

UNIVERZA V LJUBLJANI
EKONOMSKA FAKULTETA

ZAKLJUČNA STROKOVNA NALOGA VISOKE POSLOVNE ŠOLE
**TELESNA GOVORICA KOT DEL NEBESEDNE KOMUNIKACIJE
NA RAZGOVORIH ZA DELO**

Ljubljana, julij 2021

TAMARA BOŠKIĆ

IZJAVA O AVTORSTVU

Podpisana Tamara Boškić, študentka Ekonomske fakultete Univerze v Ljubljani, avtorica predloženega dela z naslovom Telesna govorica kot del nebesedne komunikacije na razgovorih za delo, pripravljenega v sodelovanju s svetovalko izr. prof. dr. Alenko Slavec Gomezel

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 plagiatstvo – predstavljanje tujih del (v pisni ali grafični obliki) kot mojih lastnih – kaznivo po Kazenskem zakoniku Republike Slovenije;
5. da se zavedam posledic, ki bi jih na osnovi predloženega dela dokazano plagiatstvo 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, julij 2021

Podpis študentke: _____

KAZALO

UVOD	1
1 NEBESEDNA KOMUNIKACIJA	2
1.1 Opredelitev nebesedne komunikacije	2
1.2 Oblike nebesednega komuniciranja	3
1.2.1 Proksemika.....	3
1.2.2 Haptika	5
1.2.3 Kinestetika.....	5
1.2.4 Vokalizacija, ton in glas	8
1.2.5 Zunanji izgled.....	8
1.3 Nebesedno komuniciranje na razgovorih za delo	9
2 RAZISKAVA O NEBESEDNI KOMUNIKACIJI NA RAZGOVORIH ZA DELO	12
2.1 Opredelitev problema	12
2.2 Predstavitev namena in ciljev empiričnega dela	13
2.3 Predstavitev raziskovalnih vprašanj	13
2.4 Metodologija	13
2.4.1 Postopek zbiranja podatkov	13
2.4.2 Postopek obdelave podatkov	14
2.5 Analiza vprašanj v intervjuju	14
2.6 Omejitve raziskave	24
SKLEP	24
LITERATURA IN VIRI	26
PRILOGE	2

KAZALO TABEL

Tabela 1: Analiza odgovorov na 1. vprašanje intervjuja z delodajalci-kadrovniki.....	14
Tabela 2: Analiza odgovorov na 2. vprašanje intervjuja z delodajalci-kadrovniki.....	15
Tabela 3: Analiza odgovorov na 3. vprašanje intervjuja z delodajalci-kadrovniki.....	16
Tabela 4: Analiza odgovorov na 4. vprašanje intervjuja z delodajalci-kadrovniki.....	16
Tabela 5: Analiza odgovorov na 5. vprašanje intervjuja z delodajalci-kadrovniki.....	17
Tabela 6: Analiza odgovorov na 6. vprašanje intervjuja z delodajalci-kadrovniki.....	17
Tabela 7: Analiza odgovorov na 1. vprašanje intervjuja z kandidati	18
Tabela 8: Analiza odgovorov na 2. vprašanje intervjuja z kandidati	18
Tabela 9: Analiza odgovorov na 3. vprašanje intervjuja z kandidati	19
Tabela 10: Analiza odgovorov na 4. vprašanje intervjuja z kandidati	19

Tabela 11: Analiza odgovorov na 5. vprašanje intervjuja z kandidati	20
Tabela 12: Analiza odgovorov na 6. vprašanje intervjuja z kandidati	20

KAZALO PRILOG

Priloga 1: Strukturiran intervju za delodajalce/kadrovnike.....	1
Priloga 2: Strukturiran intervju za kandidate.....	2
Priloga 3: Transkript intervjuja s podjetjem Šmitrans d. o. o.....	3
Priloga 4: Transkript intervjuja s podjetjem Niko d. o. o.....	6
Priloga 5: Transkript intervjuja s podjetjem Top kava d. o. o.....	8
Priloga 6: Transkript intervjuja s podjetjem Banka Slovenije	10
Priloga 7: Transkript intervjuja s podjetjem Aktiva d. o. o.....	12
Priloga 8: Transkript intervjuja s podjetjem Vita d. d.	13
Priloga 9: Transkript intervjuja s kandidatom 1	15
Priloga 10: Transkript intervjuja s kandidatom 2	17
Priloga 11: Transkript intervjuja s kandidatom 3	19
Priloga 12: Transkript intervjuja s kandidatom 4	21
Priloga 13: Transkript intervjuja s kandidatom 5	23
Priloga 14: Transkript intervjuja s kandidatom 6	25

UVOD

Ko govorimo o komunikaciji, pogosto pomislimo na besedno komunikacijo. Toda medosebna komunikacija je veliko več kot samo besede, ki jih izgovorimo. Nebesedna komunikacija med interakcijo ljudi vključuje signale, kot so mimika obraza, ton in višina glasu, geste in drža telesa, fizična razdalja, zunanji videz, dotik in drugo. Ta široka paleta nebesednih signalov zagotavlja dodatne informacije in kontekst med pogovori, ki dodajajo pomen rečenemu. Nebesedni znaki so včasih lahko celo pomembnejši od tega, kar izgovorimo. Ti znaki lahko okrepijo ali nasprotujejo besedam. Nebesedne vrste komunikacije so pogosto najboljši pokazatelj čustvenega stanja posameznika.

Nebesedna komunikacija in s tem govorica telesa sta tudi v poslovnem svetu pogosto zgovornejši od besed. Sposobnost razumevanja in opazovanja telesne govorice daje posamezniku možnost, da opazi določena znamenja, ki jih pri besedni komunikaciji ni možno zaznati. Telesno govorico lahko razumemo tudi kot poslovno orodje, ki lahko pomeni v poslovnem svetu ključ do uspeha ali pa tudi neuspeh, kot posledica nerazumevanja le-te. Kdor v poslu pristopa s profesionalno komunikacijo in občutkom zanjo, si bo zagotovo ustvaril uspešnejšo prihodnost. Prvi korak uspešne poslovne prihodnosti pa je vsekakor dobro opravljen razgovor za delo.

Namen zaključne strokovne naloge je bil predstaviti in raziskati nebesedno komunikacijo s poudarkom na telesni govorici, in sicer na razgovorih za delo. Zanimalo nas je, kako delodajalci in kandidati za delo razumejo, poznavaajo in obvladujejo telesno govorico in zakaj je le-ta pomembna. V zaključni strokovni nalogi smo si postavili tri cilje. Prvi cilj zaključne strokovne naloge je bil preko teorije preučiti nebesedno komunikacijo ter opredeliti vrste nebesednega komuniciranja in to konkretno povezati z nebesedno komunikacijo na razgovorih za delo. Drugi cilj zaključne strokovne naloge je bil ugotoviti, kaj si delodajalci predstavljajo pod pojmom telesna govorica, ali telesna govorica kandidatov pri razgovorih vpliva na njihovo končno odločitev, kaj pri kandidatih najbolj opazijo in ali temu namenjajo veliko pozornosti. Prav tako pa je bil naš cilj ugotoviti, kakšen pomen dajejo kandidati za določeno delo nebesedni komunikaciji, ali ji namenjajo pozornost, ko se pripravljajo na razgovor za delo in katerim nebesednim znakom komunikacije se najbolj posvetijo med samim razgovorom za delo.

Zaključno strokovno nalogo smo razdelili na dva dela - na teoretični in raziskovalni del. V teoretičnem delu smo preučili že obstoječo znanstveno in strokovno literaturo in natančno opredelili pomen in vrste nebesedne komunikacije. Nato smo jo še bolj podrobno opisali v kontekstu razgovora za delo. V drugem delu, torej raziskovalnem, smo želeli ugotoviti, ali se teorija dejansko uveljavlja tudi v praksi, zato smo se odločili za raziskavo s pomočjo intervjujev. Podatke smo pridobili na podlagi že vnaprej strukturiranih intervjujev, izvedenih v šestih različnih podjetjih s tam zaposlenimi kadrovniki oziroma delodajalci in pa s šestimi različnimi kandidati s predhodnimi izkušnjami na razgovorih za delo. Odgovore smo analizirali in dobili rezultate, s katerimi smo odgovorili na zastavljena raziskovalna vprašanja.

1 NEBESEDNA KOMUNIKACIJA

1.1 Opredelitev nebesedne komunikacije

Nebesedna komunikacija, kamor sodi govorica telesa, je v začetku človekovega razvoja predstavljala edini način komuniciranja. Pred tisočletji so se sporazumevali le s pradavnim jezikom, ki je bil sestavljen iz različnih znakov, mimik, kretenj, medosebne bližine, dotikov, vonjev, barv in iz različnih neopredeljenih glasov. Da jo danes lahko razumemo, so se strokovnjaki morali vrniti nekaj tisoč let v preteklost in raziskati našo živalsko stran, jo razumeti in se iz nje učiti. Človek jo je vse skozi vsakodnevno uporabljal in jo tako temeljito izoblikoval in omogočil, da se je le-ta ohranila do danes. Besede in s tem različni jeziki so se razvili nekaj tisočletij kasneje in tako omogočili, da je komunikacija med ljudmi skupaj z nebesedno še toliko bolj jasna in razumljiva (Mladenovič, 2012, str. 19-23).

Danes pri vsakokratnem medosebnem srečanju in interakciji z drugimi uporabljamo tako besedno kot tudi nebesedno komunikacijo, ki se med seboj dopolnjujeta. Mnogi strokovnjaki, ki opisujejo načine komunikacije, trdijo, da je pri medosebni interakciji bistvenega pomena prav nebesedna komunikacija in da je le-ta pomembna za uspešno komuniciranje z drugimi osebami. Izgovorjene besede oziroma sporočila dobijo svoj pomen šele takrat, kadar jih spremljajo nebesedna sporočila. Ta lahko podprejo ali pa razveljavijo izgovorjene besede (Yin, 2014, str. 422).

Medtem ko komunikacija natančneje pomeni prenašanje oziroma izmenjavo informacij med ljudmi, pa nebesedna komunikacija pomeni pravzaprav isto, vendar z uporabo izključno vizualnih sporočil, ki ne vsebujejo govora oziroma besede in simbolov, ki bi nadomeščali besede. Z nebesedno komunikacijo izražamo svoje želje, čustva, občutja in iz nje lahko razberemo veliko več kot iz samih besed. Ta je prisotna pri vsakokratni interakciji z drugo osebo in lahko ali pa ne spremlja besedno komunikacijo. Pri neposredni komunikaciji iz oči v oči so posamezniku dostopna tako vizualna kot avdiovizualna sporočila. Torej komunikacija poleg uporabe besed običajno zajema tudi nebesedne znake, kot so mimika obraza, prostorski pasovi, dotik, drža telesa, pregrade z nogami in rokami, glas, zunanji videz in drugo (Mandal, 2014, str. 417).

Pomembno je, da razumemo, da na podlagi samo enega nebesednega znaka zelo težko izluščimo bistvo sporočila in brez dvoma razberemo, kaj nam želi nekdo sporočiti. Pravilno bi bilo, da se izogibamo pojasnjevanju nebesednega znaka ločeno od drugih kretenj in okoliščin. Poskušamo upoštevati različne dele telesa in z njimi povezane gibe, pri tem pa tudi upoštevati ponavljajoče se premike, ki so lahko ali zavestni ali spontani. Nebesedna komunikacija zajema torej vsa sporočila, ki se izmenjujejo med ljudmi z interakcijo in to niso besede (Mandal, 2014, str. 417).

Kneževič (2006, str. 15) pravi, da govorica telesa in s tem nebesedna komunikacija nista nikoli neiskreni, saj sta posledici vsega tega, kar mislimo in čutimo. Pravzaprav sta odziv na besede sogovornika, na trenutno situacijo, v kateri se nahajamo in prikazujeta naše resnično trenutno počutje.

Nadzor nad nebesednim pošiljanjem sporočil je bolj omejen kot nad besednim, saj se v večini časa kaže kot nezavedno izražanje. Povezanost med besednim in nebesednim komuniciranjem pripomore k prepričljivosti sporočila. Glede na to, da se nebesedno

sporočanje kaže preko več različnih kanalov (na primer s pogledom, govorigo telesa, oblačili), besedno pa samo preko besed, je nebesedno sporočanje prepričljivejše in podrobnejše v interakciji med ljudmi (Burgoon, Guerrero & Floyd, 2016, str. 3).

Med posamezniki obstajajo razlike v sposobnosti regulacije kodiranja/dekodiranja in pošiljanja/prejemanja nebesednih sporočil. Sposobnost dekodiranja nebesednih sporočil velja za pravilno in natančno tolmačenje in razumevanje le-teh. Sposobnost kodiranja nebesednih sporočil pa pomeni zmožnost reguliranja izražanja občutij in čustev. V mnogih primerih lahko osebe lažje dosežemo svoj komunikacijski namen z izboljšanjem natančnosti in učinkovitosti svoje nebesedne komunikacije. Nekdo, ki je zmožen dodobra izražati, biti osredotočen na druge in biti spreten pri obvladovanju interakcij, je vsekakor pojmovan kot dober komunikator (Paladin, 2011, str. 37).

1.2 Oblike nebesednega komuniciranja

Klasifikacije oblik nebesedne komunikacije se med različnimi avtorji in strokovnjaki razlikujejo. Kavčič (2006, str. 179-194) na primer nebesedno komunikacijo deli na devet osnovnih vrst oziroma skupin, in sicer na parajezik, govorigo telesa (na primer gibi, kretnje), izraze obraza (na primer obrvi, usta), oči in pogled, dotikanje, prostor, čas, geste in nekatere druge (na primer barva, zunanji videz). Birkenbihl (1999, str. 31-32) nebesedno komunikacijo deli v pet kategorij: drža, mimika, kretnje, odmik in ton. Paladin (2011, str. 84-142) pa razlikuje prav tako kot Birkenbihl nebesedno komunikacijo v pet skupin, vendar na nekoliko drugačen način: kinestetika (na primer gestika, drža telesa), zunanji videz in okrasje (na primer vonj), vokalizacija (na primer glas, tišina), kontaktni znaki (na primer. proksemika, uporaba dotika) ter čas in ureditev prostora.

Ne glede na različno delitev oziroma klasifikacijo nebesedne komunikacije pa večina avtorjev govori o isti sestavi in navaja podobne strukturne podvrste. V nadaljevanju bomo ob upoštevanju klasifikacije številnih avtorjev izpostavili najbolj relevantne vrste nebesedne komunikacije, ki so po mojem mnenju prav tako najbolj pomembne pri samem razgovoru za delo.

1.2.1 Proksemika

Edward T. Hall (1959, str. 160), pionir proksemičnih raziskav, je skoval izraz proksemika, saj kaže na to, da sta medosebna bližina ali pomanjkanje medosebne bližine v najširšem pogledu bistvenega pomena za človekovo interakcijo. Hall opisuje proksemiko kot preučevanje, kako ljudje strukturirajo in uporabljajo mikroprostor. Ta se osredotoča ne le na načine, kako se posamezniki orientirajo na druge posameznike in predmete v njihovem neposrednem fizičnem okolju, temveč tudi na zaznavni in vedenjski vpliv teh prostorskih usmeritev. Za namene te zaključne strokovne naloge bomo za lažje razumevanje uporabili definicijo proksemika, ki sta jo predlagala Eaves in Leathers (2018, str. 107). Proksemiko sta opredelila kot preučevanje, kako posamezniki uporabljajo prostor za komunikacijo.

Razdalja vsaj teoretično nima končnih ovir in postane oprijemljiv koncept šele takrat, ko ljudje ali predmeti zasedajo prostor in ko posamezniki poskušajo določiti njegove meje. Nasprotno pa je medosebna razdalja relacijski koncept in se običajno meri glede na to, kako oddaljen je posameznik od druge osebe. Edward T. Hall (1968) je pionirsko delo naredil z namenom, da poskuša prepoznati in razvrstiti razdalje, ki jih ljudje uporabljamo pri

interakciji, da bi zadovoljili svoje različne potrebe. Hall je opredelil štiri vrste proksemičnih razdalj, kot je to prikazano na Slika 1 (Mandal, 2014, str. 418-419).

Slika 1: Prikaz proksemičnih razdalj

Vir: CaseWORK (2017).

Intimna/zaupna razdalja obsega območje od telesa od 15 do 45 cm. To območje nam praviloma predstavlja najpomembnejše območje, saj ga silno varujemo in dovolimo, da vanj vstopajo samo izbrane osebe. To so lahko starši, zakonski partnerji, ljubimci, otroci in nekateri drugi. Če vanj vstopijo drugi, se nemudoma počutimo nelagodno in nezavedno poskušamo nemudoma povečati razdaljo na tisto, ki nam je v tem trenutku bolj prijetna (Bailey, 2018, str. 11).

Osebna razdalja obsega območje od telesa od 45 do 120 cm. V to območje dovoljujemo vstop osebam, ki so nam blizu in neznanim osebam v času spoznavanja (na primer rokovanje). Ta razdalja se zdi najbolj primerna za komunikacijo na prijateljskih srečanjih in zabavah (Paladin, 2011, str. 124).

Družabna/socialna razdalja obsega območje od telesa od 120 do 360 cm. V tem območju poteka največji del naše vsakodnevne interakcije in to razdaljo najpogosteje ohranjamo s tujci. To razdaljo običajno ohranjamo z ljudmi, ki jih ne poznamo dobro, kot so na primer novi sodelavci, vodovodarji in inštalaterji, ki jih pokličemo zaradi popravila, prodajalci, mehaniki in mnogi drugi, s katerimi se srečujemo vsakodnevno. Prav tako pa to razdaljo lahko poimenujemo tudi poslovna ali uradna razdalja. To naj bi bila razdalja, primerna za poslovna srečanja in uradne zadeve (Bailey, 2018, str. 11).

Javna razdalja obsega območje od telesa od 360 cm in več. Večina ljudi to razdaljo vzdržuje s popolnimi neznanci. V tem območju poteka zelo malo dvosmerne komunikacije. Ta razdalja se ohranja najpogosteje pri različnih nagovorih večjega števila ljudi (na primer pri nastopih). Pri tej vrsti interakcije se sproščenost povečuje sorazmerno s povečanjem medosebne razdalje (Pease & Pease, 2016, str. 192).

1.2.2 Haptika

Haptika opisuje uporabo dotika v komunikaciji. Dotik spada pod najbolj osnovno obliko nebesednega komuniciranja. Klasifikacije vrst dotikov se razlikujejo med avtorji. Nekateri razvrščajo vrste dotikov v pet skupin: funkcionalni/profesionalni, družbeni/vljudni, prijateljski/prisrčni, ljubezenski/intimni in seksualni/izzivalni. Skupine naj bi si sledile po smiselnem zaporedju glede na prehajanje iz predhodne faze v naslednjo. Spet drugi avtorji pravijo, da se vrste dotikov lahko razdelijo v sedem skupin: dotiki, ki izkazujejo pozitivno čustvo; igrivost, nadzor; ritual; dotiki, ki imajo mešan pomen; dotiki, ki so povezani z določenimi nalogami; naključni dotiki (Sheth, 2017, str. 70).

Vrsta dotika in njegova uporaba sta povezani s starostjo, spolom in razmerjem med komunikatorji. Uporaba dotikov se navezuje tudi na moč posameznika. Splošno znano je, da se osebe, ki imajo moč, pogosteje dotikajo podrejenih in ne obratno. Nadrejeni pa je praviloma prav tako tudi pobudnik dotika (na primer pri rokovanju) (Eaves & Leathers, 2018, str. 137).

Dotik velja kot najbolj intimen pristop komuniciranja. Ta je lahko ali individualen ali zaporeden. Individualen dotik se pojavlja pogosteje, vendar si ga je težje razlagati, saj ima lahko več pomenov. Primer večpomenskega dotika je na primer trepljanje po rami, ker lahko pomeni pozdrav, podporo ali pa prošnjo. Da bi pravilno razumeli pomen dotika, ga moramo opazovati v celotnem kontekstu in ne ločeno. Zaporedni dotiki obsegajo dva ali več dotikov, ki so v interakciji z drugimi med seboj smiselno povezani. Do zaporednega dotikanja pride takrat, kadar se sogovornika izmenično dotikata drug drugega ali pa ko se eden večkrat dotakne drugega (Paladin, 2011, str. 132-133).

1.2.3 Kinestetika

Kinestetika je oblika komuniciranja, ki se nanaša na gibanje posameznih delov telesa ali telesa kot celote. Lahko rečemo, da kinestetični znaki praviloma vključujejo vedenje telesa, oči in obraza. Pri gibanju telesa oziroma pri tako imenovani gestiki gre za gibanje različnih delov telesa, s katerimi želimo poslati določeno sporočilo. Z držo telesa lahko odražamo svoje počutje in čustva. Kinestetika pa poleg drže telesa in gibanja delov telesa zajema tudi mimiko obraza. Gibanja je mogoče napačno interpretirati med komuniciranjem, saj se večina njih izvaja z malo ali z nič zavedanja. Danes s kinestetiko posredujemo posebne pomene, ki so odprti za različna interpretiranja kinetičnih gibov, zato je pomembno, da se izognemo pošiljanju napačnega sporočila. Posameznik pri interakciji z drugimi načeloma uporablja veliko različnih gibov, zato je pomembno, da pri medosebni komunikaciji namenjamo pozornost številu gibov, hitrosti spreminjanja drže telesa in povezavi giba z govorom (Liebregts, Darnihamedani, Postma & Atzmueller, 2019, str. 598-599).

1.2.3.1 Gestika

Kot smo omenili, gestika vključuje gibe telesa, kot so gibi rok, nog, ramen, prstov in dlani. Številni avtorji delijo tipe gest v pet skupin: v simbolne, ilustratorske, adaptorske, emocionalne in regulatorске.

Simbolne geste predstavljajo nebesedne znake, ki nadomestijo besedni prevod in nekaj simbolizirajo. Znake s pomenom prepoznajo pripadniki določene skupine oziroma kulture.

Ti znaki se največkrat uporabljajo z namenom posredovanja določenega sporočila. Kot primer je položen prst na ustnicah, ki simbolizira tišino. Simbolne geste se najpogosteje uporabljajo, ko besedna komunikacija ni mogoča (Bulc, 2010, str. 330).

Ilustratorske geste običajno ponazarjajo neko stvar ali pomen. Primer je široko iztegnjeni roki kot ponazoritev širine ali dolžine nečesa. Ilustratorji so neposredno povezani z besedami in vsebino, saj po navadi predstavljajo tisto, kar je bilo rečeno z govorom. Prav tako kot simbolne geste so tudi ilustracije uporabljene namerno. Razlikujejo pa se v tem, da ilustratorske geste nimajo dogovorjenega pomena oziroma prevoda in se ne pojavljajo samostojno brez vpletenosti besed. Ilustratorji in njihova uporaba so pogostejši takrat, ko ne najdemo pravih besed ali pa poslušalec ne razume popolnoma tistega, kar želimo povedati (Paladin, 2011, str. 86).

