

**LIETUVOS KŪNO KULTŪROS AKADEMIJA
SPORTO EDUKOLOGIJOS FAKULTETAS**

TURIZMO IR SPORTO VADYBOS STUDIJŲ PROGRAMA

RŪTA ŽILINĖ

**TURIZMO IR SPORTO VADYBOS STUDENTŲ KOMUNIKACINIŲ GEBĖJIMŲ
SĄSAJOS SU JŲ NUOSTATA DĖL KOMUNIKACIJOS**

MAGISTRO BAIGIAMASIS DARBAS

Darbo vadovas: doc.dr. Vilija Bitė Fominienė

KAUNAS 2012

PATVIRTINIMAS APIE ATLIKTO DARBO SAVARANKIŠKUMĄ

Patvirtinu, kad įteikiamas magistro baigiamasis darbas (*pavadinimas*).....

.....

1. Yra atliktas mano paties/pačios;
2. Nebuvo naudotas kitame universitete Lietuvoje ir užsienyje;
3. Nenaudojau šaltinių, kurie nėra nurodyti darbe, ir pateikiu visą panaudotos literatūros sąrašą.

.....

(*data*)

(*autorius vardas pavardė*)

(*parašas*)

PATVIRTINIMAS APIE ATSAKOMYBĘ UŽ LIETUVIŲ KALBOS TAISYKINGUMĄ ATLIKTAME DARBE

Patvirtinu lietuvių kalbos taisyklingumą atliktame darbe.

.....

(*data*)

(*autorius vardas pavardė*)

(*parašas*)

MAGISTRO BAIGIAMOJO DARBO VADOVO IŠVADOS DĖL DARBO GYNIMO

.....

.....

.....

(*data*)

(*vadovo vardas pavardė*)

(*parašas*)

Magistro baigiamasis darbas aprobuotas profilinėje katedroje:

.....

(*aprobacijos data*)

(*Gynimo komisijos sekretorės/iaus vardas, pavardė*)

(*parašas*)

Magistro baigiamasis darbas yra patalpintas į ETD IS

.....

(*Gynimo komisijos sekretorės/iaus parašas*)

Magistro baigiamojo darbo recenzentas:

.....

(*vardas, pavardė*)

(*Gynimo komisijos sekretorės/iaus parašas*)

Magistro baigiamųjų darbų gynimo komisijos įvertinimas:

.....

(*data*)

(*Gynimo komisijos sekretorės/iaus vardas, pavardė*)

(*parašas*)

TURINYS

SANTRAUKA.....	4
SUMMARY.....	6
ĮVADAS	8
1. LITERATŪROS APŽVALGA	10
1.1. Komunikacijos samprata ir teorijos.....	10
1.2. Komunikacinė kompetencija asmens kompetencijos struktūroje.....	20
1.3. Nuostatų reikšmė asmenybės elgsenai.....	25
1.4. Vadybininko komunikacinė elgsena profesinėje veikloje.....	30
2. TYRIMO METODIKA IR ORGANIZAVIMAS	35
3. TYRIMO REZULTATAI IR JŲ APTARIMAS.....	38
IŠVADOS.....	53
LITERATŪRA	54
PRIEDAI	58

SANTRAUKA

TURIZMO IR SPORTO VADYBOS STUDENTŲ KOMUNIKACINIŲ GEBĖJIMŲ SĄSAJOS SU JŲ NUOSTATA DĖL KOMUNIKACIJOS

Raktiniai žodžiai: komunikacija, nuostatos, komunikaciniai gebėjimai.

Darbo objektas: komunikacinių gebėjimų sąsajos su nuostata dėl komunikacijos.

Tyrimo problema: Kokie būsimųjų turizmo ir sporto vadybininkų turimi komunikaciniai gebėjimai siejasi su jų nuostata dėl komunikacijos.

Darbo tikslas – išanalizuoti Turizmo ir sporto vadybos studentų komunikacinių gebėjimų sąsajas su jų nuostata dėl komunikacijos.

Darbo uždaviniai:

1. Atskleisti komunikacijos svarbą vadybinės veiklos procese.
2. Išanalizuoti nuostatų svarbą asmenybės elgsenai.
3. Atskleisti Turizmo ir sporto vadybos studentų nuostatą dėl komunikacijos.
4. Nustatyti Turizmo ir sporto vadybos studentų komunikacinių gebėjimų išugdymo lygį.
5. Nustatyti Turizmo ir sporto vadybos studentų komunikacinių gebėjimų sąsajas su jų nuostata dėl komunikacijos.

Išvados:

1. Komunikacijos svarba vadybinės veiklos procese pasireiškia vadybininkų funkcijomis vykdyti darbą su informacija, kurią jie surenka, apdoroja, išanalizuoja, įvertina, formuluoja problemas, rengia ir priima sprendimus, juos perduoda vykdytojams pagal horizontalios ir vertikalios komunikacijos principą. Ypač vadybininkams yra aktuali adresato reakcija į siunčiamą informaciją ir gebėjimas adresatą įtikinti. Vadybininkas, turintis keturias pagrindines savybes: gebėjimą apibendrinti informacijos srautą paprastomis schemomis, mokėjimą komunikuoti žodžiu, kūno kalba ir raštu, pristatyti organizaciją, turėti motyvaciją – įtakoja įmonės veiklos sėkmę.
2. Išanalizavus nuostatų svarbą asmenybės elgsenoje, galime teigti, kad nuostatos lemia žmonių elgesį. Jos padeda suprasti save pačius ir mus supančius žmones, o supratimas sukuria tam tikrą kontrolės ir saugumo pojūtį. Asmuo siekia, kad jo nuostatos būtų tarpusavyje suderintos, nes tada lengviau priimti sprendimus, saugiau jaučiamasi, padidėja tarpusavio supratimas ir palengvėja bendravimas su kitais žmonėmis. Surinktą ir nuostatų pagalba įvertintą informaciją apie žmones asmenys panaudoja jų elgesio prognozėms kurti.

3. Išanalizavus turizmo ir sporto vadybos studentų nuostatas dėl komunikacijos, gauti rezultatai parodė, kad daugumos apklaustųjų nuostata dėl komunikacijos yra neigiamai.
4. Išanalizavus turizmo ir sporto vadybos studentų komunikacinius gebėjimus nustatyta, kad daugumos studentų visi komunikaciniai gebėjimai – gebėjimas reikšti mintis žodžiais, balsu, kūno kalba, gebėjimo klausinėti kitus ir klausytis, konsultuoti kitus asmenis juos įtikinti ir komunikuoti atsižvelgiant į kultūrinį kontekstą yra išugdyti vidutiniškai.
5. Analizuojant studentų komunikacinių gebėjimų sąsajas su atskiromis nuostatos dėl komunikacijos komponentėmis nustatyta, kad studentai, turintys puikius klausinėjimo ir informacijos perdavimo kūno kalba gebėjimus pasižymi neigiamai bendravimo su aplinkiniais patirtimi. Taip pat stebime tendenciją jog studentai, turintys silpnai išugdytą gebėjimą komunikuoti žodžiu, pasižymi neigiamai bendravimo su aplinkiniais patirtimi, o studentai turintys silpnai išugdytus gebėjimus įtikinti, komunikuoti atsižvelgiant į kultūrinę normą, klausinėti ir informaciją perteikti balsu gali pasižymėti labiau išreikštu neatskleistu žiaurumu bendraujant su kitais.

SUMMARY

THE ASSOCIATIONS BETWEEN COMMUNICATIVE SKILLS AND THE ATTITUDE TOWARDS COMMUNICATION IN TOURISM AND SPORTS MANAGEMENT STUDENTS

Keywords: communication, attitudes, communicative skills.

The object of the study: associations between communicative skills and the attitude towards communication.

The main problem of the study: Which communicative skills possessed by future tourism and sports managers are associated with their attitude towards communication?

The aim of the study is to analyse the associations between communicative skills and the attitude towards communication in undergraduate students in Tourism and Sports Management.

The objectives of the study:

1. To investigate the importance of communication for management-related activities.
2. To analyse the importance of attitudes in human behaviour.
3. To investigate the attitude towards communication in Tourism and Sports Management students.
4. To determine the level of communicative skills developed in Tourism and Sports Management students.
5. To find out the associations between communicative skills and the attitude towards communication in Tourism and Sports Management students.

Conclusion:

1. The importance of communication in management-related activities is manifested in the manager's functions to carry out activities dealing with information which is collected, processed, analysed, evaluated to formulate problems, make decisions and delegate them to subordinates according to the principle of horizontal and vertical communication. Thus the reaction of the receiver to the information that is being transmitted and the ability to persuade the addressee are particularly important to the manager. The success of any organisation is influenced by the four main skills possessed by its managers: the ability to generalise the flow of information in simple schemes, the ability to communicate through verbal, body and written language, the ability to present the organisation, and the ability to maintain motivation.
2. The analysis of the importance of the attitude in human behaviour shows that human behaviour is determined by the individual's attitudes. The attitudes help to develop self-

understanding and understanding of other people surrounding us which leads to a certain sense of control and safety. The individual seeks to reach harmony in his/her attitudes because it helps to make decisions, to feel safety, to increase mutual understanding and to facilitate communication with other people. The information about other people collected and evaluated with the help of attitudes is used to project future behaviour.

3. The findings from the analysis of the attitude towards communication in Tourism and Sports Management students show that the majority of the respondents have a negative attitude towards communication.
4. The results from the analysis of communicative skills in Tourism and Sports Management students indicate that all communicative skills – the ability to express ideas in words, voice, and body language, the ability to question, listen, counsel, persuade others and communicate with them considering a specific cultural context – in the majority of respondents are developed moderately.
5. The analysis of the associations between students' communicative skills and separate components of their attitude towards communication suggest that students possessing excellent skills in questioning and transferring information through body language have negative experience in communication with people surrounding them. It can also be noted that students having under-developed skills of verbal communication also have negative experience in communication with people surrounding them. On the other hand, students with poorly developed abilities to persuade, communicate according to cultural norms, question and use their voice to transmit information can have undisclosed hidden brutality in communication with others.

IVADAS

Temos aktualumas: Šiais laikais išgyvename Europos integracijos, globalizacijos procesus, socialinius ir ekonominius pokyčius, o jų valdymui naudojame įvairius projektus ir programas. Kiekvienas žmogus, kiekviena organizacija ar vietos bendruomenė gali tapti aktyviais tarptautinių projektų dalyviais. Taigi mūsų gyvenimas vis įvairėja, intensyvėja, reikalauja iš mūsų gerokai didesnio geografinio, profesinio ir komunikacinio mobilumo. Kiekvieną socialinę veiklą lemia tarpasmeninė sąveika – darbuotojų bendravimas su klientais, bendradarbiais, vadovais. Vienoks komunikabilumas būdingas didelio miesto gyventojui, kitoks kaimo, dar kitoks tarp šeimos narių, kitaip – su kolegomis iš kitos šalies, kurios kultūrą mažai pažįstame. Todėl tarpasmeninės komunikacijos ypatumai organizacijoje vadybiniu požiūriu aptariami prisimenant, kad vadybos specialistai komunikaciją apibūdina kaip vieną iš šešių pagrindinių vadybos procesų. Ji priskiriama planavimo, organizavimo, valdymo (motyvavimo), kontrolės (vertinimo) procesų „rišiklio“ funkcija. (Grebliauskienė, 2004).

Literatūroje (Paliulis ir kt., 2004) teigiama, kad vadybininkas didžiausia savo darbo laiko dalį skiria komunikavimui – jo veikla yra susijusi su informacijos rinkimu, apdorojimu, analize ir įvertinimu, problemų, sprendimų formulavimu, rengimu ir priėmimu bei perdavimu vykdytojams.

Kaip teigiama literatūroje (Laužackas, 1999), nuolatinės permainos organizacijos viduje reikalauja lankstumo ir gebėjimo prisitaikyti kintančioje aplinkoje. Besiplečianti aptarnavimo sfera reikalauja aukšto lygio bendravimo, įvairių problemų sprendimo įgūdžių. Norint sėkmingai orientuotis naujose, neįprastose situacijose, nauji vadovavimo metodai reikalauja gebėjimo dirbti ir individualiai, ir komandoje. Efektyvus funkcijų atlikimas rinkos sąlygomis reikalauja įvairios kompetencijos, atsižvelgiant į veiklos pobūdį, organizacijos ypatumus. Labai svarbi asmens socialinė bei komunikacinė kompetencija, kuri turi įtakos jo komunikacinei elgsenai. Nuo to, kokiais socialinės kompetencijos ypatumais bei komunikacinės kompetencijos gebėjimais pasižymi vadybininkai, priklauso organizacijos sėkmė bei darbo efektyvumas.

Kiekvieno žmogaus patirtis ir kultūra yra skirtingi. Nesusipratimų gali kilti dėl šališkumo ir išankstinio nusistatymo. Todėl nevienodai suprantama kas vyksta komunikacijos metu. Dėl komunikacinių mokėjimų ir įgūdžių specifikos juos tobulinti gali tik pats žmogus. Šiame kontekste labai svarbi yra jo nuostata dėl komunikacijos.

Darbas aktualus, nes iki šiol menkai tyrinėti vadybininko komunikacinių gebėjimų sąsajos studento nuostatos aspektu.

Tiriamoji problema: Kokie būsimųjų turizmo ir sporto vadybininkų turimi komunikaciniai gebėjimai siejasi su jų nuostata dėl komunikacijos.

Darbo objektas: komunikacinių gebėjimų sąsajos su nuostata dėl komunikacijos.

Darbo tikslas: – išanalizuoti Turizmo ir sporto vadybos studentų komunikacinių gebėjimų sąsajas su jų nuostata dėl komunikacijos.

Darbo uždaviniai:

1. Atskleisti komunikacijos svarbą vadybinės veiklos procese.
2. Išanalizuoti nuostatų svarbą asmenybės elgsenai.
3. Atskleisti Turizmo ir sporto vadybos studentų nuostatą dėl komunikacijos.
4. Nustatyti Turizmo ir sporto vadybos studentų komunikacinių gebėjimų išugdymo lygį.
5. Nustatyti Turizmo ir sporto vadybos studentų komunikacinių gebėjimų sąsajas su jų nuostata dėl komunikacijos.

Tiriamųjų kontingentas – Lietuvos kūno kultūros akademijos Turizmo ir sporto vadyba studijų programos studentai.

1. LITERATŪROS APŽVALGA

1.1 Komunikacijos samprata ir teorijos

Be komunikacijos neįmanomas prasmingas bendravimas ir bendradarbiavimas tarp žmonių. Būtent bendraujant gaunama ne tik informacija, leidžianti efektyviau siekti savų tikslų, bet ir susipažįstama su įvairių kultūrų ypatumais (Pruskus, 2004, p.8)

Remiantis tarptautinių žodžių žodynu (1985) kuriame teigiama, kad komunikacijos terminas kildinamas iš lotyniškojo „communicatio“ – pranešimas, perdavimas. Šiame žodyne (1985), taip pat pateikiamas komunikato terminas, kuris kildinamas iš lotyniškojo „communicatus“ – padarytas bendras, praneštas. Abu šie veiksmažodiniai daiktavardžiai, nusako – „pranešti kam nors ką nors“, „dalytis su kuo nors ką nors“, „daryti bendrą“, „pridėti, prijungti“. Taigi komunikacijos terminą galime aiškinti kaip pranešimą ko nors kam nors, dalijimosi kuo nors su kuo nors procesą, siekiant bendro rezultato. (Večkienė N., ir kt.1998).

Dabartiniame lietuvių kalbos žodyne (1993,p.322) ir tarptautinių žodžių žodyne (2001, p.388) nurodo dvi komunikacijos reikšmes: bendravimas, keitimasis patyrimu, mintimis, išgyvenimais ir susisiekimas (transportas, ryšiai).

Mokslinėje literatūroje susiduriama su eile komunikacijos proceso terminų įvairiai apibudinančių komunikacijos procesą tarp asmenų. Lietuviškoje mokslinėje literatūroje komunikacijos ir komunikavimo sąvokų skirtumas yra vartojamos kaip sinonimai. Dažniausiai mokslininkai bendrinėje kalboje rašydami apie keitimosi informacija reiškinių, vartoja komunikacijos sąvoką, o asmenų keitimosi informacijos procesą įvardina komunikavimo sąvoka. Daugelis Lietuvos mokslininkų (Želvys, 1995; Ukanienė, 2003; Stanišauskienė, 2004; Želvys, 1995; Jovaiša, 2007, ir kt.) plačiai išnagrinėję bendravimo svarbą, pateikia įvairius bendravimo apibrėžimus, bet visi sutinka, kad bendravimas – tai viena pagrindinių žmogaus vertybių. Žmonių bendravimas remiasi kalbos ženklų sistema. Pirmoji sąlyga tam, kad bendravimas būtų prasmingas reikia mokėti kalbą.

Komunikacija — tai abipusis minčių ir informacijos pasikeitimo, perdavimo procesas. Rezultatas — tarpusavio supratimas (Navickas, 2003, p. 53).

Komunikacija — nenutrūkstamas, nebaigtinis ir integralus procesas. (Grebliauskienė, 2004).

Komunikacija: 1. Žmonių socialinių ryšių funkcija keičiantis mokslinė, gamybine ir kt. patirtimi. 2. Tarpasmeninė arba grupinė žmonių veikla, keičiantis patirtimi žodiniiais ir nežodiniiais signalais; ši veikla vadinama bendravimu (Jovaiša, 1993, p.10).

Komunikacija — svarbus įrankis, įgalinantis žmones keistis informacija, perduoti ir priimti žinias. (Jakavonytė-Staškuvienė, 2009).

Komunikavimas – pasikeitimas informacija, idėjomis ar jausmais, vartojant žodinę, rašytinę bei kūno kalbą (pagal J. Kirby ir kt., 1999). Informacija – žodis kilęs iš lotynų kalbos *informatio*, reiškiančio išsiaiškinimas, pranešimas.

Komunikacinė elgsena — tai veikimo taisyklės ir normos, susijusios su informacijos perdavimu ar gavimu, arba subjekto sąveika su aplinka per komunikacijas (Jucevicienė, 1996, p. 7).

Elgsena — elgesiui būdingi bruožai normose, taisyklėse (Jucevicienė, 1996, p. 7).

Tinkamiausia komunikaciją nusakyti kaip žmonių ar socialinę sąveiką per pranešimus. Tokiu būdu susiejami žinojimo ir bendravimo aspektai. Pranešimus suprantame, visą tai kas neša informaciją, turi prasmę ar reikšmę. Komunikaciją įvardinama kaip informacijos perdavimo procesas. (Gudoniene, 1999, p.8).

Kaip teigia B. Grėbliauskienė (1997), „komunikacija yra viena svarbiausių žmogaus veiklos rūšių, kurios pagrindu gali atsirasti kitos veiklos. Komunikacijos sėkmė realiai nulemia kitų veiklų sėkmę“.

Kartais autoriai rašydami psichologinėmis temomis apie komunikavimo procesą, vartoja bendravimo sąvoką. Bendravimas t.y. kontakto tarp dviejų žmonių užmezgimo ir palaikymo procesas, pasireiškia *komunikacija* kaip pasikeitimu psichinės veiklos rezultatais (žiniomis, mintimis, sprendimais, vaizdiniais, patirtimi, jausmais, nuostatomis ir kt.). Todėl komunikacija, kaip esminis bendravimo procesas, gali būti laikoma bendradarbiavimo ir socialinio aktyvumo pagrindu. (Stanišauskienė, 2004).

Bendravimas – pagrindinė žmonių sąveikos forma ir būdas, kuriuo jie plėtoja ir palaiko savitarpio santykius visuomenėje. Tai pagrindinė žmogaus atsiskleidimo sąlyga. Negalima pažinti žmogaus su juo nebendraudant. (Želvys, 1995, p.14). Bendravimas – tai: 1) žmonių socialinės būties forma, pasireiškianti žmonių santykių užmezgimu ir palaikymu, draugyste; 2) keitimasis informacija, patirtimi, jos turtinimas žodiniais ženklais (signalais) (Jovaiša, 2007, p.36).

Komunikacija organizacijoje — tai dviejų ir daugiau žmonių pasikeitimo informacija, žiniomis, nuomonėmis, idėjomis, ketinimais procesas, vienijantis atskiru organizacijos elementu veiksmus siekiant bendro tikslo (Sakalas ir Šilingienė, 2000, p. 93).

