

UNIVERZA V LJUBLJANI
EKONOMSKA FAKULTETA

ZAKLJUČNA STROKOVNA NALOGA VISOKE POSLOVNE ŠOLE

**POZITIVNO ORGANIZACIJSKO VEDENJE IN POZITIVNI
PSIHOLOŠKI KAPITAL: TEORETIČNI PREGLED**

ZGONIK TINA

IZJAVA O AVTORSTVU

Spodaj podpisana Tina Zgonik, študentka Ekonomske fakultete Univerze v Ljubljani, izjavljam, da sem avtorica zaključne strokovne naloge z naslovom Pozitivno organizacijsko vedenje in pozitivni psihološki kapital: teoretični pregled, pripravljene v sodelovanju s svetovalko doc. dr. Sandro Pengler.

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

S svojim podpisom zagotavljam, da:

- je predloženo besedilo rezultat izključno mojega lastnega raziskovalnega dela;
- je predloženo besedilo jezikovno korektno in tehnično pripravljeno v skladu z Navodili za izdelavo zaključnih nalog Ekonomske fakultete Univerze v Ljubljani, kar pomeni, da sem:
 - poskrbela, da so dela in mnenja drugih avtorjev oziroma avtoric, ki jih uporabljam v zaključni strokovni nalogi, citirana oziroma navedena v skladu z Navodili za izdelavo zaključnih nalog Ekonomske fakultete Univerze v Ljubljani, in
 - pridobila vsa dovoljenja za uporabo avtorskih del, ki so v celoti (v pisni ali grafični obliki) uporabljena v tekstu, in sem to v besedilu tudi jasno zapisala;
- se zavedam, da je plagiatstvo – predstavljanje tujih del (v pisni ali grafični obliki) kot mojih lastnih – kaznivo po Zakonu o avtorskih in sorodnih pravicah (Ur. l. RS, št. 21/1995 s spremembami);
- se zavedam posledic, ki bi jih na osnovi predložene zaključne naloge dokazano plagiatstvo lahko predstavljalo za moj status na Ekonomski fakulteti Univerze v Ljubljani v skladu z relevantnim pravilnikom.

Ljubljana, dne 13.12.2012

Podpis avtorice _____

KAZALO

UVOD.....	1
1 POZITIVNO ORGANIZACIJSKO VEDENJE	2
1.1 OPREDELITEV POZITIVNEGA ORGANIZACIJSKEGA VEDENJA	2
1.1.1 Tradicionalni ekonomski kapital	3
1.1.2 Človeški kapital.....	4
1.1.3 Socialni kapital.....	4
1.1.4 Pozitivni psihološki kapital	5
2 POZITIVNI PSIHOLOŠKI KAPITAL	5
2.1 KONCEPTI POZITIVNEGA PSIHOLOŠKEGA KAPITALA	6
2.1.1 Samozavest.....	7
2.1.2 Upanje	8
2.1.3 Optimizem.....	9
2.1.4 Prožnost.....	10
2.2 RAVNANJE S POZITIVNIM PSIHOLOŠKIM KAPITALOM.....	11
2.2.1 Razvijanje samozavesti	11
2.2.2 Razvijanje upanja	13
2.2.3 Razvijanje optimizma.....	14
2.2.4 Razvijanje prožnosti	15
2.3 VPLIV POZITIVNEGA ORGANIZACIJSKEGA VEDENJA V PRAKSI.....	16
3 MODEL AVTENTIČNEGA VODENJA RAZVITE UČEČE SE ORGANIZACIJE.....	17
3.1 AVTENTIČNO VODENJE	18
3.2 ZNAČILNOSTI AVTENTIČNIH VODIJ	20
3.3 ZNAČILNOSTI AVTENTIČNEGA VODENJA	21
SKLEP.....	22
LITERATURA IN VIRI.....	23

KAZALO SLIK

Slika 1: Luthansov model razvoja pozitivnega psihološkega kapitala.....	6
Slika 2: Dimenzije pozitivnega psihološkega kapitala.....	7

KAZALO TABEL

Tabela 1: Ravnanje s človeškim, socialnim in psihološkim kapitalom.....	3
Tabela 2: Bandurovi programi razvoja managementa samozavesti.....	12
Tabela 3: Snyderjeve smernice vodjem za graditev upanja, optimizma in prožnosti	13
Tabela 4: Luthans - Youssefov model statusov različnih virov konkurenčne prednosti	18

UVOD

V današnjih gospodarskih razmerah se morajo podjetja, če želijo biti uspešna, osredotočiti predvsem na prednosti. Uspeh podjetja v nobenem primeru ne more temeljiti le na poskusih odpravljanja slabosti, zato je mogoče v zadnjih časih zaslediti pojavljanje številnih pristopov, ki temeljijo na pozitivnosti. V današnjih časih pa so ravno ti pristopi nujno potrebni, saj podjetjem omogočajo hitre spremembe ter hitrejše prilagajanje. Pristop pozitivnega organizacijskega vedenja se osredotoča na pozitivnosti ter negativnosti ter hkrati gradi na prednostih in skuša popraviti slabosti. Preučevanje znanstvenih področij pozitivnega organizacijskega vedenja v zadnjih letih predstavlja glavni izziv managementu učeče se organizacije. Vodenje je v težjih časih vedno zahtevnejše, vendar edinstveni dejavniki stresa, s katerimi se sodobne organizacije po svetu soočajo v današnjem času, kličejo po pristnem avtentičnem vodenju in vpeljevanju pozitivnega organizacijskega vedenja. Današnji izzivi zahtevajo drugačen pogled na obnovitev in ohranitev zaupanja, upanja in optimizma, ter sposobnost hitrega okrevanja v kriznih situacij v podjetjih. Hkrati izzivi zahtevajo pomoč zaposlenim pri iskanju smisla in povezanosti, in sicer z graditvijo novega samozavedanja ter s pristnim povezovanjem z vsemi zaposlenimi v podjetju.

Pomembno je, da vodje vodijo z namenom, vrednotami in integriteto ter gradijo pozitivne učeče se organizacije, ki zaposlene motivirajo za izvedbo odličnih storitev kupcu, ter ki ustvarjajo dolgoročno vrednost za lastnike. Sodobni avtentični vodje so pri podrejenih sposobni spodbuditi aktivnost, motivacijo, zavezanost, zadovoljstvo in vključenost, kar je pogoj, da podrejeni neprestano izboljšujejo svoje delo in rezultate (Penger, 2006, str. 61).

Cilji in namen zaključne strokovne naloge je opredeliti, kako pomembno je pozitivno organizacijsko vedenje vseh udeležencev v organizaciji, kaj vpliva na pozitivni psihološki kapital, ter kako lahko te koncepte izboljšujemo. Pomembno je, da se vodstvo podjetij zaveda, da je pozitivno mišljenje pomembno pri vzpostavitvi dobre organizacijske kulture, posledično boljše rezultate ter dobre odnose v podjetju. S pomočjo domače in predvsem tuje literature bom preučila pomembnost pozitivnega organizacijskega vedenja ter predstavila kako pozitivni psihološki kapital pozitivno vpliva na uspešnost poslovanja.

Zaključna strokovna naloga bo teoretična, sestavljena iz treh poglavij. V prvem poglavju bom s pomočjo domače in tuje literature, preučila pomen pozitivnega organizacijskega vedenja. V drugem poglavju pa se bom osredotočila na pozitivni psihološki kapital, saj je temeljni konstrukt pozitivnega organizacijskega vedenja. Natančno bom opisala temelje konstrukte le tega ter predstavila načine kako pozitivni psihološki kapital še bolj razviti. V zadnjem tretjem poglavju bom opisala model pozitivnega managementa razvite učeče se organizacije. Sledi sklep, v katerem bom povzela sklepne ugotovitve, na koncu pa bom navedla še literaturo in vire iz katerih bom črpala snov strokovne naloge.

1 POZITIVNO ORGANIZACIJSKO VEDENJE

1.1 OPREDELITEV POZITIVNEGA ORGANIZACIJSKEGA VEDENJA

Pozitivna psihologija je nova veda, ki je nastala pred nekaj leti. Osredotoča se na posameznikovo pozitivno psihološko vedenje ter opušča negativno. Ta koncept omogoča narediti ljudem zaposlenim v organizacijah življenje bolj produktivno ter vredno, hkrati pa poudarja na pomenu človeškega in intelektualnega kapitala v organizaciji in družbi. Predsednik psihološkega združenja dr. Seligman v svojem članku poudarja, da se pozitivna psihologija osredotoča na pozitivne vidike človeka. Zato se novo nastala veja pozitivne psihologije ukvarja s pozitivnimi človeškimi prednostmi, kot so lastnosti, sposobnosti, občutenja, talenti in vrednote. Ravno te človeške lastnosti predstavljajo organizaciji konkurenčno prednost (Seligman, 2000, str. 5-14; Carr, 2004, str. 388).

Pozitivna organizacijska psihologija je psihologija, ki na delovno mesto vnaša pozitivnost in na prednostih temelječ management. Prvi tak pristop je pozitivna organizacijska šola, ki temelji na delu organizacijskih strokovnjakov z Univerze v Michiganu. Ti poudarjajo pozitivne organizacijske značilnosti, ki krepijo preživetje in uspešnost organizacije v kriznih časih, v obdobju neugodnih pogojev, strateškega preobrata in kriznega managementa. Drugi pristop temelji na pozitivno naravnanih prednostih človeških sposobnosti, ki jih je mogoče meriti, razvijati in upravljati v namen izboljševanja učinkovitosti ter uspešnosti na delovnem mestu. Šola pozitivnega organizacijskega vedenja je sestavljena iz štirih dimenzij. Te so samozavest, upanje, optimizem ter prožnost. Vse štiri dimenzije skupaj pa sestavljajo pozitivni psihološki kapital, ki ga bom natančneje opisala v naslednjem poglavju (Penger, 2006, str. 62).

Prvič je bilo pozitivno organizacijsko vedenje v literaturi predstavljeno kot način, kako pozitivno psihologijo uvesti na delovnem mestu. Ta koncept se ne osredotoča na to, kaj je narobe s posamezniki, njihovim delovanjem in organizacijo, ampak poudarja posameznikove prednosti, pozitivne sposobnosti ter uspešno delovanje v organizaciji (Luthans, 2002b, str. 57).