Adaptorske geste so geste, s katerimi si pomagamo, da oblažimo živčnost in se počutimo prijetneje. Dobri primeri adaptorja bi bili vrtanje prstana na prstu, ovijanje las okoli prsta, umikanje las z obraza in drugo. Nasprotno od predhodnih dveh gest je ta redko uporabljena in je zavestna. Uporaba adaptorjev se povečuje sorazmerno z naraščanjem živčnosti in nelagodja posameznika (Paladin, 2011, str. 86).

Emocionalne geste veljajo kot pokazateljice čustev. So pravzaprav gibi, običajno geste obraza, ki kažejo posebna čustva. Emocionalne geste se pojavljajo manj pogosto in so manj zavedne kot ilustratorske. Veljajo za univerzalen izraz čustev in jih je mogoče dokaj enostavno razumeti. Primer sta ploskanje in smeh, kar pomeni ugodje in zadovoljstvo (Bulc, 2010, str. 330).

Regulatorske geste pripomorejo k učinkovitemu in tekočemu pogovoru ter služijo za strukturiranje in upravljanje interakcij. Regulirajo kretnje, ki kontrolirajo in prilagajajo tok komunikacije. So pravzaprav odzivi poslušalca in pokazateljice, ali je sporočilo razumljivo. Primer regulatorja bi bil dvig roke med predavanji kot znak, da želimo nekaj komentirati oziroma povedati (Bulc, 2010, str. 330).

1.2.3.2 Drža telesa

Pri interakciji z drugimi ima velik pomen tudi drža telesa. Ta kaže njegov značaj, počutje, razpoloženje in je opazna najbolj takrat, kadar vidimo sogovornikovo telo v celoti. Z opazovanjem drže telesa lahko prepoznamo sogovornikovo samozavest, zadovoljstvo, žalost, strah in druga njegova počutja. Z uporabo drže telesa pa lahko prav tako izkazujemo odnos do sogovornika: če smo s hrbtom obrnjeni proti svojemu sogovorniku, izkazujemo ignoranco ali pa ga lahko s tem celo užalimo. Pri komunikaciji je bistvenega pomena predvsem to, da dajemo sogovorniku s svojo držo telesa in pogledom, usmerjenim vanj, vtis, da smo odprti za komunikacijo in da nas zanima, kaj nam bo povedal. Nasprotno pa z umikanjem pogleda in z zakrčeno držo dajemo vtis, da nas komunikacija s sogovornikom trenutno ne zanima. Za uspešno komunikacijo je pomembno, da je naše telo obrnjeno k sogovorniku, v primeru, da je sogovornicec več, pa je pomembno narediti "trikotnik", ki bo vključeval vse sodelujoče (Cencic, 2015).

Birkenbihl (1999, str. 57), je držo razdelila v tri skupine, in sicer:

- **ponižna drža;** Ta se kaže pri pogledu, ki gre v smeri od spodaj navzgor. Lahko pa se tudi kaže pri pomanjkanju stika s pogledom.
- **ošabna drža;** Pogled pri tej drži gre v nasprotni smeri kot pri ponižni drži, in sicer od zgoraj navzdol. Ta odraža negativni pristop in na sogovorca deluje slabo.
- **odprta drža;** Pri odprti drži je pogled usmerjen naravnost v sogovorca. S to držo ne dajemo slabega občutka sogovorniku, temveč pozitivno vplivamo na interakcijo in prispevamo k bolj prijetnemu občutku sogovornika.

1.2.3.3 Mimika obraza

Obraz je del telesa, ki ga pri človeku najprej pogledamo, opazimo, prepoznamo in zapomnimo. Z mimiko obraza izražamo svoje misli, občutke in čustva. Različni obrazi naj bi tudi odražali različne značaje ljudi. Namerno ali nenamerno prav vsak od nas pri interakciji z drugimi presoja druge po obrazu in njegovi mimiki. Obraz je ob uporabi besed odlično sredstvo za sporazumevanje. Vsi znamo brati obraze drugih, vendar temu ne posvečamo dovolj pozornosti. Pri interakciji osebo bolj kot v vse druge dele telesa pogosto gledamo v obraz, še posebej v oči in usta. Obraz razkriva marsikaj, saj je mimičnih gibov in izrazov ogromno (Petrič, 2018, str. 27).

Mitja Rot (2018, str. 11-12) kot tudi mnogi drugi avtorji razlaganje obrazne mimike delijo na tri dele:

- **duševni del** zajema lase, obrvi in čelo. Ta del obraza razkriva inteligenco, kako in na kakšen način razmišljamo ter kako se odzivamo na vsakodnevne razmere.
- **čustveni del** zajema oči, nos, ušesa in lica. Srednji del obraza razkriva naš čustveni značaj. Pove veliko o tem, kako sprejemamo sebe in druge iz svoje okolice, kakšni so naši pogledi, kaj imamo radi in česa ne maramo.
- **telesni del** zajema usta in brado. Ta del ponazarja našo odločnost, samozavest in vztrajnost.

Oči in pogled so torej še posebej pomembni elementi nebesedne komunikacije. Večino našega osebnega časa z ljudmi preživimo tako, da gledamo njihove obraze in signale, ki jih pošiljajo z očmi. Od vseh naših signalov telesne govornice oči najbolj natančno razkrivajo naše misli in čustva. Postavljeni so v najmočnejši žariščni položaj na telesu in ker se nezavedno odzivamo na dražljaje, jih ni mogoče umetno manipulirati ali nadzorovati. Z očmi in pogledom lahko ujamemo pozornost, pokažemo zanimanje, pokažemo neodobravanje, ustvarjamo intimne občutke in pokažemo prevlado. Vzpostavitev in primerno vzdrževanje očesnega stika z drugo osebo sta lahko osnova za uspešno komunikacijo. Spet z druge strani lahko pretirano vzdrževanje očesnega stika sproži negativne učinke in daje občutek nelagodja. Praviloma bi moral pogled, namenjen sogovorniku, trajati približno dve sekundi, nato bi morali pogled na kratko usmeriti drugam in ga ponovno kasneje usmeriti nazaj k sogovorniku. Obstajajo nenapisana pravila o tem, kako, kaj in koliko časa naj bi pogled v sogovornika trajal. Ključ do dobre očesne komunikacije sta ravno regulirano trajanje očesnega stika in način samega pogleda (Bonaccio, O'Reilly, O'Sullivan & Chiochio, 2016, str. 7-8).

Prav tako so usta in nasmeh pomemben del nebesedne komunikacije. Usta prav tako kot oči razkrivajo misli, občutke in čustva. Uporaba ust kot orodja nebesedne komunikacije velja za

najbolj preprost in najbolj izrazit način, s katerim izražamo čustva. Ker lahko mišice delujejo neodvisno ena od druge, lahko potegnejo in zasukajo usta v vse vrste položajev. Ena stran ust lahko zrcali drugo, tako da celotna usta prenašajo isto sporočilo, kot pri obrnjenih straneh ustnic v pristnem nasmehu sreče ali obrnjenih ustnicah navzdol, ko smo žalostni. Nasmeh oziroma smeh je splošno priznan kot univerzalni znak veselja in sreče. Veliko ljudi težko zavestno razlikuje nasmeh, ki je resničen in tisti, ki je prisiljen. Prisiljen nasmeh se od resničnega razlikuje v tem, da je na eni strani obraza videti bolj izrazit kot na drugi. Z iskrenim nasmehom oddajamo iskrenost, veselje in toplino. Če je le-ta opazno prisiljen, ima negativen učinek, saj lahko oddaja neiskrenost, nezainteresiranost in negativen pristop (Kuhnke, 2007, str. 97-98).

1.2.4 Vokalizacija, ton in glas

Grški filozof Galen je zapisal: »*To je glas, ki zrcali dušo.*« Res je, da nam zvok glasov ljudi lahko pove veliko o njih. Višina, glasnost ali mehkoba, hitrost, s katero govorijo, razdražljivost ali tečnost, ne glede na to, ali govorijo monotono ali v različnih tonih, ali se slišijo predirljivo ali sladko, vse to nam pove ogromno o osebnosti posameznika in njegovem duševnem stanju (Glass, 2012, str. 86).

Vokalizacija, ton in glas pri interakciji z drugimi so v raziskavah o nebesedni komunikaciji velikokrat spregledani, saj med strokovnjaki še zmeraj ni enoznačnega gledanja na to, ali le-ta spadajo med besedno ali nebesedno komunikacijo. Glas posameznika in značilnosti glasu vplivajo na vtis, ki ga pri interakciji posameznik ustvari. Značilnosti, ki jim moramo nameniti največ pozornosti, so zagotovo višina glasu, razločnost govora, glasnost ter polnost govora. Glas, ki velja za privlačnega, naj ne bi bil niti prenizek niti previsok. Med govorom bi moral govorec svoj glas vzdrževati tako, da je zmerno in primerno močen, jasen in glasen, pri tem pa, da skozi govor višina glasu primerno niha. Glas, ki velja za neprivlačnega, ima značilnosti hripavosti ali enoličnosti (Eaves & Leathers, 2018, str. 192-194).

Z glasom lahko določimo tudi starost in spol sogovorca, lahko pa tudi ugotovimo, ali je oseba samozavestna, negotova, prestrašena, nervozna ali zadržana. Ton, način govora, višina glasu in druge značilnosti predstavljajo posameznikov odnos do vsebine pogovora in do svojega sogovorca (Jernejčič, 2012, str. 95). Glas, ki ga ima vsak posameznik, je odvisen od genetskih dejavnikov in ga ne moremo kaj dosti spremeniti. Lahko pa prilagodimo ton glasu, ga utišamo ali povzdignemo, določamo tempo in kakovost govora. Način govora in uravnavanja glasu je odvisen od nas samih. Bistvo vsega je, da ne glede na prirojene dejavnike najdemo način, kako bomo svoj glas nadzorovali, oblikovali in prilagodili, da bo le-ta prijeten tako za nas kot tudi za naše sogovorce oziroma poslušalce (Žagar, 2020, str. 34).

1.2.5 Zunanji izgled

Pri interakciji in komunikaciji je z vidika nebesedne komunikacije poleg prej omenjenih oblik pomemben tudi zunanji izgled posameznika. Pri srečanju in komunikaciji samodejno najprej opazimo zunanji videz človeka. Približno 10 odstotkov se najprej osredotočimo na telo, bolj podrobno na dele telesa, kot so oči, roke in obraz, kar 90 odstotkov pa na dele telesa, ki jih pokrivajo: lasje, obutev in obleka (Todorović, Toporišič & Čuden, 2014, str. 323).

1.2.5.1 Obleka in dodatki

Od posameznika in okolja, v katerem se nahajamo, je odvisno, katera navodila glede oblačenja bomo upoštevali. Z obleko izražamo svoj odnos do sebe, situacije, položaja, dela, dogodka in ljudi, s katerimi komuniciramo. Vsako oblačilo, za katero se odločimo, da ga bomo oblekli, je naša lastna izbira. Izbira obleke in dodatkov je pod nadzorom tiste osebe, ki jih nosi, kajti svoj zunanji izgled oblikujemo bolj ali manj zavestno. Obleka prav tako simbolizira interese posameznika, njegov način razumevanja, družben položaj, pripadnost, okus, značaj in drugo (Mladenovič, 2012, str. 69).

Pri izbiri oblačila moramo biti pozorni, kaj z njo pravzaprav sporočamo. Primerna obleka je pomembna predvsem v poslovnem svetu, saj se moramo za uspešno opravljeno interakcijo obleči v skladu s priporočili in zahtevami, ki nakazujejo na profesionalizem in samozavest. Predvsem zaposleni na višjih položajih morajo strogo slediti splošnim pravilom in si ne smejo privoščiti prevelikih odstopanj pri izbiri obleke in dodatkov.

Pri vsakodnevnih opravilih in srečanjih pa imamo bolj proste roke pri izbiri obleke, saj je po navadi naša izbira različnih kosov oblačil in dodatkov prilagojena naši okolici in ljudem, s katerimi komuniciramo. Tako kot pri delu moramo tudi v prostem času paziti, da je obleka primerna in okusna za interakcijo z različnimi tipi ljudi, saj si le tako odpremo več priložnosti za uspešno komunikacijo in oddajamo bolj prijeten vtis. Za najbolj uspešno izbiro obleke in dodatkov moramo slediti temu, da so obleka in dodatki praktični, modni, spoštljivi, primerni za starost in spol ter da ustrezajo osebnosti in telesnim značilnostim posameznika (Mumel, 2012, str. 387-388).

1.2.5.2 Urejenost

Urejenost je vsekakor eden najpomembnejših orodij nebesednega komuniciranja. Osebna higiena, urejenost in negovanost so posebej pomembne za uspešno interakcijo. Urejenost ni povezana samo z obleko in dodatki, ampak tudi z osebno higieno, pričesko, ličili, brado in podobno.

Oseba mora paziti, da je počesana, umita in da so njena oblačila in obutev čista. Urejenost las in nohtov je pri interakciji z drugimi pomemben del zunanjega izgleda, zato moramo paziti, da so urejeni in negovani. Pričeska se mora ujemati z obliko obraza, starostjo, spolom in stilom oblačenja. Vsekakor pa je treba skrbeti za ustno higieno in prijeten zadah. Prav tako pa morajo moški poskrbeti, da je njihova brada vedno urejena, počesana in umita. Ženske morajo paziti, da so ličila primerna in usklajena z barvo kože in oblekami. Tako ženske kot moški pa morajo paziti, da je njihova izbira parfuma, toaletne vode in druge vonjave zmerna in umirjena (Tement, 2013, str. 35).

1.3 Nebesedno komuniciranje na razgovorih za delo

Razgovor za delo je pogovor med potencialnim delodajalcem in kandidatom za delo. Med zaposlitvenim razgovorom ima delodajalec možnost oceniti usposobljenost, videz in splošno sposobnost kandidata, ki bi ga na določenem delovnem mestu zaposlil. Vzporedno s tem tudi kandidat poskuša izvedeti več o položaju, oceniti delodajalca in ugotoviti, ali bodo izpolnjene njegove potrebe in interesi. Intervju si lahko predstavljamo kot pogovor med dvema osebama, kjer se vsak trudi izvedeti več o drugem. Razgovor za delo je za kandidata

priložnost, da pokaže in dokaže, da je resnično primeren za razpisano delovno mesto. Dobro izpeljan zaposlitveni razgovor je korak bližje izpolnitvi cilja (Peterson, 2009, str. 2).

Da bi razgovor uspešno opravili, se moramo zavedati, da naše telo pri vsaki interakciji pošilja nešteto sporočil. Večina informacij, posredovanih med razgovorom, ne prihaja iz naših ust, temveč iz nebesednega komuniciranja. Uspešen razgovor je torej odvisen od tega, kako sposobni smo pri sprejemanju in oddajanju besednih in nebesednih sporočil. Znano je, da imajo kandidati, ki spretno uporabljajo in nadzorujejo govornico telesa, večje možnosti pri zaposlitvi. Govornica telesa na razgovoru za delo lahko razkriva veliko o samopodobi, samozavesti in pripravljenosti kandidata. Lahko pa tudi spodbudi različno dojetje delodajalca o inteligenci, vodstvenih sposobnosti in družabnosti kandidata. (Eaves & Leathers, 2018, str. 12-13).

Proksemika oziroma ohranjanje varne, spoštljive razdalje je pomembno ob prvem srečanju z delodajalcem. Kot smo že omenili, se proksemika deli na štiri vrste proksemičnih razdalj. Razdalja, ki naj bi bila primerna za poslovna srečanja in s tem za zaposlitveni razgovor, je med spoznavanjem tako imenovana osebna razdalja, ki zajema razdaljo od 45 do 120 cm. Med samim razgovorom pa je najbolj primerna tako imenovana družbena razdalja ali z drugo besedo poslovna/uradna razdalja, ki zajema razdaljo od 120 do 360 cm. Prostorska razdalja pa se lahko med zaposlitvenim razgovorom naravno spreminja iz različnih razlogov (na primer velikost mize). Pri določanju medosebne razdalje na razgovoru za delo je pomembno, da upoštevamo predmete, ki se nahajajo v prostoru, se prilagodimo vrsti razgovora in odnosu delodajalca do medosebne razdalje (Schreurs, Hamstra, Segers & Schmitte, 2018, str. 448-449).

Haptika ali z drugo besedo telesni dotik je v poslovnem svetu precej omejen. Na razgovoru za delo telesni dotiki najpogosteje in skoraj izključno vključujejo rokovanje ob pozdravljanju in poslavljanju. Pri prvem vtisu in srečanju je ključnega pomena to, da je stis roke dovolj trden, saj s tem izkažemo spoštovanje do druge osebe ter s tem izrazimo moč, samozavest in iskrenost. Seveda pa moramo paziti, da le-ta ni premočen, saj bi s tem izkazovali preveliko oblastnost. Nasprotno pa z ohlapnim stiskom rok izrazimo šibkost, nezaupanje in neiskrenost (McKee, 2020). Praviloma bi rokovanje moralo trajati le nekaj sekund (3-4) in samo dvakrat v teku dneva z isto osebo. V poslovnem svetu in v tem primeru na razgovoru za delo je temeljno pravilo, da roko ponudi tisti, ki je na višjem položaju tistemu, ki je na nižjem, torej v tem primeru delodajalec kandidatu (McKee, 2020).

Gestika je kot smo omenili gibanje delov telesa s poudarkom na gibanju nog in rok. Ta gibanja odražajo posameznikov miselni proces in uravnavajo komunikacijo. Ključ do učinkovitih kretenj je ta, da le-te morajo biti videti naravno in prepričljivo (Olszewski, Panorska & Laing Gillam, 2017, str. 215).

V poslovnem svetu je v ospredju gibanje rok. Na zaposlitvenem razgovoru moramo biti pozorni, da naše roke niso prekrizane na prsnem košu, saj tako oddajamo občutek, da smo defenzivni, da se ne strinjamo z mnenjem delodajalca in da ne sprejemamo informacij. Pomembno je, da si ne grizemo nohtov, saj to odraža našo živčnost in pomanjkanje samozavesti. Primerno gibanje rok je primer obrnjenih dlani navzgor, saj je to znak naše iskrenosti, nedolžnosti in spoštovanja. Naše kretnje ne smejo biti preveč izstopajoče, saj z njimi lahko vzbudimo preveliko pozornost, prav tako pa ne smejo biti neopazne, saj tako lahko izražamo zadržanost (MojeDelo.com, 2021).

Pri gibanju nog moramo biti pozorni, da noge niso prekrizane, saj oddajajo občutek odklonilnega in obrambnega razpoloženja, kar pa ne velja v popolnosti pri ženskah, saj s tem izkazujemo ženstvenost. Pri razširjenih položajih nog nakazujemo na sproščenost in dominanco, nasprotno od tega pa pri skupaj stisnjenih nogah izražamo podrejenost in nesigurnost. Na zaposlitvenem razgovoru je pomembno, da nadzorujemo svoj položaj nog in poskušamo najti vmesni primerni položaj, ki bo odražal samozavest in spoštljivost (Olszewski, Panorska & Laing Gillam, 2017, str. 215).

Pomembno je, da so naše kretnje in gibi različnih delov telesa prilagojeni okolju in situaciji, v kateri se nahajamo. Prav tako pa se ne smemo preveč ozirati na vsako posamezno kretnjo, saj lahko s tem ustvarimo vtis nepristnosti in pozabimo na druga pomembna besedna in nebesedna sporočila.

Drža telesa in hoja igrata pri zaposlitvenem razgovoru pomembno vlogo. Z dobro držo telesa odražamo svojo samozavest in profesionalizem. Drža telesa kandidata mora biti vzravnan in pokončna, ramena usmerjena nazaj in pogled usmerjen naravnost. Z nagnjenostjo naprej lahko izražamo negotovost, z nagnjenostjo nazaj pa ošabnost, zato je pomembno, da je drža čim bolj pokončna in telo zravnano. Z držo telesa izkazujemo tudi svoj odnos do sogovornika. Pri zaposlitvenem razgovoru moramo paziti, da nismo s hrbtom obrnjeni proti delodajalcu, saj tako izkazujemo nespoštovanje in ignoranco. Ključno je, da kandidat s svojo držo telesa in pogledom daje vtis, da je odprt za komunikacijo in da ga zanima, kaj bo delodajalec povedal. Z zakrčeno držo in pogledom, usmerjenim drugam dajemo vtis, da nas komunikacija z delodajalcem ne zanima. Pomembno je tudi, da smo v primeru, ko je v sobi prisotnih več ljudi, pozorni na to, da z držo telesa in pogledom upoštevamo in vključimo vse sodelujoče. Tudi hoja lahko naredi odločilen vtis, saj pri prihodu in odhodu lahko z dobro hojo ustvarimo vtis samozavesti in zaupanja (Zabetipour, Pishghadam, Ghonsooly, 2015, str. 644).

Mimika obraza je ključna za uspešno opravljen zaposlitveni razgovor. Pomembno je, da vzpostavimo in primerno vzdržujemo očesni stik z delodajalcem. Splošno znano je, da moramo sogovornika gledati naravnost v oči oziroma predel okoli oči. Pozorni moramo biti, da ne pretiramo pri vzdrževanju očesnega stika, saj le-ta lahko sproži negativne učinke in daje delodajalcu občutek nelagodja. Med razgovorom je priporočeno pogled, usmerjen k delodajalcu na vsake dve sekundi usmeriti drugam, nato pa ga ponovno usmeriti k delodajalcu. Bistveno je, da reguliramo trajanje očesnega stika in način pogleda. S pogledom lahko delodajalcu oddajamo povratne informacije in pokažemo, da ga pozorno poslušamo. Pri tako imenovanem poslovnem pogledu naj bi si pomagali s trikotnikom, zamišljenim na čelu nad očmi delodajalca in s tja uprtim pogledom delovali resno in oddajali vtis, da so naši nameni res poslovni (Zaposlitev.info, 2021).

Pomembno je, da z usti in nasmehom oddajamo toploto in lagodje. Opazno prisiljen nasmeh lahko delodajalec tolmači kot neiskren, negativen in žaljiv in ima tako posledično negativen učinek. Nasprotno pa lahko z iskrenim nasmehom pokažemo svojo iskrenost, veselje in pozitivnost. Na razgovoru za delo moramo paziti, da je nasmeh umirjen in uporabljen v pravih trenutkih. Z odprtimi usti nakazujemo na to, da smo pripravljeni sprejeti nekaj novega, nasprotno s tem pa s tesno zaprtimi usti nakazujemo na to, da nočemo ničesar posredovati okolju in prav tako sprejemati iz okolja (Iftekhhar N., Iftekhhar T., Gildea, & Hoque, 2018, 193).

