem okolju. Westman, Brough in Kalliath (2009, str. 587) pojmujejo ravnotežje med delom in zasebnim življenjem kot zaznavanje, da delovne aktivnosti in ne-delovne aktivnosti kompatibilne in promovirajo rast s posameznikovimi trenutnimi življenjskimi prioritetai.

Življenje in poklic sta si danes vse bolj v nasprotju. Vse manj časa ostaja za zasebno življenje in vse bolj naš čas določajo skrbi poklicnega življenja. Odgovorni in vodilni kadri trpijo zaradi dejstva, da jih poklic vedno bolj določa. Poleg poklica potrebujemo tudi področje, na katerem preprosto živimo in se počutimo žive. Vedno več ljudi, predvsem tistih, ki v poklicu

nosijo odgovornost danes odkriva, da jim duhovnost lahko pomaga obvladovati delo. Hkrati pa se še vedno o duhovnosti v poklicnem življenju ne govori (Grün, 2011, str. 7–8).

Grün (2011, str. 108–110) meni, da poklic ne prinese vsega, ker imamo še druge potrebe. Za večino ljudi, ki so močno vpeti v poklic, je povezovanje poklica in družine težavno. Neka ameriška raziskava je pokazala, da številni vodstveni delavci v podjetju ostajajo dlje, kot je potrebno, ker tam dobijo priznanje, hkrati pa ne vedo, kako naj ravnajo s sinom najstnikom. Medtem, ko jih v podjetju cenijo, doma velikokrat poslušajo le kritike. Tako se sklene začarani krog poklicne preobremenjenosti in družinskih težav. Da bi našli ravnotežje med zasebnim življenjem in delom, je pomembno, da si teden strukturiramo ter si rezerviramo tudi čas za zasebno.

Haar, Russo, Suñe in Malaterre (2014, str. 370) menijo, da ravnotežje med delom in zasebnim življenjem pomembno vpliva na zasebno in poklicno zadovoljstvo ter na duševno zdravje v mnogih državah. V svoji raziskavi, ki so jo opravili na sedmih različnih populacijah, so ugotovili, da je ravnotežje med delom in zasebnim življenjem bolj pozitivno povezano z zadovoljstvom v individualističnih kulturah. Sánchez, González-Cruz in Martínez-Fuentes (2016) so ugotovili, da uvajanje ravnotežja med delom in zasebnim življenjem izboljšuje učinkovitost organizacije in pogoje za zaposlene tudi v majhnih in srednje velikih podjetjih.

Golob (2016, str. 121) meni, da je za ravnovesje med delom in zasebnim življenjem pomembno, da si ustvarimo vizijo popolnega življenja, kot si ga želimo, da si določimo mejnike oz. etapne cilje ter da svoj čas porablamo pametno in si vsak dan vzamemo vsaj malo časa zase in delamo tisto, kar nas osrečuje.

Koncept ravnotežja med delom in zasebnim življenjem je povečal svojo pozornost v političnih institucijah, podjetjih, sindikalizmu, družinah in pri posameznikih. Koncept je prednostna naloga v mnogih političnih programih (Pichler, 2009, str. 449). Alfonso, Zenasni, Hodzic in Ripoll (2016, str. 119) menijo, da ima kvaliteta poklicnega življenja pozitiven učinek na obnašanje zaposlenih na delovnem mestu.

3.2 Vpliv čuječnosti na ravnotežje med delom in zasebnim življenjem

Teresa Taylor, direktorica operative pravi, da je najboljši način, da uravnotežimo delo in zasebno življenje, da ostanemo v trenutku. Svetuje, da ko delamo oz. smo na sestanku, da smo tam in ko smo doma, da smo doma. Ko smo npr. na poslovnem sestanku, si ne bi smeli želeli, da smo nekje drugje oz. razmišljati o tem. Pravi, da moramo ostati v sedanosti, kjerkoli smo, brez občutka krivde. Teresa spodbuja ženske, da si postavijo zasebno življenje kot prednostno nalogo. Svetuje, da če imamo doma problem, da ga tudi rešimo, saj nas bo sicer obremenjeval tudi v pisarni. Pravi, da lahko zamenjamo službo, podjetja, ali pa sploh ne delamo, ampak temelj nam mora biti zasebno življenje. To je osnovna točka, h kateri vedno lahko pridemo

nazaj. Teresa ima osebno asistentko, ki ji pomaga pri delu z otroki, v kolikor potrebujejo pomoč oz. so prezaposleni zaradi dela, njena asistentka pa prav tako pomaga tudi njenim zaposlenim, ki imajo družine (Kosur, 2015).

V raziskavi, ki so jo opravili Reb, Narayanan in Chaturvedi (2012, str. 43) so potrdili hipotezo, da je čuječnost pozitivno povezana z ravnotežjem med delom in zasebnim življenjem vodij. Raziskava je pokazala, da čuječnost vodij prispeva k večjemu zadovoljstvu zaposlenih in k večjemu zadovoljstvu psiholoških potreb. Uporaba čuječnosti pri vodenju v organizaciji ima pomembno vlogo, saj je pozitivno povezana z različnimi dimenzijami dobrega počutja zaposlenih. Tudi Schutte in Malouff (2011, str. 1117) sta v svoji raziskavi ugotovila, da je višja raven čuječnosti pomembno povezana z več pozitivnimi učinki, večjim zadovoljstvom z življenjem in manj negativnimi učinki. Višja raven čuječnosti je prav tako povezana z višjo ravno čustvene inteligentnosti. Čuječnost spodbuja posameznike, da eksaktno opazijo svoja lastna in druga čustva in jih učinkovito nadzorujejo.

Reb et al. (v Good et al., 2016, str. 127–128) menijo, da obstaja pozitivna povezava med čuječnostjo in ravnotežjem med delom in zasebnim življenjem pri zaposlenih, zadovoljstvom na delovnem mestu, obnašanjem in nastopom v službi ter negativno z izčrpanostjo zaposlenih. Zaposleni, ki uporabljajo čuječnost so manj zaskrbljeni, kako se bodo vodilni odzvali na njihove ideje, saj vedo, da ob sprejetju ali zavrnitvi ideje ne zavrnejo osebo. Študija Liang et al. (v Good et al., 2016, str. 127) pa je pokazala, da dispozicijska pozornost med nadzorniki zmanjša verjetnost slabih odnosov in zlorab na delovnem mestu. Grün (2011, str. 122–123) pravi, da mu meditacija predstavlja pomemben kraj, v katerem očisti svoja čustva. Če ni pozoren, kalni klobčič čustev iz svoje okolice vzame sabo.

3.3 Vpliv čustvene inteligentnosti na ravnotežje med delom in zasebnim življenjem

Glavni cilj raziskave, ki so jo opravili Kumarasamy, Pangil in Isa (2016, str. 5–6) je bil testirati vpliv čustvene inteligentnosti na ravnotežje med delom in zasebnim življenjem. Raziskava je testirala tudi vlogo organizacijske podpore kot moderator med čustveno inteligentnostjo in ravnotežjem med delom in zasebnim življenjem. Rezultati so pokazali, da je čustvena inteligentnost pomemben napovednik za ravnotežje med delom in zasebnim življenjem. Na podlagi ugotovljenih rezultatov domnevajo, da je čustvena inteligentnost pomemben faktor, ki vpliva na ravnotežje med delom in zasebnim življenjem policijskih uslužbencev. Schutte in Malouff (v Wang, Xu, & Luo, 2016, str. 726) sta ugotovila, da je čustvena inteligentnost mediator med čuječnostjo in višjim pozitivnim afektom, nižjim negativnim afektom in boljšim zadovoljstvom z življenjem.

4 MULTI-METODOLOŠKA RAZISKAVA S PRIPOROČILI

4.1 Kratka predstavitev izbranega podjetja

Začetki podjetja Rika segajo v drugo polovico 19. stoletja. Na temeljih delavnice športne in medicinske opreme z imenom JOR je nastalo podjetje Riko, Ribniška Industrija Kovinske Opreme. V 90. letih se je podjetje Riko s klasične proizvodnje preusmerilo na dejavnost inženiringa in začelo s proizvodnjo lesenih montažnih Riko objektov. Podjetje Riko Hiše proizvaja in trži nizkoenergijske in ekološke stavbe iz lesa. Vsak Riko objekt načrtujejo skupaj z naročnikom ter poskrbijo za celotno pot. Sodelujejo s priznanimi arhitekti. Podjetje je mednarodno prepoznavno in uspešno, ki svojo kakovost dokazuje s številnimi certifikati in priznanji. Podjetje dejavno sodeluje v mnogih gospodarskih združenjih, ki krepijo poslovne odnose v mednarodnem okolju. Ustanovitelj Riko Skupine in njenih stebrov je Janez Škrabec, slovenski podjetnik in manager leta 2017. Osrednji steber Skupine Riko je podjetje Riko d.o.o., ki uokvirja podjetniške iniciative, blagovne znamke ter jih krepi s skupnim vrednostnim sistemom (Riko-hiše d.o.o., 2017).

Skupina Riko povezuje organizacije, ki delujejo na temelju skupnih vrednot, kot je prikazano v Tabeli 2 spodaj.

Tabela 2: Skupina Riko v povezavi z organizacijami

Skupne vrednote in filozofije	Organizacije
Združujejo podjetniške iniciative na področju inženiringa	Riko
Promovirajo oblikovalske blagovne znamke	Starck with Riko
Uveljavljajo ekološko in energijsko varčno bivanje	Riko Hiše
Podpirajo družbena prizadevanja za življenje s kulturo in umetnostjo	Škrabčeva domačija, Likovna zbirka Riko

Vir: Riko-hiše d.o.o., 2017.

Direktor podjetja Janez Škrabec je družbo razvil v vodilno slovensko inženiring podjetje. Vizija družbe je, da do leta 2022 postanejo vodini inženiring podjetje za izvedbo zahtevnih projektov na območju jugovzhodne Evrope ter v Skupnosti neodvisnih držav. Direktor je sklenil partnerstvo z enim izmed najboljših francoskih oblikovalcev Philippom Starckom za izgradnjo hiš z vrhunsko tehnologijo. Izgradnjo različnih objektov so razširili na Italijo, Anglijo, Švedsko, v Nemčijo in tudi ZDA. Podjetje podpira kulturne institucije v Sloveniji, športne klube in vse projekte s humanitarno vsebino (Združenje manager, 2017).

4.2 Zasnova raziskave in metodologija

Magistrsko delo je razdeljeno na teoretični in raziskovalni del. Študija primera temelji na sodobnem znanstvenem multi-metodološkem pristopu. Osnova za zbiranje podatkov ter za izvedbo raziskave je bila anketa. Anketa je bila razdeljena na tri sklope. Prvi sklop je zajemal

vprašanja vezana na konstrukt čustvene inteligentnosti, drugi sklop je zajemal konstrukt čuječnosti in zadnji sklop, ki je zajemal vprašanja vezana na ravnotežje med delom in zasebnim življenjem. Kvalitativni del raziskave je zajemal odprta vprašanja za vodilne oz. za managerje, ki se nanašajo na vse tri konstrukte. Vprašanja sem zastavila na podlagi obstoječe literature, ki sem jo analizirala že v teoretičnem delu. Pred izvedbo raziskave sem izbrala primerno podjetje, v katerem sem izvedla raziskavo.

Nekateri raziskovalni cilji so postavljeni tako, da jih je mogoče doseči samo s pomočjo sekundarnih podatkov. Sekundarni podatki so lahko izhodiščni podatek za nadaljnjo primarno raziskavo in so velikokrat sredstvo za lažjo opredelitev in razumevanje raziskovalnega problema ter raziskovalnih hipotez. Pogosto omogočijo vpogled v metodologijo, ki jo je raziskovalec pri zbiranju teh podatkov uporabil (Radonjič & Iršič, 2006, str. 261).

Multi-metodološka raziskava je temeljila na naslednjih raziskovalnih vprašanjih:

1. Ali managerji poznajo konstrukta čuječnost in čustvena inteligentnost v izbranem podjetju?
2. Kako se soočajo z ravnotežjem med delom in zasebnim življenjem v izbranem podjetju?
3. Ali čuječnost in čustvena inteligentnost vplivata na večje ravnotežje med delom in zasebnim življenjem v izbranem podjetju?
4. Kako in kje vidijo managerji izboljšave in potencial izbrane tematike v prihodnosti v izbranem podjetju?
5. Ali pri svojem delu uporabljajo metode čuječnosti v izbranem podjetju?

4.3 Zanesljivost, veljavnost in občutljivost merjenja raziskave

Glavni cilj vsakega raziskovalca pri merjenju je, da čim bolj omeji napake, ki se pri tem lahko pojavijo. Najpomembnejši sta veljavnost in zanesljivost (Radonjič & Iršič, 2006, str. 310).

4.3.1 Zanesljivost merjenja

Merjenje je zanesljivo, kadar ni naključnih napak. Merjenje je zanesljivo, kadar ga je mogoče popolnoma enako, v enakih razmerah izvajati večkrat zaporedoma. Pomembna je pri enkratnem merjenju. Naključna napaka se pojavi zaradi uporabe vzorca pri zbiranju podatkov. Tudi napake, ki so posledica vzorca, so namreč uvrščene v skupino naključnih napak, ki zmanjšujejo zanesljivost podatkov. Zanesljivost je pri merjenju manj pomembna kot veljavnost, vendar jo je lažje meriti. Zanesljivost merimo z ugotavljanjem stabilnosti in z ugotavljanjem enakosti. Stabilnost je relevantna, kadar preverjamo instrument merjenja pri istem subjektu merjenja v dveh ali več zaporednih časovnih obdobjih. Pri enakosti merjenja preverjamo interno konsistentnost istega merilnega instrumenta pri dveh ali več merjenjih hkrati, vendar ne zaporedno v različnih časovnih obdobjih (Radonjič & Iršič, 2006, str. 313–314).

4.3.1 Veljavnost merjenja

Merilni instrument je veljaven takrat, kadar meri tisto, kar smo predvidevali. Najpomembneje je zagotoviti vsebinsko veljavnost (Radonjič & Iršič, 2006, str. 310–311).

V Tabeli 7 spodaj prikazujem tipe veljavnosti in opis za posamezen tip veljavnosti.