Za oblikovanje pozitivne organizacijske identitete se mora vodstvo podjetja seznaniti s tehnikami ravnanja človeškega, socialnega in psihološkega kapitala. Te so predstavljene v tabeli številka 1.

Tabela 1: Ravnanje s človeškim, socialnim in psihološkim kapitalom

PRISTOP	REPREZENTATIVNA TEHNIKA
Ravnanje s človeškim kapitalom	<ol style="list-style-type: none"> 1. Selekcija in selektivnost 2. Izobraževanje in razvoj 3. Graditev tihega znanja: <ul style="list-style-type: none"> ▪ Delovna rotacija ▪ Selitev v drugo enoto, tujo izpostavo ▪ Varnost delovnega okolja (zaposlitve)
Ravnanje s socialnim kapitalom	<ol style="list-style-type: none"> 1. Odprti komunikacijski kanali 2. Delovni timi z različnih oddelkov 3. Programi uravnoteženja življenja
Ravnanje s pozitivnim psihološkim kapitalom	<ol style="list-style-type: none"> 1. Razvijanje samozavesti: <ul style="list-style-type: none"> ▪ Z mojstrskimi izkušnjami ▪ Z učenjem iz izkušenj drugih ▪ Z družbenim prepričanjem ▪ S pozitivnimi povratnimi informacijami ▪ Z dobrim fiziološkim in psihološkim stanjem 2. Razvijanje upanja: <ul style="list-style-type: none"> ▪ S postavljanjem ciljev ▪ S postopnostjo ▪ S participativnimi pobudami ▪ Z izražanjem samozavesti ▪ S pripravljenostjo ▪ S kontingenčnim planiranjem ▪ Z mentalnimi sposobnostmi ▪ S ponovnim postavljanjem ciljev 3. Razvijanje optimizma: <ul style="list-style-type: none"> ▪ S prizanesljivostjo do preteklosti ▪ S spoštovanjem sedanosti ▪ Z iskanjem priložnosti v prihodnosti ▪ Z realističnimi perspektivami ▪ S fleksibilnimi perspektivami 4. Razvijanje priložnosti: <ul style="list-style-type: none"> ▪ S strategijami, osredotočenimi na sredstva ▪ S strategijami, osredotočenimi na tveganja ▪ S strategijami, osredotočenimi na procese

Vir: Prirjeno po S. Penger, *Učea se organizacija in oblikovanje pozitivne organizacijske identitete: študija primera slovenskega podjetja*, 2006, str. 70.

1.1.1 TRADICIONALNI EKONOMSKI KAPITAL

Konkurenčna prednost podjetja izhaja iz virov podjetja, ki jih konkurenti težko posnemajo. To prednost opredelimo kot niz faktorjev in sposobnosti, ki podjetju omogočajo boljše poslovanje od konkurence. Da bi podjetja ostala v konkurenčnem položaju morajo konkurentom onemogočiti posnemaje (na primer zgradbe, opreme, tehnologije,...). Odkar pa naštetu ne predstavlja več ovire za vstop konkurence, so pomembni t.i. nefinančni dejavniki (redkost, unikatnost, edinstvenost, kumulativnost, medsebojna povezanost in obnovljivost) (Penger, 2006, str. 65).

1.1.2 ČLOVEŠKI KAPITAL

Ta vrsta kapitala vključuje znanje, spretnosti, sposobnosti in kompetence, ki izhajajo iz izobrazbe, izkušenj ter individualnih spretnosti posameznika. Znanje delimo na eksplicitno in implicitno znanje. Eksplicitno znanje je formalno znanje in ga lahko prepoznamo, shranimo ter posredujemo drugim. To znanje pa postaja v današnjih časih hitro zastarelo, saj je vse bolj pomembno znanje, izobrazba, izkušnje ter spretnosti. Podjetja ne morejo jemati eksplicitnega znanja kot vir konkurenčne prednosti, saj ga konkurenti brez težav lahko posnemajo. Implicitno znanje, pa sestavljajo izkušnje, intuicija, individualno razmišljanje, zaznavanje in občutki. To znanje pa je specifično za vsako organizacijo posebej, gradi pa se skozi čas, ko se zaposleni socializirajo s podjetjem, ko postanejo del kulture podjetja. Organizacija ni dobra zaradi svoje strukture, ampak zato, ker je celota nekih skritih sposobnosti, ki so zakopane v njej (Luthans & Youssef, 2004, str. 146). To je torej tisto znanje, ki podjetjem prinaša konkurenčno prednost.

Vedno bolj postaja očitno, da so človeški viri ključni za uspeh organizacije, tega dejstva pa se vodilni v podjetjih vse bolj zavedajo. Človeški viri niso več strošek poslovanja, temveč predstavljajo investicijo, s katero je potrebno učinkovito in uspešno ravnati. Zato je pomembno da podjetja nenehno vlagajo v svoj človeški kapital, saj bo le z njegovo pomočjo doseglo konkurenčno prednost. Človeški kapital prinese podjetju vir visoke vrednosti, ki je redek in ga je težko posnemati. Najpogostejše in hkrati najučinkovitejše tehnike ravnanja s človeškim kapitalom so selekcija in selektivnost, izobraževanje in razvoj ter graditev tihega znanja (Penger, 2006, str. 67).

1.1.3 SOCIALNI KAPITAL

Socialni kapital vključuje medosebne, medskupinske in medorganizacijske mreže, povezave, odnose, javne vire, družbene strukture in kulturna gibanja. Poznamo tri temelje sestavine socialnega kapitala, ki predstavljajo za podjetja konkurenčno prednost. Te so mreže, norme in vrednote ter zaupanje. Mreže vključujejo zveze, ki povezujejo člane in dele organizacije med seboj in z zunanjim svetom. Družbene mreže vzpostavljajo povezave, ki omogočajo prenos znanja med zaposlenimi. Norme in vrednote predstavljajo temeljno podlago za organizacijske strategije, strukture in procese prek katerih podjetja dosegajo svoje cilje in oblikujejo identiteto. Zaupanje pa omogoča mrežam in normam doseči njihove maksimalne zmožnosti. Izboljšuje odnose, komunikacijo, izmenjavo znanja in omogoča povratne informacije, ki spodbujajo konkurenčnost, inovativnost in kreativnost (Luthans & Youssef, 2004, str. 149-150). Če hočejo podjetja pravilno ravnati s socialnim kapitalom, morajo urediti svoje strukture in procese, ki so potrebni za razvoj mrež, norm in vrednot ter zaupanja skozi čas. Menim, da je socialni kapital prav tako pomemben pri vzpostavitvi pozitivnega organizacijskega vedenja, saj pozitivno vpliva na zaposlene, pri ustvarjanju kariere, iskanju zaposlitve, kot tudi na podjetje. Izboljšuje odnose v podjetju ter odnose z dobavitelji.

1.1.4 POZITIVNI PSIHOLOŠKI KAPITAL

Psihološki kapital lahko opredelimo kot posameznikovo pozitivno psihološko stanje za katerega je značilno, da ima samozavest, optimizem, ter upanje. Z osredotočenostjo na osebne konkurenčne prednosti posameznika in razvijanje dobrih kvalitete namesto obravnavanja osebnih slabosti lahko današnji vodje razvijejo posameznika, ki je samozavesten, ki ima upanje oz. zaupanje in voljo, optimizem ter prožnost. Te značilnosti, pa prispevajo k izboljšanju individualne ter organizacijske uspešnosti (Penger, 2006, str. 77). Te značilnosti posameznikov postajajo v današnjem času vse bolj pomembne in tega se tudi podjetja zavedajo, vendar menim, da še vedno posvečajo premalo pozornosti pozitivnemu psihološkemu kapitalu. Psihološki kapital dodaja vrednost temu, kar posameznik že ima – tradicionalni ekonomski kapital, kar zna – človeški kapital, koga pozna – socialni kapital, ter spodbuja razvoj posameznika od takšnega, kot je danes do takšnega kakršen lahko postane v prihodnosti. Podroben opis pozitivnega psihološkega kapitala in njegovih dimenzij bo sledil v naslednjem poglavju.

2 POZITIVNI PSIHOLOŠKI KAPITAL

Z naraščajočim spoznanjem in zavedanjem, da so človeški resursi v današnjem globalnem gospodarstvu konkurenčna prednost, se človeški kapital in v zadnjem času tudi socialni kapital veliko obravnavata v teoriji, raziskavah in praksi. Po mnenju profesorja Luthansa, prvega raziskovalca s področja razvoja teorije organizacijskega vedenja, teorije organizacije in managementa, so znanstveniki in praktiki povsem izključevali pozitivni psihološki kapital. Osebna določljivka sodobnih vodij, kot je >kdo sem<, je enako pomembna, kot >kaj vem< in >koga poznam<. Z osredotočenostjo na osebne konkurenčne prednosti in kreposti posameznika, ter z razvijanjem dobrih lastnosti namesto obravnavanja osebnih slabosti lahko današnji vodje razvijejo: samozavest, upanje, tj. zaupanje in voljo, optimizem in prožnost, kar prispeva k izboljšanju uspešnosti (Dimovski, Penger, Peterlin, 2009, str. 119).

Pozitivni psihološki kapital izpolnjuje vsa uveljavljena merila konkurenčne prednosti, ki jih poslovođa in razvija učeča se organizacija. Zahteva transformirano organizacijsko ideologijo, ki zaposlene vidi kot samozavestne, polne zaupanja, optimistične in prožne. Pomembno je, da lahko ta edinstveni, še precej neizkoriščen psihološki kapital razvijamo v smeri dolgoročnega uspeha in razvoja konkurenčnosti (Dimovski, Penger, Peterlin, 2009, str. 120).

Slika 1: Luthansov model razvoja pozitivnega psihološkega kapitala


Vir: S. Penger, *Učeca se organizacija in oblikovanje pozitivne organizacijske identitete: študija primera slovenskega podjetja*, 2006, str. 77.