Vokalizacija, ton in glas na razgovorih za delo prav tako igrajo pomembno vlogo. Za uspešno opravljen razgovor je pomembno, da obvladamo svoj glas. Pozorni moramo biti na višino glasu (ali uporabljamo visoke ali nizke tone), na glasnost (primerne poudarke v govorjenju), na hitrost in na kakovost glasu, kakšne so zvočnost, resonanca, zvok oziroma ton glasu. Za komunikacijo z delodajalcem ni primeren visok in vreščec glas. Uporabljamo podoben ton, višino glasu kot delodajalec ter prilagodimo hitrost in ritem govorjenja. Bistvenega pomena je, da pri govorjenju ne hitimo, saj postanejo besede nerazumljive, prav tako pa ne smemo govoriti prepočasi, saj je lahko to dolgočasno in uspavalno. Pri tekočem govorjenju priporočajo tudi krajše premore, da besede dobijo svoj posebni pomen, predvsem pa delodajalcu ne smemo skakati v besedo ali ga prekinjati. Barva glasu in uporaba omenjenih lastnosti pri govorjenju razkrije veliko o osebnosti kandidata in pove veliko o njegovi samozavesti, pripravljenosti in kontroli (Phelan, 2014, str. 50-51).

Zunanji izgled ob prvem srečanju s potencialnim delodajalcem oziroma intervjuvancem ustvari vizualni vtis v samo nekaj sekundah in to preden imamo sploh priložnost spregovoriti. Slab prvi vtis lahko takoj naredimo, če smo videti neprofesionalno, brezvoljno ali živčno. Ključnega pomena je videz čistosti in urejenosti ter da je izbira obleke klasična, sodobna in preprosta. Dober zunanji izgled in nega dajeta delodajalcu znak, da smo pozorni na podrobnosti in da skrbimo zase. Prepričati se moramo, da smo oblečeni primerno delovnemu mestu, za katero kandidiramo. Pri izbiri oblačil in obutve moramo biti pozorni, da je le-ta udobna, da se med samim razgovorom ne bomo počutili nelagodno in tako posledično z govoricu telesa pokazali to nelagodje. Pomembna je primerna in umirjena izbira ličil in nakita, prav tako pa je bistveno, da se izognemo prvemu vtisu slabega vonja. Prekomerna uporaba kolonjske vode ali parfuma ni primerna. Pri pričeski moramo paziti, da je le-ta umita in počesana, nohti pa urejeni. Ne gre le za to, da smo videti lepo, temveč gre za predstavitev profesionalne in samozavestne osebnosti (Zaposlen.com, 2017).

2 RAZISKAVA O NEBESEDNI KOMUNIKACIJI NA RAZGOVORIH ZA DELO

2.1 Opredelitev problema

Problem, ki ga obravnavamo, je govoricu telesa kot del nebesedne komunikacije na razgovorih za delo. Ker vemo, da je danes v poslovnem svetu pomanjkanje časa pogost pojav, je tako za vsakega iskalca zaposlitve kot tudi za vsakega iskalca delavcev pomembno, da se v najkrajšem času prikaže v najboljši luči in prav zato je poznavanje nebesedne komunikacije ključnega pomena. Nebesedna komunikacija lahko pripomore k izbiri najustrežnejšega kandidata in delodajalec lahko na podlagi le-te razbere, ali je kandidat pošten, deloven, vodljiv, samozavesten, urejen, iznajdljiv in podobno. Prav tako pa lahko nebesedna komunikacija razkrije o kandidatu tudi tisto, kar besedna ne, lahko pa tudi potrdi ali razveljavi tisto, kar je povedano. Sposobnost razumevanja in opazovanja telesne govoricu daje posamezniku možnost, da opazi določena znamenja, ki jih pri besedni komunikaciji ni možno zaznati. Telesno govoricu lahko razumemo tudi kot poslovno orodje, ki lahko pomeni v poslovnem svetu ključ do uspeha ali pa tudi neuspeh. Kdor v poslu pristopa s profesionalno komunikacijo in občutkom zanjo, si bo zagotovo ustvaril uspešnejšo prihodnost.

2.2 Predstavitev namena in ciljev empiričnega dela

Namen empiričnega dela zaključne strokovne naloge je raziskati nebesedno komunikacijo s poudarkom na telesni govorici in sicer na razgovorih za delo. Želeli smo namreč raziskati, kako v praksi poslovni ljudje (v tem primeru delodajalci) in kako kandidati za delo razumejo, poznavajo in obvladujejo telesno govorico in zakaj je le-ta pomembna na zaposlitvenem razgovoru. Do tega smo prišli preko izvedbe in analize intervjujev s kadrovniki, delodajalci in kandidati za delo na temo govorice telesa pri razgovorih za delo.

2.3 Predstavitev raziskovalnih vprašanj

Na podlagi preučene teorije in zastavljene problematike smo se v zaključni strokovni nalogi odločili postaviti nekaj raziskovalnih vprašanj, ki so razdeljena v dve skupini: raziskovalna vprašanja na strani delodajalcev in raziskovalna vprašanja na strani kandidatov. Nato pa smo na podlagi teh želeli priti do ugotovitev o pomembnosti nebesedne komunikacije na razgovorih za delo z obeh strani udeležencev. Raziskovalna vprašanja so nam koristila kot izhodišče raziskave. Ta pa so:

V1: Ali delodajalci namenjajo pozornost govorici telesa kandidata na razgovoru za delo tudi na podlagi poznavanja teorije o govorici telesa?

V2: Katere tri nebesedne znake komunikacije najpogosteje in najprej delodajalci opazijo pri kandidatih in kaj iz teh razberejo?

V3: Ali delodajalci pri končni odločitvi o zaposlitvi kandidata dajo poudarek tudi govorica telesa kandidata?

V4: Ali delodajalci menijo, da je poznavanje nebesedne komunikacije oziroma telesne govorice pomembno pri izbiri ustreznega kandidata?

V5: Ali kandidati namenjajo pozornost nebesedni komunikaciji, ko se pripravljajo na razgovor za delo in konkretno na razgovoru za delo?

V6: Katerim trem znakom nebesedne komunikacije se kandidati najbolj posvetijo med razgovorom za delo?

V7: Ali kandidati menijo, da se kadrovniki in delodajalci pri svoji končni odločitvi o zaposlitvi odločajo tudi na podlagi kandidatove nebesedne komunikacije?

V8: Ali kandidati menijo, da je poznavanje nebesedne komunikacije oziroma telesne govorice pomembno za uspešno opravljen razgovor?

2.4 Metodologija

2.4.1 Postopek zbiranja podatkov

Podatke za raziskavo smo zbrali na podlagi vnaprej strukturiranih intervjujev, ki smo jih opravili preko platforme Zoom in na terenu. Izbrali smo intervju kot instrument za zbiranje podatkov. Intervju se nam zdi najprimernejši za izbrano temo predvsem zaradi tega, ker so pomembni natančni in subjektivni odgovori, torej kvalitativni in ne kvantitativni. Pri raziskavi smo uporabili dva različno strukturirana intervjuja, in sicer enega za iskalce zaposlitve in drugega za delodajalce oziroma kadrovnike. Intervjuje smo opravili na eni strani v šestih različno velikih podjetjih iz različnih panog. Podjetja, ki so sodelovala v raziskavi so: Šmitrans d. o. o. (prevozništvo in transport), Niko d. o. o. (elektro), Top kava d. o. o. (gostinstvo), Banka Slovenije, Aktiva d. o. o. (čiščenje) in Vita d. d. (življenjska

zavarovalnica). Starost intervjuvancev v omenjenih podjetjih je bila med 30 in 65 let in le-ti imajo za seboj že množico opravljenih razgovorov s kandidati.

Na drugi strani pa smo opravili intervjuje s kandidati za delo, ki imajo za seboj že nekaj opravljenih razgovorov. Nekaj od njih je sedaj redno zaposlenih, večina pa je še vedno v iskanju redne zaposlitve. Vsak izmed intervjuvanih kandidatov ima različno število let delovnih izkušenj. Povprečje delovnih izkušenj je okoli 7 let. Intervjuvani kandidati so stari med 24 in 30 let. Dva od šestih intervjuvanih kandidatov pa sta bila udeležena na razgovoru za delo pri dveh intervjuvanih kadrovnikih iz omenjenih podjetij. Intervju je bil sestavljen iz šestih vprašanj z nekaj podvprašanji, ki se navezujejo na vsebino v teoretičnem delu in na postavljena raziskovalna vprašanja. Vsa vprašanja so bila odprtega tipa, pri katerih so odgovori temeljili na subjektivnem razmišljanju in izkušnjah sodelujočih.

2.4.2 Postopek obdelave podatkov

Postopek obdelave podatkov smo izvedli z analizo in primerjavo odgovorov vseh šestih delodajalcev oziroma kadrovnikov in z analizo in primerjavo odgovorov vseh šestih kandidatov. Vse odgovore smo posamično analizirali in nato sami opravili kodiranje le-teh brez uporabe računalniških programov.

2.5 Analiza vprašanj v intervjuju

Analiza vprašanj intervjujev z delodajalci-kadrovniki:

- 1. vprašanje: Ali pri razgovoru za delo namenjate pozornost govoricu telesa kandidata?** (koliko pozornosti namenjate in zakaj, zavestno/nezavestno opazovanje, sprotne beleženje ali končni vtis ...)

Tabela 1: Analiza odgovorov na 1. vprašanje intervjuja z delodajalci

Podjetje	Povzetek odgovora
Šmitrans d. o. o.	Da; veliko pozornosti; nezavestno opazovanje vse do trenutka, ko kretnje in gibi ne postanejo izstopajoči in izraziti, nato preide v zavestno opazovanje; brez sprotne beleženja, povzetek na podlagi celotnega končnega vtisa
Niko d. o. o.	Delno; srednje veliko pozornosti; nezavestno opazovanje; sprotne beleženje in povzetek po končanem razgovoru na podlagi celotnega končnega vtisa
Top kava d. o. o.	Da; veliko pozornosti; zavestno opazovanje; nekaj sprotne beleženja, v večini pa povzetek na podlagi končnega vtisa
Banka Slovenije	Da; veliko pozornosti; zavestno in nezavestno opazovanje, odvisno za katere nebesedne znake gre; sprotne beleženje, premaga pa ustvarjen celotni končni vtis
Aktiva d. o. o.	Delno; srednje veliko pozornosti; nezavestno opazovanje, ko pa je ravnanje očitnejše, pa se pretvori v zavestno opazovanje; vtisi ustvarjeni ob koncu razgovora

se nadaljuje

Tabela 1: Analiza odgovorov na 1. vprašanje intervjuja z delodajalci (nad.)

Podjetje	Povzetek odgovora
Vita d. d.	Da; srednje veliko pozornosti; nezavestno opazovanje vse do trenutka, ko niso vidni bolj izstopajoči znaki, nato pa zavestno; povzetek ob koncu razgovora na podlagi celotnega končnega vtisa

Vir: Lastno delo.

Iz odgovorov na prvo vprašanje, ki so povzeti v Tabeli 1, je razvidno, da delodajalci oziroma kadrovniki iz različnih podjetjih na razgovoru za delo namenjajo od srednje veliko do veliko pozornosti nebesedni komunikaciji kandidata. Opazovanje je pri štirih od šestih nezavestno, od tega pa pri dveh preide pri bolj izstopajočih in izrazitejših znakih nebesedne komunikacije iz nezavestnega v zavestno opazovanje. Pri enem je kombinacija zavestnega in nezavestnega opazovanje, odvisno, za katere nebesedne znake gre; pri enem je opazovanje v celoti zavestno. Pri razgovoru si polovica intervjuvancev ne dela sprotnih zapiskov, ampak naredi povzetek ob končanem razgovoru. Druga polovica pa uporablja kombinacijo obeh.

- 2. vprašanje: Na katere nebesedne znake komunikacije ste še posebej pozorni oziroma katere najprej in najpogosteje opazite pri kandidatu na razgovoru za delo? (ali so to obrazni gibi, drža telesa, dotik, glas, medosebna oddaljenost, zunanji izgled...)**

Tabela 2: Analiza odgovorov na 2. vprašanje intervjuja z delodajalci

Podjetje	Povzetek odgovora
Šmitrans d. o. o.	Mimika obraza (očesni stik), drža telesa, ton glasu, zunanji izgled (urejenost), gibanje rok
Niko d. o. o.	Gibanje rok in nog (tresenje, mahanje), drhtenje glasu, zunanji izgled, mimika obraza (nasmeh, očesni stik)
Top kava d. o. o.	Poslovni bonton (pozdravljanje, vikanje in drugo), dotik (rokovanje, dotik nosu in ušes), zunanji izgled, barva glasu, drža telesa
Banka Slovenije	Mimika obraza (očesni stik), gibanje rok in nog (znaki strahu in treme), zunanji izgled, ton glasu, drža telesa
Aktiva d. o. o.	Mimika obraza (očesni stik), dotik (rokovanje, dotik vratu, nosa in ušes), ton glasu, zunanji izgled, položaj rok in nog
Vita d. d.	Mimika obraza, zunanji izgled, drža telesa, ton glasu

Vir: Lastno delo.

Pri odgovorih na drugo vprašanje (Tabela 2) smo razbrali, da so najpogosteje omenjeni nebesedni znaki, ki jim delodajalci oziroma kadrovniki na razgovoru za delo namenjajo največ pozornosti, zunanji izgled ter ton in barva glasu. Mimiko obraza, pri kateri izstopa očesni stik, je omenilo kar pet od šestih intervjuvancev, nekoliko manj intervjuvancev pa navaja tudi držo telesa in kretnje oziroma položaj rok in nog. Tretjina intervjuvancev pa je omenila tudi haptiko, in sicer v smislu rokovanja.

- 3. vprašanje: Kaj o kandidatu velikokrat razberete iz njegovega nebesednega komuniciranja? (ali se odgovori kandidata ujemajo z govoricom telesa, ali govoricom telesa odkrije kandidatovo osebnost, večšine in tako dalje)**

Tabela 3: Analiza odgovorov na 3. vprašanje intervjuja z delodajalci

Podjetje	Povzetek odgovora
Šmitrans d. o. o.	Ali je kandidat energičen, miren, odprt, zgovoren, nervozen sproščen; karakter in počutje; ali namenja pozornost podrobnostim in ali skrbi zase; ali se znajde v situaciji, v kateri je; kako spreten je pri medosebni komunikaciji; ali se odgovori ujemajo z govorico telesa
Niko d. o. o.	Karakter, osebnost, počutje in veščine kandidata; ali je kandidat nervozen, umirjen; ali se odgovori ujemajo z govorico telesa
Top kava d. o. o.	Ali se odgovori ujemajo z govorico telesa; vzgoja, navade, običaje, veščine in karakter kandidata; ali je kandidat sramežljiv, zgovoren, samozavesten ali plašen
Banka Slovenije	Ali je kandidat primeren za razpisano delovno mesto (komunikativnost, obvladovanje stresa); kakšne stiske ima iz preteklosti
Aktiva d. o. o.	Ali je kandidat samozavesten in introvertiranost
Vita d. d.	Ali se odgovori ujemajo z govorico telesa; osebnost kandidata

Vir: Lastno delo.

Iz nebesednega komuniciranja kandidata delodajalci oziroma kadrovniki najpogosteje razberejo, ali se odgovori kandidata ujemajo z njegovo govorico telesa, torej razberejo, ali so izgovorjene besede resnične ali pa obstaja dvom. Velikokrat razberejo karakter, osebnost in trenutno počutje kandidata. Najpogosteje razberejo, ali je kandidat samozavesten, odprt za pogovor, sramežljiv, plašen in nervozen. Nekaj intervjuvancev razbere iz nebesednih znakov, ali je kandidat primeren za razpisano delovno mesto in ali se znajde v trenutni situaciji (Tabela 3).

4. vprašanje: Ali govorica telesa kandidata vpliva na vašo končno odločitev o zaposlitvi kandidata? (v kolikšno meri vpliva, v kolikih odstotkih...)

Tabela 4: Analiza odgovorov na 4. vprašanje intervjuja z delodajalci

Podjetje	Povzetek odgovora
Šmitrans d. o. o.	Delno; približno 50 %; odvisno od delovnega mesta
Niko d. o. o.	Da; Med 60 – 70 %
Top kava d. o. o.	Da; Približno 60 %
Banka Slovenije	Delno; 50 %; odvisno od delovnega mesta
Aktiva d. o. o.	Ne; približno 30 %; Pomembna bolj besedna komunikacija
Vita d. d.	Delno; 50 %; vpliva v enaki meri kot besedna

Vir: Lastno delo.

Odgovori na vprašanje številka štiri (Tabela 4) so intervjuvanci poleg obrazložitve odgovore podali tudi v odstotkih (%). Tretjina intervjuvancev, torej dva sta na vprašanje odgovorila potrdilno, in sicer sta vpliv govorice telesa kandidata na njuno končno odločitev opredelila s 60 % oziroma s 60 – 70 %. To kaže na to, da je govorica telesa pomembna in celo bistvena pri njihovi končni izbiri kandidata. Polovica intervjuvancev je vlogo govorice telesa kandidata

pri končni izbiri opredelila s 50 %, kar pomeni, da na njihovo končno odločitev enako vplivata besedna in nebesedna komunikacija. Intervjuvanec, pri katerem je odgovor ne, pa meni, da nebesedna komunikacija ni ključna pri končni odločitvi in nanj vpliva v 30 %.

5. vprašanje: Ali menite, da je poznavanje nebesedne komunikacije oziroma telesne govornice pri izbiri ustreznega kandidata za delo pomembno? (bi morali več ali manj pozornosti namenjati temu ...)

Tabela 5: Analiza odgovorov na 5. vprašanje intervjuja z delodajalci

Podjetje	Povzetek odgovora
Šmitrans d. o. o.	Da; zagotovo bi bilo treba več pozornosti namenjati nebesedni komunikaciji
Niko d. o. o.	Delno; verjetno bi bilo treba več pozornosti namenjati nebesedni komunikaciji
Top kava d. o. o.	Da; zagotovo bi bilo treba več pozornosti namenjati nebesedni komunikaciji
Banka Slovenije	Da; dobro bi bilo nameniti več pozornosti nebesedni komunikaciji
Aktiva d. o. o.	Da; v primeru, ko so prisotni specialisti s tega področja
Vita d. d.	Da; zagotovo bi bilo treba več pozornosti namenjati nebesedni komunikaciji

Vir: Lastno delo.

Iz odgovorov na peto vprašanje (Tabela 5) je razvidno, da so delodajalci oziroma kadrovniki enotni in da menijo, da je poznavanje nebesedne komunikacije za izbiro ustreznega kandidata pomembno. Prav tako vsi intervjuvanci menijo, nekateri bolj nekateri manj, da bi v prihodnje pri razgovorih za delo morali namenjati več pozornosti nebesedni komunikaciji.

6. vprašanje: Kako bi ocenili svoje znanje in izkušnje na področju nebesedne komunikacije (govornice telesa)? (izvor vašega znanja, opis izkušenj ...)

Tabela 6: Analiza odgovorov na 6. vprašanje intervjuja z delodajalci

Podjetje	Povzetek odgovora
Šmitrans d. o. o.	Znanje je dobro; pridobljeno na seminarju in iz predhodnih izkušenj; še prostora za pridobitev večje količine znanja
Niko d. o. o.	Znanje je zadovoljivo; pridobljeno iz predhodnih izkušenj; še prostora za pridobitev dodatnega znanja
Top kava d. o. o.	Znanje je skoraj odlično; pridobljeno iz predhodnih izkušenj, prebranih knjig in člankov, udeležb na seminarjih in izobraževanjih; nekaj prostora za nadgraditev znanja
Banka Slovenije	Znanje je zadovoljivo; pridobljeno iz predhodnih izkušenj; še prostora za pridobitev dodatnega znanja
Aktiva d. o. o.	Znanje je dobro; pridobljeno iz izobraževanj; še prostora za nadgraditev znanja
Vita d. d.	Znanje je dobro; pridobljeno iz izobraževanj; še prostora za nadgraditev znanja

Vir: Lastno delo.

Pri odgovorih (Tabela 6) je razvidno, da imajo delodajalci oziroma kadrovniki različno izhodiščno znanje. Polovica intervjuvancev ima dobro znanje, tretjina zadovoljivo in eden skoraj odlično. Znanje so intervjuvanci pridobili iz preteklih izkušenj, ki so jih pridobili na predhodnih opravljenih razgovorih, udeležb na izobraževanjih ter iz prebranih knjig in člankov.

Analiza vprašanj intervjujev s kandidati:

- 1. vprašanje: Ali namenite pri pripravi na razgovor za delo pozornost in čas tudi nebesedni komunikaciji?** (spontanost/vaja, se bolj posvetite besednemu delu (odgovorom) ali bolj govoricam telesa...)

Tabela 7: Analiza odgovorov na 1. vprašanje intervjuja s kandidati

Kandidat	Povzetek odgovora
Kandidat 1	Bolj ne kot ja; več pozornosti namenjeno besednemu delu razgovora
Kandidat 2	Ne; več pozornosti namenjeno besednemu delu razgovora
Kandidat 3	Da; isto pozornosti namenja besednemu in nebesednemu delu
Kandidat 4	Da; malo več pozornosti namenjeno besednemu delu
Kandidat 5	Bolj ne kot ja; več pozornosti namenjeno besednemu delu
Kandidat 6	Da; isto pozornosti namenjeno besednemu in nebesednemu delu

Vir: Lastno delo.

Pri prvem vprašanju (Tabela 7) je polovica intervjuvanih kandidatov odgovorila, da pri pripravi na razgovor namenja pozornost tudi nebesedni komunikaciji. Tretjina pravi, da ne namenja veliko pozornosti, eden pa je odgovoril, da nebesedni pripravi ne namenja niti malo pozornosti. Kar štiri od šestih intervjuvanih pri pripravi na razgovor namenja več pozornosti besednemu delu in dva od šestih namenita enako pozornosti besednemu in nebesednemu delu.

- 2. vprašanje: Ali konkretno na razgovoru za delo namenjate pozornost svoji govoricam telesa?** (koliko pozornosti namenjate in zakaj, zavestna/nezavestna uporaba ...)

Tabela 8: Analiza odgovorov na 2. vprašanje intervjuja s kandidati

Kandidat	Povzetek odgovora
Kandidat 1	Delno; srednje veliko pozornosti; zavestna in nezavestna uporaba
Kandidat 2	Da; srednje veliko pozornosti; zavestna in nezavestna uporaba
Kandidat 3	Da; veliko pozornosti; v začetku zavestna, kasneje pa nezavestna (avtomatska) uporaba
Kandidat 4	Da; veliko pozornosti; v začetku zavestna, kasneje nezavestna (avtomatska) uporaba
Kandidat 5	Da; veliko pozornosti; zavestna uporaba
Kandidat 6	Da; veliko pozornosti; zavestna uporaba

Vir: Lastno delo.

Iz odgovorov (Tabela 8) je razvidno, da kandidati na razgovoru za delo namenajo od srednje veliko do veliko pozornosti nebesedni komunikaciji. Prva tretjina intervjuvanih uporablja nekatere znake zavestno, druge pa nezavestno. Druga tretjina je v začetku uporabljala nebesedne znake zavestno, kasneje pa so ti s številnimi opravljenimi razgovori prešli v nezavestno oziroma avtomatsko. In tretja tretjina uporablja nebesedno komunikacijo popolnoma zavestno.

3. vprašanje: katerim nebesednim znakom komunikacije se najbolj posvetite na razgovoru za delo? (ali so to obrazni gibi, drža telesa, dotik, glas, medosebna oddaljenost, zunanji izgled...)

