

UNIVERZA V LJUBLJANI
FAKULTETA ZA DRUŽBENE VEDE

URŠKA MAKAR

**VLOGA KOMUNICIRANJA PRI REŠEVANJU
KONFLIKTOV: PRIMER ODDELKA ZA
DIABETES V KLINIČNEM CENTRU**

DIPLOMSKO DELO

LJUBLJANA 2008

UNIVERZA V LJUBLJANI
FAKULTETA ZA DRUŽBENE VEDE

Avtorica: Urška Makar

Mentorica: prof. dr. Dana Mesner – Andolšek

Somentorica: asist. Jana Nadoh Bergoč

**VLOGA KOMUNICIRANJA PRI REŠEVANJU
KONFLIKTOV: PRIMER ODDELKA ZA
DIABETES V KLINIČNEM CENTRU**

DIPLOMSKO DELO

LJUBLJANA 2008

VLOGA KOMUNICIRANJA PRI REŠEVANJU KONFLIKTOV: PRIMER ODDELKA ZA DIABETES V KLINIČNEM CENTRU

Komuniciranje je temeljna dejavnost, ki omogoča obstoj in razvoj posameznikov, skupin ter celotne organizacije. Komuniciranje lahko vidimo kot proces, v katerem se prenašajo simboli ter sporočila in je torej podlaga za izvajanje vseh funkcij in procesov. Komunikacija pa je sredstvo za sporazumevanje, ki omogoča posredovanje informacij, misli in podatkov. Komuniciranje tako med drugim omogoča reševanje konfliktov, hkrati pa je lahko tudi vzrok za nastanek konfliktne situacije. Konflikt pri tem lahko vidimo kot boj med (vsaj) dvema neodvisnima stranema, ki skušata doseči neujemajoče, nasprotujoče interese, namene in cilje ter pri tem omejujeta ena drugo. Najpomembnejše ob pojavu konflikta je, da se ga zazna in začne reševati. Pri tem je treba vedeti, da so vzroki zanj nastanek konflikta različni, zato so tudi pristopi in načini reševanja odvisni od specifične situacije, v kateri se pojavi. Glavno pri reševanju konfliktov pa je vzpostavljanje in upoštevanje konstruktivnega komuniciranja, saj je le-to osredotočeno na glavni, osrednji problem konflikta ter iskanje ustrezne rešitve. Konstruktivno komuniciranje torej igra pomembno vlogo pri uspešnem reševanju konfliktov in hkrati zagotavlja kakovostne, produktivne odnose ter obstoj, delovanje in razvoj organizacije.

Ključne besede: komuniciranje, konflikt, vzroki, reševanje, vloga.

THE ROLE OF COMMUNICATION IN RESOLVING CONFLICTS: CASE OF CLINICAL DEPARTMENT IN UNIVERSITY MEDICAL CENTRE

Communicating is the basic activity that is allowing existence and development of individuals, of groups and the entire organization. Communicating is a process in which transfer of symbols and messages is made. It is a foundation for execution of all functions and processes. On the other hand communication is a mean for communicating that allows intervention of information and data. Communicating also has its role in resolving conflicts and at the same time it can be the main cause for creation of conflict situations. By conflict we mean struggle between (at least) two related sides that are trying to achieve opposite interests and goals and with this intention they are restricting each other. The most important thing at conflict is the perception of it and the start of its resolving. It is important to realize that causes for creation of conflict are different and that is why the approaches and ways of resolving are dependent on specific situations in which appears conflict. The main thing at resolving conflict is establishing and using constructive communicating, because it is focused on the main problem and on searching the best suitable solution for the conflict. Constructive communicating has a very important role in successful resolving conflicts and it also assures quality, productive relationships and activities, existence and development of organization.

Key words: communication, conflict, cause, resolving, role of communication.

KAZALO

1.	UVOD.....	7
2.	KOMUNICIRANJE.....	11
2.1	OPREDELITEV KOMUNICIRANJA.....	11
2.2	RAVNI KOMUNICIRANJA.....	13
2.3	VRSTE KOMUNICIRANJA.....	14
2.3.1	Verbalno in neverbalno komuniciranje.....	14
2.3.2	Formalno in neformalno komuniciranje.....	15
2.3.3	Enosmerno in dvosmerno komuniciranje.....	17
2.3.4	Konstruktivno in destruktivno komuniciranje.....	18
2.4	FUNKCIJE KOMUNICIRANJA.....	19
2.5	KOMUNIKACIJSKE STRUKTURE OZIROMA MREŽE.....	20
2.6	MOTNJE V KOMUNICIRANJU.....	22
3.	KONFLIKTI.....	25
3.1	OPREDELITEV KONFLIKTA.....	25
3.2	VZROKI ZA NASTANEK KONFLIKTOV.....	26
3.3	VRSTE KONFLIKTOV.....	28
3.3.1	Funkcionalni in disfunkcionalni konflikti.....	28
3.3.2	Individualni konflikti in konflikti znotraj organizacije.....	29
3.4	REŠEVANJE KONFLIKTOV.....	31
3.5	POSLEDICE IN VPLIVI KONFLIKTOV.....	32
4.	VLOGA KOMUNICIRANJA V KONFLIKTNIH SITUACIJAH.....	34
4.1	NASTANEK KONFLIKTA.....	34
4.2	NAČINI IN STRATEGIJE REŠEVANJA KONFLIKTOV.....	36
4.2.1	Odnos do reševanja konfliktov.....	36
4.2.2	Pristopi k reševanju konfliktov.....	37
4.2.3	Metode razreševanja konfliktov.....	40
4.2.4	Načela reševanja konflikta.....	41
4.2.5	Ovire pri reševanju konfliktov.....	42
4.3	VLOGA KOMUNICIRANJA PRI REŠEVANJU KONFLIKTOV.....	44
4.3.1	Komuniciranje kot vzrok za nastanek konflikta.....	45
4.3.2	Reševanje konflikta s pomočjo komuniciranja.....	46

5.	ŠTUDIJA PRIMERA: VLOGA KOMUNICIRANJA PRI REŠEVANJU KONFLIKTOV NA ODDELKU ZA DIABETES V KLINIČNEM CENTRU.....	48
5.1	RAZISKAVA	48
5.1.1	Metodologija raziskave.....	48
5.1.2	Organizacija in potek raziskave.....	49
5.1.3	Namen in cilji ter glavno delovno vprašanje raziskave	49
5.1.4	Omejitve pri raziskavi.....	50
5.2	PREDSTAVITEV KLINIČNEGA CENTRA LJUBLJANA IN ODDELKA ZA DIABETES.....	51
5.2.1	Klinični center Ljubljana	51
5.2.2	Predstavitev oddelka za diabetes	51
5.3	ANALIZA REZULTATOV RAZISKAVE.....	52
5.3.1	Demografski podatki anketirancev	52
5.3.2	Konflikti na oddelku	54
5.3.3	Komuniciranje na oddelku.....	58
5.3.4	Komuniciranje in reševanje konfliktov.....	60
5.4	REŠEVANJE KONFLIKTOV IN VLOGA KOMUNICIRANJA NA ODDELKU ZA DIABETES TER PREDLOGI ZA IZBOLJŠAVE	65
6.	SKLEP	68
7.	LITERATURA	70
8.	VIRI	73
9.	PRILOGA	74

SEZNAM SLIK IN TABEL

Slika 2.1:	<i>Komunikacijske mreže.....</i>	21
Slika 5.1:	<i>Struktura anketirancev glede na letnico rojstva (v %</i>	53
Slika 5.2:	<i>Struktura anketirancev po spolu (v %).....</i>	53
Slika 5.3:	<i>Struktura anketirancev glede na delovno mesto na oddelku (v %).....</i>	54
Tabela 5.4:	<i>Pogostost pojavljanja konfliktov na oddelku (v %).....</i>	55
Slika 5.5:	<i>Glavni vzroki za nastanek konfliktov (v %).....</i>	56
Slika 5.6:	<i>Na kakšen način se navadno rešujejo konflikti (v %).....</i>	56
Slika 5.7:	<i>Kaj vpliva na reševanje konfliktov na oddelku (v %).....</i>	57
Slika 5.8:	<i>Na kakšen način predvsem komunicirajo na oddelku (v %).....</i>	59

Slika 5.9: <i>Najpogosteje uporabljene vrste komuniciranja na oddelku (v %)</i>	59
Slika 5.10: <i>V kolikšni meri komuniciranje prispeva k reševanju konfliktov (v %)</i>	60
Slika 5.11: <i>Na kakšen način komuniciranje prispeva k reševanju konfliktov (v %)</i> ..	62
Slika 5.12: <i>Kakšno komuniciranje bi po mnenju anketirancev prispevalo k boljšemu reševanju konfliktov na oddelku (v %)</i>	63
Tabela 5.13: <i>Najpogostejši način reševanja ter vpliv na uspešnost reševanja konfliktov na oddelku (v %)</i>	63
Tabela 5.14: <i>Kako komuniciranje prispeva k reševanju ter kakšno komuniciranje bi lahko izboljšalo reševanje konfliktov na oddelku(v %)</i>	64

1. UVOD

Naše vsakdanje življenje je prepleteno in osnovano na interakciji z drugimi ljudmi. Vsaka takšna interakcija, pa naj bo to v zasebnem ali delovnem okolju, temelji na komuniciranju. Komuniciranje tako lahko definiramo kot socialno interakcijo, ki poteka preko sporočil (Fiske 1982). Znotraj organizacije komuniciranje omogoča, da zaposleni uspešno opravljajo svoje delo. Komuniciranje je tako pomemben del samega delovanja organizacije. Le s pomočjo komuniciranja lahko namreč organizacija deluje, se razvija in dosega svoje cilje. Pri tem mislimo na organizacijsko komuniciranje. Poleg tega pa komuniciranje omogoča, da se zaposleni sporazumevajo med seboj, si predajajo sporočila, informacije o zadolžitvah in delovnih nalogah itd. Pri tem pa mislimo na individualno komuniciranje ali na komuniciranje na ravni posameznika. Tudi osnova diplomskega dela je posvečena komuniciranju na individualni ravni oziroma komuniciranju na mikroravni. S pomočjo individualnega komuniciranja se namreč oblikuje, deluje in razvija organizacija kot celota. Glavna tema diplomskega dela torej temelji na obravnavi individualnega komuniciranja ter obravnavi vloge individualnega komuniciranja pri reševanju konfliktov. Vendar se skozi diplomsko delo pojavlja tudi definiranje in obravnavanje organizacijskega komuniciranja, saj se pojavlja povezava med komuniciranjem na individualni in komuniciranjem na organizacijski ravni. Tako se tudi predpostavke, teze in ideje glede organizacijskega in individualnega komuniciranja v celotnem diplomskem delu prepletajo.

Prav tako so pogost pojav, ki se jim v vsakdanjem življenju ne moremo izogniti, tudi konflikti. Tam kjer se pojavljajo interakcije med ljudmi, kjer poteka komuniciranje, se namreč pojavljajo tudi konflikti. Značilno je, da večja kot je organizacija, večja je raznolikost zaposlenih in če k temu dodamo še stres, delovne pritiske, dolge delovne urnike, imamo idealne pogoje, da v organizaciji oziroma oddelku pride do različnih konfliktov. Konflikti so tako neizbežni. Zato je pomembno vprašanje, zakaj je do konflikta prišlo, kdo je odgovoren, med kom je do konflikta prišlo ter najpomembnejše vprašanje, kako rešiti konfliktno situacijo, tako da bodo vsi zadovoljni.

V svojem diplomskem delu se bom posvetila pomembnemu vprašanju, in sicer: kakšno in kako veliko vlogo ima komuniciranje pri reševanju konfliktov. Pri tem lahko prav zagotovo trdimo, da lahko komuniciranje (oziroma neskladja v komuniciranju) pripelje do konfliktov, po drugi strani pa lahko trdimo, da ima pri samem reševanju konfliktov prav gotovo velik pomen komuniciranje. Tako lahko ugotovimo, da je komuniciranje lahko tako vir konfliktov kot tudi način za njihovo reševanje. Pri samem reševanju konfliktov pa je pomembno, da posameznik pozna in tudi zna uporabljati komunikacijske veščine, h katerim prištevamo sposobnost poslušanja ter sposobnost jasnega in razumljivega izražanja. Le kombinacija vseh teh elementov vodi do prepoznavanja in uspešnega reševanja konfliktov.

Namen diplomskega dela je torej tako iz teoretičnega kot tudi empiričnega vidika ugotoviti, kakšno vlogo ima komuniciranje pri reševanju konfliktov na oddelku za diabetes v Kliničnem centru Ljubljana. Pri tem se bom opirala na strokovno literaturo tako tujih kot tudi domačih teoretikov in praktikov s področja individualnega, poslovnega in organizacijskega komuniciranja ter s področja individualnih in organizacijskih konfliktov. Glavna metoda, ki jo bom uporabila v praktičnem delu diplomske naloge, bo anketna raziskava med zaposlenim osebjem na tem oddelku. Glavno delovno vprašanje, na katerega bom skušala s pomočjo teorije in predvsem s pomočjo anketne raziskave odgovoriti, je torej: kakšno vlogo ima (če jo sploh ima) komuniciranje pri reševanju konfliktov na oddelku za diabetes v ljubljanskem Kliničnem centru. Poleg tega me bo zanimalo tudi, kakšno je v bistvu komuniciranje na tem oddelku, kateri so glavni vzroki za nastanek konfliktov, kako se na oddelku soočajo s konflikti in tudi, kako jih sploh rešujejo. Moja glavna predpostavka je namreč, da komuniciranje predstavlja bistvo konflikta, in sicer v tem smislu, da komuniciranje lahko povzroči oziroma je vzrok za konflikte. In po drugi strani v tem smislu, da se s pomočjo komuniciranja konflikte tudi rešuje.

Diplomsko delo je tako sestavljeno iz štirih osrednjih poglavij. V prvem poglavju se bom posvetila komuniciranju. Začela bom z osnovno opredelitvijo komuniciranja in komunikacije ter razmejitvami med organizacijskim in individualnim komuniciranjem. Nadaljevala bom z opisom različnih ravni komuniciranja. Nato bom predstavila različne vrste komuniciranja (verbalno – neverbalno, formalno – neformalno, enosmerno – dvosmerno, konstruktivno – dekonstruktivno). V

nadaljevanju pa bom opredelila komunikacijske strukture oziroma mreže, ki se lahko pojavljajo. Navedla bom tudi glavne funkcije komuniciranja. Poglavje bom zaključila z navedbo motenj, ki se lahko pojavijo pri komuniciranju.

V drugem poglavju se bom posvetila konfliktom. Najprej bom navedla različne opredelitve in definicije konfliktov, nadaljevala pa bom s predstavitev glavnih vzrokov za nastanek konfliktov, ki se ponavadi pojavljajo v organizacijah. Opredelila bom tudi tipične vrste konfliktov, ki so značilni za delovno okolje kot je oddelek za diabetes (to so funkcionalni in disfunkcionalni konflikti ter individualni konflikti in konflikti v organizaciji). Temu bo sledilo nekaj o reševanju konfliktov ter zaključek tega poglavja, ki je posvečen posledicam in vplivom konfliktov.

V tretjem poglavju se bom natančneje posvetila glavni temi diplomskega dela: vlogi komuniciranja v konfliktnih situacijah. Najprej bom opredelila sam nastanek konfliktov ter tipične korake, preko katerih se konflikti začnejo in razvijajo. Nato se bom natančneje posvetila načinom in strategijam reševanja konfliktov. Pri tem se bom osredotočila na sam odnos posameznikov (ali skupin) do reševanja konfliktov, na pristope k reševanju konfliktov, na metode, s katerimi se lahko razrešuje konflikte, na načela reševanja konfliktov ter na ovire pri razreševanju konfliktov. Poglavje bom zaključila s teoretično opredelitvijo vloge komuniciranja pri reševanju konfliktov, in sicer iz dveh vidikov: najprej komuniciranje, kot vzrok za nastanek konflikta in drugi del, ki je posvečen reševanju konfliktov s pomočjo komuniciranja.

V četrtem poglavju bom empirično preverila zastavljena izhodišča in predpostavke o vlogi komuniciranja pri reševanju konfliktov na oddelku za diabetes v Kliničnem centru Ljubljana. Obravnavani oddelek ima podobno strukturo kot organizacije, zato se skozi diplomu pojavlja tudi definiranje in vloga organizacijskega komuniciranja ter tudi vloga individualnega komuniciranja pri reševanju konfliktov. V prvem poglavju empiričnega dela se bom najprej posvetila opisu metodologije raziskave. Raziskava je bila izvedena s pomočjo anketnega vprašalnika, ki je vseboval vprašanja tako odprtega kot tudi zaprtega tipa, s katerim sem zbrala podatke, ki sem jih potrebovala za preverjanje zastavljenega delovnega vprašanja. Nato bom tudi natančneje opredelila glavni namen in cilje raziskave ter glavno delovno vprašanje. Sledila bo kratka predstavitev Kliničnega centra Ljubljana ter predstavitev oddelka, na katerem

sem izvedla anketno raziskavo. Opisala bom specifične organizacijske značilnosti oddelka za diabetes, sestavo osebja, zaposlenega na oddelku, ter njihove glavne naloge. Nato bom podala analizo podatkov, pridobljenih z raziskavo, ter glavne ugotovitve, do katerih sem prišla. Na koncu bom skušala podati tudi nekatere predloge za izboljšanje reševanja konfliktov in uporabo komuniciranja pri tem.

V sklepu oziroma zadnjem poglavju bom podala glavna dejstva ter sklepe, do katerih sem prišla pri izdelavi diplomskega dela ter izvedbi anketne raziskave. Temeljne ugotovitve anketne raziskave so namreč lahko v veliko pomoč za izboljšanje komuniciranja in reševanja konfliktov na obravnavanem kliničnem oddelku kot tudi na drugih oddelkih.

Omenila bi tudi, da sem pri pisanju diplomskega dela naletela tudi na nekatere omejitve in ovire. Med drugim so se pojavljali problemi pri zbiranju in pridobivanju literature. Področji komuniciranja in konfliktov sta namreč zelo obsežni in široki temi. Pri tem je treba paziti, da se predpostavke nanašajo na pravo teoretično osnovo, na prave avtorje in na prave teorije. Prav tako sta ti dve področji že dolgo del družboslovnih raziskav in debat, zato je veliko teorij in veliko literature že zastarele. Velik problem je bila tudi izvedba same raziskave. Pri raziskavi se je med drugim pokazala finančna in časovna omejitev. Prav tako bi lahko dobila tudi boljše rezultate, če bi lahko raziskavo izvedla na več kliničnih oddelkih. Tako bi lahko dobljene rezultate primerjala med seboj. Pokazal se je namreč tudi problem nezainteresiranosti anketirancev za sodelovanje. Število vrnjenih anketnih vprašalnikov je bilo majhno ($N=19$), zaradi česar je bila izvedba analize rezultatov težja in ni bilo mogoče izvesti bivariatne ali celo multivariatne analize, za katere je potrebno večje število dobljenih anket oziroma večji vzorec. Pri tem obstaja možnost, da se je nezainteresiranost anketirancev pojavila prav zaradi anketnih vprašalnikov, ki so sicer bili anonimni, vendar pa vseeno ne zagotavljajo, da bodo respondenti pri odgovorih popolnoma odkriti in natančni. Kljub vsemu pa je analiza anket pokazala zanimive ugotovitve, ki so opisane v zadnjem delu diplomskega dela.

2. KOMUNICIRANJE

2.1 OPREDELITEV KOMUNICIRANJA

Komuniciranje je temeljna dejavnost, ki omogoča obstoj in razvoj tako posameznika kot tudi organizacije. Posameznik komunicira doma, v službi (v organizaciji), v prostem času, komunicira sam s seboj, s prijatelji, s sodelavci itd. Komuniciranje je že tako običajna in vsakodnevna dejavnost, da jo jemljemo kot nekaj samoumevnega in danega. V organizaciji pa je komuniciranje podlaga za izvajanje vseh funkcij in procesov (Kavčič 2004).

Osnovni pomen besede »komunicirati« izvirja iz latinske besede »communicare«, kar pomeni občevati, razpravljati, posvetovati se, vprašati za nasvet. Lahko smo prepričani, da brez komuniciranja ne moremo, saj ima le-to v družbi več funkcij: omogoča namreč zasebne, poslovne in druge odnose med posamezniki in različnimi deli družbe; omogoča prenos družbene dediščine; posamezniku pa omogoča spoznavanje in dojetje sprememb ter dogodkov v okolju (glej Berlogar 2005: 17).

Komuniciranje je prenos sprejetih simbolov med posamezniki. Tako si posamezniki s pomočjo različnih simbolov (kot so na primer besede, kretnje, govorica telesa, zvočni in svetlobni simboli itd.) med seboj prenašajo sporočila (Mihaljčič 2006). Komuniciranje lahko torej razumemo kot proces, v katerem udeleženci sprejemajo, pošiljajo in interpretirajo sporočila in simbole. Tako udeleženci preko komuniciranja vplivajo drug na drugega (Fiske 1982).