Za doseganje konkurenčne prednosti organizacije je osrednje strateško spoznanje to, da mora organizacija prilagoditi pristope k razvoju in managementu psihološkega kapitala glede na situacijo, ki je edinstvena in specifična zanjo. Samozavest na primer je psihološka lastnost, ki je značilna za določeno situacijo. Novozaposleni, ki so bili v prejšnjih službah samozavestni, ne bodo nujno samozavestni tudi v novi službi, če z njihove strani ter s strani njihovih managerjev in sodelavcev ni vložen trud za razvoj v smeri krepitev njihove samozavesti v novi službi (Dimovski, Penger, Peterlin, 2009, str. 120).

Noben zaposlen v učeči se organizaciji ne more delovati – biti vključen v proces – če njegove sposobnosti in veščine ne temeljijo na znanju. Vsak prinese s seboj v novo delovno okolje zajetno zalogo psiholoških in življenjskih izkušenj. Dogodki v socialnem okolju zaposlenega se neprestano oblikujejo. Učeca se organizacija bi morala takšno psihološko dinamiko zaposlenih razumeti kot izjemno priložnost, saj se zaposleni strukturnim spremembam ne upirajo, temveč so odprti zanje in za obnovo pozitivnega psihološkega kapitala. Šele ko zaživi nova organizacijska ideologija, osredotočena na pozitivni psihološki kapital, in ko zaposleni verjamejo, da jih njihovi managerji resnično zaznavajo kot najpomembnejši vir, so izpolnjeni pogoji za razvijanje pozitivne spirale za gradnjo poti v smeri merljivih donosov na psihološki kapital in za konkurenčno prednost (Dimovski, Penger, Peterlin, 2009, str. 121).

2.1 KONCEPTI POZITIVNEGA PSIHOLOŠKEGA KAPITALA

Kot prikazuje spodnja slika, gre psihološki kapital čez meje človeškega in socialnega kapitala in temelji na >kdo si< in ne na >kaj in koga poznaš<. Avtorji ločijo med štirimi značilnostmi pozitivnega psihološkega kapitala: samozavest, upanje, optimizem ter prožnost. Te značilnosti

prikazuje tudi slika 2. Konstrukti teh stanj določajo model pozitivnega organizacijskega vedenja (Penger, 2006, str. 78).

Slika 2: Dimenzije pozitivnega psihološkega kapitala


Vir: S. Penger, *Učeca se organizacija in oblikovanje pozitivne organizacijske identitete: študija primera slovenskega podjetja*, 2006, str. 79.

Čeprav je bil termin psihološki kapital omenjen v različnih delih s področja ekonomije, se glavni avtorji razvoja tega področja osredotočajo na koncept pozitivne psihologije. Začetnik je Martin Seligman, ki se je s področja psihologije, ki obravnava, kaj je narobe z ljudmi in njihove disfunkcije, preusmeril na področje osredotočanja na pozitivne plati ljudi. To pomeni, da se je osredotočil na prednosti in ne na slabosti, na zdravje in vitalnost in ne na bolezni in patologijo. Seligman je prvi, ki je postavil vprašanje obstoja psihološkega kapitala, in če je odgovor pritrdilen, sledi vprašanje, kaj psihološki kapital je in kako ga v organizaciji merimo. Na vprašanje je odgovoril, da ko smo aktivno absorbirani v tok, investiramo, gradimo psihološki kapital za svojo prihodnost. Če tok apliciramo v delovno okolje, ga razumemo v smislu usklajenosti osebnih in organizacijskih ciljev ter ustreznosti delovnega mesta (Seligman, 2002 str. 1-2).

2.1.1 SAMOZAVEST

Zaupanje človeka v lastne sposobnosti, motivacija, nenehna želja po spoznavanju novih področij, ter znanje za izvedbo določene naloge, vse to opisuje samozavest posameznika. Samozavest je zmožnost doseganja nečesa, pri čemer sta pomembni predpostavki zmogljivost in vodenje. Nanaša se na celotno samooceno posameznikovih zmožnosti. Posamezniki tako ocenjujejo svojo podobo ne glede na mnenja drugih (Hollenback & Hall, 2004, str. 255).

Po mnenju avtorja Koromana, pa samozavest odraža podobo, kako posamezniki vidijo samega sebe z vidika primernosti in zadostnosti ter potreb po zadovoljevanju. Osebe z večjo samozavestjo imajo tako boljši občutek osebne primernosti in občutek zadovoljitve potreb v preteklosti. Poleg tega pa samozavest odraža tudi poznavanje samega sebe in je sestavljena iz čustvene komponente (naklonjenosti in nenaklonjenosti), kjer imajo samozavestnejši posamezniki rajši svojo podobo (Koroman, 1970, str. 32).

Psiholog Bandura, je z obsežnimi teoretičnimi in empiričnimi raziskavami dokazal, da je psihološki kapital močno pozitivno povezan z delovno uspešnostjo. Z raziskavami in aplikacijami je pokazal, kako je v delovnem okolju mogoče samozavest razvijati. Samozavestni ljudje izbirajo izzivov polne naloge, širijo motivacijo in napore z namenom uspešnega doseganja ciljev ter so vzdržljivi in vztrajni pri soočanju z ovirami (Bandura, 2001, str. 1-26).

V številnih raziskavah je mogoče zaslediti, da je samozavest karizmatičnega vodje ključni faktor v razvoju organizacije. Uspešen vodja pospešuje pozitivno obnašanje in vedenje posameznikov pri delu in tako učinkovito vpliva na vse organizacijske funkcije. Znano je dejstvo, da se učinkovitost in značilnost oblike vodenja ali vedenja odraža na osebnih, situacijskih in organizacijskih karakteristikah zaposlenih. Vodja lahko skozi komunikacijo povrne motivacijo za delo zaposlenih v organizaciji, kar privede do boljšega delovnega vzdušja in ustrežnejše organizacijske kulture. Razkazovanje samozaupanja vodje pri zasledovanju ciljev organizacije privede do skupnega uspeha, pri čemer je pomembna identifikacija in predanost udeležencev. Zaposleni ne potrebujejo samo razlogov za doseg ciljev, ampak prepričanje, da so zmožni to doseči (Cremer & Knippenberg, 2004, str. 142).

2.1.2 UPANJE

Upanje je pozitivna predstava o prihodnosti, ne glede na današnje okoliščine, v katerih se posamezniki dandanes znajdejo. Predstavlja tudi moralno podporo posameznikom, da se zlahka prebijejo skozi težave. Posameznik ti ima upanje, se na določen problem pripravi tako, da pričakuje najslabše, obenem pa upa na najboljše. Uspeh oz. izboljšanje pripisujejo posamezniki lastnim prizadevanjem, ne pa zunanjim vplivom, na katere nimajo vpliva. Razliko med ljudmi je mogoče zaznati v tem, kako se upanje kaže v nenaklonjenih oz. neugodnih situacijah. Psihologi so mnenja, da je upanje prisotno v organizacijah, kjer se posamezniki ne čutijo pripadni, ne čutijo varnosti na delovnem mestu, ter kjer je prisoten strah o izgubi delovnega mesta. Zaznati ga je mogoče tudi na tistih delovnih mestih, kjer se zaposleni bojijo ne-upeha, nestrinjanja nadrejenih ter morebitne negativne ocene iz okolice. V podjetjih bi morali dati upanju večji pomen, saj je pomemben tako za samo podjetje, kot tudi za posameznike ki v njem delajo (Payne & Cooper, 2004, str. 69-70).

Upanje pomeni motivacijsko stanje, ki temelji na treh dejavnikih: cilji, delovanja in poti. Ljudi k izpolnjevanju ciljev vzpodbuja njihov smisel za delovanje ter volja za vlaganje potrebne energije za doseg ciljev. Zaposleni, ki imajo visoko upanje, motivira možnost za

lastno uresničevanje ciljev po poteh, kamor želijo priti, kar jim daje sposobnost generiranja alternativnih poti v smeri izpolnjevanja njihovih ciljev. Čeprav so raziskave pozitivnega vpliva upanja v kliničnih, izobraževalnih in atletskih aplikacijah dobro uveljavljene, še potekajo raziskave o povezavi med upanjem in delovnimi rezultati. Ena najnovejših raziskav je pokazala, da ima upanje vodij občuten pozitiven vpliv na finančno uspešnost poslovne enote, na zadovoljstvo zaposlenih, na zadržanje zaposlenih in na njihovo vedenje (Penger, 2006, str. 80).

Upanje je pozitivno prepričanje o stvari. Prav vsi posamezniki hrepenijo po njemu, saj se ne nanaša na obnašanje posameznika v sedanjosti, ampak se odraža ter je dosegljiva v prihodnosti (Lazarus, 1999, str. 653). Upanje se ne nanaša samo na posameznikovo odločnost o dosegu zastavljenega cilja, ampak tudi na osebno prepričanje o uspešnosti oblikovanih načrtov in identificirane poti za izvršitev cilja (Luthans, 2002, str. 62).

Vrste upanja lahko ločimo glede na predmet, čustveno in vedenjsko dimenzijo. Teorijo upanja pa lahko razdelimo na tri ključne komponente:

- Cilje,
- pot,
- moč.

Glavni temelj te teorije so zavestni cilji. Delimo jih na kratkoročne ter dolgoročne, razlikujemo pa jih po pomembnosti ter možnosti dosega. Same poti predstavljajo posameznikovo smer, ki pelje posameznika do zelenega cilja. V praksi se to nazorno prikaže z notranjim govorom, ki se glasi: >Našel bom pot za uresničitev cilja<. Pri takem razmišljanju si ljudje pogosto predstavljajo številne možne poti za doseg cilja, čeprav je le ena, ki je res prava. Moč zagotavlja posamezniku voljo, da se bo potrudil ter vložil potreben napor za doseg cilja. Notranji govor moči pravi: >Nič več me ne ustavi<. V tej teoriji upanja pozitivni cilji zasledujejo pozitivna čustva ter zavračajo negativna čustva in vedenja (Valle, Huebner & Suldo, 2006, str. 394-396).

