1.Психология менеджмента 

Краткое содержание курса

1.  Основные понятия. Менеджмент. Менеджер

Менеджер — это специалист по управлению, который разрабатывает планы, определяет, что и когда делать, как и кто будет выполнять намеченное (управление персоналом), разрабатывает рабочие процедуры (технологии) применительно ко всем стадиям управленческого цикла, осуществляет контроль.

Психологию менеджмента можно рассматривать как междисциплинарное научно-практическое направление, цель которого — исследование и психологическое обеспечение решения проблем организаций преимущественно в условиях рыночной системы хозяйствования. 

Объектом изучения в психологии менеджмента выступают люди, входящие в финансовом и юридическом отношениях в самостоятельные организации, каковыми в нашей стране являются, например, совместные предприятия, кооперативы, малые предприятия и т. д., деятельность которых подчинена общественно полезным целям, а критериями их эффективности служат прибыльность, материальное и моральное благополучие их членов.

Предмет психологии менеджмента составляют психологические явления организаций. К ним относятся, например, обусловливающие эффективную деятельность менеджеров психологические факторы, особенности принятия индивидуальных и групповых решений, проблемы лидерства и мотивирования, норм и ценностей и др.

Kонцепция психологического обеспечения профессиональной деятельности. 

· профессиональное самоопределение («вход» в профессию), 

· профессиональная подготовка, профессиональная адаптация,

· повышение профессиональной квалификации (в случае необходимости — переучивание и              переквалификация),

· «выход» из профессии (адаптация к новым условиям жизнедеятельности)

ИСТОРИЧЕСКИЙ АСПЕКТ

2.1. Теории европейского менеджмента

Макс Вебер (1864-1920).

«идеальный тип действий» 

♦   традиционный;

♦   аффективный;

♦   ценностно-рациональный;

♦   целерациональный.

Школа  «научного управления» Анри Файоль (1841-1925

четырнадцать принципов управления:

1.   Дисциплина, т. е. послушание и уважение к достигнутым соглашениям между фирмой и ее работниками. Дисциплина предполагает также справедливо применяемые санкции.

2.   Вознаграждение персонала, в том числе справедливая зарплата.

3.   Справедливость: сочетание доброты и правосудия.

4.   Корпоративный дух, т. е. гармония персонала, его сплочение.

5.   Подчиненность личных интересов общим. Интересы отдельного работника или группы не должны превалировать над интересами компании.

6.   Разделение труда, т. е. специализация. Ее цель: выполнение работы, большей по объему и лучшей по качеству при тех же усилиях.

7.   Полномочия и ответственность. Полномочия есть право отдавать приказ, а ответственность — ее составляющая противоположность.

8.   Единоначалие. Работник должен получать приказы только от одного начальника — непосредственного.

9.   Единство направления. Каждая группа, действующая в рамках одной цели, должна быть объединена единым планом и иметь одного руководителя.

10.   Централизация. Речь идет о правильной пропорции между централизацией и децентрализацией. Это проблема определения меры, которая обеспечит лучшие возможные результаты.

11.   Скалярная цепь. Это ряд лиц, стоящих на руководящих должностях, начиная от лица, занимающего самое высокое положение, до руководителя низового звена.

12.   Порядок. Место — для всего, и все на своем месте.

13.   Стабильность рабочего места для персонала. Высокая текучесть кадров снижает эффективность организации.

14.   Инициатива. Означает разработку плана и обеспечение его успешной реализации. Это придает организации силу и энергию.

Кароль Адамецки (1866-1933) а концепция «гармонизации».

2.2. Теории американского менеджмента

Школа «научного управления». Фредерик Уинслоу Тейлор (1856-1915)

Принципы научной  организации производства.

Ф. Джилбрет и его вклад в изучение организации труда.

Гар-рингтон Эмерсон (1835-1931)

«Двенадцать принципов производительности»

1.   Четко поставленные цели производства и четко обозначенные задачи персонала.

2.   Здравый смысл. Имеется в виду не просто житейская сметливость, а мужество посмотреть правде в глаза: если есть трудности в организации производства — оно не приносит прибыли, произведенный товар не раскупается на рынке, — значит, существуют конкретные причины, зависящие в первую очередь от менеджеров. Необходимо найти эти причины и смело и решительно их устранить.

3.   Компетентная консультация. Целесообразно и выгодно привлекать к постоянному совершенствованию системы управления специалистов в этой области — социологов, психологов, конфликтологов и пр.

4.   Дисциплина. Настоящая дисциплина требует прежде всего четкого распределения функций: каждый управленец и исполнитель должен четко знать свои обязанности; каждый должен быть осведомлен, за что он отвечает, кем и как он может быть поощрен или наказан.

5.   Справедливое отношение к персоналу, выражающееся в идее «Лучше работаешь — лучше живешь». Произвол в отношении работников должен быть исключен.

6.   Обратная связь. Позволяет быстро, надежно и полноценно учитывать и контролировать предпринятые действия и выпущенную продукцию. Нарушения в обратной связи ведут к сбоям в системе управления.

7.   Порядок и планирование работы.

8.   Нормы и расписания. Высокие результаты в труде связаны не с повышением, а с сокращением усилий. Сокращение усилий достигается благодаря знанию и учету всех резервов производительности, умению реализовать их на деле и избежать неоправданных трудовых затрат, потерь времени, материалов, энергии. Истинная производительность труда,утверждал Эмерсон, всегда дает максимальные результаты при минимальных усилиях.

9.   Нормализация условий. Нужно не человека приспосабливать к машине, а создавать такие машины и технологии, которые дали бы возможность человеку производить больше и лучше.

10.   Нормирование операций. Труд необходимо нормировать так, чтобы рабочий был в состоянии выполнить задание и хорошо заработать.

11.   Письменные стандартные инструкции. Они служат тому, чтобы освобождать мозг работника для инициативы, изобретений, творчества.

12.   Вознаграждение за производительность. Целесообразно ввести систему оплаты труда, которая учитывает как время, затраченное работником, так и его умения, проявляющиеся в качестве его работы.

Школа «человеческих отношений».

Гуго Мюистерберг (1863-1916).

Он впервые четко сформулировал две задачи, необходимые для определения профессиональной пригодности.

1.   Психологический анализ профессии и выявление профессионально важных качеств.

2.   Психодиагностика, т. е. установление степени выраженности требуемых профессионально важных качеств у претендента с помощью соответствующих тестов.

Элтон Мейо (1880-1949).

Его постулаты:

1. Человек — существо социальное, ему нужно работать в группе.

2 . Все члены группы придерживаются в своем поведении групповых норм. 

3 . Выработка рабочего определяется скорее групповыми нормами, чем его физическими возможностями.

4. Руководители производства должны ориентироваться в большей степени на людей, чем на продукцию

Дуглас Мак-Грегор (1906-1964) их символами X и Y:

Предпосылки теории X, по которой человек выступает как фактор производства, лишенный всякой индивидуальности, заключаются, по мнению автора, в следующем:

1)  обычный человек не любит работать и старается избегать работы настолько, насколько это представляется ему возможным;

2)  руководству необходимо прибегать к угрозам или наказанию для того, чтобы заставить большинство работников выполнять свои обязанности;

3)  рядовой работник, как правило, пассивен и предпочитает, чтобы им управляли; он не склонен идти на риск и принимать ответственность на себя; превыше всего он ставит личную безопасность.

Применительно к теории X Мак-Грегор формулирует и соответствующие принципы.

1.   Жесткое и непосредственное управление организацией.

2.   Централизация официальных законных полномочий.

3.   Минимальное участие работников в процессе принятия решений. 

Предпосылки теории У носят принципиально иной характер.

1.   Работа так же естественна для человека, как игра и отдых.

2.   Самомотивация (т. е. внутренняя мотивация) и соответствующее удовлетворение от работы будут иметь место в тех случаях, когда работник разделяет (как бы интериоризует, «присваивает») цели организации и принимает активное участие в их достижении. В этом случае отпадает необходимость рассматривать принуждение как единственную форму воздействия для мотивирования работника.

3.   Одним из важнейших факторов мотивации становится участие в общей деятельности, принятие на себя обязательств.

4.   При наличии соответствующих условий окружающей среды и выполняемой деятельности человек, как правило, не боится взять ответственность на себя и даже ищет ее.

5.   Способности к творчеству и новаторству при решении организационных проблем присущи не узкому кругу людей, а большому числу работников.

С учетом изложенных предпосылок Мак-Грегор трактует и сами принципы теории У.

1.   Свободное и более общее руководство организацией.