Tabela 9: Analiza odgovorov na 3. vprašanje intervjuja s kandidati

Kandidat	Povzetek odgovora
Kandidat 1	Mimika obraza (pogled, očesni stik), položaj rok in nog, ton glasu, dotik (rokovanje), prihod v prostor, zunanji izgled
Kandidat 2	Mimika obraza (očesni stik, pogled, nasmeh), položaj rok, dotik (rokovanje), drža telesa, zunanji izgled
Kandidat 3	Mimika obraza, drža telesa, zunanji izgled, ton glasu
Kandidat 4	Munanji izgled, drža telesa, mimika obraza (očesni stik)
Kandidat 5	Dotik (rokovanje), mimika obraza (očesni stik), položaj rok in nog, ton glasu, zunanji izgled
Kandidat 6	Dotik (rokovanje), prihod v prostor, drža telesa, mimika obraza (očesni stik, nasmeh)

Vir: Lastno delo.

Pri odgovorih na tretje vprašanje (Tabela 9) smo razbrali, da so najpogosteje omenjeni nebesedni znaki, ki jim kandidati na razgovoru za delo namenajo največ pozornosti, mimika obraza, v katero v največji meri spadata očesni stik in nasmeh. Mimika obraza sledi zunanji izgled in nato drža telesa in dotik, pri katerem je v ospredju rokovanje. Omenjeni nebesedni znaki pa so bili tudi ton glasu, položaj rok in nog ter prihod v prostor.

4. vprašanje: Ali menite, da vaša govorica telesa na razgovoru za delo vpliva na končno odločitev delodajalca? (v kolikšni meri ...)

Tabela 10: Analiza odgovorov na 4. vprašanje intervjuja s kandidati

Kandidat	Povzetek odgovora
Kandidat 1	Delno; 40 %; ostalo je besedna komunikacija
Kandidat 2	Bolj ne kot ja; približno 30 %; pomembna je celotna slika kandidata in prvi vtis
Kandidat 3	Da; 60 %; bolj pomembna nebesedna komunikacija
Kandidat 4	Bolj ne kot ja; 25 %; bolj pomembna besedna komunikacija
Kandidat 5	Da; med 60 - 70 %; zelo pomemben prvi vtis
Kandidat 6	Da; med 50 – 60 %; odvisno od delodajalca

Vir: Lastno delo.

Odgovori na vprašanje številka štiri (Tabela 10) so kandidati poleg obrazložitve odgovore podali tudi v odstotkih (%). Polovica intervjuvancev meni, da govorica telesa posameznega kandidata vpliva na končno odločitev in je ključna za uspešno opravljen razgovor. Svojo obrazložitev so izrazili v odstotkih, in sicer med 50 – 70 %. En kandidat meni, da v 40 % vpliva nebesedna komunikacija na končno odločitev, preostalih 60 % pa, da prevaga besedna. Preostala dva kandidata sta mnenja, da na končno odločitev delodajalca v veliki meri ne vpliva nebesedna komunikacija in da je besedna veliko bolj pomembna. V odstotkih menijo, da je pomembna nekje med 25 – 30 %.

5. vprašanje: Ali menite, da je poznavanje nebesedne komunikacije oziroma telesne govorice pomembno za uspešno opravljen razgovor za delo? (bi morali več ali manj pozornosti namenjati temu ...)

Tabela 11: Analiza odgovorov na 5. vprašanje intervjuja s kandidati

Kandidat	Povzetek odgovora
Kandidat 1	Delno; tisti z manj občutka zanjo bi morali nameniti več pozornosti
Kandidat 2	Da; zagotovo bi morali več pozornosti nameniti nebesedni komunikaciji
Kandidat 3	Da; zagotovo bi morali več pozornosti nameniti nebesedni komunikaciji
Kandidat 4	Da; zagotovo bi morali več pozornosti nameniti nebesedni komunikaciji, odvisno tudi od delovnega mesta
Kandidat 5	Da; zagotovo bi morali več pozornosti nameniti nebesedni komunikaciji
Kandidat 6	Da; verjetno bi bilo treba več pozornosti nameniti nebesedni komunikaciji

Vir: Lastno delo.

Iz odgovorov na peto vprašanje (Tabela 11) je razvidno, da so kandidati enotni in da menijo, da je poznavanje nebesedne komunikacije za izbiro ustreznega kandidata pomembno. Prav tako so skoraj vsi intervjuvanci prepričani, da bi v prihodnje pri razgovorih za delo morali namenjati več pozornosti nebesedni komunikaciji. Od tega je eden izpostavil, da bi morali več pozornosti namenjati tisti, ki imajo že na splošno slabši občutek za nebesedno komunikacijo.

6. vprašanje: Kako bi ocenili svoje znanje in izkušnje na področju nebesedne komunikacije (govorice telesa)? (izvor vašega znanja, opis izkušenj ...)

Tabela 12: Analiza odgovorov na 6. vprašanje intervjuja s kandidati

Kandidat	Povzetek odgovora
Kandidat 1	Znanje je zadovoljivo; pridobljeno na podlagi predhodnih izkušenj; še dosti prostora za napredek
Kandidat 2	Znanje je dobro; pridobljeno na podlagi predhodnih izkušenj in same vzgoje; še prostora za pridobitev dodatnega znanja

se nadaljuje

Tabela 12: Analiza odgovorov na 6. vprašanje intervjuja s kandidati (nad.)

Kandidat 3	Znanje je dobro; pridobljeno na podlagi predhodnih izkušenj, prebranih člankov in pogovorov z vrstniki; še prostora za nadgraditev znanja
Kandidat 4	Znanje je zelo dobro; pridobljeno na podlagi predhodnih izkušenj, prebranih člankov, izobraževanja v sklopu šolanja; nekaj prostora za nadgraditev znanja
Kandidat 5	Znanje je zadovoljivo; pridobljeno iz predhodnih izkušenj; še veliko prostora za pridobitev dodatnega znanja
Kandidat 6	Znanje je dobro; pridobitev znanja iz pregledanih videov, prebranih člankov in vzgoje; nekaj prostora za dodatno znanje

Vir: Lastno delo.

Pri odgovorih (Tabela 12) lahko vidimo, da imajo intervjuvani kandidati različno izhodiščno znanje. Več kot polovica intervjuvancev ima dobro znanje, preostala dva intervjuvanca pa sta ocenila svoje znanje z zadovoljivo. Znanje so kandidati pridobili iz preteklih izkušenj, ki so jih pridobili na predhodnih razgovorih za delo, prebranih člankov in pregledanih videov, izobraževanj, vzgoje in pogovorov z vrstniki na to temo.

2.5 Rezultati raziskave

V tem poglavju predstavljamo rezultate raziskave in analizo raziskovalnih vprašanj, ki smo si jih zastavili na samem začetku raziskovalnega dela. Za analizo posameznega raziskovalnega vprašanja smo uporabili odgovore na točno določena vprašanja v strukturiranem intervjuju. Na podlagi teh smo prišli do odgovorov na zastavljena raziskovalna vprašanja. Ta pa so, kot smo omenili že na začetku, razdeljena v dve skupini po štiri, torej bomo odgovorili na osem raziskovalnih vprašanj.

Prvo raziskovalno vprašanje:

Ali delodajalci namenjajo pozornost govoricu telesa kandidata na razgovoru za delo tudi na podlagi poznavanja teorije o govoricu telesa?

Za analizo prvega raziskovalnega vprašanja prvega dela smo vključili odgovore na prvo in zadnje vprašanje v intervjuju:

- Ali pri razgovoru za delo namenjate pozornost govoricu telesa kandidata?
- Kako bi ocenili svoje znanje in izkušnje na področju nebesedne komunikacije (govorice telesa)?

Iz analize odgovorov na zgoraj omenjeni vprašanji lahko sklepamo, da delodajalci namenjajo pozornost govoricu telesa kandidata na razgovoru za delo tudi na podlagi poznavanja teorije o govoricu telesa. Bolj kot je znanje o govoricu telesa pri delodajalcih oziroma kadrovniki poglobljeno in dopolnjeno, več pozornosti namenjajo temu na razgovorih za delo. Več izkušenj kot imajo, bolj pozorni so na govoricu telesa kandidata in obratno.

Drugo raziskovalno vprašanje:

Katere tri nebesedne znake komunikacije najpogosteje in najprej delodajalci opazijo pri kandidatih in kaj iz teh razberejo?

Drugo raziskovalno vprašanje smo preučili s pomočjo odgovorov na drugo in tretje vprašanje:

- Na katere nebesedne znake komunikacije ste še posebej pozorni oziroma katere najprej in najpogosteje opazite pri kandidatu na razgovoru za delo?
- Kaj o kandidatu velikokrat razberete iz njegovega nebesednega komuniciranja?

Pri analizi odgovorov na drugo in tretje vprašanje smo razbrali in povezali, da so najpogosteje omenjeni nebesedni znaki, ki jim delodajalci namenjajo največ pozornosti: zunanji izgled, ton in barva glasu ter mimika obraza, kjer v največji meri izstopa očesni stik. Iz omenjenih znakov nebesednega komuniciranja pa najpogosteje razberejo, ali se odgovori kandidata resnično ujemajo z njegovo govornico telesa ter kakšen je karakter, osebnost in trenutno počutje kandidata.

Tretje raziskovalno vprašanje:

Ali delodajalci pri končni odločitvi o zaposlitvi kandidata dajo poudarek tudi govornica telesa kandidata?

Do odgovora na tretje raziskovalno vprašanje smo prišli s pomočjo analize četrtega vprašanja v intervjuju:

- Ali govornica telesa kandidata vpliva na vašo končno odločitev o zaposlitvi kandidata?

Po analizi vprašanj, ki so nam dali odgovore na tretje raziskovalno vprašanje, smo ugotovili, da govornica telesa kandidata pri večini intervjuvanih delodajalcih pri njihovi končni odločitvi o zaposlitvi dejansko igra pomembno vlogo. Pri nekaterih je govornica telesa enako pomembna kot besedna komunikacija, pri drugih govornica telesa kandidata prevaga. Le pri redko komu pa je govornica telesa manj pomembna kot besedna komunikacija. Torej lahko sklepamo, da sta nebesedno komuniciranje in s tem govornica telesa kandidata pomembna za pozitiven izid razgovora za delo.

Četrto raziskovalno vprašanje:

Ali delodajalci menijo, da je poznavanje nebesedne komunikacije oziroma telesne govornice pomembno pri izbiri ustreznega kandidata?

Peto vprašanje v intervjuju nam je pomagalo, da smo odgovorili na četrto raziskovalno vprašanje:

- Ali menite, da je poznavanje nebesedne komunikacije oziroma telesne govornice pri izbiri ustreznega kandidata za delo, pomembno?

Iz analize odgovorov na omenjeno vprašanje pa lahko zaključimo, da vsi delodajalci menijo, da je poznavanje nebesedne komunikacije oziroma govornice telesa pomembno pri izbiri ustreznega kandidata. Prav tako smo prišli do zaključka, da večina delodajalcev meni, da bi morali v prihodnje več pozornosti nameniti prav nebesedni komunikaciji.

Peto raziskovalno vprašanje:

Ali kandidati namenjajo pozornost nebesedni komunikaciji, ko se pripravljajo na razgovor za delo in konkretno na razgovoru za delo?

Za analizo petega raziskovalnega vprašanja drugega dela smo vključili odgovore na prvo in drugo vprašanje v intervjuju s kandidati:

- Ali namenite pri pripravi na razgovor za delo, pozornost in čas tudi nebesedni komunikaciji?
- Ali konkretno na razgovoru za delo namenjate pozornost svoji govorici telesa?

Iz analize odgovorov na zgoraj navedeni vprašanji lahko sklepamo, da kandidati ne namenjajo veliko pozornosti govorici telesa pri pripravi na razgovor za delo. Nasprotno s tem pa se konkretno na samem razgovoru za delo veliko posvetijo nebesedni komunikaciji. Ne glede na to, ali se kandidat nebesedno pripravlja na razgovor za delo ali ne, pa neodvisno od tega večina kandidatov konkretno na razgovoru za delo namenja pozornost svoji govorici telesa. Sklepamo lahko, da sama priprava vključuje bolj besedno pripravo, na razgovoru pa je pozornost usmerjena tako v besedno kot tudi nebesedno komunikacijo.

Šesto raziskovalno vprašanje:

Katerim trem znakom nebesedne komunikacije se kandidati najbolj posvetijo med razgovorom za delo?

Šesto raziskovalno vprašanje smo preučili s pomočjo odgovorov na tretje vprašanje v intervjuju s kandidati:

- Katerim nebesednim znakom komunikacije se najbolj posvetite na razgovoru za delo?

Pri analizi odgovorov na tretje vprašanje smo razbrali in povezali, da so najpogosteje omenjeni nebesedni znaki, ki jim kandidati namenjajo največ pozornosti: mimika obraza, v kateri največji meri spada očesni stik in nasmeh, zunanji izgled ter drža telesa. V primerjavi s podobnim vprašanjem pri intervjuju s kadrovniki lahko razberemo, da tako kandidati kot kadrovniki največ pozornosti namenijo mimiki obraza (očesni stik) in zunanjemu izgledu. Kot tretji najpogosteje omenjen nebesedni znak pa je pri kandidatih drža telesa, pri kadrovnikih pa je to ton in barva glasu.

Sedmo raziskovalno vprašanje:

Ali kandidati menijo, da se kadrovniki in delodajalci pri svoji končni odločitvi o zaposlitvi odločajo tudi na podlagi kandidatove nebesedne komunikacije?

Do odgovora na sedmo raziskovalno vprašanje smo prišli s pomočjo analize četrtega vprašanja v intervjuju:

- Ali menite, da vaša govorica telesa na razgovoru za delo vpliva na končno odločitev delodajalca?

Po analizi vprašanja, ki nam je dalo odgovore na tretje raziskovalno vprašanje, smo zaključili, da polovica kandidatov meni, da njihovo poznavanje nebesedne komunikacije vpliva na končno odločitev delodajalca. Druga polovica pa meni, da le-ta ni tako pomembna pri odločanju delodajalcev o zaposlitvi kandidata. Lahko zaključimo, da je mnenje kandidatov na to temo neenotno in razdeljeno.

Osmo raziskovalno vprašanje:

Ali kandidati menijo, da je poznavanje nebesedne komunikacije oziroma telesne govorice pomembno za uspešno opravljen razgovor?

Peto vprašanje v intervjuju s kandidati nam je pomagalo, da smo odgovorili na zadnje, torej osmo raziskovalno vprašanje:

- Ali menite, da je poznavanje nebesedne komunikacije oziroma telesne govornice pomembno za uspešno opravljen razgovor za delo?

Iz analize odgovorov na omenjeno vprašanje pa lahko zaključimo, da vsi kandidati menijo, da je poznavanje nebesedne komunikacije oziroma govornice telesa pomembno za uspešno opravljen razgovor. Prav tako smo prišli do zaključka, da večina kandidatov meni, da bi morali v prihodnje več pozornosti nameniti nebesedni komunikaciji.

2.6 Omejitve raziskave

Pri zaključni strokovni nalogi smo imeli pri teoretičnem delu na voljo dovolj literature na temo telesne govornice in nebesedne komunikacije. Pri tem pa se je nekaj težav pojavilo pri prebiranju literature konkretno na temo govornice telesa na razgovoru za delo. V raziskovalnem delu in pri opravljanju intervjujev je bilo nekaj težav pri primerjanju odgovorov, saj je vsak odgovoril na podlagi svojih izkušenj in subjektivnega razmišljanja. Zato je bilo treba z uporabo podvprašanj usmeriti intervjuvance k bolj natančnim odgovorom. Glede na trenutne razmere s Covidom-19 je bilo opravljanje intervjujev nekoliko oteženo, a kljub temu so nekatere platforme to omogočile na daljavo. Rezultatov raziskave ne moremo posplošiti, ker je bila raziskava narejena na majhnem vzorcu.

SKLEP

V zaključni strokovni nalogi smo predstavili vrste nebesedne komunikacije in pomen govornice telesa na razgovorih za delo, vključili pa smo tudi raziskavo na to temo s primarnimi podatki. Pri raziskavi smo uporabili kot raziskovalno metodo intervju, ki je bil posebej strukturiran za delodajalce in posebej za kandidate. Z izvajanjem dveh različno strukturiranih intervjujev smo dobili rezultate, ki se vežejo na obe strani deležnikov na razgovorih za delo. Na podlagi odgovorov vseh intervjuvanih smo prišli do odgovorov na zastavljena raziskovalna vprašanja.

Raziskava je pokazala, da delodajalci v podjetjih, vključenih v raziskavo, namenjajo pozornost govornici telesa kandidata na razgovoru in da vzporedno z besedno komunikacijo ta vpliva na njihovo končno odločitev o zaposlitvi kandidata. Prav tako intervjuvani delodajalci menijo, da je poznavanje nebesedne komunikacije pomembno za izbiro ustreznega kandidata. Raziskava pa je obenem tudi pokazala, da nekaj intervjuvanih kandidatov že pri sami pripravi na razgovor posveča pozornost govornici telesa in se tako pripravi tudi na ta del komunikacije. Vsi vključeni kandidati v raziskavi pa konkretno na razgovoru namenjajo kar dosti pozornosti govornici telesa. Iz rezultatov raziskave je razvidno, da nekateri kandidati menijo, da nebesedna komunikacija ni ključna za uspešno opravljen razgovor. Tukaj vidimo nekaj odstopanj v razmišljanju kandidatov in delodajalcev. Pri samooceni znanja o nebesedni komunikaciji lahko vidimo, da je glede na njihovo mnenje znanje kar dobro. Pri sami navedbi nebesednih znakov, ki jim delodajalci in kandidati namenjajo največ pozornosti, lahko opazimo veliko podobnosti, kar je na splošno gledano zelo dober znak za uspešnost na razgovorih za delo.

Ugotovili smo, da tako delodajalci kot tudi kandidati vsaj v enem izmed korakov celotnega procesa razgovora za delo namenjajo pozornost govoricu telesa. Ne glede na to, ali gre za pripravo na razgovor, uporabo na samem razgovoru ali pa pri odločanju o izbiri kandidata je govorica telesa vsaj v enem delu pomemben dejavnik razgovora za delo pri vseh intervjuvanih. Na podlagi rezultatov lahko trdimo, da govorica telesa ni nekaj, kar bi lahko z lahkoto spregledali in je ne moremo označiti kot ničvredno merilo pri zaposlitvenem razgovoru. Delodajalcu omogoča lažjo in boljšo presojo o kandidatu ter kandidatu omogoča, da se pokaže v čim boljši luči. Bolj kot smo spretni s prepletanjem besedne in nebesedne komunikacije, več možnosti imamo, da bo razgovor za delo uspešno zaključen. Tako kot to velja za razgovor za delo, velja tudi pri vsakodnevni interakciji z drugimi. Spretnejši kot smo z uporabo in opazovanjem govoricu telesa, bolj natančno bomo lahko oddali in razumeli pomen sporočila.

Na podlagi prebrane literature in narejene raziskave o nebesedni komunikaciji na razgovoru za delo smo ugotovili bistvo in pomen omenjene teme. Ugotovili smo, kje se po našem mnenju nahajajo pomanjkljivosti, ki bi jih lahko podjetja in kandidati omilili ali celo odpravili. Po našem mnenju bi podjetja morala organizirati več izobraževanj z vključenimi praktičnimi tečaji in seminarji, ki jih izvajajo strokovnjaki na področju nebesedne komunikacije in učinkovite uporabe le-te. Predvsem je pomembno, da so omenjenih izobraževanj udeležijo tisti, ki v podjetju največ komunicirajo z drugimi, saj bi tako z boljšim poslovanjem in rezultati povedli podjetje na višjo stopničko. Poleg tega bi kadrovniki pri opravljanju razgovorov za delo namenili več pozornosti govoricu telesa kandidata in se posledično tako odločili za najbolj primerne. Prav tako pa bi se po našem mnenju izobraževanj morali v prvi vrsti udeležiti kandidati, saj bi si tako povečali možnost za zaposlitev. Tukaj bi zagotovo pripomogla pomoč Zavoda za zaposlovanje, saj bi lahko v sklopu iskanja zaposlitve organizirali delavnice oziroma izobraževanja na to temo. Veliko pa lahko kandidati naredijo že s tem, da si preberejo gradivo na to temo in ogledajo kakšen posnetek.

Če povzamemo na kratko celotno vsebino zaključne strokovne naloge, lahko torej zgolj trdim, da je nebesedna komunikacija na splošno zelo pomembna, vendar je na zaposlitvenih razgovorih tesno povezana tako z besedno komunikacijo kot tudi s samimi kompetencami in veščinami kandidata. Prav tako menim, da je zelo težko natanko ugotoviti, ali je nebesedna komunikacija bistvena za uspešno opravljen razgovor, saj je to odvisno od samega pristopa delodajalca in kandidata ter delovnega mesta. Za to bi bile potrebne obsežnejše študije na velikih vzorcih.

Ne glede na to, ali gre za razgovor za delo ali pa za kakšno drugo vrsto srečanja, nam dodatno znanje in veščine komunikacije ne bodo škodile. Tudi sama se nisem zavedala pomembnosti nebesedne komunikacije tako v vsakodnevem življenju kot v poslovnem svetu, sedaj pa mi je prav ta odprla veliko novih vrat in poznanstev. Ravno zato sem izbrala omenjeno temo za zaključno strokovno nalogo. Pri pisanju zaključne strokovne naloge ter prebiranju literature sem se naučila tudi nekaj novih dejstev, ki jih bom v prihodnje zagotovo upoštevala. Prav tako pa bom naučeno zagotovo uporabila pri nadaljnjih razgovorih za delo.