2.1.3 OPTIMIZEM

Pomen optimizma, so psihologi šele pred kratkim sprejeli kot ključno sestavino pozitivnega organizacijskega vedenja. Ta ima pri posameznikih pomemben vpliv na psihofizične lastnosti, na dosežke in motivacijo, tako pri poklicni karieri kot tudi na ostalih področjih. Christopher Peterson je izpostavil, da optimizem ni samo splošno zaznavanje, temveč vključuje tudi dejavnike čustev ter tako vpliva na motivacijo. Večanje optimizma, tako pri delavcih, kot tudi pri vodstvu podjetja, je povezano z občutkom sreče, veselja, doseganje ciljev ter zdravje. Delavce, ki so optimistični je lažje motivirati, pri svojem delu so uspešnejši, delo opravljajo boljše in hitrejše, ter so s samim delom bolj zadovoljni. Optimizem vključuje pozitiven pojasnjevalni stil, ki pozitivne dogodke pripisuje internim, permanentnim in povsod prisotnim vzrokom, negativne pa eksternim, začasnim in specifičnim vzrokom. To posameznikom omogoča, da se v življenju osredotočajo na ugodne dogodke, kar močno poveča njihovo samospoštovanje in delovno ter življenjsko vnemo. Omogoča jim tudi oddaljitev od

neprijetnih življenjskih doživetij, jih ščiti pred negativnimi izidi, občutkom krivde, samoobtoževanjem in neuspehom (Luthans, 2002, str. 64-67).

Iz teorije in raziskav Seligmana je optimizem morda tesneje povezan s celovito pozitivno psihologijo kot z ostalimi konstrukti. Tako kot upanje je tudi optimizem pogosto uporabljen pojem, vendar definicija izvira iz atribucijske teorije v smislu dveh ključnih dimenzij posameznikovega pojasnjevalnega stila dobrih in slabih dogodkov: trajnosti in prežetosti/prisotnosti povsod. Tako optimisti slabe dogodke interpretirajo kot le začasne npr. >utrujen sem<, medtem ko jih pesimisti interpretirajo kot trajne npr. >ves sem izčrpan<. Obratno velja za dobre dogodke, čemur optimisti pripisujejo stalnost npr. >talentiran sem<, pesimisti pa začasnost npr. >za to sem trdo delal<. Optimisti slabim dogodkom pripisujejo posebne lastnosti npr. >imel sem problem s tem računalniškim programom<, medtem ko pesimisti dajejo univerzalne lastnosti npr. >računalniško sem nepismen<. Obratno velja za prijetne dogodke. Optimist je >računalniški poznavalec<, medtem ko pesimist >pozna Excel< (Seligman, 2002, str. 1-2).

2.1.4 PROŽNOST

V osrednji veji pozitivne psihologije, ki večinoma izhaja iz psihopatologije, je bila pred časom v raziskavah organizacijskega vedenja in področja HRM-ja prožnost deležna le manjše pozornosti. A v današnjem poslovnem okolju je pri razvoju organizacijske identitete, imagea, modrosti in konkurenčnosti še posebej pomembna zmožnost odskoka, odvrnitve, odmika od neugodnosti ali celo dramatičnih pozitivnih sprememb. Najprej se je prožnost razumelo, da je ta pri ljudeh zelo redek pojav. Vendar obstajajo dokazi, da se prožnost razvija iz običajnih vsakodnevnih človeških resursov in ima širok vpliv na pospeševanje kompetenc in človeškega kapitala pri posameznikih in v družbi (Penger, 2006, str. 82).

Doslej je bilo malo poskusov uporabe prožnosti kot vodilo vodjem in celotni organizaciji glede tega, kako okrevali ob težkih obdobjih. Vendar obsežne raziskave na področju klinične, pozitivne in organizacijske psihologije kažejo, da lahko prožnost tako kot ostali trije koncepti prispeva k pozitivnemu psihološkemu kapitalu, z donosom v obliki zelenih rezultatov. Prožnost je v organizacijski psihologiji definirana kot zmožnost odskočiti, odvrniti se od negativnosti, negotovosti, neuspeha, napak. Dovoljuje ne samo občutljivim dogodkom, ampak tudi proaktivnemu učenju in rasti skozi različne izzive ter možnost soočanja z neželenimi dogodki. Z drugimi besedami lahko prožnost označimo kot vsoto negativnih in pozitivnih zaprek pred potencialnimi uresničljivimi dogodki (Penger, 2006, str. 82).

Podobno kot že prej obravnavane dimenzije psihološkega kapitala tudi prožnost izpolnjuje kriterije teorije pozitivnega organizacijskega vedenja. Novejše analize organizacijskih strokovnjakov kažejo, da prožni posamezniki, zaposleni v učečih se organizacijah, dvigujejo uspešnost in učinkovitost prek neuspehov in težav. Prožni kadri so se ne le sposobni vrniti v svoje izhodiščno stanje, temveč celo preiti na višjo raven uspešnosti ter uresničiti vizijo, poslanstvo in vrednote svojega dela življenja. Tri prepoznane komponente prožnosti so:

- Trdno, neomajno sprejemanje realnosti,
- Globoko prepričanje, vera, zaupanje, pogosto okrepljeno z močnimi vrednotami in razumevanjem smisla dela (življenja, obstoja),
- Sposobnost improvizacije in dinamičnega prilagajanja spremembam.

Našteti kriteriji teorije pozitivnega organizacijskega vedenja, ki jih izpolnjujejo komponente pozitivnega psihološkega kapitala, niso edine. Obstajajo tudi druge možnosti, kot so občutek sreče, sočutja ali čustvena inteligenca. Vodilni raziskovalci organizacijskega vedenja menijo, da samozavest, upanje, optimizem in prožnost v učeči se organizaciji trenutno pomenijo največji trend, saj neposredno določajo konkurenčno prednost in identiteto organizacije (Penger, 2006, str. 83).

2.2 RAVNANJE S POZITIVNIM PSIHOLOŠKIM KAPITALOM

Sodobne organizacije morajo, da bi udeležile pozitivno organizacijsko identiteto, aktivno skrbeti za razvijanje pozitivnega psihološkega kapitala. Temu procesu pravimo management pozitivnega psihološkega kapitala, oziroma poslovanje ali ravnanje. V nadaljevanju so predstavljeni uveljavljeni napotki in smernice za ravnanje s psihološkim kapitalom, kakor jih razvijajo in pojasnjujejo najnovejše raziskave.

2.2.1 RAZVIJANJE SAMOZAVESTI

Tako kot v človekov in socialni kapital je tudi v pozitivni psihološki kapital mogoče vlagati in ga uravnavati. V nasprotju s tradicionalnim finančnim kapitalom je to mogoče napraviti z dokaj nizkimi finančnimi odlivi. Druga dva pristopa, ki poleg navedenega Bandurovega programa razvoja samozavesti vplivata na management pozitivnega psihološkega kapitala, sta Luthansov pristop, osnovan na pozitivnih povratnih informacijah, in psihološko zdravje. Samozavest izhaja iz obsežnih teoretičnih in empiričnih raziskav Bandure in je opredeljena kot zaupanje človeka v lastne sposobnosti za mobiliziranje motivacije, spoznavnih virov in za izpeljavo akcij, potrebnih za izvedbo določene naloge. Psiholog Bandura je dokazal, da je psihološki kapital močno pozitivno povezan z delovno uspešnostjo (Dimovski, Penger, Peterlin, 2009, str. 127).

Samozavestni ljudje izbirajo izzivov polne naloge, širijo motivacijo in napore z namenom uspešnega doseganja ciljev ter so vzdržljivi in vztrajni pri soočanju z ovirami. Številne empirične raziskave potrjujejo pozitiven vpliv samozavesti na postavitev organizacije ter pozitivno povezavo med samozavestjo in delovno uspešnostjo. Ta vpliv na uspešnost je močnejši od mnogih uveljavljenih ukrepov za izboljšanje uspešnosti, kot sta vodenje s cilji in vedenjska modifikacija, pa tudi dobro znane osebnostne značilnosti (na primer natančnost, vestnost) in zadovoljstvo na delovnem mestu. Novejše raziskave kažejo povezanost med samozavestjo in zelenimi rezultati, kakršni so zadovoljstvo na delovnem mestu, organizacijska zavezanost in identiteta ter zaznana organizacijska uspešnost (Dimovski, Penger, Peterlin, 2009, str. 129).

Tabela 2: Bandurovi programi razvoja managementa samozavesti

BANDUROVI PROGRAMI RAZVOJA MANAGEMENTA SAMOZAVESTI	
<i>PROGRAMI MOJSTRSKIH IZKUŠENJ</i>	<i>PROGRAM UČENJA PREK IZKUŠENJ DRUGIH IN PREK OPRAZOVANJA</i>
<ul style="list-style-type: none"> Najuspešnejši pristop k razvijanju samozavesti zaposlenih je zaposlenim omogočati uspešnost, kar raziskovalci povezujejo z mojstrskimi izkušnjami. Mojstrske izkušnje so potencialno najmočnejši in najučinkovitejši pristop k razvijanju samozavesti, saj dajejo neposredne informacije o uspehu. Dosežki povečujejo samozavest zaposlenih pri njihovem delu. Zaposleni morajo za dosego ciljev stremeti k ciljem, ki predstavljajo izziv, hkrati pa so dosegljivi, konkretni in specifični. Izkustvene vaje, usposabljanje na delovnem mestu in mentorstvo preverjeno prispevajo h graditvi samozavesti. Izkušnje, ki jih pridobimo z vztrajnostjo in s sposobnostjo učenja, formirajo močan in trajen občutek samozavesti. 	<ul style="list-style-type: none"> Drugi pristop za krepitev samozavesti je učenje na neposrednih izkušnjah drugih ljudi, pridobljenih z opazovanjem drugih pri enakih opravilih. Posamezniki torej za učenje ne potrebujejo direktne izkušnje okrepljenega osebnega vedenja, zadošča jim učenje z opazovanjem in izdelava relevantnih modelov. Če ljudje vidijo sebi podobne osebe uspeti z vztrajnim trudom, začnejo verjeti, da so tudi sami sposobni uspeha. Čim bolj je model posamezniku podoben po starosti, spolu, izobrazbi, statusu ter po izkušnjah in čim bolj zanesljiva je naloga, tem večji učinek razvijanja samozavesti. To modeliranje je posebej pomembno za ljudi z malo izkušnjami in se je izkazalo za delo dobro strategijo krepitev samozavesti s programi usposabljanja.
<i>PROGRAM DRUŽBENEGA PREPRIČANJA IN MNENJ KOMPETENTNIH POSAMEZNIKOV</i>	<i>PROGRAM FIZIOLOŠKE IN PSIHOLOŠKE KONDICIJE POSAMEZNIKOV</i>
<ul style="list-style-type: none"> Kompetentni posamezniki lahko pri zaposlenih pomagajo razvijati samozavest kot psihološki kapital s prepričevanjem ljudi. Seveda ni dvoma, da imajo neprijazne besede in negativne povratne informacije močan vpliv na padec samozavesti in motivacije pri zaposlenih. Pogosto lahko le bežna negativna pripomba močno vpliva na čustva in samozavest. Žal pozitivne povratne informacije in izpostavljanje človekovih prednosti nimajo tako močnega vpliva na uspešno izpolnitev naloge kot negativne posledice. Tako je moč z naravnostjo – pristnostjo, objektivnimi informacijami in s spodbudnimi akcijami doseči, da postane družbeno prepričanje učinkovitejše. 	<ul style="list-style-type: none"> Ljudje se pri ocenjevanju sposobnosti pogosto zanašajo na fizične in emocionalne občutke. Če so ti negativni (neuspeh, bolezen, depresija, stres), se samozavest v splošnem močno zmanjša. Dobro fizično in psihično stanje posameznika ne prispeva nujno levjega deleža k njegovi samozavesti. Dobro fizično in mentalno stanje pa predstavlja dobro izhodišče za graditev samozavesti. Kadar modeli za igranje vlog niso na voljo, so se za dobre substitute pripomočkov za krepitev samozavesti izkazale predstavljene izkušnje, v katerih si posameznik predstavlja sebe, kako uspešno premaguje težke situacije in izzive.