2.   Децентрализация официальных полномочий.

3.   Меньший расчет на принуждение и контроль; больший акцент на индивидуальную активность и самоконтроль.       >

4.   Демократический стиль руководства.

5.   Более активное участие рядовых работников в процессе принятия решений. Мак-Грегор считал, что в основе практики американского менеджмента лежит

теория X, а японского — Y. Можно сказать, что такой вывод автора сохраняет свое принципиальное значение и по сей день.

2.Психоло́гия управле́ния

Это раздел психологии, изучающий психологические закономерности управленческой деятельности. Основная задача психологии управления — анализ психологических условий и особенностей управленческой деятельности с целью повышения эффективности и качества работы в системе управления. 

Предмет изучения психологии управления

1. Личность, ее самосовершенствование и саморазвитие в процессе труда.

2. Управленческая деятельность и ее организация с точки зрения психологической эффективности.

3. Групповые процессы в трудовом коллективе, и их регуляция

Основные методы психологии управления

наблюдение и эксперимент. Характеристики и описание основных методов наблюдения.

Психологические законы управления

Психология управления как отрасль практической психологии изучает в том числе и управленческой деятельности. Законы психологии управления проявляются во взаимодействии в межличностных отношениях и в групповом общении, и действуют, как и любой закон, в зависимости от того, знаем мы их или не знаем, или нет. Основными законами психологии управления и управленческой деятельности в целом являются:

1. Закон неопределенности отклика.

2. Закон неадекватности взаимного восприятия.

3. Закон неадекватности самооценки.

4. Закон искажения информации.

5. Закон самосохранения.

6. Закон компенсации.

В осуществлении управленческой деятельности с учетом закона неадекватности восприятия руководители должны использовать следующие принципы подхода к людям:

а) принцип универсальной талантливости,

 б) принцип развития 

в) принцип неисчерпаемости 

Содержание и цели управленческой деятельности.

Основные категории управленческих должностей: 

[image: image1.png]Vapassense
plicivero sneHa

Vapasnerecknn '\ Yaparnesie
Yposens cPeasero asena
Texnnvecun Ynpasacune
yposens Hit308070 8eHa


Система основных управленических функций: производственно-технические, кадровые, организационоо-административные функции.

Основные задачи упрввления человеческими ресурсами ( HR)

3. Личность и ее потенциал в системе управления

Понятие личности в психологии

Б. Г. Ананьев: личность — субъект труда, познания и общения.

И. С. Кон: личность — это специфическая интеграция социальных ролей.

А. Г. Ковалев: личность — это сознательный индивид, занимающий определенное место в обществе и выполняющий определенную общественную роль.

Подструктуры личности по Платонову:

1. Подструктура направленности личности. 2. Подструктура опыта. 3. Подструктура форм отражения. 4. Биологически обусловленная подструктура. 

Характер и способности в структуре личности. Понятие социализации.

Самосознание личности, «Я-концепция». 

В структуре самосознания можно выделить:

1) осознание близких и отдаленных целей, мотивов своего «Я» («Я как действующий субъект»); 2) осознание своих реальных и желаемых качеств («Реальное Я» и «Идеальное Я»); 3) познавательные, когнитивные представления о себе («Я как наблюдаемый объект»); 4) эмоциональное, чувственное представление о себе.

Таким образом, самосознание включает в себя:

• самопознание (интеллектуальное отношение к самому себе);

• самоотношение (эмоциональное отношение к самому себе).

активность-реактивность и направленность личности. 

Самооценка, уровень притязаний и фрустрации в трудовой деятельности

Уровень притязаний — тот уровень трудности задания, который человек обязуется достигнуть, зная уровень своего предыдущего выполнения. На уровень притязаний оказывает влияние динамика неудач и удач на жизненном пути, динамика успеха и неуспеха в конкретной деятельности. Уровень притязаний может быть адекватным (человек выбирает цели, которые реально может достичь, которые соответствуют его способностям, умениям, возможностям) либо неадекватно завышенным, заниженным. Чем адекватнее самооценка, тем адекватнее уровень притязаний.

Самоуважение — обобщенное отношение личности к самой себе — прямо пропорционально количеству достигнутых успехов и обратно пропорционально уровню притязаний (самоуважение = успех/ притязание), т. е. чем выше притязание, тем большими должны быть достижения человека, чтобы он мог себя уважать.

Фрустрации — специфические эмоциональные состояния человека, возникающие в случае появления непреодолимых препятствий на пути к достижению желаемой цели. Фрустрация проявляется как агрессия, озлобленность, которая может быть направлена на других («агрессивная фрустрация») либо на себя, обвиняет в неудачах самого себя (регрессивная фрустрация).

Типология личности в трудовой деятельности

Личность в совокупности ее черт ярко проявляется в трудовой деятельности. Существует множество типологий личности. Рассмотрим прежде всего общую типологию, безотносительно к какой-либо профессиональной деятельности. Ее автор, Э. Шпрангер, утверждает, что каждая личность по преимуществу своему относится к одному из шести типов:                                                           

1. Теоретический человек 2. Экономический человек 3. Эстетический человек    4. Социальный человек 5. Политический человек 6. Религиозный человек. Характеристики этих типов и их особенности в трудовой деятельности.

Жизненные  стратегии.

Жизненная стратегия — это идеальное образование, которое реализуется в поведении человека через его ориентиры и приоритеты. Жизненные стратегии относятся к особому классу ориентации личности. Их определяют по характеру активности. Т. Е. Резник и Ю. М. Резник выделяют три основных типа жизненных стратегий.

1. Стратегии жизненного благополучия. 2. Стратегии жизненного успеха  3. Стратегии жизненной самореализации.  Проявления жизненных стратегий в трудовой деятельности и деятельности руководителя.

Способности в структуре личности

Способности, как потенциал личности, имеют сложную структуру, включающую:

1. Социальная сторона способностей проявляется в характере общественных отношений, определенном виде деятельности и выбранной специальности, условий жизни и службы и т. п.

2. Психологическая сторона способностей, т. е. особенности протекания психических познавательных, эмоциональных и волевых процессов, проявления свойств и качеств, наличие психических образований и т. д.

3. Физиологическая сторона способностей — это анатомо-физиологические особенности организма и нервной системы человека, это — задатки, которые являются врожденными особенностями.

Способности — это индивидуальные особенности людей, от которых зависит приобретение ими знаний, умений и навыков, а также успешность выполнения различных видов деятельности.

В зависимости от сложности, многообразности и общественной значимости деятельности различают три уровня развития способностей:

1 — Одаренность

 2 — Талант 

3 — Гениальность 

Задатки — некоторые врожденные анатомо-физиологические особенности мозга, нервной системы, которые обусловливают индивидуальные различия между людьми. Задатки влияют на процесс формирования и развития способностей. При прочих равных условиях наличие благоприятных для данной деятельности задатков способствует успешному формированию способностей, облегчает их равновесие.

Значение характера в развитиии способностей.

 Репродуктивный и творческий уровень развития способностей. Их характеристики.

Общие умственные способности , специальные способности и их взаимосвязь. 

Развитие способностей в процессе труда.

Темперамент и характер в трудовой деятельности

4. Темперамент в системе управления

Темперамент- это психодинамическая характеристика личности.

И. П. Павлов. Он предположил, что темперамент зависит от особенностей высшей нервной деятельности человека.

Этими особенностями являются:

 1) сила нервной системы, под которой понимают и работоспособность нервной клетки, и способность нервной системы выдерживать большие нагрузки, т. е. вырабатывать условные связи;

2) уравновешенность процессов возбуждения и торможения, их определенный баланс между собой;

3) подвижность — способность нервных процессов быстро сменять друг друга. Она обеспечивает приспособление к неожиданным и резким изменениям обстоятельств. И. П. Павлов пришел к выводу, что в основе каждого из четырех видов темпераментов лежит то или иное соотношение данных особенностей, которое было названо типом высшей нервной деятельности.

Учение о четырех типах темперамента. Холерик, сангвиник. Флегматик, меланхолик. Основные характеристики этих типов и  их особенности в процессе трудовой деятельности. 

 Характер

Характер — это своеобразие склада психической деятельности, проявляющееся в особенностях социального поведения личности и в первую очередь в отношениях к людям, делу, к самому себе.

Характер формируется в процессе познания окружающего мира и практической деятельности.

Идейный и безыдейный характер, деятельный и бездеятельный характер, общительный и замкнутый характер и др.