LITERATURA IN VIRI

1. Bailey, B. (2018). The Importance of Nonverbal Communication in Business and How Professors at the University of North Georgia Train Students on the Subject. *Nighthawks Open Institutional Repository*, 3-29.
2. Birkenbihl, F. V. (1999). *Sporočila govornice telesa*. Ljubljana: Center za tehnološko usposabljanje.
3. Bonaccio, S., O'Reilly, J., O'Sullivan, L. S. & Chiochio, F. (2016). Nonverbal Behavior and Communication in the Workplace: A Review and an Agenda for Research. *Journal of Management*, 1-31.
4. Bulc, B. T. (2010). Govor tijela: neverbalna komunikacija u prvome i u stranome jeziku. *FF-press*, 329-339.
5. Burgoon, K. J., Guerrero, K. L. & Floyd, K. (2016). *Nonverbal communication*. New York: Routledge.
6. CaseWORK. (2017). *Bližina in razdalja*. Pridobljeno 1. marca 2021 iz <https://casework.eu/sl/lesson/proximity-and-distance/>
7. Cencic, V. (2015). *"Telesna drža, hoja in komunikacija"*. Pridobljeno 6. marca 2021 iz <https://prezi.com/pegd03b8qlfr/telesna-drza-hoja-in-komunikacija/>
8. Eaves, H. M. & Leathers, D. (2018). *Successful nonverbal communication* (5 izd.). New York: Routledge.
9. Glass, L. (2012). *The body language advantage*. Beverly: Fair Winds Press
10. Hall T. E. (1959). *The Silent Language*. New York: John Wiley and Sons
11. Iftekhar, N., Iftekhar, T., Gildea, D. & Hoque, E. M. (2018). Automated Analysis and Prediction of Job Interview Performance. *IEEE Transactions on affective computing*, 9(2), 191-204.
12. Jernejčič, A. (2012). *Skrivnosti javnega nastopanja*. Ljubljana: Narodna in univerzitetna knjižnica.
13. Kavčič, B. (2006). *Spoznajmo poslovno komuniciranje*. Celje: Visoka komercialna šola.
14. Knežević, A. N. (2006). *Se znamo obnašati?* Ljubljana: Mladinska knjiga.
15. Kuhnke, E. (2007). *Body language for dummies*. West Sussex: John Wiley and Sons Ltd.
16. Liebrechts, W., Darnihamedani, P., Postma, E. & Atzmueller, M. (2019). The promise of social signal processing for research on decision-making in entrepreneurial contexts. *Small Business Economics*, 589-605.
17. Mandal, B. F. (2014). Nonverbal Communication in Humans. *Journal of Human Behavior in the Social Environment*, 417-421.
18. McKee, G. (2020). *The Power of a Handshake*. Pridobljeno 4. aprila 2021 iz <https://blogs.belmont.edu/communications/2020/01/24/the-power-of-a-handshake/>
19. Mladenovič, A. (2012). *Iskanje prikritega pomena*. Kočevje: Center za mladinsko kulturo.
20. MojeDelo.com (2021). Kaj moja telesna govornica sporoča na razgovoru? Pridobljeno 3. aprila 2021 iz <https://www.mojedelo.com/karierni-nasveti/kaj-moja-telesna-govorica-sporoca-na-razgovoru-3633>
21. Mumel, D. (2012). *Komuniciranje v poslovnem okolju*. Maribor: De Vesta.
22. Olszewski, A., Panorska, A. & Gillam, L. S. (2017). Training Verbal and Nonverbal Communication Interview Skills to Adolescents. *Communication Disorders Quarterly*, 38(4), 206-218.
23. Paladin, M. (2011). *Neverbalna komunikacija*. Nova Gorica: Educa, Melior.
24. Pease, A. & Pease, B. (2016). *Velika šola govornice telesa*. Ljubljana: Mladinska knjiga.

25. Peterson, S. M. (2009). Personnel interviewers' perceptions of the importance and adequacy of applicants' communication skills. *Communication Education Journal*, 46(4), 287-291.
26. Petrič, I. (2018). *Umetnost branja obraza*. Ljubljana: Center Veles.
27. Phelan, J. (2014). Voice, tone, and the rhetoric of narrative communication. *Language and Literature*, 23(1), 49-60.
28. Rot, M. (2018). *Kaj nam govorijo poteze obraza*. Ljubljana: Narodna in univerzitetna knjižnica.
29. Schreurs, B., Hamstra, M., Segers, M. & Schmitte, K. (2018). Where to seat the applicant? How spatial distance influences the effect of self-promotion on interviewer evaluations. *Journal of Applied Social Psychology*, 48, 448-456.
30. Sheth, T. (2017). Non-verbal Communication: A significant aspect of Proficient Occupation. *Journal Of Humanities And Social Science*, 22(11), 69-72.
31. Tement, M. (2017). Poslovna obleka pedagoških delavcev kot del neverbalne komunikacije. *Didakta*, 22(162), 34-35.
32. Todorović, T., Toporišič, T. & Čuden, P. A. (2014). Clothes and Costumes as Form of Nonverbal Communication. *Tekstilec*, 57(4), 321-333.
33. Yin, J. (2014). Body Language Classification and Communicative Context. *Atlantis Press*, 419-423.
34. Zabetipour, F., Pishghadam, R. & Ghonsooly, B. (2015). The Impacts of Open/closed Body Positions and Postures on Learners' Moods. *Mediterranean Journal of Social Sciences*, 6(2), 643-655.
35. Zaposlen.com (2017). *Kako se primerno obleči za razgovor za delovno mesto*. Pridobljeno 5. aprila 2021 iz <http://www.zaposlen.com/kako-se-primerno-obleci-za-razgovor-za-delovno-mesto.html>
36. Zaposlitev.info (2021). *Govorica telesa na razgovoru za službo*. Pridobljeno 26. marca 2021 iz <https://www.zaposlitev.info/kariera/govorica-telesa/>
37. Žagar, Ž. I. (2020). Medsebojni vpliv raziskovanja in prakse. *Zbornik povzetkov. Raziskovanje v vzgoji in izobraževanju* (str. 7-126). Ljubljana: Slovensko društvo raziskovalcev na področju edukacije in Center Republike Slovenije za mobilnost in evropske programe izobraževanja in usposabljanja.

PRILOGE

Priloga 1: Strukturiran intervju za delodajalce/kadrovnike

INTERVJU

Tamara Boškić (mentorica: izr. prof. dr. Alenka Slavec Gomezel)

Zaporedna številka intervjuja:

Datum in ura intervjuja:

Trajanje intervjuja:

Ime in priimek intervjuvanca:

Tip intervjuvanca:

Druge

opombe:

Lepo pozdravljeni.

Sem Tamara Boškić, študentka na Ekonomski fakulteti v Ljubljani in izvajam intervjuje za namene zaključne strokovne naloge z naslovom: Telesna govorica kot del nebesedne komunikacije na razgovorih za delo. S pomočjo intervjujev želim raziskati in ugotoviti, kako pomembna je nebesedna govorica na razgovorih za delo in kakšen je vaš pogled na to temo s strani nekoga, ki opravlja zaposlitvene razgovore.

Pogovor bo potekal približno 15 minut in bo sestavljen iz vprašanj odprtega tipa. Pravilnih ali napačnih odgovorov ne bo, saj me zanima izključno vaše mnenje in izkušnje.

Pred samim začetkom izvedbe intervjuja me zanima, ali dovoljujete snemanje pogovora, saj mi bo pri kasnejši obdelavi podatkov v veliko pomoč. Pri tem pa naj omenim, da bo intervju uporabljen izključno za namene zaključne strokovne naloge in bo ob vaši odobritvi priložen kot priloga. V primeru, da se ne strinjate z objavo intervjuja v zaključni strokovni nalogi, vas lahko preimenujemo in označimo kot anonimno osebo.

Dovoli snemanje: DA NE

Dovoli objavo intervjuja: DA NE

Imate morda še kakšno vprašanje, pred začetkom?

- 1. Ali pri razgovoru za delo namenjate pozornost govoricu telesa kandidata?**
(koliko pozornosti namenjate in zakaj, zavestno/nezavestno opazovanje, sprotno beleženje ali končni vtis ...)
- 2. Na katere nebesedne znake komunikacije ste še posebej pozorni oziroma katere najprej in najpogosteje opazite pri kandidatu na razgovoru za delo?**
(ali so to obrazni gibi, drža telesa, dotik, glas, medosebna oddaljenost, zunanji izgled, gibanje telesa in tako dalje)
(kratko utemeljite zakaj ravno te izbrani nebesedni znaki ...)
- 3. Kaj o kandidatu velikokrat razberete iz njegovega nebesednega komuniciranja?**
(ali so odgovori kandidata ujemajo z govorico telesa, ali govorica telesa odkrije kandidatovo osebnost, veščine in tako dalje ...)

4. **Ali govorica telesa kandidata vpliva na vašo končno odločitev o zaposlitvi kandidata?**
(v kolikšno meri vpliva ...)
5. **Ali menite, da je poznavanje nebesedne komunikacije oziroma telesne govornice pri izbiri ustreznega kandidata za delo, pomembno?**
(bi morali več ali manj pozornosti namenjati temu ...)
6. **Kako bi ocenili svoje znanje in izkušnje na področju nebesedne komunikacije (govornice telesa)?**
(izvor vašega znanja, opis izkušenj ...)

Priloga 2: Strukturiran intervju za kandidate

INTERVJU

Tamara Boškić (mentorica:izr. prof. dr. Alenka Slavec Gomezel)

Zaporedna številka intervjuja:

Datum in ura intervjuja:

Trajanje intervjuja:

Ime in priimek intervjuvanca:

Tip intervjuvanca:

Druge

opombe:

Lepo pozdravljeni.

Sem Tamara Boškić, študentka na Ekonomski fakulteti v Ljubljani in izvajam intervjuje za zaključno strokovno nalogo z naslovom: Telesna govorica kot del nebesedne komunikacije na razgovorih za delo. S pomočjo intervjujev želim raziskati in ugotoviti, kako pomembna je nebesedna govorica na razgovorih za delo in kakšen je vaš pogled na to temo s strani kandidata, ki se udeležuje zaposlitvenih razgovorov.

Pogovor bo potekal približno 15 minut in bo sestavljen iz vprašanj odprtega tipa. Pravilnih ali napačnih odgovorov ne bo, saj me zanima izključno vaše mnenje in izkušnje.

Pred samim začetkom izvedbe intervjuja me zanima, ali dovoljete snemanje pogovora, saj mi bo pri kasnejši obdelavi podatkov v veliko pomoč. Pri tem pa naj omenim, da bo intervju uporabljen izključno za namene zaključne strokovne naloge in bo ob vaši odobritvi priložen kot priloga. V primeru, da se ne strinjate z objavo intervjuja v zaključni strokovni nalogi, vas lahko preimenujemo in označimo kot anonimno osebo.

Dovoli snemanje: DA NE

Dovoli objavo intervjuja: DA NE

Imate morda še kakšno vprašanje, pred začetkom?

1. **Ali namenite pri pripravi na razgovor za delo, pozornost in čas tudi nebesedni komunikaciji?**

(spontanost/vaja, se bolj posvetite besednemu delu (odgovorom) ali bolj govoric
telesa ...)

2. **Ali konkretno na razgovoru za delo namenjate pozornost svoji govoric
telesa?**
(koliko pozornosti namenjate in zakaj, zavestna/nezavestna uporaba ...)
3. **Katerim nebesednim znakom komunikacije se najbolj posvetite na razgovoru
za delo?**
(ali so to obrazni gibi, drža telesa, dotik, glas, medosebna oddaljenost, zunanji izgled,
gibanje telesa in tako dalje ...)
(kratko utemeljite zakaj ravno te izbrani nebesedni znaki ...)
4. **Ali menite, da vaša govoric telesa na razgovoru za delo vpliva na končno
odločitev delodajalca?**
(v kolikšni meri ...)
5. **Ali menite, da je poznavanje nebesedne komunikacije oziroma telesne govoric
pomembno za uspešno opravljen razgovor za delo?**
(bi morali več ali manj pozornosti namenjati temu ...)
6. **Kako bi ocenili svoje znanje in izkušnje na področju nebesedne komunikacije
(govoric telesa)?**
(izvor vašega znanja, opis izkušenj ...)

Priloga 3: Transkript intervjuja s podjetjem Šmitrans d. o. o.

Zaporedna številka intervjuja: 1

Datum in ura intervjuja: 29.04.2021, 17:00

Trajanje intervjuja: 14:17

Ime in priimek intervjuvanca: Vesna Šmitran

Tip intervjuvanca: oseba zadolžena za človeške vire v manjšem podjetju

Druge opombe: Podjetje Šmitrans d. o. o. , prevoznništvo in transport

1. Ali pri razgovoru za delo namenjate pozornost govoric telesa kandidata?

Zagotovo. Zdaj ali je to zavestno ali nezavestno ne bi znala povedati, zagotovo pa je po
mojem mnenju pomembna in včasih tudi presodna za dodelitev delovnega mesta. Namenjam
kar nekaj pozornosti temu. Mislim, da ne opazujem konkretno posameznih gibov in gest,
ampak celotno gibanje telesa in odzive na informacije, ki so vidne na obrazu. Lahko bi
pravzaprav rekla, da je to bolj nezavestno opazovanje. Ne pridem na razgovor tako, da se že
vnaprej pripravim, da bom opazovala govoric telesa kandidata, ampak enostavno med
razgovorom opažam določene signale, ki jih oddaja kandidat s svojim telesom in gibanjem.
Lahko bi rekla torej, da ne opazujem namerno, ampak takoj ko pride do izrazitih kretenj in
izstopajočih nebesednih znakov s strani kandidata, jih hitro in takoj opazim. Zdaj, da bi si
med samim razgovorom prav beležila neke opazke, si ne. Bolj presodim na podlagi celotnega
"nastopa" in na koncu na podlagi skupka vseh dejavnikov sprejem končno odločitev.

2. Na katere nebesedne znake komunikacije ste še posebej pozorni oziroma katere najprej in najpogosteje opazite pri kandidatu na razgovoru za delo?

Pozorna sem verjetno najbolj na mimiko obraza. Mislim, da se na obrazu vidi vse. Iz mimike obraza lahko razberem, kako kandidat sprejema informacije, ki mu jih posredujem, kako pozoren je, kako se počuti, se pravi ali je dolgočasen, prestrašen, navdušen in tako naprej. Mislim, da je zame najbolj pomemben očesni stik, saj menim, da brez pravega očesnega stika, enostavno ne more uspeti komunikacija med dvema oseba. Zelo ne rada se pogovarjam z nekom, ki gleda povsod drugod in ne v oči svojega sogovorca. Na razgovoru takšno stvar takoj opazim in me tudi hitro zmoti. Opažam pravzaprav veliko, vse od drže telesa pa do glasa in stasa. Seveda na samem začetku opazim izgled kandidata. Na to se ne oziram spet preveč, saj za delovno mesto, za katero opravljam razgovore, ni toliko pomemben izgled. Vsekakor pa je pomembno, da je urejen in negovan. Na razgovoru opazim največkrat tudi gibanje rok, saj razgovor poteka za mizo in so tako roko v ospredju in vidne. Opažam veliko nebesednih znakov, vendar veliko od teh ni bistvenih za dodelitev delovnega mesta. Primer obleka, ton glasu in drugo.

3. Kaj o kandidatu velikokrat razberete iz njegovega nebesednega komuniciranja?

Že pri samem vstopu v prostor in hoji presodim, ali je oseba bolj energična ali mirna. Nato pri rokovanju lahko približno presodim, kakšen karakter ima. Če je stisk močnejši, potem je verjetno tudi bolj močnega karakterja. Pri zunanjem izgledu vidim, ali oseba namenja pozornost malenkostim in ali skrbi zase in svoj videz. Po načinu govora in tonu glasu lahko določim, ali je oseba bolj mirna, zadržana ali odprta, zgovorna. Pri gibanju rok in nog lahko opazim, ali je oseba nervozna, sproščena ali se znajde v situaciji, kako kontrolira svoje telo in tako naprej. Na primer pri tresenju noge ali prepletanju prstov na roki lahko opazim, da je oseba nervozna. Pri obrazni mimiki pa, tako kot sem omenila, lahko vidno kako se počuti kandidat, ali spremlja pogovor in sprejema informacije. Pri očesnem stiku in nasmehu, lahko opazim kako spreten je pri medosebni komunikaciji. Če namenim vsemu temu pozornost, lahko razberem marsikaj. Velikokrat razberem, ali se njegova govorica telesa ujema z izrečenimi besedami. Velikokrat je bilo tako, da je na vprašanje, ali je bilo nekaj razumljivo razloženo, kandidat odgovoril potrdilno, vendar se je na obrazu opazilo, da ni najbolje razumel vsega.

4. Ali govorica telesa kandidata vpliva na vašo končno odločitev o zaposlitvi kandidata?

Določeni znaki nebesedne komunikacije vplivajo določeni pa niti ne. Čisto odvisno za katere znake gre in za katero delovno mesto se kandidat prijavlja. Če opravljam razgovore za delovno mesto prevoznika, potem ne namenim posebne pozornosti zunanjemu videzu in tonu glasu. Če pa gre na primer za delovno mesto administratorja potem, namenim tudi temu pozornost, saj bo v stiku s poslovnimi partnerji in strankami. Ne glede na delovno mesto pa sem pozorna na samo osebnost in energijo posameznika, in sicer zato, da se bo vklopil v naše podjetje in med svoje sodelavce. Rekla bi na mojo odločitev vpliva skupek vsega. Vpliva prav tako besedno kot nebesedno komuniciranje. Pomembno je tudi znanje, veščine in sposobnosti. Kombinacija vsega bi rekla. Seveda pa nekdo, ki ne zna dodobra nebesedno komunicirati po navadi, ne naredi dobrega prvega vtisa in zato lahko to pomeni, da ne dobi službe. Če bolje razmislim, mislim, da govorca telesa vpliva na mojo končno odločitev, a se tega morda ne zavedam vedno. V odstotkih bi rekla, da vpliva nekje 50 % besedna in 50 % nebesedna komunikacija.

5. Ali menite, da je poznavanje nebesedne komunikacije oziroma telesne govorice pri izbiri ustreznega kandidata za delo, pomembno?

Vsekakor. Mislim, da bolj, ko si spreten s poznavanjem in prepoznavanjem nebesedne komunikacije več možnosti je, da boš izbral pravega kandidata. Kot sem že omenila, se da iz govorice telesa marsikaj razbrati, mogoče celo več kot iz tistega, kar je izrečeno. Mislim, da bi vsa podjetja oziroma vse osebe, ki opravljajo razgovor za delo vred z mano morali nameniti temu več pozornosti. Lahko bi si olajšali delo in si s tem omogočili, da izberemo najprimernejšega delavca. S tem si lahko skrajšamo čas iskanja primerne delavca pri tem pa se izognemo napačni izbiri.

6. Kako bi ocenili svoje znanje in izkušnje na področju nebesedne komunikacije (govorice telesa)?

Če se osredotočim konkretno na temo, o kateri govoriva, bi rekla, da sem s tem, ko sem opravila že veliko intervjujev oziroma razgovorov za delo, pridobila to, da hitro prepoznam, ali je kandidat pravi za naše podjetje. Nekaj let nazaj sem se udeležila neke vrste seminarja, kjer so govorili o uporabi govorice telesa pri nastopanju in se mi zdi, da sem tam pridobila dosti znanja. Nato sam pa to poskušala uporabiti v praksi. Perfektnega znanja v resnici nimam, imam pa morda dobro sposobnost prepoznavanja osebe na podlagi nebesednega komuniciranja. Z nekaj znaki nebesedne komunikacije sem seznanjena, s kakšnimi podrobnostmi pa ravno ne. Če bolj pomislim, sem na samem začetku, ko sem začela z opravljanjem intervjujev manj zaznavala govorico telesa kandidata in se bolj fokusirala na same izkušnje in sposobnosti kandidata, kasneje pa sem na podlagi nekaterih slabih odločitev začela drugače izbirati in opazovati kandidate. Mislim, da se kar dobro znajdem na tem področju. Vsekakor pa se lahko še marsičesa naučim.

Priloga 4: Transkript intervjuja s podjetjem Niko d. o. o.

Zaporedna številka intervjuja: 2

Datum in ura intervjuja: 3.05.2021, 9:00

Trajanje intervjuja: 13:22

Ime in priimek intervjuvanca: Valentina Šparovec

Tip intervjuvanca: vodja kakovosti in oseba zadolžena za človeške vire v večjem podjetju

Druge opombe: Podjetje Niko d. o. o., elektro

1. Ali pri razgovoru za delo namenjate pozornost govorici telesa kandidata?

Iskreno povedano ne namenjam posebne pozornosti govorici telesa posameznega kandidata. Sem mnenja, da skupaj besedna in nebesedna komunikacija tvorita neki splošni vtis, na podlagi katerega sprejemem svojo odločitev. Na razgovorih namenjam pozornost celotni predstavitvi kandidata. Osredotočam se prav tako na tisto, kar slišim in kar vidim. Če se poglobim malo bolj v to, potem bi rekla, da opažam nekatere nebesedne znake, vendar ne namenjam zavestno temu pozornosti. Vsekakor zelo slaba ali zelo dobra uporaba govorice telesa vpliva na to, ali se bo razgovor razvil v dobro ali slabo smer. Med razgovorom si sprotno beležim, ampak kandidata ocenim na podlagi končnega vtisa in celotnega poteka razgovora.

2. Na katere nebesedne znake komunikacije ste še posebej pozorni oziroma katere najprej in najpogosteje opazite pri kandidatu na razgovoru za delo?

Kot sem omenila pri prvem vprašanju, nisem ravno pozorna konkretno na nebesedne znake kandidata, lahko pa rečem, da jih opažam, ko so le ti izraziti oziroma ko izstopajo od neke normale. Sedaj, ko ste mi jih našteali in ko malce razmislim, opažam vse našteto, vendar se tega v tistem trenutku ne zavedam. Opažam, ko nekdo uporablja pretirane gibe rok in nog, na primer tresenje noge ali pretirano mahanje z rokami. Opažam tudi, ko je kandidatov glas drhteč in s tem pokaže, da ima tremo. Mislim, da vsak opazi obleko in urejenost. To pusti neki začetni vtis. Na samem obrazu opažam, kako se kandidat počuti. Sama se rada tudi večkrat pošalim, čisto toliko, da vlijem malo sproščenosti in s tem tudi na obrazu kandidata vidim, kako reagira, ali se iskreno nasmeje ali ne, ali razume šalo ali ne in tako naprej. Poleg tega opažam tudi očesni stik. Lahko bi pravzaprav rekla, da opazim, ko ga ni. Glede dotika in medosebne oddaljenosti pa mislim, da ni preveč prisotna na razgovorih, saj gre za poslovno zadevo, pri kateri dotiki niso velikokrat primerni, če seveda ne vključujemo rokovanja in nekaterih drugih.

3. Kaj o kandidatu velikokrat razberete iz njegovega nebesednega komuniciranja?

Definitivno nebesedno komuniciranje lahko razkrije karakter, osebnost, počutje in določene veščine kandidata. Odvisno je tudi od tega, kako dober si v prepoznavanju le teh. Največkrat razberem, ali je kandidat nervozen, zadovoljen s tistim, kar sliši, ali so njegove veščine komuniciranja dobre in tudi ali se ujema tisto, kar reče z njegovo govornico telesa. Se pravi ali se ujema tisto, kar slišim s tistim, kar vidim. Rekla bi, da se razbere lahko tudi njegova osebnost, ampak moraš podrobno opazovati kandidata in njegovo obnašanje.

4. Ali govornica telesa kandidata vpliva na vašo končno odločitev o zaposlitvi kandidata?

Tako kot sem rekla, na mojo odločitev vpliva celotna slika in celoten potek razgovora. Ne osredotočam se konkretno na besedno ali nebesedno komunikacijo, ampak na prepletanje obeh. Če primanjkuje ena ali druga komunikacija bo zagotovo tudi celotna slika slabša. No, če odgovorim na vprašanje in če se osredotočim konkretno na nebesedno, potem bi rekla, da ja, da vpliva na mojo končno odločitev. Vsekakor pa odločitev ne temelji samo na njej. Rekla bi, da vpliva na mojo določitev nekje med 60-70 %. Prepričana sem, da se bom ne glede ali zavestno ali nezavestno raje odločila za nekoga, ki se je dobro izkazal z veščinami nebesedne komunikacije kot za nekoga, ki se ni. Več možnosti za zaposlitev ima tisti, ki obvlada obe vrsti komunikacije in ne samo eno.