Vir: Prerejeno po S. Penger, Učeca se organizacija in oblikovanje pozitivne organizacijske identitete: študija primera slovenskega podjetja, 2006, str.84.

2.2.2 RAZVIJANJE UPANJA

Obstajajo obsežne raziskave ki kažejo, da lahko pri zaposlenih in organizacijah razvijemo upanje, definirano kot upoštevanje moči hotenja, pozitivnega delovanja in razvijanja posameznika. Da bi razvijali upanje managerjev in zaposlenih v učečih se organizacijah, je potrebno obogatiti cilje, delovanje in poti, kot jih kažejo Snyderjeve smernice v spodnji tabeli (Penger 2006, str. 85).

Tabela 3: Snyderjeve smernice vodjem za graditev upanja, optimizma in prožnosti

SMERNICA	OPIS SMERNICE
1. Postavite in razjasnite organizacijske in osebne cilje,	<ul style="list-style-type: none"> ki so specifični in prinašajo izzive. Vključite številne podatke in cilje datume, oblikujte zahtevne, vendar ne nemogoče cilje. Če je začetna raven upanja nizka, je bolj priporočljivo začeti z lahkim in hitreje dosegljivim ciljem.
2. Uporabite Snyderjevo metodo postopnosti,	<ul style="list-style-type: none"> s katero razbijete svoje cilje v obvladljive podkorake, ki bodo poudarili vaš napredek in vam dali izkušnjo manjših napredkov in uspehov.
3. Razvijte vsaj eno alternativno pot.	<ul style="list-style-type: none"> Razmislek in napore posvetite razvijanju poti in akcijskih planov za prvotni cilj.
4. Vživite se v proces delovanja v smeri cilja	<ul style="list-style-type: none"> in se ne osredotočajte le na končni dosežek ter rezultate. Razvijanje delovanja zahteva delegiranje in opolnomočenje, iz katerih zaposleni čutijo, da imajo kontrolo nad seboj.
5. Bodite pripravljeni in voljni vztrajati v primeru ovir in problemov.	<ul style="list-style-type: none"> Oblikovanje poti bo pripomoglo k vztrajnosti, ko nastanejo problemi. Členitev kompleksnih, zahtevnih ciljev v obvladljive podcilje ter razdelitev ciljev med vse člane organizacije, krepi upanje, saj zaposlenim omogočata doseganje postopnega napredka ter zmag na poti k uresničevanju temeljnega cilja.
6. Bodite pripravljeni in usposobljeni definirati, katere alternativne poti izbrati in kdaj to storiti,	<ul style="list-style-type: none"> kadar primarna pot za izpolnitev cilja ni več izvedljiva ali produktivna.
7. Bodite pripravljeni in usposobljeni definirati kdaj in kako ponovno postaviti cilj, s čimer se izognete pasti praznega upanja.	<ul style="list-style-type: none"> Prepoznati morate, kdaj na poti do cilja ne glede na izbrano pot ni smiselno vztrajati. Če je primarni cilj absolutno nemogoče uresničiti, premislite, kdaj in kako ga spremeniti ali preiti na drug cilj.

Vir: Prirejeno po S. Penger, Učeca se organizacija in oblikovanje pozitivne organizacijske identitete: študija primera slovenskega podjetja (doktorska disertacija), 2006, str. 85.

Če vodje pokažejo zaupanje v zaposlene in jih vodijo s pozitivnimi pričakovanji, da bodo uspeli uresničiti postavljene naloge, je to zelo uspešen način za krepitev njihovega upanja in za obogatitev njihovega smisla za delovanje ter volje in moči hotenja. Navedene smernice, ki

jih prikazuje zgornja tabela, niso tako obsežne ali preverjene kot smernice za graditev samozavesti in zaupanja, vendar so ključne pri oblikovanju pozitivne organizacijske identitete. Managerji in zaposleni v učečih se organizacijah morajo biti preprosto spodbujeni, da uživajo v procesu razvijanja zaupanja in uresničevanja lastnih ciljev, saj je samo osredotočenost na končne dosežke premajhna spodbuda. Naučiti se morajo, kdaj in kako ponovno postaviti ter določati cilje, in sicer še zlasti ko naletijo na nepremostljive ovire. S tem se izognejo pasti, ki jo predstavlja prazno upanje (Luthans & Youssef, 2004, str. 143-160).

Organizaciji, kot sta Royal Dutch Shell in TXU Energy, ki izvajata situacijsko planiranje, se ukvarjata z analizo >kaj če< in analizo scenarijev, razvijata alternativne poti delovanja, tako navdihujeta ter opolnomočita svoje člane in odločevalce sposobnosti za pripravljenost na več možnosti. Tako bogatijo zmožnosti za uresničevanje zaželene poti ter krepijo odprtost in uspešnost v času organizacijskih sprememb in obdobjih negotovosti. Drugi pristop h graditvi upanja je tehnika mentalnega preskušanja, pri katerem manager vizualizira pomembne prihajajoče dogodke, si predstavlja mogoče ovire in si mentalno zamisli alternativne poti za premagovanje ovir, kar krepi pripravljenost za spopadanje z neprijetnimi dogodki (Dimovski, 2009, str. 131).

2.2.3 RAZVIJANJE OPTIMIZMA

Brez optimizma so celo pozitivni dogodki v življenju človeka zagotovo manj ponotranjeni. Zato na primer ljudje s pesimističnim pojasnjevalnim stilom ugodne dogodke v svojem življenju običajno pripisujejo sreči, pomoči drugih ali situacijskim dejavnikom. Med te uvrščamo eksterne, začasne in za situacijo specifične vzroke. Taka pripisovanja so ovira v procesu učenja na uspehih, ovira gradnji mojstrskih izkušenj ter pridobitvi smisla za delovanje in kontrolo. Po drugi strani pesimisti neuspehe v svojem življenju povečajo v osebne krize (kot njihov lasten neuspeh), ki so trajne in povsod prisotne. Ljudje s temi lastnostmi se le redko učijo na napakah ali celo uspehih in ne dopuščajo možnosti, da bi se skozi življenjske izzive razvijali (Dimovski, Penger, Peterlin, 2009, str. 133).

Schneider za razvijanje optimizma vodjem ponuja tri pristope, ki so posebno uporabni za razvoj pozitivnega psihološkega kapitala v delovnem okolju učečih se organizacij:

- Prvi pristop imenujemo **prizanesljivost do preteklosti**: managerji in zaposleni se morajo naučiti sprejemati svoje pretekle neuspehe, se naučiti pridobivati koristi na temelju dvomov in neuspehov ter znati premagovati (oprostiti si za) napake, ki jih ni več mogoče popraviti.
- Drugi pristop imenujemo **spoštovanje sedanosti**, kar pomeni sposobnost ljudi zavedati se pomena sreče in zadovoljstva, ki ju prinaša pozitiven scenarij, tj. vidik delovanja, življenja, občutenja sedanosti, vključujoč dejavnike, ki jih je mogoče kontrolirati, ter tudi tiste, ki so zunaj nadzora in volje posameznika.

- Tretji pristop je iskanje **priložnosti v prihodnosti**, pri čemer je prihodnost in z njo povezana negotovost razumljena kot priložnost za rast in napredovanje, do katere imajo posamezniki pozitiven odnos (Dimovski, Penger, Peterlin, 2009, str. 133).

Idealen tip optimizma, ki naj bi ga razvijali managerji in zaposleni v učečih se organizacijah na poti k oblikovanju lastne pozitivne, optimistične identitete je t.i. Schneiderjev tip realističnega in fleksibilnega optimizma. Realistični optimizem ljudem dopušča, da so zmožni uporabljati različne razlagalne stile, tako optimistične kot pesimistične, in svoj stil prilagoditi trenutni situaciji. Varnostni inženir mora na primer biti sposoben prevzeti pesimistični pojasnjevalni stil pri določanju postopkov za uporabo nevarne opreme, na sestankih osebja z izvajalskega oddelka pa uporabiti optimistični razlagalni stil. Drugi pristopi, ki razvijajo optimizem, na primer pozitivne povratne informacije in družbena pozornost, krepijo samozaupanje zaposlenih in povečujejo natančnost njihovega samoocenjevanja. Tudi tehnike managementa stresa in razvoj pobud za uravnoteženje življenja imajo odločilno vlogo pri razvijanju in ravnanju optimizma (Dimovski, Penger, Peterlin, 2009, str. 133).