Tabela 7: Tipi veljavnosti

Tip veljavnosti	Opis
Vsebinska veljavnost	Merjenje je vsebinsko veljavno, če imata subjekt in objekt merjenja, vključena v raziskavo, vse potrebne značilnosti, na podlagi katerih bo mogoče sklepati, da bo rezultat res takšen, kakršnega smo želeli izmeriti.
Napovedovalna veljavnost	Se nanaša na sposobnost merilnega instrumenta, da napoveduje tudi prihodnje vrednosti spremenljivk.
Primerjalna veljavnost	Je pomembna tedaj, ko rezultate lastnega merjenja primerjamo z rezultati merjenja enakih subjektov v drugih raziskovalnih študijah.
Konceptualna veljavnost	Se nanaša na veljavnost konceptov, ki jih uporabljamo pri merjenju.
Povezovalna (konvergentna) veljavnost	Obstaja takrat, ko so rezultati merjenja z eno metodo enaki ali podobni rezultatom merjenja istega pojava z drugo metodo.
Razlikovalna (diskriminantna) veljavnost	Se pojavi, kadar se vrednosti izmerjenih spremenljivk z določenim instrumentom očitno razlikujejo od vrednosti drugih spremenljivk, ki so bile izmerjene z istim merilnim instrumentom

Povzeto in prirejeno po D. Radonjič & M. Iršič, Raziskava marketinga, 2006.

4.3.2 Občutljivost

Povečuje se s povečevanjem števila kategorij merjenja. S povečevanjem občutljivosti merjenja se pogosto znižuje zanesljivost merjenja. Priporočljivo je, da raziskovalec povečuje občutljivost le toliko, da dobi zahtevano natančnost rezultatov, pri čemer upošteva raziskovalne cilje (Radonjič & Iršič, 2006, str. 315).

4.4 Oblikovanje vprašalnika in raziskave

Na podlagi teoretičnega dela, pridobljenega v prvih treh delih sem oblikovala anketne vprašalnike za namene kvalitativne raziskave. Na koncu sem združila informacije pridobljene iz kvalitativne in kvantitativne raziskave ter analizirala podatke.

Intervju kot način zbiranja podatkov je načrten razgovor med dvema osebamama, in sicer med tistim, ki intervjuva in intervjuvancem. Pri intervjuju uporabljamo določena teoretična spoznanja in pravila. S tehniko intervjuja ugotovimo stališča in mnenja, ki jih imajo drugi (Florjančič & Ferjan, 2000, str. 80–81).

V procesu zbiranja primarnih podatkov najpogosteje uporabljamo metodo strukturiranega spraševanja, zato je treba vprašalnik sestaviti zelo pozorno. Prvi korak pri sestavljanju vprašalnika je določitev baze potrebnih primarnih podatkov. Izhodišče sta raziskovalni problem in raziskovalni cilj (Radonjič & Iršič, 2006, str. 370–372).

Primarni viri, ki sem jih uporabila so bili zbrani odgovori anketnih vprašalnikov. Spletno anketo sem naredila s pomočjo spletnega programa Ika.si. Anketa je zajela zaposlene v podjetju Riko Hiše. V vzorec raziskave je bilo vključenih 43 zaposlenih. Naredila sem dva zajema spletnega anketiranja. Pri osebnem globinskem intervjuju sem uporabila odprti tip vprašanj, kjer so intervjuvanci imeli prosto možnost odgovarjanja na vprašanja. Odprti tip vprašalnika je bil namenjen za managerje oz. vodilne. Za sekundarne vire sem uporabila domačo in tujo znanstveno literaturo. Na koncu sem pripravila predloge za vodstvo in podjetje ter predloge za nadaljnjo raziskovanje. Izhodišče anketnih vprašalnikov opisujem v nadaljevanju v Tabeli 4 spodaj.

Tabela 4: Vprašalniki uporabljeni za oblikovanje anketnih vprašalnikov

Zap.št.	Vprašalnik	Avtorji
1.	Emotional skills & competence questionnaire (ESCQ-45)	Taksić, V.
2.	Mindful attention awareness scale (MAAS)	Brown, K.W. & Ryan, R.M.

Povzeto in prirejeno po L. Faria et al., Cross-cultural validation of the emotional skills and competence questionnaire (ESCQ), 2006.; K.W. Brown, & R.M. Ryan, The benefits of being present: Mindfulness and its role in psychological well-being, 2003.

Globinske intervjuje sem opravila s štirimi zaposlenimi v podjetju Riko, ki so na vodilnih položajih oz. managerji. Dva intervjuja sem opravila 14. 12. 2017, in sicer s finančno managerko in managerko družbenih omrežij. Intervjuja sta trajala približno 20 minut. 19. 12. 2017 sem intervjuvala prevajalko projektne dokumentacije iz oddelka energetike. Zadnji intervju pa je bil izveden dne 22. 1. 2018 z vodjo investicijskih projektov. Zaradi časovne stiske sta bila zadnja dva intervjuja izvedena spletno. Pri globinskih intervjujih sem uporabljala vprašanja odprtega tipa. Že vnaprej sem si na podlagi proučene teorije in raziskovalnih vprašanj pripravila štirinajst vprašanj odprtega tipa. Intervjuvanci so imeli prosto pot pri podajanju odgovorov. Vprašanja so zajemala vse tri konstrukte.

Ključna prednost odprtih vprašanj je količina pridobljenih podatkov, saj vprašana oseba s svojimi besedami lahko pove vse, kar želi. Raziskovalec pogosto izve marsikaj novega. Z odprtimi vprašanji se raziskovalec izogne morebitnim nejasnim vprašanjem (Radonjič & Iršič, 2006, str. 381).

Vprašalnik čustvene inteligentnosti (ESCQ-45), ki je bil oblikovan na Hrvaškem, izhajal pa je iz teoretične osnove Mayer-Salovey modela čustvene inteligentnosti kot sposobnosti. Vprašalnik je preveden v več jezikov in služi kot samoocenjevalna mera čustvene

inteligentnosti. Vprašalnik ESCQ ima določen del skupne variance s podobnimi konstrukti kot npr. socialne spretnosti, osebnostne lastnosti, vendar pa ni v povezavi s kognitivnimi sposobnostmi. Velik delež variance kaže na dodaten doprinos k razlagi empatije in zaradi tega prispeva k zadostni zanesljivosti in specifičnosti (Takšič, Mohorović, & Duran, 2009, str. 7–8).

V spodnji Tabeli 5 prikazujem uporabljene trditve za spletno anketo na temo čustvena inteligentnost. Vprašanja sem povzela po vprašalniku ESCQ, ki ima v originalu 45 trditve. Jaz sem jih uporabila 20.

Tabela 5: Uporabljene trditve iz vprašalnika ESCQ na temo čustvena inteligentnost

Zap.št.	Trditve
1.	Sposoben sem vzdrževati dobro vzdušje, tudi ko se zgodi nekaj slabega.
2.	Z lahkoto izražam čustva in občutja v besedah.
3.	Neprijetne izkušnje me učijo, kako se ne obnašati v prihodnosti.
4.	Kadar me nekdo pohvali, delam z večjim navdušenjem.
5.	Kadar mi nekaj ne ustreza, to takoj izrazim.
6.	Kadar mi oseba ni všeč, najdem način, da ji to tudi povem.
7.	Ko se dobro počutim, se mi zdi vsak problem rešljiv.
8.	Če si resnično želim, bom rešil problem, ki se zdi nerešljiv.
9.	Kadar srečam znance, takoj zaznam njihovo počutje.
10.	Sposoben sem videti razliko, ali je moj prijatelj razočaran ali žalosten.
11.	Sposoben sem dobro izražati svoja čustva.
12.	Moje obnašanje je posledica mojega notranjega počutja.
13.	Poskušam kontrolirati neprijetna čustva in krepiti pozitivna.
14.	Opazim, kadar se nekdo slabo počuti.
15.	Opazim, kadar nekdo poskuša skriti svoja čustva.
16.	Po navadi razumem, zakaj se počutim slabo.
17.	Sposoben sem ugotoviti, kako se spreminja prijateljevo počutje.
18.	Poskušam ohranjati dobro počutje.
19.	Ljudje lahko ugotovijo, kako se počutim.
20.	Raje svoje obveznosti in naloge naredim čim prej, kot pa razmišljam o njih.

Povzeto in prirejeno po L. Faria et al., Cross-cultural validation of the emotional skills and competence questionnaire (ESCQ), 2006.

V spodnji Tabeli 6 prikazujem uporabljene trditve za spletno anketo na temo čuječnost. Vprašanja sem povzela po MAAS lestvici.

Tabela 6: Uporabljene trditve iz lestvice MAAS

Zap.št.	Trditev
1.	Lahko izkusim nekatera čustva in se jih zavedam šele čez nekaj časa.
2.	Zlomim/raztresem stvari zaradi nepremišljenosti, ker sem razmišljal o nečem drugem.
3.	Težko ostanem osredotočen na to, kar se dogaja v tem trenutku.
4.	Nagnjen sem, da hitro pridem do cilja, brez da bi izkusil, kaj se dogaja na poti.
5.	Nagnjen sem, da zaznam občutke fizične napetosti ali nelagodje, dokler resnično ne pritegne mojo pozornost.
6.	Pozabim ime osebe skoraj takoj, ko se mi oseba predstavi.
7.	Naravnani sem, da "delujem avtomatično", brez pozornosti na to, kaj počnem.
8.	Hitim skozi obveznosti brez, da bi jim namenjal pozornost.
9.	Tako sem osredotočen na cilj, ki ga želim doseči, da izgubim stik s tem, kaj delam.
10.	Naloge opravljam avtomatično, brez pozornosti, kaj delam.
11.	Velikokrat se zalotim, da nekoga poslušam "z enim ušesom" in delam nekaj drugega ta čas.
12.	Velikokrat se najdem kot prezaposlena s prihodnostjo ali preteklostjo.
13.	Malicam, brez pozornosti na to, kaj jem.

Povzeto in prirejeno po K.W. Brown, & R.M. Ryan, The benefits of being present: Mindfulness and its role in psychological well-being, 2003.

MAAS lestvica je lestvica s 15 točkami na 6-stopenjski Likertovi lestvici, namenjena ocenjevanju bistvenih značilnosti dispozicijske čuječnosti, in sicer ali smo odprti oz. dovzetni za pozornost in zavedanje, kaj se dogaja v tem trenutku. Lestvica prikazuje močne psihometrične lastnosti in je bila potrjena s strani kolegov in skupnosti. Koleracija, kvazi-eksperiment in laboratorijske študije so dokazale, da je MAAS lestvica edinstveno kvalitetna in povezana z zavedanjem ter napoveduje pestrost samonadzora in razvoj dobrega počutja. Višje, kot je število točk na lestvici, višja je naša raven dispozicijske čuječnosti (Brown & Ryan, 2003, str. 822).

Likertova lestvica omogoča subjektom, da določijo stopnjo strinjanja s postavljenimi trditvami. Subjektu merjenja postavimo niz trditev in kategorijsko lestvico s stopnjami strinjanja. Likertova lestvica je vrstna, čeprav dopuščajo kompromis in uporabljajo metode za intervalno merjenje (Radonjič & Iršič, 2006, str. 323).

V raziskavi, ki so jo opravili Bao, Xue in Kong (2015, str. 48) o razmerju med dispozicijsko čuječnostjo in čustveno inteligentnostjo ter vidnim stresom, so prav tako uporabili MAAS lestvico. Rezultati so pokazali, da je čuječnost pozitivno povezana s komponentami čustvene inteligentnosti in negativno s stresom. Tudi v raziskavi, ki sta jo opravila Ruedy in Schweitzer (2010, str. 83) sta uporabila MAAS lestvico. Avtorja navajata, da je bila to njuna omejitev, saj naj ne bi MAAS lestvica dosegla vseh osrednjih vidikov čuječnosti, kot npr. ne-reaktivnost na notranjo izkušnjo in ne-obsojanje izkušnje. Tudi Dane in Brummel (2013, str. 114) sta v svoji raziskavi uporabila MAAS lestvico. Fokusirala sta se na specifično delovno okolje, ker sta testirala čuječnost med strežniki in managerji v ameriških restavracijah.

4.4.1 Omejitve

V raziskovalnem delu sem se soočala z vsebinskimi, metodološkimi in časovnimi omejitvami. Vsebinske omejitve zajemajo uporabo sekundarnih podatkov, saj je izbrana tematika dokaj nova. V Sloveniji je še vedno premalo zbranih sekundarnih podatkov in raziskav obravnavane tematike. Omejitve iz vsebinskega vidika sem skušala preseči z uporabo različnih virov informacij. Pomagala sem si z zbranimi sekundarnimi podatki iz tuje znanstvene literature in zbranimi primarnimi podatki iz spletnih anket in globinskih intervjujev.

Metodološke omejitve se nanašajo na subjektivni pogled s strani managerjev in zaposlenih na obravnavano tematiko. Da bi prišla do zanesljivih podatkov sem to omejitev skušala preseči z metodo triangulacije. Pri analiziranju podatkov in odgovarjanju na raziskovalna vprašanja sem si pomagala tako z zbranimi primarnimi podatki kot tudi sekundarnimi podatki in oboje povezala v smiselno celoto in ugotovitve. Nekaj težav sem imela tudi pri spletnem anketiranju, saj zaposleni niso bili najbolj zainteresirani za reševanje ankete. Globinske intervjuje sem opravila s štirimi zaposlenimi v podjetju Riko. S finančno managerko in managerko družbenih omrežij sem intervju opravila 14. 12. 2017 v izbranem podjetju. Intervju je trajal slabih 20 minut. Naslednja dva sta bila izvedena 19. 12. 2017 in 22. 1. 2018. Zadnja dva sta bila izvedena spletno zaradi časovnih omejitev. Vprašanja so zajemala vse konstrukte, intervjuvanci so imeli odprto možnost pri odgovarjanju.

Neodzivnost vprašanih oseb lahko bistveno zniža reprezentativnost rezultatov raziskave. Neodzivnost je najbolj izrazita pri dopisnem komuniciranju. Razlogi za neodzivnost so zelo različni od stopnje izobrazbe do starosti vprašanih oseb (Radonjič & Iršič, 2006, str. 361).

Časovne omejitve se nanašajo na neugoden čas, saj je anketa potekala od 11. 11. 2017 do 15. 1. 2018. Zaposleni so mi povedali, da imajo veliko delovnih obveznosti in premalo časa za izpolnjevanje anketnih vprašalnikov. Naredila sem dva zajema in s tem pridobila nekaj več rezultatov. Največji odziv je bil pri tistih z visoko izobrazbo. Po 18. decembru sem naredila drugi zajem, pri katerem sem bolj intenzivno prosila za pomoč tudi zaposlene. Največ mi je pomagala gospa Polona Lovšin, ki se je res trudila, bila prijazna in posredovala ankete tudi sodelavcem. Prosila sem vodilne, da čim več spletnih anket posredujejo svojim sodelavcem. Spletno anketo sem zaključila s 15. 1. 2018. Trudila sem se, da bi dobila čim več rešenih spletnih anket, zato sem tudi pazila pri oblikovanju vprašalnika, da bo le-ta, čim krajši in ugodnejši za reševanje. Spletni vprašalnik je trajal približno 7 minut.