Anot V. Sudžiaus (2001), organizuojant ir valdant verslą, labiau priimtinas komunikacijos supratimas kaip pasikeitimas informacija. Komunikacija organizacijoje — tai dviejų ir daugiau žmonių pasikeitimo informacija, žiniomis, nuomonėmis, idėjomis, ketinimais procesas, vienijantis atskiru organizacijos elementu veiksmus siekiant bendro tikslo (Sakalas ir Šilingienė, 2000, p. 93).

Vieni autoriai (Nauckūnaitė, 2002; Grebliauskienė, 2004) išnagrinėjo komunikaciją pagal jos rūšis ir sugrupavo pagal bendraujančiųjų kiekį.

Z. Nauckūnaitė (2002) išskiria penkias komunikacijos rūšis pagal bendraujančiųjų kiekį:

- masinė, kai kalbama žmonėms atsitiktinio masinio susibūrimo metu;
- organizuota, kai kalbama specialiai su tam tikru tikslu susirinkusiems žmonėms;
- grupinė, kai bendraujama grupėje, kad išspręsti tam tikrą konkretų klausimą;
- tarpasmeninė, kai bendraujama nedidelėje 3-5 žmonių grupėje siekiant pasidalinti patirtimi bei nuomonėmis;
- asmeninė, kai bendravimas vyksta tarp 2 žmonių.

Kaip teigia Grebliauskienė (2004, p.17-25) komunikaciją galima skirstyti į:

- vidinę (vykstanti sistemos viduje) ir išorinę (vykstanti tarp sistemų);
- biologinę (biologiniam lygmeniui priklauso informacijos perdavimas dauginantis ląstelėms, organizmo impulso priėmimas bei reagavimas į dirgiklį – nuo elementarios organizmo reakcijos iki gyvūnų komunikacijos) ir socialinę (žmonių komunikacija);
- verbalinę (informacinis elgesys, kai žodžiai vartojami kaip simboliai mintims išreikšti) ir neverbalinę (apima visas kitas informacijos perdavimo formas biologinio ir socialinio lygmens: ženklų ir veiksnių kalba, išvaizda, erdvės sutvarkymas, laiko sutvarkymas, kodavimas impulsais, kodavimas cheminių elementų jungimosi kombinacijomis)
- rašytinę (kai informacijai koduoti vartojamas raštas) ir nerašytinę (kai informacijai koduoti vartojamas kalbos garsais gestais, sutartiniais ne rašto ženklais).
- tikslinę (jei informacija perduodama tikslingai) ir netikslinę (jei informacija perduodama netikslingai).
- tarpasmeninę (tarp asmenų) ir masinę (pranešimas perduodamas specialių institucijų, panaudojant komunikacijos priemones bei kanalus skirtas dideliai žmonių auditorijai).

Mokslininkai (Baršauskienė, 2007; Robins, 2003; Stoškus, 2002; Bagdonas, 2000; Ratkevičienė, 2000; Stoner, 1999) nagrinėjantys, komunikavimo procesą ir jo struktūrą yra tos nuomonės, kad siuntėjas turintis tikslą perduoti pranešimą jį privalo užkoduoti taip, kad gavėjas jį tinkamai suprastų.

Mokslinėje literatūroje (Baršauskienė, 2007) aprašė aptinkamus įvairių komunikacijos proceso modelius. Dažniausiai schematiniuose komunikacijos proceso modeliuose esame įpratę matyti dviejų subjektų – siuntėjo ir gavėjo – sąveika. SIUNTĖJAS → PRANEŠIMAS → GAVĖJAS t.y. linijinis komunikacijos modelis. Siuntėjas – asmuo, kuris perduoda informaciją. Gavėjas – asmuo, kuris priima informaciją. Komunikacijos procese turi būti atsakoma į 5 klausimus: Kas? Ką sako? Kokiomis priemonėmis? Kam? Su kokiomis pasekmėmis?

Linijinė komunikacijos proceso schema neatspindi komunikacijos tęstinumo, tolesnio jos vystymosi. Spiralinį komunikacijos modelį pirmasis pasiūlė F.Dance (1967). Spiralinio komunikacijos procesą sudaro ne tik informacijos siuntimas arba priėmimas, bet ir adresato reakcija į siuntėjo informaciją. Siunčiama žinia kyla spirale tol kol pasiekia adresatą, kuris atsakydamas pradeda naują spiralės viją. Siuntėjas ir gavėjas ne visada pradeda ir vysto komunikaciją tuo pačiu lygiu. Skiriasi jų žinios, iškraipoma simboliais išreikšta prasmė, atsiranda įvairių kitų barjerų, kurie iškreipia perduodamą žinią ir pakeičia spiralinio proceso simetriškumą.

Pasak Robins (2003), kad vyktų komunikavimas, reikia tikslo, išreikšto pranešimu, kurį būtina perduoti. Jis pereina iš siuntėjo pas gavėją. Pranešimas užkuoduojamas (paverčiamas simboliais) ir koku nors būdu (kanalu) perduodama gavėjui, kuris dekoduoja siuntėjo sukurtą pranešimą. Autorė pateikia komunikacijos proceso struktūrą (1 pav.): 1) Siuntėjas, 2) kodavimas, 3) pranešimas, 4) kanalas, 5) dekodavimas, 6) gavėjas, 7) grįžtamasis ryšys. Pasak S. Stoškus (2002,p.190) Šaltinis sukuria pranešimą, užkoduodamas mintį. Kodavimas – prieš perduodamas informaciją, siuntėjas turi ją paversti žodžiais, intonacija, gestais. Pranešimas yra informacija kuri perduodama. Kanalas — informacijos perdavimo priemonė. Dekodavimas –tai siuntėjo simbolių transformavimas į gavėjui suprantamas mintis. Jeigu simboliai, pasirinkti siuntėjo gavėjui turi tokią pat reikšmę, tuomet šis tiksliai žinos, ką norėjo pasakyti siuntėjas. Gavėjas – tai asmuo, kuriam skirta informacija ir kuris ją interpretuoja. Grįžtamasis ryšys – kai gavėjo išpūdis atitinka tai, ką norėjo perduoti siuntėjas. Siuntėjas pasirenka ir privalo nuspręsti, kokį naudoti kanalą — formalų ar neformalų. Autoriaus teigimu, gavėjas yra asmuo, kuriam skirtas pranešimas. Tačiau, kad pranešimas būtų priimtas, jis privalo būti pasiustas suprantama gavėjui forma. Šis etapas — pranešimo dekodavimas. Ir paskutinė komunikavimo proceso grandis — grįžtamasis ryšys. Grįžtamasis ryšys — tai patikimumas, ar mums pavyko perduoti savo pranešimus taip, kaip buvome sumanę iš pradžių. Jis pasako, ar pavyks pasiekti, kad pranešimas būtų suprastas.

1 pav. Komunikacijos proceso struktūra (Robins, 2003, p. 149)

Pasak S. Stoškus (2002,p.190) Informacijos perdavimo kanalai yra formalūs ir neformalūs. *Neformali komunikacija* vyksta asmeninių ir socialinių santykių tinklais, kurie susiformuoja spontaniškai, jungiantis žmonėms į neformalias struktūras organizacijoje. Kiekviena organizacija turi formaliai patvirtintą struktūrą, kurią remiantis realizuojami organizaciniai komunikaciniai santykiai. Informacijos judėjimas formalias perdavimo kanalais griežtai atitinka organizacijos hierarchinę struktūrą. *Formali komunikacija* organizacijoje gali būti dvejopa: *vertikali* ir *horizontali*. *Vertikali komunikacija* – tai skirtingų hierarchinių lygių keitimasis informacija. Vertikali informacija organizacijos viduje perduodama iš lygmens į lygmenį dvejopai: „žemyn“ (kai asmuo užimantis aukštesnės pozicijas perduoda informaciją asmeniui užimančiu žemesnės pozicijas t.y.visapusiškas organizacijos narių informavimas). ir „aukštyn“ (informacija iš asmenų žemesnės pozicijos į aukštesnės). Anot J. A. F. Stoner (1999), vertikaliosios komunikacijos trūkumai yra dažna nesusipratimu organizacijose priežastis. Autorius taip pat teigia, kad vertikaliosios komunikacijos tikslumą didina viršininko ir jo pavaldinio mastymo panašumai. Tačiau komunikacijai kliudo užimamos padėties ir valdžios skirtumai tarp vadovo ir pavaldinio, pavaldinio noras, kad informacija greičiau judėtų aukštyn, ir pasitikėjimo tarp vadovo ir pavaldinio stoka. Pasak J. A. F. Stoner (1999), komunikacijos, nukreiptos iš viršaus į apačią, problemų iškyla, tada, kai vadovai nepateikia darbuotojams būtinų žinių, kad šie galėtų tinkamai atlikti savo užduotis. Neretai vadovai pervertina savo gebėjimus perduoti informacija iš viršaus į apačią — dažnai jie nesugeba perduoti svarbios informacijos ar tinkamai išaiškinti darbuotojams, kaip jie turėtų atlikti savo pareigas. Kaip teigia J. A. F. Stoner (1999), šis komunikacijos trūkumas kartais būna sąmoningai apgalvotas, pvz., kai vadovai nutyli informacija tam, kad išlaikytu darbuotoju priklausomybę. Kai informacija perduodama iš viršaus į apačią, pavaldiniai dažnai sutrinka, jiems atrodo, kad yra nepakankamai informuoti ir bejėgiai, ir todėl gali nesugebėti tinkamai atlikti užduočių.

Pasak S. Stoškus (2002,p.190) *Horizontali komunikacija* – pasikeitimas informacija tarp asmenų, esančių tame pačiame organizacijos hierarchiniame lygmenyje. Galima išskirti tokias pagrindines horizontaliosios komunikacijos funkcijas: užduočių koordinavimas, problemų sprendimas, konfliktų šalinimas. Komunikacijos procese yra barjerai: nepakankama arba neaiški informacija, informacijos perteklius, netinkamas laikas, iškraipymas ir filtravimas, netinkamas komunikacijos priemonių ir kanalų parinkimas, konkurencija. Asmeniniai komunikacijos barjerai susiję su žmogiškaisiais komunikacijos aspektais: tarpusavio santykių klimatu, skirtingas suvokimas, turimomis vertybėmis ir nuostatomis. Pasak A. Sakalo (2000), esant horizontaliajai komunikacijai, organizacijos keitimasis informacija vyksta ne tik tarp skirtingu lygmenų, bet ir tuose pačiuose

lygmenyse. Kaip teigia autorius, „galima išskirti tris pagrindines horizontaliosios komunikacijos funkcijas:

- užduočių koordinavimą;
- problemų sprendimą;
- konfliktų šalinimą“.

J. A. F. Stoner (1999) teigimu, horizontaliosios komunikacijos tikslas — sudaryti tiesiogini organizacijos koordinavimo ir problemų sprendimo kanalą. Taip išvengiama daug lėtesnės procedūros, pagal kurią komunikavimas vyksta per bendra viršininką. Papildomas horizontaliosios komunikacijos privalumas yra tas, kad ji sudaro organizacijos nariams galimybę užmegzti santykius su kolegomis. Šie santykiai yra svarbus darbuotoju pasitenkinimui.

Horizontalioji komunikacija vyksta tada, kai informacija perduodama ir priimama tame pačiame hierarchijos lygmenyje, teigia E. Bagdonas (2000).

Šiuolaikinių komunikacijos tyrimų mikro lygmenyje vyrauja du skirtingi požiūriai į komunikaciją. Juos formuoja proceso ir semiotinės mokyklos, kurių skirtumas išryškėja nustatant komunikacijos charakteristikas (Gudonienė, 1999, p.17).

Komunikacijos charakteristikos proceso mokyklos požiūriu:

- Komunikacija yra pranešimo perdavimas,
- Tai yra aktas, veiksmas, elgesys norint paveikti,
- Komunikacija yra tyčinė, intencionali, sąmoninga,
- Gali būti verbalinė ir neverbalinė,
- Komunikacija yra pasirinktinė (neprivaloma),
- Prasideda iš šaltinio, kai asmuo užkoduoja savo pranešimą.

Komunikacijos tikslas — pasikeisti informacija tarpusavyje ir įtikinti kitus.

Komunikacijos proceso mokykla kurta nuo 1949 m. amerikiečių inžinierių C.Shannon ir W.Weaver sukurtą techninį komunikacijos modelį, W.Schramm (1963) pritaikė kurdamas komunikacijos modelį žmonėms. Tai yra linijinis vienpusis komunikacijos modelis – siuntėjas užkoduoja idėjas pranešime ir kanalu (kalba, raštu ir pan.) perduoda jas gavėjui, kuris informaciją dekoduoja.

Komunikacijos charakteristikos semiotinės mokyklos požiūriu:

- komunikacija yra reikšmės suteikimo procesas, tai, ką kiekvienas priskiria veiksmui, elgesiui, objektui, tekstui,
- tai nenutrūkstama sąveika tarp žmonių ir aplinkos,
- neinternacionali, netyčinė, atsirandanti, kai tik kam nors priskiriame kokią nors reikšmę,
- verbalinė ir neverbalinė,

- komunikacija yra neišvengiama,
- orientuota į recipientą (pranešimo priėmėją) — asmenį, dekoduojantį pranešimą.

Semiotinei mokyklai komunikacija yra reikšmių kūrimas ir keitimasis jomis. Semiotika – tai mokslo sritis, nagrinėjanti ženklus ir jų sistemas. Šiuolaikinės semiotikos pradžia siejama su amerikiečių filosofo ir logiko Ch.S.Peirce (Perso) bei Šveicarų lingvisto F.Saussure (Sosūro) vardais.

Semiotikos mokyklos požiūriu komunikacija – tai rašančiojo (koduotojo) ir skaitančiojo (iškoduotojo) atliekamas pranešimo reikšmės kūrimas. Reikšmė sukuriama aktyvaus derinimo proceso metu. Reikšmė – tai dinamiškos sąveikos tarp ženklo, interpretuotojo ir objekto rezultatas. Tiek proceso, tiek semiotinės komunikacijos mokykla aiškina socialinę sąveiką, tačiau tai daro skirtingai. Pirmosios mokyklos atstovai socialinę sąveiką apibrėžia kaip procesą, kai vienas asmuo sąveikaudamas su kitais paveikia tų žmonių elgesį arba atvirkščiai. Semiotinės mokyklos atstovai pabrėžia veiksnius, nuo kurių individas priklauso kaip tam tikros kultūros ar visuomenės narys. (Jakavonytė-Staškuvienė, 2009, p. 21)

Kaip teigia V. Pruskus (2004) išskiriamos dvi *komunikacijos rūšys: masinė ir viešoji*.

Viešoji komunikacija (visuomeninė), skirtingai nuo masinės (skirtos žmonių daugumai), skirta auditorijai, kuri turi bendrus interesus ar palaiko tam tikrus santykius. Viešosios komunikacijos tikslas — sisteminis pranešimų skleidimas (per spaudą, radiją, televiziją, kiną, vaizdo ar garso įrašus) siekiant įtvirtinti dvasines visuomenės vertybes bei ideologiniu, politiniu, ekonominiu ir organizaciniu būdu paveikti žmonių nuomonę, vertinimus, elgseną. Viena iš viešosios komunikacijos formų yra ryšiai su visuomene: vieša informacija; kompanijos siekis užmegzti naudingus ir teigiamus santykius su visuomene ir juos išlaikyti; ryšiai su tais kurie sudaro organizacijos auditoriją, reklama, kontaktai su spauda, visuomenės nuomonės tyrimas, pranešimų ir skrajutės. *Masinės komunikacijos* bruožai: būdinga didelei grupei žmonių, esančių vienoje vietoje; priklausanti daugeliui gyventojų; skirtas dideliame neorganizuotų individų, kurie fiziškai atskirti tiek nuo siuntėjo, tiek nuo kitų gavėjų. Galima teigti, kad komunikacija tampa masine tada, kai pranešimas perduodamas specialių institucijų panaudojant komunikacijos priemones bei kanalus ir skirtas didelei, anoniminei ir įvairialypei auditorijai.

Komunikacijos vyksmas analizuojamas nefiksuojant nei jo pradžios nei pabaigos. Komunikacijos procesai skiriami sisteminiu aspektu pagal komunikuojančių skaičių, komunikacijos raiškos formas, tikslą.

1 lentelė. Komunikacijos proceso lygmenys. (Jakavonytė-Staškuvienė, 2009, p. 17)

BIOLOGINĖ KOMUNIKACIJA (tarp gyvūnų)									
SOCIALINĖ KOMUNIKACIJA (tarp žmonių)									
sisteminis aspektas		pagal komunikuojančiųjų skaičių				pagal raiškos formas			pagal tikslą
Išorinė komunikacija (tarp sistemų)	Vidinė komunikacija (sistemos viduje)	Tarpasmeninė komunikacija	Grupinė komunikacija	Tarpgrupinė komunikacija	Masinė komunikacija	Žodinė, nežodinė komunikacija	Asmeninė, dalykinė	Rašytinė komunikacija	Nerašytinė komunikacija
							Asmeninė, dalykinė	Tikslinė komunikacija	
Netikslinė komunikacija									

Dažniausiai autoriai mokslinėje literatūroje komunikacijos ir komunikavimo sąvokas vartoja kaip sinonimus ir tarp jų neapibrėžia skirtumų. Kaip bendrinėje kalboje aptariame keitimosi informacija reiškinių, vartojame komunikacijos sąvoką, o aptardami asmens keitimosi informacija procesą vartoja komunikavimo sąvoką.

V. Ratkevičienės (2000) teigimu, komunikacijos procesas užsimezga tada, kai informacijos siuntėjas jaučia, kad asmuo, grupė, pati organizacija yra pasirengusi bendrauti su gavėju. Efektyvi komunikacija vyksta tik tada, kai žmogus, priimantis informacija, ją priima tokia, kokia ji buvo perduota, t. y. neiškraipyta.

Mokslinėje literatūroje daugiausiai dėmesio kreipę į komunikacijos efektyvumą ir ją nagrinėję mokslininkai (Baršauskienės, 2007; Milton, 1981; C.L.Bovee, J.V.Thill, 1997) atkreipė dėmesį į kliūtis kurios trukdo ir veiksnius kurie skatina komunikacijos efektyvumą.

Komunikacijos efektyvumas. Pagal V. Baršauskienės (2007) komunikacija gali būti vienas (kai nėra grįžtamojo ryšio). Tokia komunikacija dažniausiai nėra efektyvi. Efektyvi komunikacija – tai dvipusis procesas su grįžtamoju ryšiu. C.L.Bovee, J.V.Thill (1997) išskyrė šešis efektyvios komunikacijos organizacijos bruožus:

- Palankios ir atviros komunikacijos sąlygos.
- Etikos normų laikymasis.
- Tarpkultūrinės komunikacijos skirtumų paisymas.
- Efektyvus naujausių technologijų pritaikymas.

- Darnios komandos suformavimas.
- Gera rašytinės komunikacijos kokybė.

Pasak V. Baršauskienės (2007) norėdami komunikuoti efektyviai, privalome pažinti save, turėti nuomonę ir požiūrį į įvairius dalykus bei drąsiai ją reikšti. Turime gerbti, geranoriškai vertinti komunikavimo partnerį, sugebėti įsiklausyti bei stengtis suvokti tikrąją informacijos reikšmę. Nes yra priežasčių kurios mažina komunikacijos efektyvumą: esame linkę grupuoti žmones į tam tikras kategorijas, dažniausiai vadovaujamės pirmuoju įspūdžiu, nepasitikime žmonėmis, labai kritiškai vertiname žmones, neskiriame pakankamai dėmesio tarpusavio santykiams, dėl laiko stokos paviršutiniškai vertiname informaciją. Komunikavimo kliūtys gali būti ir organizacinės ir individualios. Individualios: Informacijos skirtingas interpretavimas, kalbėjimo ir klausymosi įgūdžių stoka, pašnekovų emocinė reakcija, bendravimo įgūdžių stoka, tarpkultūriniai skirtumai, socialinė padėtis. Organizacinės kliūtys:

Organizacijos struktūra, informacinis perkrovimas, pranešimų sudėtingumas, pranešimų konkurencija, statuso santykiai, pasitikėjimo stoka, netinkamas komunikacijos kanalo pasirinkimas (žr.2 pav.). Efektyviausia komunikacija „akis į akį“ jos privalumas tas, kad keičiamasi verbaline ir neverbaline informacija. Mažiausiai patikimas komunikavimo kanalas – rašytiniai pranešimai: biuleteniai, standartiniai pranešimai ir pan.