Komunikacija pa je sredstvo, ki omogoča izmenjavo, posredovanje informacij, misli in podatkov. Je torej sredstvo za sporazumevanje in interakcija, ki se nanaša na izmenjavo sporočil med posamezniki, vključenimi v komunikacijski sistem. Hkrati pa je tudi transakcija, kar pomeni da je sočasen dogodek med osebami, med katerimi poteka prenašanje sporočil (Seiler 1982). Če povzamemo, je komunikacija sredstvo za izmenjavo posameznikovega notranjega, osebnega dojetja realnosti z drugimi ljudmi. Komuniciranje pa je proces izmenjave simbolov ali informacij med posamezniki.

V nadaljevanju se bom v glavnem posvetila individualnemu komuniciranju, hkrati pa v nalogi obravnavam tudi organizacijsko komuniciranje. Organizacijsko komuniciranje je namreč podobno individualnemu komuniciranju med posamezniki, saj gre pri obeh za prenos idej, mnenj, informacij preko zavednih in nezavednih sporočil (Smith idr. 1997). Glavni poudarek naloge pa je na definiranju individualnega komuniciranja ter njegove vloge pri reševanju konfliktov.

Ko govorimo o organizacijskem komuniciranju, govorimo o notranjem komuniciranju, saj je le-to omejeno na notranje okolje profitnih in neprofitnih organizacij. Pri organizacijskem komuniciranju gre torej za proces, preko katerega se oblikuje organizacija, hkrati pa je povezano s samo organizacijsko strukturo in dogodki v organizaciji. Gre za izmenjavo informacij, zamisli in občutkov. Prav tako je prenos informacij in znanja med člani organizacije z namenom doseganja organizacijske učinkovitosti in uspešnosti (glej Nadoh in Podnar 2004: 154).

Tako kot organizacijsko komuniciranje tudi individualne oblike komuniciranja povečujejo zadovoljstvo zaposlenih. Vendar je za individualno komuniciranje značilno, da omogoča neposreden, osebni stik z nadrejenimi ter s sodelavci. Prav tako individualno komuniciranje krepi občutek pripadnosti organizaciji med zaposlenimi. Omogoča tudi optimalno uporabo in izrabo posameznikovih zmožnosti, kar prispeva k razvoju in uspešnosti organizacije (Nadoh 2005). V organizacijah se pojavljajo različne oblike individualnega komuniciranja. Največkrat pa se uporablja neposredno ustno, pisno ter elektronsko komuniciranje. Individualno komuniciranje lahko vidimo kot proces sestavljen iz več elementov. Ta proces imenujemo tudi komunikacijski proces. Glavni elementi le-tega so: sporočevalec (ali oddajnik), sporočilo, kanal, prejemnik in povratna informacija (»feedback«), pri čemer je sporočevalec oseba (lahko tudi skupina ali celotna organizacija), ki zbere in ovrednoti podatke, jih oblikuje v sporočilo in posreduje prejemniku. Prejemnik je naslovljenec sporočila, nanj ima sporočilo nek učinek (Seiler 1982). Sporočilo pa je glavna vsebina komuniciranja. Prenaša se preko komunikacijskega kanala ali komunikacijske poti. V komunikacijskem kanalu lahko nastajajo tudi motnje, ki lahko vodijo do konfliktov. Zelo pomembna sestavina komunikacijskega procesa je tudi povratna informacija (»feedback«). Sporočevalec na podlagi povratne informacije ugotovi, ali je s

sporočilom dosegel željen učinek, prejemnik pa tako preveri, če je sporočilo razumel pravilno (Kavčič 2004).

V nalogi se kažejo torej nekatere specifične značilnosti individualnega komuniciranja ter specifične značilnosti organizacijskega komuniciranja. V nadaljevanju so zato predstavljene ravni komuniciranja ter vrste komuniciranja, ki se pojavljajo tako pri individualnem kot tudi organizacijskem komuniciranju.

2.2 RAVNI KOMUNICIRANJA

Komuniciranje v organizacijah se torej odvija na različnih ravneh. Kreps (Kreps v Berlogar 1999: 61–62) obravnava štiri ravni komuniciranja, ki so: osebno, medosebno v skupinah in med skupinami. Z osebnim komuniciranjem je mišljen proces obdelave in predelave informacij ter posledično pošiljanje in sprejemanje sporočil. Vse to poteka znotraj posameznika, v njegovi osebnosti (Ule in Kline 1996). Osebno komuniciranje zatorej omogoča komuniciranje na medosebni in skupinski ravni znotraj organizacije.

Medosebno komuniciranje se odvija med dvema posameznikoma preko procesa pošiljanja in sprejemanja sporočil. Ena izmed posledic medosebnega komuniciranja so medosebni odnosi, ki so temeljni za organizacijo. Daniels in Spiker (Daniels in Spiker v Berlogar 1999: 62) znotraj organizacije pripisujeta največji pomen komuniciranju med nadrejenimi in podrejenimi, ki poteka prav na medosebni ravni.

Komuniciranje v (manjših) skupinah poteka med tremi ali več ljudmi, ki skušajo doseči skupne (organizacijske) cilje. Sestavljeno je iz več medosebnih komunikacij in je zato bolj kompleksno. Pri takšnem komuniciranju se navadno pojavijo problemi skupinskih norm in pravil, problemi skupnega odločanja, vodenja in reševanja konfliktov. Po mnenju Danielsa in Spikerja (Daniels in Spiker v Berlogar 1999: 63) je za organizacijo najbolj značilno prav komuniciranje v skupini. Po njunem je namreč organizacija skupina, sestavljena iz več različnih skupin. Pri takšnem komuniciranju pa je glavno ravno reševanje problemov in konfliktov, odločanje, vodenje ter skupne norme (Berlogar 1999).

Komuniciranje med skupinami se pojavlja med manjšimi, med seboj odvisnimi skupinami, ki z delitvijo dela skušajo doseči skupne cilje. V organizacijah ima velik

pomen, saj se preko tega koordinirajo aktivnosti. V velikih organizacijah navadno namreč ni mogoče zagotoviti neposrednega komuniciranja vsakega z vsakim (Berlogar 2005).

Razvidna je velika kompleksnost komuniciranja na splošno in tudi v organizaciji. Kot je bilo že omenjeno, poteka komuniciranje v organizaciji na različnih ravneh, ki so povezane tudi z odnosi med posamezniki in skupinami na različnih hierarhičnih ravneh znotraj organizacije. Zaradi pojavljanja konfliktov na različnih hierarhičnih nivojih, ima usklajevanje med ravnmi komuniciranja znotraj organizacije velik pomen. Le povezovanje in usklajevanje komunikacijskih ravni na različnih hierarhičnih nivojih lahko nudi ustrezno reševanje nastalih konfliktov in s tem uspešno delovanje organizacije kot sistema.

2.3 VRSTE KOMUNICIRANJA

Komuniciranje lahko glede na različne kriterije razdelimo na več oblik, skupin oziroma vrst, in sicer glede na uporabljene simbole oziroma znake, glede na smeri komuniciranja, glede na cilje, vsebino itd. V nadaljevanju je prikazanih le nekaj oblik oziroma vrst komuniciranja. Tako sta opisana verbalno in neverbalno komuniciranje, saj predstavljata osnovni in najpogostejši obliki komuniciranja, nato pa še tri različne vrste komuniciranja (formalno in neformalno, enosmerno in dvosmerno, konstruktivno in destruktivno komuniciranje), ki so najpogostejše uporabljene vrste komuniciranja v organizacijskem okolju.

2.3.1 Verbalno in neverbalno komuniciranje

Verbalno sporočanje je najpreprostejša in najučinkovitejša oblika komuniciranja v življenju, tudi v organizaciji. Človek se pri verbalnem komuniciranju trudi, da bi govoril razumljivo, da bi čim lepše oblikoval svoje misli, da bi sogovornika obvestil o pomembnih stvareh, da bi ga za kaj pridobil in tako dosegel svoje cilje (Osredečki, 1994). Glavni prednosti verbalnega komuniciranja sta hitrost in povratna informacija. Omogoča pa tudi presojanje skladnosti in večjo zasebnost sporočanja. Pomanjkljivosti ustnega komuniciranja pa so: ni dokumentirano, manjša je natančnost sporočanja, stroški komuniciranja so večji (Kavčič 2004). Poleg teh pomanjkljivosti se pojavlja

tudi nevarnost distorzije ali popačenja sporočila. To se zgodi, ko sporočilo prehaja preko več oseb ali med različnimi delovnimi skupinami. Vsaka oseba si namreč sporočilo razlaga po svoje, zato je sporočilo, ko pride do cilja, ponavadi zelo spremenjeno (Robbins 2003).

Neverbalno ali nebesedno komuniciranje pomeni pošiljanje sporočil brez besed. Sem štejemo kretnje telesa, intonacijo glasu, obrazno mimiko ter fizično razdaljo med komponentami komuniciranja. Neverbalno komuniciranje ima velik vpliv na to, kako bo razumljeno verbalno komuniciranje. Pomembna sporočila se namreč prenašajo ravno preko neverbalnega komuniciranja, ki pa je ponavadi nejasno, večpomensko ter prepuščeno interpretaciji prejemnika (Brajša 1983). Poudariti je treba, da posameznik ne more skriti svoje govornice telesa, saj je le-ta nezavedna. Posameznik se v pogovoru navadno ne zaveda svojih kretenj, ki pa prejemniku lahko veliko povedo o resničnih namerah, ciljnih in interesih sporočevalca.

2.3.2 Formalno in neformalno komuniciranje

Za formalno komuniciranje je značilno, da poteka preko uradno oblikovanih kanalov sporočanja v organizaciji. Po Krepsu (Kreps v Berlogar 1999: 115) naj bi formalne kanale komuniciranja določala struktura organizacije, ki vključuje delitev na organizacijske ravni, oddelke, enote, skupine. Uporabljajo se za prenos specifičnih odgovornosti, navodil in ukazov zaposlenim. V mnogih organizacijah je formalno komuniciranje določeno s pravili, v drugih pa je takšno komuniciranje implicitno, vendar jasno razumljeno.

Formalno kot tudi neformalno komuniciranje lahko razdelimo še na vertikalno ter horizontalno. Vertikalno komuniciranje pa nadalje delimo na komuniciranje navzgor in navzdol. V organizacijah je večja verjetnost, da se bo prav znotraj vertikalnega komuniciranja oblikoval formalni sistem komuniciranja, preko katerega se prenaša politika organizacije, delovna navodila, obrazložitve, informacije o postopkih, sestankih itd. Skratka sistem komuniciranja, ki prispeva k splošnemu uspehu organizacije (Nadoh 2004).

Komuniciranje navzdol in navzgor je torej povezano s hierarhijo. Komuniciranje navzdol pomeni prenos sporočil od zgornjih k spodnjim ravnam organizacijske

hierarhije (prenos sporočil od nadrejenih k podrejenim). Nadrejeni tako sporočajo ukaze, delovna navodila, obrazložitve, informacije o postopkih ter povratne informacije podrejenim glede njihovo uspešnost ali pa tako zahtevajo poročila o izvedbi nalog. Komuniciranje navzdol potuje preko več hierarhičnih stopenj, pri čemer se sporočilo filtrira in je zato lahko na koncu nejasno in netočno. Komuniciranje navzgor pa poteka ravno v obratni smeri, sporočilo se prenaša od nižjih k višjim organizacijskim ravnam (od podrejenih k nadrejenim). Uporablja se za prenos povratnih informacij nadrejenim, ki vključujejo informacije o napredku pri delovnih nalogah ter informacije o možnih problemih in konfliktih (Robbins 2003). Takšno komuniciranje omogoča vključevanje zaposlenih v odločanje, reševanje problemov in razvijanje različnih delovnih postopkov ter idej. Vendar po raziskavah sodeč, podrejeni informacije raje sprejemajo, kot pa jih dajejo, če pa jih že posredujejo, jih velikokrat selekcionirajo oziroma dajejo sporočila, ki bodo nadrejenim ugajala. Vzrok za to lahko iščemo v zaupanju podrejenih v nadrejene (Berlogar 1999).

Poleg komuniciranja navzgor in navzdol pa formalno in neformalno komuniciranje delimo še na horizontalno komuniciranje. Takšno komuniciranje poteka med osebami iz iste delovne skupine ali med skupinami na isti hierarhični ravni. Horizontalno komuniciranje je pomembno, saj prihrani čas pri koordinaciji delovnih nalog, zagotavlja pridobivanje informacij med sodelavci in je hkrati ustrezen kanal za reševanje problemov in konfliktov med sodelavci (Robbins 2003), vendar pa naj bi po ugotovitvah Krepsa (Kreps v Berlogar 1999: 121) vodstvo nekaterih organizacij horizontalno komuniciranje imelo za nekoristno in nepotrebno, saj naj bi bilo to po njihovem le klepetanje in prijateljevanje med zaposlenimi. To je predvsem v primerih, ko horizontalno komuniciranje preide v neformalno obliko komuniciranja.

Znotraj organizacije pa vertikalno in horizontalno komuniciranje včasih ne zadovoljita vseh potreb in komunikacijskih tokov, zato se pojavlja še ena oblika komuniciranja, in sicer diagonalno komuniciranje. Le-to se nanaša na komuniciranje med ljudmi, ki so na različnih ravneh hierarhije. Gre za komuniciranje med nadrejenimi in podrejenimi na različnih formalnih oddelkih. Uporablja pa se za prenos informacij, koordinacijo in pomoč med različnimi hierarhičnimi ravni (Hodgetts

1991). Pomembno je takrat, ko zaposleni ne morejo komunicirati navzgor ali navzdol ali pa preko horizontalnih komunikacijskih kanalov.

Po drugi strani pa je neformalno komuniciranje definirano kot tisto, ki se med zaposlenimi pojavlja nenačrtovano in ni predpisano s formalno organizacijsko strukturo in hierarhijo. Nastanek neformalnega komuniciranja izvira iz pomanjkljivega formalnega sistema komuniciranja. Prav tako pa je povezano s potrebami zaposlenih po informacijah o organizaciji in dogajanjem v njej. Neformalno komuniciranje ima torej družbeno in socialno funkcijo. Vendar vodstvo velikokrat vidi neformalno komuniciranje kot nevarnost in ga zato podcenjuje in celo omejuje. Morali pa bi se zavedati, da informacije po neformalnih kanalih potekajo hitreje in bolj točno (Brelogar 1999). Značilno je, da veliko zaposlenih sprejema in upošteva informacije, pridobljene z neformalnim komuniciranjem. Da bi vodstvo omililo neformalno komuniciranje, bi morali podrejene bolj obveščati o dogajanju v organizaciji. Še boljša rešitev pa je povezovanje formalnega in neformalnega komuniciranja (Gibson idr. 2003).

Formalno in neformalno komuniciranje torej potekata tako horizontalno (na istih hierarhičnih ravneh) kot vertikalno (navzgor in navzdol), pri čemer se formalna in neformalna sporočila križajo in mešajo. Na koncu lahko poudarimo, da je meja med formalnim in neformalnim komuniciranjem nejasna in težko določljiva, razen v primerih, ko gre za specifična formalna sporočila, kot so formalna pravila, uradna navodila za postopke, poročila s sestankov itd.

2.3.3 Enosmerno in dvosmerno komuniciranje

Glede na smer sporazumevanja ločimo enosmerno in dvosmerno komuniciranje. Za enosmerno komuniciranje je značilno, da pošiljatelj opravi zgolj funkcijo oddaje, prejemnik pa le funkcijo prejema informacije. Sporočilo tako poteka le v eno smer. Takšno komuniciranje je hitro, prihrani čas, je na videz bolj urejeno kot dvosmerno komuniciranje in je primerno predvsem za posredovanje kratkih, preprostih sporočil. Vzbuja videz učinkovitosti, vendar je hkrati neefektivno, saj zanemarja povratne informacije. Tovrstno komuniciranje je navadno prisotno le še v visokohierarhičnih birokratskih organizacijah (Rozman idr. 1993). Preko enosmerne sporočanja nadrejeni podrejenim posredujejo ukaze, delovna navodila, informacije, potrebne za

izvršitev delovnih nalog, ter povratne informacije o opravljenem delu. Podrejeni pa navadno uporabljajo enosmerno komuniciranje za sporočanje informacij o poteku dela ali pa o možnih zapletih in problemih pri izvajanju delovnih nalog, ki so pomembne za nadrejene (Mihaljčič 2006).

Pri dvosmernem komuniciranju sporočila potujejo v obeh smereh, pošiljatelj in prejemnik nastopata kot enakovredna in si v procesu komuniciranja izmenjujeta vlogo prejemnika in pošiljatelja (Možina idr. 1995). Dvosmerno komuniciranje je bolj sestavljeno in zahtevnejše, a je počasnejše in manj načrtovano. Tako kot enosmerno komuniciranje pa ima tudi dvosmerno svoje prednosti in slabosti. Prednost je, da je možno morebitna nerazumevanja sproti razjasniti (uporabljene so povratne informacije), kar zmanjšuje število napak. Pomembno je, da v organizaciji obstaja dvosmerno komuniciranje, saj zagotavlja pretok informacij v vse smeri. Hkrati pa se preko dvosmernega komuniciranja dosega socialna integracija med sodelavci, posledično se zmanjšujejo konflikti oziroma se nastale konflikte lažje in uspešneje rešuje (Možina in Florjančič 1986).

Za enosmerno komuniciranje je torej značilno, da je hitro in bolj urejeno, medtem ko je za dvosmerno komuniciranje značilno, da je bolj kaotično, vendar hkrati tudi vzpostavlja demokratične odnose. Za katero obliko komuniciranja se posamezniki v organizaciji odločijo, je odvisno predvsem od situacije, v kateri se komuniciranje oblikuje in poteka.

2.3.4 Konstruktivno in destruktivno komuniciranje

Komuniciranje lahko delimo tudi na konstruktivno, ki je uspešno, funkcionalno, nemoteno in pozitivno ter na destruktivno, ki je po drugi strani neuspešno, disfunkcionalno, moteno in negativno (Brajša 1983). Konstruktivno komuniciranje je torej objektivno ter predvsem osredotočeno na probleme in naloge, ki se pojavljajo v organizaciji. Le takšno konstruktivno in hkrati demokratično komuniciranje zagotavlja uspehe v organizaciji. Preko konstruktivnega komuniciranja skupine namreč skupaj rešujejo probleme in izvajajo delovne naloge, pri čemer so vsi osredotočeni na skupne, organizacijske cilje.

Destruktivno komuniciranje ne vključuje osnovnih značilnosti komuniciranja. Prihaja do pomanjkanja razumevanja v komuniciranju ali pa do napak pri prenosu oziroma pri

posredovanju sporočil (Robbins 2005). Destruktivno komuniciranje je zato popolnoma neprimeren način za reševanje tudi najbolj preprostih problemov. Zaradi destruktivnega komuniciranja se posamezniki v organizaciji oddaljujejo drugega od drugega, posledice pa so vidne pri samem delu. Prihaja do problemov in konfliktov, njihovo reševanje pa je potisnjeno na stran, hkrati pa zaradi destruktivnega komuniciranja ostaja le malo volje in energije za uresničevanje in izvajanje delovnih nalog (Brajša 1983).

2.4 FUNKCIJE KOMUNICIRANJA

Komuniciranje v organizaciji ima mnogo funkcij. Štiri (glavne) funkcije so: kontroliranje, motiviranje, izražanje čustev in informiranje. Zaradi hierarhične ureditve se pripadniki organizacije delijo na podrejene in nadrejene. In prav s pomočjo komuniciranja nadrejeni kontrolirajo oziroma nadzirajo svoje podrejene. Prav tako nadrejeni preko komunikacije podrejenim sporočajo informacije o delovnih nalogah, o njihovi delovni uspešnosti, kako lahko izboljšajo svoje delo in jih tako motivirajo ter hkrati nadzorujejo. Pripadniki organizacije pa preko komuniciranja lahko izražajo tudi svoja čustva ter frustracije. Tako jim komuniciranje omogoča zadovoljevanje socialnih potreb. Zelo pomembna funkcija komuniciranja pa je tudi informiranje. Preko komuniciranja posamezniki namreč pridobivajo informacije o delovnih nalogah, ki jim omogočajo lažje delovanje in odločanje. Informacije so namreč ključne v vseh procesih delovanja organizacije (Robbins 2003).

Ena izmed funkcij komuniciranja je tudi zagotavljanje stabilnosti organizacije in zmanjševanje negotovosti zaposlenih. Interno komuniciranje (komuniciranje znotraj organizacije) je tako namenjeno usmerjanju in koordinaciji dejavnosti pripadnikov organizacije, širjenju organizacijskih ciljev in pravil, koordiniranju delovnih nalog med zaposlenimi ter zagotavljanju prenosa (povratnih) informacij med pripadniki, hkrati pa ima tudi socializacijsko funkcijo, s katero se zaposleni vključujejo v kulturo organizacije, s čimer se zmanjšuje njihova osebna negotovost (Berlogar 1999).

Lahko rečemo, da je komuniciranje najpomembnejši proces v organizaciji, saj zagotavlja stabilnost organizacije, povečuje občutek pripadnosti med zaposlenimi in

povezuje njene dele. Če deli organizacije ne bi bili povezani med seboj, organizacija ne bi obstajala. Zato si je težko predstavljati organizacijo brez kakršnekoli oblike komuniciranja. Pri tem se znotraj organizacije, zaradi različnih hierarhičnih nivojev ter različnih skupin, oblikujejo različne komunikacijske strukture ali mreže, ki so predstavljene v nadaljevanju.