4.5 Analiza podatkov

Anketiranje je potekalo od 11. 11. 2017 do 15. 1. 2018. Anketiranje je vključevalo 2 kroga zajema. Končni status je prikazan v Tabeli 3 spodaj.

Tabela 3: Končni status anketiranja

Status anketiranja	Št. anketirancev
Končal anketo	21
Delno izpolnjena	3
Skupaj ustrezno	24
Prazna delno	1
Klik na anketo	5
Klik na nagovor	13
Skupaj neustrezno	19
Skupaj anketirano	43
Skupaj enot v bazi	43

Iz Slike 5 spodaj je razvidno, da 67 % zaposlenih v podjetju vedno dela z večjim navdušenjem, če so za svoje delo deležni pohvale. 16 % anketiranih takoj izrazijo, kadar jim nekaj ne ustreza. 67 % zaposlenim se po navadi zdi vsak problem rešljiv, kadar se dobro počutijo. 55 % vprašanih po navadi z lahkoto izražajo čustva in občutja v besedah.

Slika 5: Vprašalnik ESCQ – 45 čustvene inteligentnosti zaposlenih

Iz Slike 6 spodaj je razvidno, da je 58 % zaposlenih po navadi sposobnih dobro izražati svoja čustva in da je njihovo obnašanje posledica njihovega notranjega počutja. 33 % vprašanih občasno poskušajo kontrolirati neprijetna čustva in krepiti pozitivna. 67 % je takšnih, da po navadi opazijo kadar jim nekdo poskuša skriti svoja čustva in so sposobni ugotoviti, kako se spreminja prijateljevo počutje. 56 % zaposlenih po navadi poskušajo ohranjati dobro počutje. 50 % anketiranih po navadi raje svoje obveznosti in naloge naredijo čim prej, kot pa o njih razmišljajo.

Slika 6: Vprašalnik ESCQ – 45 čustvene inteligentnosti zaposlenih

Slika 7 spodaj prikazuje, ali podjetje ponuja pristope usklajevanja poklicnega in zasebnega življenja. 38 % zaposlenih je odgovorilo, da podjetje ponuja tovrstne pristope, 21 % anketiranih pa ne ve, ali podjetje ponuja pristope usklajevanja poklicnega in zasebnega življenja.

Slika 7: Usklajevanje poklicnega in zasebnega življenja zaposlenih

Slika 8 spodaj prikazuje raven dispozicijske čuječnosti zaposlenih. 48 % vprašanih pogosto izkusijo nekatera čustva in se jih zavedajo šele čez nekaj časa. 29 % anketirancev pogosto težko ostanejo osredotočeni na to, kar se dogaja v tem trenutku. 38 % zaposlenih je pogosto naravnanih tako, da delujejo »avtomatično«, brez pozornosti na njihovo početje. 40 % jih pogosto hiti skozi obveznosti, brez da bi jim namenjal pozornost. 19 % zaposlenih zelo pogosto pozabijo ime osebe, skoraj takoj, ko se jim ta oseba predstavi.

Slika 8: Raven dispozicijske čuječnosti zaposlenih

Iz Slike 9 spodaj je razvidno, kaj bi zaposlenim pomagalo, da bi bolj uskladili poklicno in zasebno življenje. 58 % zaposlenih meni, da bi bolj uskladili svoje poklicno in zasebno življenje, če bi imeli prilagodljiv delovni čas. 54 % vprašanih pa bi pomagalo, če bi imeli možnost delati od doma oz. na daljavo.

Slika 9: Rezultati odgovorov na temo usklajevanje poklicnega in zasebnega življenja

Slika 10 spodaj prikazuje, kaj zaposlenim otežuje usklajevanje poklicnega in zasebnega življenja. 38 % zaposlenim otežuje usklajevanje poklicnega in zasebnega življenja to, da imajo premalo časa, ki bi ga namenili sebi. 29 % anketiranih ima preveč obveznosti na delovnem mestu. 25 % zaposlenim pa usklajevanje poklicnega in zasebnega življenja otežujeta računalnik in telefon.

Slika 10: Dejavniki, ki zaposlenim otežujejo usklajevanje poklicnega in zasebnega življenja

96 % zaposlenih je že slišalo za čustveno inteligentnost. Čuječnost je znana 75 % zaposlenim. 88 % anketiranih meni, da bi bila podjetja bolj učinkovita, če bi zaposleni imeli na voljo

pristope usklajevanja poklicnega in zasebnega življenja. 86 % anketiranih je bilo ženskega spola.

Slika 11 spodaj prikazuje strukturo starosti zaposlenih v %. 33 % zaposlenih, ki so sodelovali v anketiranju je starih od 31 do 40 let.

Slika 11: Struktura starosti zaposlenih

Slika 12 spodaj prikazuje izobrazbeno strukturo zaposlenih, ki so sodelovali v anketiranju. 42 % anketiranih ima visoko ali univerzitetno izobrazbo.

Slika 12: Izobrazbena struktura zaposlenih

Na podlagi globinskih intervjujev sem ugotovila, da imajo vodilni dober odnos s svojimi zaposlenimi. Finančna managerka v podjetju Riko je na vprašanje o odnosu s svojimi zaposlenimi odgovorila: »Menim, da dober. Ob vsakem trenutku se z njimi pogovorim in jim situacijo tudi razložim, odločitve pojasnim. Sem pa tudi dovzetna za njihove predloge, saj včasih isti problem vidijo z druge perspektive. Kar je dobro za naš oddelek«. Le ena izmed vprašanih pa je odgovorila, da ima s sodelavci dobre odnose, le z enim sodelavcem pa se ne razume ravno dobro.

4.6 Ugotovitve in priporočila

4.6.1 Interpretacija rezultatov

Raziskovalno vprašanje 1: Ali managerji poznajo konstrukta čuječnost in čustvena inteligentnost v izbranem podjetju?

Na podlagi pridobljenih rezultatov iz kvalitativne raziskave sem ugotovila, da managerji oz. vodilni poznajo konstrukta čustvena inteligentnost in čuječnost. Le ena izmed vprašanih ni poznala konstrukt čuječnost. Ugotavljam, da vodilni in managerji poznajo oba konstrukta, čuječnost mogoče malo manj. Število podjetij, ki uporabljajo treninge čuječnosti se v tujini povečuje. Ugotavljam, da sta konstrukta v Sloveniji sicer znana, vendar je vse še v fazi razvoja in se podjetja tovrstnih programov, kot je npr. trening čuječnosti, še ne poslužujejo. Černetič (2011, str. 38) pravi, da se je v obdobju zadnjih desetih let znatno povečalo zanimanje za čuječnost in njeno uporabo pa tudi v Sloveniji je čuječnost vse bolj poznan koncept. Ugotovila sem, da v tujini narašča zanimanje za treninge čuječnosti in čustvene inteligentnosti in jih nekatera uspešna podjetja redno uporabljajo in dosegajo dobre rezultate, ki vplivajo na uspešnost organizacije in večje zadovoljstvo zaposlenih. Veliko uspešnih managerjev in vodilnih se ukvarja z meditacijo in tehnikami čuječnosti.

Raziskovalno vprašanje 2: Kako se soočajo z ravnotežjem med delom in zasebnim življenjem v izbranem podjetju?

Na podlagi kvalitativne analize sem ugotovila sem, da vprašani v izbranem podjetju dobro usklajujejo ravnotežje med delom in zasebnim življenjem. Z ravnotežjem se soočajo z maksimalno predanostjo na obeh področjih, tako da ni slabe vesti. Ena izmed vprašanih je odgovorila, da ravnotežje usklajuje z iskrenimi pogovori tako doma kot v službi. V zasebnem življenju se čim bolj odklopi, v službenem času pa je čim bolj proaktivna. Vsak posameznik ima drugačen pristop, ki mu pomaga usklajevati ravnotežje med delom in zasebnim življenjem. Na podlagi spletnih anket pa sem ugotovila, da bi zaposlenim najbolj pomagalo pri usklajevanju poklicnega in zasebnega življenja, če bi imeli bolj prilagodljiv delovni čas oz. možnost dela od doma. Tudi Hill, Hawkins, Ferris in Weitzman (2001, str. 56) so ugotovili, da fleksibilen delovni čas in lokacija pripomoreta k večjemu ravnotežju med delom in zasebnim življenjem. Ugotavljam, da ljudje ne pustijo dela na delovnem mestu in mnogi ostajajo na delovnem mestu dlje, kot je potrebno. Ljudje imajo vse manj časa za zasebno življenje. Ugotovila sem, da ravnotežje med delom in zasebnim življenjem pomembno vpliva na poklicno zadovoljstvo in izboljšuje učinkovitost organizacije. Ugotovila sem, da ima vsak posameznik svoj način usklajevanja ravnotežja med delom in zasebnim življenjem, mnogim pa bi pomagalo, če bi imeli določene pristope v podjetju, ki bi jim omogočili uravnovesiti poklicno in zasebno življenje. Vse več ljudi je preobremenjenih in se težko odklopijo ter pogosto o službi razmišljajo tudi v zasebnem življenju. Ugotavljam, da se veliko vodilnih oz. managerjev zaveda, kako pomembno je, da si znajo vzeti čas zase in se odklopiti od

vsakdanjih skrbi, saj tako pridobijo več energije, ki jim omogoča nov zagon na delovnem mestu.

Raziskovalno vprašanje 3: Ali čuječnost in čustvena inteligentnost vplivata na večje ravnotežje med delom in zasebnim življenjem v izbranem podjetju?

Ugotovila sem, da se vsi vprašani strinjajo in menijo, da bi čuječnost in čustvena inteligentnost vplivala na večje ravnotežje med delom in zasebnim življenjem. Menijo, da v kolikor se človek oz. delavec bolje počuti v svoji koži, je to odličen doprinos podjetju. Pomembno se jim zdi, da znajo svoja čustva in čustva drugih prepoznati in z njimi upravljati. Menijo, da bi bila podjetja bolj učinkovita in produktivna, če bi uporabljala pristope usklajevanja ravnotežja med delom in zasebnim življenjem. Ugotavljam, da delo in zasebno življenje uravnotežimo, če ostanemo v trenutku. Čuječnost in čustvena inteligentnost sta pozitivno povezani z ravnotežjem med delom in zasebnim življenjem in pripomore k večjemu zadovoljstvu zaposlenih. Zaposleni, ki uporabljajo čuječnost so manj zaskrbljeni in pod stresom. Ugotavljam, da so se ljudje začeli zavedati pomembnosti dobrega počutja in da se dobro počutje in zadovoljstvo s samim sabo prenese na vse vidike v življenju.

Raziskovalno vprašanje 4: Kako in kje vidijo managerji izboljšave in potencial izbrane tematike v prihodnosti v izbranem podjetju?

Na podlagi intervjujev sem ugotovila, da vsi vprašani menijo, da so programi čuječnosti in čustvene inteligentnosti še v fazah razvoja, sploh v Sloveniji. V kolikor bi vedeli, da tovrstni programi pripomorejo k boljšim rezultatom podjetja, bi razmišljali o uvedbi le-teh, vendar niso prepričani, kako bi se bili sodelavci pripravljene udeleževati takšnih programov. Kadrovniki oz. managerji bi morali bolj prisluhniti individualnim željam in sposobnostim svojih zaposlenih. Izboljšave vidijo tudi v »trendu izgorelosti«. Spremenili bi tudi osemurni delavnik, ki naj bi bil bolj fleksibilen. Ena izmed vprašanih meni, da bi razvoj moral iti v to smer, da bi podjetja v prihodnosti dala večji poudarek na tako imenovane »mehke dejavnike«. Ugotavljam, da so managerji in vodilni dokaj odprti za pristope, ki bi jim omogočili usklajevanje dela in zasebnega življenja. Managerji v tujini se zavedajo pozitivnih učinkov meditacije in tovrstnih treningov in jim to predstavlja način življenja. Ugotavljam, da bi bila podjetja pripravljena uvesti nove pristope, če bi vedeli, da jim bo to prineslo pozitivne spremembe v organizacijo. Vodilni se zavedajo, da je potrebno več kot le znanje o dejstvih in da je pomembna tudi čustvena inteligentnosti in empatija do drugih.

Raziskovalno vprašanje 5: Ali pri svojem delu uporabljajo metode čuječnosti v izbranem podjetju?

Na podlagi globinskih intervjujev sem ugotovila, da vprašani pri svojem delu ne uporabljajo metode čuječnosti. Ena izmed vprašanih je prvič slišala za tovrstne programe v podjetjih. Vsi vprašani menijo, da so metode čuječnosti dobre in prispevajo k dobremu vzdušju in počutju

zaposlenih. Programi čuječnosti se jim zdijo čudovita stvar, ki bi jo z veseljem poskusili. Ena izmed vprašanih je odgovorila, da je tehnike sproščanja bolj primerno izvajati v zasebnem času. Menijo, da bi s čuječnostjo lažje obvladovali stresne situacije. Ugotovila sem, da so pristopi in metode čuječnosti v izbranem podjetju še vedno zelo nova zadeva, ki ni vpeljana v prakso. Ugotavljam, da podjetja v tujini uporabljajo metode čuječnosti oz. meditacije tudi pri svojem delu in menijo, da so ravno zaradi tega bolj učinkoviti tudi na delovnem mestu in bolj zadovoljni v zasebnem življenju. Ugotovila sem, da je kar nekaj primerov znanih podjetij iz tujine, ki so navdušeni nad programi čuječnosti.

V Tabeli 8 spodaj prikazujem, kako so zaposleni na vodilnih položajih vrednotili, kakšne osebnostne lastnosti mora imeti dober vodja.

Tabela 8: Interpretacije in ugotovitve o značilnostih dobrega vodje iz izvedenih globinskih intervjujev

Funkcija v podjetju	Osebnostne lastnosti dobrega vodje
Prevajalka projektne dokumentacije	<ul style="list-style-type: none"> - čustveno inteligenten - dober motivator - razumevajoč - zna sprejeti kritiko - za zgled
Vodja investicijskih projektov	- mora znati motivirati z lastnim zgledom in kompetencami
Finančni management	<ul style="list-style-type: none"> - moder - umirjen - videti več in dlje od trenutne situacije - razgledan in samozavesten - samozavest je osnova za umirjenost, ta pa je pri človeku, ki vodi, bistvenega pomena
Manager družbenih omrežij	<ul style="list-style-type: none"> - mora imeti jasno vizijo - preudaren pri izbiri svojih sodelavcev - ustvariti mora dober »team«

V Tabeli 9 spodaj prikazujem, kako so zaposleni na vodilnih položajih opisali sebe kot vodje ter kakšno imajo medsebojno komunikacijo s svojimi zaposleni.