Пять глобальных черт характера (А. Г. Шмелев, М. В. Бодунов, У. Норман и др.):

1) самоуверенность — неуверенность;

2) согласие, дружелюбие — враждебность;

3) сознательность — импульсивность;

4) эмоциональная стабильность — тревожность;

5) интеллектуальная гибкость — ригидность. 

Локальныые, частные  свойства характера: общительность — замкнутость, доминантность (лидерство) — подчиненность, оптимизм — уныние, совестливость — бессовестность, смелость — осторожность, впечатлительность — «толстокожесть», доверчивость — подозрительность, мечтательность — практицизм, тревожная ранимость — спокойная безмятежность, деликатность — грубость, самостоятельность — конформизм (зависимость от группы), самоконтроль — импульсивность, страстная увлеченность — апатичная вялость, миролюбивость — агрессивность, деятельная активность — пассивность, гибкость — ригидность, демонстративность — скромность, честолюбие — непритязательность, оригинальность — стереотипность.

Оценка характера. Методы оценки характера

Акцентуации характера.

Акцентуация характера — преувеличенное развитие отдельных свойств характера в ущерб другим, в результате чего ухудшается взаимодействие с окружающими людьми. Выраженность акцентуации может быть различной — от легкой, придающей человеку шарм, до патологической.

Леонгард выделяет 12 типов акцентуации, каждый из которых предопределяет избирательную устойчивость человека к одним жизненным невзгодам при повышенной чувствительности к другим, к частым однотипным конфликтам, к определенным нервным срывам

1. гипертимическая (гиперактивной) акцентуация. 2. Дистимичная акцентуация. 3. Циклоидный характер. 4. Эмотивный тип характера 5. Демонстративный (истероидного) тип.  6. Возбудимомый тип 7. Застревающий тип. 8. Педантичный  тип. 9. Тревожный (психастенический) тип. 10. Экзальтированный тип. 11. Интровертированный (шизоидный, аутистический) тип. 12. Экстравертированный (конформный) тип.

Особенности управления людьми, имеющими акцентуации характера.

5.  Эмоционально-волевая сфера личности в процессе управления

Эмоциональные процессы и управление эмоциями.

Эмоции определяются психологами как особый класс субъективных психологических состояний, отражающих в форме непосредственных переживаний  процесс и результаты практической деятельности, направленной на удовлетворение его актуальных потребностей.

Эмоции являются специфической реакцией организма на изменения во внутренней или внешней среде. Я. Рейковский в связи с этим выделил три основных компонента эмоционального процесса.

Первый — это компонент эмоционального возбуждения, определяющий мобилизационные сдвиги в организме. 

Второй компонент эмоции связан с тем, какое значение эмоциональное событие имеет для субъекта — позитивное или негативное. 

Третий компонент эмоции связан со специфическими качественными особенностями события, имеющего значение для субъекта, и соответственно может быть охарактеризован как содержание (или качество) эмоции. В зависимости от этого компонента эмоциональные реакции или вызванные эмоциями особые формы поведения приобретают специфический характер. 

Т. Томашевский выделил на примере эмоции гнева четыре фазы ее развития: фазу кумуляции, взрыв, уменьшение напряжения и угасание (см. рис. 3).

[image: image2.jpg]


Рис. 3. Развитие эмоции гнева

Аффект — это наиболее мощная эмоциональная реакция; проявляется как сильное, бурное и относительно эмоциональное кратковременное переживание. Аффект полностью захватывает всю психику человека и предопределяет реакцию на ситуацию в целом (чаще всего и эта реакция, и воздействующие раздражители осознаются недостаточно, что является одной из причин практической неуправляемости этим состоянием).

Чувства — еще более, чем эмоции, являются устойчивыми психическими состояниями. Они имеют четко выраженный предметный характер: выражают устойчивое отношение к каким-либо объектам (реальным или воображаемым).

Страсть представляет собой сплав эмоций, мотивов и чувств, сконцентрированных вокруг определенного вида деятельности или предмета (а также человека). Страсть мобилизует человека на достижение поставленных им целей. Она может положительно сказываться на человеческой личности, но может также и разрушать личность.

Настроение — самое эмоциональное длительное состояние, окрашивающее все поведение человека.

Влияние эмоциональных процессов на трудовую деятельность. Способы воздействия на эмоциональное состояние персонала.

Стресс в процессе управления

Определение стресса, понятие стресс и дистресс. Основные черты психического стресса.  Понятие фрустрации. Стресс и фрустрация.

Положительное и негативное влияние стресса.

Негативными следствиями стресса являются следующие:

1. Фиксация на одной единственной альтернативе. Стресс затрудняет обдумывание нескольких альтернатив, человек демонстрирует жесткость в поведении и мышлении.

2. Упрощение восприятия противника и его возможностей. Стресс усиливает черно-белое восприятие мира, нюансировка невозможна и появляется неадекватное реагирование.

3. Усталость. Если состояние усталости продолжается слишком долго, это ведет к повышению раздражительности, параноидным реакциям, к возрастанию подозрительности, враждебности и усилению оборонительных реакций.

4. Ограничение временной перспективы и игнорирование будущих последствий. Внимание в ситуации стресса часто фокусируется лишь на самой угрожающей ситуации. Будущее не представляет в этот период большого интереса, пока не будет найдено решение насущной проблемы.

5. Спад чувства ответственности за исход решения. Человек приписывает причины плохих результатов своей работы действиям противника или внешней ситуации, что позволяет ему не считать себя виноватым в неправильном решении.

Физиологические проявления стресса. Стадии стресса по Г.Селье: 1) непосредственная реакция на воздействие (стадия тревоги); 2) максимально эффективная адаптация (стадия резистентности); 3) нарушение адаптационного процесса (стадия истощения).

Способы реагирования на стресс: Переоценка стрессора. Дистанцирование. Борьба с угрожающей ситуацией с целью ее устранения. Бездействие.

Адаптация — это динамический процесс, благодаря которому живое существо или группа существ, несмотря на изменчивость условий, поддерживают устойчивость жизнедеятельности, необходимую для существования, развития и продолжения рода. 

Особенности психологической адаптации. Тревога как индикатор неблагополучия или опасности.

Тревожный ряд по Ф.Б. Березину: 1) ощущение внутренней напряженности 2) гиперестезические реакции 3) собственно тревога 4) страх 5) ощущение неотвратимости надвигающейся катастрофы 6) тревожно-боязливое возбуждение. Характеристики этих состояний.

Факторы, улучшающие психическую адаптацию в трудовом коллективе.

Воля в процессе управления

Воля — это сознательное регулирование человеком своего поведения и деятельности, связанное с преодолением внутренних и внешних препятствий.

Функции воли:

1) выбор мотивов и целей; 2) регуляция побуждения к действиям при недостаточной или избыточной их мотивации; 3) организация психических процессов в адекватную выполняемой человеком деятельности систему; 4) мобилизация физических и психических возможностей при преодолении препятствий в достижении поставленной цели.

Волевые усилия необходимы:

1) при восполнении дефицита побуждения к действиям при отсутствии их достаточной мотивации;

2) при выборе мотивов, целей, видов действий при их конфликте;

3) при произвольной регуляции внешних и внутренних действий и психических процессов.

Преодоление внешних и внутренних препятствий. Условия, при которых необходимы волевые усилия.

Основные волевые качества. Условия формирования волевых качеств.

6. Мотивация труда

Мотивация является сложным психофизиологическим состоянием, которое характеризуется совокупностью динамически иерархизированных побуждений человека к той или иной деятельности.

К мотивационным состояниям человека относятся: установки, интересы, желания, стремления и влечения. Характеристики этих состояний.

Теории мотивации, их характеристика.

Теория А. Маслоу -  концепция иерархии потребностей.

1. физиологические (или биологические) потребности человекаю 2. Потребность в безопасности. 3. Социальные потребности. 4. Потребность в уважении. 5. Потребность самореализации и самоактуализации.

Теория К. Алдерфера ( три группы потребностей)

• стремление к физическому благополучию, здоровью — потребность существования;

• стремление к удовлетворению в межличностных отношениях — потребность общения;

• стремление к перспективному росту и развитию — потребность карьеры.

Отличия и сходства теории маслоу и Алдерфера.

Потребность в успехе и характеристики работников с потребностью успеха. 

Потребности и менеджмент. Способы удовлетворения потребностей. 

Теория Герзберга: внешняя мотивация – гигиенические факторы ( зарплата, повышение по службе), внутренняя мотивация – мотиваторы (удовлетворение, признание  достижений).  На высшем профессиональном уровне мотиваторы играют более существенную роль.