2.2.4 RAZVIJANJE PROŽNOSTI

Med ljudmi pogosto prevladuje napačno prepričanje, da je miselna prožnost posebna sposobnost, oziroma edinstvena, redka spretnost in značilna lastnost, ki je genetsko pogojena ali izvira samo iz dolgoročnih okoljskih spremenljivk; ali pa, da je to tiska razlikovalna lastnost, ki loči tiste, ki preživijo, od tistih, ki ne. Miselna prožnost je vseživljenjska razvojna komponenta, ki se pri ljudeh razvija in v progresivnih korakih udejanja prek vsakdanjih aktivnosti. Prožnost definiramo in operacionaliziramo kot proces in ne kot končni cilj. Tako kot za prožnost lahko tudi za krepitev psihološkega kapitala uporabljamo klinične prakse in ugotovljene lastnosti prožnih posameznikov, kot so: socialna kompetenca, veščine/sposobnosti reševanja problemov, avtonomija ter smisel za namen in prihodnost. Specifični programi razvijanja prožnosti za posameznike in organizacije se že razvijajo. Reivich in Shatte sta identificirala veščine, ki jih lahko razvrstimo v dve kategoriji: veščine lastne identifikacije in veščine spreminjanja. Avtorja sta vodila interaktivne, na aktivnostih temelječe programe usposabljanja za razvijanje veščin prožnosti udeležencev, z namenom izogibanja pastem negativnega razmišljanja, ko gre do stvari narobe, testiranja točnosti prepričanj o problemih in zmožnostih iskanja učinkovitih rešitev ter sposobnosti ostati mirni in osredotočeni v primeru stresne in čustvene situacije v podjetju (Penger, 2006, str. 88).

Da bi razvile prožnost, imajo učeče se organizacije na razpolago tri strategije, ki jih priporoča Mastenova, t. i. strategije razvoja prožnosti. Te so osredotočenost na sredstva, osredotočenost na tveganje in osredotočenost na procese. Strategije osredotočenosti na tveganje se koncentrirajo na zmanjšanje tveganj in dejavnikov stresa, ki povečujejo verjetnost neželjenih rezultatov. Organizacije na primer zaposlenim nudijo zdravstveno zavarovanje, športne programe in programe pomoči s ciljem zmanjšati verjetnost fizičnih in psiholoških tveganj, kot so problemi z zdravjem, stres, izčrpanost, alkohol in droge. Tako na primer skušajo z varnostnimi pravili v proizvodnji zmanjšati možnosti za nesreče in nastanek poškodb. Glede

na to, da nobena organizacija ne more ščititi svojih zaposlenih pred vsemi možnimi dejavniki tveganja, na sredstva osredotočene strategije poudarjajo in krepijo resurse, ki povečujejo verjetnost pozitivnih rezultatov kljub prisotnosti tveganj. Praktični napotki, ki jih predlagajo sodobni raziskovalci pozitivnega organizacijskega vedenja, kažejo, kako lahko naštete štiri dimenzije pozitivnega psihološkega kapitala razvijemo in upravljamo tako, da z njimi dobimo zelene rezultate – produktivnost, storitve kupcem ter izoblikovanje in razvoj ustrezne organizacijske identitete. S premikom k pozitivnemu psihološkemu kapitalu je mogoče bolje prepoznati polni pomen človeškega faktorja pri premagovanju velikih izzivov pri poslovanju, s katerimi se organizacije soočajo (Penger, 2006, str. 88).

2.3 VPLIV POZITIVNEGA ORGANIZACIJSKEGA VEDENJA V PRAKSI

V praksi je mogoče zaslediti kar nekaj primerov podjetij, ki so z uporabo pozitivnega organizacijskega vedenja izboljšali uspešnost podjetja kot tudi njegovih zaposlenih. Lep primer takega podjetja je družba Boeing, kjer se vodstveni inženirji, direktorji ter vodilni delavci usposablajo na področju pozitivnega psihološkega kapitala. Podjetje zdaj uporablja sestavne dele pozitivnega psihološkega kapitala, kot pokazatelj razvoja delovne sile na svojih srečanjih. Podjetje ANZ, ki je velika finančna institucija s sedežem v Melbournu, je uvedla pozitivni psihološki kapital v razvoj testnih zmogljivosti za bančne delavce. Tak primer podjetja je tudi i-GATE, ki je veliko tehnološko podjetje v Indiji. Pozitivni psihološki kapital so uvedli pri razvoju svojih zaposlenih (Avey, 2007, str. 7).

Menim, da uvedba pozitivnega organizacijskega vedenja pozitivno prispeva k uspešnosti in učinkovitosti tako posameznikov samih, kot tudi podjetji. Veliko je podjetij, ki so v svoje poslovanje poskusno uvedla pozitivno organizacijsko vedenje, nad rezultati pa bila zelo presenečena. Tudi v praksi je dokazano, da pozitivno organizacijsko vedenje, prinaša zaželene finančne in nefinančne organizacijske rezultate. Merjenja in analize, ki so jih izvedla zgoraj omenjena podjetja, so pokazale povečanje pozitivnega psihološkega kapitala po uvedbi določenih sprememb. Zato lahko rečem, da pozitivno organizacijsko vedenje prinaša pozitivne učinke na organizacijske rezultate. Pozitivno organizacijsko vedenje je pozitivno povezano z zaželenimi organizacijskimi rezultati in posledično prispeva k dvigu uspešnosti organizacije, zaposlenega, na zadovoljstvo in dobro počutje zaposlenih, na dvig motivacije zaposlenih, povečanje pripadnosti in zvestobe zaposlenih, spodbudne klime v organizaciji, občutku sreče na delovnem mestu, ter dvigu učinkovitosti vodstva. Po drugi strani pa zmanjšuje stres na delovnem mestu ter fluktuacijo zaposlenih.

Vse dimenzije pozitivnega organizacijskega vedenja vplivajo na motivacijo zaposlenih na delovnem mestu. Interes vsake organizacije je namreč, da njeni zaposleni optimalno opravljajo svoje delo, so zanj motivirani ter hkrati zadovoljni. Nekdo, ki v privatnem življenju in na delovnem mestu ni zadovoljen, ne bo imel posebne motivacije za opravljanje svojega dela. Pri posamezniku znotraj organizacije, ki poudarja pomen pozitivnega psihološkega kapitala, je večja verjetnost, da bo svoje delo opravljal z dodatno mero motivacije. To stanje

opredelimo kot psihično stanje, ki nam daje energijo, nas vodi do zelenega rezultata in večja kot je ta energija, več bomo dosegli, bolj bomo uspešni, ter posledično bolj bomo zadovoljni (Orzan, 2010, str. 44).

Menim, da so motivirani zaposleni pomemben vir konkurenčne prednosti, zato morajo podjetja najti način, kako zaposlene še bolj spodbuditi ter jih motivirati pri delu. Pohvale pri delu, ter razne nagrade in stimulacije, pomenijo zaposlenim še večjo spodbudo za delo in doseganje dobrih rezultatov. Tako se posameznik na delovnem mestu počuti zadovoljen, uspešen, samozavesten, saj ve da delo uspešno opravlja.

Pozitivno organizacijsko vedenje je tesno povezano s pozitivnimi čustvi posameznika znotraj podjetja. Zaposleni, ki izkazujejo negativna čustva, pustijo stranki neugoden vtis. Pozitivna čustva, kot so veselja, ljubezen, sreča, so zelo pomembna, saj prinašajo dobro počutje v organizaciji. Imajo pozitivne posledice ne samo zato, ker so povezana z razlikami med posamezniki, temveč tudi zato, kar vplivajo na odnos zaposlenih s sodelavci. Pozitivno organizacijsko vedenje je močno povezano tudi s klimo v podjetju. Delovna klima pove, kako posameznik vidi sebe, kako sodelavce ter kako vrednoti celotno organizacijo in odnose v njej. Pozitivno delovno mesto je zaposlenim prijetno, ti se med seboj razumejo, si pomagajo, ter se spoštujejo. Do nadrejenih dostopajo brez večjih težav in z njimi komunicirajo, to pa bo posledično vplivalo na njihovo uspešnost. Ravno tako je pozitivno organizacijsko vedenje povezano z občutkom sreče na delovnem mestu. Obsega pozitivna spoznanja in čustva, ki izhajajo iz subjektivnega občutka dobrega počutja in splošnega zadovoljstva z življenjem. Pozitivni in srečni ljudje so bolj prožni in odporni na stisko, imajo boljši imunski sistem ter os fizično bolj zdravi. Srečni zaposleni dosegajo večjo uspešnost, sprejemajo boljše odločitve ter gradijo boljše odnose z ostalimi zaposlenimi v podjetju. Pozitivno organizacijsko vedenje je tudi močno povezano z učinkovitostjo vodstva. Najuspešnejši managerji uporabljajo način vodenja, ki se osredotoča na razvoj prednosti posameznikov v organizaciji. Posamezniki z bolj pozitivnim pojasnjevalnim stilom lahko bolje upravljajo negotovosti, ki jih prinašajo spremembe. Pozitivno vodenje, vodi v večjo produktivnost in učinkovitost posameznikov znotraj podjetja, ter lahko nastane le na osnovi pozitivnega psihološkega kapitala (Orzan, 2011, str. 45-46).

3 MODEL AVTENTIČNEGA VODENJA RAZVITE UČEČE SE ORGANIZACIJE

Tabela 4, prikazuje Luthans – Youssefov model statusa virov konkurenčne prednosti razvite učeče se organizacije, ki določa smernice in razvoj kapitala, ki ga razvija pozitivni management, tj. management, temelječ na pozitivnem psihološkem kapitalu. V modelu so povzete značilnosti tradicionalnih virov konkurenčne prednosti, v nadaljevanju pa avtorja modela dodajata novonastajajoči človeški, socialni kapital in najnovejši koncept – t. i. pozitivni psihološki kapital. Kot kaže spodnja tabela, pozitivni psihološki kapital izpolnjuje vse uveljavljene kriterije konkurenčne prednosti, ki jih poslo vodi in razvija učeča se organizacija. Pozitivni psihološki kapital zahteva transformirano organizacijsko ideologijo, ki

zaposlene vidi kot samozavestne, polne zaupanja, optimistične in prožne, česar namen je, da bi skupaj oblikovali pozitivno organizacijsko identiteto. Pomembno je, da lahko ta edinstveni, v veliki meri še neizkoriščen psihološki kapital razvijamo v smeri dolgoročnega uspeha, razvoja konkurenčnosti, uresničevanja modela učeče se organizacije in pozitivne identitete. Za doseganje konkurenčne prednosti in trajne stabilnosti vsake organizacije je osrednje strateško spoznanje to, da mora organizacija prilagoditi pristope k razvoju in managementu psihološkega kapitala glede na situacijo in stvarnost, ki je edinstvena in specifična zanjo (Penger, 2006, str. 90).