2 pav. Komunikacijos kanalo efektyvumo skalė (Milton, 1981, p.31)

Komunikacijos priemonės galimas pasirinkimas: gyva kalba, bendravimas internetu, mobilusis ryšys, elektroninis paštas, televizija, knygos, laikraščiai, žurnalai, enciklopedijos CD pavidalu, radijas. Tačiau efektyviausias išlieka gyva kalba „akis į akį“.

Socialinėje komunikacijoje egzistuoja dvi skirtingos mokyklos (proceso mokyklos požiūriu ir semiotinės mokyklos požiūriu), skirtingai charakterizuojančios komunikaciją. Komunikaciją įvairūs moksliniai tyrėjai nagrinėja skirtingais aspektais: pedagoginiu, bendravimo psichologijos, kalbiniu, informaciniu ir kaip bendrąją kompetenciją (bendrąjį gebėjimą). Šiame darbe komunikacija toliau bus nagrinėjama kaip bendrosios kompetencijos dalis.

Komunikaciniai gebėjimai aiškinami kaip gebėjimai naudotis verbaliniais (komunikacija žodžiu ir raštu) ir neverbaliniais (mimika, gestai, judesiai ir kt.) simboliais. B.Grebliauskienė, N. Večkienė (2004) nurodo, kad komunikaciniai gebėjimai yra platūs ir sudėtingi, atsižvelgiant į jų svarbą skirstomi į bazinius ir taikomuosius. Kalbinio bendravimo gebėjimus sudaro: kalbėjimo gebėjimai (skirti kalbinio bendravimo būdams), gebėjimai palaikyti kalbinę interakciją (sietini su kalbinio bendravimo formomis), o socialinių kontekstų parametrai atitinka viešosios saviraiškos gebėjimai. Komunikacinių gebėjimų ir gebėjimų bendrauti terminai dažnai vartojami paraleliai. Komunikaciniai gebėjimai yra individualios psichologinės asmenybės ypatybės, užtikrinančios jos efektyvų bendravimą ir suderinamumą su kitais žmonėmis.

Kaip teigia B. Žygaitienė (2005) žmogaus gebėjimą bendrauti galima apibūdinti: pagal jo norą užmegzti kontaktą su aplinkiniais; gebėjimą organizuoti bendravimą, t.y. klausytis pašnekovo, drauge išgyventi emocijas; taisyklių ir normų, kurių būtina laikytis bendraujant, žinojimą. Taip pat labai svarbūs yra viešosios saviraiškos gebėjimai. Jie aiškintini kaip asmuo gali sąveikauti skirtinguose socialiniuose kontekstuose (zona TU ir JŪS). Socialiniuose kontekstuose sunkiau bendraujama dėl viešumo baimės, tai zona JŪS. Viešosios saviraiškos galios yra gebėjimai veikti ir sąveikauti viešai. Viešosios saviraiškos būdai priskiriamas kalbėjimas prieš auditoriją. Mokslinėje literatūroje išskiriami kalbėjimo organizavimo būdai bendraujant: gebėjimu kalbėti spontaniškai, gebėjimas kalbėti pasirengus, bei gebėjimas kalbėti ekspromtu. Kalbinės interakcijos gebėjimai (kalbinės elgsenos visuma bendraujant) nusako kalbėjimo ir klausymo gebėjimu derintis. Kaip tai geba daryti asmuo priklauso nuo daugelio veiksnių: 1) kalbėjimo ir klausymosi gebėjimų, 2) gebėjimo stebėti aplinkinius, 3) aplinkinių kaip vertybės traktavimo nes tada labiau rūpinamasi bendravimo kokybe, 4) gebėjimu klausyti, kalbėjimu saikingai, visa tai yra kalbinės elgsenos, kaip visumos savikontrolės. Komunikavimo procese klausymas yra svarbus elementas, nes geras gebėjimas yra nepertraukti pašnekovą ir leisti jam užbaigti kalbėti, net jei jis neteisus. Bendravimo kultūrą parodo asmens įsijungimas į pokalbį: ar asmuo palaukia, kol

pašnekovai baigia išsakyti savo mintis, ar atsiklausia leidimo įsijungti į pokalbį. Komunikaciniai gebėjimai emociiniu – vertinamuoju aspektu apsprendžia kaip asmuo jaučiasi prieš pokalbį su aukštesnio rango žmogumi, ar moka susikaupti, ar sugeba apginti savo nuomonę, nervinasi, nesijaudina. Gebėjimas nesukelti ar išvengti konfliktų pokalbio metu priklauso, kaip svarbu apginti savo nuomonę ir įrodyti savo tiesą. Asmeninis bendravimas – vienas iš socialinių gebėjimų, siejamas su gebėjimu išreikšti save verbaliniais ir neverbaliniais būdais, apibrėžiamas kaip gebėjimas užmegzti ir išlaikyti draugiškus ryšius su aplinkiniais, savęs pažinimas, emocijų valdymas.

1.2. Komunikacinė kompetencija asmens kompetencijos struktūroje

Analizuojant profesinę veiklą dažniausiai yra akcentuojamas kompetencijos terminas.

Kompetencija (lotynų k. *competentia* – atitikimas, gebėjimas) – „funkcinis gebėjimas adekvačiai atliktinam tikrą veiklą“ (Tarptautinių žodžių žodynas, 2001).

Kompetencija – mokėjimas atlikti tam tikrą veiklą, remiantis įgytų žinių, įgūdžių, gebėjimų, vertybinių nuostatų visuma (LR švietimo įstatymas, 2003, p.4). *Kompetencija* – gebėjimas atlikti konkrečią operaciją, veiksmą ar funkciją (Laužackas, 2005). *Kompetencija* – gebėjimas pagal kvalifikaciją, žinias, įgūdžius gerai atlikti veiklą (Jovaiša, 2007, p.121). *Kompetencija* – žinių, gebėjimų ir nuostatų visuma, būtina kiekvienam asmeniui, kad jaustų pasitenkinimą savo gyvenimu siektų tobulėti (Jakavonytė-Staškuvienė, 2009). Apibendrinant pateiktus kompetencijos išaiškinimus galima teigti, kad kompetencija – žinių, nuostatų ir gebėjimų visuma, kurią turint galima atlikti tam tikrą veiklą.

Kompetencija – tai žmogaus žinios, gebėjimai, įgūdžiai, vertybinės orientacijos, požiūriai ir kitos asmeninės savybės, „akumuliuotos į veiklos gebėjimus, įgalinančius individą siekti rezultatų esant skirtingiems veiklos kontekstams“ (Jucevičienė, Lepaitė, 2000).

Pagal Jakavonytė-Staškuvienė, (2009), Mertens (1974) skiria keturis *bendrujų kompetencijų tipus* – aukščiausio lygmens asmeninius gebėjimus (loginis, kritinis mastymas ir kt.); informacijos paieškos, apdorojimo ir panaudojimo gebėjimus; specialias profesines žinias ir gebėjimus; istorijos raidoje nekintančias žinias.

R. Laužacką (2005), B. Anužienę (2005), L.Jovaišą (2007) kompetencija įvardina kaip žinių, gebėjimų ir asmeninių savybių darinius, būdingus, reikalingus ir pritaikomus daugelyje veiklų. Kompetencija – efektyvios veiklos vykdymas, sugebėjimas atlikti užduotis realioje situacijoje. Šie mokslininkai teigia, kad kompetencija pabrėžia profesinės kvalifikacijos raišką, kurią nulemia asmens turimos žinios, mokėjimai, įgūdžiai, požiūriai, asmenybės savybės.

R. Laužackas (2006), rašydamas apie profesinę veiklą, pabrėžia gebėjimą savarankiškai, kokybiškai ir kūrybingai, kompetentingai veikti tam tikroje srityje. Autorius atskleidžia bendrųjų kompetencijų struktūrą, išskirdamas formalius, asmeninius ir socialinius asmens gebėjimus.

Ieškant tikslesnių kompetencijos sąvokų apibūdinimo būtina atsižvelgti ir į išorės lūkesčius. Remiantis V. Ivanauskienės ir L. Varžinskienės (2003) pastebėjimais, „vystantis visuomenei išorės lūkesčiai nuolatos keitėsi, todėl ir kompetencijos suvokimas kito kartu su jais”. Taigi, ši kintančios kompetencijos samprata pavaizduota 3 paveiksle.

3 pav. Kompetencijos samprata. (Ivanauskienė I., Varžinskienė L. 2003)

Iš 3 paveikslėlio matome, kad kiekvienas kompetetingas darbuotojas, kuris savo darbe komunikuoja ir bando įsipareigoti kuriam nors klientui turinčiam konkrečią problemą (Išorės lūkesčiai), privalo remtis teorine literatūra ir tyrimais, ieškoti naujų papildomų žinių apie klientą ir apie problemą (Žinios); jis turi būti nuovokus ir jautrus atsiradus sunkumų (Vertybės); be to turi pademonstruoti išvalgumą ir pagrįstumą veikdamas (Gebėjimai ir įgūdžiai).

Šiuolaikiniuose darbo rinkos santykiuose svarbiausi tampa pagrindiniai darbuotojo veiklumą apibūdinantys gebėjimai. Jie reiškiasi per jo dalykinių gebėjimų susipynimą su socialiniais bei asmens gebėjimais. Šiuo metu vis daugiau kalbama apie bendrąsias kompetencijas, tinkančias daugumai profesinės veiklos sričių ir būtinas žmogui, norinčiam tobulėti bei sėkmingai adaptuotis visuomenėje. Šių kompetencijų svarba augant mokslinei pažangai vis didėja.

Lietuvos mokslinėje literatūroje ir švietimo populiarioje literatūroje „bendrosios kompetencijos” terminas tapatinamas su bendraisiais gebėjimais, bendriniais gebėjimais, bendrosiomis kvalifikacijomis, raktiniais gebėjimais ir panašiai.

Bendrųjų kompetencijų formalių gebėjimų grupei priskiriami kognityvinės ir psichomotorinės srities gebėjimai. Asmeniniai gebėjimai sudaro veiklos ir savęs atžvilgiu skiriamos asmens savybės. Socialinius gebėjimus sudaro gebėjimai, kurių reikia žmogui bendraujant su kitais.

Bendrosios kompetencijos yra išugdomos, jos orientuotos į asmenybę. (Laužackas, 2006). 2 lentelė.

2 lentelė. Bendrųjų kompetencijų struktūra. (R. Laužackas, 2006)

Formalūs gebėjimai	Asmeniniai gebėjimai	Socialiniai gebėjimai
<p><i>Kognityvinės srities:</i></p> <p>-analitinis, kritinis mąstymas, -kūrybingumas, -problemų sprendimo gebėjimai, -sprendimų paieškos ir priėmimo gebėjimai ir kt.</p> <p><i>Psichomotorinės srities:</i></p> <p>-koordinuotumas, -reakcijos greitis, -koncentruotumas ir kt.</p>	<p><i>Veikos atžvilgiu:</i></p> <p>-tikslumas, -sąžiningumas, - atsakingumas, - kruopštumas, - novatoriškumas ir kt.</p> <p><i>Savęs atžvilgiu:</i></p> <p>- savarankiškumas, - savikritiškumas, - pasitikėjimas, -optimizmas ir kt.</p>	<p>-komunikabilumas, -tolerancija, -partneriškumas, -korektiškumas, -nuoširdumas ir kt.</p>

	
	

BENDROSIOS KOMPETENCIJOS		

Bendrųjų kompetencijų koncepcija remiasi *profesinio veiklumo*, kuri sudaro įvairių profesiskai reikšmingų žinių, mokėjimų ir įgūdžių sąsaja, skirtumais. Remiantis jais R. Laužackas (2005) išskyrė trys bendrųjų kompetencijų rūšys:

- 1) tarpdisciplininė (tarpprofesinės) žinios, pvz., ekonomikos, vadybos, informatikos pagrindai;
- 2) metodiniai gebėjimai, pvz., kompiuterio valdymo pagrindai, užsienio kalbų mokėjimas;
- 3) asmeniniai gebėjimai, pvz., kūrybiškumas, analitiškumas, sistemiškumas.

Prie bendrųjų kompetencijų priskiriama žinios ir gebėjimai. *Plačios paskirties praktinės žinios ir gebėjimai*: racionalaus ir ekonomiško darbo organizavimo, darbo aplinkos sudarymo, individualios veiklos planavimo, valdymo, kontroliavimo, rezultatų įvertinimo ir kt. srityse. *Plačios paskirties bendrojo lavinimo žinios ir gebėjimai*: užsienio kalbų, technikos ir informatikos ir kt. pagrindų žinojimas.

Ž. Jackūnas (2006) į kompetencijos terminą integruoja asmens patirtys: žinias, gebėjimus ir vertybinę-emocinę patirtį. Autorius kompetencijos sąvoką priartina asmens patirties

sąvokai ir teigia, kad patirtyje atsispindi kompetencijos elementai, kuriais asmuo operuoja kasdieniniame gyvenime. Patirtis, kaip ir kompetencija, yra integrali žinių, įgūdžių, vertybinių nuostatų vienovė. Autorius teigia, kad tik aktyviai mokantis, gali būti įgyjama patirtis, kompetencija. Patirtis, kaip ir kompetencija, yra integrali žinių, įgūdžių, vertybių nuostatų vienovė, ir būtina kiekvienos sėkmingos veiklos sąlyga.

D. Jakavonytė-Staškuvienė (2009) sudarytas pagal mokslininkų O. Monkevičienę, K.Stankevičienę, V.Schoroškienę ir kt. (2007) Kompetencijos vidinės struktūros modelis atspindi asmenybės vidinės kompetencijos struktūrą.

4 pav. Kompetencijos vidinės struktūros modelis (pagal O. Monkevičienę, K.Stankevičienę, V.Schoroškienę ir kt. 2007)

Mokslinėje literatūroje aprašomi kompetencijai ypač reikšmingos yra besimokančiojo pastangos, veiksmai, vertybinės nuostatos, dėmesingumas, komunikabilumas, gebėjimas spręsti problemas, mokėjimas analizuoti situacijas.

E. Martišauskienė (2007) kalbėdama apie kompetenciją, pabrėžia vertybes kaip esminę kompetencijos ugdymo dalį. Gebėjimai autorės nuomone, daugiausia išreiškia kompetencijos turinį, juos galima išmatuoti, įvertinti.

D. Jakavonytė-Staškuvienė (2009) teigia, kad kompetencijos sąvoka siejama su įgytomis profesinėmis kvalifikacijomis. Bendrojo lavinimo kontekste kompetencija apibūdinama kaip žinių, gebėjimų ir vertybinių nuostatų visuma, būtina adekvatiam, tikslingam, kryptingam veiklos atlikimui.

Apibendrinus mokslinėje literatūroje aptinkamus įvairių mokslininkų siūlomas bendrųjų gebėjimų klasifikacijas, išskiriama kitokią struktūrą D. Lipinskienė (2002),:

1. Asmeniniai gebėjimai (adekvatus savęs vertinimas, pasitikėjimas savimi, tolerantiškumas, atsakomybės ėmimasis).
2. Socialiniai ir komunikaciniai gebėjimai (sugyvenimas ir mokėjimas dirbti kartu su kitais, palaikyti tarpasmeninius santykius, komunikuoti įvairiomis formomis, dalyvauti diskusijose, dirbti bendradarbiaujant).
3. Kritinio mąstymo ir problemų sprendimo gebėjimai (suvokti pasaulį kaip sistemą, suvokti ryšius, kelti problemas bei jas spręsti).
4. Darbiniai ir tiriamosios veiklos gebėjimai (naudotis informacinėmis technologijomis, ieškoti, tvarkyti, pateikti, analizuoti, interpretuoti, kritiškai vertinti ir panaudoti informaciją, tyrinėti, klausinėti bei sugebėti papildomas koncepcijas ir kategorijas susieti su jau turimomis koncepcijomis ir jas sieti tarpusavyje).
5. Veiklos planavimo ir organizavimo gebėjimai (gebėti išskirti prioritetus, susikurti gerą studijų aplinką, planuoti laiką) ir gebėjimas mokytis savarankiškai.
6. Reflektyvus ir kritinis mąstymas. Kritinis mąstymas (gebėjimas įvairiapusiškai analizuoti ir įvertinti situaciją bei mintis, kad būtų pasirenkama protinga ir pagrįsta pozicija) reflektivaus mąstymo, leidžiančio įvertinti tai, ką reiškia tai, kas buvo sužinota, pamatyta, patirta, savaime neatsiranda ir nesireiškia, pagrindas.

Tačiau bet kurioje mokslinėje klasifikacijoje viena iš svarbiausių bendrųjų kompetencijų – socialinė kompetencija, kuriai pirmiausia priskiriami komunikacinės žinios, įgūdžiai ir gebėjimai.

1.3. Nuostatų reikšmė asmenybės elgsenai

Asmenybė – intelekto, motyvacijos ir charakterio vienovė. Asmenybė – individuali įgūdžių visuma. Vienas pirmųjų mokslininkų tyrinėjęs nuostatas psichologiniu ir edukologiniu aspektu Lietuvoje yra L. Jovaiša apibrėždamas nuostatą kaip asmenybės pamatą, kuris lemia jausmus, siekimus, mintis, vaizduotės kūrinius, suvokimus. Pagal L. Jovaišą (2009) asmenybės struktūrą sudaro daugelis bruožų ir todėl pilnai atskleidžiama individo asmenybės turtingumą. Šios teorijos kūrėjui Dž. Gilfordui (J.Guilford, 1959) bruožas yra tai, kas skiria vieną individą nuo kito. Jis suskirsto bruožus į septynias grupes ir sudaro tokią asmenybės struktūrą: nuostatos, temperamentas, gabumai, morfologiniai bruožai, fiziologiniai bruožai, poreikiai, interesas.

Asmenybės sąvokos pagrindas yra elgesys: sąžiningas, karštakošis, linksmas, ramus, kūrybingas, darbštus. Nuo to priklauso asmenybės elgesys, gyvenimas.

Asmenybės aplinka yra nestabili ir kintanti, tačiau kokia stipri aplinkos įtaka bebūtu, asmenybė turi savo rėmus kurie susideda iš išsiugdytu nuostatų, temperamento, gabumų. Ir kartais neprognozuojamas elgesys yra tik asmenybės elgesio skalės kitas polis. Kitomis aplinkybėmis elgesys gali pasirodyti netipiškas, bet yra tendencija kartotis, t.y. neatitolti nuo asmenybės bruožų apibrėžto elgesio modelio.

Asmenybės struktūra vaizduojama taip:

7 pav. Dž Gilfordo asmenybės struktūra pagal L. Jovaišą (2009).

Remiantis tokia asmenybės struktūra kaip vienas iš svarbių asmenybės bruožų, turinčių įtakos žmogaus elgsenai yra ir jo nuostatos.

Psichologijos žodyne (1993), pateikiamas nuostatos apibūdinimas: nuostata – žmogaus pasirengimas, polinkis vienaip ar kitaip suvokti kokį nors objektą, numatyti situaciją, atlikti tam tikrą su tuo objektu susijusią tikslingą veiklą.

A. Jacikevičius (1995) teigia, kad nuostata yra žmogaus parengtis, arba predispozicija, specifiniu būdu atsakyti į tam tikrus poveikius.

M. Šerifas (Jacikevičius, 1995) nuostatas apibrėžia tokiais požymiais:

- Nuostatos yra išmoktos, o ne įgimtos savybės.
- Nuostatos yra pakankamai pastovios savybės.
- Nuostatos yra susijusios su poreikiais ir tuo skiriasi nuo įpročių, kurie tokio ryšio gali ir neturėti.