Теория ожидания Виктора Врума основана на восприятии взаимосвязи между трудовым усилием, результатом труда и вознаграждением. Следуя этой теории, работник может быть мотивирован на более упорную работу, если он уверен, что, чем больше усилий он затратит на совершенствование труда по достижению основного результата, тем более значительным будет вознаграждение .

[image: image3.jpg]|

Yemme

|

Yayumenne padorst

!

Henaemoe Boanarpamene
(MopazbIOe u MaTepHALHOE)


К числу процессуальных теорий относится также теория справедливости, основным разработчиком которой стал Дж. Стейси Адаме. Следуя теории справедливости, работники на основе индивидуального подхода субъективно оценивают соответствие полученного вознаграждения к затраченным усилиям, а затем сопоставляют их с вознаграждением других работников, выполняющих аналогичную работу.

Значение этих теорий в упроавлении персоналом.

Виды, типы и уровни мотивации.

Внутренняя мотивация — это то, почему человек вкладывает свои усилия, почему он действует изо дня в день, стремясь сделать свою жизнь и жизни других людей лучше. Внутренняя мотивация — это то «топливо», которое поддерживает и не дает сдаться в момент преодоления трудностей и неудач. К внутренней мотивации относят:

— мечту, стремление к самореализации; стремление к творчеству; самоутверждение, востребованность; убежденность  любопытство;  личностный рост;  потребность общения.Внешняя  мотивация: деньги; карьеру; статус, признание;  престижные вещи (дом, машина и т. д.);  возможность путешествовать.Типы мотивации: «мотивация ОТ»  и  «мотивации К». Способы формирования «мотивации К»Уровни мотивации по С. Полукееву.

Бихевиористическиеконцепцииподкрепления. Теория эффекта: действия, которые ведут к удовлетворению потребностей подкрепляются. Способы подкрепления: позитивное подкрепление, негативное подкрепление, наказание, игнорирование.  Эффективность различных видов подкрепления для поддержания мотивации работников.

7. Психофизиологические основы управления

 Функциональные состояния человека

Функциональное состояние человека характеризует его деятельность в конкретном направлении, в конкретных условиях, с конкретным запасом жизненной энергии.

Общие классы состояний: состояния нормальной жизнедеятельности;  патологические состояния; пограничные состояния.

Допустимые и недопустимые функциональные состояния на производстве.

Классификация функциональных состояний  на основании критерия адекватности ответной реакции человека требованиям выполняемой деятельности. Согласно этой концепции, все состояния человека делят на две группы — состояния адекватной мобилизации и состояния динамического рассогласования. Характеристики этих состояний.

Утомление — это естественная реакция, связанная с нарастанием напряжения при продолжительной работе. Влияние утомления на основные психические и физиологические функции человека.

четыре стадии работоспособности:

1) стадия врабатывания;

2) стадия оптимальной работоспособности;

3) стадия утомления;

4) стадия «конечного порыва».

Симптомы хронического утомления. 

Требования к поддержанию работоспособности.

Работоспособность — это способность к работе в определенном ритме определенное количество времени. Характеристиками работоспособности являются нервно-психическая устойчивость, темп производственной деятельности, утомляемость человека.

Предел работоспособности как величина переменная зависит от конкретных условий: здоровье, рациональное питание,  возраст,  величина резервных возможностей человека (сильная или слабая нервная система), санитарно-гигиенические условия труда, профессиональная подготовленность и опыт, мотивация,  направленность личности.

Условия, поддерживающие работоспособность и предупреждающие утомление. Распределение работоспособности в течении дня, нормирование рабочего дня.

Условия при организации рабочего места: 

достаточное рабочее пространство для работника, позволяющее осуществлять все необходимые движения и перемещения при эксплуатации и техническом обслуживании оборудования;

- необходимо естественное и искусственное освещение для выполнения оперативных задач;

— допустимый уровень акустического шума, вибраций и других факторов производственной среды, создаваемых оборудованием рабочего места или другими источниками;

— наличие необходимых инструкций и предупредительных знаков, предостерегающих об опасностях, которые могут возникнуть при работе, и указывающих на необходимые меры предосторожности;

— конструкция рабочего места должна обеспечивать быстроту, безотказность и экономичность технического обслуживания и ремонта в нормальных и аварийных условиях.

Признаки оптимальных условий для протекания трудовой деятельности (Б.Ф.Ломов)

Биоритмы человека и распределение активности в течении дня.

Специфика труда в  экстремальных ситуациях

К экстремальным условиям деятельности относят: монотонность, рассогласование ритма сна и бодрствования, изменение восприятия пространственной структуры, ограничение информации, одиночество, групповую изоляцию, угрозу для жизни. В. И. Лебедев дал подробную характеристику деятельности человека в экстремальных ситуациях.

Монотонность. Влияние монотонии на трудовую деятельность. Способы борьбы с монотонностью. 

Биоритмы человека и распределение активности в течении дня. Влияние рассогласования ритма сна и бодрствования на трудовую деятельность. Профессии с нерегулярным режимом сна и бодрствования. Ритсмические и аритмические типы людей.

Изменение восприятия пространственной структуры. Специфика работы летчиков, космонавтов, подводников.

Специфика работы в условиях ограничения информации.

Одиночество и групповая изоляция. Влияние  этих условий на психические процессы и работоспособность.

Угроза для жизни. Влияние риска на психическую деятельность.

Психическая адаптация к экстремальным ситуациям

К экстремальным ситуациям возможно в некоторой степени адаптироваться. Выделяют несколько видов адаптации: устойчивая адаптация, переадаптация, дезадаптация, реадаптация. Характеристика  видов адаптации.

Этапность адаптации

Независимо от конкретных форм необычных условий существования психическая переадаптация в экстремальных условиях, дезадаптация в них и реадаптация к обычным условиям жизни подчиняются чередованию следующих этапов:

1) подготовительный,

2) стартового психического напряжения,

3) острых психических реакций входа,

4) переадаптации,

5) завершающего психического напряжения,

6) острых психических реакций выхода,

7) реадаптации.

Этап переадаптации при определенных обстоятельствах может сменяться этапом глубоких психических изменений. Между этими двумя этапами имеется промежуточный — этап неустойчивой психической деятельности.

Возрастные изменения работоспособности.  Организация трудовой деятельности различных возрастных категорий работников.

8. Психология принятия решений

Принятие решений как важнейшая составляющая управленческой деятельности.

Принятие решения — это сложный мыслительный процесс, который предполагает осознание проблемы, постановку адекватной цели и вы6op средств для реализации данной цели.

Интуитивное решение,прагматически ориентированное решение, рациональное решение 

Многие ученые делят методы, используемые при принятии решений, по признаку формализации используемого аппарата, на три группы:

1. Формальные методы 2. Эвристические методы 3. Методы экспертных оценок 

Схема решения проблемы. Стадия мотивации, анализа проблемы, поиска решения, стадия логического обоснования найденной идеи решения, стадия реализации решения, стадия коррекции.

Американские психологи В. Врум и Ф. Йеттен выделяют шесть основных факторов, влияющих на поведение руководителя при принятии решений:

1. Индивидуально-психологические особенности личности руководителя 2. Свойство самого решения, в частности, степень структурированности проблемы.                           3. Индивидуальные ограничения. 4. Среда принятия решения. 5. Взаимосвязанность решений.  6. Отношение подчиненных к принимаемым решениям. 

Личностный профиль управленческого решения, разновидности личностных профилей решений:

1. Решения уравновешенного типа 

2. Импульсивные решения 

3. Инертные решения 

4. Рискованные решения 

5. Решения осторожного типа 

На пути принятие хорошего решения нередко возникают определенные барьеры чисто психологического характера. Незнание их способно привести к существенным ошибкам, чреватым серьезными потерями. Р. И. Мокшанцев описывает следующие барьеры и ограничения:

1. Поспешность.  2. Эмоциональная возбудимость. 3. Промедление. 4. Неспособность признавать свои ошибки. 5. Излишняя самоуверенность. 

Влияние подсознания на принятие решения

Решения принимаются не только на сознательной основе, но и в значительной степени на подсознательном уровне. Человек далеко не всегда знает, почему он поступил так, а не иначе, хотя каждый свой поступок вполне внятно может объяснить. 

З. Фрейд и его теория бессознательного.

Психологические  защиты, их характеристика и влияние на человеческую деятельность:

 1. Рационализация. 2. Репрессия. 3. Регрессия. 4. Отрицание. 5. Изоляция. 6. Реактивные образования. 7. Проекция. 8. Сублимация. Характеристика этих механизмов и их действие.