Tabela 4: Luthans - Youssefov model statusov različnih virov konkurenčne prednosti

VIR	DOLGOROČNOST	EDINSTVENOST	KUMULATIVNOST	MEDSEB. POVEZANOST	OBNOVLJIVOST
Tradicionalni kapital					
-finančni	Ne	Ne	Da	Ne	Ne
-strukturni	Da	Ne	Da	Morda	Morda
-tehnološki	Ne	Ne	Ne	Morda	Ne
Človeški kapital					
-eksplicitno znanje	Morda	Ne	Da	Ne	Morda
-tiho znanje	Da	Da	Da	Da	Da
Socialni kapital					
-mreže	Morda	Da	Da	Da	Morda
-norme, vrednote	Da	Da	Da	Da	Da
-zaupanje	Da	Da	Da	Da	Da
Pozit. psih. kapital					
-samozavest	Da	Da	Da	Da	Da
-upanje	Da	Da	Da	Da	Da
-optimizem	Da	Da	Da	Da	Da
-prožnost	Da	Da	Da	Da	Da

Vir: Prirejeno po S. Penger, Učeča se organizacija in oblikovanje pozitivne organizacijske identitete: študija primera slovenskega podjetja, 2006, str. 89.

Negativne teorije ravnanja z ljudmi pri delu in motivacijske teorije, ki so prevladovale vse do konca prvega desetletja 21. stoletja, je potrebno umakniti pozitivno orientiranemu, na prednostih temelječemu managementu, ki se osredinja na razvijanja človeškega, socialnega in psihološkega kapitala s ciljem doseči njihov polni potencial. Sodobni avtorji trdijo, da lahko management pozitivnega psihološkega kapitala še posebej uspešno usmerja in analizira človeške talente, razvija prednosti in psihološke zmožnosti v smeri doseganja produktivnih, etičnih in trajnih rezultatov, prinaša konkurenčno prednost ter omogoča uresničitev pozitivne organizacijske reputacije, modrosti in identitete (Penger, 2006, str. 90).

3.1 AVTENTIČNO VODENJE

Koncept, ki omogoča dosledno vpeljavo filozofije učeče se organizacije in njeno dolgoročno blagodejno delovanje, se imenuje avtentično vodenje. Kompleksne organizacije 21. stoletja zahtevajo nov pristop k vodenju. Pri tem ne gre za potrebo po stilski preobrazbi vodenja,

ampak poseg v temelje koncepta vodenja in njegovo vrednostno usmeritev. Osnovni vrednoti vodenja sta razvoj in učenje. Koncept avtentičnega vodenja je odgovor na klic zaposlenih po pristnem načinu vodenja, ki bi ustrežal potrebam zaposlenih v sodobnih organizacijah. Nova paradigma odgovarja na mnoge kritike pomanjkanja etičnosti in integritete v poslovnem svetu in skuša ponuditi antipod zavajajočemu načinu vodenja z osredotočenjem na osebne konkurenčne prednosti posameznika in razvijanje pozitivnega organizacijskega vedenja, ki vključuje samozavest, upanje, optimizem in prožnost. Avtentično vodenje se od drugih konceptov loči po tem, da ne opredeljuje sloga vodenja, ki bi ga moral vodja privzeti, ampak izpostavlja osebnost vodje, ki naj sledi svojemu značaju. Šele ko so dejanja vodje usklajena z njegovimi vrednotami, lahko sproži sledenje tudi pri drugih zaposlenih. Sodobno poslovno okolje potrebuje vodje, ki vodijo s poslanstvom in integriteto ter so osredotočeni na dobrobit zaposlenih in drugih deležnikov. Precejšnja mera občutka lastne vrednosti je potrebna, da realno dojamemo sebe, svoje prednosti in pomanjkljivosti, da o premagovanju slednjih lahko razmišljamo strateško. Kadar stvari potekajo po načrtih, ni težko kazati integritete, a avtentičnost vodje se najbolj izrazi v tveganih situacijah, ko se zaposlenim vodja razkrije, kdo je, in če je res osebnost, ki dela tako, kot govori. Vsaka sprememba, ki zahteva nepoznane odgovore, je izziv za občutek lastne vrednosti, zato morajo vodje nenehno delati na svojem osebnostnem razvoju, da bi lahko spodbudili iznajdljivost drugih. Občutek lastne vrednosti, ki temelji na zaupanju v svoj um in znanju, je veliko bolj zanesljiv kot tisti, ki temelji na položaju ali obvladovanju določenih veščin. Kako lahko manager postane vodja učeče se organizacije, je bistveno vprašanje, ki omogoča nadaljnji razvoj. Osnovna osebnostna podstava, ki ga omogoča, je avtentičnost. To pomeni, da je vodja pogumen in dovolj samozavesten, da se poda na področja, ki jih ne pozna in na katerih lahko stori veliko napak, a se pri tem tudi veliko nauči. Pozitiven vpliv, ki ga ima avtentičen vodja, je tisti, ki povzroči pozitivne premike v sodelavcih in jih navduši za skupno doseganje ciljev. Zgled je najboljše vzgojno sredstvo in avtentičen vodja vpliva z zgledom (Dimovski, Penger, Peterlin, 2009, str. 102-103).

Pri preučevanju sodobnih teorij managementa, še zlasti v zvezi s funkcijo vodenja in z izbranim modelom vodenja v učečih se organizacijah, se po letu 2004 intenzivno povečuje interes za razvoj nove perspektive avtentičnega vodenja. Postavljajo se vprašanja o tem, kaj določa avtentično vodenje, katere vrste vedenja vplivajo na delovanje avtentičnega vodenja v učeči se organizaciji, kako meriti avtentično vodenje, kako se avtentično vodenje med kulturami razlikuje, kako razvijati avtentično vodenje in sledenje zaposlenih za doseganje želenih rezultatov ter kako avtentični vodje vplivajo na odnose, vedenje, uspešnost zaposlenih in organizacije. Bistvo avtentičnosti je poznati sebe, sprejeti in se ohranjati takšne, kot smo. Bolje kot sprejemati avtentičnost kot konstrukt je spoznati, da je avtentičnost element kontinuuma, kar pomeni, da bolj ko ljudje ohranjajo svoje resnične vrednote, identitete, preference in čustva, bolj avtentični so.

Zakoni avtentičnega vodenja (Dimovski, Penger, Peterlin, 2009, str. 104-105):

- **Zakon vplivanja:** tisti, ki misli, da vodi, a nima sledilcev, gre le na sprehod.
- **Zakon trdnih temeljev:** zaupanje je osnova avtentičnega vodenja.

- **Zakon spoštovanja:** zaposleni spontano sledijo avtentičnim vodjem, ki so močnejši od njih samih, saj vidijo več kot sledilci, dlje in prej kot drugi.
- **Zakon magnetizma:** takšen, kot si, takšne ljudi privlačiš.
- **Zakon povezovanja:** avtentični vodje se, preden prosijo za roko, dotaknejo srca.
- **Zakon opolnomočenja:** le suvereni vodje dajo moč tudi drugim.
- **Zakon prioritete:** kdor lovi dva zajca hkrati, ne ujame nobenega, so vedeli že stari Rimljani.
- **Zakon žrtvovanja:** zmagovalci ne postanejo zmagovalci v ringu, tam jih le prepoznamo. Dokazujejo se vsak dan s predanim delom.
- **Zakon pravega trenutka:** da bi lahko jutri vodili, se moramo danes odločiti.
- **Zakon zapuščine:** trajna vrednost avtentičnega vodje se zrcali v njegovem nasledstvu. Na koncu le tisto, kar pustiš za seboj, zares odneseš s seboj.

3.2 ZNAČILNOSTI AVTENTIČNIH VODIJ

Avtentični vodja sodobne organizacije zagotavlja razpršitev vrednot, ki izvirajo vse od osebne identifikacije članov z organizacijo, ustvarjanja skupnih simbolov, zgledov do spodbujanja pozitivnega vodenja, prožnosti, zaupanja, optimizma in razvoja samozavesti. Avtentični vodja učeče se organizacije spodbuja zaposlene, tako da postane model pozitivnega organizacijskega vedenja del vsakega posameznika.

Avtentični vodje so torej osebe z visoko ravno avtentičnosti, vedo, kdo so, v kaj verjamejo in kaj cenijo, ter v interakciji z drugimi ves čas delujejo v skladu s svojimi vrednotami in prepričanji. Avtentični vodje delujejo v skladu z globokimi osebnimi vrednotami in prepričanji, s katerimi gradijo verodostojnost ter si pridobijo spoštovanje in zaupanje sodelavcev, saj sodelavci njihov način vodenja prepoznajo kot avtentičen.

Pri razvoju avtentičnega vodje so pomembne te smernice:

- **Samozaznavanje:** kdo sem in kaj želim narediti s svojim življenjem?;
- **Izražanje svojih vrednot pod pritiskom:** vrednote oblikujemo sami, a dokler jih ne preizkusimo pod pritiskom v težkih trenutkih, ne bomo vedeli, kakšne natanko so;
- **Zaupanje v lastne sposobnosti in motiviranost:** resnično zadovoljstvo in delovno uspešnost doživimo le na področjih, ki nam veliko pomenijo in ki smo jih predani s srcem in dušo;
- **Simbioza s soljudmi:** na vrhu organizacije je vodja pogosto osamljen, zato je pomembno imeti okrog sebe podporo tima ali mentorja;
- **Osebnostna integriteta:** avtentičen vodja se enako vede doma kot na delovnem mestu. Le tako pritegne pozitivno zavezanost sodelavcev;
- **Poznavanje namena vodenja:** zakaj hočem voditi sodelavce in s čim jih bom navdihnil?