Tabela 9: Interpretacije in ugotovitve o opisu sebe kot vodje, o vodenju zaposlenih in medsebojni komunikaciji

Funkcija v podjetju	Opis sebe kot vodje, vodenju svojih zaposlenih in o medsebojni komunikaciji
Vodja investicijskih projektov	<ul style="list-style-type: none"> - odprta komunikacija z zaposlenimi - ploska hierarhija, vsak zaposlen neke vrste vodja
Prevajalka projektne dokumentacije	- dobri odnosi s sodelavci

se nadaljuje

Tabela 9: Interpretacije in ugotovitve o opisu sebe kot vodje, o vodenju zaposlenih in medsebojni komunikaciji (nad.)

Funkcija v podjetju	Opis sebe kot vodje, vodenju svojih zaposlenih in o medsebojni komunikaciji
Manager družbenih omrežij	<ul style="list-style-type: none"> - usmerjanje zaposlenih - obravnavanje zaposlenih sebi enake - spoštovanje samoiniciativnosti - širok pogled na svet
Finančni management	<ul style="list-style-type: none"> - dober odnos z zaposlenimi - ob vsakem trenutku pogovor - razlaga situacije - pojasnitev odločitev - doveznost za predloge zaposlenih

Rudmann (2016, str. 75) pravi, da je dober vodja tisti, ki zna s svojo energijo, komunikacijo, odprtostjo in drugimi sposobnostmi ljudi pridobiti na svojo stran. Ljudi je treba vedno postaviti na prvo mesto. Johar et al. (2012, str. 154–155) so opravili raziskavo, ki je vključevala 285 državnih uradnikov. Ugotovili so, da ima čustvena inteligentnost vodje vpliv na odnos med osebnostnimi lastnostmi vodij in samozavestjo zaposlenih. Avtorji menijo, da vodja, ki je odličen na delovnem mestu, mora imeti tudi odlično osebnost in čustveno inteligentnost, da lahko komunicira z zaposlenimi.

V Tabeli 10 spodaj prikazujem, kje zaposleni na vodilnih položajih vidijo morebitne izboljšave na področju »mehkih« dejavnikov, kot so čustvena inteligentnost, čuječnost in ravnotežje med delom in zasebnim življenjem.

Tabela 10: Interpretacije in ugotovitve o morebitnih izboljšavah na področju »mehkih« dejavnikov

Funkcija v podjetju	Izboljšave na področju "mehkih" dejavnikov
Manager družbenih omrežij	<ul style="list-style-type: none"> - sprememba trenda izgorelosti - zmanjšanje stigme o osebnih težavah
Finančni manager	<ul style="list-style-type: none"> - razvoj bi moral iti v smer, kjer bi se dal večji poudarek "mehkim" dejavnikom
Vodja investicijskih projektov	<ul style="list-style-type: none"> - prisluhniti individualnim željam in sposobnostim zaposlenih - uvrstiti kadre tja, kjer največ prispevajo
Prevajalka projektne dokumentacije	<ul style="list-style-type: none"> - odsotnost iz pisarne pomeni, da ne delaš - bolj fleksibilen osemurni delavnik - med dopusti preusmeritev klicev in pošte na server

Tako kot managerka družbenih omrežij v podjetju Riko, tudi Maslach in Leiter (2002, str. 1) opozarjata na izgorevanje na delovnem mestu med severnoameriškimi delavci. Delovna mesta so doživela korenite spremembe. Današnje delovno mesto je hladno, negostoljubno in zahteven prostor. Ljudje so čustveno, telesno in duhovno izčrpani. Veselje in navdušenje ob uspehu je vse težje doseči in predanost delu upada. To je največja ovira na poti k boljšemu delovnemu življenju. Weisbach in Dachs (1999, str. 8–9) menita, da številni ljudje očarajo s svojo prikupnostjo, ki jo izžarevajo. Obsežne raziskave v Ameriki so potrdile, da visok

inteligenci kvocient ne pove ničesar o uspehu. Vedno več pozornosti je namenjene osebnosti v celoti na izobraževalni poti. V predstavitvenih pogovorih so zanimivi tudi osebne življenjske okoliščine in osebni interesi. V nekaterih razpisih za delovna mesta to imenujejo »socialni čut«. S tem so zajete lastnosti, kot so pripravljenost za skupinsko delo, zmožnost sodelovanja z drugimi, zmožnost za prilagajanje in komunikacijo. Te zahteve ne veljajo le za managerje, ampak je treba delati v skupini na vseh ravneh, kar pomeni drug z drugim in ne drug ob drugem.

Weisinger (2001, str. 17–19) pravi, da so možnosti uporabe čustvene inteligentnosti na delovnem mestu skoraj neomejene. Nepogrešljiva je pri reševanju neprijetnih težav s sodelavci, sklepanju pogodb s težavnimi strankami, pri vztrajanju pri nalogi, dokler ni opravljena in številnih drugih izzivih. Čustveno inteligentnost uporabljamo tako na osebni kot na medosebni ravni. Izvira iz štirih temeljnih elementov, ki delujejo podobno kot osnovne sestavine v verigi NDK. Avtor je ugotovil, da pomanjkanje čustvene inteligentnosti onemogoča rast in uspeh tako posameznika kot tudi podjetja. S pomočjo čustvene inteligentnosti je mogoče doseči dobre rezultate tako na osebni kot na organizacijski ravni. Zaposleni s pomočjo čustvene inteligentnosti pomagajo k izgradnji čustveno inteligentne organizacije, v kateri vsak posameznik prevzema odgovornost za rast lastne čustvene inteligentnosti in njeno uporabo v odnosih z drugimi. Zaposleni se želijo naučiti, kako uporabljati sposobnosti čustvene inteligentnosti v situacijah, s katerimi se soočajo na delovnem mestu. Avtor je ugotovil, da zaposlene predvsem zanima praktični vidik uporabe.

Najnovejše raziskave kažejo, da lahko z izvajanjem čuječnosti spremenimo notranjo pokrajino možganov tako, da med drugim izboljšamo imunski sistem, povečamo odpornost proti depresiji in izboljšamo splošno počutje. Raziskave kažejo, da nam pomaga obvladovati naša občutja in da smo sposobnejši prevzemati nadzor nad svojim življenjem. Možgane lahko z urjenjem izboljšamo (Wax, 2017, str. 67–68).

V Tabeli 11 spodaj opisujem, kako se vodilni v podjetju Riko soočajo z ravnotežjem med delom in zasebnim življenjem.

Tabela 11: Soočanje z ravnotežjem med delom in zasebnim življenjem

Funkcija v podjetju	Soočanje z ravnotežjem med delom in zasebnim življenjem
Manager družbenih omrežij	Iskreni pogovori doma in v službi, odklop v zasebnem času, proaktivnost v službenem času
Finančni manager	Maksimalna predanost na obeh področjih, v danem trenutku posvečanje eni stvari
Vodja investicijskih projektov	Uživanje v svojem delu
Prevajalka projektne dokumentacije	Dobro uravnoteženje

Haar et al. (2014, str. 369–370) so opravili raziskavo, ki je vključevala 1.416 zaposlenih iz sedmih različnih populacij. Raziskava je pokazala, da je ravnotežje med delom in zasebnim življenjem pozitivno povezano z zadovoljstvom življenja in delom ter negativno povezano z

anksioznostjo in depresijo. Visoke ravni ravnotežja med delom in zasebnim življenjem so bile bolj pozitivno povezane z delovnim mestom in zadovoljstvom na delovnem mestu za individualistične kulture kot pa za kolektivistične kulture. Ugotovili so, da je ravnotežje med delom in zasebnim življenjem močno koristno za zaposlene iz različnih kultur in prispeva k večjemu zadovoljstvu življenja zaposlenih. Menijo, da bi podjetja morala vlagati v oglaševanje koncepta ravnotežje med delom in zasebnim življenjem ter izvajati politike dela, kot so prožni delovni čas in vključevati kulturo dela, ki zaposlene spodbuja, da uporabljajo politike dela usklajevanja ravnotežja med delom in zasebnim življenjem, ki so na voljo v organizaciji.

Direktor podjetja Riko ne razlikuje prostega časa od delovnega časa. Sodelavce za napake ne kaznuje, temveč jih usmerja k učenju. Svoje sodelavce poskuša razvijati in spodbujati, kar tudi prispeva k dobrim rezultatom podjetja (Kos, 2017, str. 1).

Hui-Hua in Schutte (2015, str. 298) pravijo, da so višje lastnosti čustvene inteligentnosti povezane z boljšo učinkovitostjo nalog. Čustvena inteligentnost se je v raziskavi pokazala kot pomembna posredniška pot med stabilnostjo in učinkovitostjo. Vodja investicijskih projektov v podjetju Riko pravi: »Pomembno je znati svoja čustva in čustva drugih prepoznati in z njimi upravljati. To velja tudi na delovnem mestu. Misel, da v poslu ni čustev, je seveda zgrešena. Posel delamo ljudje, ki smo čustvena bitja. Zato tudi menim, da proces digitalizacije na vseh področjih dela vendarle ne bo nikdar izkoreninil pomena osebnih stikov v poslu, kajti to je tisto, kar mu daje pravi smisel«.

Pristovšek (2017, str. 61) pravi, da so čustva pokazatelj, kaj se v naši notranjosti dogaja in so kompas našega življenja. Na čustva vplivajo naša prepričanja, naravnost, pretekle izkušnje, osebna in družbena morala in okolje. Rudmann (2016, str. 44) meni, da morajo voditelji in managerji najprej poskrbeti za vzdrževanje in obnovo svoje čustvene energije, nato pa še za čustveno energijo svojih zaposlenih. Maslach in Leiter (2002, str. 29) menita, da čustva ne le zaznamujejo preoblikovanje povezanosti z delom v izgorevanje ob delu, ampak ga tudi posredujejo. Čustveni vzponi, kot so veselje in ponos, so ključnega pomena za vzdrževanje pozitivnih delovnih navad. Čustveni padci, kot so jeza in tesnoba, pa so pogubni za kakovostno opravljanje dela.

Managerka družbenih medij v podjetju Riko pravi: »V poslovnem svetu me ne moti sodelovati tudi z manj čustveno inteligentnimi ljudmi. To mi celo predstavlja izziv oz. se iz tega vsakodnevno nekaj naučim o sebi«. Pristovšek (2017, str. 63) meni, da neprijetna čustva niso nujno slaba, le čas si moramo vzeti zanje. Zaradi neprijetnih čustev hočemo več. Neprijeten položaj nas sili, da se kljub strahu premaknemo naprej. Od nas je odvisno, ali bomo to naredili sami, ali pa bomo s čustvenim izsiljevanjem zahtevali to od drugih.

Voditelji uporabljajo intuicijo za prepoznavanje dogajanj na trgih. Vodje, ki imajo pomanjkanje intuicije, lahko spregledajo signale, ki jim sporočajo, da gredo v napačno smer.

Intuitivni voditelji lahko začutijo, kaj se dogaja v ljudeh in skorajda začutijo njihove strahove in skrbi. Intuitivni voditelji lahko instinktivno začutijo čustvene spremembe v delovnem okolju in zaznajo naraščajoče strese (Rudmann, 2016, str. 82).

Cahill, McNamara, Pitt-Catsouphes in Valcour (2015, str. 49) so ugotovili, da makroekonomski pogoji vplivajo na zadovoljstvo na delovnem mestu in zadovoljstvo z ravnotežjem med delom in zasebnim življenjem. Kadar je ekonomija močna, so ljudje bolj zadovoljni z zadovoljstvom na delovnem mestu in manj zadovoljni z ravnotežjem med delom in zasebnim življenjem. Dejstvo, zakaj so ljudje manj zadovoljni z ravnotežjem med delom in zasebnim življenjem kadar je ekonomija močnejša, je to, da se takrat bolj osredotočajo na poslovne priložnosti. Crompton in Lyonette (2006, str. 379) sta v svoji raziskavi proučevala konflikt med delom in zasebnim življenjem v Britaniji, Franciji, Finski, Norveški in Portugalski. Ugotovila, sta da ima družbeni vpliv na primeru Finske in Norveške precej nižji konflikt med delom in zasebnim življenjem.

Mandal, Arya in Pandey (2011, str. 164–165) pravijo, da niso našli mnogo empiričnih raziskav, ki bi direktno raziskovale vlogo posrednika čustvenega nadzora v čuječnosti z razmerjem z dobrim počutjem. Rezultati njihove raziskave so pokazali, da je čuječnost povezana tako s subjektivnim dobrim počutjem kot z višjo stopnjo pozitivne čustvene izkušnje. Opazili so, da ima čustveni nadzor direkten učinek na nekatere dimenzije čuječnosti.

Shapiro, Wang in Peltason (v Reb & Atkins, 2015, str. 34–35) pravijo, da ima čuječnost raznolikost uporabnih aplikacij za delovna mesta, ki vključujejo tudi osebno nego in dobro počutje. Čuječnost dviguje empatijo, kreativnost, čustveni nadzor in pozornost posameznika. V Tabeli 12 spodaj opisujejo šest vaj, ki vključujejo čuječnost na delovnem mestu.

Tabela 12: Čuječnost na delovnem mestu: šest vaj

Vaja	Opis vaje
Namen	Vsak dan začni pripravljen z namenom. Skozi dan si vzemi par trenutkov pred vsako aktivnostjo (npr. telefonski klic, sestanek)
Odmor	Skozi dan si vzemi odmor, čuječno zadihaj in obnovi svoj namen
Poslušanje	Prakticiraj globoko poslušanje drugih. Čuti pomen tega, kaj ljudje delijo s tabo, tako da jih pozorno poslušaj
Prisluhniti telesu	Poslušaj sporočila, ki ti jih oddaja tvoje telo in jih spoštuj
Razmislek	Najdi nekaj časa skozi dan za samo-razmislek in dobro presojo, napiši svoje misli in jih izpusti
Hvaležnosti	Practiciraj hvaležnost za vse, kar si danes ponudil in sprejel, vzemi si trenutek, da se zahvališ sebi in tistim, ki so ti pomagali

Povzeto in prirejeno po J. Reb, & W.B. Atkins, Mindfulness in organizations, 2015.