2.5 KOMUNIKACIJSKE STRUKTURE OZIROMA MREŽE

Komunikacijske mreže¹ so sestavljene iz interakcijskih vzorcev, ki se oblikujejo med posamezniki (Berlogar 1999). Mreža oziroma struktura obsega trajnejše interakcije med člani, ki potekajo po nekih oblikovanih in ustaljenih vzorcih. Se pravi, da lahko vsakemu urejenemu in ponavljajočemu se komuniciranju rečemo mreža (Kavčič 2004). Komunikacijske mreže pa so tudi dober način prikaza komunikacijskih procesov v organizaciji. Mreže so tako lahko formalne ali neformalne. Pri tem je treba poudariti, da zaposleni dajejo večjo prednost neformalnim mrežam, kljub temu da bi po organizacijskih predpisih morali bolj upoštevati formalne.

Za komunikacijske mreže je značilno, da so sestavljene iz večih preprostejših komunikacijskih sistemov. V sistemu je več pošiljateljev in prejemnikov. Nekateri med njimi so hkrati pošiljatelji in prejemniki in jim pravimo posredniki. Komunikacijske mreže se med seboj razlikujejo po tem, kako so pošiljatelji, prejemniki in posredniki povezani med seboj s komunikacijskimi kanali in ali je pri tem uporabljeno enosmerno ali dvosmerno komuniciranje (Možina idr. 1995). Tipične komunikacijske mreže oziroma strukture so: veriga, ipsilon, kolo, prstan ter »vsi kanali« (grafično so prikazane na Sliki 2.1). V nadaljevanju poglavja so natančneje opisane lastnosti teh struktur ter njihove dobre strani in tudi njihove slabosti.

Veriga predstavlja značilno linijo (Možina idr. 1995). Tipična je zmanjšana količina informacij, ki jih je možno prenesti. Komunikacijski kanali v takšni strukturi so jasni (navzgor ali navzdol), zato so takšne skupine ponavadi delovno uspešne. Vendar pa je zadovoljstvo s procesom komuniciranja manjše, saj je le-to bolj centralizirano kot v sistemu prstan (ali krog). Takšna komunikacijska mreža se uporablja predvsem za

¹ »Mreže – formalni in neformalni vzorci komuniciranja, ki povezujejo pripadnike organizacije.« (Berlogar 1999: 125).

prenašanje navodil in informacij o delovnih nalogah, nadrejeni pa svoje podrejene na takšen način lahko tudi nadzirajo.

Slika 2.1: *Komunikacijske mreže*


Vir: Rozman, Rudi, Kovač, Jure, Koletnik, Franc (1993): *Management*. Ljubljana: Gospodarski vestnik

V strukturi ipsilon en član izstopa iz verige. Takšen način komuniciranja je hiter in učinkovit. Slabost takšnega komunikacijskega razmerja pa je, da se ostali člani skupine lahko počutijo izključeni iz pridobivanja informacij, zaradi česar je delovna motivacija lahko slabša. Prav tako lahko izstopajoči član informacije zadrži zase ali pa naprej posreduje le del informacij, zaradi česar lahko pride do konfliktov (Lipičnik 1996).

Kolo (ali zvezda) je struktura, v kateri je poudarjena vloga vodje, ki je osrednja oseba. Vsa sporočila so poslana preko te osrednje osebe, ki je v komunikacijskem središču. Za skupino s takšnim načinom komuniciranja je značilno, da se hitro organizira ter da hitro in učinkovito rešuje probleme (Vrčko idr. 2004). Vendar pa ima tudi ta shema slabost, ki se kaže v nezadovoljstvu ostalih članov, ki niso v središču komunikacijskega procesa. Vse informacije namreč potujejo preko osrednjega člana, ki zato prevzema odgovornost za izvajanje nalog. Hkrati pa osrednji član lahko preverja vse ostale člane in prikriva lastne pomanjkljivosti in napake oziroma jih pripisuje drugim članom. Zaradi takšnega prikrivanja in pripisovanja lastnih napak drugim, lahko v skupini s takšno komunikacijsko mrežo pride do konflikta.

Za strukturo prstan ali krog je značilno pojavljanje horizontalnega komuniciranja. Člani so med seboj povezani po členih v komunikacijski mreži, vendar ne vsak z vsakim. Komuniciranje je počasnejše, skupina se težje organizira, vendar pa so člani skupine zadovoljnejši. Vsi člani so namreč enako odgovorni za uspeh ali neuspeh pri opravljanju nalog ter pri prenosu informacij (Vrčko idr. 2004).

»Vsi kanali« je mreža, ki vključuje največjo možno število komunikacij. Vsi člani skupine so povezani, vsak z vsakim. Tako lahko komunikacijo začne vsak član skupine. Takšna struktura je značilna v projektih in timskem delu. Slabosti takšne mreže so, da se skupina težko organizira ter da probleme rešujejo bolj počasi. Po drugi strani pa skupina s takšno komunikacijsko mrežo lahko obvladuje kompleksnejše probleme. Člani skupine so navadno zelo zadovoljni s svojim delom (Vrčko idr. 2004). Seveda pa lahko pride do problema, če se hočejo vsi člani naenkrat vključiti v komunikacijski proces. V takšnem primeru je posredovanje informacij neurejeno in lahko vodi do konflikta.

Kot je razvidno komuniciranja znotraj organizacije ne moremo poimenovati samo kot proces med pošiljateljem in prejemnikom, ampak kot razmerje med udeleženci, člani in poslovnim sistemom, kar označujejo komunikacijske mreže oziroma strukture. Vendar lahko v komunikacijskih mrežah oziroma strukturah prihaja tudi do motenj. V nadaljevanju so zatorej podrobneje opisane različne motnje, do katerih lahko prihaja pri komuniciranju.

2.6 MOTNJE V KOMUNICIRANJU

Motnje v komuniciranju se pojavljajo na vseh področjih našega življenja in so pomemben vir konfliktnih situacij. Za uspešno komuniciranje je značilno, da je sporočilo uspešno poslano, da uspešno potuje preko vseh komunikacijskih kanalov ter da je uspešno prejeto. Če komuniciranje ni uspešno na teh področjih, potem prihaja do motenj v komuniciranju.

Prav v vseh fazah komunikacijskega procesa se lahko pojavijo motnje. Motnje v komuniciranju na individualni ravni so tako lahko povezane z oddajnikom, komunikacijskim kanalom ali s prejemnikom. Motnje pri oddajniku nastajajo, ker je sporočilo nejasno, dvoumno ali neprimerno oblikovano ali ker se oddajnik ne skuša vživeti v prejemnika. Motnje pri prejemniku nastanejo, ko le-ta prejetega sporočila ne razume, ga razume narobe oziroma drugače kot oddajnik ali ko dobi preveč sporočil ali ko ga bolj zanimajo druga sporočila iz okolja. Motnje, ki nastanejo na komunikacijski poti, pa so vse tisto, kar se prenaša preko kanala poleg sporočila. Lahko pa se celo zgodi, da je komunikacijska pot prekinjena, zaradi česar prav tako pride do motenj (Možina idr. 1995). Vse te motnje, ki nastajajo na individualni komunikacijski ravni, pa se prenašajo tudi na skupinsko in medskupinsko raven komuniciranja, kar lahko povzroča motnje v delovanju celotne organizacije.

Kot je bilo že napisano, se v organizaciji sporočila prenašajo po formalnih in neformalnih poteh. V obeh primerih lahko komunikacijske ovire preprečijo razumevanje in sporazumevanje. Pri organizacijskem komuniciranju se največkrat pojavlja naslednjih pet ovir: status, število sporočevalcev v komunikacijski verigi, krčenje in širitev samega sporočila, organizacijska politika in ekonomska ogroženost. Do motenj v komunikaciji torej prihaja zaradi hierarhične strukture oziroma statusa, kar pomeni, da je v organizaciji bolj pomembno, kdo pošilja sporočilo, medtem ko sta pomen in namen sporočila šele na drugem mestu. Vir sporočila je torej bolj pomemben kot pa samo sporočilo. Motnje se pojavijo tudi, ko je v komunikacijsko verigo vključenih več členov. Vsaka oseba (člen) v komunikacijski verigi sporočilo namreč malo spremeni, mu kaj doda ali odvzame. Končno sporočilo se tako lahko zelo razlikuje od začetnega. Motnje povzroča tudi organizacijska politika. Zaradi subjektivnih ciljev posamezniki puščajo sodelavce in podrejene neinformirane ali pa jim posredujejo napačne informacije, kar se kaže kot motnja v komuniciranju. Zaradi takšnih motenj v komuniciranju, ki izvirajo iz osebnih ambicij posameznikov, lahko trpi celotna organizacija. Prav tako lahko motnje v komuniciranju povzroča okrnjeno, nepopolno komuniciranje, do katerega prihaja zaradi prej omenjenih subjektivnih namer posameznikov ali pa zaradi strahu podrejenih pred nadrejenimi. Vse te motnje v komuniciranju lahko povzročajo konflikte v organizaciji, zato je pomembno, da se jih skuša odstraniti ali vsaj omejiti. Pri omejevanju motenj je pomembno, da se sporočila oblikujejo in pošljejo na prave načine. Tako se motnje lahko omeji s

kratkimi, preprostimi sporočili, ki pa morajo biti oblikovana tako, da poudarijo glavni namen samega komuniciranja in sporočila (Hodgetts 1991).

Motnje torej omejujejo ali preprečujejo komuniciranje. S tem vplivajo tako na komunikacijsko kot tudi na organizacijsko strukturo. Za uspešno delovanje organizacije je pomembno, da tako organizacijsko komuniciranje kot tudi komuniciranje na individualni ravni potekata brez motenj in ovir. K temu lahko največ pripomorejo zaposleni in njihova pripravljenost za odprto in odkrito komuniciranje. Ravno preko zaupanja in odkritosti se v organizaciji ustvarja primerna klima, ki je posledično tudi osnova za komuniciranje brez motenj, ki lahko povzročajo konflikte znotraj organizacije.

3. KONFLIKTI

3.1 OPREDELITEV KONFLIKTA

Konflikti so del vsakdanjega življenja. Pojavljajo se povsod, tako v zasebnem kot tudi v javnem življenju in zato seveda tudi v organizacijah. Se pravi tam, kjer sta prisotni vsaj dve osebi. Lahko rečemo, da ne obstaja družba, skupina ljudi ali organizacija, kjer bi prevladovalo harmonično, mirno, sodelujoče ozračje, brez konfliktnih situacij. Kljub razširjenemu preučevanju konfliktov pa se pojmovanje in definiranje samega konflikta ter njegovega pomena za delovanje organizacije in delovanje posameznikov v organizaciji s strani strokovnjakov še vedno zelo razlikuje.

Konflikt naj bi bil rezultat različnih ciljev in interesov posameznikov ali skupin. Je torej rezultat nasprotovanj ali oviranja pri doseganju ciljev. S sociološkega in organizacijskega stališča je konflikt posledica raznovrstnosti vlog, ki jih imajo posamezniki (glej Vrčko idr. 2004: 223). Podobnega mnenja je Berlogar (glej Berlogar 2005: 68), ki pravi, da je konflikt zavestno upiranje enega ali več članov organizacije drugim. Konflikt je torej nasprotje med interesi ljudi ali interesi skupin, ki so odvisne med seboj. Lipičnik (glej Lipičnik 1996: 37) pravi, da konflikt nastane, ko ena stran skuša doseči razumevanje svojega stališča pri nasprotni strani in jo tako ovira, da bi počela isto. Posledica doživljanja konflikta pa je občutek razdiralnosti. Kot pravi tudi Novak (glej Novak 2000: 106), izhaja konflikt iz interakcije med osebami, pri katerih gre ponavadi za nestrinjanje, različnost idej ali interesov. Konflikti v organizacijah so tako velikokrat ventil, skozi katerega se soočajo različna menja in interesi. Podobno definira konflikt tudi Robbins (glej Robbins 2003: 395). Le-ta pravi, da konflikt nastopi, ko ena stran začuti, da druga stran negativno vpliva na stvar (ali cilje, mnenje, ideje itd.), ki je v interesu prve strani. Ta definicija zajema širok spekter konfliktov, ki se pojavljajo v organizacijah (konflikti, ki nastanejo zaradi nezmožnosti doseganja ciljev, zaradi drugačne interpretacije informacij, zaradi različnih interesov itd.). Po mojem mnenju najboljše zajame bistvo samega konflikta naslednja definicija (avtor je Velko S. Rus), ki konflikt definira kot socialno situacijo, kjer si igralci različnih socialnih vlog prizadevajo doseči, uresničiti ali braniti različne ali nasprotne cilje, vrednote oziroma interese, ali pa skušajo istočasno, na tekmovalne,

nasprotujoče si načine doseči iste cilje. Zaradi vsega tega pride do nasprotij in posledično do konflikta (glej Rus 1992: 207).

Če primerjamo te in druge definicije konfliktov, lahko opazimo, da med njimi obstajajo podobnosti. Jasno je, da so interesi in cilji posameznika v organizaciji pogojeni z lastnostmi človeka ter s položajem oziroma vlogo, ki jo ima posameznik v organizaciji. Večina avtorjev je zato mnenja, da so konflikti rezultat različnih interesov in ciljev posameznikov ali skupin oziroma da so konflikti rezultat nasprotovanj in oviranj pri doseganju le-teh. V organizaciji tako lahko konflikt med posamezniki pripelje do konflikta znotraj skupin in med skupinami. Vse to lahko vodi do konfliktov znotraj celotne organizacije. Konflikti znotraj organizacije pa lahko vplivajo na socialno okolje ter na spremembe v odnosih v organizaciji. Zavedati se je treba, da ima vsak konflikt svoj vzrok za nastanek. Obstaja torej več različnih vzrokov za nastanek konfliktov in nekateri najbolj značilni so predstavljeni v naslednjem poglavju.

3.2 VZROKI ZA NASTANEK KONFLIKTOV

Vzroki za konflikte so konkretni dejavniki, ki so sprožili ali povzročili konfliktni položaj. Najbolj splošni vzrok konflikta je, ko dve različni osebi (v organizaciji so to lahko tudi različne skupine) stopata v medsebojno razmerje, ki zagotavlja skupno delovanje. V tem razmerju se oblikujejo vloge glede na lastnosti udeležencev, vendar pa se teh vlog v razmerju ne prilagaja, ampak se skuša spremeniti vloge drugih, kar lahko privede do nasprotij in do konflikta (Lipovec 1987). Vzroke za konflikte tako lahko najdemo tudi v drugačnem razumevanju, različnih prepričanjih, stališčih in normah, v različnem vrednotenju ciljev, vsebin, problemov in delovnih nalog. Te vzroke lahko v grobem razdelimo na kognitivne vzroke (to so vzroki, ki so povezani z delovnimi nalogami in problemi, ki nastanejo pri izvajanju le-teh) ter na afektivne vzroke (to so socialni vzroki in vzroki, povezani s čustvi). Konflikte, ki nastanejo zaradi kognitivnih vzrokov, lahko definiramo kot funkcionalne konflikte, saj povečujejo delovanje posameznikov in skupin ter njihovo zadovoljstvo. Po drugi strani pa konflikte, povezane z afektivnimi vzroki, lahko definiramo kot

disfunkcionalne konflikte, saj zmanjšujejo produktivnost ter kvaliteto odločitev in delovanja skupine in posameznikov (De Dreu in Van de Vliert 1997).

Po Berlogarju (glej Berlogar 2005: 68) lahko vzroke za konflikte v organizaciji razvrstimo v tri glavne skupine. Te tri skupine vzrokov so: metakonfliktni, komunikacijski ter osebni vzroki. Do metakonfliktnih vzrokov pride zaradi drugačnega razumevanja problemov, drugačnih prepričanj in stališč. Obstaja več dejavnikov, zaradi katerih skupine v organizaciji oblikujejo različna stališča in prepričanja. Ti dejavniki so med drugim različni cilji, različni hierarhični položaji, napačno razumevanje med skupinami itd. Zaradi različnega razumevanja in različnih stališč do vsebine pa je nemogoča razrešitev konfliktne vsebine (Gibson idr. 2003). Druga skupina vzrokov so komunikacijski vzroki. V organizaciji zaradi nejasnega komuniciranja prihaja do nerazumevanja in posledično do konfliktov. Prav tako lahko pride do konfliktov, če posamezniki in skupine ne verjamejo in ne zaupajo viru informacij (Berlogar 2005). Po drugi strani je ravno pomanjkanje komuniciranja lahko vzrok za nastanek konfliktov. Velikokrat pride do konfliktov zaradi pomanjkljivega ali celo pomanjkanja vertikalnega komuniciranja (od zgoraj navzdol ali od spodaj navzgor). Tega problema se v organizacijah pogosto lotevajo na napačne načine, in sicer s pospeševanjem komuniciranja (na sestankih, srečanjih, z internimi glasili itd.), kar lahko vodi v drugo skrajnost, in sicer v pretirano komuniciranje ter preobilje informacij (Handy 1985). Vzroke za konflikte lahko najdemo tudi v osebnostih sodelavcev. To so osebni vzroki za konflikte. Posamezniki v organizaciji so različne osebnosti z različnimi notranjimi, osebnostnimi značilnostmi, zaradi katerih prihaja do nestrinjan in nesoglasij ter posledično do konfliktov. Prav tako pa raznolike osebnosti vplivajo na samo reševanje oziroma nereševanje konfliktov (Brajša 1994).

Po Renwicku (Weider-Hatfield in Hatfield 1995) konflikti v organizaciji med drugim nastanejo zaradi naslednjih vzrokov: razlik v znanju, prepričanjih in vrednotah; želje po avtonomiji; osebnih vzrokov; boja za pozicijo, moč ali priznavanje; potrebe po sprostitvi napetosti ter različnega dojetanja organizacijske strukture. Drugi avtorji pripisujejo vzroke za konflikte še heterogenosti dela v organizaciji, spremembam v okolju, raznolikosti ciljev, različnim ekonomskim interesom, različni strukturi vlog in različnemu dojetanju pripadnosti skupini in organizaciji.

Ugotovimo lahko, da v organizacijah konflikti najpogosteje nastanejo zaradi neučinkovitega komuniciranja, razlik v vrednotah, stališčih in prepričanjih, razlik v statusu in moči, zaradi neustreznega vodenja in uporabe avtoritete oziroma moči, zaradi pravil in predpisov ter zaradi nasprotujočih si ciljev. Za reševanje konfliktov pa niso pomembni le vzroki, zaradi katerih pride do konfliktov, ampak je pomemben tudi način, kako pravilno ravnati in reševati konfliktno situacijo. Prav tako se je treba zavedati, da imajo nekateri konflikti pozitivne posledice oziroma vplive, drugi pa negativne. V nadaljevanju je tako predstavljenih nekaj različnih vrst konfliktov ter posledice in vplivi, ki jih imajo lahko konflikti na posameznike, delovne skupine in na celotno organizacijo.

3.3 VRSTE KONFLIKTOV

Poznamo več vrst konfliktov. Delimo jih glede na različne kriterije. V grobem pa jih lahko delimo glede na udeležence, obliko, trajanje, število vpletenih, glede na vpliv konfliktov na organizacijo itd. V nadaljevanju si bomo ogledali nekaj različnih vrst konfliktov, ki se ponavadi pojavljajo v organizacijah.

3.3.1 Funkcionalni in disfunkcionalni konflikti

Konflikti vplivajo na uspešnost organizacije, zato jih lahko delimo na funkcionalne in disfunkcionalne (Robbins 2003). Tako funkcionalni konflikti podpirajo cilje skupine ter izboljšujejo njeno delovno sposobnost in so zato konstruktivni, medtem ko disfunkcionalni ali destruktivni konflikti ovirajo in zavirajo delovno sposobnost skupine v organizaciji in hkrati zmanjšujejo kakovost odločitev ter sprejemanja konsenzov.

Funkcionalni konflikti med posamezniki ali med skupinami lahko povečujejo učinkovitost organizacije kot celote. V organizaciji tako lahko na primer pride do konflikta med dvema skupinama, ki se sicer strinjata o ciljih, vendar imata različne ideje o doseganju teh ciljev. In ravno proces reševanja takšnega konflikta, lahko pripomore k izbiri načina doseganja ciljev, ki je za organizacijo boljši in ugodnejši. Funkcionalni konflikti so torej tisti konflikti, ki med skupinami ali posamezniki povzročajo soočenja, ki tako povečujejo in izboljšujejo organizacijsko konstruktivnost

in produktivnost. To so konflikti, ki so osredotočeni na delovne naloge in cilje in ki vzpodbujajo konstruktivno komuniciranje (Gibson 2003).

Disfunkcionalni konflikti pa ovirajo in celo preprečujejo doseganje postavljenih ciljev posameznikov, skupine in organizacije. Organizacija bi zatorej morala takšne konflikte preprečiti. Če pa že pride do disfunkcionalnih konfliktov, jih je treba reševati, saj le-ti drugače vplivajo na delovanje in uspešnost celotne organizacije. Pri disfunkcionalnih konfliktih se namreč osredotočenost preusmeri stran od zastavljenih ciljev (Rozman idr. 1993). Vse to vpliva tudi na kvaliteto odločitev ter na učinkovitost in produktivnost posameznikov in skupine.