Išanalizavus daugelio mokslininkų tyrinėjusiu nuostatas V. Legkauskas (2008), David Batty (2007), Kriauciūnienė, R. (2008) ir kt., pastebime, kad nuostatas asmuo gali suformuoti savo tiesiogine patirtimi ir savo elgesio stebėjimu. Kaip teigia V. Legkauskas (2008) pagrindinė nuostatų funkcija yra padėti žmogui prasmingai orientuotis jo socialinėje aplinkoje. Suformuotos nuostatos padeda mums pasirinkti žmones, su kuriais mums malonu bendrauti, veiklas, kuriomis užsiimdami galėsime būti su tais žmonėmis, bei elgesį, kuris bus tų žmonių teigiamai įvertintas. Nuostata atsiranda tada, kai prie objektą apibūdinančių požymių pridedamas vienoks ar kitoks požymių visumos vertinimas. Nuostatos padeda suprasti save pačius ir mus supančius žmones, o supratimas sukuria tam tikrą kontrolės ir saugumo pojūtį. Žmogus siekia, kad jo nuostatos būtų tarpusavyje suderintos, nes tada lengviau priimti sprendimus, saugiau jaučiamasi, padidina tarpusavio supratimą ir palengvina bendravimą su kitais žmonėmis. Nuostatos turi kelis skirtingus šaltinius. Jas gali suformuoti mūsų tiesioginė patirtis ir savo elgesio stebėjimas. Konkrečios nuostatos glaudžiau siejasi su elgesiu, nei abstrakčios nuostatos. Pvz. dauguma studentų sutinka, kad „gyvenime reikia elgtis sąžiningai“. Tačiau ši abstrakti nuostata netrukdo nusirašinėti per egzaminą. Nuo nusirašinėjimo sėkmingiau sulaukytų konkreti nuostata „egzamino metu reikia elgtis sąžiningai“. Konkrečios nuostatos lengviau įsimenamos ir pritaikomos jas atitinkančiose situacijose, taip pat sustiprina nuostatų ir elgesio ryšį. Surinktą ir nuostatų pagalba įvertintą informaciją apie žmones mes panaudojame jų elgesio prognozėms kurti. Prie žmogų apibūdinančių požymių visumos ir jos vertinimo pridedama vienokia ar kitokia jo elgesio prognozė.

Ryšys tarp nuostatų ir elgesio yra dvipusis. Elgesys gali formuoti ir keisti nuostatas. Asmenybės linkę į *savo elgesio aiškinimo teoriją*. Dažnai nuostatos susiformuoja žmonėms

interpretuojant savo elgesį. Elgesio priežastys gali būti išorinės ir vidinės. Neradęs pakankamai išorinių priežasčių savo elgesiui paaiškinti, tai yra, jei taip elgtis žmogaus niekas nevertė, jis daro išvadą, kad tokį elgesį lėmė vidiniai veiksniai, t.y. nuostatos, V. Legkauskas (2008) cituodamas D. Bemo (1972).

V. Legkauskas (2008) cituodamas L. Festingerio (1957) „*Kognityvaus neatitikimo teoriją*“ kurioje paaiškinama, kaip nuostatų neatitinkantis elgesys gali pakeisti jau susiformavusias nuostatas. Žmogus siekia savo minčių, nuostatų, vertybių ir turimos informacijos tarpusavio suderinamumo, nes tai palengvina sprendimų priėmimą. Atsiradus neatitikimui tarp skirtingų minčių, žmogus siekia suderinamumo, keisdamas savo elgesį arba nuostatas. Dėl elgesio teikiamos naudos, jam pakeisti reikalingų pastangų arba elgesį palaikančių išorinių priežasčių, pakeisti elgesį gali būti gana sunku. Todėl žmogus linkęs priderinti nuostatas prie elgesio taip, kad neatitikimo neliktų.

Mokslininkai Jovaiša (2001), V. Legkauskas (2008), L. Festingeris (1957) ir kiti tyrinėję nuostatas asmenybės elgsenai pripažįsta vieningą nuomonę, kad nuostatos išugdomos ir suformuojamos. Nuostatos formuojasi ir keičiasi formuojant elgesį. Elgesio keitimas yra pagrindinis socialinės įtakos tikslas ir kartu pats galingiausias tokios įtakos metodas. Žmogaus elgesiui nukrypus nuo nuostatų, žmoguje kyla L. Festingerio (1957) aprašytas kognityvus neatitikimo (disonanso) išgyvenimas, kuris pašalinamas priderinant savo nuostatas prie elgesio, o ne atvirksčiai. Jei žmogus aiškiai apibrėžtų nuostatų neturi, tuomet apie savo nuostatas sprendžia iš savo elgesio. Paskatinant žmones elgtis tam tikru būdu galima keisti arba formuoti jų nuostatas.

Surinktą ir nuostatų pagalba įvertintą informaciją apie žmones panaudojama jų elgesio prognozėms kurti. V. Legkauskas (2008).

Pasak David Batty (2007), kuris nagrinėdamas socialines nuostatas teigė, kad nuostatų įgijimui didžiausią įtaką turėjo žmogaus kasdieniai potyriai. Daug nuostatų perimama iš tėvų, brolių, seserų, giminaičių. Iš dalies prie nuostatų formavimo prisideda televizija, radijas, bendruomenė. Mokymosi įstaigose turėjo įtakos mokytojai, bendraklasiai ir mokymosi dalykai. Žmogus suformuoja (išsiugdo) nuostatas keliais būdais:

- per kasdienes potyrius
- stebėdami kitus žmones
- jų išmoko kiti žmonės
- studijuojant ir mokantis naujų minčių.

Žmonės kasdien pergyvena naujų dalykų, kurie nuostatas sustiprina arba susilpnina. Kai reakcija į aplinkybes apsunkina gyvenimą, tada nuostatas norima keisti. Asmeninės patirties būdu lygindami pažįstamus reiškinius, susidaroma įvairiausių naujų nuostatų apie tikrovės reiškinių

vertingumą ar žalingumą, gėrį, grožį. Nuostatos perimamos iš kitų žmonių juos pamėgdžiojant ar kopijuojant jų elgesį, nes jų elgsena yra patraukli, kelia susižavėjimą. Siekiama kopijuoti ne tik pagrindines teigiamas žmogaus savybes: profesines žinias, fizinę jėgą, organizacinius sugebėjimus, bet ir asmens savybes: politines pažiūras, aprangą, bendravimo manieras. Tai spontaniškas nuostatų formavimas, kuris skiriasi nuo pagrindinio nuostatų formavimo būdo – mokymo ir auklėjimo.

Kriaučiūnienė, R. (2008) savo moksliniuose darbuose teigė, kad vienas iš pirmųjų nuostatos fenomeną psichologiniu ir edukologiniu aspektais Lietuvoje yra tyrinėjęs L. Jovaiša (2001). Remdamasis D. Uznadzės ir jo mokyklos atstovų (Norakidzės, Chačapuridzės ir kt.) sukurta teorija, L. Jovaiša apibrėžia nuostatą kaip asmenybės pamatą, kuris lemia jausmus, siekimus, mintis, vaizduotės kūrinius, suvokimus ir kitus sąmonės procesus.

B. Bitinas (2000, 2004) aptaria fiksuotas nuostatas, būdingas ankstyvojoje vaikystėje, socialines nuostatas – vaiko ir jaunesniojo paauglio amžiui ir įsisąmonintas nuostatas, kurias laiko įsitikinimais. Įsitikinimai vadinami nuostatų aktualizacijos reiškiniu, o žinios apie tinkamą elgesį vertinamos kaip šios aktualizacijos veiksnys.

Kriaučiūnienė, R. (2008) aprašė nuostatos sampratą šiuolaikinėje psichologinėje literatūroje, kurioje išskiriami trys pagrindiniai nuostatų modeliai: *vienmatė nuostata*, turinti vieną vertinamąjį (teigiamą arba neigiamą) komponentą; *dvimatė nuostata*, apimanti dviejų komponentų – emocinio ir kognityvinio – *sintezę*; *trimatė nuostata*, kurios struktūrą sudaro trys komponentai – kognityvinis (pažinimo), emocinis ir kognatyvinis. Taigi vienmatė nuostata reiškia teigiamą arba neigiamą psichologinio objekto vertinimą ir neturi ryšio su elgesiu. Dvimatė nuostata neatsiejama nuo elgesio ir įvardijama kaip integrali jo dalis, nes nuostata, pasak tyrinėtojo, – atsakas ar reakcija į nuostatos objektą, reiškiantį individo sąveiką su sociopsichologine aplinka. Trimatė nuostata apibrėžiama kaip santykinai ilgalaikių, pastovių, pozityvių ir negatyvių vertinimų, emocijų išgyvenimų ir tendencijų veikti visuma, atitinkamai veikianti socialinius objektus. Pabrėžiama, kad trimatės nuostatos kognityvinis komponentas, apimantis ne tik faktines asmens žinias, bet ir požiūrius, nuomonę apie nuostatos objektą, yra glaudžiai susijęs su emociju, nes emocijos gali skatinti arba slopinti pažintinės informacijos priėmimą. Pasak Kriaučiūnienės R. (2008), asmuo reiškia nuostatą kokio nors objekto atžvilgiu tik tuo atveju, jeigu jis padaro vertinamąjį sprendimą jo atžvilgiu. Vadinasi, jei asmuo savo sprendimu reiškia nuostatą, tai jis pareiškia nuomonę tam tikrų reiškinių ar objektų atžvilgiu.

Ališauskas K. ir kt. (2008), pabrėžė, kad nuostatos yra mūsų pozicijų tam tikrais klausimais apibendrinimas, tad jos lengvai aktyvinamos ir panaudojamos. Nuostatos turi įtakos aplinkos suvokimui ir mąstymui. Kiekvieno reiškinių atžvilgiu žmogus turi priimtinių ir atmetamų

nuostatos pozicijų subjektyvią skalę. Palanki ar nepalanki vertinimo reakcija į kokį nors dalyką – ar ji reiškia įsitikinimus, jausmais ar elgesiu – apibrėžia žmogaus nuostatą.

Klasikinės socialinės (David D. Myers, 2008) nuostata apima pažinimo, emocinį ir elgesio komponentus, nuostatos susidaro tam tikrų objektų atžvilgiu. (6 pav.)

8 pav. Socialinės nuostatos komponentai. D.G. Myers (2008)

Mokslininkai A. Jasikevičiaus (1995), R. Kriaučiūnienė (2007), Ališauskas K. ir kt. (2008) akcentavo nuostatos elgesiui komponentą, kai nuostatų išmanymas padeda prognozuoti poelgius ir atvirksčiau iš elgesio galime spręsti apie asmens nuostatas.

Ališauskas K. ir kt. (2008) teigia, *pažinimo* (kognityvinio) komponentai susideda iš asmens apie nuostatos objektą. Žinios, informacija yra vienas iš nuostatas formuojančių veiksnių. Informacijos pateikimas apie nuostatos objektą keičia jo suvokimą, interpretaciją, kartu gali keistis ir pati nuostata. *Emocinis* nuostatos komponentas gali skatinti arba slopinti pažintinės informacijos priėmimą ir, atvirksčiai, žinios turi įtakos emociniam komponentui. Nuostatos *elgesio* komponentas gali skatinti artėti prie nuostatos objekto ar toli nuo jo pažintine ir emocine prasme. Kiekvienas nuostatos komponentas turi teigiamą ar neigiamą vertinimą.

Pasak A. Jasikevičiaus (1995), nuostatas įgyja ir keičia asmenybė, apibendrinama ir fiksuodama atmintyje pažinimo ir praktinę patirtį. Pagrindinis nuostatų formavimo kelias civilizuotoje visuomenėje yra organizuotas mokymas (ugdymas). Mokymas yra toks nuostatų formavimo kelias, kai vienas asmuo arba grupė, gauna iš kito informaciją, kokia nuostata pageidautina tos ar kitos problemos, situacijos atžvilgiu. Nuostatų išmanymas padeda prognozuoti poelgius:

- kai kiek įmanoma sumažiname kitų veiksnių įtaką;
- kai nuostata būdinga stebimai elgsenai.

Nuostatos gali kisti dėl tam tikrų įvykių, pasikeitusių gyvenimo aplinkybių ir kt. Kitais atvejais kaip teigia A. Jasikevičiaus (1995), keliamas tikslas pakeisti nuostatas ir šiam tikslui daromas poveikis. Jis gali skirtis savo mastu, t.y. gali būti skirtas asmenybei, grupei ar visuomenei.

Tačiau žmogus priešinasi pokyčiams ir nuostatų kaitai, nes nusistovėjusios nuostatos garantuoja ir tam tikrą asmenybės pusiausvyrą, o pakitusi nuostata tą pusiausvyrą sutrikdo. Galimas nuostatų kitimas:

- 1) kai nuostata keičia savo ženklą į priešingą;
- 2) kai nuostatos ženklas nesikeičia, o vyksta tik tam tikra nuostatos modifikacija, pvz.: *mokymosi visam gyvenimui* nuostata modifikuojama į *mokymosi visą gyvenimą*.

Kriauciūnienė R. (2007) teigia, kad iš argumentų, pagrindžiančių nuostatos svarbą, dažnai buvo keliami šie teiginiai: nuostatos – visa persmelkiantys fenomenai ar padedantys nuspėti individo elgesį tam tikro nuostatos objekto atžvilgiu, reguliuojantys žmogaus jutiminius ir kognityvius procesus bei atliekantys kitas funkcijas: utilitarinę, socialinio prisitaikymo, objekto įvertinimo, žinių, vertybių raiškos, asmens gynybinę ir kt. Kriauciūnienė R. (2007) cituodama (Morgan, 1971), pripažįsta, kad įsitikinimai gali turėti įtakos nuostatomis ir netgi jas keisti, o nuostatos savo ruožtu taip pat – susilpninti arba sustiprinti žmogaus įsitikinimus. Kitaip tariant, įsitikinimai gali formuoti nuostatas, o nuostatos – įsitikinimus.

Kriauciūnienė R. (2007) cituodama Lindo (1985), nuostata – tai atsakas ar reakcija į nuostatos objektą, išreiškiantį individo sąveiką su sociopsichologine aplinka. Tada elgesys – nuostatos realizavimo išraiška. Kitaip tariant, iš elgesio galima spręsti apie nuostatas, dėl kurių įtakos tas elgesys realizuojamas. Vadinas, nuostata čia ne atsiejama nuo elgesio, o įvardijama kaip integrali jo dalis. Antra vertus, nuostata nelaikoma nei elgesio priežastimi, nei padariniu, nes tai reikštų, kad nuostatą ontologiškai galima atskirti nuo elgesio.

1.4. Vadybininko komunikacinė elgsena profesinėje veikloje

Komunikacinė kompetencija išskiriama kaip viena esminių kompetencijų, reikalingų šiuolaikiniam specialistui (Lepaitė 2001). Ši kompetencija, pasak V. Chreptavičienės (1999), — tai gebėjimas pasitelkus savo kvalifikaciją, žinias, mokėjimus ir įgūdžius gerai atlikti darbą, kurį būtų galima įvardyti kaip komunikacijos veiklą, susijusia su žmonių tarpusavio ryšiais, jų funkcionavimu, įprasminimu, tobulinimu.

Mokslinėje literatūroje mokslininkai išskiria organizacijų paskirtį, statusą, socialines grupes, jas sudarančius elementus. Organizacija priimta laikyti individų grupes, tam tikrais būdais veikiančias kartu siekiant tikslo. Organizaciją sudarantys elementai – žmonės, struktūra, technologija – ne tik sąveikauja tarpusavyje, bet ir su aplinka. (Jucevičienė, 1996).

L. Jovaiša (1993, p.147) nurodo, kad organizacija yra: 1) į darnią sistemą sutvarkyta ko nors visuma, 2) grupė žmonių, kuriuos vienija bendra programa.

E. Bagdonas (2000, p.12) apžvelgdamas didelę organizacijos apibrėžimų įvairovę, organizaciją apibūdina kaip socialinę grupę,

- suburiančią žmones ir organizuojančią jų darbą;
- gaminančią paslaugas ir paskirstančią uždirbtas pajamas;
- atvirą aplinkai, t.y. bendraujančią su kitomis įmonėmis, savivaldybe, bankais ir t.t.
- turinčią tikslą veikti, išgyventi, didinti pelnus ir t.t.

Organizacijoje žmonių grupės komunikuoja tarpusavyje ir su išorine aplinka. Vidinė komunikacija vyksta organizacijos viduje. *Vidinės komunikacijos organizacijoje* funkcija yra suteikti galimybę vykdyti ir koordinuoti formalias užduotis (pateikti darbuotojams darbo instrukcijas, nurodymus, informaciją apie darbo vertinimą, darbo veiklos koordinavimą, skatinant grįžtamąjį ryšį tarp skirtingų organizacijos lygių). Ši komunikacija organizacijoje suprantama kaip pasidalijimas žiniomis tarp organizacijos narių siekiant tam tikro tikslo. *Išorinės komunikacijos organizacijoje* perduodama informacija tarp konkrečios organizacijos ir išorinės aplinkos. Tokia komunikacija vyksta reklamuojant, pateikiant užsakymus, keičiantis informacija, pateikiant duomenis ir ataskaitas apie metų veiklą kitoms organizacijoms, formuojant visuomenės nuomonę, atsakant į piliečių laiškus. Efektyvi išorinė komunikacija formuoja pozityvų organizacijos įvaizdį. Organizacijos, kaip atviros sistemos, ryšius su aplinka iliustruoja pateikta schema 5 pav. Baršauskienė V. (2007, p.127).

5 pav. Organizacijos išoriniai komunikacijos ryšiai su aplinka. Baršauskienė V. (2007).

Vadybininko kompetencija pasak J. Sokol (2001) „kompetencija reiškia būtinų darbo uždaviniui ar vaidmeniui atlikti mokėjimo, įgūdžių, žinių ir gebėjimų derinį“. Vakarų vadybos praktikoje labiausiai paplitę du požiūriai į kompetenciją: funkcinis analitinis ir asmeninių charakteristikų. Pirmasis koncentruojasi ties darbo funkcijomis ir apibrėžia profesijai būdingus vaidmenis, uždavinius ir pareigas, o ne įgūdžius ir mokėjimus, reikalingus vaidmeniui atlikti. Antrasis – asmeninių charakteristikų požiūris išskiria asmeninės kompetencijos blokus, kurie leidžia labai gerai atlikti vadybos funkcijas. Anot autoriaus, nesvarbu, kokį modelį naudoja organizacija, nes tiek vienas, tiek kitas leidžia gana objektyviai vertinti vadybininkų darbą, identifikuoti elgsenos spragas ir nusibrėžti asmeninio ar kolektyvinio ugdymo tikslus.

Proceso mokyklos komunikacinės teorijos atstovas Laswellas (1948) teigia, kad vienodai svarbūs visi komunikacijos proceso etapai: Kas, Ką sako, Koku kanalu, Kam ir Kaip efektyviai. R. Matkevičienė (2004) remiantis komunikacijos specialistų tyrimais pristato Laswello modelio pritaikymą pagal šiandieninės visuomenės keliamus reikalavimus komunikacinei kompetencijai siekiant vadybininko, verslininko ar politiko karjeros ir apibrėžia šiuos etapus:

- kas – apibūdinamas, kaip svarbus komunikacijos proceso iniciatoriaus gebėjimas identifikuoti, suprasti komunikacijos pranešimo gavėją;
- koks – apibūdinamas kaip komunikacijos specialisto gebėjimas įvardinti komunikacijos tikslą;
- kaip – apibūdinamas kaip komunikacijos specialisto gebėjimas sukurti tinkamą klimatą komunikacijai, parinkti tinkamas priemones pranešimui perduoti.

Vadybininkai, siekiantys efektyviai dirbti, teigia O. Junevicienė (2004), turi turėti išskirtinę kompetencija, t. y. privalo greitai orientotis kintančioje aplinkoje, kūrybiškai ir novatoriškai veikti atitinkamame valdymo lygmenyje, gebėti komunikuoti ir bendradarbiauti, siekti unikalumo naujos veiklos srityje. Autorės teigimu, „tik tie vadybininkai, kurie nuolat vertina savo vadybos teorija ir praktika, galės konkuruoti rinkoje“.

Mokslininkai W. Bennis, B. Nanus (1998) aprašo kaip, daugelis organizacijų vertina savo vadovus ir vadybininkus vadovaudamiesi šiais kriterijais:

- 1) techninė kompetencija ir raštingumas (teorinės žinios);
- 2) žmonių gebėjimai (gebėjimas motyvuoti žmones);
- 3) konceptualios žinios (gebėjimas sujungti atskirus dalykus i visuma);
- 4) rezultatai (pasiekti rekordai);
- 5) nuojauta (gebėjimas pasirinkti išskirtinius tuo metu žmones);

6) sveika nuovoka (gebėjimas priimti išmintingus sprendimus neaiškiomis ir neapibrėžtomis sąlygomis);

7) charakteris (darbų ir kalbų vienovė).

Mokslinėje literatūroje akcentuojama kokia svarbi vadybininko komunikacinė kompetencija ir kiekvienas mokslininkas tai pagrindžia argumentais. Visus vadybininkui būdingus bruožus, anot B. Martinkaus (2002), galima suskirstyti į tris grupes, t. y. vadybos teorinių ir praktinių žinių pritaikymas, komunikabilumas, savo srities kompetencija.