Влияние людей друг на друга в процессе принятия решений

Существуют три основных механизма влияния людей друг на друга: сообщение, убеждение и внушение.

психологическая манипуляция.

Под манипуляцией понимают скрытое от адресата побуждение его к изменению отношения к чему-либо, принятию решений и выполнению действий, необходимых для достижения манипулятором собственных целей.

Э. Шостром выделяет восемь основных схем манипуляций. Он утверждает, что в каждом из нас сидит манипулятор, даже несколько видов, один из которых преобладает.

1.Диктатор. 2.Тряпка. 3.Калькулятор. 4.Прилипала. 5.Хулиган. 6.Славный парень. 7.Судья. 8.Защитник. 

Четыре типа манипуляторных систем:

1. Активный манипулятор. 2. Пассивный. 3. Соревнующийся манипулятор.                    4. Безразличный манипулятор. 

Э. Берн считает, что многие виды манипуляций сродни игре. Игра —- психологический маневр с целью получить удовлетворение за счет другого человека. Зачастую игрок — сам человек с проблемами. Психологи описывают такие типичные игры в трудовых коллективах:

Игроки в кошки—мышки. Мудрец.Чужое крыло. Как, Вы не слыхали? (Не видали?) и т.д.

Роль эмоций при манипуляционном воздействии: вина, страх, тщеславие, гнев.

Охранные сигналы, свидетельствующие, что нами могут манипулировать: 

1. Ощущение непонятного раздражения при взаимодействии с человеком. 

2. Чувство ущемления своего авторитета. 

3. Неожиданное изменение фоновых состояний. 

4. Частое и явное проявление психических автоматизмов. 

5. Состояние суженности сознания. 

Существует большое количество способов уберечься от манипуляций, но все же все они состоят из переплетения шести так называемых базовых защитных установок. А именно: уход, изгнание, блокировка, управление, замирание и игнорирование. Характеристика и описание этих установок.

Механизмы специфических защит от манипуляции.

9. Тайм-менеджмент как инструмент управленческой деятельности

Закон времени как стратегического ресурса. Закон можно коротко представить в виде следующей формулы:

Время работы = цель×(способ работы + энергия)-помехи

Правило Парето или принцип 20/80 — эмпирическое правило, введённое социологом Вильфредо Парето, в наиболее общем виде формулируется как «20 % усилий дают 80 % результата, а остальные 80 % усилий — лишь 20 % результата».  Применение правила Паретта в самоменеджменте.  Важнейшие следствия закона Парето.

Иерархичный список Эйзенхауэра

А-приоритет: это дела, которые необходимо сделать сегодня, поскольку они являются срочными и необходимыми.

В-приоритет: важные дела, которые не обязательно делать сегодня.

[image: image6.jpg]BAKHO

B A

BAKHO H CPOuHO

Bckio
L. HH. Grosag

CPOUHO


Метод  SMART

· Specific – чёткая и строго определённая. Цель должна быть недвусмысленная и однозначная. Сформулированная таким образом, чтобы её нельзя было понять не правильно и интерпретировать по-своему.

· Measure – измеримая. В штуках, процентах, деньгах, страницах. Критерии оценки должны быть такими, чтобы по ним легко можно было определить достигнута цель или нет.

· Achievable – достижимая. Задача должна решаться в принципе. Декомпонизацией, привличением дополнительных средств, сил, чего угодно. Невыполнимые цели – демотивируют.

· Result oriented – ориентированная на результат. Исполнитель должен понимать чего он достигнет, а не чем будет заниматься. (Чаще в литературе встречается трактовка – relevant – соответствующая глобальной цели. Но мне больше нравится именно то, что я написал выше, ибо не каждая задача способствует достижению моих глобальных планов :)

· Time specific – определена по срокам. Достижение цели должно происходить в четко указанный период времени.

«Слоновая техника» – используется при решении больших и очень больших задач. В основе техники – деление большой задачи на маленькие, каждодневные задачи. Главную задачу следует вообразить в виде слона.

Принципы и правила планирования времени.

Основные правила планирования времени:1. Соотношение (60:40). 2. Сведение задач воедино – план действий. 3. Регулярность – системность – последовательность. 4. Реалистичное планирование. 5. Восполнение потерь времени. 6. Фиксация результатов вместо действий. 7. Установление временных норм. 8. Сроки исполнения. 9. Переработка – перепроверка. 10. Согласование временных планов.

СОСТАВЛЕНИЕ ПЛАНОВ ДНЯ С ПОМОЩЬЮ МЕТОДА “АЛЬПЫ”.

Метод “АЛЬПЫ” состоит из 5 стадий:

1) составление заданий ( задачи из недельного плана, расставленные по приоритетности; невыполненное накануне; добавившиеся дела; сроки, которые надо соблюсти);

2) оценка длительности акций;

3) резервирование времени (в соотношении 60:40);

4) принятие решений по приоритетам и перепоручению;

5) контроль и перенос несделанного.

СТИВЕН КОВИ  «СЕМЬ НАВЫКОВ ПРЕУСПЕВАЮЩИХ ЛЮДЕЙ «

10. Руководство и лидерство

Влияние и власть в организациях

В самом общем виде под социальным влиянием понимается процесс, через который поведение одного или нескольких людей изменяет состояние других людей. 

Влияние как важнейшая составляющая процесса взаимодействия между людьми, является психологической основой лидерства. значительно сильнее. Разумеется, прежде чем навязать кому-то свою волю, необходимо обладать некоторой властью. Власть же может опираться на различные ресурсы: возможности, действия, объекты и т. д. 

Выделяют три основные группы таких ресурсов:

1) Средства влияния, не зависящие от конкретного человека, являющегося лидером, но связанные с его официальной позицией, ролью или положением в обществе. 

2) Средства влияния, определяющиеся личностью лидера. 

3) Влияние, осуществляемое с помощью конкретной речи или речей. 

Два самостоятельных типа лидерства:

1. Лидерство «лицом к лицу»,  и  «Отдаленное лидерство. Характеристиики этих типов лидерства.

 Источник власти может быть рассмотрен с двух точек зрения:

• с официальной, при которой власть перемещается от высшего, первого руководителя, через все уровни менеджмента;

• власть как процесс воздействия на подчиненных, при этом степень их восприятия или отказа от исполнения заданий может быть различной.

Личность лидера

При анализе феномена лидерства особое внимание уделяется личности лидера. Личность в системе управления означает наличие комплекса качеств, которые менеджер может развивать, если собирается стать настоящим лидером коллектива. Большинство из них стали бы более успешными в случае последовательного, добросовестного совершенствования своих лидерских и личностных качеств. Наиболее важными личностными характеристиками в этом отношении являются:

— личностные черты лидера;

— представления лидера о себе самом;

— потребности и мотивы, влияющие на поведение;

— система важнейших убеждений;

— стиль принятия решений;

— стиль межличностных отношений;

— устойчивость к стрессу.

Личностные черты лидера.

Выделяют наиболее характерные черты мышления, присущие лидерам: гибкость-догматизм, продуктивность, скорость и аналитичность мышления.

Представления лидера о себе самом.

Американские исследователи Д. Оффер и Ч. Строзаер рассматривают образ «Я» политика, который соответствует общей сумме восприятия, мыслей и чувств человека по отношению к себе: физическое Я, сексуальное Я, семейное Я, социальное Я, психологическое Я, преодолевающее конфликты Я.

Потребности и мотивы, влияющие на поведение лидера

 потребность во власти; потребность в контроле над событиями и людьми; потребность в достижении; потребность в аффилитации -  принадлежности к какой-то группе и получении одобрения.

Три типа причин, по которым власть для лидера желанна:

— чтобы доминировать над другими и (или) ограничивать действия других;

— чтобы другие люди над ним не доминировали и (или) не вмешивались в его дела;

— чтобы реализовать свои цели, для которых требуются усилия многих людей.

Компенсации для коррекции самооценики при нереализованной потребности во власти.

Стиль принятия решений в управленческой деятельности

Под стилем принятия решений понимают индивидуальные методы принятия решения. Стиль принятия решений определяется:

— подходом к получению новой информации, характеристиками мышления,   когнитивной сложностью.

Стиль межличностных отношений

С. Л. Братченко различает 6 видов направленности в общении, которые и могут определять стиль межличностных у отношений в управленческой деятельности:

1. Ориентация на равноправное общение.

2. Ориентация на доминирование в общении.

3. Ориентация на использование собеседника и всего общения в своих целях.

4. Добровольная «центрация» на собеседнике.