Povzamemo lahko, da obstajajo konflikti, ki so pozitivni, funkcionalni, in konflikti, ki imajo negativen vpliv na delovanje organizacije in so torej disfunkcionalni. Obstajajo torej konflikti, ki pozitivno vplivajo na osebni ter delovni razvoj vpletenih posameznikov ali skupin in tudi na izboljšanje delovanja celotne organizacije. Po drugi strani pa so tu disfunkcionalni konflikti, ki lahko povzročijo škodo tako na posamezniku, na delovnih skupinah kot tudi na organizaciji. Pomembno pa je, da se konflikte, tako funkcionalne kot disfunkcionalne, rešuje na primerne načine.

3.3.2 Individualni konflikti in konflikti znotraj organizacije

Individualni konflikt je konflikt v posamezniku. To je notranji konflikt, ki se odvija v posameznikovi osebnosti. Psihologija na tem mestu loči tri vrste notranjih konfliktov, ki jih lahko opredelimo kot (Iršič 2004): konflikt dvojnega približevanja (ko osebo privlačita dve med seboj izključujoči stvari), konflikt dvojnega izogibanja (ko je oseba ujeta med dvema stvarima, ki jo odbijata) in konflikt približevanja in izogibanja (ko osebo stvar hkrati odbija in privlači). Po Rahimu (Rahim v Weider-Hatfield in Hatfield 1995: 690–692) pride torej do notranjega konflikta, ko je posameznik (oziroma član organizacije) primoran izvajati določene naloge, aktivnosti ali pa mora sprejeti vloge, ki niso v skladu z njegovimi pričakovanji, cilji, vrednotami ali znanjem. Vse to v posamezniku lahko povzroča nezadovoljstvo ter frustracije, kar lahko vodi v individualni, notranji konflikt. Individualni, notranji konflikt, ki se odvija znotraj posameznika, pa lahko vodi v konflikt med dvema ali večimi posamezniki, kar posledično lahko vodi v konflikt znotraj in med skupinami. Zato se

mora posameznik soočiti s svojimi lastnimi, notranjimi konflikti, saj le tako lahko deluje v skladu s cilji celotne organizacije.

Konflikte znotraj organizacije pa lahko glede na vpletene akterje delimo na: konflikte med dvema posameznikoma, med posameznikom in skupino, znotraj skupine ter na konflikte med dvema skupinama. Do individualnega konflikta torej lahko pride, zaradi stvari, ki je izključujoča. Prav tako lahko tudi med dvema posameznikoma ali skupinama pride do konflikta zaradi ciljev, ki so med posameznikoma ali skupinami izključujoči. Tako imata lahko dva sodelavca nasprotujoče interese in cilje ali pa se ne strinjata glede kake odločitve ali delovnega postopka, kar lahko privede do konflikta (Novak 2000). Za medosebni in medskupinski konflikt je torej značilno, da gre za konflikt med dvema stranema, ki sta vezani na skupno rešitev. Izid konflikta mora biti v tem primeru enoten za obe strani, pa naj gre za uveljavitev specifičnega interesa, vrednote, cilja ali česa drugega (Iršič 2004), medtem ko do konflikta med posameznikom in skupino navadno pride, ko posameznik ne deluje v skladu z vrednotami, pravili in cilji celotne skupine. Zaradi tega skupina lahko posameznika celo izključi, kar navadno pomeni, da skupina posamezniku ne zaupa, mu ne posreduje informacij, povezanih z delovnimi nalogami, in ga tako izolira (Edelman 1993). Tako kot pri ostalih konfliktih, ki se pojavljajo v organizaciji, so tudi vzroki za konflikte znotraj skupine zelo podobni. Vendar pa se raziskovalci ne strinjajo glede vplivov, ki jih imajo konflikti znotraj skupine. Nekateri raziskovalci so namreč mnenja (Gibson idr. 2003), da konflikti v skupini lahko vodijo do izboljšanja produktivnosti skupine, do boljših odločitev in boljšega načrtovanja v skupini, kar vodi tudi do izboljšanja delovanja in rasti celotne organizacije. Po drugi strani pa nekateri raziskovalci menijo (Gibson idr. 2003), da imajo določeni konflikti znotraj skupine negativne vplive na skupino, kar vodi v slabšo produktivnost, negativne medosebne odnose in splošno nezadovoljstvo v skupini. Kljub temu so nekateri tipi konfliktov znotraj skupine zaželeni, saj pozitivno vplivajo na delovanje celotne organizacije.

Konflikti v organizaciji lahko nastanejo med posamezniki, skupinami ali oddelki na istem ali pa na različnih hierarhičnih nivojih (na primer na nivoju nadrejeni – podrejeni). Konflikte med različnimi hierarhičnimi nivoji se pojavijo zaradi hierarhije moči. Podrejeni namreč želijo zmanjšati vpliv nadrejenih, po drugi strani pa želijo

nadrejeni ta vpliv in moč še povečati (Vrčko idr. 2004). Vseeno lahko ugotovimo, da konflikti na vseh organizacijskih ravneh variirajo. Kljub negativnim pogledom na konflikte pa raziskave kažejo (Gibson idr. 2003), da je določena količina konfliktov potrebna in nujna za optimalno delovanje in učinkovitost organizacije. Vseeno pa je treba konflikte (funkcionalne ali disfunkcionalne, med posamezniki ali med skupinami) reševati.

3.4 REŠEVANJE KONFLIKTOV

Kot je bilo že napisano, je najpomembnejše ob pojavu konflikta, da se ga zazna in začne reševati. Vendar se je pri tem treba zavedati, da so vzroki za nastanek konflikta različni, zato so tudi pristopi in načini reševanja odvisni od specifične situacije, v kateri se pojavi konflikt. Pri tem se lahko upošteva nekaj osnovnih pogojev, ki pomagajo kot smernice za lažje in uspešnejše reševanje konflikta (Lipičnik 1998). Prvi od pogojev pri reševanju je ugotavljanje, kako je konflikt nastal. Kot je bilo že omenjeno, konflikti nastanejo kot posledica boja med različnimi motivi ali hotenji oziroma ko neka ovira preprečuje, da bi hotenja uresničili. Drugi pogoj za reševanje konflikta je ustvarjanje ustrezne klime. Pri tem bi se morali zavedati, da konflikti nimajo le negativnih lastnosti, ampak tudi pozitivne, ki bi jih morali pri reševanju postaviti v ospredje in jih izkoristiti pri razvoju ter načrtovanju prihodnosti. Naslednji korak pri reševanju je, da udeleženci (posamezniki ali skupine) v konfliktu poiščejo skupne cilje in skupne rešitve. Pri tem morajo upoštevati vsa mnenja in interese. Lahko se namreč iz dveh različnih mnenj oblikuje tudi novo, tretje mnenje, ki vključuje osnove prejšnjih dveh. Vse to lahko pripelje do rešitve, ki je najbolj sprejemljiva, če vsem udeležencem prinese enako velike spremembe.

Vendar so to le osnovni pogoji, ki samo usmerjajo proces reševanja konfliktov. Glavni predpogoj za začetek reševanja je namreč odnos posameznika, skupine ali celotne organizacije do konflikta. Odnos do konflikta vpliva na to, ali se bo konflikt reševalo ali ignoriralo in potisnilo v ozadje. Pri reševanju konflikta je pomembna tudi izbira pravega pristopa in metode reševanja, kar je opisano v naslednjem poglavju. V nadaljevanju so predstavljene tudi možne rešitve konfliktov in kakšno vlogo ima pri vsem tem samo komuniciranje.

3.5 POSLEDICE IN VPLIVI KONFLIKTOV

Kot je bilo že napisano, popolne skladnosti in razumevanja med ljudmi ni. Tudi ko so odnosi na videz skladni, vseeno obstaja velika verjetnost, da se posamezniki le izogibajo, ignorirajo ali potiskajo konflikte v ozadje. Takšno ravnanje konfliktov ne bo rešilo, ampak jih bo le poglobilo, postali bodo intenzivnejši in težje rešljivi. Še vedno je zelo pogosto mnenje, da se je treba konfliktom izogibati ali jih vsaj preprečevati. Kljub temu bi brez konfliktov mnoge težave in problemi v organizaciji, med skupinami in med posamezniki ostali neurejeni. Vendar je treba konflikte in njihove učinke obravnavati glede na različne ravni, na katerih se pojavljajo. Tako imajo konflikti drugačne vplive na ravni posameznika (učinek konflikta na posameznikovo kreativnost, na njegov odnos itd.), na ravni skupine (učinek konflikta na izid pogajanj, na medskupinsko in skupinsko delovanje, na kvaliteto odločitev itd.) in na ravni organizacije (učinek konflikta na delovanje, uspešnost in razvoj celotne organizacije) (De Dreu in Van de Vliert 1997). Konflikti v organizaciji, med skupinami in med posamezniki so torej neizbežni in so vzrok za spremembe ter razvoj organizacije.

Konflikti imajo veliko pozitivnih učinkov. Pri tem je pomembno, da se konflikt uspešno razreši. Le tako je lahko koristen za posameznike, skupine in organizacijo. Konflikti tako pripomorejo, da se skupina oziroma posamezniki zavejo problemov, jih ozavestijo in začnejo iskati rešitev. Tako spodbujajo spremembe, nove interese in povečujejo produktivnost (Vrčko idr. 2004). Povečujejo tudi kreativnost v skupini in med posamezniki, kar vodi k boljšim, ustrežnejšim odločitvam. Konstruktivna rešitev konflikta pripomore, da se odnosi poglobijo in obogatijo, poveča se medsebojno zaupanje med posamezniki in skupinami, hkrati pa vpleteni pri tem spoznavajo same sebe in hkrati tudi druge (Novak 2000). Konflikti onemogočajo, da bi se v skupini odločitve sprejemale pasivno, brez iskanja drugih možnosti, hkrati pa vzpodbujajo nove ideje, pregled alternativ ter novo ovrednotenje ciljev in sprejemanje boljših odločitev, s čimer se povečuje sposobnost prilagajanja na spremembe (Bernik idr. 2000). Do pozitivnih učinkov pa pride le z ustreznim reševanjem konflikta kar pomeni, da ena stran ne sme vsiljevati svojih rešitev, ki naj bi jih druga stran brezpogojno in brezkompromisno sprejela. Priti mora do izmenjave in usklajevanja, kar navadno vodi do tretje rešitve, ki zajema mnenja obeh oziroma vseh vpletenih

strani. Glede na vse te pozitivne posledice, ki jih imajo konflikti, jih v organizaciji lahko celo vzpodbujajo. Vzpodbudijo jih lahko s spremembami v organizacijski strukturi, kar pomeni, da razporedijo delovne naloge, razdelijo ali združijo oddelke in prerazporedijo pristojnosti. Tudi spremembe v organizacijski kulturi lahko vodijo do pozitivnih rezultatov (Vrčko idr. 2004). Vendar do pozitivnih posledic prihaja le, če so konflikti omejeni in pod kontrolo. Vse to pa vodi k razvoju organizacije in posledično k približevanju organizacijskim ciljem.

Konflikti pa imajo tudi slabe strani. Največja napaka ob pojavu konflikta je, da se ga neuspešno rešuje ali pa da se ga sploh ne razreši, kar se lahko zgodi zaradi izogibanja konfliktu. Če se konfliktov sploh ne rešuje, to vodi v poslabšanje vzdušja, upada komunikacije in slabitve odnosov ter celo njihove prekinitve (Iršič 2005). Negativne posledice konfliktov so torej nezadovoljstvo, slabljenje odnosov, zmanjšanje medsebojnega zaupanja, zmanjšanje neodvisnosti ter individualnosti ter zmanjšana delovna uspešnost ter kreativnost in inovativnost. Tako konflikti, tudi tisti med posamezniki, lahko vodijo v slabše delovanje organizacije in nedoseganje skupnih organizacijskih ciljev (Novak 2000). Navadno v takšnih konfliktnih situacijah, ki se jim skušajo vpleteni izogniti ali pa jih rešujejo na napačne načine, pride do upada ali celo do popolne prekinitve komuniciranja, do negativnih sprememb v in med skupinami, do zmanjšanja povezanosti v skupini ter premika osredotočenosti od delovnih nalog h konfliktu, kar tudi vodi k sprejemanju slabših odločitev.

Reševanje konfliktov sicer zahteva čas, vendar nerešeni konflikti zahtevajo še več časa, energije in virov. Pozitiven vpliv in pozitivne posledice konfliktov so namreč odvisne ravno od tega, ali se s konfliktom soočimo in rešimo. Zavedati se moramo, da negativne posledice konflikta niso nujno vidne navzven. Strani, ki so vpletene v konflikt, lahko namreč navidezno delujejo normalno, harmonično. Kasneje pa prikrit in zatrt konflikt izbruhne z veliko večjo močjo in ima lahko usodne posledice za posameznike, njihove odnose, skupine in organizacijo. Pridemo lahko do zaključka, da je boljše soočenje in reševanje kot pa izogibanje in ignoriranje konfliktov. V nadaljevanju je zatorej podrobneje predstavljeno, kakšno vlogo igra komuniciranje pri samem reševanju konfliktov ter katere načine in strategije lahko udeleženci uporabijo pri reševanju.

4. VLOGA KOMUNICIRANJA V KONFLIKTNIH SITUACIJAH

4.1 NASTANEK KONFLIKTA

Prav zagotovo lahko predpostavljamo, da ne obstaja organizacija, v kateri se ne bi pojavljala nasprotja in v kateri ne bi prihajalo do konfliktov med zaposlenimi. V prejšnjih poglavjih je bilo že kar nekaj napisanega o vzrokih, zaradi katerih prihaja do konfliktov v organizaciji. Ti vzroki so zelo različni, prav tako pa so različne situacije, v katerih se pojavljajo konflikti. Prav zaradi različnih vzrokov, različnih situacij in zaradi različnih akterjev, vpletenih v konfliktno situacijo, se tudi konflikti med seboj zelo razlikujejo. Vendar pa kljub temu lahko pri konfliktih prepoznamo določene lastnosti, ki jih lahko opredelimo kot glavne značilnosti prav vseh konfliktov (glej Rungapadiachy 2003: 232):

1. vsaj dve strani morata biti vpleteni v neko določeno interakcijo, odnos;
2. vrednote, cilji ali interesi vpletenih strani se medsebojno izključujejo;
3. v interakciji, odnosu prevladuje želja po porazu ali oškodovanju nasprotne strani oziroma želja po lastni zmagi;
4. dejanja obeh strani so si v nasprotju;
5. vpletene strani želijo ravnovesje moči in vpliva povečati na račun lastne koristi.

Navedene značilnosti lahko vidimo tudi kot pogoje za nastanek konflikta. Prvi pogoj za razvoj konflikta je, da morata obstajati vsaj dve strani. Ti dve strani so lahko posamezniki (medosebni konflikt), skupine (konflikti znotraj skupin ali konflikt med skupinami) ali organizacija (medorganizacijski konflikt). Strani morajo biti v stiku ali interakciji, saj drugače ne more priti do konflikta. V določenem trenutku ima vsaka stran svoj položaj, ki pa ga skuša spremeniti, tako da bi v prihodnje bolj ustrezal njenim interesom, ciljem. Strani torej skušajo ravnovesje moči povečati v lastno korist. Vendar so sredstva za doseganje interesov in zadovoljevanje potreb omejena. Strani zato začnejo med seboj tekmovati, v tem, katera bo bolj uspešno uresničila svoje cilje, prevladovati začne želja po pridobivanju čim večje koristi zase (Kavčič 1992). Vse to lahko vodi do spora, do podpovršinskega ali do zakoreninjenega konflikta ali pa do konflikta, ki izvira iz preteklosti (Iršič 2004). Pri tem je za spor značilno, da se nanaša na stališča in pravice vpletenih, pri čemer je glavno vprašanje, kdo ima prav. Za podpovršinski konflikt je značilno, da je povezan z interesi, ki pa se jih vpletene strani verjetno sploh ne zavedajo. Zakoreninjen konflikt pa je povezan s

stereotipi in predsodki. Gre za konflikt, ki izvira iz nepoznavanja nasprotne strani. In na koncu so še konflikti, ki izvirajo iz preteklosti. To so vsi spori ter podpovršinski in zakoreninjeni konflikti, ki v preteklosti niso bili razrešeni in se zato kopičijo ter otežujejo odnose in sodelovanje vpletenih strani.

Sam konflikt torej ni statičen. Konflikt je proces, ki ga lahko razdelimo na več korakov, preko katerih se začne, se razvija, rešuje in se tako lahko tudi konča. Te korake lahko v grobem opredelimo takole (Filley v Rungapadiachy 2003: 233–234):

1. Predhodni dogodki: To so vsi tisti dogodki, ki pripeljejo do konflikta. To je celotna zgodovina, preko katere je razvidno, kako in zakaj je do konfliktnega stanja prišlo in kako se ga lahko rešuje.
2. Kognitivna ocena: Ta ocena pomeni, kako vpleteni zaznava situacijo in ali se bo glede na njegovo zaznavo konflikt sploh razvil. To pripomore pri oceni konfliktne situacije.
3. Čustveni ali afektivni vidik: Ta vidik upošteva čustvene zaznave vseh vpletenih. Konflikt se tako umesti v širši kontekst, pri čemer se upošteva čustvene aspekte vpletenih ter aspekte tistih, ki niso direktno vpleteni.
4. Problem konflikta: Kaže se kot identifikacija problema. Pri tem gre za natančno določitev problema, njegovih osnov in njegovo točno definiranje (Edelman 1993).
5. Razreševanje ali potiskanje konflikta: Na tej stopnji se konflikt začne reševati ali pa se ga potisne v ozadje. Razreševanje je mogoče le, ko sta obe strani pripravljene na sodelovanje.
6. Posledice razrešitve konflikta: Odvisne so od tega, na kakšen način je konflikt razrešen. Lahko se razreši tako, da je ena stran zmagovalec druga pa poraženec, kar lahko vodi v nadaljnje konflikte. Bolj pozitivna možnost je, da nasprotni strani rešita konflikt na kompromisen način (Filley v Rungapadiachy 2003: 234).

Povzamemo lahko, da so si konflikti med seboj zelo različni in da je vsaka konfliktna situacija zelo specifična. Kljub temu pa lahko prepoznamo nekaj glavnih značilnosti, ki se pojavljajo pri vseh konfliktih. Razvidno je tudi, da je konflikt dinamičen proces, ki poteka po določenih korakih. Med pomembnejše korake spada reševanje konflikta, zato si bomo v nadaljevanju ogledali različne pristope in metode reševanja konfliktov ter nekatere ovire, na katere lahko naletimo pri tem.

4.2 NAČINI IN STRATEGIJE REŠEVANJA KONFLIKTOV

Konflikti se pojavljajo na vseh nivojih, kjer se odvija interakcija – pojavljajo se na delovnem mestu, med sodelavci, med podrejenimi in nadrejenimi, med delovnimi skupinami itd. Konflikt tako lahko povzroči slabe medosebne odnose, zamere ali celo prekinitev osebnega ali delovnega odnosa oziroma sodelovanja. Če pa se konflikt rešuje na pravilen, konstruktiven način, pa lahko vodi do izboljšanja odnosov, do boljšega medsebojnega razumevanja in sodelovanja. V nadaljevanju si bomo zato ogledali, kakšen je lahko posameznikov odnos do konflikta ter do njegovega reševanja, nato pa so podrobneje predstavljeni različni pristopi in metode reševanja ter ovire, ki lahko nastopijo pri reševanju konfliktov.

4.2.1 Odnos do reševanja konfliktov

Uspešnost reševanja konfliktov je v veliki meri povezana z odnosom vpletenih do samega konflikta ter z njihovim medsebojnim odnosom. Način reševanja pa je odvisen od skrbi zase oziroma od skrbi za soudeležence v konfliktu (Lipičnik 1996). Tipično za reševanje konfliktov je, da vsaka rešitev prinese tudi določene spremembe. Ena od značilnosti ljudi pa je, da se spremembam, če je le mogoče, izognejo, kar posledično lahko pripelje tudi do izogibanja konfliktom. Prav tako se ljudje konfliktom in njihovem reševanju skušajo izogniti, ko se pojavi nizka zaskrbljenost zase in za soudeležence. Odnos do reševanja konflikta pa je drugačen ob pojavu visoke zaskrbljenosti zase, za lastne interese in nikakršni zaskrbljenosti za nasprotnike. V tem primeru skuša prva stran uveljaviti ali celo vsiliti svojo rešitev. Vpleteni prav tako niso pripravljene reševati konflikta, ko so le nekoliko zaskrbljeni za nasprotnika, zase pa nič. Napetosti skušajo le ublažiti. Kompromisni odnos pa se razvije, ko so vpleteni delno zaskrbljeni zase in delno za soudeležence. V tem primeru udeleženci ponavadi uspejo sprejeti dogovor oziroma kompromis. Dokončno in najboljšo rešitev za vse vpletene pa so pripravljene poiskati šele tedaj, ko so močno zaskrbljeni zase in tudi za vse preostale udeležence v konfliktu. Vpleteni se namreč zavedajo, da ima nastali konflikt velike razsežnosti in je osrednjega pomena za vse. Zato njihov odnos do konflikta postane usmerjen v iskanje ustrezne razrešitve (Lipičnik 1991).