Vodja investicijskih projektov v podjetju Riko meni: »Glede na to, da zaposleni preživijo na delu najmanj 8 ur dnevno, je zelo pomembno, da svoje delo vidijo kot prispevek k njihovi

kvaliteti življenja. Mislim, da bi kadrovniki ali managerji morali bolj prisluhniti individualnim željam ali sposobnostim svojih zaposlenih, še posebej ko gre za ključne kadre in jih potem uvrstiti tja, kjer lahko največ prispevajo. Tako pa je večinoma obratno – pripravi se razpis z določenimi vnaprej zahtevanimi pogoji in opisi del, kar je seveda lažji pristop, vprašanje pa je ali je tudi učinkovitejši«.

Lastnik in direktor družbe Riko pravi, da je najpomembnejše, da vsak, ki vodi podjetje oblikuje pleme in da se moram vsak izmed zaposlenih počutiti kot del plemena. Podjetje se mora ukvarjati s svojimi zaposlenimi. Vrhunski manager ni aroganten, zna biti ponižen in v ospredje postavi interese drugih. Razvijati je treba sodelavce, saj bodo ti razvijali posel (Bertoncelj, 2017, str. 1).

Prevajalka projektne dokumentacije iz oddelka energetike v podjetju Riko pravi: »Z meditacijo sem se ukvarjala v sklopu joge, vendar sem ugotovila, da so zame bolj primerni sprehodi v naravi na svežem zraku, lažje se odklopim kot med vodeno meditacijo«. Zaposlena v finančnem managementu pa meni: »Nikoli se nisem s tem ukvarjala, bi pa z veseljem poskusila«.

Masicampo in Baumeister (2007, str. 256) menita, da sta samokontrola in čuječnost podobni v svojih izvedbah in v svoji strukturi. Oba programa potreujeta vsakodnevno izvajanje nalog.

Čuječnost ima pozitivne učinke na dobro počutje in empatijo in zvišuje zavedanje posameznikovih resničnih vrednot. Dobro počutje, sočutje in zavedanje vrednot vodijo do bolj obstojnega vedenja. Čuječnost izboljšuje dobro počutje in povečuje empatijo. Slika 13 spodaj prikazuje odnos in povezave med čuječnostjo, vrednotami, empatijo, dobrim počutjem in vedenjem. Puščice vzročnosti povezave lahko tečejo v več smeri (Ericson et al., 2014, str. 75).

Slika 13: Odnos med čuječnostjo, vrednotami, sočutjem, dobrim počutje in obstojno vedenje

Vir: T. Ericson, B.G., Kjøenstad, & A. Barstad, *Mindfulness and sustainability*, 2014, str. 75.

Izsledki raziskav, ki sta jih na avstralskih elitnih vodjih in o intuiciji izvedla Martin Robson in Peter Miller (v Rudmann, 2016, str. 86) z univerze Southern Cross, kažejo da avstralski elitni vodje ne uporabljajo intuiciji zgolj pogosto, ampak jo štejejo kot pomemben del lastne učinkovitosti v vlogi vodij. Za njih je odločanje sestavljeno iz razumske analize in intuicije. Nekateri anketiranci so intuicijo opisali kot sistem preverjanja za analizo.

Z empatičnim vživljanjem stopimo v »kožo« nekoga drugega zato, da ga razumemo. V odnosih je empatija prava pot tudi takrat, ko želimo izboljšati odnos z nekom, ki nam ni posebno simpatičen, pa z njim delamo (Škarja et al., 2004, str. 218).

Baas, Nevicka in Ten Velden (2014, str. 1104) sta ugotovila, da sta meditacija čuječnosti in sočasne veščine čuječnosti povezane z dolgim seznamom koristnih učinkov na čustveni nadzor, medosebne zmožnosti in osnovne kognitivne funkcije. Čuječnost je povezana tudi z večjo kreativnostjo. Williams in Penman (2015, str. 209) pravita, da prijaznost izvira iz empatije. Raziskave možganov kažejo, da je del možganov, ki se aktivira, ko čutimo pristno empatijo do drugega, isti kot tisti, ki ga aktivira meditacija za povečanje čuječnosti.

4.6.2 Priporočila za nadaljnje raziskovanje

V magistrski nalogi sem uporabila multi-metodološki pristop. Na začetku pisanja sem napisala raziskovalna vprašanja, ki sem jih uporabljala kot vodilo skozi celotno magistrsko nalogo. Obravnavano tematiko sem najprej proučila s pomočjo sekundarnih podatkov. V raziskavo sem vključila zaposlene, ki sem jih anketirala s pomočjo spletne ankete. Z vodilnimi pa sem opravila globinske intervjuje. V svoji nalogi sem se osredotočila na konstrukta čuječnost in čustvena inteligentnost v povezavi z ravnotežjem med delom in družino. Ker je izbrana tematika dokaj nova, sploh v Sloveniji, vidim še ogromno priložnosti za nadaljnje raziskovanje.

Menim, da bi bili zaposleni bolj odprti za tovrstne pristope, če bi bolje poznali konstrukta ter bi se jim predstavilo, kako dejansko nekatera podjetja v tujini uporabljajo pristope čuječnosti in čustvene inteligentnosti tudi v poslovnem svetu in prinašajo odlične poslovne rezultate ter tudi večje zadovoljstvo tako v poklicnem kot tudi v zasebnem življenju. Med najbolj znanimi podjetji, ki uporabljajo metode čuječnosti so Google, Apple in General Mills. Podjetju bi predlagala, da bi začeli tovrstne pristope uvajati pri managerjih in vodilnih ter se kasneje premaknili tudi k ostalim zaposlenim. Predstaviti bi jim morali metode čuječnosti iz prakse in primere, kjer to deluje, saj bi tako postali bolj odprti za morebitne novosti. Vsekakor je pomembno, da se podjetje razvija in začne razmišljati o novih pristopih in se zgleduje po uspešnih tujih podjetjih.

Glede na to, da so zaposleni v anketah odgovorili, da bi jim pomagalo pri usklajevanju poklicnega in zasebnega življenja, če bi imeli bolj prilagodljiv delovni čas ali delo od doma,

bi podjetju vsekakor priporočila, da bi razmislili o fleksibilnosti delovnega časa oz. bolj upoštevali individualne želje posameznikov. Ker imajo zaposleni premalo časa, ki bi ga namenili sebi, bi jim vsekakor predstavila trening čuječnosti oz. meditacijo, s katero bi pridobili več časa zase. V podjetju bi lahko redno izvajali kratko spletno anketiranje in dobili vpogled v mnenja zaposlenih. Podjetje se mora zavedati pomembnosti odnosov in dobre organizacijske klime.

V Tabeli 13 spodaj sem oblikovala priporočila za podjetja, za katera menim, da bi prispevala k večjemu ravnotežju med delom in družino, k manjšemu stresu zaposlenih in večjemu zadovoljstvu na delovnem mestu. Menim, da bi tovrstna priporočila prispevala k večji produktivnosti zaposlenih in vodila k boljšim poslovnim rezultatom.

Tabela 13: priporočila podjetju

Dejavnik razvoja	Priporočena metoda	Predlogi
Znanje pozitivnih učinkov, ki jih prinašata čuječnost in čustvena inteligentnost	- učenje na podlagi praktičnih primerov iz tujine	Podjetje naj naprej svoje zaposlene izobrazijo glede pozitivnih učinkov tovrstnih pristopov in s tem vzpostavi večjo odprtost in zanimanje za učenje pri zaposlenih.
Zmanjševanje stresa	- metoda zmanjševanja stresa na temeljih čuječnosti (MBSR) - kognitivna terapija na temeljih čuječnosti (MBCT)	Podjetje naj uvede metodo zmanjševanja stresa, ki temelji na pristopih čuječnosti. Z vključevanjem omenjenih metod bodo zaposleni manj pod stresom in lažje usklajevali ravnotežje med delom in zasebnim življenjem ter posledično bolj učinkoviti in zadovoljni na delovnem mestu.
Razvijanje pozornosti in čustev	- trening čuječnosti - trening vodenja	Podjetje naj za vodilne uvede trening čuječnosti in trening vodenja, ki bo razvil njihovo pozornost in zavedanje čustev. Trening čuječnosti bo prispeval k boljšemu počutju vodilnih, ki bodo pozitivnost znali prenesti na ostale zaposlene in jih ustrezno voditi.
Učinkovitost in osredotočenost na delovne naloge	- trening meditacije	Podjetje naj uvede jutranjo meditacijo in sproščen začetek dneva, tako da bodo zaposleni skozi dan bolj osredotočeni na svoje naloge in obveznosti.
Ravnotežje med delom in zasebnim življenjem	- trening čustvene inteligentnosti - pristopi usklajevanja ravnovesja med delom in zasebnim življenjem	Podjetje naj uvede trening čustvene inteligentnosti saj le-ta prispeva k večjemu ravnotežju, prav tako predlagam pristope usklajevanje ravnotežja med delom in zasebnim življenjem ter komuniciranje z zaposlenimi in upoštevanje njihovih predlogov.

Tako podjetju Riko kot tudi ostalim podjetjem v Sloveniji bi priporočila, da začnejo razmišljati o tovrstnih pristopih. Menim, da bi bili zaposleni in vodilni bolj zadovoljni, kar bi vplivalo tudi na boljše poslovne rezultate. Zaposlene bi morali obravnavati bolj individualno in skrbeti za njihovo dobro počutje ter ravnotežje med delom in družino. Na podlagi teoretičnega dela, kot tudi iz lastne izkušnje, sem ugotovila, da je ogromno pozitivnih izkušenj, ki jih prinašata meditacija in čuječnost. Pozitivni učinki treninga čuječnosti vsekakor pozitivno vplivajo tudi na poklicno življenje. S čuječnostjo smo bolj sposobni izkazovati empatijo in sočutje do drugih.

Vsekakor je področje zelo zanimivo za nadaljnje raziskovanje in menim, da bo zanimanje za to področje še raslo. Ljudje so se začeli ukvarjati z duhovnostjo, meditacijo in čustvi, kar se vsekakor lahko prenese tudi v poslovni svet. Menim, da je to dodana vrednost, saj ljudje postajajo bolj odprti za tovrstne pristope.

Za nadaljnje raziskovanje bi priporočila, da se na izbranem podjetju dejansko testira in uporabi trening čuječnosti. Priporočila bi trening čuječnosti med vodilnimi, npr. nekaj tedenski trening in obenem bi merili rezultate pred in po treningu ter ugotavljali, ali so zaposleni manj pod stresom ali se bolje počutijo in kako se počutijo na delovnem mestu. V vzorec bi vzela npr. tiste vodilne, ki bi bili odprti in dovzetni za program. Menim, da je treba začeti pri vodilnih in managerjih in se potem preseliti še na zaposlene.

Kognitivna terapija, temelječa na čuječnosti, ki je nastala na podlagi dela Jona Kabat-Zinna v ameriškem centru UMass Medical Center. Program omenjene kognitivne terapije so razvili profesor Mark Williams, John Teasdale in Zindel Segal. Zasnovali so ga, da bi ljudem pomagali premagati depresijo. Klinični poskusi kažejo, da deluje. Na čuječnosti temelječa kognitivna terapija je utemeljena na vrsti meditacije. Čuječnost čez čas povzroči dolgotrajne spremembe razpoloženja, ravni sreče in počutja. Znanstvene raziskave dokazujejo, da čuječnost pozitivno vpliva na možganske vzorce (Williams & Penman, 2015, str. 13–15). Podjetjem bi priporočila tovrstni program, saj gre za preproste, a učinkovite tehnike in programe.

Vsekakor bi priporočila tudi šolam in fakultetam, da v svoje programe vključijo vse omenjene konstrukte ter jih izobrazijo o pozitivnih učinkih, ki jih prinašata čuječnost in čustvena inteligentnost. Zelo zaželeno bi bilo, da bi tudi praktično izvedli treninge čuječnosti in čustvene inteligentnosti. Ljudje bi postali bolj odprti in dejansko na svojem primeru izkusili, ali programi delujejo in ali jih je priporočljivo izvajati. Menim, da mora iti razvoj podjetij in fakultet v to smer, da začnejo več poudarka posvečati tudi »mehkim« dejavnikom.

SKLEP

Način poslovanja se je v zadnjih letih močno spremenil. Podjetja ne dajejo več poudarek samo poslovnim rezultatom, ampak tudi tako imenovanim »mehkim« dejavnikom. Vse več je podjetij, ki so družini prijazna in skrbijo tudi za počutje svojih zaposlenih. V zadnjih desetih letih se je močno povečalo zanimanje za čuječnost in meditacijo. Podjetja v tujini že izvajajo programe čuječnosti ter uvajajo meditacijo in jogo tudi v poslovni svet. Dokazano je, da ima čuječnost mnoge pozitivne učinke, ki prinašajo mnogo koristi, ki jih lahko apliciramo v poslovni svet. Vse več je zaposlenih, ki so preobremenjeni, pod stresom in svoje delo nosijo tudi domov. Povečuje se število ljudi, ki imajo premalo časa zase in ostajajo na delovnih mestih dlje, kot je potrebno. Dolgoročno vse to vodi v neuravnoteženost med delom in zasebnim življenjem, prevelike skrbi in nekakovostne odnose tako doma kot v službi. V

Sloveniji je še vedno premalo podjetij, ki bi posvečala pozornost na zadovoljstvo zaposlenih ter jim omogočili usklajevanje poklicnega in zasebnega življenja.

S pomočjo domače in tuje znanstvene literature sem proučila in analizirala konstrukte čuječnosti, čustvene inteligentnosti in ravnotežja med delom in zasebnim življenjem. Izvedla sem multimetodološko raziskavo, ki je vključevala spletne ankete z zaposlenimi ter globinske intervjuje z vodilnimi oz. managerji.

Cilj magistrske naloge je bil proučiti konstrukte čuječnosti, čustvene inteligentnosti in ravnotežje med delom in zasebnim življenjem. Želela sem povezati konstrukta čuječnosti in čustvene inteligentnosti s konstruktom ravnotežje med delom in zasebnim življenjem.

Prvo poglavje se nanaša na konstrukt čuječnosti. Najprej sem opredelila čuječnost in opisala, kako jo opisujejo in dojemajo različni avtorji. Opisala sem značilnosti in mehanizme čuječnosti, kaj nam omogoča in preprečuje ter na kakšne načine lahko razvijamo čuječnost. Opisala sem, kako lahko prenesemo čuječnost v management in kako poteka urjenje. Opisala sem tudi učinke, ki jih prinaša trening omenjenega konstrukta ter kako je čuječnost pomembna na delovnem mestu, kako jo uporabljati ter kako vpliva na zaposlene, kakšne pozitivne učinke prinaša ter primere podjetij, ki se tovrstne prakse že poslužujejo. Prvo poglavje zajema tudi opis učinkov čuječnosti na delovnem mestu ter vpliv na odnose med sodelavci.