5. Отказ от равноправия в общении в пользу собеседника.

6. Принципиальное общение -такое отношение к общению, при котором игнорируется оно само со всеми его проблемами, доминирование ориентации на «сугубо деловые» вопросы, «уход» от общения как такового.

Устойчивость к стрессу является неотъемлемой характеристикой лидера. 

Характеристики последователей лидера.

Контекст, в котором лидерство имеет место -  ситуативные теории лидерства.

Лидерство и руководство.

Основные отличия руководства и лидерства.

Стили лидерства и руководства

Выделяют три типа лидеров: вожак, лидер (в узком смысле слова) и ситуативный лидер. Характеристики этих тиаов лидерства.

Под стилем руководства понимают совокупность применяемых руководителем методов воздействия на подчиненных, а также форму (манеру, характер и т. д.) исполнения этих методов. Различают множество типологий руководства, самой популярной из которых является типология К. Левина. Он выделил три типа руководства:

— авторитарный;

— демократический;

— нейтральный (или анархический).

Т. Н. Лобанова и Я. В. Михайлов сопоставили характерные черты авторитарного и демократического стилей руководства (нейтральный встречается редко):

	
Авторитарный стиль 
	
Демократический стиль 

	
1 Преимущественное использование командных методов управления 
	
1 Упор на социально-психологические и экономические методы 

	
2 Ориентация на задачу 
	
2 Ориентация на человека 

	
3 Централизация полномочий 
	
3 Делегирование полномочий 

	
4 Единоличность в решениях 
	
4 Коллегиальность в решениях 

	
5 Подавление инициативы 
	
5 Поощрение инициативы 

	
6 Жесткий контроль 
	
6 Умеренный контроль 

	
7 Минимальное информирование, малая гласность 
	
7 Полное информирование, широкая гласность 

	
8 Предпочтение наказаниям 
	
8 Предпочтение поощрениям 

	
9 Нетерпимость к критике, устранение неугодных 
	
9 Терпимость к критике 

	
10 Жесткость, напористость, порою грубость в общении 
	
10 Доброжелательность, вежливость, тактичность в общении 


Принцип ситуативного управления. Примеры ситуаций, которые требуют гибкости в системе управления и перемены стиля руководства.

Современные  представления о стилях руководства. Директивный стиль, убеждающий стиль руководства, коучирующий стиль, делегирующий стиль,.

Неефективные стили руководства.

От директивного .... к технократическому.

От убеждающего.... к технократическому.

От коучирующего... к отцовскому.

От делегирующего... к технократическому.

11. Психология управления трудовым коллективом

Трудовой коллектив и его структура

Трудовой коллектив — это организованное объединение людей, направленное на достижение общественно значимых целей на производстве.

Понятия коллектив, группа, team-команда.

Коллектив (от лат. collectivus — собирательный) — группа, совокупность людей, работающих в одной организации, на одном предприятии, объединенных совместной деятельностью в рамках какой-либо организации. По виду деятельности различают трудовые, учебные, военные, спортивные, художественной самодеятельности и другие коллективы. В более широком смысле — люди, объединенные общими идеями, интересами, потребностями.

А. В. Петровский разработал следующую схему развития групп. Он утверждает, что существует пять уровней развития групп: диффузная группа, ассоциация, кооперация, корпорация и коллектив.

[image: image4.jpg]>

we

w


Успешный коллектив:

· достигает установленных целей

· члены имеют общую мотивацию

· члены коллектива дополняют друг-друга, благодаря чему достигается синергия.

· Цели и способы их достижения находятся в согласии друг с другом

· Все члены имеют здоровую самооценку

· Члены коллектива открыты друг-другу и всегда готовы говорить о своих проблемах

· Эффективно справляются с критическими ситуациями

· Члены позитивно реагируют на новые предложения своих коллег

· Преодолевают неуспехи и способны учиться на своих ошибках

· Работа приности удовольствие

Разница между коллективом и группой работников.

	Критерий
	Группа работников
	Коллектив

	Отношения внутри группы
	· Группа считается административным формированием

· Члены работают независимо друг от друга

· Имеет место личная конкуренция между работниками
	· Члены осознают значение группы и свою взаимозависимость

· Члены понимают цели остальных работников

· Общие цели достигаются с помощью сотрудничества

· Случаи конкуренции и стремление достичь своей цели а укор других редки.

	Взаимное доверие
	· Взаимное недоверие из за незнания целей остальных работников

· Сплетни и закулисные игры. Конфликты не решаются открыто
	· Атмосфера взаимного доверия

· Работники имеют возможность открыто проявлять свои чувства и мнения, в том числе и негативные


	Подход к выполнению заданий
	· Работники преимущественно работают на себя

· При совместной работе выступают в качестве исполнителей
	· Имеют чувство ответсвенности за выполнение общего задания

· Работают с превышением своих обязанностей

· Помогают друг-другу

	Использование рабочего потенциала отдельных работников
	· Работникам даются ясные инструкции  ЧТО и КАК надо делать

· Не имеют возможности к самовыражению и реализации своих собственных идей
	· Совместный поиск оптимального решения проблемы

· Все члены имеют возможность выражать и реализовывать свои идеи


	Прфессиональная квалификация, знания и умения
	· Использование знаний и умений ограничено заданием руководства

· Развития знаний и умений не происходит
	· Полное использование профессиональных знаний и умений поощряется и оценивается как руководством, так и остальными членами коллектива

· Работники не бояться совершать ошибки, что в конечном итоге ведет к их профессиональному развитию

	Открытость и коммуникация


	· Страх говорить о своих чувствах и высказывать свое мнение

· Взаимная коммуникация затруднена

· Возникает взаимная подозрительность и неприязненность

· Спорные вопросы решаются поверхностно
	· Работники говорят о своих чувствах открыто

· Открытость преферуется и поддерживается


	Решение сложных и кризисных ситуаций
	· Часто возникают конфликтные ситуации
	· Несогласие воспринимается как возможность найти новые, творческие подходы к решению


	Принятие решений
	· Работники информированы о решениях руководства

· Подчинение отдельным приказам и постановлениям
	· Члены учавствуют в решении, но при этом понимают, что окончательное слово остается за руководством

· Целью является результат, а не приспособление к  решению руководства


Условия эффективной работы коллектива: сотрудничество, доверие, солидарность.

Стадии развития коллектива.

1. Фаза ориентации. Фаза возникновения коллектива. Характеризуется взаимным познанием и недоверием членов друг к другу. Открытая коммуникация пока не работает. Устанавливаются правила и принципы работы коллектива. Руководитель коллектива должен выяснить цели и задачи работы, ожидания, собирать информацию, создать структуру команды, выбрать и становить методы работы. Члены коллектива на этой стадии ищут свою роль в команде, устанавливают отношения, остаются закрытыми, устанавливают правила коммуникации и нормы поведения, остаются зависимыми от руководителя.

2. Фаза конфронтации и конфликта. Формируется группа, доходит к открытому прявлению мнений и выяснению отношений. Руководитель критизован. Наиболее активные и выразительные работники ищут опору для осуществления своих способов решения. Образуются коалиции, появляется борьба за власть. Дальнейшее развитие коллектива зависит от умения руководителя справиться с конфликтами. Если группа остановится на этой стадии, команда не образуется а группа быстро распадается.

3. Фаза сплоченности и сотрудничества. Команда успокаивается, образованы и исполняются нормы и правила коллектива. Начинает проявляться сплоченность членов группы. Команда действует как одно целое, образуется «дух коллектива». Отдельные члены определили и выполняют свои роли. Команда имеет тенденцию избегать конфликтов и не открывать спорные моменты. Коммуникация открытая, высказываются различные мнения, преобладает поиск решения конфликтных моментов. Развивается специфический коллективный язык. Команда пожинает первые плоды совместной деятельности. 

4. Фаза интеграции и роста. Основная энергия направлена на решение проблем и совместную работу. Присутствует хорошее самообладание и саморегуляция отдельных членов. Стремление к интенсификации и большей эффективности. Растет самооценка членов коллектива. Открытая коммуникация, творческое мышление, открытая и адекватная обратная связь, высокая степень идентификации отдельных членов с коллективом.

5. Разочарование. Начинают проявляться сомнения и разочарование членов коллектива. Члены начинают продвигать и отстаивать свои интересы. Коллектив может разделиться на подгруппы со своими интересами. Снижается сплоченность, ростет критическое мышление, коммуникация становится менее открытой, проявляется тенденция к изменению позиций в команде, учащаются конфликты.