5. Ali menite, da je poznavanje nebesedne komunikacije oziroma telesne govornice pri izbiri ustreznega kandidata za delo, pomembno?

Vsekakor je poznavanje govornice telesa samo plus. Mislim, da z leti in leti izkušenj pri opravljanju razgovorov dobiš neki občutek za prepoznavanje in izbor ustreznega delavca in, da nisi osredotočen na razgovoru samo na nekaj specifično, ampak hitro razbereš, na podlagi odgovorov in pojave ali kandidat ustreza temu delovnemu mestu ali ne. Rekla bi, da je pomembno poznavanje le te, še bolj pa je pomembno, da znaš razbrati in usklajevati vzporedno eno z drugo, se pravi besedno in nebesedno skupaj. Verjetno bi lahko delodajalci

oziroma kadrovniki več pozornosti namenili nebesedni komunikaciji, saj bi pripomogla k lažji odločitvi. Vseeno pa mislim, da se nas večina odloča na podlagi preteklih izkušenj, instinkta in občutka.

6. Kako bi ocenili svoje znanje in izkušnje na področju nebesedne komunikacije (govorice telesa)?

Svoje znanje na tem področju bi ocenila z oceno 7, če je lestvica na primer od 1 do 10. Znanje, ki ga posedujem, prihaja predvsem iz preteklih izkušenj in mnogih opravljenih razgovorov za delo. Iskreno povedano, mislim, da bi lahko nekaj več časa namenila izobraževanju na tem področju, vendar do sedaj nisem imela potrebe po tem. Ne bi rekla, da sem zelo spretna na tem področju, prav tako pa ne bi rekla, da sem premalo, mislim, da je moje trenutno znanje čisto zadovoljujoče, saj sem pri izbiri kadra, precej učinkovita in se malokrat zgodi, da se odločim za recimo temu "napačnega kandidata".

Priloga 5: Transkript intervjuja s podjetjem Top kava d. o. o.

Zaporedna številka intervjuja: 3

Datum in ura intervjuja: 3.05.2021, 15:30

Trajanje intervjuja: 16:54

Ime in priimek intervjuvanca: Irena Trobec Hukić

Tip intervjuvanca: Direktorica v manjšem podjetju

Druge opombe: Podjetje Top kava d. o. o., gostinstvo

1. Ali pri razgovoru za delo namenjate pozornost govoricu telesa kandidata?

Ja. Pri razgovoru namenjam veliko pozornosti nebesedni komunikaciji in zame predstavlja pomemben del razgovora. Verjetno toliko pozornosti namenjam zaradi udeležb na predhodnih izobraževanjih in seminarjih v sklopu šolanja. Vse pridobljeno znanje sedaj uporabljam v različnih situacijah in srečanjih z ljudmi. To velja tudi za razgovor za delo. Zavestno opazujem in spremljam kandidatovo govoricu telesa in poskušam čim več razbrati iz nje. Pri tem pa ne pozabljam tudi na besedni del in na izkušnje in znanje ter odgovore na vprašanja. Pri razgovoru si nekatere opazke sprotno beležim, v večini pa se odločam na podlagi končnega vtisa. Ne beležim opazk, kot so na primer "kandidat je drgetal z nogo" ampak si zapišem "kandidat je bil vidno nervozen". To je samo neki splošni primer, seveda gre po navadi za bolj oprijemljive zapiske.

2. Na katere nebesedne znake komunikacije ste še posebej pozorni oziroma katere najprej in najpogosteje opazite pri kandidatu na razgovoru za delo?

V prvi vrsti sem najbolj pozorna na poslovni bonton, v katerega spada pozdravljanje, rokovanje, vikanje in drugo. S tem kandidat pokaže, da se znajde v situaciji. Pri tem sem pozorna tudi na to, da je kandidat točen in da ne zamuja na razgovor. Iz tega lahko veliko razberemo in predvidimo prihodnost v primeru, da ga zaposlimo. Se pravi, ali bo zamujal na delo ali ne, če je dovolj odgovoren in če stvar jemlje resno. Najprej opazim zunanji izgled se pravi, kako je kandidat oblečen, obut, ali je urejen in higiensko čist, saj s tem pokaže, da skrbi zase. Opazim tudi barvo glasu, in sicer ali je ta prijetna za poslušalce ali ne. Pomembno je, da ima prijazen in prijeten glas. Potem sem pozoren tudi na kimanje z glavo med tem, ko

govorim in postavljam vprašanja, saj s tem izkaže, da spremlja in, da razume, o čem govorim in kaj sprašujem. Prav tako velja tudi za očesni stik. Pri dotikanju sebe, se pravi ali se nenehno dotika obraza, nosu, ušesa in tako dalje. Iz tega lahko razberem, da ne govori resnice ali pa da mu je neprijetno. Opazim tudi držo telesa, naslanjanje, dvignjeno glavo in druge malenkosti, ki pravzaprav niso malenkosti, ki v celoti prikažejo, kako se kandidat počuti in kako se znajde v trenutni situaciji.

3. Kaj o kandidatu velikokrat razberete iz njegovega nebesednega komuniciranja?

Ker je nebesedno komuniciranje veliko težje nadzirati kot besedno, vem, da lahko iz tega razberem veliko bolj resnične podatke, kot so ti predstavljeni z besedami. Razberem lahko, ali je tisto, kar je povedano tudi z govorico telesa potrjeno ali pa obstaja prostor za sum v odgovor kandidata. Lahko razberemo, kako vzgojen je kandidat, kakšne navade in običaje ima, kakšno osebnost, kje je bolj in kje manj spreten in veliko drugega. Pomembno je predvsem to, da opazujemo in si pravilno razlagamo. Treba je gledati celoto in sosledje gibov telesa, saj ni nujno, da posamičen gib pomeni točno določeno stvar. Ne smemo si narobe razlagati. Razberem lahko tudi, ali je kandidat bolj sramežljiv, zgovoren, samozavesten, plašen in pa ali ima karakteristike za vodenje ali bolj za sledenje in tako naprej.

4. Ali govorica telesa kandidata vpliva na vašo končno odločitev o zaposlitvi kandidata?

Zagotovo. Ravno zaradi tega, ker sem dokaj dobro seznanjena s tem in podkovana z znanjem se moja pozornost avtomatsko usmeri v kandidatovo govorico telesa in ne morem spregledati določenih nebesednih znakov kandidata, tudi če bi si želela. Zato se posledično tudi moja odločitev navezuje na to, kaj sem opazila in kakšen vtis je kandidat pustil. Konec koncev pa bi imela tudi raje delavca, ki ima dobre veščine komuniciranja tako besedne kot tudi nebesedne. Predvsem je to pomembno za delovna mesta, kjer je ena od nalog komuniciranje s strankami. Za takšno delovno mesto poskušam zaposliti nekoga, ki ima dobre glasovne sposobnosti, dober način izražanja in dobro govorico telesa. Kot sem omenila pa je poleg tega pomembna tudi besedna komunikacija, izkušnje, sposobnosti, znanja in izobrazba. V odstotkih bi rekla, da nebesedni komunikaciji namenjam več kot 50 % pozornosti, morda nekje okoli 60 %.

5. Ali menite, da je poznavanje nebesedne komunikacije oziroma telesne govornice pri izbiri ustreznega kandidata za delo, pomembno?

Kot sem že povedala, je poznavanje nebesedne komunikacije pomembno pri vsaki interakciji z drugo osebo. Ali je to poslovno ali pa v vsakdanjem življenju. Iz kandidatove govornice telesa lahko razberemo marsikaj. Na podlagi tega lahko precenimo, kako se bo ta kandidat znašel na delovnem mestu, v podjetju in na splošno z drugimi znotraj podjetja. Če si znamo dobro razlagati govorico telesa in znamo razbrati, kar se da razbrati potem imamo več možnosti, da se odločimo za kandidata, ki ustreza potrebam podjetja. Ne bom rekla, da je dovolj samo poznavanje govornice telesa pri izbiri kandidata, ampak ta vsekakor pripomore k pravi odločitvi. Glede na to, da sem zamenjala nekaj služb in sodelovala s kar nekaj ljudmi iz poslovnega sveta, mislim, da bi se lahko na splošno vsi temu bolj posvetili in nekaj svoj čas.

6. Kako bi ocenili svoje znanje in izkušnje na področju nebesedne komunikacije (govorice telesa)?

Glede na že prej omenjene udeležbe na seminarjih in na podobnih izobraževanjih in glede na to, kako sem pridobljeno znanje prenesla v prakso, se mi zdi, da se kar dobro znajdem na tem področju. Je res, da je to zelo široko področje in da se v ozadju skriva še veliko tega, ampak mislim, da dobro plavam v tem. Z vsakim naslednjim razgovorom to znanje še izboljšujem. Vedno bolj sem spretna pri tem. Prebrala sem tudi nekaj knjig na to temo in si tako še bolj pomagala pri komunikaciji s poslovnimi partnerji in zaposlenimi. Ta tema mi je na splošno zelo zanimiva, zato mi ni težko svoj prosti čas nameniti spoznavanju le-te in si tako pomagati v poslu in v zasebnem življenju. Prebrala sem tudi nekaj knjig na to temo in člankov.

Priloga 6: Transkript intervjuja s podjetjem Banka Slovenije

Zaporedna številka intervjuja: 4

Datum in ura intervjuja: 4.05.2021, 15:00

Trajanje intervjuja: 11:15

Ime in priimek intervjuvanca: Eva Senčar Svetina

Tip intervjuvanca: oseba zadolžena za človeške vire v večjem podjetju

Druge opombe: Podjetje Banka Slovenije

1. Ali pri razgovoru za delo namenjate pozornost govoricu telesa kandidata?

Pred razgovorom za delo se je treba seznaniti s podatki, ki jih kandidat za delo pošlje v svoji vlogi. Zato si že pred razgovorom ustvariš sliko kandidata, ki jo potem med samim razgovorom lahko spremeniš, dopolniš. Seveda je pri tem tudi pomembno, kako se kandidat na razgovoru vede. Pomembno je tudi, kako se je kandidat pripravil, ali se je za razgovor uredil, ali je prišel morda v mimogrede, kot da gre v trgovino po kruh, ki mu ga je zmanjkalo pred zajtrkom. Rekla bi, da namenim kar precej pozornosti govoricu telesa kandidata. Vse to pusti neki končni vtis o kandidatu. Nekatere znake zavestno opazujem nekatere pa nezavestno opazim. Na razgovoru si sproti beležim, vendar si ob končanem razgovoru ustvarim neki končni vtis.

2. Na katere nebesedne znake komunikacije ste še posebej pozorni oziroma katere najprej in najpogosteje opazite pri kandidatu na razgovoru za delo?

Razume se, da je pri kandidatu lahko prisotna določena zadrega, saj je zanj razgovor pomemben. Zato zlasti na začetku razgovora pomaga, če se lahko prebije led, s kakšno duhovito pripombo, nasmehom. Ko pa kandidat to prebrodi, se po navadi sprosti. Če se nikakor ne more sprostiti, je to lahko znak, da bi bile pri delu z njim v prihodnje lahko težave. Najpogosteje torej opazam znake, ki kažejo strah, tremo in nervozo pa naj je to vidno na obrazu, na gibih rok ali nog, kjerkoli. To najprej opazim. Aja pa seveda tudi zunanji izgled, ki ga naše oči najprej opazijo. Kasneje pa opazam tudi ton glasu, držo telesa in očesni stik.

3. Kaj o kandidatu velikokrat razberete iz njegovega nebesednega komuniciranja?

Če je za neko delovno mesto pomembno, da je kandidat komunikativen, na razgovoru pa odmika pogled, je to lahko znak, da ima težave s komunikacijo. Prav tako na primer pogrizeni nohti lahko kažejo na to, da ne obvladuje stresa, ni razčistil s stiskami, ki se vlečejo iz otroštva. Marsikaj se da razbrati iz nebesednih znakov kandidata in tako priti do zaključka ali je kandidat primeren za razpisano delovno mesto.

4. Ali govorica telesa kandidata vpliva na vašo končno odločitev o zaposlitvi kandidata?

Govorica telesa je le eden od podatkov, ki tvorijo celotno sliko kandidata. Pomembna je zlasti pri delovnih mestih, kjer je potrebno sodelovanje z ekipo. Če bi iskali nekega znanstvenika, ki bi sam raziskoval neki pojav, to ne bi bilo odločilno. Pri zaposlitvah članov tima pa je pomembno, da se poišče kandidat, ki poleg strokovne usposobljenosti kaže tudi kompatibilen karakter. Skratka vpliv govornice telesa kandidata na mojo končno odločitev včasih vpliva včasih pa ne, odvisno za katero delovno mesto gre. Vpliva prav tako besedna, kot nebesedna zato bi rekla, da sta obe enakovredni (50 % vsaka).

5. Ali menite, da je poznavanje nebesedne komunikacije oziroma telesne govornice pri izbiri ustreznega kandidata za delo, pomembno?

Pri razgovorih za delo je po navadi komisija, ki opravi razgovor. Dobro je, da je komisija mešana, da ne vsebuje samo strokovnjakov iz področja dela, ampak tudi kadrovske specialiste, ki so morda tudi bolj usposobljeni za razbiranje nebesedne komunikacije. Če je ta ekipa dobro izbrana in če sodeluje, so po navadi končni izbori dobri. Mislim, da je pri izbiri pomembna kombinacija vsega in celotna slika kandidata. Zato bi rekla, da je pomembnost poznavanja nebesedne komunikacije odvisno od tega, kako specifični in natančni so delodajalci pri izbiri kandidata.

6. Kako bi ocenili svoje znanje in izkušnje na področju nebesedne komunikacije (govornice telesa)?

Nisem strokovnjak za kadre. Bila sem prisotna na nekaj razgovorih za delo s svojega strokovnega področja. Vlog za zaposlitev je bilo na vsakem razgovoru kar precej. Še pred sestankom lahko kandidat z vlogo izstopa iz množice kandidatov, če doda tudi spremno pismo in ne le suhoparne vloge z obveznimi prilogami. Zgodi pa se tudi, da nekdo odda le spremno pismo in navede, da se drugi podatki o njem lahko najdejo na spletu ali se celo sklicuje na osebna poznanstva v podjetju. Nobenega od teh dveh načinov ne priporočam. Spomnim se kandidatke, ki je imela sicer dobro vlogo, na razgovoru pa skoraj ni spravila glasu iz sebe. Zanj se potem nismo odločili. Znanja na tem področju imam toliko, da opravi svoje delo dobro in kvalitetno. Za kaj več pa bi si morala vzeti čas in se malo poučiti o teh zadevah.

Priloga 7: Transkript intervjuja s podjetjem Aktiva d. o. o.

Zaporedna številka intervjuja: 5

Datum in ura intervjuja: 6.05.2021, 11:00

Trajanje intervjuja: 10:35

Ime in priimek intervjuvanca: Jasmina Tatarovac Šušteršič

Tip intervjuvanca: Direktorica v večjem podjetju
Druge opombe: Podjetje Aktiva d. o. o., čiščenje

1. Ali pri razgovoru za delo namenjate pozornost govorici telesa kandidata?

Med razgovorom namenjam manj pozornosti govorici telesa, bolj sem osredotočena na druge aspekte. Vsekakor pa sem pozorna na govorico telesa ob prvem stiku in na vidne znake med razgovorom (položaj rok, nog, praskanje in tako dalje). Opazovanje poteka na nezavedni ravni do momenta, ko je ravnanje očitnejše (npr. praskanje), takrat pa se opazovanje za nekaj časa premakne na zavedno raven. Vtise pripravim ob koncu razgovora.

2. Na katere nebesedne znake komunikacije ste še posebej pozorni oziroma katere najprej in najpogosteje opazite pri kandidatu na razgovoru za delo?

Nebesedne znake opazujem predvsem ob prvem stiku – očesni stik, način stiska roke, glas in zunanji izgled/urejenost. Med razgovorom pa predvsem na položaj rok in nog, torej ali je kandidat sproščen in odprto komunicira ali je zadržan, ima morda tremo in tako dalje. Za večino delovnih mest je potrebna zmožnost vzpostavljanja očesnega stika ter osebna urejenost. Preko načina stika roke predvidim odločnost in samozavest posameznika – prvi vtis, ki ga lahko skozi razgovor še dodatno preverim. Položaj rok in nog služi kot pomoč pri oceni posameznikove treme in posledične zadržanosti. Takim kandidatom namenim malo več spodbudnih besed oz. začnem pogovor s kakšno sproščeno temo, da se odpre, saj lahko tako iz njega izvabim kar najboljše. Pozorna sem še na praskanje po vratu oz. ušesih, pri tistem vprašanju, ko se to dogaja, bolj poglobljeno preverim, saj lahko nakazuje neko prikrivanje.

3. Kaj o kandidatu velikokrat razberete iz njegovega nebesednega komuniciranja?

Predvsem prekrizane roke/noge, sključena ramena kažejo na manj samozavestnega kandidata, bolj introvertiranega, se pa kot že omenjeno zgodi tudi, da kandidata onemogoča samo trema in v resnici ni zaprt tip človeka, je pa to treba preveriti skozi razgovor.

4. Ali govorica telesa kandidata vpliva na vašo končno odločitev o zaposlitvi kandidata?

Govorica telesa mi signalizira določene značilnosti, kar pa ni razlog za odločitev. Vse preverim še s kandidatom skozi razgovor. Nikoli se ne odločam samo na podlagi ene stvari, ampak poskušam z drugimi to potrditi ali zavrniti. Na samem razgovoru moramo upoštevati, da je kandidat pod pritiskom in je to zanj pomembno, zato bo tudi njegovo obnašanje drugačno, kot je to v nekih bolj sproščenih situacijah ali pa pri samem delu. Želim povedati to, da moramo upoštevati vse spremenljivke, če lahko tako rečem. Na mojo končno odločitev vpliva govorica telesa kandidata, ampak ni vedno presodna. V odstotkih bi rekla, da vpliva na mojo odločitev v 30 % in v 70 % besedna.

5. Ali menite, da je poznavanje nebesedne komunikacije oziroma telesne govorice pri izbiri ustreznega kandidata za delo, pomembno?

Vsekakor je govorica telesa zelo pomembna, vendar za kadrovnike, ki nimajo opravljenega izobraževanja/usposabljanja iz tega področja, to ne sme biti ključni razlog za odločitev/zavrnitev kandidata. Vsekakor znanje s tega področja pripomore k dobri odločitvi, ampak ni dovolj dober razlog za zavrnitev ali zaposlitev. V primeru, da so na razgovoru prisotni strokovnjaki s tega področja, pa verjamem, da lahko iz govorice telesa razberejo marsikaj in s tem vnaprej povejo, ali je kandidat primeren ali ne.

6. Kako bi ocenili svoje znanje in izkušnje na področju nebesedne komunikacije (govorice telesa)?

Svoje znanje s področja nebesedne komunikacije bi ocenila kot dobro. Znanje izhaja iz izobraževanj s področja komunikacije, je pa nadgradnja znanja vsekakor vedno mogoča in dobrodošla, saj je nebesedna komunikacija pomembna ravno toliko kot besedna.

Priloga 8: Transkript intervjuja s podjetjem Vita d. d.

Zaporedna številka intervjuja: 6

Datum in ura intervjuja: 7.05.2021, 17:00

Trajanje intervjuja: 12:05

Ime in priimek intervjuvanca: Daniela Petrova Golob

Tip intervjuvanca: Poklicni kadrovník v velikem podjetju

Druge opombe: Podjetje Vita, življenjska zavarovalnica, d. d.

1. Ali pri razgovoru za delo namenjate pozornost govorici telesa kandidata?

Pri razgovoru za delo namenjam tudi nekaj pozornost govorici telesa kandidata, čeprav ne toliko, kot bi morda morala. Bolj na nezavedni ravni. Če nas kaj zmoti oziroma opazimo nekaj izstopajočega, pa to preide na zavestno opazovanje. Pred razgovorom se ne pripravljam v smislu, da bom opazovala namerno govorico telesa kandidata, ampak med samim razgovorom opazim nekatere gibe in geste. Sprotno si ne beležim in se odločam na podlagi celotnega končnega vtisa.

2. Na katere nebesedne znake komunikacije ste še posebej pozorni oziroma katere najprej in najpogosteje opazite pri kandidatu na razgovoru za delo?

Obrazni gibi, ton glasu, drža telesa in tudi zunanji izgled. Izbrani, ker so najbolj očitni, da zmotijo pozornost na vsebino in se preusmeri pozornost na nebesedne znake komunikacije. Vsi omenjeni znaki mi najprej preusmerijo pozornost na govorico telesa kandidata. Najprej zagotovo vidimo celotno telo kandidata od pete do glave, pri katerem se najhitreje opazi zunanji videz in drža telesa, kasneje pa, ko spregovori tudi ton glasu in obrazni gibi.

3. Kaj o kandidatu velikokrat razberete iz njegovega nebesednega komuniciranja?

V večini lahko pride do dvoma v resničnost odgovorov, ali se govorica telesa drugače obnaša kot bi se pričakovalo. Razberem pravzaprav to, ali se odgovori kandidata ujemajo z njegovim obnašanjem. Tu lahko presodim, ali verjame v to, kar govori. Če se z govorico telesa lahko odkrije tudi osebnost kandidata, bi do neke mere odgovorila tudi pritrdilno.

4. Ali govorica telesa kandidata vpliva na vašo končno odločitev o zaposlitvi kandidata?

Če ta zares izstopa, v negativnem smislu, bi rekla, da bi lahko tudi vplivala na končno odločitev. Se pravi, če je le ta izrazita, je enostavno ne morem spregledati in je ne upoštevati pri končni odločitvi. Je pa res, da nekatere manjše negativne gibe oziroma druge znake ne upoštevam, saj je prisotna tudi trema in dejansko kandidata niti dobro ne poznam, da bi znala razbrati iz njegove govorice telesa vse, kar bi si morda želela. Od 100 % bi rekla, da nebesedna komunikacija vpliva 50 % in nebesedna prav tako 50 %.

5. Ali menite, da je poznavanje nebesedne komunikacije oziroma telesne govorice pri izbiri ustreznega kandidata za delo, pomembno?

Sigurno, tudi nebesedna komunikacija oz. telesna govorica je lahko pomembna za končno odločitev. Več, ko vemo o sami nebesedni komunikaciji in dekodiranju le-te, lažje je pri izbiri kandidata. Zagotovo bi lahko kadrovniki nekaj več namenili tej tematiki in tako bolj kvalitetno opravljali razgovore.

6. Kako bi ocenili svoje znanje in izkušnje na področju nebesedne komunikacije (govorice telesa)?

Svoje znanje na področju komunikacije bi ocenila kot dobro. Dobro opazujem in osnovne znake nebesedne komunikacije tudi razumem. Udeležila sem se tudi izobraževanja na temo govorice telesa. Poskušam čim več tega znanja uporabiti v praksi se pravi na opravljanju razgovorov. Zagotovo pa nimam znanja na zavidnem nivoju ali pa kot nekateri, ki jim je to področje primarno.