Drugo poglavje obravnava konstrukt čustvene inteligentnosti. Tudi v tem poglavju sem naprej opredelila omenjen konstrukt ter opisala področja čustvene inteligentnosti ter kako in na kakšne načine jo lahko merimo. Poglavje zajema razsežnosti osebne inteligentnosti, ki so sestavine čustvene inteligentnosti. Opisala sem pomen empatije in pozitivne učinke, ki jih prinaša sposobnost dojemanja kaj čutijo drugi. Zatem sem opisala pozitivna in negativna čustva ter kakšna je naloga čustev. Proučila sem tudi pomen čustev na delovnem mestu ter kako razvijamo čustveno inteligentnost. Predstavila sem model timske učinkovitosti in kako je čustvena inteligentnost pomembna za timsko učinkovitost. Opisala sem medosebne odnose in komuniciranje ter kako je omenjen konstrukt pomemben za kakovostne odnose na delovnem mestu.

Tretje poglavje se nanaša na konstrukt ravnotežje med delom in zasebnim življenjem. Opredelila sem pomen in opisala omenjen konstrukt. Opisala sem, kako sta si življenje in poklic pogosto v nasprotju. Proučila sem vplive prvega in drugega konstrukta na ravnotežje med delom in zasebnim življenjem. Opisala sem, kako čuječnost in to, da znamo ostati v trenutku, pomembno vpliva na poklicno zadovoljstvo. V tretjem poglavju sem zajela in povezala vse tri konstrukte ter opisala, kako so medsebojno povezani.

V zadnjem poglavju sem naredila multi-metodološko raziskavo s pomočjo spletnih anket in globinskih intervjujev. Poglavje opisuje izbrano podjetje ter analizo in interpretacijo

rezultatov. Opisala sem, s katerimi omejitvami sem se srečala v raziskovalnem delu ter kako sem oblikovala vprašalnik in raziskavo. Predstavila sem svoje ugotovitve in odgovorila na zastavljena raziskovalna vprašanja. V nadaljevanju sem pripravila tudi priporočila za izbrano podjetje ter priporočila za nadaljnje raziskovanje.

V magistrskem delu so prisotne tudi vsebinske, metodološke in časovne omejitve. Vsebinske omejitve sem skušala preseči z uporabo različnih virov informacij. Metodološke omejitve pa sem skušala preseči z metodo triangulacije. Oviro je predstavljala tudi velikost vzorca, tako da sem morala narediti dva zajema spletnega anketiranja. Vzorec bi bil reprezentativnejši, če bi vključila več zaposlenih.

Osnovni cilj magistrske naloge sem dosegla ter uspela povezati vse tri omenjene konstrukte. Potrdila sem temeljno tezo, ki pravi da je čustvena inteligentnost moderator povezave med čuječnostjo in ravnotežjem med delom in zasebnim življenjem. Ko je raven čustvene inteligentnosti višja, je vpliv čuječnosti na ravnotežje med delom in zasebnim življenjem močnejši. Odgovorila sem tudi na vsa raziskovalna vprašanja ter ugotovila, da čuječnost ter čustvena inteligentnost prinašata pozitivne učinke tako za posameznika kot za organizacijo ter da bi zaposleni dosegali večje ravnotežje med delom in zasebnim življenjem, če bi imeli bolj fleksibilen delovni čas oz. delo od doma ter več časa, ki bi ga namenili sebi.

LITERATURA IN VIRI

1. Alfonso, L., Zenasni, F., Hodzic, S., & Ripoll, P. (2016). Understanding The Mediating Role of Quality of Work Life on the Relationship between Emotional Intelligence and Organizational Citizenship Behaviors. *Psychological Reports, 118*(1), 107–127.
2. Baas, M., Nevicka, B., & Ten Velden, F.S. (2014). Specific Mindfulness Skills Differentially Predict Creative Performance. *Personality and Social Psychology Bulletin, 40*(9), 1092–1106.
3. Bao, X., Xue, S., & Kong, F. (2015). Dispositional mindfulness and perceived stress: The role of emotional intelligence. *Personality and Individual Differences, 78*, 48–52.
4. Beauregard, A., & Henry, L.C. (2009). Making the link between work-life balance practices and organizational performance. *Human Resource Management Review, 19*, 9–22.
5. Bennett, T.G. (2004). *Alkimija čustev*. Ljubljana: Mladinska knjiga.
6. Bertonec, M. (2017, 29.september). Kaj manager leta Janez Škrabec svetuje kolegom in Miru Cerarju. *Finance*, str.1–2.
7. Boyatzis, R.E., Smith, M.L., Van Oosten, E., & Woolford, L. (2013). Developing resonant leaders through emotional intelligence, vision and coaching. *Organizational Dynamics, 42*, 17–24.
8. Bradberry, T., & Greaves, J. (2008). *Čustvena inteligenca*. Ljubljana: Tuma.
9. Brown, K.W. & Ryan, R.M. (2003). The benefits of being present: Mindfulness and its role in psychological well-being. *Journal of Personality and Social Psychology, 84*, 822–848.
10. Burch, V., & Penman, D. (2016). *Čuječnost za zdravje*. Tržič: Učila International.
11. Cahill, K.E., McNamara, T.K., Pitt-Catsouphes, M., & Valcour, M. (2015). Linking shifts in the national economy with changes in job satisfaction, employee engagement and work-life balance. *Journal of Behavioral and Experimental Economics, 56*, 40–54.
12. Charoensukmongkol, P. (2014). Benefits of Mindfulness Meditation on Emotional Intelligence, General Self-Efficacy, and Perceived Stress: Evidence from Thailand. *Journal of Spirituality in Mental Health, 16*(3), 171–192.
13. Chiesa, A., Calati, R., & Serretti, A. (2011). Does mindfulness training improve cognitive abilities? A systematic review of neuropsychological findings. *Clinical Psychology Review, 31*(3), 449–464.
14. Clarke, N. (2010). Projects are emotional How project managers' emotional awareness can influence decisions and behaviours in projects. *International Journal of Managing Projects in Business, 3*(4), 604–624.
15. Crompton, R., & Lyonette, C. (2006). Work-Life »Balance« in Europe. *Acta Sociologica, 49*(4), 379–393.
16. Cvetek, M. (2014). *Živeti s čustvi*. Ljubljana: Teološka fakulteta.
17. Černetič, M. (2005). Biti tukaj in zdaj: Čuječnost, njena uporabnost in mehanizmi delovanja. *Psihološka obzorja, 14*(2), 73–92.
18. Černetič, M. (2011). Kjer je bil id, tam naj bo...čuječnost-Nepresojajoče zavedanje in

- psihoterapija. *Kairos*, 5(3/4), 37–47.
19. Čigon, E. (2008). *Čustva, občutki in razpoloženja*. Ljubljana: Filozofska fakulteta.
 20. Dane, E., & Brummel, B.J. (2013). Examining workplace mindfulness and its relations to job performance and turnover intention. *Human relations*, 67(1), 105–128.
 21. Doyle, O. (2014). *Mindfulness Plain & Simple*. Great Britain: Orion.
 22. Druskat, V.U., & Wolff, S.B. (2001). Building the emotional intelligence of groups. *Harvard Business Review*, 79(3), 80-90.
 23. Ebitu, E.T., Mbum, P.A., & Okon, A.E. (2012). An Exploration of Emotional Intelligence and Market Segmentation, Targeting and Positioning in Selected Central Business Districts in Nigeria. *International Journal of Marketing Studies*, 4(3), 173–185.
 24. Ericson, T., Kjørstad, B.G., & Barstad, A. (2014). Mindfulness and sustainability. *Ecological Economics*, 104, 73–79.
 25. Faria, L., Santos, L.N., Takšič, V., Rätty, H., Molander, B., Holmström, S., Jansson, J., Avsec, A., Extremera, N., Fernández-Berrocal, P., & Toyota, H. (2006). Cross-cultural validation of the emotional skills and competence questionnaire (ESCQ). *Psicologia*, 2, 95–127.
 26. Florjančič, J., & Ferjan, M. (2000). *Management poslovnega komuniciranja*. Kranj: Moderna organizacija.
 27. Gelles, D. (2012, 24. avgust). The mind business. *Financial Times*, str. 1–6.
 28. Goleman, D. (1997). *Čustvena inteligenca*. Ljubljana: Mladinska knjiga.
 29. Golob, M. (2016). *Ne čakaj na vikend*. Hotična: Spago.
 30. Good, D.J., Lyddy, C.J., Glomb, T.M., Bono, J.E., Brown, K.W., Duffy, M.K., Baer, R.A., Brewer, J.A., & Lazar, S.W. (2016). Contemplating Mindfulness at Work: An Integrative Review. *Journal of Management*, 42(1), 114–142.
 31. Grün, A. (2011). *Življenje in poklic*. Koper: Ognjišče, d.o.o.
 32. Haar, J.M., Russo, M., Suñe, A., & Malaterre, A. O. (2014). Outcomes of work–life balance on job satisfaction, life satisfaction and mental health: A study across seven cultures. *Journal of Vocational Behavior*, 85, 361–373.
 33. Hede, A. (2010). The dynamics of mindfulness in managing emotions and stress. *Journal of Management Development*, 29(1), 94–110.
 34. Hill, J. E., Hawkins, A.J., Ferris, M., & Weitzman, M. (2001). Finding an Extra Day a Week: The Positive Influence of Perceived Job Flexibility on Workand Family Life Balance. *Family Relations*, 50(1), 49–58.
 35. Hui-Hua, Z., & Schutte, N.S. (2015). Personality, emotional intelligence and other-rated task performance. *Personality and Individual Differences*, 87, 298–301.
 36. Jhajharia, P., & Mishra, G. (2014). Exploration of the relationship between emotional intelligence and management style in context of indian marketing managers. *International Journal of Organizational Behaviour & Management Perspectives*, 3(1), 674–685.
 37. Johar, S.S.H., Shah, I.M., & Bakar, Z.A. (2012). The Impact of Emotional Intelligence towards Relationship of Personality and Self-Esteem at Workplace. *Procedia-Social and Behavioral Science*, 65, 150–155.
 38. Karkoulian, S., Srour, J., & Sinan, T. (2016). A gender perspective on work-life balance,

- perceived stress, and locus of control. *Journal of Business Research*, 1(6).
39. Kavčič, S. (2016). Čustvena inteligenca na delovnem mestu. Najdeno 28. aprila 2017 na spletnem naslovu <http://www.preberite.si/custvena-inteligenca-na-delovnem-mestu/>
 40. Klančnik, S. (2016). Zavedanje sebe in delovnega okolja: čuječnost na delovnem mestu. Najdeno 6. junija 2017 na spletnem naslovu <https://psihologijadela.com/2016/05/23/zavedanje-sebe-in-delovnega-okolja-cujecnost-na-delovnem-mestu/>
 41. Klocko, B.A., & Wells, C.M. (2015). Workload Pressures of Principals: A Focus on Renewal, Support, and Mindfulness. *NASSP Bulletin*, 99(4), 332–355.
 42. Knibbe, A.T. (2009). S čuječnostjo do globljega stika s seboj. *Moje zdravje*, str. 32–34.
 43. Kos, S. (2017, 28. september). Sodelavcev za neuspeh ne kaznujem. *Delo*, str. 1–2.
 44. Kosur, J. (2015). Executives talk about work life balance. *Business Insider*. Najdeno 28. junija 2016 na spletnem naslovu <http://www.businessinsider.com/executives-talk-about-work-life-balance-2015-11>
 45. Krajnc, M. (2012). Vpliv čustvene inteligence na delovno uspešnost. *Revija za univerzalno odličnost*, 1(2), 60–72.
 46. Krančan, L. (2016). Čustvena inteligenca. Najdeno 28. aprila 2016 na spletnem naslovu <http://www.preberite.si/custvena-inteligenca/>
 47. Kumarasamy, M.M., Pangil, F., & Isa, M.F.M. (2016). The effect of emotional intelligence on police officers' work-life balance: The moderating role of organizational support. *International Journal of Police Science & Management*, 18(3), 1–11.
 48. Mandal, S.P., Arya, Y.K., & Pandey, R. (2011). Mindfulness, Emotion regulation and Subjective well-being An Overview of Pathways to Positive Mental Health. *Indian Journal of Social Science Researches*, 8(1/2), 159–167.
 49. Masicampo, E.J., & Baumeister, R.F. (2007). Relating Mindfulness and Self-Regulatory Processes. *Psychological Inquiry*, 18(4), 255–258.
 50. Maslach, C. & Leiter, M. P., (2002). *Resnica o izgorevanju na delovnem mestu*. Ljubljana: Educy d.o.o.
 51. Milivojevič, Z. (2008). *Emocije. Razumevanje čustev v psihoterapiji*. Novi Sad: Psihopolis Institut.
 52. Moore, A., & Malinowski, P. (2009). Meditation, mindfulness and cognitive flexibility. *Consciousness and Cognition*, 18, 176–186.
 53. Obran, T.K. (2017). *Razumevanje lastnih čustev*. Maribor: Obzorja.
 54. O'Morain, P. (2017). *Čuječnost za zaskrbljene*. Ljubljana: Vita.
 55. Pichler, F. (2009). Determinants of Work-Life Balance: Shortcomings in the Contemporary Measurement of WLB in Large-Scale Surveys. *Social Indicators Research*, 92(3), 449-469.
 56. Pragadeeswaran, S. (2012). Yoga Practice Enhances Ethics in Organizational Decision by Developing Spiritual Intelligence. *OIDA International Journal of Sustainable*, 5(5), 61-72.
 57. Pristovšek, J. (2017). *Čarobni odnos*. Ljubljana: Chiara
 58. Radonjič, D., & Iršič, M. (2006). *Raziskava marketinga*. Ljubljana: GV Založba.
 59. Radu, C. (2014). Emotional Intelligence – How do we motivate our students? *Procedia* -

Social and Behavioral Sciences, 141, 271–274.