Nuo vadybininko kompetencijos labai priklauso organizavimo funkcijų (planavimo, organizavimo, motyvacijos, kontrolės) vykdymas ir pagrindinių jų principų atlikimas: perskirstyti išteklius ir žmones darbo procese, numatyti jų funkcijas, konkrečias užduotis, aprūpinti juos viskuo, ko reikia darbui atlikti, pasirūpinti, kad parengiamieji darbai būtų atlikti laiku, būtų užtikrinta darbų kokybė; garantuota sauga, teigia N. Paliulis, E. Chlivickas (1998).

B. Grėbliauskienė, N. Večkienė (2004) teigia, kad kompetencija galima apibrėžti kaip elgsena, leidžiančia konkrečioje organizacijoje adekvačiais būdais pasiekti efektyvumą siekiant strateginiu organizacijos tikslų. Kitaip tariant, kompetencija reiškia būtinų darbo uždaviniui ar vaidmeniui atlikti mokėjimų, įgūdžių, žinių ir gebėjimų derinį.

Labai svarbu, kaip objektyviai bus įvertinti vidiniai bei išoriniai veiksniai ir kaip priimti sprendimai paveiks visą organizaciją. Anot B. Neverausko, V. Stankevičiaus (2000), Vidinės aplinkos veiksniai — tai strategijos tikslai, struktūra, uždaviniai, technologija, procesai, kultūra ir dirbantys žmonės. Prie išorinės aplinkos veiksnių priskiriama ekonominė, politinė šalies padėtis, visuomenės, mokslo išsivystymo lygis. Vadybininko veiklą lemiantys veiksniai pavaizduoti 6 paveiksle.

Vadybininkams reikėtų siekti produktyvios komunikacijos. Pasak A. Boso (2002), teigimu, produktyvi komunikacija yra žmonių pasikeitimas faktais ir idėjomis, siekiant įgyvendinti organizacijos tikslus. Minėtas autorius akcentuoja, kad vadybininkai turi daug įtakos produktyviai komunikacijai ir jie gali daugeliu būdu sustiprinti produktyvios komunikacijos kultūrą. Optimaliu atveju vadybininkams reikėtų aukščiausiojo lygio vadovybės paramos organizacijoje (vadinasi, produktyvi komunikacija turi būti visos organizacijos siekis), suvokimo, kad jie veikia tokiu būdu, kuris padeda organizacijai pasiekti savo užsibrėžta produktyvios komunikacijos tikslą, ir suvokimo, kad produktyvi komunikacija yra vadybinių pareigų dalis, už ką jie yra vertinami ir skatinami.

6 pav. Vadybininko veiklą lemiantys veiksniai (B. Neverauskas, V. Stankevičius, 2000)

Vadybininkas didžiausią savo darbo laiko dalį skiria komunikavimui, taip teigia N. Paliulis, E. Chilivickas, A. Pabedinskaitė (2004). Jo funkcija yra darbas su informacija — vadybininkas ją surenka, apdoroja, išanalizuoja ir įvertina, formuluoja problemas, rengia ir priima sprendimus, juos perduoda vykdytojams pagal horizontalios ir vertikalios komunikacijos principą, vadybininkams aktuali adresato reakcija į siuntėjo informaciją. Pasak O. Junevičienės (2004), vadybininkams turi būti būdingos keturios savybės: jie turi gebėti apibendrinti informacijos srautą paprastomis schemomis, mokėti komunikuoti bei pristatyti organizaciją, turėti motyvaciją.

Darbas su informacijos srautais, jos susistemimas, išanalizavimas, pateikimas vadovams nenuginčytinai yra vadybininko komunikacinės kompetencijos išraiška. Autorė J. Gušinskienė (1999), komunikacija tiesiogiai sieja su žmonių elgesiu. Ji komunikaciją apibudina kaip procesą, kuriuo kažkokia idėja ar mintis perduodama iš siuntėjo gavėjui, siekiant pakeisti gavėjo elgesį arba jį informuoti. Jos nuomone, komunikacijos rezultatas gali būti žinių, nuostatų arba elgesio pokyčiai gavus pranešimą. Autorė apibudina ir priemones, kuriomis galima perduoti informaciją. Tai žodžiai, grafikai, paveikslai, lentelės, gestai. Dėl to vadybininkams svarbu parinkti tinkamas priemones informacijai perduoti per labai trumpą laiko tarpą.

2. TYRIMO METODIKA IR ORGANIZAVIMAS

Atlikto **darbo objektas** – komunikacinių gebėjimų sąsajos su nuostata dėl komunikacijos.

Darbe taikyti šie **metodai**:

1. Mokslinės literatūros analizė.
2. Anketinė apklausa.
3. Statistinė analizė.

Tyrimo dalyviai.

Tyrimo uždaviniams, susijusiems su tiriamojo objekto vertinimu, spręsti suformuota tikimybinė - paprastoji atsitiktinė imtis. Tai imtis, grindžiama visų populiacijos elementų vienoda tikimybe būti pasirinktiems (Luobikienė, 2011). Konstruojant imtį siekta jog ji reprezentuotų visus Lietuvos kūno kultūros akademijos Turizmo ir sporto vadybos studijų programos studentus, kurių skaičius 2011 m. spalio 01 d. duomenimis buvo 343. Siekiant atlikti tyrimą, neperžiangiant 5 proc. paklaidos, tyrimo imtis buvo apskaičiuota remiantis Paniott imties dydžio formule (Paulauskaitė, Vanagas, 1998)

$$n = 1/(\Delta^2 + 1/N),$$

kur n- imties dydis; Δ - leistina paklaida; N- populiacijos dydis.

Pagal šią formulę buvo apskaičiuotas tyrimo imties dydis – 185 studentai.

Apklausus 185 Lietuvos kūno kultūros akademijos Turizmo ir sporto vadybos studijų programos studentus tarp tyrimo dalyvių buvo 47,57 proc. moterų (n=88) ir 52,43 proc. vyrų (n=97). Pagal kursą, kuriame studijuoja, respondentai pasiskirstė taip – 28,11 proc., (n=52) studijuoja I kurse, 18,92 proc. (n=35) II kurse, 34,60 proc., (n=64) III kurse, 16,22 proc., (n=30) studijuoja IV kurse ir 2,17 proc., (n=4) apklaustųjų nurodė jog studijuoja V kurse.

Tyrimo metodai.

Šiame tyrime naudojamas kiekybinio tyrimo metodas – apklausa raštu. Tyrimo instrumentas – klausimynas, kurio turinį sudarė fakto (socialiniai ir demografiniai) ir konstrukto (tiriamojo objekto) klausimai. Socialiniai demografiniai tyrimo kintamieji – tiriamųjų lytis ir kursas. Diagnostinį tiriamojo konstrukto bloką sudarė Efektyvių komunikacinių gebėjimų klausimynas ir V. V. Boiko testas.

Efektyvių komunikacinių gebėjimų klausimynas (Effective Communication Skills Questionnaire RHEMA) skirtas įvairiems tyrimo dalyvių komunikaciniams gebėjimams –

komunikuoti žodžiais, mintis perteikti balsu, tinkamai pasirinkti ir naudoti neverbalines išraiškos priemonės- kūno kalbą, pagal bendravimo situaciją tinkamai klausinėti, efektyviai klausytis, gebėti tinkamai pagal situaciją konsultuoti komunikacinės sąveikos dalyvį, įtikinti pašnekovą ir išmanyti komunikacinės sąveikos kultūrinės taisykles ir normas – tirti. Klausimyną sudaro aštuonios tarpasmeninės komunikacijos gebėjimų teiginių skalės – žodžiai, balsas, kūno kalba, klausinėjimas, klausymasis, konsultavimas, įtikinimas ir kultūra. Kiekvienam atskiros skalės teiginiui skiriamas atitinkamas balas už atsakymo variantą. Jei asmuo taip niekada nesielgia jam skiriamas 0 balų, jeigu taip elgiasi retai – 1, dažnai – 3 ir tokią elgseną demonstruoja visada – 4 balai. Kiekvienos skalės maksimali balų suma – 20.

Jei surinkta balų suma yra <10 – šis veiksnys (gebėjimas) pas asmenį yra išugdytas silpnai, jei balų suma yra 10-15, toks gebėjimas yra išugdytas vidutiniškai, o jei surinkta balų suma >15 – toks asmuo pasižymi puikiai išugdytu gebėjimu.

Tyrimo dalyvių nuostatai dėl komunikacijos tirti taikytas V. V. Boiko testas (Райгородский, 2000), kurį sudaro penkios teiginių skalės:

1. Neatskleistas žiaurumas bendraujant su žmonėmis ir sprendžiant apie juos (požiūris į įvairius bendravimo situacijos dalyvius).
2. Atviras žiaurumas santykiuose su žmonėmis.
3. Pagrįstas negatyvus požiūris į žmones (sprendžiant ir samprotaujant apie kitus žmones).
4. Niurzgėjimas: negatyvius bendravimo ir socialinio gyvenimo faktus asmuo vertina perdėtai neigiamai.
5. Negatyvi bendravimo su aplinkiniais patirtis.

Kiekvienam atskiros skalės teiginiui skiriamas atitinkamas balas už atsakymo variantą – *sutinku* arba *nesutinku*. Bendra visų skalių teiginių įvertinimo suma – 100 balų. Jei tiriamojo asmens surinkta balų suma didesnė nei vidutinis visos grupės balas, vadinasi, jo nuostata dėl komunikacijos socialinėse situacijose yra neigiama. Klausimyno validumas ir patikimumas patikrinti kituose tyrimuose apklausiant įvairių specialybių pedagogus, o po to ir kitų specialybių atstovus (Kardelienė, Kardelis, 2006).

Tyrimo organizavimas

Duomenys buvo renkami anketas platinant 2011 m. gruodžio 5 – 16 dienomis Lietuvos kūno kultūros akademijoje. Laikantis tiriamųjų informavimo ir savanoriškumo principo, tiriamiesiems buvo paaiškintas tyrimo tikslas. Nenorintys dalyvauti tyrime - galėjo atsisakyti. Prieš užpildant anketas respondentai buvo supažindinami su atliekamo tyrimo tikslu, taip pat paaiškinama, kaip teisingai užpildyti anketą. Studentai anketas pildydavo prieš paskaitą.

Statistinė analizė

Statistinė tyrimo duomenų analizė atlikta naudojant duomenų kaupimo ir analizės SPSS 17,0 for Windows programos paketą. Aprašomosios statistikos metodais apskaičiuotos įvairių rodiklių skaitinės charakteristikos (vidurkiai, standartinės paklaidos). Kokybinių požymių statistinis ryšys vertintas chi kvadrato kriterijumi. Rezultatai buvo laikomi statistiškai reikšmingais, jei paklaidos tikimybės reikšmė $p < 0,05$.

3. TYRIMO REZULTATAI IR JŲ APTARIMAS

Analizuojant respondentų nuostatą dėl komunikacijos buvo apskaičiuotas vidutinis suminis tirtų turizmo ir sporto vadybos studentų nuostatos balas – $55,74 \pm 15,93$. Testo duomenų skaičiavimo metodikoje nurodoma, kad jeigu visų skalės teiginių balų suma yra didesnė nei imties vidurkis, vadinasi nuostata dėl bendravimo yra neigiama. Tokią nuostatą tirtų turizmo ir sporto vadybos studentų imtyje deklaruoja 95 studentai arba 51,36 proc. visų apklaustųjų. Likusieji ($n=90$) demonstruoja teigiamą nuostatą dėl komunikacijos.

3 lentelė. Turizmo ir sporto vadybos studentų nuostatos dėl komunikacijos kintamųjų raiška ($V \pm SP$)

Neigiamos nuostatos kintamieji	Maksimali balų suma	Surinktų balų įvertis ($V \pm SP$)	Procentas nuo maksimalios sumos
Neatskleistas žiaurumas bendraujant su žmonėmis	20	$13,9 \pm 4,48$	69,5
Atviras žiaurumas	45	$25,51 \pm 10,31$	56,7
Pagrįstas negatyvus požiūris į žmones	5	$2,88 \pm 1,15$	57,6
Niurzgėjimas	10	$5,12 \pm 2,34$	51,2
Negatyvi bendravimo su aplinkiniais patirtis	20	$8,31 \pm 5,58$	41,5

V-duomenų vidurkis, SP-standartinė paklaida

Analizuojant respondentų neigiamos nuostatos dėl komunikacijos komponentes (3 lentelė) atskleista, kad didžiausiu lyginamuoju svoriu tarp visų nuostatos dėl komunikacijos kintamųjų išsiskiria toks kintamasis kaip neatskleistas žiaurumas bendraujant su žmonėmis bei sprendžiant apie juos. Vadinasi šie studentai neturi geranoriškumo, įtarūs su kolegomis, daro nepagrįstas neigiamas išvadas apie žmones, nenori atliepti kitų žmonių problemų. Tačiau sau tokių savybių nepriskiria. Dauguma iš jų tiki savo gerumu, socialiai priimtinomis teigiamomis savybėmis, ignoruojant ir užglaistant savęs vertinimo, to kas prieštarauja pageidaujama įvaizdžiui. Maksimaliai galima surinkti 20 balų ir kuo balų daugiau tuo labiau yra išreikštas neatskleistas žiaurumas bendraujant su žmonėmis. Tie respondentai, kurių surinkta balų suma yra artimesnė maksimaliai balų sumai, turi labiau išreikštą neatskleistą žiaurumą komunikuojant. Jeigu jie teigia, kad reikia žmonėmis pasitikėti, priduria jog vis dėlto viską reikia tikrinti ir žmonėmis abejoti. Tokie studentai dažniausiai tiki jog darant gerą vėliau tenka gailėtis, nes kiti atsilygina blogu. Panašūs klausimai parodo bendrą situaciją, poziciją komunikuojant, požiūrį į savo artimą ar nepažįstamą žmogų, o ne konkrečią situaciją (V.V.Boiko, 2000). Svarbu pabrėžti, kad 51,9 proc.

apklaustųjų turizmo ir sporto vadyba studentų (n=96) šis rodiklis buvo aukštesnis nei 13,9 balų, o maksimalią balų sumą surinko 15,68 proc. (n=29) apklaustųjų.

Gana stipriai apklaustųjų tarpe pasireiškia ir pagrįstas negatyvus požiūris į žmones. Toks požiūris pasireiškia per objektyviai neigiamas išvadas apie kai kuriuos žmonių tipus bei bendravimo su jais ypatumus. Tyrimas atskleidė, kad 62,7 proc. tirtų turizmo ir sporto vadybos studentų (n=116) surinko 2,88 balus ir daugiau (maksimalią penkių balų sumą surinko 7,57 proc. (n=14) studentų). Vadinasi, tokie studentai, susiduria su įvairiomis gyvenimiškomis situacijomis, kuriomis nusivilia, tačiau po kiek laiko į tokias pat situacijas žvelgia tarsi per „rožinius akinius“ ir to, kas vadinama pagrįstų negatyvizmu, nepastebi. Tokio tipo asmenys kartais pateisina sukčiavimą ir melavimą darbovietėje, nors kartu nevengia demonstruoti neatskleistą arba atvirą žiaurumą, arba abu.

Tarp tiriamųjų buvo ryškus ir toks nuostatos dėl komunikacijos kintamasis kaip atviras žiaurumas santykiuose su kitais žmonėmis. Tokį požiūrį iš esmės palaikė 113 tyrimo dalyvių (61,1 proc.), o 5,95 proc. pritarė visiems teiginiams, t.y. surinko maksimalią 45 balų sumą. Tikėtina, kad studentai, demonstruojantys tokią nuostatą dėl komunikacijos, neslepia ir nesušvelnina savo negatyvaus požiūrio į aplinkinius: daro kategoriškas išvadas apie aplinkinius žmones, jos dažniausiai yra vienareikšmiškos ir galbūt visam laikui. Pavyzdžiui tokie studentai mano, kad geriau iš pradžių apie žmogų galvoti blogai, bet vėliau įsitikinti, kad taip nėra. Ir tokia nuostatą taikoma visiems naujai sutiktiems žmonėms. Tačiau naujai sutiktas žmogus gali būti nuostabus savo visomis savybėmis. Taip elgdamiesi studentai save užprogramuoja atsargumui, dėl turėtos negatyvios patirties. Ši nuostatos komponentė rodo, kad asmuo turi bendravimo problemų su artimaisiais ir kolegomis, jie nėra geranoriški aplinkiniams, kartais agresyvūs, nors sau šių savybių ir nepriskiria. (V.V.Boiko, 2000).

Tokį nuostatos dėl komunikacijos kintamąjį kaip niurzgėjimas palaikė 98 tiriamieji (53 proc.) ir tik 3,2 proc., t.y. 6 studentai, surinko maksimalią 10 balų sumą. Šie studentai komunikuodami su kitais linkę daryti nepagrįstus apibendrinimus apie negatyvius faktus stebėdami juos supančią socialinę realybę, o tai sukelia diskomfortą socialinėje komunikacijoje. (V.V.Boiko, 2000).

Mažiausia vidutinė suminių tiriamojo požymio balų suma charakterizavo turizmo ir sporto vadybos studentų nuostatą dėl negatyvios bendravimo su aplinkiniais patirties, kuri parodo, kaip asmeniui sekasi bendrauti jam artimoje (pažįstamų ir kolegų) aplinkoje. Šioje nuostatos dėl bendravimo komponentėje aukštesnį nei vidutinis balas (8,31 balų ir daugiau) surinko 90 studentų t.y. 48,6 proc. apklaustųjų (iš jų 4,86 proc. buvo įvertinti 20 balų suma).

Atkreiptinas dėmesys, kad mažiausią įtaką neigiamai nuostatai turi negatyvi bendravimo su aplinkiniais patirtis, didžiausią įtaką – neatskleistas žiaurumas bendraujant su žmonėmis (3 lentelė).

4 lentelė. Turizmo ir sporto vadybos studentų neigiamos nuostatos dėl komunikacijos kintamųjų pasiskirstymas lyčių grupėse (vidurkis ir %)

Neigiamos nuostatos komponentai	Lyčių grupės		Statistinis rodiklis, p
	Vyrai	Moterys	
Neatskleistas žiaurumas bendraujant su žmonėmis (>10 balų)	14,25±4,22 45,4 %	13,53±4,75 47,7 %	0,281>0,05
Atviras žiaurumas (>20 balų)	24,82±10,68 83,5 %	26,27±9,89 87,5 %	0,341>0,05
Pagrįstas negatyvus požiūris į žmones (>2 balai)	2,95±1,16 0 %	2,81±1,15 0 %	0,406>0,05
Niurzgėjimas (>4 balai)	5,30±2,48 0 %	4,93±2,16 0 %	0,287>0,05
Negatyvi bendravimo su aplinkiniais patirtis (>5 balai)	8,68±5,82 22,7 %	7,92±5,32 15,9 %	0,357>0,05

Lyginant tiriamųjų neigiamos nuostatos komponentes lyties aspektu (žiūrėti 4 lentelę) atskleista, kad skirtumai tarp lyčių yra labai nedideli, tačiau vyrų tarpe neigiamoje nuostatoje ryškiausia yra negatyvi bendravimo su aplinkiniais patirtis (22,7 %), o moterų tarpe atviras žiaurumas (87,5 %).

Domintis kaip atskiri studentų neigiamos nuostatos dėl komunikacijos komponentai priklauso nuo kurso, kuriame jie studijuoja, atskleista (žiūrėti 5 lentelę), kad skirtumai tarp kursų yra nedideli, tačiau tarp neigiamos nuostatos komponentių ryškiausiai pasireiškė atviras žiaurumas, nes kuo didesnė surinkta balų suma, tuo tiriamasis požymis labiau išreikštas.

Šios komponentės didžiausias surinktų balų vidurkis I ir IV kursų studentų yra 26,35 ir 26,57 balų, o turimi procentai parodo daugiau už bendrą kurso vidurkį surinktą balų sumą 86,5 % (n=45) ir 96,7 % (n=29). Lyginant mažesnius antro ir trečio kurso studentų, atviro žiaurumo komponentės vidurkius (24,51 ir 24,95 balo), nežymiai didesnis trečio kurso, tačiau šiame kurse mažiau studentų su labiau išreikšta neigiama nuostata 78,1% (n=50), antro kurso 82,9% (n=29). Mažiausias surinktų balų vidurkis gautas V kurso studentų tarpe (24,50), tačiau šiame kurse visų studentų gautas atsakymų vidurkis yra didesnis, nei bendras kurso 100% (n=4).