6. Обновление духа коллектива. Опять появляются объединяющие тенденции. Появляется неформальный лидер, который стремится обьединить группу. Изменяются или реформируются правила. Ростет давление на качество совместной работы. Восстанавливается и совершенствуется коммуникация, преобладает поиск решения, повышается стремление к пониманию мнений и установок отдельных членов коллектива.

Роли в коллективе. Их характеристика.

Существует тенденция составлять коллектив из подобных по уровню квалификации, интеллекту, характеру и мировоззрению людей. Этот способ однако многократно подтвердил свою несостоятельность. Задача состоит в том, что бы создать гармоничный коллектив, в котором сильные и слабые стороны отдельных членов взаимно дополняются и компенсируются. 

Различают 8 ролей в коллективе (П. Свободник)

1. Реализатор. В принципе стабильная личность. Его сильные стороны: дисциплинированный, организованный, спокойный, практичный, постоянный, хорошо владеет собой, консервативный, совестливый, предсказуемый. Допустимые слабые стороны:негибкий, мало творческий, бескомпромисный, педантичный, подчиняемый. Основная функция: реализация решения в соответствии с принципом реальности.

2. Председатель.  Не путать с формальным председателем. Функции: контролирует, координирует, держит цель, способен взять на себя ответственность за решение, демократический и поддерживающий. Сильные стороны:целеустремленный, поддерживающий, объективный, восторженный, хорошо владеет собой, зрелый, вызывает доверие,спокойный. Уверенный в себе. Допустимые слабые стороны: неэнергичный, мало амбициозный, ленивый.

3. Формировщик. Человек с высоким уровнем тревожности и экстраверсии. Функции: задает тон, борется с ленью и энерцией. Лидер, поддерживает  мотивацию коллектива, обеспечивает движение вперед. Сильные стороны: упорный, энергичный, использует каждую возможность, эффективный, открытый, общительный, динамичный. Допустимые слабые стороны: неспокойный, раздражительный, авторитарный, слишком тревожный, нетерпеливый, ворчливый.

4. Мыслитель. Доминантная и интровертированная личность. Функции: генерация идей, многие из которых не осуществимы. Источник творческой энергии. Мало связан с реальностью. Реализовать его идеи предстоит другим. Сильные стороны: инноваторский, интуитивный, с проблесками гениальности, интелектуален, серьезный, неординарный.  Допустимые негативные стороны: одинок, замкнут, аффектирован, напряжен, непрактичен, непредсказуем, индивидуалист, недисциплинирован.

5. Искатель ресурсов. Эксртовертированная личность с низким уровнем тревожности. Функция: поиск новых контактов и переговоры за границами коллектива.  Поиск новых контактов и ресурсов. Сильные стороны: быстрый, восторженный, использует возможности, комуникабельный, открытый, окружен людьми, любопытный. Допустимые слабые стороны: изменчивый, слишком восторженный, нетерпеливый.

6. Контролер. Инторверт с низким уровнем тревожности. Функции: объективно обрабатывает большое колличество информации. Трезвый и рациональный подход к проблемам и новым идеям. Тормозит рискованные действия, критикует, приземляет. Сильные стороны: аналитик, вдумчивый, объективный, бесприситрастный, быстрый, спокойный.  Допустимые слабые стороны: без фантазии, слишком критичный, чопорный.

7. Коллективный работник. Экстроверт с низким уровнем тревожности. Функции: сплачивает коллектив, поддерживает и заботится о членах команды, откровенен и эмпатичен. Часто становиться эмоциональным вожаком коллектива. Сильные стороны: поддерживает, вызывает доверие, коммуникативный, восторженный, открытый, неконфликтный, миролюбивый, чувствительный. Допустимые слабые стороны: мало амбициозный, неенергичный, приспособляемый.

8. Комплектовщик-финишер. Интроверт с высоим уровнем тревожности. Функции: докончить дело, предусмотреть все детали, совершенствовать конечную работу. Тщательный и доскональный контроль конечного продукта. Сильные стороны: тщаельный и старательный, дисциплинированный, ответственный, верный, постоянный, чувство детали. Допустимые слабые стороны: опасающщийся, тревожный, педантичный, напряженный.

12. Управление и социально-психологический климат в коллективе

Понятие социально-психологического климата

Социально-психологический климат определяют как преобладающий в коллективе относительно устойчивый психологический настрой его работников, проявляющийся в многообразных формах их деятельности.

В структуре социально-психологического климата Б. Д. Парыгин выделяет 2 основных подразделения — отношения людей к труду и их отношения друг к другу. Все многообразие этих отношений рассматривается через призму двух основных параметров психического настроя — эмоционального и предметного.

[image: image5.jpg]3

TpeoSmostn  yerofonsal vacrpol aseso
I

== e |
I Ll
‘—H,wmun e | [
| e
o || e | [ || e


Диагностика социально-психологического климата коллектива

Показатели групповой сплоченности, индекс групповой сплоченности,  частота и прочность коммуникативных связей,согласие как критерий сплоченности, ценностно-ориентационное единство, удовлетворенность. 

Существует шесть потенциалов, которые характеризуют уровень социально-психологических возможностей и притязаний членов коллектива:

1. Потенциал выбора. Зависит от диапазона как объективных возможностей, так и субъективных притязаний членов коллектива применительно к выбору способа выполняемой ими деятельности. Выбор альтернатив зависит от личности, ее самосознания и самоотношения.

2. Потенциал обновления.Характеризует диапазон как объективных возможностей, так и субъективных притязаний членов коллектива применительно к темпам и масштабам перемен, которые могут быть в рамках как предметной, так и коммуникативной деятельности.

3. Потенциал признания. Характеризует как объективные условия внутриколлективной деятельности, направленные на поощрение индивида, так и его субъективные притязания на тот или иной уровень положительной оценки своей деятельности коллективом.

4. Потенциал самовыражения. Характеризуется стремлением к самовыражению, то есть к проявлению всех тех особенностей, склонностей и дарований, которые сформировались у него в течение жизни.

5. Потенциал психической напряженности.Характеризуется уровнем и диапазоном психического напряжения, которого требует от работника его повседневная деятельность.

6. Потенциал определенности. Это степень четкости, фиксированности, определенности тех требований, которые предъявляются характером работы и руководством к члену коллектива.

Значение реализации данных потенциалов для поддержания социально-психологического климата в коллективе.

Факторы, влияющие на морально-психологический климат. 

Внешние факторы порождаются событиями, происходящими за пределами организации.

К внутренним климатообразующим факторам относятся:

1. Стиль руководства.

2. Отлаженность трудового процесса. 

3. Личные качества работников. 

4. Корпоративная (групповая) культура.

5. Групповое давление на личность. 

6. Психологическая совместимость и перебатываемость людей в рабочих группах.

7. Соотношение мужчин и женщин в коллективе.

8. Размеры первичного коллектива. 

9. Возрастная структура коллектива. 

10. Одним из существенных факторов является физическая удаленность работающих членов коллектива. 

11. Важным является наличие в помещении предметов, провоцирующих агрессию. 

Пути регуляции социально-психологического климата.

Социально-психологическая адаптация предполагает активное принятие и усвоение ценностей и норм, сложившихся традиций новыми членами рабочей группы.

13. Межличностное общение в управлении

Общение и управление

С точки зрения функционального анализа управленческой деятельности, общение есть не столько условие, сколько компонент, самостоятельная часть этой деятельности. Управленческое общение — это особый, специфический вид общения. От других видов общения оно отличается тем, что через него и посредством его решаются управленческие задачи. 

Три стороны управленческого общения:

1) коммуникативная

2) перцептивная

3) интерактивная

Первый закон управленческого общения.

Условия понимания между руководителем и подчиненным. Причины конфликтов между руководителем и подчиненным, в основе которых лежат ошибки в общении. 

Способы подачи информации подчиненным.

Второй закон управленческого общения.

Восприятие человека человеком. Восприятие физического облика человека. Особенности восприятия человека человеком. Ошибки при восприятии. Ошибка неравенства. Ошибка отношения к воспринимающему.

Восприятие функциональных признаков человека. 

Восприятие голоса, восприятие направления взгляда человека. Восприятие мимики. Пантомимики и жестов человека. Физический контакт при общении и его влияние на восприятие и отношение к собеседнику.

Управленческое общение как коммуникация.

формальные и неформальные виды управленческого общения. Индивидуальные и групповые виды управленческого общения. Индивидуальные формальные; индивидуальные неформальные; групповые формальные; групповые неформальные виды управленческого общения..

Информационные потоки.