Priloga 9: Transkript intervjuja s kandidatom 1

Zaporedna številka intervjuja: 1

Datum in ura intervjuja: 17.04.2021, 11:30

Trajanje intervjuja: 14:39

Ime in priimek intervjuvanca: Klara Anžur

Tip intervjuvanca: udeleženec/kandidat na razgovorih za delo

Druge opombe: Opravila vsaj 11 razgovorov za delo.

1. Ali namenite pri pripravi na razgovor za delo, pozornost in čas tudi nebesedni komunikaciji?

Ja in ne. Sicer glavno pozornost namenjam tematiki, kaj bom povedala in kako bom odgovorila na vprašanje. Sicer pa pri sami pripravi na razgovor ne namenjam veliko časa vaji za nebesedno komunikacijo. Sem bolj spontana in menim, da sem si skozi številne razgovore nabrala kar nekaj nebesednih veščin, ki jih sedaj uporabljam podzavestno in to pride pri razgovoru čisto naravno, brez pretiranega razmišljanja o tem. Vsekakor sem pred razgovorom pozorna na to, da si v glavi obnovim, kakšen bi moral biti potek razgovora in na kaj ne smem pozabiti ter na kaj moram biti pozorna. Ne maram pa razmišljati o tem preveč, saj se mi zdi, da sem na razgovoru videti potem živčna, okorna in zakrčena. Vsekakor pa veliko pozornosti namenim pri pripravi na razgovor temu, kako se bom oblekla in uredila.

Vnaprej si pripravim obleko, obutev, dodatke in nakit, ki so primerni za to vrsto dela, na katerega se prijavljam.

2. Ali konkretno na razgovoru za delo namenjate pozornost svoji govorici telesa?

Če bolje razmislim, mislim, da je več ali manj moja govorica telesa na razgovorih spontana. Pozorna sem na to, da ohranjam očesni stik. Mislim, da je to moje edino pravilo, na katero sem zavestno pozorna. Poskušam pa tudi paziti na položaj rok in nog, da niso prekrižane in da ne oddajam s tem napačnega vtisa. Z uporabo beležke in pisala poskušam nakazati, da sem pozorna na to, kaj povejo in, da sem organizirana in profesionalna. Rekla bi, da pretirane pozornosti govorici telesa ne namenjam na razgovorih za delo, ampak jo podzavestno uporabljam. Tako kot sem že omenila, sem si skozi razne razgovore nabrala nekaj izkušenj o samem obnašanju in nebesedni komunikaciji. Dobila sem občutek, kako naj se moje telo obnaša in kakšen je pravi dober prvi vtis.

3. Katerim nebesednim znakom komunikacije se najbolj posvetite na razgovoru za delo?

Pri mimiki obraza se najbolj posvetim predelu okoli oči, da je pogled usmerjen v kadrovnika. Pozorna sem na držo telesa ter položaj rok in nog. Morda tudi nekaj pozornosti namenim tonu govora, da ne govorim preglasno ali pretiho. Sem vedno pozorna, ko pridem na razgovor, na stisk roke. Pazim, da je stisk roke čvrst, saj s tem pokažem, da imam karakter in samozavest. Vedno počakam, da me kadrovník pospremi v pisarno in počakam na njegov znak, ne grem nikoli prva in pred njim. Nikoli se ne usedem prva, ampak počakam, da se na nasprotni strani usedejo pred mano. Na splošno pa ne namenjam preveč pozornosti samim kretnjam in gibanju telesa. Najbolj sem pozorna na zunanji izgled. Uporabim ličila z bolj nevtralnimi barvami, bolj umirjena, a vseeno vidna. Pri sami obleki pazim, da je v bolj resnih in nevtralnih barvah in ne kričečih. S tem izražam svojo profesionalnost in osebnost. Pri uporabi dišav sem pozorna, da se ne nadišavim preveč, vonj mora biti prijeten. Glede na to, da kadim, sem pozorna, da na zagovoru ne smrdim po cigaretah in poskrbim, da imam svež zadah. Tik pred zagovorom uporabim ustno vodico, da se izognem slabemu zadahu.

4. Ali menite, da vaša govorica telesa na razgovoru za delo vpliva na končno odločitev delodajalca?

Mislim, da neki vpliv zagotovo ima, ker velikokrat ljudje presoja po tem kar vidimo. Velik pomen pri tem ima zagotovo, kot sem že prej omenila sama obleka. V primeru, da na razgovor pridemo v kratkih hlačah, v majici s prevelikim dekoltejem, z neprimernimi vzorci in barvami na oblekah, pa tudi z neprimernimi simboli, lahko že v startu, preden spregovorimo, naredimo slab prvi vtis, kar pa lahko posledično vpliva na to ali nas bo delodajalec zaposlil ali ne. Tudi pri samem vonju je tako. Če vonj ni prijeten, potem se bomo težko predstavili kot primeren kandidat, saj si nobeden ne želi biti obkrožen z ljudmi z neprijetnim vonjem in to zagotovo lahko presodi pri končni odločitvi. Mislim, da govorica telesa deloma vpliva na odločitev delodajalca. To sem opazila velikokrat tudi takrat, ko so mi na razgovorih rekli "vi, ste nam pa všeč". Takoj sem vedela, da ne mislijo konkretno na izkušnje in odgovore, ampak na samo obnašanje, pristop, nasmeh in osebnost, ki sem jo izkazala skozi določene nebesedne znake. Velikokrat sem slišala tudi, da se kadrovníki med seboj pogovarjajo o tem, kakšen se jim je kandidat zdel. Velikokrat komentirajo, da je nekdo

preglasen, pretih, kulturnen, nasmejan, dolgočasen. Mislim pa, da je veliko tudi v tem kaj rečemo, kakšni so naši odgovori in življenjepis. Če povzamem, rekla bi, da na odločitev delodajalca vpliva naše nebesedno komuniciranje, ampak, se ne odločajo samo na podlagi tega. Pomembna je nekje 40 % celotnega razgovora, ostalih 60 % pa je pomembna besedna komunikacija.

5. Ali menite, da je poznavanje nebesedne komunikacije oziroma telesne govornice pomembno za uspešno opravljen razgovor za delo?

Mislim, da so odgovori, znanje in izkušnje zelo pomembni. Mislim, da ni toliko pomembno to, ali kandidat pozna vse te nebesedne znake in da je podkrepjen z vsemi temi informacijami o tem, kako nebesedno komunicirati na razgovorih. Bolj pomembno je, da obvladaš neke osnove, ki so pomembne pri vsaki komunikaciji z drugo osebo. Mislim, da mora imeti vsak vsaj malo občutka, da ve, kako vzpostavljati očesni stik, kakšno držo telesa imeti, kako uporabljati kulturne geste in tako dalje. V primeru, da nekdo nima tega občutka in da so mu takšne stvari tuje in niso prirojene, potem mislim, da bi temu moral nameniti več pozornosti in si z vajo zvišati možnost za pridobitev dela. Odvisno je zelo od kadrovnika, kako on gleda na te stvari, ali namenja pozornost takim zadevam. Nekateri dajejo veliko temu pozornost nekateri ne, odvisno je tudi od samega delovnega mesta, za katero gre. To je del tudi subjektivnega ocenjevanja in nezavestnega odločanja. Ne mislim, da imajo tam prav strokovnjake, ki bi se s tem ukvarjali in ocenjevali točno to. Zagotovo pa na osebe, ki opravljajo zagovore podzavestno vpliva telesna govornica kandidata. Se pravi, če ga jaz nisem gledala v oči skoraj cel intervju ali pa sem pretiho ali preglasno govorila, potem zagotovo ne bom pustila dobrega vtisa in bo dobil občutek, da za to delo nisem primerna. Moje mnenje je, da je pomembna, da bo razgovor uspešno opravljen, a da so tu potrebne še druge veščine. Vsekakor pa bi morali namenjati temu več pozornosti, saj s takšnimi veščinami lahko pripomoremo k temu, da se kadrovník odloči za nas. Vsaka dodatna veščina je dobrodošla.

6. Kako bi ocenili svoje znanje in izkušnje na področju nebesedne komunikacije (govornice telesa)?

Svoje znanje in izkušnje bi ocenila, da so srednje dobre. Nimam veliko znanja s tega področja, nisem niti veliko pozorna na to. Je zadeva ki je v prihodnje za razmisliti. Na podlagi svojih predhodnih intervjujev, ki jih je bilo približno 11, menim, da se dobro znajdem v tem in, da sem z vsakim naslednjim vse boljša in, da svoje veščine dopolnjujem in izboljšujem na tem področju. Mislim, da je moje znanje osnovno in trenutno čisto zadovoljivo, seveda pa je še veliko prostora za napredek in izboljšavo. Nikoli se nisem preveč posvečala konkretno nebesedni komunikaciji in nisem kaj preveč brala o tem ali se izobraževala na tem področju. Sem se pa skozi življenje in razne izkušnje naučila, kakšna naj bi bila primerna nebesedna komunikacija.

Priloga 10: Transkript intervjuja s kandidatom 2

Zaporedna številka intervjuja: 2

Datum in ura intervjuja: 17.04.2021, 16:30

Trajanje intervjuja: 14:26

Ime in priimek intervjuvanca: Veronika Svetina

Tip intervjuvanca: udeleženec/kandidat na razgovorih za delo

Druge opombe: Opravila 7 razgovorov za delo.

1. Ali namenite pri pripravi na razgovor za delo, pozornost in čas tudi nebesedni komunikaciji?

Ne. Mogoče namenjam pozornost zunanjemu izgledu, kako bom oblečena. Poskušam izgledati bolj poslovno, ne vsakdanje. Definitivno pa pridem urejena in higiensko čista. Pred samim razgovorom se ne pripravljam niti besedno niti nebesedno. Preberem si nekaj o podjetju in dobim potrebne informacije, ampak se ne pripravljam, kako bom odgovarjala in kako se bom obnašala. Mislim, da je najbolje, da si na razgovoru to, kar si in da so kretnje in da je gibanje telesa čim bolj naravno in pristno. Ne želim se preveč pripravljati na razgovor, ker zame to pomeni dodaten pritisk. Rada sem sproščena. Res pa je, da imam nekaj iztočnic, s katerimi si pomagam. Zagotovo pa ne gledam na internet, katera so najbolj pogosta vprašanja ali kakšna mora biti drža telesa in podobno. Sem pa prepričana, da takšna spontanost ni primerna za vsakega, vendar pri meni, po mojem mnenju, deluje.

2. Ali konkretno na razgovoru za delo namenjate pozornost svoji govorici telesa?

Nekaj pozornosti zagotovo namenjam temu. Ne preveč ne premalo. Rekla bi, da je moja uporaba nebesedne komunikacije deloma zavestna deloma pa nezavestna. Določenih kretenj in gest se zavedam med samim razgovorom, saj se sproti velikokrat sama opominjam kot na primer pri pokončni drži. Veliko je pa tudi tistih, ki so že nekako avtomatski, na primer očesni stik. Za razliko od same priprave na razgovor pa konkretno na razgovoru namenjam veliko več nebesedni komunikaciji. Mislim, da je kar pomembna za dobro opravljen razgovor, ker s tem predstavljamo sebe kot dobrega komunikatorja in prikažemo svojo osebnost.

3. katerim nebesednim znakom komunikacije se najbolj posvetite na razgovoru za delo?

Kar opažam, je, da namenjam pozornost največ očesnemu stiku. Temu namenjam pozornost predvsem zato, ker sem se na enem od razgovorov znašla v neprijetni situaciji, ko je bilo na drugi strani sogovornikov več in se nisem najbolje znašla, koga in koliko časa naj gledam. Od takrat sem bolj pozorna na očesni stik in na pogled, usmerjen v vse, ki se nahajajo v prostoru. Potem namenjam veliko pozornosti tudi položaju rok. Poskušam, da s položajem rok ne izkazuje živčnosti in da z njimi nakažem, da sem odprta za pogovor. Pri rokovanju sem pozorna, da je oprijem čvrst in da gledam v oči.

Sami medosebni razdalji ne namenjam pozornosti, ker je pravzaprav določena že sama po sebi ali pa jo določi delodajalec. Razdalja je odvisna od velikosti mize in razdalje stolov. Kot sem že prej omenila sem največ pozorna na svojo držo, ker sem bolj puklasta že sama po sebi. Poskušam biti čim bolj vzravnana in pazim, da so ramena prav tako v pravem položaju. Pazim tudi na svoj zunanji videz, da je le ta urejen in primeren. Pri mimiki obraza sem pozorna, da ohranjam na obrazu resnost in z njim sledim toku pogovora. Pazim, da ujamem pravi trenutek za nasmeh in da s svojo mimiko izražam prijeten občutek in zainteresiranost. Glede tona glasu pa mislim, da se moj ton glasu avtomatsko prilagodi tonu sogovornika in situaciji v kateri se nahajam, zato nisem preveč pozorna na to.

4. Ali menite, da vaša govorica telesa na razgovoru za delo vpliva na končno odločitev delodajalca?

Mislim, da ne v smislu posamičnih signalov govornice telesa, ali nebesedne komunikacije, ampak da vpliva kot celota vsega skupaj. Na primer, delodajalec ne bo rekel z rokami je delala to in to, ampak bo rekel živčna je bila, tremo je imela ali ni bila dovolj sigurna. Mislim, da si delodajalec ne razlaga posameznih signalov in, da v teoriji ne vejo, kaj neka stvar pomeni, ampak enostavno nezavestno opazijo njegovo počutje in obnašanje. Zagotovo pa imajo delodajalci že nekaj izkušenj na tem področju in hitro precejeno ali je kandidat primeren za to delovno mesto in ali je njegovo obnašanje in gibanje telesa primerno. Skratka mislim, da delodajalec ne pride z namenom, da bo opazoval govornico telesa vsakega, ampak bo pa zaznal, ko bo le ta nepravilna oziroma izstopajoča. Takrat bo podzavestno ugotovil, da je oseba nervozna, samozavestna ali zadržana in bo to vplivalo na njegovo dojetanje posameznika in s tem tudi na njegovo odločitev. Mislim, da definitivno vpliva na odločitev delodajalca, ampak je odvisno tudi od tega, kako na to gleda on sam. Rekla bi, da bi to bilo v procentih nekje 30 %. Mislim pa tudi, da mora nebesedna komunikacija ali biti zelo dobra ali pa zelo slaba, da se bo delodajalec odločil samo na podlagi le-te. Vseeno pa ne smemo pozabiti, da so izkušnje, znanje in odgovori zelo pomembni pri njegovi odločitvi.

5. Ali menite, da je poznavanje nebesedne komunikacije oziroma telesne govornice pomembno za uspešno opravljen razgovor za delo?

Definitivno. Pomembno je poznati vsaj osnove, ker mislim, da brez osnov ne moreš imeti tudi v osebnem življenju dobre komunikacije z drugo osebo. To bi moral vsak obvladati. Na preteklih razgovorih nisem namenjala ogromne pozornosti nebesedni komunikaciji. Bolj sem pazila, kako bom odgovarjala na vprašanja in kateri so možni in pravilni odgovori, ampak zdaj mislim, da moram tako jaz kot drugi nameniti temu več pozornosti. Glede na to, da sem zdaj že dosti slišala o tem, si malo prebrala in tudi tekom tega pogovora nekaj stvari ugotovila, bom zagotovo v prihodnje nekaj več časa namenila temu. Vseeno se nagibam temu, da je besedna komunikacija mogoče še vedno malo bolj pomembna, ampak če imaš zelo slabo telesno govornico, potem zagotovo to prevlada in ne boš dobil službe. Enostavno naredi neki minus pri delodajalcu, ki ga je težko popraviti. Nekatere ljudi preprosto določene stvari motijo in si pri tem ne morejo pomagati. Mogoče bo delodajalec rekel "joj jaz pa ne morem delat z nekom, ki tako počasi in potih govori". Ne glede na izkušnje in znanje vseeno zna prevagati to. Je pa vsekakor odvisno od delodajalca in njegovih zahtev. Ne spodobi se za nekoga, ki kandidira za delovno mesto prodajalca, da tiho in monotono govori in ima slabo obrazno mimiko. Pri nekemu, ki kandidira za delovno mesto računalničarja in ne bo toliko v stiku z drugimi pa se verjetno bolj osredotočijo na izkušnje in sposobnosti. Še vseeno pa mislim, da je v 60 % pomembna bolj besedna komunikacija in v 40 % nebesedna.

6. Kako bi ocenili svoje znanje in izkušnje na področju nebesedne komunikacije (govornice telesa)?

Izkušnje, ki jih imam, sem pridobila na dosedanjih razgovorih za delo. Svoje znanje ne bi opredelila kot dobro ne pa tudi kot slabo. Ne bi se označila kot poznavalka s tega področja. Zavedam se, da osnove nebesedne komunikacije obvladam, a mi primanjkuje še nekaj dodatnih veščin. Do sedaj je moje znanje zadostovalo, verjamem pa, da bi dodatno znanje pripredvalo k še boljšemu razgovoru. Kot sem že omenila, mislim, da bi v prihodnje morala več pozornosti namenjati temu in si tako nadgraditi znanje. Na splošno sem zadovoljna s svojo govornico telesa na razgovorih. Se kar najdem. Mislim, da se lahko še veliko naučim in da lahko izboljšam svojo izkušnjo na razgovoru. Rekla bi, da moje sposobnosti nebesedne

komunikacije izhajajo že iz same vzgoje. Vedno so me učili, da je treba gledati v oči, sedeti vzravnano, oddajati pozitivno energijo in tako naprej, zato tudi mislim, da pri sami pripravi na razgovor danes ne namenjam toliko pozornosti, ker jo dejansko že avtomatsko uporabljam v vsakodnevem življenju. Vsaka izobrazba je dobra sploh na tem področju, ker smo neprestano obkroženi z drugimi in se z njimi pogovarjamo. Tudi s tem intervjujem ste mi dali malce za razmisliti. Lahko je to dobro ali pa slabo, ker potem lahko preveč razmišljaš in si na razgovoru okoren in nisi sproščen. Dobro je vaditi in si z vajo zagotoviti, da le ta pride sama od sebe takrat, ko je to potrebno.

Priloga 11: Transkript intervjuja s kandidatom 3

Zaporedna številka intervjuja: 3

Datum in ura intervjuja: 19.04.2021, 14:00

Trajanje intervjuja: 10:47

Ime in priimek intervjuvanca: Petja Oplotnik

Tip intervjuvanca: udeleženec/kandidat na razgovorih za delo

Druge opombe: Opravila vsaj 8 razgovorov za delo.

1. Ali namenite pri pripravi na razgovor za delo, pozornost in čas tudi nebesedni komunikaciji?

Ja, na splošno se pred razgovorom poskušam čim bolj pripraviti in s tem delovati bolj samozavestna. Pripravljam se tako besedno kot tudi nebesedno. Na določene nebesedne znake se ne morem ravno najbolje pripraviti, saj je odvisno od tega, kako mi bo na primer delodajalec dal roko, kam me bo posedel, kakšna bo medosebna razdalja in tako dalje. Vseh situacij in okoliščin ne morem predvideti, lahko se pa pripravim tako, da si preberem nekaj več o samem položaju telesa, drži telesa, obrazni govoric, kako se obleči, kakšen mora biti stisk roke, kako naj sedim, kakšen naj bo moj ton glasu. Pravzaprav sem si veliko o tem prebrala pred prvim razgovorom in od takrat samo obnavljam znanje med pripravo na naslednji razgovor. Mislim, da vedno manj časa porabim, da razmišljam o nebesedni komunikaciji, saj je postala že nekoliko nezavestna in spontana. Večji del priprave posvetim odgovorom, ker moram vedeti informacije o samem podjetju in delu tam. Skratka, pri pripravi na razgovor namenjam približno enako pozornosti temu, kakšna bo moja govornica telesa in kakšni bodo moji odgovori. Tik pred razgovorom najbolj razmišljam, kako se bom obnašala in zakrila temo.

2. Ali konkretno na razgovoru za delo namenjate pozornost svoji govornici telesa?

Ja. Tako kot sem omenila že pri prejšnjem vprašanju, sem na prvih razgovorih veliko razmišljala o tem, kako sedim, kako govorim, kakšen ton imam, kaj delam z rokami in nogami, a sčasoma je to prišlo že samo od sebe. Vseeno pa tudi zdaj, ko imam nekaj razgovorov za sabo med samim razgovorom, poskušam kontrolirati svoje kretnje. Vsake toliko se opomnim, da popravim držo, ki je veliko časa sključena že na splošno, in da so roke tam, kjer morajo biti. Skozi razgovor sama sebe popravljam in opozarjam. Rekla bi, da na razgovorih namenjam pozornost govornici telesa, a je ta prešla iz zavestne na skoraj popolnoma nezavestno.

3. katerim nebesednim znakom komunikacije se najbolj posvetite na razgovoru za delo?

Če jih razvrstim po tem kaj je meni najbolj pomembno in čemu namenjam pozornost. Najprej je zagotovo obrazna mimika, in sicer zato, ker je tja večino časa usmerjen pogled sogovornika. Z obraza lahko kadrovnik razbere naše počutje, odziv, reakcijo in čustva. V primeru, da te nekaj vprašajo oziroma nekaj razlagajo, in je naša obrazna reakcija čudna, bodo takoj razbrali, da nimamo pojma o tej tematiki. Na obrazu se vidi lahko tudi strah, kar lahko pove, da nismo primerni za delo na določenih projektih in morda zato ne bomo sprejeti. Drugo bi rekla, da je drža telesa. Ker sem že od majhnega bolj sključena, sem temu morala nameniti največ pozornosti in paziti, da je drža vzravnan in pokončen. Pomembno je sicer, da je istočasno naravna in sproščena in da z njo odražamo samozavest. Nato bi pa še rekla, da je zunanji izgled zelo pomemben, saj je to prvo, kar vidimo. Pomembno je, kako se oblečemo in da smo urejeni. Načeloma ličil ne uporabljaj, a se na razgovor naličim minimalno, tako da pokažem pripravljenost. Pazim pa tudi na ton glasu in polnost govora.

4. Ali menite, da vaša govorica telesa na razgovoru za delo vpliva na končno odločitev delodajalca?

Sigurno. Mogoče v nekaterih primerih tudi premaga nebesedna komunikacije. Če bi mogla reči v procentih bi razdelila na 60 % nebesedna in 40 % besedna. To je prvi vtis, ki ga oni dobijo o kandidatu. Kako prideš v prostor, kako se usedeš, kako odgovarjaš, na kakšen način odgovarjaš, kaj zraven počneš, ali roke drgneš ali ovijaš lase okoli prsta, si živčen, grizeš ustnice, ali gledaš v oči, si odprt za pogovor to so vse stvari, ki vplivajo na izid razgovora. Bolj, kot samozavestno nastopaš bolj se te tudi zapomnijo. To je pravzaprav vtis, ki ga pustiš in je zelo pomemben. Na razgovoru je pomembno, da se znaš dobro prodati. Mislim, da so izkušnje, znanje in odgovori pomembni, a če ti tega ne potrdiš oziroma pokažeš s svojo pojavo, obnašanjem in nebesedno komunikacijo potem lahko podvomijo v tvoje sposobnosti. Mislim, da se delodajalec odloča na podlagi celotne slike. In če imaš na primer veliko izkušenj, ampak so tvoje neverbalne sposobnosti slabše potem, je zelo mogoče, da bodo izbrali nekoga s kakšno izkušnjo manj, a z dobrim nebesednim komuniciranjem, saj jih je ta druga oseba pritegnila s svojo pojavo, energijo in obnašanjem.