5 lentelė. Turizmo ir sporto vadybos studentų nuostatos dėl komunikacijos pasiskirstymas kursų grupėse (surinktų balų vidurkis (V) ir % daugiau už vidurkį)

Neigiamos nuostatos komponentai	Kursai				
	I	II	III	IV	V
Neatskleistas žiaurumas bendraujant su žmonėmis (>10 balų)	14,85 51,9%	13,34 45,7%	14,19 51,6%	13,43 36,7%	5,75 50%
Atviras žiaurumas (>20 balų)	26,35 86,5%	24,51 82,9%	24,95 78,1%	26,57 96,7%	24,50 100%
Pagrįstas negatyvus požiūris į žmones (>2 balai)	3,15 0%	2,86 0%	2,64 0%	3,03 0%	2,25 0%
Niurzgėjimas (>4 balai)	5,50 0%	5,14 0%	5,16 0%	4,80 0%	2,00 0%
Negatyvi bendravimo su aplinkiniais patirtis (>5 balai)	8,54 21,2%	7,80 25,7%	8,17 18,8%	9,03 16,7%	7,00 50%

V – surinktų balų vidurkis

Tarp kursų išsiskiria toks kintamasis kaip neatskleistas žiaurumas. Šios komponentės didžiausias surinktų balų vidurkis yra I ir III kursų studentų tarpe 14,85 ir 14,19 balų, o turimi procentai parodo daugiau už bendrą kurso vidurkį surinktą balų sumą 51,9 % (n=27) ir 51,6 % (n=33). Lyginant mažesnius antro ir ketvirto kurso studentų, neatskleisto žiaurumo komponentės vidurkius (13,34 ir 13,43 balo), nežymiai didesnis ketvirto kurso, tačiau šiame kurse mažiau studentų su labiau išreikšta neigiama nuostata 36,7 % (n=11), antro kurso 45,7 % (n=16). Mažiausias surinktų balų vidurkis gautas penkto kurso studentų tarpe (5,75), šiame kurse puse studentų atsakymų vidurkis didesnis, nei bendras kurso 50 % (n=2).

Tyrimo rezultatai atskleidė, kad negatyvi bendravimo su aplinkiniais patirtis tarp kursų skiriasi nežymiai. Šio komponento didžiausias surinktų balų vidurkis IV ir I kursų studentų tarpe 9,03 ir 8,54 balų. Turimi procentai parodo daugiau už bendrą kurso vidurkį surinktą balų sumą 16,4 % (n=5) ir 21,2 % (n=11). Mažiausias surinktų balų vidurkis stebimas V kurse (7) šiame kurse puse studentų atsakymų vidurkis didesnis, nei bendras kurso 50 % (n=2).

Analizuojant neigiamos nuostatos komponentę pagrįstą negatyvų požiūrį į žmones atskleista jog šios komponentės didžiausias surinktų balų vidurkis I ir III kursų studentų tarpe 3,15 ir 3,03 balų, nežymus skirtumas tarp antro ir trečio kursų (2,86 ir 2,64), o turimi procentai parodo, kad nei vienas studentas nesurinko daugiau balų nei bendras kurso vidurkis. Šį komponentę pas visų kursų studentus išreikšta mažiausiai.

Tiriant niurzgėjimą šios komponentės didžiausias surinktų balų vidurkis I kurso studentų yra 5,5 balo, nežymus skirtumas tarp antro, trečio ir ketvirtų kursų (5,14 ir 5,16 ir 4,8), turimi procentai parodo, kad nei vienas studentas nesurinko daugiau balų nei bendras kurso vidurkis. Ši komponentė pas visų kursų studentus išreikšta mažiausiai.

Analizuojant studentų komunikacinius gebėjimus atskleista, kad dauguma tiriamųjų turi vidutiniškai išugdytus visus komunikacinius gebėjimus.

7 pav. Turizmo ir sporto vadybos studentų komunikacinių gebėjimų pasiskirstymas pagal kintamųjų raišką (studentų skaičius, procentai)

Analizuojant Turizmo ir sporto vadybos studentų komunikacinių gebėjimų pasiskirstymą pagal kintamųjų raišką (7 pav.) atskleista, kad gebėjimas komunikuoti žodžiu, atskleidžiant bendravimo turinį, daugumos tiriamųjų (54,6 % ; n=101) yra išugdytas vidutiniškai, nemaža dalis tiriamųjų (38,4 % ; n=71) demonstruoja puikiai išugdytą gebėjimą komunikuoti žodžiu, o 7 proc. (n=13) šį gebėjimą turi išugdytą silpnai. Tikėtina, kad studentai, turintys puikiai išugdytą gebėjimą komunikuoti žodžiu savo mintis ir idėjas perteiks lengvai kitiems suprantamais žodžiais, vengs trumpinių, žargono ar techninių terminų, kurie gali būti nesuprantami klausytojams. Jie stengsis kalbėti glaustai vengdami nukrypti į detales ir stengsis nesikartoti. Kiti juos lengvai supras. Efektyvių komunikacinių gebėjimų klausimynas (Effective Communication Skills Questionnaire RHEMA).

Analizuojant respondentų gebėjimą balsu atskleisti bendravimo turinį nustatyta jog daugumos tiriamųjų (61,1 % ; n=113) šis gebėjimas yra išugdytas vidutiniškai, trečdalis tiriamųjų (25,4 % ; n=47) demonstruoja puikiai išugdytą gebėjimą komunikuoti balsu, o 13,5 proc. (n=25) šį gebėjimą turi išugdytą silpnai. Tikėtina, kad studentai, turintys puikiai išugdytą gebėjimą komunikuoti balsu moka keisti balso tembrą ir toną, suteikdamas savo kalbai išraiškingumą. Jie kalba tam tikru tempu, bet gali esant reikalui jį pagreitinti arba sulėtinti tam, kad perteiktų esmę. Kalbėdami jie parenka tinkamą garsą, kad auditorija jį lengvai girdėtų ir jis galėtų pabrėžti pagrindines mintis. Jie efektyviai panaudoja pauzę, suteikdamas savo auditorijai laiko pagalvoti ir pabrėždami savo tolesnių teiginių svarbą. Juos lengva išgirsti.

Tiriant Turizmo ir sporto vadybos studentų gebėjimą kūno kalba atskleisti bendravimo turinį (6 lentelėje) nustatyta jog daugumos tiriamųjų (49,7 % ; n=92) šis gebėjimas yra išugdytas vidutiniškai, mažesnė dalis tiriamųjų (15,7 % ; n=29) demonstruoja puikiai išugdytą gebėjimą komunikuoti, o 34,6 proc. (n=64) šį gebėjimą turi išugdytą silpnai. Tikėtina, kad studentai, turintys puikiai išugdytą gebėjimą komunikuoti kūno kalba naudojami neverbalinės komunikacijos priemonėmis: veido išraiška, akių kontaktu, rankų ir gestų naudojimu, kūno laikysena ir judesiais, fizine išvaizda. Kad išaiškintų ir pabrėžtų pagrindinę mintį pasitelkdami kūno kalbą ir savo bendru pasirodymu sudomintų klausytojų auditoriją. Jie patraukia kitų dėmesį vizualiai.

Turizmo ir sporto vadybos studentų komunikacinių gebėjimų pasiskirstymą pagal kintamųjų raišką (6 lentelėje) atskleista, kad klausinėjimu atskleidžiantys bendravimo turinį daugumos tiriamųjų (58,9 % ; n=109) yra išugdyti vidutiniškai, mažesnė dalis tiriamųjų (11,9 % ; n=22) demonstruoja puikiai išugdytą gebėjimą komunikuoti klausinėjimu, o 29,2 proc. (n=54) šį gebėjimą turi išugdytą silpnai. Tikėtina, kad studentai, turintys puikiai išugdytą gebėjimą klausinėti komunikacijos partnerį suvokia, kad užduodami tinkamus atvirus klausimus, prasidedančius žodžiais: „Pasakykite man ..., kas, koks, kada, kodėl, ką ir kaip“, jie gali sužinoti svarbius faktus, pašnekovo mintis, nuomones ir jausmus. Jie taip pat moka uždavinėti ir uždaro tipo klausimus, kad pasitikrintų ar jų informacija pasiekė adresatą, padeda klausytojams atsiverti ir įsijungti į atvirą pokalbį. Tikėtina jog šie asmenys lengvai užmezga kontaktą su kitais.

Analizuojant respondentų gebėjimo klausytis nustatyta, kad daugumos tiriamųjų (66,5 % ; n=123) šis gebėjimas yra išugdytas vidutiniškai, dalis tiriamųjų (23,8 % ; n=44) demonstruoja puikiai išugdytą gebėjimą klausytis, o mažusia dalis 9,7 proc. (n=18) šį gebėjimą turi išugdytą silpnai. Tikėtina, kad studentai, turintys puikiai išugdytą gebėjimą klausytis ne vien stovi ir tyli, kai kiti kalba. Jie puikiai sugeba klausytis: žiūri kalbančiam žmogui į akis, išlaiko akių kontaktą; užduoda klausimus, klausdamas parodo, kad iš tiesų nori suprasti, ką kitas nori pasakyti; trumpai

apibendrina, ką pašnekovas jau pasakė, pasitikrindami ar teisingai jį suprato (Grėbliauskienė, 2006).

Gebėjimas konsultuoti kitus daugumos tiriamųjų (64,9 % ; n=120) yra išugdytas vidutiniškai, trečdalis tiriamųjų (27 %; n=50) demonstruoja puikiai išugdytą gebėjimą konsultuoti, o mažiausia dalis 8,1 proc. (n=15) šį gebėjimą turi išugdytą silpnai. Tikėtina, kad studentai, turintys puikiai išugdytą gebėjimą konsultavimu klausinėja kitą, kad suprastų jo tikrąją situaciją, aiškiai pamatytų, ko jis siekia ir padėtų jam atrasti ir įgyvendinti reikalingus sprendimus. Nes geri konsultantai padeda žmonėms patiems atrasti atsakymus į savo problemas. Jie suprantą savo darbą kaip pagalbą sprendžiant problemas.

Tiriant Turizmo ir sporto vadybos studentų gebėjimą įtikinti kitus komunikacinės sąveikos dalyvių nustatyta jog daugumos tiriamųjų (63,2 % ; n=117) šis gebėjimas yra išugdytas vidutiniškai, dalis tiriamųjų (17,8 %; n=33) demonstruoja puikiai išugdytą gebėjimą įtikinti pašnekovus, o mažiausia dalis 18,9 proc. (n=35) šį gebėjimą turi išugdytą silpnai. Tikėtina, kad studentai, turintys puikiai išugdytą gebėjimą komunikuoti įtikinimu sugeba: įtikinti kitus, kad juo galima pasitikėti; paveikia kitus, kad jie imtųsi tam tikrų veiksmų; įteigia kitiems savo mintis ir idėjas; pasiekia kitų įsipareigojimo imtis pasiūlytų veiksmų; įkalba kitą pusę sėstis prie derybų stalo. Koks bebūtų tikslas, mokantis įtikinti visada stengsis išaiškinti savo idėjų naudą kitiems (Mažeikienė, Peleckis, 2011, Nauckūnaitė, 2007).

Analizuojant, kad kultūra atskleidžiantys bendravimo turinį daugumos tiriamųjų (57,8 % ; n=107) yra išugdyti vidutiniškai, mažiausia dalis tiriamųjų (16,2 %; n=30) demonstruoja puikiai išugdytą gebėjimą kultūra, o dalis 25,9 proc. (n=48) šį gebėjimą turi išugdytą silpnai. Tikėtina, kad studentai, turintys puikiai išugdytą gebėjimą kultūra žino kaip elgtis su žmonėmis iš įvairių kultūrų, kuris yra svarbus sėkmingo tiesioginio bendravimo veiksnys. Prieš susitinkant su žmonėmis iš kitų kultūrų, sau užduoda klausimus: kokios kultūrinės normos vyrauja toje visuomenėje, verslo aplinkoje, politikoje, šeimoje ir tarp atskirų tos visuomenės grupės narių? Ko reikėtų vengti bet kokia kaina, kad neįžeistumėte pašnekovo? Bendraujant skleidžia savo organizacijos vertybes ir kultūrą.

Gautus duomenis lyginant lyties aspektu (6 lentelė) nustatyta, kad skirtumai tarp lyčių yra nedideli. Tiriamųjų vyrų keliomis dešimtosiomis mažesni komunikaciniai gebėjimai už moterų yra šie: gebėjimas komunikuoti žodžiu, balsu, kūno kalba, bei gebėjimas įtikinti.

6 lentelė. Turizmo ir sporto vadybos studentų dėl komunikacinių gebėjimų pasiskirstymas lyčių grupėse (%)

Komunikaciniai gebėjimai	Lyčių grupės		Statistinis rodiklis, p
	Vyrai	Moterys	
Žodžiai	14,24±2,74	15,02±2,72	0,052>0,05
Balsas	12,88±3,15	13,40±3,1	0,259>0,05
Kūno kalba	11,36±3,9	11,83±3,66	0,402>0,05
Klausinėjimas	11,71±3,25	11,64±3,38	0,878>0,05
Klausymasis	12,99±3,12	13,86±2,51	0,039<0,05
Konsultavimas	13,39±3,15	14,39±2,85	0,026<0,05
Įtikinimas	12,54±3,22	12,73±3,53	0,700>0,05
Kultūra	11,59±3,55	12,53±3,35	0,064>0,05

Nors minėti skirtumai ir nėra statistiškai reikšmingi, tačiau įvertinant šiuos ir kitus skirtumus galima teigti, kad moterims labiau nei vyrams būdingas kalbos išraiškingumas, jos emocionalumas. Taip pat nustatyta jog moterų klausymosi ir konsultavimo gebėjimai yra išugdyti geriau lyginant su vyrais (atitinkamai 12,99 proc. ir 13,39; 0,039<0,05 ir 0,026<0,05). Gebėjimas komunikuoti su žmonėmis iš kitų kultūrų labiau išugdyta moterų (11,59 proc. ir 12,53 proc.). Tačiau vienintelis komunikacinis gebėjimas klausinėti geriau išvystytas pas vyrus nei pas moteris (11,71 proc. ir 11,64 proc.).

Gautus duomenis lyginant pagal kursą (7 lentelė), kuriame tiriamieji studijuoja nustatyta, kad visi studentai, nepriklausomai nuo kurso, geriausiai turi išugdytą gebėjimą komunikuoti žodžiais (atitinkamai I kursas – 14,87 balo, II kursas – 13,97 balo, III kursas – 14,80 balo, IV kursas – 14,20 balo, V kursas – 17 balų). Beveik visų kursų, išskyrus III kurso, blogiausiai išugdytas yra gebėjimas informaciją perteikti kūno kalba (atitinkamai I kursas – 11,35 balo, II kursas – 10,51 balo, IV kursas – 11,87 balo, V kursas – 13 balų), III kurso studentai demonstruoja gebėjimą klausinėti (atitinkamai – 11,61 balo).

7 lentelė. Turizmo ir sporto vadybos studentų komunikacinių gebėjimų pasiskirstymas kursų grupėse (duomenų vidurkis).

Komunikaciniai gebėjimai	Kursai				
	I	II	III	IV	V
Žodžiai	14,87	13,97	14,80	14,20	17,00
Balsas	13,44	12,66	13,16	12,77	15,25

7 lentelės tęsinys					
Kūno kalba	11,35	10,51	12,14	11,87	13,00
Klausinėjimas	11,69	11,2	11,61	12,00	14,25
Klausymasis	13,04	12,86	13,55	14,17	15,00
Konsultavimas	13,81	13,77	13,86	13,80	16,00
Įtikinimas	12,04	12,43	13,33	12,03	15,25
Kultūra	12,08	11,97	11,78	12,27	14,50

Atskirai palygintus atskleistus neigiamos nuostatos komponentes su gebėjimais komunikuoti nustatyta, kad egzistuoja tam tikros sąsajos tarp kintamųjų.

8 lentelė. Turizmo ir sporto vadybos studentų gebėjimo komunikuoti *žodžiu* sąsajos su šiomis nuostatų komponentėmis (duomenų vidurkis (V) ir procentinė išraiška).

Neigiamos nuostatos komponentai	silpnai išugdyti gebėjimai n=13; 8,46	vidutiniškai išugdyti gebėjimai n=101; 13,51	puikiai išugdyti gebėjimai n=71; 17,21	Statistinis rodiklis, p
Neatskleistas žiaurumas bendraujant su žmonėmis (V, proc.)	14,46 72,30 %	14,17 70,85 %	13,45 67,25 %	0,525>0,05
Atviras žiaurumas (V, proc.)	28,92 64,27 %	24,98 55,52 %	25,63 56,96 %	0,430>0,05
Pagrįstas negatyvus požiūris į žmones (V, proc.)	3,23 64,6 %	2,98 59,6 %	2,68 53,60 %	0,133>0,05
Niurzgėjimas (V, proc.)	5,23 52,3 %	5,13 51,3 %	5,10 51 %	0,981>0,05
Negatyvi bendravimo su aplinkiniais patirtis (V, proc.)	11,38 56,9 %	7,74 38,70 %	8,56 42,8 %	0,076>0,05

Analizuojant tiriamųjų gebėjimo komunikuoti *žodžiu* sąsajas su atskiromis neigiamos nuostatos komponentėmis (8 lentelė) atskleista jog studentai (n=13), turintys silpnai išugdytus gebėjimus informaciją perduoti *žodžiu* turi ryškiau išreikštas visas neigiamas nuostatas dėl komunikacijos komponentes.

Nors patikimo skirtumo tarp kintamųjų nėra, stebima tendencija jog asmens gebėjimui informaciją perteikti *žodžiais* gali turėti tokios komponentės kaip pagrįstas negatyvus požiūris į žmones ir neatskleistas žiaurumas bendraujant su žmonėmis. Kuo šios komponentės būdingesnės respondentams, tuo jų gebėjimas komunikuoti *žodžiu* yra išugdytas silpniau.

9 lentelė. Turizmo ir sporto vadybos studentų gebėjimo komunikuoti *balsu* sąsajos su šiomis nuostatų komponentėmis (duomenų vidurkis (V) ir procentinė išraiška).

Neigiamos nuostatos komponentai	silpnai išugdyti gebėjimai n=25; 7,88	vidutiniškai išugdyti gebėjimai n=113; 12,66	puikiai išugdyti gebėjimai n=47; 17,02	Statistinis rodiklis, p
Neatskleistas žiaurumas bendraujant su žmonėmis (V, proc.)	15,16 75,8 %	13,96 69,8 %	13,11 65,55 %	0,176>0,05
Atviras žiaurumas (V, proc.)	26,6 59,12 %	25,55 56,78 %	24,85 55,23 %	0,791>0,05
Pagrįstas negatyvus požiūris į žmones (V, proc.)	2,88 57,6 %	2,98 59,60 %	2,64 52,80 %	0,230>0,05
Niurzgėjimas (V, proc.)	5,36 53,6 %	5,01 50,1 %	5,28 52,8 %	0,696>0,05
Negatyvi bendravimo su aplinkiniais patirtis (V, proc.)	9,08 45,4 %	8,24 41,2 %	8,11 40,55 %	0,759>0,05

Analizuojant tiriamųjų gebėjimo komunikuoti *balsu* sąsajas su atskiromis neigiamos nuostatos komponentėmis (9 lentelė) nustatyta jog studentai (n=25), pasižymintys silpniau išugdytu gebėjimu mintis perteikti balsu (SUM<10) pasižymi ryškiau išreikštomis neigiamos nuostatos komponentėmis – neatskleistu žiaurumu bendraujant su žmonėmis (V=15,16), atviru žiaurumu (V=26,6), niurzgėjimu (V=5,36) ir negatyvia bendravimo su aplinkiniais patirtimi (V=9,08). O asmenys (n=113), turintys vidutiniškai (SUM=10-15) ar silpnai (SUM<10) išugdytą gebėjimą komunikuoti balsu turi labiau išreikštą pagrįstą negatyvų požiūrį į žmones (atitinkamai V=2,98 ir V=2,88).

Nors patikimo skirtumo tarp kintamųjų nėra stebina tendencija jog gebėjimas komunikuoti gali priklausyti nuo neatskleisto žiaurumo bendraujant su žmonėmis. Kuo gebėjimas išugdytas puikiau, tuo neatskleistas žiaurumas bendraujant su žmonėmis yra mažiau būdingesnis studentams.

10 lentelė. Turizmo ir sporto vadybos studentų gebėjimo komunikuoti *kūno kalba* sąsajos su šiomis nuostatų komponentėmis (duomenų vidurkis (V) ir procentinė išraiška).