Med člani organizacije se preko interakcije in preko komuniciranja razvijajo odnosi, ki so torej odvisni od posameznikov. In prav ti odnosi med različnimi posamezniki v organizaciji (odnosi med nadrejenimi in podrejenimi, med sodelavci, med skupinami itd.) vplivajo na to, kakšen je odnos do konfliktov, ki se pojavljajo v organizaciji. Ta odnos do konfliktov pa posledično vpliva na to, ali se bodo konflikti reševali in predvsem, na kakšen način se bodo reševali. Reševanje ali potiskanje konfliktov v ozadje in njihovo ignoriranje je torej odvisno od tega, kakšen je posameznikov odnos (ali odnos skupine) do konflikta.

4.2.2 Pristopi k reševanju konfliktov

Že v prejšnjih poglavjih je bilo ugotovljeno, da moramo konflikte reševati. Mnogi avtorji konflikte celo odsvetujejo. Po njihovem mnenju bi se ljudje morali konfliktom izogibati. Vpleteni v konfliktu se namreč začno ukvarjati izključno s konfliktom, glavna tema komuniciranja postane nepomembna in tako je tudi samo komuniciranje neuspešno. Po drugi strani pa je prav izogibanje konfliktom ter njihovo odiranje v ozadje in ignoriranje neuspešno in dolgoročno gledano neučinkovito. Zato je pomembno poznavanje in obvladovanje strategij ter pristopov učinkovitega reševanja konfliktov ter poznavanje pogojev, ki morajo biti za to izpolnjeni. Najbolje je, da k reševanju konfliktov vpleteni pristopijo na konstruktiven način, saj tako lahko dosežejo boljše rezultate in celo boljše medsebojne odnose. Po Berlogarju (Berlogar 2005) pa bi konflikte lahko celo preprečili. Z bolj natančnim upoštevanjem interesov in predlogov vseh posameznikov, bi lahko zmanjšali in omilili nasprotja, zaradi česar obstaja velika možnost, da se konflikt sploh ne bi razvil. Vendar pa je že nastali konflikt še vedno treba reševati. In kot je bilo že ugotovljeno, je reševanje konfliktov odvisno od odnosa posameznika do konflikta ter od skrbi do samega sebe in od skrbi za druge soudeležence.

Ravno iz te skrbi za sebe in za druge veliko avtorjev izpelje različne pristope in stile reševanja konfliktov. Tako je na primer Rahim (Gross in Guerrero 2000) razvil petstopenjski model konfliktnih stilov, ki temelji na vedenju posameznika med konfliktom. Ta model je osnovan na teoriji o petih stilih, ki temeljijo na značilnem ravnanju posameznika ob soočenju s problemom, ki sta jih razvila Blake in Mouton (Blake in Mouton v Jablin idr. 1992: 556–558). Podobne ideje pa zagovarjajo še mnogi drugi avtorji (na primer Berlogar, Robbins, Novak idr.).

Če si natančneje ogledamo Rahimov (Gross in Guerrero 2000) model, vidimo da je osredotočen na vedenje med samim konfliktom, ki temelji na skrbi zase, za lastne interese, cilje ter na skrbi za druge udeležence. Tako pri integrativnem konfliktnem pristopu prevladuje visoka skrb zase kot tudi za vse ostale, vpletene v konflikt. Pri dominantnem pristopu prevladuje visoka skrb zase in nizka skrb za druge. Ravno obratno pa pri obvezujočem (obligatornem) pristopu prevladuje visoka skrb za druge in nizka skrb zase. Pri izogibajočem pristopu prevladuje nizka skrb tako zase kot tudi za druge, medtem ko je pri kompromisnem pristopu skrb za sebe in za druge prilagojena in je približno enako porazdeljena na vse vpletene.

Za integrativni pristop je torej značilno, da vpleteni skušajo najti nove rešitve, s katerimi bi zadovoljili interese vseh. Strani skušajo konflikte rešiti z razjasnitvijo nasprotij in tako priti do rešitve, ki jo imenujemo tudi rešitev »zmaga – zmaga«. Pri tem so pomembni tudi medsebojni odnosi, ki lahko s skupnim reševanjem konflikta postanejo boljši, trdnjši (Robbins 2003). Komuniciranje je osredotočeno na doseganje uspešne rešitve, ki ohranja in izboljšuje delovne odnose. Komuniciranje je odprto, odkrito in temelji na iskanju ter posredovanju informacij (Gross in Guerrero 2000). Ta pristop reševanja konfliktov imenujemo tudi dogovarjanje. Izpeljan je iz Blakeovega in Moutonovega stila (Jablin idr. 1992), poimenovanega pristop soočenja ali reševanja problema. Pri tem gre za direktno soočenje, za sodelovanje in iskanje rešitve. Prav tako je pri tem pristopu poudarjeno odprto komuniciranje, velik pretok informacij ter direktnost in kooperativnost. Prevladuje torej konstruktivno komuniciranje, s katerim na sodelujoč način vpleteni iščejo skupne rešitve konfliktna situacije.

Pri dominantnem pristopu se kažejo težnje po nadvladi nad drugimi. Temelji na izrabi delovne pozicije ter uporabi moči. Ena stran v konfliktu skuša nasprotnika prisiliti, da sprejme njen način reševanja situacije. Svoje cilje skuša doseči na vsak način. Kljub temu pa ima ta pristop tudi prednost. Posameznik (ali skupina) lahko s tem pristopom uveljavi svoje interese in tako doseže svoje lastne cilje, ki lahko koristijo celotni organizaciji (Novak 2000). Komuniciranje je zelo direktno, polno nasprotujočih pripomb, kritik ter preusmerjanja krivde na druge. Takšno komuniciranje je nesodelujoče in nekonstruktivno (Gross in Guerrero 2000). Blake in Mouton (Jablin idr. 1992) ta pristop vidita kot siljenje ali tudi kot tekmovanje. Izrazita je namreč

direktnost, izražanje verbalne nadmoči ter vztrajanje pri lastnih interesih. Prevladuje torej nekonstruktivno komuniciranje ter vsiljevanje interesov strani, ki ima hierarhično nadmoč.

Pri tretjem ali obvezujočem (obligatornem) pristopu ena stran postavlja interese in želje drugih pred svoje lastne potrebe. Tako pride do prilagajanja, in sicer ko ena stran skuša zadovoljiti nasprotno stran in zato postavi lastne interese v ozadje, da bi ohranila odnos. Stran, ki se prilagaja, je navadno pri komuniciranju pasivna ali pa le pritruje odločitvam nasprotne strani. Takšen pristop reševanja konfliktov lahko v prihodnosti povzroči nadaljnje spore in nesporazume (Robbins 2003). Po Blakeu in Moutonu (Jablin idr. 1992) gre pri tem pristopu predvsem za pomirjanje in spravljanje nasprotujočih si strani. Konflikt se prikaže kot nepomemben, s čimer se skuša pomiriti nasprotja. Komuniciranje je pri tem sicer nedirektno, vendar vseeno kooperativno. Prevladuje predvsem enosmerno komuniciranje in s tem tudi enostransko reševanje konfliktov.

Pri izogibajočem pristopu se pojavlja nizka skrb zase in tudi nizka skrb za druge (Gross in Guerrero 2000). Značilno je izogibanje določenim temam in sporom. Takšen pristop, dolgoročno gledano, razdira delovne skupine in škodi delovnim uspehom ter odnosom. Komuniciranje je nedirektno in nekooperativno, če seveda sploh obstaja. Izogibanje namreč onemogoča komuniciranje in tako pušča konflikte nerazrešene. Zato je takšen pristop neučinkovit in neprimeren za delovanje organizacije. Blake in Mouton (Jablin idr. 1992) pri tem pristopu izpostavita, da posamezniki niso zmožni direktne konfrontacije, zato se tudi psihično ali fizično umaknejo iz konfliktne situacije. Pri tem je dvosmerno komuniciranje neuspešno. Značilno je torej, da se konfliktov ne rešuje, pri čemer komuniciranje sicer obstaja, vendar se ne posveča vzroku za konflikt in reševanju konfliktne situacije.

Peti, kompromisni pristop, predstavlja srednjo pot. Pri kompromisnem pristopu reševanja konfliktov je posameznik (ali skupina) pripravljen žrtvovati del svojih interesov, da bi dosegli dogovor. Gre za pogajanje, iskanje sporazumov ter sprejemljivih rešitev. Sprejmejo se rešitve, ki vsem vpletenim prinesejo določeno zadovoljstvo in rešitve, ki maksimizirajo dobitke in minimizirajo izgube pri vseh vpletenih (Robbins 2003). Pri iskanju ustrezne rešitve torej prevladuje komuniciranje,

ki je direktno in kooperativno. Komuniciranje je dvosmerno, saj le tako lahko potekajo konstruktivna pogajanja.

Za organizacijsko uspešnost, ustvarjalnost in produktivnost je pomembna uporaba pravega pristopa oziroma stila za reševanje konfliktov. Kateri pristop bodo posamezniki ali skupine uporabili, pa je odvisno od konteksta oziroma od situacije, v kateri se pojavi konflikt.

4.2.3 Metode razreševanja konfliktov

Ko se konflikt že pojavi, je pomembno, kako se vpleteni lotijo njegovega reševanja. Ravnanje s konfliktom namreč bistveno vpliva na iskanje in realizacijo rešitve. Na splošno se lahko s katerimkoli konfliktom spoprimemo s pomočjo štirih metod: »jaz dobim, ti izgubiš«, »ti dobiš, jaz izgubim«, »vsi dobimo«, »vsi izgubimo« (Vrčko idr. 2004), ki so opisane v nadaljevanju.

Metodi »jaz dobim, ti izgubiš« in »ti dobiš, jaz izgubim« sta enostranski. Imenujemo ju lahko tudi metodi »zmaga – poraz«, saj v obeh obstaja en zmagovalec in en poraženec, razdelitev vlog pa temelji na moči (Rungapadiachy 2003). Konflikt se tako razreši z zmago ene strani, ki uspe uresničiti svoje interese na račun druge strani. Sem uvrščamo metodo avtoritativnega ukaza, pri kateri se z ukazi razreši konflikt. Metoda se ponavadi pojavi pri konfliktih med nadrejenim in podrejenim. Pri tem gre za enostranski odnos, kjer se zmagovalec osredotoči na rezultate, ne pa tudi na vzroke, ki so povzročili konflikt. Komuniciranje je navadno enostransko, pri čemer prevladuje nezmožnost poslušanja nasprotne strani (Gibson idr. 2003).

Metoda »vsi dobimo« omogoča obojestransko zadovoljstvo z rešitvijo problema. Obe strani dobivata, nobena ne izgublja. Zato obe strani sodelujeta pri uresnitvi rešitve in tako na nobeni strani ni jeze (Vrčko idr. 2004). To metodo lahko imenujemo tudi metoda »zmaga – zmaga« (Rungapadiachy 2003). Takšna metoda reševanja konfliktov je tudi najbolj učinkovita. K tej metodi lahko štejemo metodo konfrontacije, pri kateri se vpleteni z neposrednim, odkritim komuniciranjem soočijo s konfliktom in tako skušajo poiskati rešitev. Podobno je z metodo kompromisa, kjer preko dogovora vpleteni dosežejo rešitev (Gibson idr. 2003).

Nasprotna metoda je »vsi izgubimo«. Imenujemo jo lahko tudi »poraz – poraz« (Rungapadiachy 2003). V tem primeru ni zmagovalca. Nobena od strani ni pripravljena sprejeti kompromisa in se izogniti popolni izgubi. Komuniciranje pri tej metodi navadno ni uspešno, saj nobena stran ni pripravljena popustiti. Pri metodi »vsi dobimo« gre za dvosmerno komuniciranje, ki poteka med pogajanja in iskanjem skupne rešitve (Vrčko idr. 2004). Nekje vmes med metodama »vsi dobimo« in »vsi izgubimo« se nahajata metoda izogibanja ter metoda pomiritve, ki sta le začasni (Gibson idr. 2003). Za metodo izogibanja je značilno, da začasno vsi dobijo. Vendar pa dolgoročno gledano ta metoda konflikta ne odstrani, saj ga ne razreši. Metoda pomiritve pa nastalo konfliktno situacijo samo omili in le začasno pomiri vpletene strani. Dolgoročno pa je brez sodelovanja vpletenih ogroženo delovanje skupine in organizacije.

4.2.4 Načela reševanja konflikta

Obstajajo tudi določeni koraki, ki lahko pripeljejo do razrešitve konflikta in do rešitve, ki je pozitivna ter ugodna za vse vpletene. Za konstruktivno reševanje konflikta pa se je treba držati nekaterih pravil oziroma načel (Rozman idr. 1993). Opisana načela reševanja konfliktov so tako kot metode in pristopi reševanja odvisna od specifične konfliktno situacije, kar pomeni, da ni nujno, da si vedno sledijo v tem vrstnem redu oziroma da vpleteni upoštevajo vsa načela. Vendar je dobro, če vpleteni poznajo te korake, saj jim le-ti omogočajo lažje, uspešnejše in konstruktivno reševanje konfliktov.

Prva stopnja konstruktivnega reševanja konfliktov je soočenje s problemom (Bernik idr. 2000). To pomeni, da se vsi vpleteni strinjajo, da konflikt obstaja in da ga je treba rešiti. Pri tem vpleteni izrazijo, kako in v čem vidijo problem. Tako preko odprtega in neposrednega komuniciranja obravnavajo nastali problem. Konflikte, ki izvirajo iz slabega razumevanja, se da rešiti prav z odprtim komuniciranjem ter pozornim poslušanjem in natančnim sporočanjem.

Naslednji korak konstruktivnega reševanja konflikta je opredelitev konflikta in zbiranje informacij o njem. Poiskati moramo resničen vzrok za konflikt in priti do skupne definicije problema (Novak 2000). Pomembno je ohranjanje osredotočenosti

na dejanski problem. Samo definiranje konflikta in ugotavljanje vzrokov za njegov nastanek vpletenim prinese informacije, v čem si nasprotujejo (Bernik idr. 2000).

Naslednji korak reševanja je spoznavanje, kako udeleženci zaznavajo konflikt, kaj jim pomeni in kakšni so njihovi predlogi za njegovo razrešitev (Novak 2000). Pri tem je pomembno, da se s pomočjo odprtega komuniciranja poudarijo predvsem skupni pogledi, saj se tako vpleteni približujejo skupnim ciljem. Zavedati se moramo, da je brez sodelovanja pri iskanju ustreznih rešitev konflikta, lahko ogroženo delovanje skupine in organizacije.

Četrty korak je, da obe strani raziščeta možnosti za reševanje konflikta (Bernik idr. 2000). Cilj je najti čim več možnosti in idej za razrešitev konflikta, tako da bi dosegli čim boljše zadovoljitev potreb vseh vpletenih. Pri tem je pomembno, da se udeleženci seznanijo s pogledi, idejami in cilji vseh vpletenih (Vrčko idr. 2004).

Zadnji korak konstruktivnega reševanja konfliktov je doseganje sporazuma (Novak 2000). Sporazum mora biti sprejemljiv za vse udeležence, kar pomeni da se sredstva in cilje razdeli na enakovreden način oziroma tako, da se zadovolji potrebe vseh vpletenih.

Še preden se posamezniki ali skupine spopadejo z reševanjem konfliktov, pa se morajo naučiti, kako sploh zaznati obstoj konflikta in kako prepoznati vzroke za njegov nastanek. Nato morajo obvladati komunikacijske veščine, saj so le-te osnova za različne metode in pristope h konstruktivnemu reševanju konfliktov. H komunikacijskim veščinam pa prištevamo aktivno poslušanje, podajanje povratnih informacij ter (samo)zaupanje. S pomočjo in upoštevanjem teh veščin, korakov, metod ter pristopov se lahko posamezniki in skupine uspešno spopadejo in konstruktivno rešujejo konflikte.

4.2.5 Ovire pri reševanju konfliktov

Ob pojavu konflikta je torej pomembno, da se ga začne reševati in da se ga rešuje na pravi način. Vpleteni se morajo zavedati, da obširni konflikti, katerih rešitev je pomembna za ohranjanje medsebojnih odnosov, za doseg ciljev in delovanje organizacije, zahtevajo svoj čas in energijo. Če se konflikti rešujejo na napačen način,

imajo lahko negativne vplive na odnose v ali med skupinami in celo uničujoče posledice za organizacijo. Pri tem je pomembno, da se vpleteni soočijo s konflikti in premagajo ovire, ki se lahko pojavijo pri samem reševanju konfliktov.

Glavna ovira pri reševanju je predvsem nepoznavanje in neobvladovanje samega procesa reševanja konflikta. To pomeni, da vpleteni sploh ne zaznajo problema. Če pa ga že zaznajo, ga ne znajo opredeliti, prav tako pa ne znajo poiskati rešitev. Pri tem pa je pomembna izbira prave strategije za reševanje konfliktov (Erčulj in Vodopivec 1999). Lahko se zgodi, da zaradi različnih pritiskov in drugih vzrokov vpleteni izberejo napačno strategijo za reševanje konflikta. Zatorej se pri reševanju lahko pojavijo tudi ovire. Konstruktivno reševanje lahko ovira in prepreči že napačno razumevanje ali pa negativen odnos do konflikta. Udeleženci se zato na konflikt odzovejo impulzivno. Pomembno je, da se konflikt rešuje ob pravem času. Med najbolj pomembnimi elementi konstruktivnega reševanja konfliktov pa je ustrezen način komuniciranja. Do ovire lahko namreč pride že, ker vpleteni ne znajo poslušati, kar pomeni, da nočejo poslušati interesov nasprotne strani. Neustrezno komuniciranje pa je povezano tudi z napačnim izražanjem ter neprimerno uporabo izrazov, ki lahko onemogočijo nasprotno stran, pri čemer se jo skuša prikazati kot krivo, nesposobno itd. Vse to lahko povzroči še dodaten konflikt, glavni cilj pa se še bolj odmakne. Paziti moramo tudi na neverbalno komunikacijo. Z neprimerno govorico telesa in neprimernim glasom lahko vpletene strani ena drugo odvrnejo od sodelovanja. Ovira se pojavi tudi, ko vpletene strani niso pripravljene razodeti pravih vzrokov za konflikt ter skrivajo informacije. Prav tako je lahko ovira pri reševanju konflikta tudi obrambno vedenje vpletenih, ki se skušajo izvleči iz konfliktne situacije. Velika ovira so tudi močna čustva. Pri reševanju konflikta morajo vpleteni poleg obvladovanja drugih biti sposobni obvladovati tudi sebe in svoja čustva. Obvladovanje čustev je namreč prvi pogoj za racionalno reševanje konfliktov. Pomembnejša ovira pa je tudi to, da se vpletene strani ne znajo pogajati. To pomeni, da ne priznavajo različnih mnenj, ne znajo izraziti lastnega mnenja ali pa da sploh ne prepoznajo problema. Pogajanje pa pomeni, da se skuša doseči nek sporazum, ki vodi v razrešitev konflikta.

Poleg navedenih ovir je pri samem reševanju konflikta in pri uspešni razrešitvi pomembno, da se ohranja komunikacija (Iršič 2004). Problem je namreč, če konflikt ostane nerazrešen, saj je ponavadi zato ovirano tudi komuniciranje. Izogibanje

konfliktom pomeni, da se vpleteni izogibajo tudi komuniciranju. Prav komuniciranje pa lahko pripelje do zavedanja o problemu, do vzrokov za konflikt in pripomore pri njegovem reševanju. Pomembno je torej, da se konflikte rešuje. Pri tem pa je za uspešno iskanje rešitve pomembno, da se komuniciranje ohranja (Iršič 2005). Če se komuniciranje prekine brez nadaljevanja, se namreč zaprejo poti, ki vodijo k rešitvi konflikta. Zato je pomembno, da se komuniciranje ponovno vzpostavi in da se vpletene strani tako vrnejo k problemu.

Ovire se torej lahko pojavijo, še preden se konflikt sploh začne reševati, to je, ko se vpleteni na primer izogibajo samega konflikta. Lahko pa se pojavijo med samim reševanjem konflikta. Predvsem je pri vsem tem najbolj pomembno, da se ohranja komuniciranje, saj s pomočjo le-tega vpletene strani lahko poiščejo ustrezne rešitve. Prav zaradi tega je naslednje poglavje posvečeno pomembni vlogi komuniciranja pri reševanju konfliktov.

4.3 VLOGA KOMUNICIRANJA PRI REŠEVANJU KONFLIKTOV

V prejšnjih poglavjih so bile predstavljene metode in pristopi za reševanje konfliktov. Predstavljeni so bili tudi osnovni koraki oziroma načela, ki bi se jih morali pri reševanju konfliktov držati oziroma jih upoštevati, da bi bilo le-to uspešno. Eno izmed najbolj pomembnih načel pri reševanju konfliktov pa je vzpostavljanje in upoštevanje konstruktivnega komuniciranja, saj je ravno reševanje problemov in konfliktov sestavni del vsakega komuniciranja. V organizaciji namreč ne obstaja komuniciranje, pa naj bo to komuniciranje med posamezniki (sodelavci), znotraj skupin ali med skupinami, ki bi bilo brez problemov in ne bi vsebovalo konfliktov. Vendar je pri tem najbolj pomembno, kako se bodo udeleženci lotili konflikta in na kakšen način ga bodo reševali. Pri vsem tem je poglobitno, da udeleženci obvladajo večšine konstruktivnega komuniciranja, saj to vodi do uspešnega reševanja konfliktov. Za konstruktivno komuniciranje je namreč značilno, da je osredotočeno na glavni problem oziroma na osrednji konflikt.