5. Ali menite, da je poznavanje nebesedne komunikacije oziroma telesne govornice pomembno za uspešno opravljen razgovor za delo?

Poznavanje nebesedne komunikacije je zagotovo pomembno za uspešno opravljen razgovor. Res je tudi to, da je odvisno, za kakšno delovno mesto gre in koliko so pozorni na to. Pa vseeno vsi radi zaposlijo nekoga, ki je spreten pri komuniciranju. Mislim, da se ne učimo dovolj o teh stvareh. Recimo tudi, ko smo v osnovni, srednji šoli in fakulteti nas nobeden ne uči kakšen moreš biti na razgovoru, kaj moraš delati, kako se obnašati. Vsi nas učijo neke teoretične stvari in nas opozarjajo na to, kakšno znanje in izkušnje moramo imeti. Kako pa se dejansko pokažemo oziroma dokažemo in naredimo dober vtis pa nekoliko zanemarimo. Definitivno mislim, da bi se morali temu več posvetiti, kako reagirati in na kaj paziti. Pomembno je, kako odgovarjamo in ne samo kaj odgovarjamo.

6. Kako bi ocenili svoje znanje in izkušnje na področju nebesedne komunikacije (govornice telesa)?

Mislim, da znam dovolj dobro kontrolirati obrazno govorico in na splošno telesno govorico. Ne bi škodilo, če bi se udeležila kakšnega dodatnega izobraževanja. Ker eno je kako ti, reagiraš drugo pa, kaj poveš, kako pa to uskladiti pa je težje in bi zagotovo kakšne nove informacije pomagale pri tem. Moja znanje izvira iz predhodnih izkušenj, iz pogovorov s prijatelji o tem in iz nekaj prebranih člankov. Konkretno velikega in kvalitetnega znanja s tega področja nimam, imam pa dokaj dober občutek za nebesedno komunikacijo. Do zdaj sem že veliko pozornosti namenjala nebesedni komunikaciji na razgovorih za delo in mislim, da sem se dosti že naučila, ampak to ne pomeni, da v prihodnje ne bom namenila temu še več.

Priloga 12: Transkript intervjuja s kandidatom 4

Zaporedna številka intervjuja: 4

Datum in ura intervjuja: 20.04.2021, 11:00

Trajanje intervjuja: 12:31

Ime in priimek intervjuvanca: Maja Marković

Tip intervjuvanca: udeleženec/kandidat na razgovorih za delo

Druge opombe: Opravila približno 12 razgovorov za delo.

1. Ali namenite pri pripravi na razgovor za delo, pozornost in čas tudi nebesedni komunikaciji?

Ja vedno. Jaz se že od nekdaj pripravljam na vse izzive, torej bodisi, da se gre za delo, razgovor za delo, bodisi za tekme, spraševanja, izpite, predstavitve, vedno sem si pomagala z vizualizacijo. Jaz sem si vedno v glavi predstavljala več možnih scenarijev v določeni situaciji in poskušala najti neki normalen odziv na te scenarije. Torej sem se tudi pri razgovoru za delo vedno vnaprej pripravila tako besedno kot tudi nebesedno. Če bi morala določiti, kateremu delu namenjam več pozornosti, bi rekla še vseeno besednemu, ampak se pripravim tudi na neverbalno komunikacijo, kot na primer, kako vstopiti, kako pristopiti, kako dati roko, kam se usesti. Mogoče se smešno sliši, ampak sem pred razgovorom vedno povadila. Čim sem videla, da ima določeno podjetje razpisan oglas sem se lotila najprej raziskovalnega dela, in sicer s čim se podjetje ukvarja, kaj ponujajo in podobno, nato pa sem tudi v glavi razmišljala, kako se bom na razgovoru vedla in čemu moram dati poudarek. Pri prvih razgovorih sem veliko vadila tudi pred samim ogledalom, kar je bilo dokaj smešno ampak učinkovito. Vedno so me zanimala tudi ta neka pravila, kot so kdo da prvi roko, kdo prvi vstopi v prostor in tako naprej.

2. Ali konkretno na razgovoru za delo namenjate pozornost svoji govoricni telesa?

Od nekdaj sem se zavedala, da je to pomembno. Ampak na začetku, ko je bilo to vse še zame novo in sem bila živčna na razgovorih za delo, je to vse bolj izstopalo, nisem uspela dobro tega izvesti, kakor bi si želela. Na primer, sem se preveč hihitala, sem bila negotova, nesamozavestna in se je to tudi odražalo pri mojih kretnjah. Se mi pa zdi, da več, kot sem opravila razgovorov in več kot sem pridobila na samozavesti, sem potem lahko tudi več namenila temu pozornost in začela obvladovati svoje telo. Zdaj lahko rečem, da se zagotovo lahko prikažem kot dovolj samozavesten kandidat, medtem ko na začetku je bilo to popolnoma drugače. Rekla bi, da sem na začetnih razgovorih namenjala veliko časa in truda neverbalni komunikaciji na razgovorih in je ta bila v večini časa zavestna, z vsakim

naslednjim pa se je pretvorila v nezavestno in se danes tokom razgovora ne rabim več opozarjati in popravljati.

3. Katerim nebesednim znakom komunikacije se najbolj posvetite na razgovoru za delo?

Posvetim se v samem začetku zagotovo zunanjemu izgledu. Imam nekaj kombinacij, ki so nekako najbolj primerne za takšne priložnosti, zato že vnaprej približno vem, kako bom oblečena. So bolj poslovne in zelo pomembno zame je, da so udobne oziroma da se jaz dobro počutim v njih. Pozorna sem tudi na držo, ker se zavedam, da je to moja šibka točka in se velikokrat moram popravljati. Rekla bi pa tudi, da se posvetim dosti očesnemu stiku, to se mi zdi tudi zelo pomembno. Tonu glasu, gibanju rok in nog, mimiki obraza pa če bolje pomislim, ne posvečam veliko pozornosti, ker se mi zdi, da je to dosti dobro obvladam. Vsekakor pa pazim, da je primerno in da ne izstopa v slabem smislu.

4. Ali menite, da vaša govorica telesa na razgovoru za delo vpliva na končno odločitev delodajalca?

Mislím, da vpliva. Ne bi sicer rekla, da to prevaga. Če ima nekdo boljše kompetence in boljše besedno izrazi to kar so oni želeli, bodo zagotovo vzeli njega, ne glede na to, da je njegova neverbalna komunikacija nekoliko šibkejša. Če gledamo celostno sliko je zagotovo potrebno, da je tudi neverbalna komunikacija dobra, saj vsaj nekje v 25 % pripomore k pozitivni odločitvi delodajalca. V vsakem primeru je dobro znati neverbalno komunicirati, ker škoditi ne more, lahko pa sigurno samo pomaga. Vsaj jaz tako menim.

5. Ali menite, da je poznavanje nebesedne komunikacije oziroma telesne govorice pomembno za uspešno opravljen razgovoru za delo?

Ja, jaz mislim, da je pomembna. Mislim, da delodajalci to opazijo. Sploh če gledam panogo, v kateri jaz delujem, ki je komunikološka panoga in kjer si dostikrat tudi v stiku z drugimi poslovnimi partnerji. Tu je sploh zelo pomembna. Skratka, mislim, da je to pomemben del, ki vpliva na rezultat razgovora. Morda je to v kakšni drugi panogi manj pomembna stvar, pa vseeno mislim, da ni čisto nepomembna. Če gledam izključno sebe, se mi zdi, da temu namenjam dosti pozornosti, vsaj kar se tiče zavedanja, kako pomembno je to. Verjetno, pa še vedno ne izražam tega tako kot bi morala, ampak kot sem že rekla, temu namenjam dosti pozornosti. Mislim pa, da študentje, s katerimi sem bila veliko v stiku, pa se mi zdi, da temu še vedno ne namenjajo dovolj pozornosti. Poznam veliko tistih, ki so šli na razgovor čisto nepripravljeni, kar je zame čisto nerazumljivo. Prepričana sem, da bi se mnogo teh več posvetilo neverbalni komunikaciji, če bi se zavedali, kaj lahko z njo dosežejo in pridobijo.

6. Kako bi ocenili svoje znanje in izkušnje na področju nebesedne komunikacije (govorice telesa)?

Mislím, da znam dovolj, da naredim neki dober prvi vtis. Je pa zagotovo veliko tega, česar ne vem. Nisem se nikoli spuščala v neke raziskave, da bi bila podkrepljena z informacijami in neko dobro teoretično podlago. Dosti sem prebrala o samem poslovnem bontonu, kar mi je pomagalo pri razgovorih. Mislim, da sem že dosti resnih razgovorov opravila in tako pridobila izkušnje. Kot sem omenila, mislim, da sem z vsakim naslednjim razgovorom vse

boljša in boljša. Vsekakor pa je še nekaj prostora za rast. Skozi vse te razgovore sem ugotovila, da je pri mojem, če rečem temu "nastopu" prispevalo veliko že sam način pristopa delodajalca. Če je ta bil odprt za pogovor, če je on pristopil k meni, če ni gledal v list, ampak mene v oči, vse to je vplivalo na to, kako sproščena sem bila jaz in kako dobro sem zato opravila razgovor. Glede izvora mojega znanja pa predvsem izvira iz prebranih člankov v revijah in na spletnih straneh. Glede poslovnega bontona sem pa delala nekaj s tem v predhodni službi, tako, da sem tam pridobila ta del znanja.

Priloga 13: Transkript intervjuja s kandidatom 5

Zaporedna številka intervjuja: 5

Datum in ura intervjuja: 22.04.2021, 14:20

Trajanje intervjuja: 15:17

Ime in priimek intervjuvanca: David Erak

Tip intervjuvanca: udeleženec/kandidat na razgovorih za delo

Druge opombe: Opravil približno 10 razgovorov za delo.

1. Ali namenite pri pripravi na razgovor za delo, pozornost in čas tudi nebesedni komunikaciji?

Bolj se posvetim in pripravim na to, kar bom rekel, se pravi besedni komunikaciji. Na spletu si rad preberem pogosta vprašanja, ki se na razgovorih ponavljajo in se na le-ta tudi pripravim. Med drugim se pripravim tudi na očesni stik, položaj rok in pravilno telesno držo. Ker se mi iz izkušenj zdi, da na razgovorih vse to igra pomembno vlogo. Ni pomemben le življenjepis in niso pomembne le izkušnje, ampak tudi tvoj nastop. Rekel bi, da je pomembna kombinacija obeh. Pred razgovorom za nebesedno komunikacijo ne vadim v smislu, da bi se postavil pred ogledalo, ampak si nekako v glavi obnovim, kako naj bi zgledala primerna govorica telesa. Če govoriva v procentih bi rekel, da nebesedni komunikaciji posvetim pri pripravi približno 30 %, besedni pa 70 %.

2. Ali konkretno na razgovoru za delo namenjate pozornost svoji govorici telesa?

Ja, zelo. Konstantno razmišljam in spremljam, kaj počnem in kako se gibam. Med celim razgovorom razmišljam, ali vzpostavljam dovolj očesnega stika, ali imam pravilno telesno držo, držo rok, če sem dovolj odprt. Zavestno se popravljam, ker lahko z napačno telesno govorico pustim tudi napačen vtis. Lahko sem kot človek zelo samozavesten in odprt za pogovor, a če sedim pokrčeno s sklonjenim hrbtom in prekrižanimi rokami, kažem nekaj čisto nasprotnega od tega, kar v resnici sem. Primer: nezavestno ne sedim vedno s čisto zravnanim hrbtom, a poskušam na razgovoru to zavestno popravljati in se držati čim lepše.

3. katerim nebesednim znakom komunikacije se najbolj posvetite na razgovoru za delo?

Na začetku dam največ pozornosti na stisk roke, saj tako nekako pustiš prvi vtis. Pravilno močen stisk in ob tem očesni kontakt. Menim, da s tem lahko pokažeš svojo odločnost, samozavest. Potem pa se najbolj posvetim očesnemu kontaktu. Opazujem tudi, kako me delodajalec gleda in s tem skušam ugotoviti, ali ga dolgočasim, če sprejema moje informacije, če se mu moji odgovori zdijo zanimivi ali zgrešeni. Med drugim pazim tudi na

roke, da jih ne zapiram, saj s tem pokažem, da ne sprejemam informacij, da sem nekako zaprt. Poskušam tudi ne pokazati živčnosti, se pravi ne prepletam prstov, poskušam biti čim bolj miren in imeti roke na mizi, nekako v odprtem položaju z odprtimi dlanmi. Tako je tudi z nogami. Jih ne tresem, nimam prekrižanih in poskusim sedeti sproščeno, a spet ne preveč sproščeno kot doma na kavču. Pazim tudi na ton glasu, skušam govoriti dovolj glasno, saj tudi s tem pokažem, da sem samozavesten in odločen. Veliko vlogo igra tudi celoten zunanji izgled, v kar bi rekel, da spada primerna obleka, urejena pričeska in brada, ter prijeten vonj, zato se vedno uredim lepo in profesionalno.

4. Ali menite, da vaša govorica telesa na razgovoru za delo vpliva na končno odločitev delodajalca?

Seveda. Menim, da telesna govorica in izgled vplivata na končno odločitev. Sploh prvi vtis, ta je najbolj pomemben. Če pustiš dober vtis, se mi zdi, da tudi če po življenjepisu in izkušnjah ne ustrešaš vsem kriterijem, lahko to nekako spregledajo. Če na razgovor prideš čist in lepo oblečen, lahko delodajalci po tem presodijo, da si profesionalen, urejen, organiziran, natančen in drugo. Vsekakor mislim, da zelo vpliva na odločitev delodajalca. Zdi se mi morda bolj pomembna kot besedna, nekje med 60-70 %.

5. Ali menite, da je poznavanje nebesedne komunikacije oziroma telesne govornice pomembno za uspešno opravljen razgovor za delo?

Definitivno, zelo pomembno. Moramo se zavedati svojega obnašanja in tega, kako izgledamo, ker to nekako pokaže našo osebnost in karakter. In mislim, da zelo malo ljudi daje pozornost temu, oziroma se ne zavedajo, kako zelo je to pomembno. Tudi v šolah bi lahko učitelji pri določenih predmetih posvetili več pozornosti temu, prenesli več znanja na učence/dijake, jih učili, kako pomembna je neverbalna komunikacija in kaj vse spada pod to. Menim, da je pomembno za vsako interakcijo tako s prijatelji, znanci, sosedi kot tudi s poslovnimi partnerji, zaposlenimi, sodelavci, strankami. Če želimo, da je interakcija uspešna in, da je pogovor med dvema ugoden in ima neki rezultat potem, moramo obvladati sestavine nebesedne komunikacije. In če želimo, da je razgovor uspešen potem moramo, znati na razgovoru nadzorovati svoje kretnje, obraz, telo, glas in vse, kar spada pod to.

6. Kako bi ocenili svoje znanje in izkušnje na področju nebesedne komunikacije (govornice telesa)?

Iskreno se mi zdi, da imam kar nekaj teoretičnega znanja, praktičnega pa bolj malo. Zdi se mi, da svoje znanje lahko še nadgradim, na primer očesni kontakt, telesno držo, položaj rok in nog. Sam pri sebi opažam, da se moja nebesedna komunikacija z vsakim razgovorom izboljšuje, ker se vedno bolj zavedam, koliko je to dejansko pomembno, ne le pri razgovorih in v poslovnem svetu, ampak tudi v vsakdanjem življenju. Temu nikoli nisem posvečal dovolj pozornosti, dokler nisem imel prvega pravega razgovora. Opažal sem, da očitno nisem bil dovolj zanimiv, mogoče sem deloval nesigurno, prestrašeno. Stalno sem prepletal prste, nezavedno tresel z nogami in slabo ohranjal očesni kontakt. Po tej slabi izkušnji sem se odločil, da bom nebesedni komunikaciji posvetil veliko več pozornosti in jo skušal nadgraditi. Še vedno delam, jo izboljšujem, a se mi zdi da sem od prvega razgovora že zelo napredoval.

Priloga 14: Transkript intervjuja s kandidatom 6

Zaporedna številka intervjuja: 6

Datum in ura intervjuja: 22.04.2021, 17:30

Trajanje intervjuja: 15:17

Ime in priimek intervjuvanca: Nace Šparovec

Tip intervjuvanca: udeleženec/kandidat na razgovorih za delo

Druge opombe: Opravil približno 5 razgovorov za delo.

1. Ali namenite pri pripravi na razgovor za delo, pozornost in čas tudi nebesedni komunikaciji?

Seveda. Ne bi rekel, da se prav posebej pripravljam na nebesedno komunikacijo, saj mi je to postalo že nekako samoumevno. Sam pri sebi opažam, da je nebesedna komunikacija že dokaj spontana in se ne rabim siliti v to, ali temu nameniti preveč pozornosti. A vseeno razmišljam o svoji drži, gestah, očesnem kontaktu. Pred vsakim razgovorom rad povadim odgovore na najbolj pogosta vprašanja. Ob tem se pretvarjam, da imam pred seboj delodajalca, ter skušam čim bolj nadzorovati tudi neverbalno komunikacijo. Zavedam se, da to predstavlja kar velik del razgovora.

2. Ali konkretno na razgovoru za delo namenjate pozornost svoji govorici telesa?

Da. Vedno se poskušam čim bolj naravnost držati pri sedenju, ne križam rok in nog, pazim, da ne ovijam las in da se ne neprestano dotikam obraza, nadzorujem svojo mimiko, a vseeno poskusim ostati čim bolj naraven in sproščen. Sem bolj sramežljive narave, zato se mi zdi, da mi gre v neprijetnih situacijah dostikrat na smeh ali pa se mi tresejo roke. Zato mi to predstavlja mogoče skoraj edini problem. Pa vseeno mislim, da to spet ni nekaj spornega, ker ne vpliva slabo na razgovor. Ta nervoza pa ne pomeni nič slabega, le neki manjši strah in vzhičenje pred nekim novim izzivom. Svojo slabost pa skušam prikriti s kakšno gesto rok med razlaganjem, kakšno simpatično šalo. Zato največ pozornosti namenim temu in to zavestno popravljam.

3. katerim nebesednim znakom komunikacije se najbolj posvetite na razgovoru za delo?

Na začetku se najbolj posvetim prvemu vtisu, to je rokovanje in predstavljanje. Menim, da je ta prvi vtis najbolj pomemben, nekako predstaviš tudi samega sebe. Že sam prihod v prostor, dvignjena glava, ravna drža, nasmeh, suveren in ravno prav močan stisk roke in očesni stik. S tem že veliko naredim. Potem pa se najbolj posvetim telesni drži in poskušam nekako prikriti svojo živčnost. Pozoren sem na to, da se med razgovorom v primeru, če je med mano in delodajalcem majhna razdalja, ne dotikam sogovornika, saj imam slabo navado. Velikokrat se med pogovorom s prijatelji dotaknem njegovega ramena ali naredim neki gib, ki ni primeren v poslovnem svetu. To poskušam nadzirati. Vse ostalo pa se mi že zdi nekako samoumevno in ne razmišljam toliko o ostalih znakih neverbalne komunikacije.

4. Ali menite, da vaša govorica telesa na razgovoru za delo vpliva na končno odločitev delodajalca?

Definitivno. Če na razgovor prideta dva človeka, prvi z boljším pristopom, boljši prvi vtis, boljša verbalna in neverbalna komunikacija, nasmeh, a malo slabšim življenjepisom in izkušnjami, drugi pa ravno obratno. V tem primeru menim, da bi prva oseba lažje dobila zeleno delovno mesto, ker bi se delodajalcu bolj vtisnila v spomin in pustila boljši vtis. Oseba z dobrimi komunikacijskimi veščinami bi tudi bolje predstavljala podjetje, ne glede na to, o kakšnem delu govorimo. Tako da bi rekla, da prevaga nebesedna komunikacija, razmerje bi dal nekje med 50 in 60 % za nebesedno in med 40 in 50 % za besedno, odvisno tudi od delodajalca. Tudi pri skupinskem delu je lažje, če so komunikacijske sposobnosti pri osebi dobro razvite. Z dobro govorico telesa pokažeš, da si iznajdljiv, siguren, več in marsikaj drugega, kar lahko prepriča delodajalca, da se odloči ravno zate. Sem mnenja, da vpliva na odločitev na naj bo to tako, da se oni to zavedajo ali pa ne.

5. Ali menite, da je poznavanje nebesedne komunikacije oziroma telesne govornice pomembno za uspešno opravljen razgovor za delo?

Jaz mislim, da je zelo pomembno za uspešno opravljen razgovor. Zdi se mi bolj, kot da si teoretsko podkrepjen pomembno to, da se znajdeš v situaciji, da znaš nadzorovati svoje telo, mimiko in na splošno obnašanje in da imaš konec koncev občutek, kdaj je treba kaj narediti. Na primer, kdaj je, pravi trenutek, da se nasmeješ, kdaj je treba umakniti pogled, kdaj uporabiti kretnje rok in tako naprej. Bolj kot teorija je pomembna praksa. Mislim, da z vajo lahko veliko narediš. Ker ni pomembno, da zdaj ti veš, kaj pomeni če se nekdo na primer popraska po nosu, ne zdi se mi, da je v tem smisel, bolj pomembno je to, da veš, da to ni prav, da ne zgleda lepo in tako naprej. Na razgovoru se želimo pokazati v najboljši luči in doseči cilj, da nas delodajalec zaposli. To lahko naredimo edino tako, da smo jim vseč in za to je potrebna dobra neverbalna komunikacija.

6. Kako bi ocenili svoje znanje in izkušnje na področju nebesedne komunikacije (govornice telesa)?

Menim, da je moje znanje na področju nebesedne komunikacije kar dobro razvito. Rad se poučujem na tem področju, tu in tam pogledam kakšen video, preberem članek, saj kaj takega vedno prav pride. Že od malih nog me je mama učila osnove kulture in bontona, za to si je res rada vzela čas. Kako sedeti za mizo, kako držati roke, med pogovorom, gledati človeka v oči in mnogo drugega. Zato je vse to nekako rastlo z mano in postalo samoumevno. Ni pa vsak starš tak, zato menim, da bi se morali starši kot tudi učitelji, pri določenih predmetih, na tem področju malo bolj ukvarjati z učenci, jih o tem učiti. O besedni komunikaciji je veliko več govora, kot o nebesedni. A menim, da je slednja prav tako pomembna in da nam v življenju še kako prav pride, če smo večji tudi pri tem.