Neigiamos nuostatos komponentai	silpnai išugdyti gebėjimai n=64; 7,47	vidutiniškai išugdyti gebėjimai n=92; 12,59	puikiai išugdyti gebėjimai n=29; 17,48	Statistinis rodiklis, p
Neatskleistas žiaurumas bendraujant su žmonėmis (V, proc.)	14,41 72,05 %	13,65 68,25 %	13,62 68,1 %	0,548>0,05

10 lentelės tęsinys				
Atviras žiaurumas (V, proc.)	25,53 56,74 %	25,93 57,63 %	24,14 53,65 %	0,717>0,05
Pagrįstas negatyvus požiūris į žmones (V, proc.)	2,98 59,6 %	2,75 55 %	3,07 61,4 %	0,293>0,05
Niurzgėjimas (V, proc.)	5,13 51,3 %	4,98 49,8 %	5,59 55,9 %	0,477>0,05
Negatyvi bendravimo su aplinkiniais patirtis (V, proc.)	7,52 37,6 %	8,01 40,05 %	11,07 55,35 %	0,012<0,05

Analizuojant studentų gebėjimo mintis reikšti neverbalinėmis priemonėmis – kūno kalba, sąsajas su neigiamos nuostatos komponentėmis (10 lentelė) atskleista jog puikiai išugdytus gebėjimus informaciją perteikti kūno kalba ($\Sigma >15$) turi tie asmenys, kurių stipriai išreikšta negatyvi bendravimo su aplinkiniais patirtis (V=11,07). Kuo ši neigiamos nuostatos dėl komunikacijos komponentė asmeniui būdingesnė tuo gebėjimas mintis reikšti neverbalinėmis priemonėmis yra puikesnis ($p<0,05$).

Respondentai (n=29) pasižymintys puikiai išugdytais gebėjimais komunikuoti neverbalinėmis išraiškos priemonėmis demonstruoja ryškesnį niurzgėjimą (procentas nuo maksimalios balų sumos 55,9 proc.) bei pagrįstą negatyvų požiūrį į žmones (procentas nuo maksimalios balų sumos 61,4 proc.). Tačiau tie (n=64), kurie pasižymi silpnai išugdytų gebėjimu komunikuoti neverbalinėmis išraiškos priemonėmis, turi stipriau išreikštą neatskleistą žiaurumą bendraujant su žmonėmis.

11 lentelė. Turizmo ir sporto vadybos studentų gebėjimo komunikuoti *klausinėjimu* sąsajos su šiomis nuostatų komponentėmis (duomenų vidurkis (V) ir procentinė išraiška).

Neigiamos nuostatos komponentai	silpnai išugdyti gebėjimai n=54; 7,69	vidutiniškai išugdyti gebėjimai n=109; 12,56	puikiai išugdyti gebėjimai n=22; 17,09	Statistinis rodiklis, p
Neatskleistas žiaurumas bendraujant su žmonėmis (V, proc.)	14,87 74,35 %	13,4 67 %	14,05 70,25 %	0,142>0,05
Atviras žiaurumas (V, proc.)	25,26 56,14 %	25,4 56,45 %	26,68 59,29 %	0,293>0,05
Pagrįstas negatyvus požiūris į žmones (V, proc.)	2,83 56,6 %	2,86 57,2 %	3,09 61,8 %	0,657>0,05
Niurzgėjimas (V, proc.)	4,93 49,3 %	5,12 51,2 %	5,64 56,4 %	0,488>0,05
Negatyvi bendravimo su aplinkiniais patirtis (V, proc.)	8,02 40,1 %	7,66 38,3 %	12,32 61,6 %	0,001<0,05

Analizuojant studentų gebėjimo klausinėti pašnekovą sąsajas su neigiamos nuostatos komponentėmis (11 lentelė) stebina tendencija jog kuo asmuo demonstruoja geresnius mokėjimus ir įgūdžius užduodant tinkamu laiku ir tinkamoje vietoje tikslius klausimus, t.y. turi vidutiniškai ($\Sigma=10-15$) ar puikiai ($\Sigma>15$) išugdytus klausinėjimo gebėjimus, tuo neigiamos nuostatos komponentės: atviras žiaurumas, pagrįstas negatyvus požiūris į žmones, niurzgėjimas ir negatyvi bendravimo su aplinkiniais patirtis asmens neigiamoje nuostatoje dėl komunikacijos yra mažiau būdingos.

Statistiškai reikšmingai ($p<0,05$) puikiam gebėjimui klausinėti įtakos turi ryškiau išreikšta negatyvi bendravimo su aplinkiniais patirtis.

Tačiau asmenys ($n=54$) turintys silpnai išugdytus gebėjimus klausinėti pasižymi stipresniu ($V=14,87$) neatskleistu žiaurumu bendraujant su žmonėmis.

12 lentelė. Turizmo ir sporto vadybos studentų gebėjimo komunikuoti *klausimusi* sąsajos su šiomis nuostatų komponentėmis (duomenų vidurkis (V) ir procentinė išraiška).

Neigiamos nuostatos komponentai	silpnai išugdyti gebėjimai $n=18; 7,72$	vidutiniškai išugdyti gebėjimai $n=123; 12,97$	puikiai išugdyti gebėjimai $n=44; 16,95$	Statistinis rodiklis, p
Neatskleistas žiaurumas bendraujant su žmonėmis (V , proc.)	15,28 76,4 %	13,69 68,45 %	13,95 69,75 %	0,374>0,05
Atviras žiaurumas (V , proc.)	24,44 54,32 %	25,77 57,27 %	25,23 56,07 %	0,859>0,05
Pagrįstas negatyvus požiūris į žmones (V , proc.)	2,83 56,6 %	2,82 56,4 %	3,07 61,4 %	0,470>0,05
Niurzgėjimas (V , proc.)	4,44 44,4 %	5,06 50,6 %	5,59 55,9 %	0,185>0,05
Negatyvi bendravimo su aplinkiniais patirtis (V , proc.)	8,44 42,2 %	8,09 40,45 %	8,91 44,55 %	0,703>0,05

Aiškinantis gebėjimo klausytis ir neigiamos nuostatos dėl komunikacijos komponentų sąsajas (12 lentelė) nustatyta tendencija, rodanti jog asmenys ($n=44$), pasižymintys puikiai išugdytu gebėjimu klausytis ($V=16,95$) demonstruoja ryškesnį pagrįstą negatyvų požiūrį į žmones, niurzgėjamą ir negatyvią bendravimo su aplinkiniais patirtį (atitinkamai procentai nuo maksimalios balų sumos 61,4 proc., 55,9 proc. ir 44,55 proc.).

Tačiau tie, kurių gebėjimas klausyti yra išugdytas silpnai ($n=18$, $V=7,72$) pasižymi ryškesniu neatskleistu žiaurumu bendraujant su žmonėmis.

13 lentelė. Turizmo ir sporto vadybos studentų gebėjimo komunikuoti *konsultavimusi* sąsajos su šiomis nuostatų komponentėmis (duomenų vidurkis (V) ir procentinė išraiška).

Neigiamos nuostatos komponentai	silpnai išugdyti gebėjimai n=15; 7,27	vidutiniškai išugdyti gebėjimai n=120; 13,25	puikiai išugdyti gebėjimai n=50; 17,17	Statistinis rodiklis, p
Neatskleistas žiaurumas bendraujant su žmonėmis (V, proc.)	15 75 %	14,05 70,25 %	13,27 66,35 %	0,357>0,05
Atviras žiaurumas (V, proc.)	22,33 49,63 %	26,07 57,94 %	25,17 55,94 %	0,403>0,05
Pagrįstas negatyvus požiūris į žmones (V, proc.)	2,93 58,6 %	2,92 58,6 %	2,75 55 %	0,629>0,05
Niurzgėjimas (V, proc.)	4,53 45,3 %	5,17 51,7 %	5,19 51,9 %	0,595>0,05
Negatyvi bendravimo su aplinkiniais patirtis (V, proc.)	9,53 47,65 %	7,9 39,5 %	8,92 44,6 %	0,372>0,05

Tiriant gebėjimo konsultuotis sąsajas su neigiamos nuostatos dėl komunikacijos komponentėmis (13 lentelė) reikšmingų skirtumų nerasta, tačiau stebina tendencija jog kuo asmenys komunikacinėje elgsenoje demonstruoja silpniau išugdytą gebėjimą konsultuotis su kitais komunikacijos proceso dalyviais, tuo jie pasižymi ryškesniu neatskleistu žiaurumu bendraujant su žmonėmis (n=15, V=7,27) ir pagrįstu negatyviu požiūriu (V=2,93). Tačiau tiems asmenims (n=50), kurie turi puikiai išugdytus gebėjimus konsultuotis (SUM=17,17), būdingesnis niurzgėjimas (V=5,19 procentas nuo maksimalios balų sumos – 51,9 proc.)

14 lentelė. Turizmo ir sporto vadybos studentų gebėjimo komunikuoti *įtikinimu* sąsajos su šiomis nuostatų komponentėmis (duomenų vidurkis (V) ir procentinė išraiška).

Neigiamos nuostatos komponentai	silpnai išugdyti gebėjimai n=35; 7,2	vidutiniškai išugdyti gebėjimai n=117; 13,11	puikiai išugdyti gebėjimai n=33; 16,67	Statistinis rodiklis, p
Neatskleistas žiaurumas bendraujant su žmonėmis (V, proc.)	14,83 74,15 %	13,98 69,9 %	12,67 63,35 %	0,132>0,05
Atviras žiaurumas (V, proc.)	27,49 61,09 %	25,12 55,83 %	24,82 55,16 %	0,451>0,05

14 lentelės tęsinys				
Pagrįstas negatyvus požiūris į žmones (V, proc.)	3,05 60 %	2,81 56,2 %	3 60 %	0,567>0,05
Niurzgėjimas (V, proc.)	4,8 48 %	5,15 51,5 %	5,39 53,9 %	0,573>0,05
Negatyvi bendravimo su aplinkiniais patirtis (V, proc.)	8,06 40,3 %	8,26 41,3 %	8,82 44,1 %	0,838>0,05

Analizuojant studentų gebėjimo įtikinti kitus komunikacijos proceso dalyvius savo tiesa sąsajos su atskiromis komponentėmis (14 lentelė) reikšmingų skirtumų nerasta, tačiau stebimos tendencijos jog silpnai išugdytus gebėjimus įtikinti gali lemti tokios neigiamos nuostatos dėl komunikacijos komponentės kaip neatskleistas žiaurumas bendraujant su žmonėmis ir atviras žiaurumas, o asmenys (n=33), turintys puikiai išugdytus gebėjimus įtikinti kitus ($\Sigma=16,67$), gali pasižymėti ryškesnėmis neigiamos nuostatos komponentėmis niurzgėjimu bei negatyvia bendravimo su aplinkiniais patirtimi.

15 lentelė. Turizmo ir sporto vadybos studentų gebėjimo komunikuoti *kultūra* sąsajos su šiomis nuostatų komponentėmis (duomenų vidurkis (V) ir procentinė išraiška).

Neigiamos nuostatos komponentai	silpnai išugdyti gebėjimai n=48; 7,67	vidutiniškai išugdyti gebėjimai n=107; 12,49	puikiai išugdyti gebėjimai n=30; 17,13	Statistinis rodiklis, p
Neatskleistas žiaurumas bendraujant su žmonėmis (V, proc.)	14,92 74,6 %	13,48 67,4 %	13,81 69,05 %	0,181>0,05
Atviras žiaurumas (V, proc.)	23,63 52,52 %	25,89 57,54 %	27,13 60,29 %	0,283>0,05
Pagrįstas negatyvus požiūris į žmones (V, proc.)	2,94 58,8 %	2,83 56,6 %	2,97 59,4 %	0,774>0,05
Niurzgėjimas (V, proc.)	5,04 50,4 %	5,1 51 %	5,31 53,1 %	0,872>0,05
Negatyvi bendravimo su aplinkiniais patirtis (V, proc.)	7,9 39,5 %	8,03 40,15 %	9,91 49,55 %	0,208>0,05

Tiriant studentų gebėjimo komunikacijoje veikloje suprasti sąveikos kultūrinės taisyklės ir normas sąsajos su neigiamos nuostatos komponentėmis (15 lentelė) reikšmingų skirtumų neatrasta. Tačiau respondentai (n=30), turintys puikiai išugdytus minėtus gebėjimus (V=17,13) pasižymi ryškesniu atviru žiaurumu, niurzgėjimu ir negatyvia bendravimo patirtimi (atitinkamai procentai

nuo maksimalios balų sumos 60,29 proc., 59,4 proc., 53,1 proc. ir 49,55 proc.). O tie tiriamieji kurie turi silpnai išugdytus gebėjimus ($n=48$, $V=7,67$) tikėtina jog demonstruos ryškesnę neatskleistą žiaurumą bendraujant su kitais žmonėmis.

Palyginus su kitais jau atliktais šioje srityje mokslinių darbų rezultatais, galime teigti, kad iš visų neigiamos nuostatos komponentų, turizmo ir sporto vadybos studentus mažiausiai įtakoja neigiamos bendravimo su aplinkiniais patirties neigiamą nuostatą (procentas nuo maksimalios sumos 41,5).

Patvirtina (11 ir 12 lentelėse) analizuotas studentų, kurių nuostata dėl neigiamos bendravimo su aplinkiniais patirties, gebėjimo mintis reikšti kūno kalba ir gebėjimu klausinėti šie gebėjimai pas juos yra išugdyti puikiai ($V=11,07$ ir $V=12,32$).

Studentai turintys neigiamą nuostatą niurzgėjimui turi šešis išugdytus gebėjimus komunikuoti: kūno kalba, klausinėjimu, klausymusi, konsultavimusi, įtikinimu, kultūra (atitinkamai: $V=5,59$; $V=5,56$; $V=5,59$; $V=5,19$; $V=5,39$; $V=5,31$).

Studentai, kurių stipriausiai išreikšta nuostatą dėl neatskleisto žiaurumo bendraujant su žmonėmis neturi nei vieno puikiai išugdyto gebėjimo komunikuoti nei su vienu komunikaciniu gebėjimu.

Studentai, kurių stipriausiai išreikšta nuostatą dėl atviro žiaurumo turi du puikiai išugdytus gebėjimus komunikuoti: kultūra ir klausinėjimu.

Studentai, kurių stipriausiai išreikšta nuostatą dėl pagrįstas neigiamas požiūris į žmones turi keturias puikiai išreikštus gebėjimus: kultūra, klausymusi, klausinėjimu, kūno kalba.

Studentai, kurių stipriausiai išreikšta nuostatą dėl neigiamos bendravimo su aplinkiniais patirties turi penkis puikiai išreikštus gebėjimus komunikuoti: kultūra, įtikinimu, klausymusi, klausinėjimu, kūno kalba.

IŠVADOS

1. Komunikacijos svarba vadybinės veiklos procese pasireiškia vadybininkų funkcijomis vykdyti darbą su informacija, kurią jie surenka, apdoroja, išanalizuoja, įvertina, formuluoja problemas, rengia ir priima sprendimus, juos perduoda vykdytojams pagal horizontalios ir vertikalios komunikacijos principą. Ypač vadybininkams yra aktuali adresato reakcija į siunčiamą informaciją ir gebėjimas adresatą įtikinti. Vadybininkas, turintis keturias pagrindines savybes: gebėjimą apibendrinti informacijos srautą paprastomis schemomis, mokėjimą komunikuoti žodžiu, kūno kalba ir raštu, pristatyti organizaciją, turėti motyvaciją – įtakoja įmonės veiklos sėkmę.
2. Išanalizavus nuostatų svarbą asmenybės elgsenoje, galime teigti, kad nuostatos lemia žmonių elgesį. Jos padeda suprasti save pačius ir mus supančius žmones, o supratimas sukuria tam tikrą kontrolės ir saugumo pojūtį. Asmuo siekia, kad jo nuostatos būtų tarpusavyje suderintos, nes tada lengviau priimti sprendimus, saugiau jaučiamasi, padidėja tarpusavio supratimas ir palengvėja bendravimas su kitais žmonėmis. Surinktą ir nuostatų pagalba įvertintą informaciją apie žmones asmenys panaudoja jų elgesio prognozėms kurti.
3. Išanalizavus turizmo ir sporto vadybos studentų nuostatas dėl komunikacijos, gauti rezultatai parodė, kad daugumos apklaustųjų nuostata dėl komunikacijos yra neigiami.
4. Išanalizavus turizmo ir sporto vadybos studentų komunikacinius gebėjimus nustatyta, kad daugumos studentų visi komunikaciniai gebėjimai – gebėjimas reikšti mintis žodžiais, balsu, kūno kalba, gebėjimo klausinėti kitus ir klausytis, konsultuoti kitus asmenis juos įtikinti ir komunikuoti atsižvelgiant į kultūrinį kontekstą yra išugdyti vidutiniškai.
5. Analizuojant studentų komunikacinių gebėjimų sąsajas su atskiromis nuostatos dėl komunikacijos komponentėmis nustatyta, kad studentai, turintys puikius klausinėjimo ir informacijos perdavimo kūno kalba gebėjimus pasižymi neigiamu bendravimo su aplinkiniais patirtimi. Taip pat stebime tendenciją jog studentai, turintys silpnai išugdytą gebėjimą komunikuoti žodžiu, pasižymi neigiamu bendravimo su aplinkiniais patirtimi, o studentai turintys silpnai išugdytus gebėjimus įtikinti, komunikuoti atsižvelgiant į kultūrinės normas, klausinėti ir informaciją perteikti balsu gali pasižymėti labiau išreikštu neatskleistu žiaurumu bendraujant su kitais.

LITERATŪRA

1. Ališauskas, K., Jankauskienė, A., Kairytė, L., (2008). Nuostatų kaita kaimo bendruomenių veikloje. *Ekonomika ir vadyba: aktualijos ir perspektyvos*. 3 (12), 5–13.
2. Anužienė, B. (2005). *Kompetencija kaip profesinės didaktikos sąvoka*. Tiltai. (p. 19–30). Klaipėda: KU.
3. Bagdonas, E., Bagdonienė L., (2000). *Administravimo principai*. Kaunas: Technologija.
4. Batty, D. (2007). Nuostatos. Studento vadovas. (p.5). *Naujųjų krikščionių grupinės studijos*. (p.5). Vilnius: Žara.
5. Baršauskienė, V., Janulevičiūtė – Ivaškienė, B., (2007). *Komunikacija: teorija ir praktika*. Kaunas: Technologija.
6. Bennis, W., Nanus, B. (1998). *Lyderiai: atsakomybės strategija*. Vilnius: Algarvė.
7. Bitinas B. (2000). *Ugdymo filosofija*. Vilnius: Enciklopedija.
8. Bitinas B. (2004). *Auklėjimo teorija ir technologija*. Vilnius: Kronta.
9. Bosas, A. (2002). *Korporacijos strategijos ir konkurencijos potencialas*. Klaipėda: KU
10. Chreptavičienė, V., Jucevičienė, P. (1998). *Dalykinės komunikacijos raštu mokėjimų samprata, lygiai*. Kaunas: Technologija.
11. Chreptavicienė, V. (1999). *Dalykinė komunikacinė kompetencija ir jos ugdymo gairės universitetinėse studijose*. Socialiniai mokslai, 2 (19). 30—38.
12. Cesevičiūtė, I. (2003). *Studentų komunikacinės kompetencijos ugdymas tikslinėje aplinkoje*. Daktaro disertacijos santrauka, socialiniai mokslai, edukologija. Kaunas: KTU
13. *Dabartinis lietuvių kalbos žodynas* (1993). Vilnius: Mokslo ir enciklopedijų leidykla.
14. Gudonienė, V. (1999). *Įvadas į masinės komunikacijos teorijas*. Vilnius: Žara.
15. Grėbliauskienė, B. (1997). *Nerašytinių komunikacijų mokėjimų ugdymas biznio administravimo specialistu rengimo procese*. Kaunas: KTU.
17. Grėbliauskienė, B. (1999). *Etapinė nerašytinių komunikacinių mokėjimų ugdymo sistema*. Vilnius: Žara.
18. Grėbliauskienė, B., Večkienė, N. (2004). *Komunikacinė kompetencija. Komunikabilumo ugdymas*. Vilnius: Žara.
19. Gušinskienė, J. (1999). *Organizacijų sociologija*. Kaunas. Technologija.
20. Ivanauskienė V., Varžinskienė L. (2003). Socialinių darbuotojų kompetencija ir nuolatinis mokymasis. *Profesinis rengimas: tyrimai ir realijos*. 1 (6), 9—10.
21. Jacikevičius, A., (1995). *Žmonių grupių (socialinė) psichologija*. Vilnius: Žodynas.