4.3.1 Komuniciranje kot vzrok za nastanek konflikta

Omenjeno je že bilo, da je tudi samo komuniciranje lahko vzrok za nastanek konflikta. Konflikti, ki izhajajo iz komuniciranja na individualni ravni, nastanejo zaradi predvidevanja, da le-to poteka samo na verbalni ravni. Pri takšnem komuniciranju na individualni ravni sporočevalec namreč predvideva, da prejemnik razume in se strinja s sporočilom. Vendar mora sporočevalec za učinkovito, konstruktivno komuniciranje storiti veliko več. Sporočevalec mora najprej prevzeti odgovornost za svoje sporočilo in ga oblikovati tako, da ga razume tudi prejemnik. Sporočilo mora prenesti prejemniku ob pravem času, na pravem mestu ter preko pravega kanala. Prejemnik pa mora biti pozoren pri sprejemanju sporočila, mora poslušati in biti pri tem aktiven, kar pomeni, da oddaja tudi povratna sporočila (Cloke in Goldsmith 2000). Le tako se lahko doseže konstruktivno komuniciranje. Kot pa je razvidno, lahko konflikti izvirajo tudi iz komunikacijskih problemov. Do konfliktov pride prav zaradi nejasnega komuniciranja in zaradi motenj v komuniciranju. K motnjam v komuniciranju pa štejemo neupoštevanje neverbalnega komuniciranja, protislovja med verbalnim in neverbalnim komuniciranjem, izogibanje komuniciranju, različno razumevanje pomenov, komuniciranje ob nepravem času ter različne interese in namene udeležencev v komuniciranju. Posamezniki se preko komuniciranja sicer povezujejo, hkrati pa se odkrivajo tudi razlike med njimi. Zaradi teh razlik torej prihaja do motenj v komuniciranju, ki posledično lahko povzročijo konflikte (Ule 2005). Prav tako lahko konflikti nastanejo zaradi ovir v komunikacijskih kanalih. Po drugi strani pa so te ovire v komuniciranju lahko posledica konfliktov oziroma razhajanj med posamezniki ali med skupinami. Skupine ali posamezniki se med seboj združujejo, zaradi negativnih podob in informacij, ki se prenašajo s komuniciranjem. Tako se ustvarja polarizacija med nasprotujočimi skupinami, kar posledično lahko vodi do prekinitve komuniciranja (Jablin idr. 1992). Poleg tega, da je komuniciranje lahko nenameren vzrok za nastanek konflikta, pa je lahko komuniciranje tudi direktno in namerno uporabljeno za povzročitev konflikta. Omenjeno je že bilo, da je določena količina konfliktov znotraj organizacije dobrodošla, saj deluje stimulatивно in pozitivno na organizacijsko uspešnost in produktivnost. Pomanjkanje (funkcionalnih) konfliktov lahko povzroči apatičnost, nemotiviranost in neučinkovitost v organizaciji. Vendar se lahko s pomočjo komuniciranja vzpodbudi konflikte. Pri tem se komunikacijske kanale uporabi za posredovanje določenih informacij, ki so večpomenske in ki vzpodbujajo dvome ter

soočenja med posamezniki ali med skupinami. Takšne informacije lahko povzročijo funkcionalne konflikte, s katerimi se izboljša delovanje oddelka, skupine in organizacije (Gibson idr. 2003).

4.3.2 Reševanje konflikta s pomočjo komuniciranja

Po drugi strani ima komuniciranje lahko pozitivnejše učinke. Komuniciranje ima znotraj organizacije pomembno vlogo. Preko komuniciranja se namreč vzpostavljajo socialni odnosi med člani, na osnovi katerih se organizacija ohranja in učinkovito deluje. Hkrati pa ima komuniciranje pomembno vlogo pri reševanju konfliktov. Komuniciranje, tako na individualni kot tudi na organizacijski ravni, ima lahko različne oblike (verbalno, neverbalno, formalno, neformalno, horizontalno, vertikalno itd.), ki se uporabljajo pri iskanju skupnih rešitev za konflikte. Ko se skupina ali posamezniki soočajo z zunanjimi ali notranjimi problemi, je eden izmed načinov, kako jih rešiti, prav s pomočjo komuniciranja. Dober komunikacijski sistem oziroma dobra informiranost namreč zagotavljata dobre odnose med sodelavci, kar pomeni, da se lahko s kakovostnim komunikacijskim sistemom v organizaciji zagotovi učinkovite, produktivne in kakovostne odnose. To posledično pomeni, da tudi do konfliktov ne prihaja oziroma se jih rešuje na konstruktiven način s pomočjo komuniciranja (Choudrie 2005).

Pri reševanju konfliktov se moramo zavedati, da je prav vsaka konfliktna situacija specifična, posebna in svojstvena. Vendar si lahko pomagamo z okvirnimi pravili, napotki oziroma načeli za reševanje konfliktov s pomočjo komuniciranja (splošna načela oziroma koraki reševanja konfliktov so bili opisani že v prejšnjem poglavju). Prvo pravilo pri reševanju konfliktov s pomočjo komuniciranja je, da se s konfliktom soočijo vsi udeleženci, da se ne izogibajo drug drugemu in da se ne izogibajo komuniciranju (Novak 2000). Komuniciranje mora biti osredotočeno na sam problem oziroma konflikt, na iskanje ustrezne rešitve, pri čemer je potrebna odkritost in kooperativnost. Potek komuniciranja v konfliktni situaciji predstavlja izzive, saj vpletene udeležence lahko hitro prevzamejo čustva, ki lahko izzovejo negativne reakcije. Zavedati se je treba, da samo komuniciranje ne more odpraviti vseh nesoglasij in problemov ter razrešiti vseh konfliktov. Vendar pa vseeno lahko pomaga upravljati s konflikti, če je komuniciranje konstruktivno, kar pomeni da je osredotočeno na sam problem in na nalogo, ki jo je treba rešiti. Pomemben pogoj pri

vsem tem je tudi odkritost in resnicoljubnost, kar pa ni vedno lahko izpolniti. Vpleteni v konfliktu namreč pogosto prikrivajo resnico ali pa na različne načine zavajajo nasprotno stran. Učinkovito komuniciranje in posledično tudi učinkovito reševanje konfliktov je mogoče le, če so vsi udeleženci odkriti in pošteni.

Preko komuniciranja se torej vzpostavlja homogenost, oblikujejo se opozicije med posamezniki in skupinami, definirajo se problemi ter konflikti na osnovi različnih prepričanj, mnenj, pogledov, oblikujejo se odnosi, hkrati pa se komuniciranje pojavlja kot pomemben dejavnik pri reševanju konfliktov. Zato je najpomembnejše za uspešno reševanje konfliktov obvladovanje komunikacijskih veščin, kot so pripravljenost na samo komuniciranje, aktivno poslušanje ter dajanje povratnih informacij. To pomeni, da mora biti komuniciranje pri reševanju konfliktov osredotočeno na glavni problem in iskanje ustreznih rešitev zanj. Pri tem je pomembno, da znajo udeleženci prisluhniti in se tudi jasno izraziti. Le s poslušanjem, lahko resnično spoznajo, v čem je glavni problem, lahko spoznajo vzroke za konflikt, lahko vidijo, kaj moti nasprotno stran, kakšno je njeno stališče in kakšni so njeni občutki glede konflikta ter kakšne rešitve so razpoložljive in sprejemljive za vse vpletene. Z jasnim izražanjem lastnih stališč, mnenj in misli pa udeleženci tudi izrazijo svojo pozicijo glede konflikta. Tako je konflikt jasno predstavljen in definiran, komuniciranje pa je osredotočeno na njegovo reševanje.

5. ŠTUDIJA PRIMERA: VLOGA KOMUNICIRANJA PRI REŠEVANJU KONFLIKTOV NA ODDELKU ZA DIABETES V KLINIČNEM CENTRU

5.1 RAZISKAVA

5.1.1 Metodologija raziskave

Raziskavo o vlogi komuniciranja pri reševanju konfliktov sem izvedla na kliničnem oddelku za diabetes v Kliničnem centru Ljubljana. S pomočjo raziskave sem želela dobiti informacije o načinih komuniciranja na oddelku, o pojavu konfliktov, kako nastale konflikte rešujejo ter kako bi lahko po njihovem mnenju s pomočjo komuniciranja izboljšali reševanje konfliktov. Zato sem za metodo izbrala raziskavo s pomočjo ankete. Pri tem sem najprej izbrala način raziskave, ki je temeljil na anketnem vprašalniku. Nato sem glede na glavne cilje in namene raziskave zasnovala vprašalnik ter oblikovala vprašanja. Opredelila sem osnovno populacijo (vsi zaposleni na kliničnih oddelkih oziroma vsi zaposleni v Kliničnem centru Ljubljana) ter izbrala vzorec (oddelek za diabetes), na katerem je bila nato izvedena raziskava (Kalton in Vehovar 2001). Anketni vprašalnik je bil razdeljen osebju, ki je v času raziskave delalo na oddelku za diabetes (op. število in sestava osebja na oddelkih se neprestano spreminja, saj zaposlene premeščajo po različnih oddelkih).

Z anketnim vprašalnikom sem skušala zajeti tako področje konfliktov kot tudi področje komuniciranja ter predvsem njuno povezanost. Zato anketni vprašalnik ni direktno razdeljen na dele, razen uvodni del, v katerem so demografska vprašanja oziroma vprašanja o osebnih podatkih (spol anketiranca, letnica rojstva, delovno mesto oziroma položaj na oddelku). Anketa vsebuje dvanajst vprašanj, od teh sta dve zaprtega tipa, eno vsebuje ocenjevalno lestvico (od 1 do 5), dve vprašanji sta odprtega tipa, vsa ostala pa so kombinirana (Flere 2000). Ker so vsa raziskovana področja zelo obširna, se mi je zdelo primerno, da respondentom ponudim kombinirana vprašanja, pri katerih so poleg že danih možnih odgovorov imeli tudi možnost, da napišejo svoje mnenje. Tako je na primer pri vprašanju o glavnih vzrokih za nastanek konfliktov na oddelku težko zajeti vse vzroke, zato so imeli anketiranci možnost, da napišejo svoje videnje najpogostejših vzrokov za nastanek konfliktov. Odprti vprašanji pa se nanašata na vlogo komuniciranja pri reševanju konfliktov. Prvo se nanaša na realno

vlogo komuniciranja pri reševanju konfliktov na oddelku. Drugo vprašanje se nanaša na anketirančevo mnenje o tem, kakšno komuniciranje bi bilo bolj primerno za učinkovitejše reševanje konfliktov na oddelku. To vprašanje hkrati vzpodbuja anketirance, da premislijo o dosedanjem reševanju konfliktov, o učinkovitosti takšnega reševanja ter o tem, kako bi lahko reševanje konfliktov z drugačnim načinom komuniciranja ter drugačnimi pristopi in načini lahko izboljšali in s tem popravili tudi delovno klimo ter medsebojne odnose na oddelku.

5.1.2 Organizacija in potek raziskave

V raziskavo je bilo vključenih 31 oseb, od tega 21 žensk in 10 moških (vsi zaposleni na oddelku v času raziskave). Vrnjenih je bilo 19 anket, od teh so 3 ankete izpolnili moški in 16 anket ženske. Vzorec (N=19) je majhen, zato je bila analiza težja in je zato tudi bolj kritična. Vzorčne porazdelitve pri majhnih vzorcih navadno niso normalne, ampak so vsakič drugačne in odvisne od porazdelitve spremenljivk v populaciji (v konkretnem primeru so to vsi klinični oddelki v Kliničnem centru Ljubljana) in od velikosti vzorca (Kalton in Vehovar 2001). Statistično sklepanje na osnovi majhnih vzorcev je zato težje izvedljivo in bolj zapleteno.

Raziskava torej zajema vse zaposlene na tem oddelku, pri čimer sem pričakovala, da bodo rezultati med drugim pokazali, kakšno vlogo igra komuniciranje pri konfliktih, ko se le-ti pojavijo med različnimi hierarhičnimi nivoji, med različnimi delovnimi mesti, med skupinami na oddelku itd. Vzrok, da sem v raziskavo vključila vse iz oddelka, je bilo majhno število zaposlenih na oddelku. Prav zaradi tega sem se tudi odločila za anonimno anketo in ne za izvedbo intervjujev, saj sem zato pričakovala bolj odkrite in iskrene odgovore. Tudi čas, ki ga anketiranec potrebuje, da izpolni anketo je krajši kot pri izvedbi intervjuja. Ankete sem razdelila med zaposlenimi na oddelku in jih prišla kasneje iskat. Raziskava je tako potekala med 14. septembrom 2007 in 26. oktobrom 2007.

5.1.3 Namen in cilji ter glavno delovno vprašanje raziskave

Glavni namen celotnega diplomskega dela kot tudi raziskave je ugotoviti, kakšno vlogo ima komuniciranje pri reševanju konfliktov na oddelku za diabetes v Kliničnem centru Ljubljana. Ugotovljeno je že bilo, da ima komuniciranje ključno vlogo pri vzpostavljanju socialnih odnosov, ki se pojavljajo v organizacijah in ki so ključni za

delovanje, razvoj ter obstoj vsake organizacije. V nalogi je kot organizacija obravnavan klinični oddelek za diabetes, saj je njegova formalna hierarhična strukturna organiziranost takšna, kot je v profitnih in neprofitnih organizacijah. Zato je tudi za delovanje in funkcioniranje oddelka prav tako pomembno učinkovito in konstruktivno komuniciranje.

Glavni nameni in cilji raziskave so: odkriti kakšni so načini komuniciranja med posamezniki na oddelku, prepoznati glavne vzroke za nastanek konfliktov na oddelku, opredeliti načine reševanja konfliktov in razkriti povezavo med reševanjem konfliktov in načinom komuniciranja med posamezniki na oddelku ter ugotoviti, ali so dosednji načini komuniciranja ustrezni in učinkoviti pri reševanju konfliktov. Glavno delovno vprašanje pa je osredotočeno na to, kakšna je vloga komuniciranja (če sploh obstaja) pri reševanju konfliktov na specifičnem oddelku za diabetes. Namen je tudi, da bi s pomočjo dobljenih rezultatov in ugotovitev pripomogla k boljšemu načinu reševanja konfliktov s pomočjo komuniciranja na raziskovanem oddelku za diabetes.

5.1.4 Omejitve pri raziskavi

Pri vsaki raziskavi se pojavijo določene omejitve, ki jih lahko predvidimo ali pa se pojavijo popolnoma nepričakovano. Ena izmed omejitev, ki se je pokazala pri izvedbi raziskave, je bilo moja lastna neizkušenost. Največja bojazen, ki se je razvila iz tega je bila, da bi ustvarila anketni vprašalnik, ki bi bil preozek in ne bi pokrival raziskovanega področja ali pa da bi bil preširok in predolg. Predvsem se je pokazal problem, kako sestaviti primeren vprašalnik, s katerim bi dobila želene podatke in hkrati pridobila čimveč zainteresiranih respondentov. Med drugim se je med raziskavo pokazala tudi omejitev, ki temelji na nesodelovanju anketirancev, s čimer je tudi povezan nizek odstotek vrnjenih anketnih vprašalnikov. Predvidevam lahko le, da je do zavrnitve sodelovanja prišlo zaradi pomanjkanja časa, preobremenjenosti in nezainteresiranosti respondentov (Kalton in Vehovar 2001). Do problema je prišlo tudi pri vprašanjih (odprta vprašanja), kjer so respondenti imeli možnost napisati svoje mnenje (zadnji dve vprašanji, ki se nanašata na vlogo komuniciranja pri reševanju konfliktov), saj je v veliki večini prišlo do pojava neodgovora, zaradi česar je bilo še težje analizirati in izvesti sklepanje na osnovi dobljenih odgovorov. Po drugi strani pa nisem imela finančnih omejitev prav zaradi majhnega števila oseb, ki so bile vključene v raziskavo. Prav tako tudi nisem imela časovnih omejitev.

5.2 PREDSTAVITEV KLINIČNEGA CENTRA LJUBLJANA IN ODDELKA ZA DIABETES

5.2.1 Klinični center Ljubljana

Na splošno gledano je Klinični center Ljubljana javni zdravstveni zavod, ki opravlja različne zdravstvene dejavnosti. Je največja zdravstvena ustanova v Sloveniji. V njem izvajajo specialistične ambulantne dejavnosti in bolnišnično dejavnost, sem prištevamo diagnosticiranje, zdravljenje ter zdravstveno nego. Izvajajo tudi izobraževalne in raziskovalne dejavnosti. Za popolno delovanje Kliničnega centra je potrebno delovanje dejavnosti skupnega pomena, h katerim med drugim spadajo tudi nemedicinske storitve ter upravnoadministrativne storitve (Klinični center Ljubljana 2006a).

Zaradi svoje velikosti je Klinični center razdeljen na več strokovnoorganizacijskih enot, kot so: klinike, klinični inštituti, klinični oddelki, centri in službe. Te enote so glede na skupne strokovne in ekonomske interese povezane v strokovnosplošne skupnosti (SPS). Klinike, klinične inštitute in klinične oddelke vodijo predstojniki, centre in službe pa vodje. Zdravstveno nego vodijo glavne medicinske sestre (Klinični center Ljubljana 2006b).

Glavna naloga Kliničnega centra in zaposlenih v njem je nudenje, kar se da kakovostnih zdravstvenih storitev bolnikom in ostalim uporabnikom. Zaposleni v Kliničnem centru ter študentje se s pridobivanjem dodatnih informacij, z izobraževanjem ter preko izkušenj učijo o vrsti in načinu dela, s čimer dopolnjujejo svoje znanje in se osebno ter strokovno razvijajo. Zato v Kliničnem centru prirejajo razna strokovna srečanja (simpoziji, kongresi, seminarji itd.) in druge dogodke, na katerih zaposleni izpopolnjujejo in dopolnjujejo svoja strokovna znanja s področja medicine kot tudi znanja iz organizacijskih veščin, znanja o delovnih postopkih in znanja o ustvarjanju ter zagotavljanju varnega in uspešnega delovnega okolja (Klinični center Ljubljana 2006c).

5.2.2 Predstavitev oddelka za diabetes

Kot je bilo že omenjeno, je Klinični center zaradi svoje velikosti razdeljen na več različnih klinik in kliničnih oddelkov. V svoji nalogi sem se osredotočila na klinični

oddelk za diabetes. Klinični oddelek za diabetes je del Kliničnega oddelka za endokrinologijo, diabetes in bolezni presnove, ki je le eden izmed oddelkov strokovnosplošne skupnosti (SPS) interne klinike v Kliničnem centru. Vsak klinični oddelek ima svojega predstojnika ter glavno medicinsko sestro. Tako je tudi na kliničnem oddelku za endokrinologijo, diabetes in bolezni presnove. Oddelek za diabetes vodi primarij, medtem ko medicinsko oskrbo na oddelku nadzoruje glavna medicinska sestra. Poleg primarija so na oddelku prisotni še drugi zdravniki specialisti, ki delajo na oddelku hkrati pa vodijo tudi svoje specialistične ambulante za zunanje paciente. Glavna medicinska sestra organizira in nadzoruje delo višjih medicinskih sester (ali diplomiranih medicinskih sester) na oddelku ter delo tehnikov zdravstvene nege, ki skrbijo za paciente na oddelku. Na oddelku obstaja tudi administrativna služba, za katero so odgovorni pisarniški referenti, ki skrbijo za informacije in administracijo na oddelku.

5.3 ANALIZA REZULTATOV RAZISKAVE

V nadaljevanju so predstavljeni glavni rezultati in izsledki anketne raziskave. Analiza rezultatov je razdeljena po poglavjih, podatki pa so obdelani z Excelom, s pomočjo katerega so tudi izdelani grafi in tabele. Najprej je predstavljena demografska struktura anketirancev, nato so navedeni podatki o konfliktih na oddelku, sledi jim analiza rezultatov o komuniciranju na oddelku. Na koncu pa so predstavljeni še izsledki zadnjih dveh vprašanj, ki se nanašata na vlogo komuniciranja pri reševanju konfliktov na konkretnem oddelku.

5.3.1 Demografski podatki anketirancev

Anketni vzorec je zajemal 31 oseb, zaposlenih na oddelku za diabetes. Od teh je anketo izpolnilo 19 respondentov. Na osnovi vrnjenih anketnih vprašalnikov se je pokazala naslednja demografska struktura respondentov:

a) glede na starost

Najnižja starost anketirancev je 20 let, najvišja pa 61 let. Povprečna starost anketirancev znaša torej 38,32. Anketiranci so morali v anketi napisati letnico svojega rojstva, zato sem jih razdelila na tiste, ki so bili rojeni pred letom 1970, in na tiste, ki so bili rojeni po letu 1970. Takšna razdelitev ter odstotki so prikazani na Sliki 5.1.

Slika 5.1: *Struktura anketirancev glede na letnico rojstva (v %)*


b) glede na spol

Na anketo je odgovorilo 16 žensk (84,21 %) ter le 3 moški (15,79 %). Vseh zaposlenih na oddelku je 31, od teh je 21 žensk (67,74 %) in 10 moških (32,26 %). Struktura anketirancev po spolu je prikazana na Sliki 5.2.