60. Reb, J., & Atkins, W.B. (2015). *Mindfulness in organizations*. United Kingdom: University Printing House.
61. Reb, J., & Choi, E. (2014). Mindfulness in Organizations. *The Psychology of Meditation*, 13, 1–31.
62. Reb, J., Narayanan, J., & Chaturvedi, S. (2012). Leading Mindfully: Two Studies on the Influence of Supervisor Trait Mindfulness on Employee Well-Being and Performance. *Springer*, 5(1), 36–45.
63. Reb, J., Narayanan, J., & Chaturvedi, S. (2014). Leading Mindfully: Two Studies on the Influence of Supervisor Trait Mindfulness on Employee Well-Being and Performance. *Mindfulness*, 5(1), 36–45.
64. Riko-hiše d.o.o. Najdeno 20. novembra 2017 na spletnem naslovu <http://www.riko-hise.si/si/podjetje/predstavitev>
65. Rudmann, B. (2016). *Srčni voditelj*. Ljubljana: Inštitut EKO365.
66. Ruedy, N.E., & Schweitzer, M.E. (2010). In the Moment: The Effect of Mindfulness on Ethical Decision Making. *Journal of Business Ethics*, 95, 73–87.
67. Rutar, C. (2017). *Jaz, poti do čustvene razbremenitve in kvalitetnega sobivanja*. Dobrova: Animayush.
68. Sánchez, C.A., González-Cruz, T.F., & Martínez-Fuentes, C. (2016). Do firms implement work–life balance policies to benefit their workers or themselves? *Journal of Business Research*, 69(11), 1–5.
69. Schutte, N.S., & Malouff, J.M. (2011). Emotional intelligence mediates the relationship between mindfulness and subjective well-being. *Personality and Individual Differences*, 50(7), 1116–1119.
70. Stuart, A. (1990). Mindfulness, an Important Concept for Organizations: a Book Review Essay on the Work of Ellen Langer. *The Academy of Management Review*, 15(1), 154–159.
71. Škarja, B.N., Trtnik, B., Krapež, B., Orehovec, D., Ivandič, L., Leskovar, N., Bokan, R., Grdina, R., Rebolj, S., & Krapež, V.P. (2004). *Od čustvene inteligence do modrosti srca*. Ljubljana: CDK, Zavod za izobraževanje, vzgojo, razvoj in kulturo.
72. Takšič, V., Mohorović, T., & Duran, M. (2009). Emotional skills and competence questionnaire (ESCQ) as a self-report measure of emotional intelligence. *Horizons of Psychology*, 18(3), 7–21.
73. Taylor, N.Z., Marjorie, P., & Millea, R. (2016). The contribution of mindfulness to predicting burnout in the workplace. *Personality and Individual Differences*, 89, 123–128.
74. Wang, Y., Xu, W., & Luo, F. (2016). Emotional Resilience Mediates the Relationship Between Mindfulness and Emotion. *Psychological Reports*, 118(3), 725–736.
75. Wasylikiw, L., Holton, J., Azar, R., & Cook, W. (2015). The impact of mindfulness on leadership effectiveness in a health care setting: a pilot study. *Journal of Health Organization and Management*, 29(7), 893–911.
76. Wax, R. (2017). *Čuječnost*. Tržič: Učila International, založba, d.o.o.
77. Weisbach, C., & Dachs, U. (1999). *Kako razvijemo čustveno inteligenco*. Ljubljana: DZS,

d.d.

78. Weisinger, H. (2001). *Čustvena inteligenca pri delu z ljudmi*. Ljubljana: Tangram.
79. Westman, M., Brough, P., & Kalliath, T. (2009). Expert commentary on work-life balance and crossover of emotions and experiences: Theoretical and practice advancements. *Journal of Organizational Behavior*, 30(5), 587–595.
80. Wilks, F. (2007). *Inteligentna čustva*. Kranj: Ganeš.
81. Williams, M., & Penman, D. (2015). *Čuječnost. Kako najti mir v ponorelem svetu*. Tržič: Učila International.
82. Wood, R., & Tolley, H. (2004). *Ocenite svojo čustveno inteligenco*. Ljubljana: Lisac & Lisac d.o.o.
83. York, J. (2015). 4 strategies for living a balanced life. *Business Insider*. Najdeno 28. junija 2016 na spletnem naslovu http://www.businessinsider.com/4-strategies-for-living-a-balanced-life-2015-11?utm_content=buffer8c51&utm_medium=social&utm_source=facebook.com&utm_campaign=buffer
84. Yousuf, S., & Ahmad, I. (2007). Emotional Intelligence as Predictor of Managerial Effectiveness. *Journal of Behavioural Sciences*, 17(1/2), 21–35.
85. Zalta, A., & Ditrich, T. (2015). Čuječnost: tradicija in sodobni pristopi. *Poligrafi*, 20(77/78), 1–247.
86. Združenje manager. (2017). *Priznanja manager leta manager leta 2017 Janez Škrabec*. Najdeno 20. decembra 2017 na spletnem naslovu <https://www.zdruzenje-manager.si/sl/priznanja/manager-leta/manager-leta-2017-janez-skrabec/>
87. Zeidan, F., Johnson, S.K., Diamond, B.J., David, Z., & Goolkasian, P. (2010). Mindfulness meditation improves cognition: Evidence of brief mental training. *Consciousness and Cognition*, 19(2), 597–605.
88. Žigon, N. (2013). Psihologija in odnosi. *Viva*. Najdeno 4. avgusta 2016 na spletnem naslovu <http://www.viva.si/Psihologija-in-odnosi/7592/Kako-pozitivno-uporabiti-negativna-%C4%8Dustva?index=1>

PRILOGE

KAZALO PRILOG

Priloga 1: Anketni vprašalnik.....	1
Priloga 2: Vprašalnik za vodilne/managerje	5
Priloga 3: Povzetek intervjuja s prevajalko projektne dokumentacije (oddelek energetike)	6
Priloga 4: Povzetek intervjuja z vodjo investicijskih projektov.....	8
Priloga 5: Povzetek intervjuja z managerjem družbenih omrežij	10
Priloga 6: Povzetek intervjuja s finančnim managerjem.....	12

PRILOGA 1: Anketni vprašalnik

Spoštovani,

Sem Tatjana Žagar, študentka magistrskega študija trženja na Ekonomski fakulteti v Ljubljani. V svojem magistrskem delu z naslovom »povezava čuječnosti in čustvene inteligence z ravnotežjem med delom in zasebnim življenjem: analiza v izbranem podjetju«, raziskujem konstrukta čuječnosti in čustvene inteligentnosti ter kako vplivata na kakovost in ravnotežje med delom in zasebnim življenjem. Raziskava bazira na rezultatih ankete, zato vas prosim, da si vzamete 5 min časa in izpolnite anketni vprašalnik. Sestavljen je iz 3 sklopov. Namen je raziskati, kako čustvena inteligentnost in čuječnost vplivata na ravnotežje med delom in zasebnim življenjem. Vaši odgovori, pridobljeni anonimno, bodo uporabljeni le za pripravo te magistrske naloge.

Anketo najdete na spodnji povezavi:

<https://www.1ka.si/a/144763>

Za sodelovanje v anketi se Vam najlepše zahvaljujem!

Prijetno reševanje!

1. ČUSTVENA INTELIGENTNOST

Ali ste že slišali za čustveno inteligentnost?

- da
- ne

Pri odgovorih na vprašanja vas prosim, da uporabite spodnjo vrednostno lestvico in označite samo en odgovor.

- 1 – nikoli
- 2 – redko
- 3 – občasno
- 4 – po navadi
- 5 – vedno

	nikoli (1)	redko (2)	občasno (3)	ponavadi (4)	vedno (5)
sposoben sem vzdrževati dobro vzdušje, tudi ko se zgodi nekaj slabega					
z lahkoto izražam čustva in občutja v besedah					
neprijetne izkušnje me učijo, kako se ne obnašati v prihodnosti					
kadar me nekdo pohvali, delam z večjim navdušenjem					
kadar mi nekaj ne ustreza, to takoj izrazim					
kadar mi oseba ni všeč, najdem način, da ji to tudi povem					
ko se dobro počutim, se mi zdi vsak problem rešljiv					
če si resnično želim, bom rešil problem, ki se zdi nerešljiv					
kadar srečam znance, takoj zaznam njihovo počutje					
sposoben sem videti razliko ali je moj prijatelj razočaran ali žalosten					
sposoben sem dobro izražati svoja čustva					
moje obnašanje je posledica mojega notranjega počutja					
poskušam kontrolirati neprijetna čustva in krepiti pozitivna					
opazim, kadar se nekdo slabo počuti					
opazim, kadar nekdo poskuša skriti svoja čustva					
ponavadi razumem zakaj se počutim slabo					
sposoben sem ugotoviti, kako se spreminja prijateljevo počutje					
poskušam ohranjati dobro počutje					
ljudje lahko ugotovijo, kako se počutim					
raje svoje obveznosti in naloge naredim čim prej kot pa razmišljam o njih					

Vprašanja sem povzela po raziskavi Cross-cultural validation of the emotional skills and competence questionnaire (ESCQ), (Faria, L., Santos, L.N., Takšič, V., Rätty, H., Molander, B., Holmström, S., Jansson, J., Avsec, A., Extremera, N., Fernández-Berrocal, P., & Toyota, H.,2006).

2. ČUJEČNOST

Ali ste že slišali za čuječnost?

- da
- ne

Pri odgovorih na vprašanja vas prosim, da uporabite spodnjo vrednostno lestvico, in označite samo en odgovor.

- 1 – skoraj vedno
- 2 – zelo pogosto
- 3 – pogosto

- 4 – redko
 5 – zelo redko
 6 – skoraj nikoli

	skoraj vedno (1)	zelo pogosto (2)	pogosto (3)	redko (4)	zelo redko (5)	skoraj nikoli (6)
Lahko izkusim nekatera čustva in se jih zavedam šele čez nekaj časa						
zlomim/raztresem stvari zaradi nepremišljenosti, ker sem razmišljal o nečem drugem						
težko ostanem osredotočen na to, kar se dogaja v tem trenutku						
nagnjen sem, da hitro pridem do cilja, brez da bi izkusil, kaj se dogaja na poti						
nagnjen sem, da ne zaznam občutke fizično napetost ali nelagodje, dokler resnično ne pritegne mojo pozornost						
pozabim ime osebe skoraj takoj, ko se mi oseba predstavi						
naravnani sem, da "delujem avtomatično", brez pozornosti na to, kaj počnem						
hitim skozi obveznosti brez, da bi jim namenjal pozornost						
tako sem osredotočen na cilj, ki ga želim doseči, da izgubim stik s tem, kaj delam						
naloge opravljam avtomatično, brez pozornosti, kaj delam						
velikokrat se zalotim, da nekoga poslušam "z enim ušesom" in delam nekaj drugega ta čas						
velikokrat se najdem kot prezaposlen s prihodnostjo ali preteklostjo						
malicam brez pozornosti na to, kaj jem						

Vprašanja sem povzela raziskavi The benefits of being present: Mindfulness and its role in psychological well-being (po Brown, K.W. & Ryan, R.M., 2003)

3. RAVNOTEŽJE MED DELOM IN ZASEBNIM ŽIVLJENJEM

- Ali vaše podjetje ponuja pristope usklajevanja poklicnega in zasebnega življenja?
 - da
 - ne
 - ne vem
- Kaj od naštetega bi vam pomagalo uskladiti poklicno in zasebno življenje?
 - prilagodljiv delovni čas

- delo na domu in delo na daljavo
- organizirano varstvo otrok
- organizirane aktivnosti za zaposlene in njihove otroke
- otroški časovni bonus (dodatne proste ure za starše)

3. Kaj od naštetega vam otežuje usklajevati poklicno in zasebno življenje?

- računalnik, telefon
- preveč obveznosti na delovnem mestu
- negativen odnos s sodelavci
- negativen odnos nadrejenih
- negativen odnos družinskih članov
- premalo časa namenjenega sebi
- nič od naštetega

4. Ali mislite, da bi bila podjetja bolj produktivna in učinkovita, če bi zaposleni imeli na voljo pristope usklajevanja poklicnega in zasebnega življenja?

- da
- ne

5. Spol:

- moški
- ženska

6. Starost:

- 20–30
- 31–40
- 41–50

7. Izobrazba:

- osnovna šola
- srednja šola
- višja izobrazba
- visoka ali univerzitetna
- magister ali doktor znanosti

PRILOGA 2: Vprašalnik za vodilne/managerje

1. Ali ste že slišali za konstrukt »čuječnost« in »čustvena inteligentnost«?
2. Kaj menite o pristopih v podjetjih, ki ponujajo usklajevanje poklicnega in zasebnega življenja?
3. Ali imate v podjetju pristope, ki ponujajo usklajevanje poklicno in zasebno življenje? Če da, katere?
4. Kakšne osebnostne lastnosti bi po vašem mnenju moral imeti dober vodja?
5. Kaj menite o programih čuječnosti v podjetjih? Npr. meditacija ipd. Ali se ste se že kdaj ukvarjali z meditacijo? Kakšne so vaše izkušnje?
6. Ali se strinjate s trditvijo »čuječnost prispeva k večji učinkovitosti na delovnem mestu«? Obrazložite!
7. Kaj menite o čustveni inteligentnosti? Kako pomembna se vam zdi za vodje in kako pomembna za zaposlene?
8. Kakšen odnos imate s svojimi zaposlenimi?
9. Menite, da so programi čuječnosti v podjetjih še v fazah razvoja?
10. Kako pomembno se vam zdi, da ima vaš zaposlen višjo raven čustveno inteligentnosti ter se zna vživeti v čustva drugih?
11. Če bi vedeli, da bo program čuječnosti za zaposlene pripomogel k boljšim rezultatom podjetja ali bi razmišljali o uvedbi le-tega?
12. Kako bi se opisali kot vodjo? Kako vodite zaposlene, kako poteka medsebojna komunikacija?
13. Menite, da bodo podjetja v prihodnosti dala večji poudarek na tako imenovane »mehke dejavnike« kot je čustvena inteligentnost, čuječnost, ravnotežje med delom in zasebnim življenjem? Kje vidite morebitne izboljšave na tem področju?
14. Kako se vi soočate z ravnotežjem med delom in zasebnim življenjem?

Hvala za sodelovanje!