Ker proces avtentičnega delovanja prehaja na vse zaposlene, ti posledično delujejo podobno, to pa vpliva na vodjo, sodelavce, kupce in druge zainteresirane deležnike učeče se

organizacije. Končni učinek avtentičnega vodenja je viden v tem, da skozi čas avtentični vodje postanejo temelj pozitivne organizacijske kulture in širše družbe.

(Dimovski, Penger, Peterlin, 2009, str. 105-107)

3.3 ZNAČILNOSTI AVTENTIČNEGA VODENJA

Ključno za model avtentičnega vodenja je, da temelji na predpostavki, da avtentično vodenje udejanja vedenjske vzorce, ki gradijo na zaupanju. Vrste odnosov, vedenjskih lastnosti zaposlenih, ki jih razvija in vključuje model avtentičnega vodenja, so zavezanost, zadovoljstvo na delovnem mestu, opolnomočenje in zavezanost k izpolnitvi nalog. Sodobni avtentični vodje so pri zaposlenih sposobni spodbuditi akcijo, motivacijo, zavezanost in zadovoljstvo, kar je pogoj, da vsi neprestano izboljšujejo rezultate. Avtentični vodje navdihujejo sodelavce, da na delovnem mestu delujejo avtentično in čutijo večji smisel ob tem, ko delujejo skladno s svojimi moralnimi načeli. Smisel pri delu je pomembna determinanta psihološke dimenzije dela. Hkrati je pomemben tudi odnos med vodenjem in zagnanostjo za delo, ki so ga v zadnjih letih začeli preučevati strokovnjaki za razvoj avtentičnega vodenja in pozitivnega organizacijskega vedenja. Zagnanost zaposlenih se je izkazala za pozitivno in močno povezano z različnimi ključnimi poslovnimi rezultati vključujoč produktivnost, zadovoljstvo kupcev, dobiček, nesreče, fluktuacijo delavcev, kulturo in imidž. Avtentične vodje najbolje opišemo kot vodje, ki vodijo z zgledom, ker izkazujejo transparentno odločanje, samozavest, optimizem, upanje in prožnost ter skladnost besed z dejanji. Pozitivna čustva avtentičnega vodje se razširijo v procesih socialnega družbenega vpliva, kar spodbudi pozitiven čustveni in spoznavni razvoj zaposlenih. Identifikacija pozitivnega čustvenega vpliva kot procesa, v katerem avtentični vodje vplivajo na zaposlene in njihov razvoj, je posebno vreden in edinstven prispevek avtentičnega vodenja. Procesi identifikacije, pozitivnega modeliranja, čustvenega vpliva in pozitivnih družbenih izmenjav pojasnijo, kako avtentični vodje vplivajo na zaposlene z avtentičnim vodenjem. V učečih se okoljih, ki zagotavljajo odprt dostop do informacij ter enako priložnost za učenje in razvoj vsakogar, bodo vodje in njihovi zaposleni bolj opolnomočeni in bodo tako svoje delo opravili bolj učinkovito. Iz tega sledi, da je pogoj za uspešnost vodij in njihovih sodelavcev ta, da vodje krepijo organizacijsko klimo in kulturo, ki vsem omogoča kontinuirano učenje in rast (Dimovski, Penger, Peterlin, 2009, str. 107-109).

SKLEP

Menim, da se današnje organizacije premalo zavedajo pomembnosti pozitivne organizacijske identitete. Premalo pozornosti namenjajo oblikovanju dobrih odnosov, zaupanja, medsebojnega razumevanja, ter ustvarjanju odnosov ki temeljijo na prijateljstvu. Prišla sem do spoznanja, da delavci, ki so pozitivno čustveno razpoloženi na delovnem mestu, delajo bolje, so bolj motivirani in bolj zadovoljni s svojim delom. Na delovno mesto prihajajo z veseljem, nove naloge pa jim predstavljajo izziv. Pozitivna čustvena naravnost zaposlenih privede tudi do boljšega odnosa s kupci, to pa predstavlja veliko konkurenčno prednost za podjetje. Potrebno se je zavedati, da je vsak človek edinstven, zato ga moramo sprejeti takšnega kot je. Pomembno je, da vodstvo podjetja v svojih zaposlenih krepi zaupanje, samozavest, upanje, optimizem ter prožnost, saj lahko le to privede do oblikovanja pozitivne organizacijske identitete.

V prvem delu zaključne strokovne naloge sem s pomočjo domače ter predvsem tuje literature preučila pomen pozitivnega organizacijskega vedenja. Ta način vodenja spodbuja najboljše lastnosti posameznika, njegovo življenje naredi bolj produktivno ter uspešno hkrati pa izboljša posameznikovo samozavest ter vrednost življenja. Te zmožnosti in sposobnosti posameznika lahko merimo, razvijamo in vodimo v smeri izboljševanja uspešnosti na delovnem mestu. Ravno zaradi teh razlogov, pa podjetja posvečajo vse več pozornosti pozitivnemu organizacijskemu vedenju. Predstavila sem tudi različne vrste kapitala, ki jih poznamo v podjetjih. To so: tradicionalni ekonomski kapital, človeški kapital, socialni kapital ter nazadnje pozitivni psihološki kapital.

V drugem delu zaključne strokovne naloge sem se osredotočila na pozitivni psihološki kapital, saj je temeljni konstrukt pozitivnega organizacijskega vedenja. Pozitivni psihološki kapital sestavljajo štiri dimenzije: samozavest, upanje, optimizem ter prožnost. Z osredotočenostjo na osebne konkurenčne presnosti posameznika in z razvijanjem dobrih lastnosti, lahko vodje razvijejo vse omenjene dimenzije, to pa prispeva k dvigu uspešnosti posameznika ter povečanju konkurenčne prednosti podjetja. Vsem tem dimenzijam je skupno, da prevzemajo notranje vire uspeha ter zavračajo pesimizem in negativno razmišljanje. Združevanje in vključevanje pozitivne psihologije na področje organizacijskega vedenja omogoča razumevanje, kako delavci izboljšujejo poslovne rezultate na podlagi pozitivnega mišljenja.

V zadnjem tretjem delu pa sem predstavila model avtentičnega vodenja razvite učeče se organizacije. Koncept, ki omogoča vpeljavo filozofije učeče se organizacije in njeno dolgoročno delovanje, se imenuje avtentično vodenje. Osnovni vrednoti tega vodenja sta razvoj in učenje. Osredotoča se na osebne konkurenčne prednosti posameznika in razvijanje pozitivnega organizacijskega vedenja, ki vključuje samozavest, upanje, optimizem ter prožnost.

LITERATURA IN VIRI

1. Avey, J.B. (2007). *The present status of research of research of positive psychological capital: An integration of tested relationship, findings, citation and impact*, 1-7. Central Washington University.
2. Bandura, A. (2001, januar). Social cognitive theory: An agentic perspective. *Annual Review of Psychology*, Najdeno 4. marca 2012 na spletni strani <http://arjournals.annualreviews.org/doi/abs/10.1146%2Fannurev.psych.52.1.1>
3. Carr, A. (2004). Positive psychology: The science of happiness and human strengths. Najdeno 4. marca 2012 na spletni strani http://www.google.com/books?hl=sl&lr=&id=gu3V9Kys_QEC&oi=fnd&pg=PR11&dq=the+science+of+happiness+and+human+strengths+carr&ots=Fdf7r-HiIz&sig=BPqBMaWPmjMtjNIZrc7vFVZ5cCk#v=onepage&q=&f=false
4. Cremer, D. D., & Knippenberg, V. D. (2004). Leader self - sacrifice and leadership effectiveness: The moderating role of leader self-confidence. *Organizational behavior and human decision processes*, 95 (2), 140-155.
5. Dimovski, V., Penger, S., & Peterlin, J. (2009). *Avtentično vodenje v učeči se organizaciji*. Ljubljana: Ekonomska fakulteta.
6. Hollenbeck, G. P., & Hall, D. T. (2004). Self – confidence and leader performance. *Organizational dynamics*, 33 (3), 254 – 269.
7. Koroman, A. K (1970). Toward a hypothesis of work behavior V. D. G. Gardner & J. L. Pierce, *Self-esteem within the work and organizational context: A review of the organizational-based self-esteem literature* (str. 591-622). Colorado: Journal of Management.
8. Lazarus, R. S. (1999). Hope: An emotion and a vital coping resource against despair. *Social Research*, 66 (2), 653-678.
9. Luthans F. (2002): Positive organizational behavior: Developing and managing psychological strengths. *Academy of Management Executive*, 16, 57-72.
10. Luthans F., Youssef C.M.(2004). Human, social, and new positive psychological capital management: Investing in people for competitive advantage. *Organizational Dynamics*, 33, 143-160.
11. Orzan, T. (2011). *Pozitivno organizacijsko vodenje: konceptualni model in študija primera* (magistrsko delo). Ljubljana: Ekonomska fakulteta.
12. Payne & Cooper. (2004). *Emotions at work: Theory, research and applications for management*. England, West Sussex: John Wiley & Sons.

13. Penger, S. (2006). *Učeča se organizacija in oblikovanje pozitivne organizacijske identitete: študija primera slovenskega podjetja* (doktorska disertacija). Ljubljana: Ekonomska fakulteta.
14. Seligman, M. E. P. (2002). *Authentic Happiness: Using the New Positive Psychology to Realize Your Potential for Lasting Fulfillment*. Najdeno 2. marca 2010 na spletni strani http://www.cognitivetherapyassociation.org/docs/CBTBR-Vol_1%288%29.pdf
15. Seligman, M. E. P.; Csikszentmihalyi M. (2000) : Positive psychology. *American Psychologist*, 55, 5-14.
16. Snyder C.R. (2000): *Genesis: The birth and growth of hope*. V. C. R. Snyder, *Handbook of hope: Theory, measures, and applications*. San Diego: Academic Press.
17. Valle, M. F., Huebner, E. S. & Suldo, S. M. (2006). An analysis of hope as a psychological strength. *Journal of School Psychology*, 44 (5), 393-406.