Информационные потоки — это пути передачи информации, обеспечивающие существование социальной системы (предприятия учреждения), внутри которой они двигаются. Это процессы передачи информации для обеспечения взаимосвязи всех звеньев социальной системы. Существует два вида информационных потоков:

1) горизонтальные — между равными по служебному положению и статусу работниками или группами работников, например, между начальниками отделов;

2) вертикальные — между работниками или группами работников, находящимися на различных уровнях иерархии, например, между начальником и подчиненным.

В свою очередь, вертикальные информационные потоки подразделяются на нисходящие (от руководства к рядовым работникам по иерархии) и восходящие (от нижестоящих работников к вышестоящим).

Психологические особенности каждого вида информационных потоков.

Совокупность коммуникативных умений, ставших органической частью личности, называется коммуникативная культурой. К основным коммуникативным умениям руководителя относят:

1. Умение провести деловую беседу (при приеме на работу, при увольнении, при консультировании, при делегировании, при контроле и т. д.).

2. Умение провести совещание.

3. Умение говорить публично.

4. Умение вести переговоры.

Приемы и  техники управленческого общения.

 1. Приемы установления контакта: имидж, манера поведения, рукопожатие, контакт глазами, позиции общающихся сторон за столом, прикосновения, приветствия и т. п.

2. Приемы поддержания контакта: вызов интереса, овладение вниманием партнера, формирование приятного впечатления о себе (улыбка, обращение по имени, комплименты).

3. Приемы устранения коммуникативных барьеров, которые, прежде всего, направлены на снижение собственной агрессии по отношению к партнеру, учет национальных стилей ведения переговоров.

4. Приемы эффективного слушания: умение сосредоточиться на речи партнера, подавать уточняющие и поддерживающие реплики, перехватывать инициативу.

5. Приемы составления и постановки вопросов перед собеседником: постановка закрытых, открытых, переломных и риторических вопросов.

6. Приемы установления обратной связи, которые предполагают правильность ведения диалогического общения, а не превращения его в скрытый монолог.

7. Приемы активизации собеседника: вовлечение собеседника в активное обсуждение вопроса, смена стилей общения.

8. Приемы убеждения, которые включаются в достаточно длительный процесс, задействующий знания, эмоции, волевые компоненты.

9. Правила аргументации и контраргументации: доходчивость, логичность, убедительность изложения, четкость позиции, парирование замечаний собеседников.

10. Приемы завершения контакта, к которым относится создание благоприятного последнего впечатления и определение перспектив дальнейшей совместной деятельности.

11. Приемы противодействия манипулированию, заключающиеся в противодействии смещению акцента с проблемы на личность с целью не дать себя втянуть в роль средства достижения цели партнером по общению.

Таким образом, управленческое общение является исключительно важным и необходимым для любого руководителя. Оно имеет свою специфику и структуру. Управленческое общение становится полноценным, если оно ориентировано не только на решение управленческой задачи, но и на человека, на реализацию его возможностей.

14. Психологические основы управления конфликтными ситуациями

Понятие конфликта

В психологии конфликт определяется как столкновение противоположно направленных, несовместимых друг с другом тенденций, в межличностных отношениях индивидов или групп людей, связанное с отрицательными эмоциональными переживаниями.

Значение конфликтов. Положительные и отрицательные стороны конфликта. Дисфункциональное действие конфликтов нв предприятии.

В психологии существует многовариантная типология конфликта в зависимости от тех критериев, которые берутся за основу. Так, например, конфликт может быть:

внутриличностным (например, между родственными симпатиями и чувством служебного долга руководителя); межличностным (между руководителем и его заместителем по поводу должности, премии между сотрудниками);  между личностью и организацией, в которую она входит; между организациями или группами одного или различного статуса.

Возможны также пространственные классификации конфликтов:

— по горизонтали (между рядовыми сотрудни-) ками, не находящимися в подчинении друг к другу),

Наиболее распространеные виды конфликтов в условиях организации. 

Классификация по характеру вызвавших конфликт причин, обусловленных: трудовым процессом; психологическими особенностями человеческих взаимоотношений; личностным своеобразием членов группы, например, неумением контролировать свое эмоциональное состояние, агрессивностью, некоммуникабельностью, бестактностью.

Стадии протекания конфликта:

1 — стадию потенциального формирования противоречивых интересов, ценностей, норм;

2 — стадию перехода потенциального конфликта в реальный, или стадию осознания участниками конфликта своих верно или ложно понятых интересов;

3 — стадию конфликтных действий;

4 — стадию снятия или разрешения конфликта.

Структура конфликта.

Адекватно и неадекватно понятый конфликт (по Л.А. петровской).

Причины возникновения конфликта

У всех конфликтов есть несколько причин, которые объединяются в три направления:

1. Вызванные трудовым процессом. 2. Вызванные психологическими особенностями человеческих взаимоотношений. 3. Вызванные личностным своеобразием членов группы.

Рассогласование трудового процесса как причина конфликта. Различия в представлениях о перспективе и миссии организации. Неудовлетворительные коммуникации. 

Причины межличностных конфликтов. 

Социально-психологические предпосылки конфликта:

1. Неблагоприятный социально-психологический климат, 2. Аномия социальных норм, принятых в обществе и в организации. 3. Несогласованность социальных ожиданий с выполнением функциональных обязанностей. 4. Когнитивный диссонанс в отношениях между руководителями с подчиненными. 5. Конфликт поколений связан с различиями в манере поведения и жизненном опыте. 6. Барьеры в общении. 7. Территориальность. 8. Наличие в неформальной структуре рабочей группы деструктивного лидера. 9. Трудности социально-психологической адаптации новичков в коллективе. 10. Особое место среди причин конфликт занимает так называемая респондентная агрессия,когда возмущение направлено не на источник страдания, а на близких людей, коллег. 11. Психологическая несовместимость некоторых членов группы друг с другом. 12. Разница в уровне развития интеллекта. 

Индивидуальные особенности личности как причина конфликта

Склонность или предрасположенность к конфликтным отношениям с другими людьми создают и индивидуальные особенности личности. Эти особенности можно объединить в пять групп:

1. Наличие у человека внутренних конфликтов. 2. Наличие акцентуации характера.  3. Половозрастные особенности. 4. Психофизиологические особенности. 5. Эмоциональное состояние человека, связанное с удовлетворением потребностей также может быть причиной конфликтов. 

14.3. Стратегии поведения в конфликте

Пять основных стилей поведения в конфликтной ситуации:

— приспособление, уступчивость;

— уклонение;

— противоборство;

— сотрудничество;

— компромисс.

Основу классификации составляют два независимых параметра:

1) степень реализации собственных интересов, достижения своих целей;

2) уровень кооперативности, учет интересов другой стороны.

Характеристики и описание отдельных стратегий. Применение отдельных стратегий в зависимости от ситуации и целей.

Четыре вида отношения руководителя к конфликтной ситуации:

1. Стремление избежать неприятности, страдания. 2. «Реалистическое» отношение к действительности. 3. Активное отношение к случившемуся. 4. Творческое отношение к конфликту. 

Факторы, от которых зависит течение конфликтов.

Адекватность восприятия конфликта, открытость и эффективность общения,  атмосфера взаимного доверия и сотрудничества.

Способы разрешения конфликта:

— институционализация

— легитимизация

— структурирование конфликтующих групп

— редукция конфликта 

Существует несколько групп методов снижения конфликтности:

• структурные, т. е. методы по устранению организационных конфликтов;

• межличностные методы;

• внутриличностные, т.е. методы воздействия на отдельную личность.

Описание и применение различных методов.

 Действия, помогающие облегчению переговоров.

Техники решения конфликтных проблем:

— творческая визуализация; мозговой штурм; автоматическая запись; мысленное представление; мысленный контроль или техника волевого мышления.

Как вести себя руководителю с «конфликтной личностью»? 

Рекомендуемая литература:

Чередниченко И. П., Тельных Н. В. Психология управления / Серия «Учебники для высшей школы». — Ростов-на-Дону: Феникс, 2004. — 608 с.

Г. С. Никифоров. Психология менеджмента: Учебник для вузов  — 2-е изд., доп. и перераб. — СПб.: Питер, 2004. 

А.В. Карпов. Психология менеджмента. Москва. Гардарики, 2005

Н. Е. Ревская.  Психология менеджмента. Конспект лекций.  Санкт-Петербург  «Альфа»,  2001.

Г.Я. Гольдштейн. Основы менеджмента. Учебное пособие. Таганрог ТРТУ, 2003.