PRILOGA 3: Povzetek intervjuja s prevajalko projektne dokumentacije (oddelek energetike)

1. Ali ste že slišali za konstrukt »čuječnost« in »čustvena inteligentnost«?
Sem.
2. Kaj menite o pristopih v podjetjih, ki ponujajo usklajevanje poklicnega in zasebnega življenja?
Odvisno za kakšno usklajevanje gre. V osnovi se mi to zdi dobro, saj zelo veliko časa preživimo v službi, s sodelavci in poslovnimi partnerji.
3. Ali imate v podjetju pristope, ki ponujajo usklajevanje poklicno in zasebno življenje? Če da, katere?
Mislim, da ja. V smislu raznoraznih dogodkov, sproščenih in malo bolj uradnih sami ali z zasebnimi partnerji (team building, dedek mraz, pikniki, na katere pripeljemo zasebne partnerje).
4. Kakšne osebnostne lastnosti bi po vašem mnenju moral imeti dober vodja?
Dober vodja mora biti čustveno inteligenten, dober motivator, razumevajoč (zna sprejeti tudi kritiko), za zgled.
5. Kaj menite o programih čuječnosti v podjetjih? Npr. meditacija ipd. Ali se ste se že kdaj ukvarjali z meditacijo? Kakšne so vaše izkušnje?
Prvič slišim za te programe v podjetjih. Z meditacijo sem se ukvarjala v sklopu joge, vendar sem ugotovila, da so zame bolj primerni sprehodi v naravi na svežem zraku – se lažje odklopim kot med vodeno meditacijo.
6. Ali se strinjate s trditvijo »čuječnost prispeva k večji učinkovitosti na delovnem mestu«?
Obrazložite!
Se strinjam, saj med delom pogosto pridemo v stresne situacije, s čuječnostjo pa jih lažje obvladujemo.
7. Kaj menite o čustveni inteligentnosti? Kako pomembna se vam zdi za vodje in kako pomembna za zaposlene?
To se mi zdi zelo pomembno tako za vodje kot tudi zaposlene.
8. Kakšen odnos imate s svojimi zaposlenimi?
S sodelavci imam dobre odnose, z enim sodelavcem se pa nekako ne razumeva ravno dobro.
9. Menite, da so programi čuječnosti v podjetjih še v fazah razvoja?
Da, vsekakor.
10. Kako pomembno se vam zdi, da ima vaš zaposlen višjo raven čustveno inteligentnosti ter se zna vživeti v čustva drugih?
To se mi zdi zelo pomembno.
11. Če bi vedeli, da bo program čuječnosti za zaposlene pripomogel k boljšim rezultatom podjetja ali bi razmišljali o uvedbi le-tega?
Seveda, da bi. Vendar ne vem, če bi se bili sodelavci pripravljene udeležiti tega programa.

12. Kako bi se opisali kot vodjo? Kako vodite zaposlene, kako poteka medsebojna komunikacija?

Jaz nisem na vodstvenem položaju.

13. Menite, da bodo podjetja v prihodnosti dala večji poudarek na tako imenovane »mehke dejavnike« kot je čustvena inteligentnost, čuječnost, ravnotežje med delom in zasebnim življenjem? Kje vidite morebitne izboljšave na tem področju?

Da. Izboljšati bi bilo treba predvsem to neko mnenje, da odsotnost iz pisarne pomeni, da ne delaš, osemurni delavnik bi moral biti bolj fleksibilen, med dopusti pa bi morali zaposlenim preusmeriti pošto na server in preusmeriti klice.

14. Kako se vi soočate z ravnotežjem med delom in zasebnim življenjem?

Menim, da imam delo in zasebno življenje kar dobro uravnoteženo.

PRILOGA 4: Povzetek intervjuja s vodjo investicijskih projektov

1. Ali ste že slišali za konstrukt »čuječnost« in »čustvena inteligentnost«? Sem.
2. Kaj menite o pristopih v podjetjih, ki ponujajo usklajevanje poklicnega in zasebnega življenja? Podpiram tovrstne pristope, ki so dobri tako za zaposlene kot tudi za podjetje.
3. Ali imate v podjetju pristope, ki ponujajo usklajevanje poklicno in zasebno življenje? Če da, katere? Formalnih pristopov nimamo.
4. Kakšne osebnostne lastnosti bi po vašem mnenju moral imeti dober vodja? Predvsem mora znati ljudi motivirati, to pa je najbolje z lastnim zgledom in kompetenca-mi.
5. Kaj menite o programih čuječnosti v podjetjih? Npr. meditacija ipd. Ali se ste se že kdaj ukvarjali z meditacijo? Kakšne so vaše izkušnje? S tem se v podjetju nismo ukvarjali.
6. Ali se strinjate s trditvijo »čuječnost prispeva k večji učinkovitosti na delovnem mestu«? Obrazložite! Gotovo vsak pristop, ki prispeva k dobremu vzdušju in počutju zaposlenih na delu, prispeva k njihovi storilnosti, to je v človeški naravi.
7. Kaj menite o čustveni inteligentnosti? Kako pomembna se vam zdi za vodje in kako pomembna za zaposlene? Pomembno je znati svoja čustva in čustva drugih prepoznati in z njimi upravljati. To velja tudi na delovnem mestu. Misel, da v poslu ni čustev, je seveda zgrešena. Posel delamo ljudje, ki smo čustvena bitja. Zato tudi menim, da proces digitalizacije na vseh področjih dela vendarle ne bo nikdar izkoreninil pomena osebnih stikov v poslu, kajti to je tisto, kar mu daje pravi smisel.
8. Kakšen odnos imate s svojimi zaposlenimi? Dober, korekten in odprt.
9. Menite, da so programi čuječnosti v podjetjih še v fazah razvoja? Da.
10. Kako pomembno se vam zdi, da ima vaš zaposlen višjo raven čustveno inteligentnosti ter se zna vživeti v čustva drugih? Zelo pomembno je seveda, ker prispeva k boljšemu vzdušju v kolektivu. Ljudje pa smo različni in pri nas velja načelo, da človeka sprejmemo kakršen je, potem pa mu damo priložnosti, da se pokaže z najboljše strani.
11. Če bi vedeli, da bo program čuječnosti za zaposlene pripomogel k boljšim rezultatom podjetja ali bi razmišljali o uvedbi le-tega? Seveda.
12. Kako bi se opisali kot vodjo? Kako vodite zaposlene, kako poteka medsebojna komunikacija? Komunikacija z zaposlenimi je zelo odprta, imamo zelo plosko hierarhijo, ki je organizirana izključno projektno, tako da je pravzaprav vsak zaposleni neke vrste vodja.
13. Menite, da bodo podjetja v prihodnosti dala večji poudarek na tako imenovane »mehke dejavnike« kot je čustvena inteligentnost, čuječnost, ravnotežje med delom in zasebnim življenjem? Kje vidite morebitne izboljšave na tem področju? Glede na to, da zaposleni preživijo na delu najmanj 8 ur dnevno, je zelo pomembno, da svoje delo vidijo kot prispevek k njihovi kvaliteti življenja. Mislim, da bi kadrovniki ali managerji morali bolj prisluhniti individualnim željam ali sposobnostim svojih zaposlenih, posebej ko gre za ključne kadre in jih potem uvrstiti tja, kjer lahko največ prispevajo. Tako pa je večinoma

obratno – pripravi se razpis z določenimi vnaprej zahtevanimi pogoji in opisi del, kar je seveda lažji pristop, vprašanje pa je ali je tudi učinkovitejši.

14. Kako se vi soočate z ravnotežjem med delom in zasebnim življenjem? V svojem delu uživam, zato tudi občasno prepletanje z zasebnim življenjem ne predstavlja pomembne ovire.

PRILOGA 5: Povzetek intervjuja z managerjem družbenih omrežij

1. Ali ste že slišali za konstrukt »čuječnost« in »čustvena inteligentnost«?
Sem, seveda.
2. Kaj menite o pristopih v podjetjih, ki ponujajo usklajevanje poklicnega in zasebnega življenja?
Všeč so mi 'družini prijazna podjetja', ki svojim delavcem omogočajo fleksibilnosti pri usklajevanju različnih sfer svojega življenja.
3. Ali imate v podjetju pristope, ki ponujajo usklajevanje poklicno in zasebno življenje? Če da, katere?
V našem podjetju se omogoča delo od doma in koriščenje nadur.
4. Kakšne osebnostne lastnosti bi po vašem mnenju moral imeti dober vodja?
Dober vodja mora imeti jasno vizijo. Predvsem mora biti preudaren pri izbiri svojih sodelavcev. Skratka, ustvariti mora dober 'team'.
5. Kaj menite o programih čuječnosti v podjetjih? Npr. meditacija ipd. Ali se ste se že kdaj ukvarjali z meditacijo? Kakšne so vaše izkušnje?
Programi čuječnosti se mi zdijo čudovita stvar. Ampak to je stvar odločitve posameznika in to so tehnike sproščanja, ki jih je primerno izvajati v zasebnem času.
6. Ali se strinjate s trditvijo »čuječnost prispeva k večji učinkovitosti na delovnem mestu«?
Obrazložite!
Verjetno res pomaga, saj je delavec oz. človek ki se počuti dobro v svoji koži odličen doprinos.
7. Kaj menite o čustveni inteligentnosti? Kako pomembna se vam zdi za vodje in kako pomembna za zaposlene?
Ocenjujem, da sem zelo čustveno inteligentna oseba. Ampak mi to v poslovnem prostoru večkrat 'ponagaja', saj težko ohranim trezno glavo. Osebno se mi zdi to pomembno, ampak se mi zdi, da mora biti vodja predvsem trden in razumen.
8. Kakšen odnos imate s svojimi zaposlenimi?
Menim, da imam s svojimi zaposlenimi odločne odnose, skoraj prijateljske.
9. Menite, da so programi čuječnosti v podjetjih še v fazah razvoja?
Absolutno. Še posebej v Sloveniji, kjer nam je tam praksa še vedno nekoliko tuja.
10. Kako pomembno se vam zdi, da ima vaš zaposlen višjo raven čustveno inteligentnosti ter se zna vživeti v čustva drugih?
To se mi zdi dobra dodana lastnost. V poslovnem prostoru pa me ne moti sodelovati tudi z manj čustveno inteligentnimi ljudmi. To mi celo predstavlja izziv oz. se iz tega vsakodnevno nekaj naučim o sebi.
11. Če bi vedeli, da bo program čuječnosti za zaposlene pripomogel k boljšim rezultatom podjetja ali bi razmišljali o uvedbi le-tega?
Zaenkrat ne.
12. Kako bi se opisali kot vodjo? Kako vodite zaposlene, kako poteka medsebojna komunikacija?

Svoje zaposlene usmerjam, ampak jih smatram za sebi enake. Zelo cenim samoiniciativnost širok pogled na svet.

13. Menite, da bodo podjetja v prihodnosti dala večji poudarek na tako imenovane »mehke dejavnike«, kot je čustvena inteligentnost, čuječnost, ravnotežje med delom in zasebnim življenjem? Kje vidite morebitne izboljšave na tem področju?

Na žalost je trenutni trend tak, da ljudi vodi v izgorelost. Močno upam, da se bo to nekoč spremenilo. Da bo stigma o osebnih težavah manjša.

14. Kako se vi soočate z ravnotežjem med delom in zasebnim življenjem?

Z iskrenimi pogovori – doma in v službi. Tako, da se v zasebnem času čim bolj odklopim in da sem v službenem času čim bolj proaktivna. Menim, da je to nekaj kar mora začutiti vsak sam.

PRILOGA 6: Povzetek intervjuja s finančnim managerjem

1. Ali ste že slišali za konstrukt »čuječnost« in »čustvena inteligentnost«?
Čustvena inteligenca – da, za konstrukt čuječnost pa v tem kontekstu ne.
2. Kaj menite o pristopih v podjetjih, ki ponujajo usklajevanje poklicnega in zasebnega življenja?
Menim, da so taki pristopi na dolgi rok tak za zaposlene kot tudi za delodajalca zelo koristni.
3. Ali imate v podjetju pristope, ki ponujajo usklajevanje poklicno in zasebno življenje? Če da, katere?
V našem podjetju se trudimo, seveda ob visoki stopnji odgovornosti vsakega posameznika do podjetja, zaposlenim nuditi kar največ svobode ter ugodnosti, ki pozitivno vplivajo na kvaliteto osebnega življenja zaposlenih. Odgovornost in svoboda pa gresta z roko v roki.
4. Kakšne osebnostne lastnosti bi po vašem mnenju moral imeti dober vodja?
Biti mora moder, umirjen, videti več in dlje od trenutne situacije. Razgledan in samozavesten. Samozavest je osnova za umirjenost, to pa je pri človeku, ki vodi, bistvenega pomena.
5. Kaj menite o programih čuječnosti v podjetjih? Npr. meditacija ipd. Ali se ste se že kdaj ukvarjali z meditacijo? Kakšne so vaše izkušnje?
Nikoli se s tem nisem ukvarjala, bi pa z veseljem poskusila.
6. Ali se strinjate s trditvijo »čuječnost prispeva k večji učinkovitosti na delovnem mestu«?
Obrazložite!
Za čustveno inteligenco sem slišala in se strinjam, za čuječnost pa nisem slišala.
7. Kaj menite o čustveni inteligentnosti? Kako pomembna se vam zdi za vodje in kako pomembna za zaposlene?
Izjemno pomembna, menim da je v obeh primerih – tako za vodjo kot zaposlene pomembnejša od znanja.
8. Kakšen odnos imate s svojimi zaposlenimi?
Menim, da dober. Ob vsakem trenutku se z njimi pogovorim in jih situacijo tudi razložim, odločitve pojasnim. Sem pa tudi dovzetna za njihove predloge, saj včasih isti problem vidijo z druge perspektive. Kar je dobro za naš oddelek.
9. Menite, da so programi čuječnosti v podjetjih še v fazah razvoja?
Čuječnost vsekakor.
10. Kako pomembno se vam zdi, da ima vaš zaposlen višjo raven čustveno inteligentnosti ter se zna vživeti v čustva drugih?
To je ena od najpomembnejših lastnosti zaposlenih.
11. Če bi vedeli, da bo program čuječnosti za zaposlene pripomogel k boljšim rezultatom podjetja ali bi razmišljali o uvedbi le-tega?
Vsekakor.
12. Kako bi se opisali kot vodjo? Kako vodite zaposlene, kako poteka medsebojna komunikacija?

Imam dobre odnose z zaposlenimi. Z njimi se pogovorim in jim situacijo razložim. Sem dovzetna za njihove predloge.

13. Menite, da bodo podjetja v prihodnosti dala večji poudarek na tako imenovane »mehke dejavnike« kot je čustvena inteligentnost, čuječnost, ravnotežje med delom in zasebnim življenjem? Kje vidite morebitne izboljšave na tem področju?

Da – menim, da bo razvoj vsekakor moral iti v to smer.

14. Kako se vi soočate z ravnotežjem med delom in zasebnim življenjem?

Z maksimalno predanostjo na obeh področjih. S tem izgine tudi slaba vest, ker se v danem trenutku posvečaš eni in ne drugi stvari.