Slika 5.2: *Struktura anketirancev po spolu (v %)*


c) glede na delovno mesto oziroma položaj na oddelku

Anketiranci zasedajo različna delovna mesta in položaje na oddelku. Ti položaji so hierarhično organizirani. Na čelu oddelka je primarij, ki je hkrati tudi zdravnik specialist. Primarij vodi delo zdravnikov, ki mu o svojem delu poročajo. Delo višjih ali diplomiranih sester (VMS) ter delo tehnikov zdravstvene nege (TZN) nadzoruje in organizira glavna medicinska sestra. Zaradi lažje analize sem zaposlene na oddelku razporedila v tri skupine: zdravnike (21 %), višje medicinske sestre (VMS), od katerih

je na anketo odgovorilo 26 % ter tehnike zdravstvene nege (TZN), h katerim pa sem prištela eno od dveh pisarniških referentk, ki je izpolnila vprašalnik in zato ta skupina obsega 53 % vseh anketirancev. Struktura je prikazana na Sliki 5.3.

Slika 5.3: *Struktura anketirancev glede na delovno mesto na oddelku (v %)*


5.3.2 Konflikti na oddelku

Ugotovljeno je že bilo, da so konflikti del našega vsakdana. Pojavljajo se povsod, kjer prihaja do interakcije med različnimi osebami. Že prej omenjena definicija pravi, da so osnova konfliktov socialne interakcije, kjer se soočajo ljudje z različnimi socialnimi vlogami (in na različnih hierarhičnih položajih) in skušajo doseči in uresničiti svoje cilje ter interese. Zaradi takšnih nasprotij pa lahko pride do konflikta (Rus 1992).

Že pred izvedbo raziskave, sem bila kar nekajkrat na oddelku za diabetes. Pri teh obiskih na oddelku sem bila pozorna na medosebne odnose med zaposlenimi, na komuniciranje med osebjem ter na možne konflikte in njihovo reševanje na oddelku. Kljub temu, da sem bila omejena na dogodke, komuniciranje in konflikte, ki so se odvijali med temi obiski, sem vendarle dobila vtis, da so odnosi (tako formalni kot neformalni) med sodelavci zelo urejeni in da se konflikti na oddelku ne pojavljajo pogosto. Ravno zato sem najprej hotela preveriti, kako pogosto se v resnici pojavljajo. Dobljeni rezultati so prikazani v Tabeli 5.4.

Tabela 5.4: Pogostost pojavljanja konfliktov na oddelku

Kako pogosto se na oddelku pojavljajo konflikti?	N	%
a. večkrat dnevno	/	/
b. večkrat tedensko	3	15,79 %
c. večkrat mesečno	13	68,42 %
d. večkrat letno	3	15,79 %
e. se ne pojavljajo	/	/

Iz tabele je razvidno, da se konflikti na oddelku pojavljajo Prav nihče od respondentov namreč ni izbral odgovora, da se konflikti na oddelku sploh ne pojavljajo. Največ anketirancev (68,42 %) je odgovorilo, da se konflikti na oddelku pojavljajo večkrat mesečno, medtem ko enako število zaposlenih na oddelku (15,79 %) zaznava pojav konfliktov večkrat tedensko ali večkrat letno.

Pojav konfliktov na oddelku je bil torej potrjen. Kjer se pojavljajo konflikti, morajo obstajati tudi vzroki zanje. Kot je bilo že omenjeno, so vzroki za konflikte konkretni dejavniki (nasprotja, neskladja, neprilagajanje itd.), ki so sprožili ali povzročili konfliktni položaj (Lipovec 1987). Naslednje vprašanje se tako nanaša na glavne vzroke za nastanek konfliktov. Ker obstaja veliko vzrokov, zaradi katerih prihaja do konfliktov, je bilo to vprašanje kombinirano, pri čemer so anketiranci lahko izbirali med ponujenimi možnimi odgovori ali pa so navedli svoje vzroke (Flere 2000). Največ anketirancev (22,81 %) tako vidi glavni vzrok za nastanek konfliktov na oddelku v preveliki preobremenjenosti z delom (glej Sliko 5.5). Kot drugi najpogostejši odgovor (17,54 %) se pojavljajo kar trije vzroki, in to so: nezadostno komuniciranje, občutek nezadostnega spoštovanja in upoštevanja ter razlike v osebnostih sodelavcev. Že v predhodnih poglavjih je bilo zapisano, da je eden izmed glavnih vzrokov za nastanek konfliktov tudi nezadostno komuniciranje, ki se največkrat pojavlja pri vertikalnem komuniciranju (pri komuniciranju od zgoraj navzdol ali od spodaj navzgor), kar se je tudi pokazalo pri analizi rezultatov (Handy 1985).

Slika 5.5: Glavni vzroki za nastanek konfliktov (v %)


V nadaljevanju pa me je predvsem zanimalo, na kakšne načine konflikte na oddelku najpogosteje rešujejo in kaj naj bi vplivalo na uspešnost reševanja. V prejšnjih poglavjih je bilo namreč ugotovljeno, da se konflikte lahko rešuje na različne načine in z različnimi strategijami in pristopi, pri čemer pa je pametno upoštevati nekatera načela oziroma korake reševanja (glej poglavje 4.1 Nastanek konflikta). Pri naslednjem vprašanju so rezultati analize pokazali, na kakšne načine se rešujejo konflikti na oddelku. Kot najpogostejši način, s pomočjo katerega rešujejo konflikte na oddelku, se je izkazalo prav medosebno komuniciranje (glej Sliko 5.6).

Slika 5.6: Na kakšen način se navadno rešujejo konflikti (v %)


Največ konfliktov se torej razreši s pomočjo medosebnega komuniciranja oziroma pogovora med udeleženci v konfliktu (50 %), iz česar bi lahko sklepali, da se bodo glavna predvidevanja ter glavno delovno vprašanje raziskave, v nadaljevanju analize rezultatov, tudi potrdila. Kot drugi najpogostejši način, s pomočjo katerega na oddelku rešujejo konflikte, je medsebojno usklajevanje (29,17 %), kjer gre predvsem za iskanje dogovorov in kompromisov. Torej za način, pri katerem se vsaka stran odpove nečemu, hkrati pa tudi pridobi nekaj. Strani, vpletene v konflikt, se med seboj usklajujejo in iščejo rešitve za nastali konflikt (Robbins 2003). Zanimivo pa je, da le en anketiranelec meni, da se konflikti sploh ne rešujejo.

Naslednje vprašanje je zajemalo mnenja respondentov o tem, kaj vpliva na uspešno reševanje konfliktov. Uspešnost reševanja konfliktov je namreč odvisna od mnogih dejavnikov in pogojev. Prvi pogoj je, da se konflikt zazna (iz analize rezultatov je razvidno, da jih navadno zaznavajo večkrat mesečno), drugo je ugotavljanje glavnih vzrokov za njegov nastanek (analiza je pokazala, da je glavni vzrok na oddelku preobremenjenost z delom), nato je treba konflikt začeti reševati (najpogostejši način reševanja na oddelku je s pomočjo medosebnega komuniciranja) (Lipičnik 1998). Glede na najpogostejše mnenje anketirancev (66,67 %) na uspešnost reševanja konfliktov vpliva uspešno komuniciranje med udeleženci v konfliktu (glej Sliko 5.7). Kot drugo najpogostejše mnenje o tem, kaj vpliva na uspešno reševanje konfliktov, pa so anketiranci navedli popustljivost enega od udeležencev (33,33 %).

Slika 5.7: Kaj vpliva na reševanje konfliktov na oddelku (v %)


5.3.3 Komuniciranje na oddelku

Komuniciranje je temeljna dejavnost, ki omogoča obstoj in razvoj posameznika in hkrati tudi organizacije oziroma oddelka. Na oddelku je komuniciranje podlaga za izvajanje vseh funkcij in procesov (Kavčič 2004). Poleg tega pa ima komuniciranje še druge funkcije, kot so zagotavljanje stabilnosti oddelka, usmerjanje in koordinacija dejavnosti, širjenje informacij, napotkov in navodil itd. Prvi del analize podatkov kaže, da pa je eden izmed glavnih vzrokov za nastanek konfliktov na oddelku prav nezadostno komuniciranje. Po drugi strani pa rezultati kažejo, da se na oddelku konflikti največkrat rešujejo prav s pomočjo medosebnega komuniciranja ter da je ravno uspešno komuniciranje med udeleženci v konfliktu tisto, kar med drugim tudi vpliva na uspešnost reševanja konfliktov. V tem poglavju si bomo zato pogledali, kateri načine komuniciranja anketiranci največkrat uporabljajo ter katera vrsta komuniciranja se največkrat pojavlja na oddelku.

Za organizacijo je ponavadi značilno, da se oblikujeta predvsem formalen ter neformalen način komuniciranja, ki se velikokrat med seboj prepletata in mešata. Tako so rezultati pokazali (glej Sliko 5.8), da skoraj polovica respondentov (47,37 %) komunicira na neformalen način in skoraj polovica komunicira na formalen način (52,63 %). Pri tem je bilo pod formalnim načinom mišljeno komuniciranje, ki poteka preko uradno oblikovanih kanalov sporočanja in je določeno s pravili. Namenjeno je predvsem posredovanju informacij o delu in postopkih, dajanju delovnih navodil ter obrazložitvev. Pod neformalnim načinom pa je bilo mišljeno komuniciranje, ki se med zaposlenimi na oddelku pojavlja nenačrtovano in ni predpisano s formalnimi organizacijskimi pravili.

Slika 5.8: Na kakšen način predvsem komunicirajo na oddelku (v %)


Poleg formalnega in neformalnega načina komuniciranja se na oddelku pojavljajo tudi druge vrste komuniciranja, ki so glede na pogostost odgovorov prikazane na Sliki 5.9.

Slika 5.9: Najpogosteje uporabljene vrste komuniciranja na oddelku (v %)


Največ anketirancev (62,96 %) je navedlo, da najpogosteje uporabljajo neposredno komuniciranje, se pravi komuniciranje »iz oči v oči«. Kot druga najpogostejša vrsta komuniciranja, ki se uporablja na oddelku, je uporaba pisnih sporočil (14,81 %). Na tretje mesto najpogosteje uporabljenih vrst komuniciranja se je uvrstila uporaba telefona, elektronske pošte ter okrožnice in obvestila (7,41 %).

5.3.4 Komuniciranje in reševanje konfliktov

Komuniciranje in reševanje konfliktov sta v tesni povezavi. V prejšnjih poglavjih je bilo že napisano, da komuniciranje med zaposlenimi v organizaciji oziroma na oddelku, lahko povzroči konflikte, po drugi strani pa omogoča prav njihovo reševanje. Zatorej je eno izmed glavnih načel reševanja konfliktov vzpostavljanje in upoštevanje konstruktivnega komuniciranja. Saj je prav komuniciranje sestavni del reševanja konfliktov (Choudrie 2005). Tudi analiza rezultatov je pokazala, da največ respondentov (47,37 %) ocenjuje, da komuniciranje zelo prispeva k reševanju konfliktov, medtem ko nihče od anketirancev ne meni, da komuniciranje sploh ne prispeva k reševanju konfliktov (glej Sliko 5.10). Velika večina torej ocenjuje komuniciranje kot del procesa, s katerim se rešujejo konflikti.

Slika 5.10: V kolikšni meri komuniciranje prispeva k reševanju konfliktov (v %)


Pri odprtih vprašanjih, ki se nanašata na realno sliko o tem, na kakšen način komuniciranje v resnici prispeva k reševanju konfliktov na oddelku in ki se nanašata na mnenje anketirancev o tem kakšen način komuniciranja bi po njihovem lahko vodil k boljšemu reševanju konfliktov na oddelku, je bilo treba odgovore sprva klasificirati v spremenljivke (Pečjak 1963). Pri tem je bilo treba dobljene odgovore najprej klasificirati in kategorizirati ter jih strniti, povezati v spremenljivke oziroma združiti v

skupne odgovore (Toš in Hafner – Fink 1998). Pri tem so se pokazale prve omejitve raziskave. Zaradi majhnega vzorca (N=19) je namreč klasificiranje odgovorov pri odprtih vprašanjih oteženo. Kljub vsemu so dobljeni odgovori kar najbolj objektivno klasificirani v spremenljivke oziroma združeni v skupne odgovore ter nato analizirani. Na osnovi klasifikacije spremenljivk so tudi izračunani odstotki in je izvedena njihova analiza. Analiza odprtih vprašanj je podana v nadaljevanju.

Analiza je tako pokazala, da največ respondentov (53,33 %) meni, da je komuniciranje najboljši način reševanja konfliktov (glej Sliko 5.11). Pri tem so anketiranci navajali, da se s pomočjo komuniciranja konflikti rešujejo sproti oziroma takoj, ko se pojavijo, pri čemer jih je nekaj izrazilo tudi pomembno vlogo iskrenosti in direktnosti. Glede na drugi najpogostejši odgovor (20 %), je komuniciranje način, s katerim se natančneje opredeli problem. Anketiranci so navajali, da se s pomočjo direktnega soočenja in komuniciranja predstavi problem iz različnih zornih kotov, da se problem natančno definira in razjasni. Kot tretji najpogostejši odgovor (13,33 %) anketiranci navajajo, da komuniciranje pri reševanju konfliktov pripomore k boljšim odnosom. Pri tem so omenjali izboljšanje medsebojnega, timskega sodelovanja ter upoštevanje medsebojne različnosti. Poleg tega so anketiranci navedli, da je komuniciranje tudi način za iskanje skupnih rešitev ter način za boljši pretok informacij. Po drugi strani pa po mnenju nekaterih respondentov komuniciranje lahko tudi poslabša konfliktno situacijo. Nekateri so namreč navedli, da komuniciranje ne pripelje vedno do razrešitve konflikta (mnenje dveh respondentov: »Včasih pa komunikacija (slaba) vse zašuštra.« in »Na ta način prizadeti horizontalno ali vertikalno razrešujejo nastale probleme, včasih uspešno, včasih pa tudi ne.«).

Slika 5.11: Na kakšen način komuniciranje prispeva k reševanju konfliktov (v %)


Pri naslednjem odprtem vprašanju, pri katerem je bilo prav tako treba najprej izvesti klasifikacijo spremenljivk, so anketiranci imeli možnost podati lastno mnenje o tem, kakšno komuniciranje bi po njihovem lahko prispevalo k še boljšemu reševanju konfliktov na oddelku (glej Sliko 5.12). Hkrati pa je to vprašanje vzpodbujalo anketirance k razmisleku, ali bi lahko kako izboljšali reševanje konfliktov. Najpogostejši odgovor o tem, kakšno komuniciranje bi imelo še boljši učinek na reševanje konfliktov na oddelku, je bilo komuniciranje »iz oči v oči« (50 %). Pri tem je bilo mišljeno neposredno, osebno komuniciranje, s poudarkom na poslušanju in spoznavanju mnenj drugih udeležencev ter izražanju lastnih pogledov na problem. Glede na drugo najpogostejše mnenje naj bi k boljšemu reševanju konfliktov prispevalo sprotno komuniciranje (27,78 %). Respondenti so poudarili, da bi s pomočjo pravočasnega, takojšnjega pogovora lahko hitreje rešili konflikte, zaradi česar bi zaposleni lahko imeli tudi več časa in energije za delovne naloge in doseganje skupnih ciljev. Po tretjem najpogostejšem mnenju pa bi k učinkovitejšemu reševanju konfliktov pripomoglo odkrito komuniciranje (22,22 %). Pri tem so respondenti poudarili nepristransko, odkritosrčno, odprto komuniciranje, pri čemer naj hierarhični položaj ne bi imel vpliva (eden izmed anketirancev je poudaril: »brez argumentov

moči»), kar pomeni, da bi se podrejeni z nadrejenimi lahko pogovorili o problemih na odkrit način in brez zadržkov.

Slika 5.12: *Kakšno komuniciranje bi po mnenju anketirancev prispevalo k boljšemu reševanju konfliktov na oddelku (v %)*


Analiza je tudi pokazala, da ne glede na hierarhični položaj na oddelku tako nadrejeni kot podrejeni vidijo kot najpogostejši način reševanja konfliktov medosebno komuniciranje. Prav tako je večina anketirancev mnenja, da ima uspešno komuniciranje med udeleženci v konfliktu pozitiven vpliv na samo reševanje (glej Tabelo 5.13). Iz tega bi lahko sklepali, da ima pri reševanju konfliktov na oddelku velik pomen neposredno soočenje med vpletenimi kot tudi soočenje s problemom, pri čemer je potrebna uporaba konstruktivnega medosebnega komuniciranja.

Tabela 5.13: *Najpogostejši način reševanja ter vpliv na uspešnost reševanja konfliktov na oddelku (v %)*

	ZDRAVNIKI	VIŠJE MEDICINSKE SETRE	TEHNIKI ZDRAVSTVENE NEGE
konflikti se najpogosteje rešujejo s pomočjo medosebnega komuniciranja (6. vprašanje)	60,00	50,00	46,15
na uspešnost reševanja konfliktov vpliva uspešna komunikacija med udeleženci (7. vprašanje)	100,00	66,67	54,55

Rezultati so tudi pokazali, da je večina anketirancev mnenja, da je komuniciranje najboljši način reševanja konfliktov ter da bi z neposrednim komuniciranjem (»iz oči v oči«) lahko prispevali k še boljšemu reševanju konfliktov na oddelku (glej Tabelo 5.14). Pri tem sem odgovore prav tako povezala s hierarhičnim položajem na oddelku (oziroma z delovnim mestom anketirancev) in ugotovila, da na mnenje o tem, kako komuniciranje prispeva k reševanju ter kakšno komuniciranje bi po njihovem mnenju lahko izboljšalo reševanje konfliktov, ne vpliva delovni (hierarhični) položaj.

Tabela 5.14: *Kako komuniciranje prispeva k reševanju ter kakšno komuniciranje bi lahko izboljšalo reševanje konfliktov na oddelku(v %)*

	ZDRAVNIKI	VIŠJE MEDICINSKE SETRE	TEHNIKI ZDRAVSTVENE NEGE
komuniciranje je najboljši način reševanja konfliktov (11. vprašanje)	50,00	60,00	50,00
neposredno komuniciranje, »iz oči v oči« (12. vprašanje)	50,00	75,00	71,43

Glavne ugotovitve, ki jih lahko povzamemo iz analize podatkov, so, da se vsi anketiranci (tako podrejeni kot nadrejeni na oddelku) zavedajo, da je za uspešno reševanje konfliktov potrebno konstruktivno komuniciranje. Iz analize je tudi razvidno, da se na oddelku enakovredno uporabljata tako formalno kot tudi neformalno komuniciranje (glej Slika 5.8). Glede komuniciranja lahko iz podatkov razberemo tudi to, da je komuniciranje odkrito, neposredno in direktno (glej Slika 5.12). Lahko bi torej sklepali, da je komuniciranje odprto in brez zadržkov. Iz analize pa lahko tudi razberemo, da se vsi anketiranci zavedajo, da ima komuniciranje velik vpliv na samo reševanje konfliktov (glej Slika 5.10). Prav tako se anketiranci zavedajo, da bi lahko še izboljšali reševanje konfliktov na oddelku, in sicer s pomočjo medosebnega, neposrednega in direktnega komuniciranja (glej Tabela 5.14).

5.4 REŠEVANJE KONFLIKTOV IN VLOGA KOMUNICIRANJA NA ODDELKU ZA DIABETES TER PREDLOGI ZA IZBOLJŠAVE

Oddelek za diabetes v Kliničnem centru Ljubljana ima podobno strukturo kot organizacije, ki delujejo neodvisno in so samostojne. Oddelek je hierarhično organiziran. Sestavljen je iz glavnega vodstva, ki ga predstavlja primarij, kateremu odgovarja in poroča ves oddelek. Poleg primarija pri vodenju oddelka sodeluje tudi glavna medicinska sestra, ki usmerja in nadzoruje delo višjih (diplomiranih) sester ter delo tehnikov zdravstvene nege. Tako tudi komuniciranje poteka med različnimi ravnmi in funkcijami na oddelku. Med zaposlenimi se preko vertikalnega in horizontalnega komuniciranja oblikujejo medosebni odnosi, ki so pomembni za delovanje oddelka. Za kakovostno in učinkovito delovanje oddelka pa je treba zagotoviti tudi dober pretok informacij, ki temelji na pravočasnosti ter natančnosti. Vse to se lahko doseže z dobro zasnovanim in urejenim komunikacijskim sistemom.

Analiza dobljenih odgovorov je pokazala, da bi kljub dokaj zadovoljivim rezultatom glede komuniciranja in z njim povezanim reševanjem konfliktov na oddelku lahko še marsikaj spremenili in tako izboljšali komunikacijski sistem ter reševanje konfliktov. Glavni problem, ki se pojavlja na oddelku, je predvsem preobremenjenost z delom. Ta je tudi glavni vzrok za nastanek konfliktov, kot so to navedli respondenti (glej Slika 5.5). Kot druga najpogostejša vzroka za nastanek konfliktov pa sta nezadostno komuniciranje ter razlike v osebnostih sodelavcev. Preobremenjenosti se samo z izboljšanjem komuniciranja ne da odpraviti. To je problem, kateremu bi se moralo posvetiti glavno vodstvo Kliničnega centra. Na oddelku pa bi vseeno s pomočjo komuniciranja in reorganizacije lahko dosegli manjšo obremenjenost zaposlenih. Tudi osebnostne razlike ter nezadostno komuniciranje, bi lahko omilili z vzpodbujanjem boljšega in konstruktivnejšega komuniciranja.

Da bi še izboljšali komuniciranje in posledično tudi medsebojne odnose, bi lahko razmislili o uvedbi rednih mesečnih razgovorov oziroma sestankov vseh zaposlenih na oddelku. Cilj takšnih sestankov bi bilo vzpostavljanje odprtega dialoga med sodelavci ter med nadrejenimi in podrejenimi. Nadrejeni bi tako lahko tudi dobili povratne informacije o delu ter informacije o možnih nastalih problemih in konfliktih na oddelku. Takšni sestanki bi bili namenjeni doseganju večjega medsebojnega

zaupanja in odkritosti. Zaupanje je namreč eden izmed temeljev odkritega in kakovostnega medosebnega komuniciranja. Pri doseganju zaupanja gre za dvosmeren proces, pri katerem morajo tako nadrejeni kot tudi podrejeni dopustiti, da vsi prosto, brez strahu izrazijo svoje mnenje (Novak 2000). Navadno se namreč dogaja, da si podrejeni ne upajo odkrito izraziti svojih mnenj in problemov pred nadrejenimi.

Sestanki bi bili namenjeni tudi odkritemu in konstruktivnemu reševanju konfliktov. Zaposleni bi se morali na sestanke pripraviti. To pomeni, da bi si lahko zapisali probleme, ki so jih zaznali, ter konflikte, ki so do sestanka nastali in ostali nerazrešeni. Tako pripravljene bi lahko na sestankih podali svoje videnje konflikta ter svoje predloge za razrešitev konfliktne situacije. Sestanki bi temeljili na podajanju odkritih informacij, pripravljenosti na reševanju konfliktov, podajanju različnih mnenj, medsebojnem usklajevanju ter iskanju skupnih rešitev.

Kadar pride do konfliktov, je zelo pomembno, kako se jih rešuje. V konkretnem primeru, na oddelku za diabetes, ugotavljam, da se konflikti po večini rešujejo na pravilen način. Zaposleni se po večini konfliktom ne izogibajo, ampak jih rešujejo s pomočjo komuniciranja oziroma medosebnega pogovora. Zaposleni torej konflikte zaznavajo, se soočajo z njimi in jih skušajo razrešiti (Bernik idr. 2000). To je učinkovito in konstruktivno, saj imajo konflikti lahko pozitivne posledice na delovanje oddelka. Kažejo namreč na obstoječe probleme, kar vzpodbuja iskanje rešitev ter doseganje pozitivnih sprememb.

Kljub vsemu, bi na oddelku lahko še izboljšali samo komuniciranje ter vlogo komuniciranja pri reševanju konfliktov. Do takšne ugotovitve so prišli tudi sami anketiranci. Večina je sicer mnenja, da je komuniciranje najboljši način za reševanje konfliktov, vendar med drugim tudi sami ugotavljajo, da bi lahko vse skupaj še izboljšali. Po mnenju respondentov, bi torej k uspešnejšemu reševanju konfliktov pripomoglo predvsem neposredno komuniciranje (komuniciranje »iz oči v oči«) ter takojšnje, sprotno in odkrito komuniciranje. Zaposlenim na oddelku bi predlagala, da pri reševanju konfliktov upoštevajo nekaj načel, in sicer da najprej pozorno poslušajo preostale udeležence v konfliktu in tako skušajo priti do glavnih vzrokov za nastanek konflikta ter do natančnejše opredelitve glavnega problema. Nato naj izrazijo svoje videnje problema in mnenje o nastali situaciji. Preko skupnega, neposrednega

komuniciranja naj udeleženci nato skušajo najti čimveč možnih rešitev (Novak 2000). Na koncu naj sporazumno poiščejo najugodnejšo rešitev konflikta. Reševanje konfliktov pa naj temelji na odprtem, odkritem komuniciranju. Predvsem pa je glavno, da so tako posamezniki kot tudi skupine zmožni predstaviti svoje ideje na odprt način in pri tem ne pustijo, da bi osebne lastnosti in nasprotja povzročila še dodatne zaplete in probleme, ki bi vodili v afektivne konflikte (De Dreu in Van de Vliert 1997). Pomembno je torej, da so člani oddelka zmožni na odprt način izraziti svoje ideje in predloge, tudi če so si nasprotujoči, in pri tem ne vmešavajo svojih osebnih pogledov in čustev, ampak razpravo ohranjajo osredotočeno na nalogo, na sprejemanje kakovostnih odločitev ter razrešitev konflikta.

6. SKLEP

Komuniciranje je najosnovnejša človeška veščina, ki se je sploh ne zavedamo in le redkokdaj se zgodi, da bi se je zavestno učili. Komuniciranje je proces izmenjave simbolov, je proces, ki omogoča izmenjavo in posredovanje informacij ter sporočil. Predvsem pa je komuniciranje proces, preko katerega se posamezniki sporazumevajo. Ta proces poteka preko sprejemanja, pošiljanja in interpretiranja simbolov oziroma sporočil, ki so vezana na določen pomen. Komuniciranje tako omogoča usklajevanje mnenj, doseganje različnih ciljev ter vzpostavljanje, vzdrževanje in spreminjanje medosebnih odnosov. Komuniciranje pa tudi omogoča reševanje konfliktov, hkrati pa je lahko tudi vzrok za nastanek konfliktnih situacij.

Komuniciranje je torej proces, ki poteka vedno in povsod tam, kjer se pojavljajo interakcije med posamezniki ali skupinami. Kjer se odvijajo interakcije, se pojavljajo tudi konflikti. Tako se konflikti pojavljajo tudi v profitnih ter neprofitnih organizacijah. V diplomskem delu sem se zatorej osredotočila na vlogo komuniciranja pri reševanju konfliktov na konkretnem primeru, in sicer na oddelku za diabetes v Kliničnem centru Ljubljana. Že na začetku je bilo razvidno, da ima komuniciranje pomembno vlogo in velik pomen za delovanje organizacije oziroma kliničnega oddelka za diabetes. Komuniciranje namreč omogoča, da zaposleni sploh lahko delujejo znotraj organizacije (oddelka) in tako uspešno opravljajo delovne naloge ter tako dosegajo organizacijske cilje. Komuniciranje je namreč pomemben del delovanja organizacije, saj le s pomočjo komuniciranja organizacija lahko deluje, se razvija in dosega svoje cilje. Vendar pa se v organizaciji soočajo različni cilji, interesi ter osebnosti. Zaradi vsega tega (predvsem zaradi neusklajenosti in nasprotij med temi značilnostmi) prihaja v organizaciji do konfliktov. Konflikti so tako neizogiben del oziroma izid organizacijske akcije ter delovanja in dogajanja v organizaciji. Ker so konflikti v organizaciji (na oddelku za diabetes) neizogibni, je zelo pomembno, da se jih obravnava in rešuje na kar najbolj učinkovit način.

Pri reševanju konfliktov je najprej treba ugotoviti, zakaj je do konflikta sploh prišlo. Kot so pokazali rezultati anketne raziskave, je glavni vzrok za nastanek konfliktov na oddelku za diabetes preobremenjenost z delom. Na drugem mestu se je pojavilo več vzrokov, med drugim tudi nezadostno komuniciranje ter razlike v osebnostih

sodelavcev. Kot drugi korak pri reševanju konfliktov, se pojavi vprašanje, na kakšen način oziroma kako rešiti konfliktno situacijo. Kot glavni način, s pomočjo katerega na oddelku rešujejo konflikte, se je izkazalo medosebno komuniciranje oziroma komuniciranje »iz oči v oči«. Anketiranci so prav tako izrazili mnenje, da bi k še učinkovitejšemu reševanju konfliktov pripomoglo prav uspešno komuniciranje med udeleženci v konfliktu. Analiza dobljenih odgovorov je torej pokazala, da respondenti ocenjujejo, da komuniciranje zelo prispeva k reševanju konfliktov. Hkrati pa se je komuniciranje izkazalo kot najboljši način za reševanje konfliktov na oddelku.

Pri vsem tem pa se je treba zavedati, da je proces reševanja konflikta odvisen od specifične situacije, v kateri se konflikt pojavi. Reševanje konflikta je tako odvisno od samega vzroka za nastanek konflikta, od vpletenih v konfliktno situacijo oziroma od njihovega odnosa do konfliktno situacije, od možnih rešitev konflikta, skratka, od točno določenih dejavnikov, ki oblikujejo konfliktno situacijo. Tako ni mogoče reči, da je nek način reševanja najboljši, kajti vsaka konfliktna situacija zahteva točno določen in specifičen način reševanja. Vendar je kljub vsemu jasno, da je komuniciranje bistvo konflikta, saj predstavi njegove glavne probleme, oblikuje zaznavanje, prenaša čustva in dojemanje konflikta ter daje osnovo za njegov nadaljnji razvoj in razrešitev. Prav tako se preko komuniciranja manifestirajo različne strategije in taktike ter metode in pristopi reševanja konfliktov.

Če povzamem bistvo komuniciranja ter njegove vloge pri reševanju konfliktov, bi to najlažje storila z besedami enega izmed anketirancev, ki je napisal: »Brez komuniciranja se ne bi dalo delati, kaj šele reševati konfliktov.«

7. LITERATURA

1. Berlogar, Janko (1999): *Organizacijsko komuniciranje: Od konfliktov do skupnega pomena*. Ljubljana: Gospodarski vestnik.
2. Berlogar, Janko (2005): *Osebni in družbeni vidiki komuniciranja v javni upravi*. Ljubljana: Fakulteta za upravo.
3. Bernik, J., J. Kmet, J. Berginc, N. Mejaš in V. Pšeničny (2000): *Management in vodenje*. Portorož: Visoka strokovna šola za podjetništvo.
4. Brajša, Pavao (1983): *Vodenje kot medosebni proces*. Ljubljana: Univerzum.
5. Choudrie, Jyoti (2005): Understanding the role of communication and conflict on reengineering team development. *Journal of Enterprise Information Management* 18(1), 64–78.
6. Cloke, Kenneth in Joan Goldsmith (2000): *Resolving Conflicts at Work*. San Francisco: Jossey – Bass Publishers.
7. De Dreu, Carsten K. W. in Evert Van de Vliert (1997): *Using Conflict in Organizations*. London: SAGE Publications.
8. Edelman, J. Robert (1993): *Interpersonal conflicts at work*. Leicester: BPS Books.
9. Erčulj, Justina in Irena Vodopivec (1999): *S komunikacijo do ciljev*. Ljubljana: Šola za ravnatelje.
10. Flere, Sergej (2000): *Sociološka metodologija*. Maribor: Pedagoška fakulteta Maribor.
11. Fiske, John (1982): *Introduction to communication studies*. London: Methuen & CO.
12. Gibson, J.L., J.M. Ivancevich, J.H. Donnelly in R. Konopaske (2003): *Organizations: Behavior Structure Processes*. New York: McGraw – Hill.
13. Gross, Michael A. in Laura K. Guerrero (1997/2002): Managing Conflict Appropriately and Effectively. *International Journal of Conflict Management* 11(3), 568–574.
14. Handy, B. Charles (1985): *Understanding Organizations*. London: Penguin Books.
15. Hede, Andrew (2007): The Shadow Group towards an Explanation of Interpersonal Conflict in Work Groups. *Journal of Managerial Psychology* 22(1), 25–39.

16. Hodgetts, M.R. in F.D. Kuratko (1991): *Management*. Orlando: Harcourt Brace Jovanovich.
17. Iršič, Marko (2004): *Umetnost obvladovanja konfliktov*. Ljubljana: Zavod Rakmo.
18. Iršič, Marko (2005): *Uvod v razreševanje konfliktov v medosebnih odnosih*. Ljubljana: Zavod Rakmo.
19. Jablin, F.M., L.L. Putnam, K.H. Roberts in L.W. Porter (1992): *Handbook of Organizational Communication*. London: SAGE Publications.
20. Kalton, Graham in Vasja Vehovar (2001): *Vzorčenje v anketah*. Ljubljana: Fakulteta za družbene vede.
21. Kavčič, Bogdan (2004): *Osnove poslovnega komuniciranja*. Ljubljana: Ekonomska fakulteta.
22. Lahe, Milica, ur. in Boris Miha Kaučič, ur. (2005): *Učinkovito komuniciranje in reševanje konfliktov*. Maribor: Obzorja.
23. Lipičnik, Bogdan (1996): *Reševanje problemov namesto reševanja konfliktov*. Ljubljana: Zavod Republike Slovenije za šolstvo.
24. Lipovec, Filip (1987): *Razvita teorija organizacije*. Maribor: Založba Obzorja.
25. Mayer, Richard J. (1990): *Conflict management: The courage to confront*. Columbus: Battelle Press.
26. Mihaljčič, Zlatko (2006): *Poslovno komuniciranje*. Ljubljana: Jutro.
27. Možina, Stane in Jože Florjančič (1986): *Ustvarjalno komuniciranje in informiranje v organizaciji združenega dela*. Kranj: Moderna organizacija.
28. Možina, Stane, Mitja Tavčar in Ana Nuša Knežević (1995): *Poslovno komuniciranje*. Maribor: Založba Obzorja.
29. Novak, Božidar (2000): *Krizno komuniciranje in upravljanje nevarnosti*. Ljubljana: Gospodarski vestnik.
30. Osredečki, Eduard (1994): *Nova kultura poslovnega komuniciranja*. Lesce: Oziris.
31. Pečjak, Vid (1963): *Anketna metoda*. Ljubljana: Zveza delavskih in ljudskih univerz Slovenije.
32. Podnar, Klement in Miro Kline (2003): Teoretski okvir korporativnega komuniciranja. *Družboslovne razprave XIX(44)*, 57–73.
33. Robbins, Stephen P. (2003): *Organizational behavior*. New Jersey: Pearson Education.
34. Robbins, Stephen P. (2005): *Essentials of Organizational behavior*. New Jersey: Pearson Prentice Hall.

35. Rozman, Rudi, Jure Kovač in Franc Koletnik (1993): *Management*. Ljubljana: Gospodarski vestnik.
36. Rungapadiachy, Dev. M. (2003): *Medosebna komunikacija v zdravstvu*. Ljubljana: Educy.
37. Rus, Velko S. (1992): Konflikti in (funkcionlano) reševanje konfliktov. *Anthropos: časopis za sodelovanje humanističnih in naravoslovnih ved, za psihologijo in filozofijo* 124(1–2), 202–212.
38. Seiler, William J. (1982): *Communication in business and profesional organizations*. Canada: Addison – Wesley Publishing Company.
39. Smith, P., C. Berry in A. Pulford (1997): *Strategic marketing communications: new ways to build and integrate communication*. London: Biddles Ltd, Guilford in Kings Lynn.
40. Svetlik, Ivan in Branko Ilič, ur. (2004): *Razpoke v zgodbi o uspehu*. Ljubljana: Založba Sophia.
41. Tavčra, I. Mitja (1995): *Uspešno poslovno sporazumevanje*. Ljubljana: Novi Forum.
42. Toš, N. in Fink – Hafner, M. (1998): *Metode družboslovnega raziskovanja*. Ljubljana: FDV.
43. Trček, Jože (1994): *Medosebno komuniciranje in kontaktna kultura*. Radovljica: Didakta.
44. Ule, Mirjana in Miro Kline (1996): *Psihologija tržnega komuniciranja*. Ljubljana: FDV.
45. Ule, Mirjana (2005): *Psihologija komuniciranja*. Ljubljana: FDV.
46. Vrčko, M., J. T. Trojar, M. Orel in B. Erjavšek (2004): *Poslovno sporazumevanje in vodenje*. Ljubljana: Biro Praxis.
47. Weider-Hatfield, Deborah in John D. Hatfield (1995): Relationship among conflict management styles, levels of conflict, and reactions to work. *Journal of Social Psychology* 135(6), 687–698.

8. VIRI

- Klinični center Ljubljana (2006a): *Dejavnost*. Dostopno na <http://www2.kclj.si/kc-1.html#dejavnost> (8. oktober 2006).
- Klinični center Ljubljana (2006b): *Organiziranost*. Dostopno na <http://www2.kclj.si/kc-5.html> (8. oktober 2006).
- Klinični center Ljubljana (2006c): *Poslanstvo*. Dostopno na <http://www2.kclj.si/kc-2.html> (8. oktober 2006).
- Wikipedia, The Free Encyclopedia (2006): *Communication*. Dostopno na <http://en.wikipedia.org/wiki/Communicating> (20. november 2006).
- Bellafiore, Donna (2005): *Interpersonal Conflict and Effective Communication*. Dostopno na <http://www.drbalternatives.com/articles/cc2.html> (4. april 2007).
- Nadoh, Jana (2005): *Participativni stil komuniciranja – na poti v upravljanje z znanjem*. Dostopno na <http://www.delavska-participacija.com/clanki/ID050206.doc> (1. marec 2007).
- Nadoh, Jana (2004): *Organizacijsko komuniciranje – znanost in praksa: Več pozornosti odločevalskim procesom*. Dostopno na <http://www.delavska-participacija.com/html/clanki-iskanje.asp?Sklop=%25&Naslov=Organizacijsko+komuniciranje+&Avtor=nadoh&letnik=%25&stevilka=%25&besede=&sort=AvtorPonder&Submit=Iskanje> (7. marec 2007).

9. PRILOGA

ANKETNI VPRAŠALNIK

Anketni vprašalnik o vlogi komuniciranja pri reševanju konfliktov na oddelku za diabetes v Kliničnem centru

Spoštovani!

Sem Urška Makar, absolventka sociologije na Fakultete za družbene vede v Ljubljani. V okviru diplomskega dela opravljam raziskavo o vlogi komuniciranja pri reševanju konfliktov na oddelku za diabetes v Kliničnem centru.

Prosim vas za sodelovanje, saj mi bodo vaši odgovori zelo pomagali pri ugotavljanju, kakšna je komunikacija na oddelku ter kakšno vlogo ima komuniciranje pri reševanju konfliktov. Anketni vprašalnik je povsem anonimen, zato vas prosim za iskrenost.

Za dodatne informacije in verodostojnost raziskave me lahko kontaktirate na elektronski naslov: marjetica_@hotmail.com

Osebni podatki:

1. Letnica rojstva: _____
2. Spol: _____
3. Delovno mesto (položaj na oddelku): _____

4. Kako pogosto se na oddelku pojavljajo konflikti?
 - a. Večkrat dnevno.
 - b. Večkrat tedensko.
 - c. Večkrat mesečno.
 - d. Večkrat letno.
 - e. Se ne pojavljajo.

5. Kateri so glavni vzroki za nastanek konfliktov? *(možnih je več odgovorov)*
 - a. Pomanjkanje informacij
 - b. Nezdostno komuniciranje
 - c. Občutek nezadostnega spoštovanja in upoštevanja
 - d. Razlike v ciljih med sodelavci na oddelku

- e. Nesodelovanje sodelavcev in medsebojno neobveščanje
- f. Preobremenjenost z delom
- g. Razlike v osebnostih sodelavcev

Drugo: _____

6. Na kakšen način se ponavadi rešujejo konflikti na oddelku?
- a. Konflikti se rešujejo s pomočjo medosebnega komuniciranja (pogovora)
 - b. Konflikti se rešujejo s pomočjo medsebojnega usklajevanja.
 - c. Konflikti se rešujejo s posredovanjem tretje osebe, ki ni vpletena v konflikt.
 - d. Konflikti se sploh ne rešujejo.

Drugo: _____

7. Kaj po vašem mnenju vpliva na uspešnost reševanja konfliktov na oddelku?
- a. Popustljivost enega od udeležencev v konfliktu.
 - b. Strah pred nadrejenimi.
 - c. Pritisk sodelavcev.
 - d. Uspešna komunikacija med udeleženci v konfliktu.

Drugo: _____

8. Ali na oddelku komunicirate pretežno formalno ali neformalno?
- a. Predvsem na formalen način.
 - b. Predvsem na neformalen način.

9. Katero vrsto komuniciranja najpogosteje uporabljate na oddelku?
- a. Neposredno komuniciranje (»iz oči v oči«)
 - b. Preko telefona
 - c. Preko elektronske pošte
 - d. Preko pisnih sporočil
 - e. Preko okrožnic, obvestil

Drugo: _____

10. V kolikšni meri komuniciranje prispeva k reševanju konfliktov na oddelku?
(ocenite, pri čemer ocena 1 pomeni, da komuniciranje sploh ne prispeva k reševanju konfliktov, ocena 5 pa, da komuniciranje zelo prispeva k reševanju konfliktov)

1	2	3	4	5
---	---	---	---	---

11. Na kakšen način komuniciranje prispeva k reševanju konfliktov na oddelku?

12. Kakšno komuniciranje bi po vašem mnenju prispevalo k boljšem reševanju konfliktov na oddelku?

**ZA VAŠE SODELOVANJE IN POMOČ SE VAM ŽE V NAPREJ
LEPO ZAHVALJUJEM!**