22. Jackūnas, Ž., (2006). *Lietuvos švietimo kaitos linkmės*. Vilnius: Kultūros, filosofijos ir meno institutas.
23. Jakavonytė-Staškuvienė, D. (2009). *Teksto skaitymas kaip pradinių klasių mokinių komunikavimo kompetencijos ugdymo pagrindas*. Daktaro disertacijos santrauka, socialiniai mokslai, edukologija. Klaipėda: Klaipėdos universiteto leidykla.
24. Jovaiša, L. (1999). *Profesinio konsultavimo psichologija*. Vilnius: Agora.
25. Jovaiša L., (1997). *Edukologijos pradmenys*. Kaunas: Technologija.
26. Jovaiša L. (1993). *Edukologijos įvadas*. Kaunas: Technologija.
27. Jovaiša L. (1993). *Pedagogikos pagrindai*. Kaunas: Šviesa.
28. Jovaiša L. (2001). *Ugdymo mokslas ir praktika*. Analitinių straipsnių monografija. Vilnius: Agora.
29. Jovaiša L. (2007). *Enciklopedinis edukologijos žodynas*. Vilnius: Gimtasis žodis.
30. Jovaiša L. (2009). *Profesinio orientavimo ir konsultavimo psichologija*. Vilnius: Agora.
31. Jucevicienė, P. (1996). *Organizacijos elgsena*. Kaunas: Technologija.
32. Jucevičienė, P., Lepaitė, D. (2000). *Kompetencijos sampratos erdvė*. Kaunas: Technologija.
33. Junevičienė, O. (2004). Vadybininko vaidmuo šiuolaikinėje organizacijoje. *Efektyvaus verslo ir turizmo žmoniškieji ištekliai*. 1 (10), 22—23.
34. Kardelienė, L., Kardelis, K. (2006). *Pedagoginė komunikacija kūno kultūros veikloje*. Monografija. Kaunas: LKKA.
35. Kirby J. Žydžiunaitė V. ir kt. (1999). *Bendrieji gebėjimai. Mokytojo knyga*. Vilnius: Profesinio mokymo reformos programa.
36. Kriauciūnienė, R. (2008). Būsimų užsienio kalbų mokytojų dorinė nuostata: kognityvinis – prasminis lygmuo. *Acta paedagogica Vilnensia*. 1 (20) 2—5.
37. Kriauciūnienė, R. (2007). Dorinė nuostata kaip mokslinio pažinimo objektas. *Acta paedagogica Vilnensia*. 1 (18), 8—9.
38. Laužackas, R. (1999). *Sistemo-teorinės profesinio rengimo kaitos dimensijos: monografija*. Kaunas: Vytauto Didžiojo universiteto leidykla.
39. Laužackas, R. (2005) *Profesinio rengimo terminų aiškinamasis žodynas*. Kaunas: VDU.
40. Lepaitė D. (2003). *Kompetencijų plėtojančių studijų programų lygio nustatymo metodologija: monografija*; Kaunas: KTU.
41. Legkauskas, V. (2008). *Socialinė psichologija*. Vilnius: Vaga.
42. Lietuvos Respublikos švietimo įstatymas. 2003. LR seimas. Prieiga per Internetą: http://www3.lrs.lt/pls/inter3/dokpaieska.showdoc_l?p_id=302313

43. Lipinskienė, D. (2002). *Edukacinė studentą įgalinanti studijuoti aplinka*. Daktaro disertacijos santrauka, socialiniai mokslai. Kaunas: KTU.
44. Matkevičienė, R. (2004). Komunikavimo įgūdžių įtaka verslumui ir karjerai: tyrimo rezultatų pristatymas. *Informacijos mokslai*, 30—43.
45. Martinkus, B. (2002). *Vadyba: specialistų rengimo kiekybinis ir kokybinis aspektas*. Kaunas: Technologija.
46. Martišauskienė, E. (2007). Studentų asmenybinio ugdymo(si) pedagoginių kompetencijų sklaida per pedagoginę praktiką. *Pedagogika*. 86, 14—22.
47. Mažeikienė, A., Peleckis, K., (2011). *Verslo derybos*. Vilnius: Technika.
48. Monkevičienė, O., Schoroškienė, V., Stankevičienė, ir kt. (2007). *Pagrindinės ir vidurinės mokyklos mokytojo profesinių kompetencijų vertinimas: vertinimo metodikų komplektas pradedančiam dirbti mentoriui*. Kaunas: Technologija.
49. Myers, D. G., (2008). *Socialinė psichologija*. Kaunas: Poligrafija ir informatika.
50. Naginevičienė, L.S. (2009). *Profesinė komunikacija*. Kaunas: Technologija.
51. Nauckūnaitė Z. (2002). Klasikinė retorika kaip komunikacinės kompetencijos ugdymo paradigma. *Žmogus ir žodis: Didaktinė lingvistika*, 1 (4). 59—65.
52. Nauckūnaitė, Z. (2007). Argumentacija: įrodymo ir įtikinimo santykis. *Žmogus ir žodis: didaktinė lingvistika*. 1 (9), 94—100.
53. Navickas, V. (2003). *Valdymo kontrolė tarptautinėse firmose*. Kaunas: Technologija.
54. Neverauskas, B., Stankevicius, V. (2000). *Ekonomikos ir vadybos studijų įvadas*. Kaunas: Technologija.
55. Paliulis, N., Chlivickas, E., Pabedinskaitė, A. (2004). *Valdymas informacija*. Vilnius:Technika.
56. Paliulis, N., Chlivickas, E. (1998). *Vadybos pagrindai*. Vilnius: Technika.
57. Paulauskaitė, N., Vanagas, P. (1998). *Organizacijos kultūros tyrimas įgyvendinant visuotinės kokybės vadybą*. Kaunas: Technologija.
58. Pečiulis, Ž. (2004). *Efektyvi komunikacija*. Vilnius: Versus aureus.
59. *Psichologijos žodynas*. (1993). Vilnius: Mokslo ir enciklopedijų leidykla.
60. Pruskus, V. (2004). *Multikultūrinė komunikacija ir vadyba*. Vilnius: VĮ Vilniaus teisės ir verslo kolegija.
61. Ratkevicienė, V. (2000). Komunikacija — svarbus vadybos elementas. *Organizacijų vadyba*, 1 (16), 107—112.
62. Robins, S. P. (2003). *Organizacinės elgsenos pagrindai*. Kaunas: Poligrafija ir informatika.
63. Sakalas, A., Šilingienė, V. (2000). *Personalo valdymas*. Kaunas: Technologija.

64. Satanišauskienė V. (2004). *Rengimosi karjerai proceso socioeducaciniai pagrindai*. Kaunas: Technologija.
65. Sokol J. (2001). Idealaus vadybininko portretas: kompetencija ir profesinis ugdymas. *Vadovo pasaulis*. 1 (9), 4—10.
66. Stoškus, S. *Bendrieji vadybos aspektai*. (2002). Šiauliai: Šiaulių universiteto leidykla.
67. Stoner, J. A. F. (1999). *Vadyba*. Kaunas: Poligrafija ir informatika.
68. Sūdžius, V. (2001). Smulkaus ir vidutinio verslo ir rinkodaros komunikacinio proceso suvokimo ir formavimo ypatumai. *Organizacijų vadyba: sisteminiai tyrimai*, 1 (17), 205—2014.
69. Tarptautinių žodžių žodynas (2001). Bendorienė, A., Bogušienė, V., Dagytė, E., ir kt., Vilnius: Alma litera.
70. Ukanienė, A., (2003). *Bendravimo meistriškumas*. Vilnius: SAVO.
71. Vaitkevičiūtė, V. (2001). *Tarptautinių žodžių žodynas*. Vilnius: Žodynas.
72. Večkienė, N., Grėbliauskienė, B., Sokolovienė, D., Cheptavičienė, V., (1998).
Komunikacija ir bendravimas: sampratų santykio problema. Edukologijos idėjos Lietuvos švietimo sistemos modernizavimui. (p.113–135). Kaunas: Technologija.
73. Zakarevicius, P., (2003). *Pokyčiai organizacijose: priežastys, valdymas, pasekmės*. Kaunas: VDU.
74. Želvys, R., (1995). *Bendravimo psichologija*. (p.189). Vilnius: Valstybinis leidimo centras.
75. Žygaitienė, B., (2005). Būsimųjų technologijų mokytojų komunikacinių gebėjimų tyrimas. *Pedagogika*. (80), 34—39.
76. Bem, D. (1972). *Self-perception theory*. *Advances in Experimental Social Psychology*.
77. Festinger, L., (1957). *A theory of cognitive dissonance*. Stanform, CA: Stanford University Press.

PRIEDAI

1 Priedas

1 lentelė. Turizmo ir sporto vadybos studentų nuostatos dėl komunikacijos vidurkių pasiskirstymas kursų grupėse (%) pagal nuokrypį nuo vidurkio (mažiau/daugiau už vidurkį)

Neigiamos nuostatos komponentai	Kursai				
	I	II	III	IV	V
Neatskleistas žiaurumas bendraujant su žmonėmis (>10 balų)	48,1/51,9	54,3/45,7	48,4/51,6	63,3/36,7	50/50
Atviras žiaurumas (>20 balų)	13,5/86,5	17,1/82,9	20,3/78,1	3,3/96,7	0/100
Pagrįstas negatyvus požiūris į žmones (>2 balai)	100/0	100/0	100/0	100/0	100/0
Niurzgėjimas (>4 balai)	100/0	100/0	100/0	100/0	100/0
Negatyvi bendravimo su aplinkiniais patirtis (>5 balai)	78,8/21,2	74,3/25,7	81,3/18,8	83,3/16,7	50/50

2 lentelė. Turizmo ir sporto vadybos studentų nuostatos dėl komunikacinių gebėjimų pasiskirstymas kursų grupėse (%) pagal nuokrypį nuo vidurkio (mažiau/daugiau už vidurkį)

Komunikaciniai gebėjimai	Kursai					Statistinis rodiklis, p
	I	II	III	IV	V	
Žodžiai	40,4/59,6	40/60	45,3/54,7	45,3/54,7	46,7/53,3	2,75>0,05
Balsas	65,4/34,6	68,6/31,4	62,5/37,5	62,5/37,5	63,3/36,7	3,13>0,05
Kūno kalba	80,8/19,2	74,3/25,7	71,9/28,1	71,9/28,1	73,3/26,7	3,79>0,05
Klausinėjimas	78,8/21,2	74,3/25,7	75/25	75/25	76,7/23,3	3,30>0,05
Klausymasis	69,2/30,8	60/40	65,6/34,4	65,6/34,4	50/50	2,87>0,05
Konsultavimas	53,8/46,2	40/60	51,6/48,4	51,6/48,4	50/50	3,04>0,05
Įtikinimas	78,8/21,2	51,4/48,6	51,6/48,4	51,6/48,4	73,3/26,7	3,36>0,05
Kultūra	73,1/26,9	68,6/31,4	71,9/28,1	71,9/28,1	80/20	3,48>0,05

3 lentelė. Turizmo ir sporto vadybos studentų komunikacinių gebėjimų balų įvertis.

Komunikaciniai gebėjimai	Teigiama Nuostata (90 studentų)		Neigiama Nuostata (95 studentai)		Statistinis rodiklis, p
Žodžiai	puikiai n= 38; 42 % vidutiniškai n=50; 56 % silpnai n=2; 2 %		puikiai n= 35; 37 % vidutiniškai n=49; 52 % silpnai n=11; 12 %		0,04<0,05
Balsas	puikiai n= 22; 24 % vidutiniškai n=59; 66 % silpnai n=9; 10 %		puikiai n= 25; 26 % vidutiniškai n=54; 57 % silpnai n=16; 17 %		0,32>0,05
Kūno kalba	puikiai n=11; 12 % vidutiniškai n=48; 53 % silpnai n=31; 34 %		puikiai n=18 ; 19 % vidutiniškai n=44; 46 % silpnai n=33; 35 %		0,40>0,05
Klausinėjimas	puikiai n= 7; 8 % vidutiniškai n=57; 63 % silpnai n=26; 29 %		puikiai n=15 ; 16 % vidutiniškai n=52; 55 % silpnai n=28; 29 %		0,21>0,05
Klausymasis	puikiai n=20 ; 22 % vidutiniškai n=60; 67 % silpnai n=10; 11 %		puikiai n= 24; 25 % vidutiniškai n=63; 66 % silpnai n=8; 8 %		0,76>0,05
Konsultavimas	puikiai n=28 ; 31 % vidutiniškai n=53; 59 % silpnai n=9; 10 %		puikiai n= 24; 25 % vidutiniškai n=65; 68 % silpnai n=6; 6 %		0,36>0,05
Įtikinimas	puikiai n= 19; 21 % vidutiniškai n=55; 61 % silpnai n=16; 18 %		puikiai n= 14; 15 % vidutiniškai n=62; 65 % silpnai n=19; 20 %		0,52>0,05
Kultūra	puikiai n= 14; 16 % vidutiniškai n=52; 58 % silpnai n=24; 27 %		puikiai n=18 ; 19 % vidutiniškai n=53; 56 % silpnai n=24; 25 %		0,82>0,05

4 lentelė. Turizmo ir sporto vadybos studentų komunikacinių gebėjimų išugdytas

Komunikaciniai gebėjimai	Maksimali suma	Surinkta balų įvertis vidurkis
Žodžiai	20	14,61*
Balsas	20	13,12*
Kūno kalba	20	11,58*
Klausinėjimas	20	11,67*
Klausymasis	20	13,40*
Konsultavimas	20	13,86*
Įtikinimas	20	12,62*
Kultūra	20	12,03*

*vidutiniškai išugdytas gebėjimas

ANKETA

Lietuvos kūno kultūros Sporto edukologijos fakulteto magistrantė rašo magistrinį darbą ir atlieka tyrimą apie studentų komunikacinius gebėjimus.

Gerb. Studente prašytume atsakyti į anketos klausimus. Anketa padės iširti Jūsų komunikacinę kompetenciją.

Būsiu dėkinga, jei atvirai išreikšite savo nuomonę ir pažymėsite ją atitinkančius laukelius. Anketa anoniminė.

1.Kursas kuriame studijuojate:

Pirmas Antras Trečias Ketvirtas Penktas

2.Jūsų amžius: (įrašykite)**3. Jūsų lytis** Vyras Moteris**4. Ar studijų metu įgijote žinių ir įgūdžių kaip bendrauti/komunikuoti ?**

- Taip, įgijau labai daug žinių bei įgūdžių studijų procese;
- Taip, įgijau šiek tiek žinių ir/ar įgūdžių studijų procese;
- Studijų procesas beveik neturėjo įtakos žinioms ir/ar įgūdžiams kaip bendrauti/komunikuoti;
- Ne, studijų metu neįgijau jokių žinių ir įgūdžių kaip bendrauti/komunikuoti;

5. Koks studijų dalykas/dalykai Jums suteikė daugiausia žinių ir gebėjimų efektyviai

bendrauti/komunikuoti su kitais žmonėmis.....

.....(įrašykite)

6. Jūsų mokyklos baigimo vieta.....

(įrašykite miesto, miestelio ar kaimo pavadinimą)

7. Pateikiame teiginius apie komunikaciją. Remdamiesi savo nuomone įvertinkite kuris teiginys labiausiai Jums tinka pažymėdami: X

	Aš taip NIEKADA nesielgiu	Aš taip RETAI elgiuosi	Aš taip DAŽNAI elgiuosi	Aš taip VISADA elgiuosi
1.Žodžius tariau aiškiai, todėl mane supranta iš karto				
2.Kalbu tinkamu garsumu: nei garsiai, nei tyliai				
3.Kalbėdamas/-a su žmonėmis užmezgu tiesioginį akių kontaktą.				
4.Norėdamas/-a sužinoti įvairius faktus naudoju atvirus klausimus.				
5.Klausydamasis/-si pašnekovo žiūriu į jį.				
6.Spręsdamas su kitais iškilusias problemas, suvokių esamą situaciją.				

	Aš taip NIEKADA nesielgiu	Aš taip RETAI elgiuosi	Aš taip DAŽNAI elgiuosi	Aš taip VISADA elgiuosi
7. Savo mintis sugebu išsakyti įtikinamai.				
8. Suprantu kultūrinės normas.				
9. Komunikuoju “veidas į veidą”, kad žmonės kaip galima lengviau mane suprastų.				
10. Kalbu tokiu greičiu, kuris leidžia visiems suprasti ką sakau.				
11. Gestikuluoju tam, kad sustiprinčiau savo žodžiais dėstomas mintis.				
12. Užduodu klausimus, padedančius išsamiau suprasti žmonių problemas.				
13. Apibendrinu kitų mintis siekiant užtikrinti supratimą.				
14. Konsultuoju su kitais stengiuosi suprasti kitų žmonių poreikius.				
15. Bendraudamas/-a pirmenybę teikiu pašnekovo poreikiams o savo mintis išsakau taip, kad jos atitiktų šiuos poreikius.				
16. Esu jautrus, bendraujant su kitos kultūros asmenimis.				
17. Kalboje vartoju lengvai suprantamus kasdieninius žodžius ir išsireiškimus.				
18. Balso tonu stengiuosi pabrėžti svarbiausius dalykus.				
19. Užmegzdamas/-a ryšį su žmonėmis naudoju ne tik žodžius, bet ir kūno kalbą.				
20. Kitų mintis ir nuomonę sužinau klausdamas tiesmukiškai ir atvirai.				
21. Klausydamas/-a kitų tyliu, bet ne pertraukinėju.				
22. Padedamas/-a kitiems pirmiausiai išsiaiškinu svarbiausias problemas.				
23. Kitus moku įtikinti pateikdamas/-a klausimus ir/arba prieštaraudamas jiems.				
24. Su skirtingų kultūrų atstovais naudoju skirtingus bendravimo stilius.				
25. Savo kalboje vengiu žargono ir nesuprantamų terminų.				

	Aš taip NIEKADA nesielgiu	Aš taip RETAI elgiuosi	Aš taip DAŽNAI elgiuosi	Aš taip VISADA elgiuosi
26. Kalbėdamas/-a naudoju pauzės ir tylą, kad kiti geriau suprastų ką noriu pasakyti.				
27. Prisiderinu ir “atspindžiu” pašnekovų kūno kalbą.				
28. Žinau, kada naudoti uždarus klausimus, kad gauti tikslius “TAIP/NE” atsakymus.				
29. Klausydamasis/-si kitų “išgirstu” tik reikšmingas pastabas				
30. Atlieku bendras užduotis su kitais, kad sukurti bendrus sprendimus.				
31. Moku pabrėžti savo pasiūlymų/rekomendacijų naudą.				
32. Keičiu savo kalbą ir elgesį tam, kad mane suprastų kitų kultūrų žmonės.				
33. Mintis dėstau logiškai ir racionaliai, kad kiti lengviau suprastų ką sakau.				
34. Kalbu atsargiai ir stengiuosi išvengti bet kokių nesusipratimų, galinčių kilti dėl mano akcento.				
35. Stengiuosi, kad mano išvaizda būtų tinkama atsižvelgiant į skirtingų tipų žmones, su kuriais bendrauju.				
36. Norėdamas/-a ką nors sužinoti iš kitų pateikiu iš anksto logiškai apgalvotus klausimus.				
37. Esu atviras/-a, kai klausausi, to ką kiti sako.				
38. Su pašnekovais randu sutarimą, bet ne nurodau ką jiems daryti.				
39. Moku įtikinti kitus savais sprendimais.				
40. Bendraudamas/-a kuriu bendrumo jausmą.				

Pateikiame teiginius apie komunikavimą. Pažymėkite sutinkate su jais ar ne.

1. Bendraudamas vadovaujuosi taisykle: reikia ne tik pasitikėti žmonėmis, bet ir abejoti jais.
Sutinku Nesutinku
2. Geriau galvoti apie žmogų blogai ir suklysti, negu priešingai - galvoti gerai ir suklysti.
Sutinku Nesutinku
3. Aukštas tarnybinės pareigos einantiems asmenims, kaip taisyklė, būdingas apsukrumas ir gudrumas.
Sutinku Nesutinku
4. Šių dienų jaunimas negeba patirti ir išgyventi gilios meilės.
Sutinku Nesutinku
5. Metams bėgant aš tampa vis uždaresnis, nes dėl atvirumo tekdavo kentėti.
Sutinku Nesutinku
6. Kiekviename kolektyve yra pavydo ir negeranoriškumo.
Sutinku Nesutinku
7. Mažai žmonių užjaučia šalia esančius.
Sutinku Nesutinku
8. Daugumai žmonių būdingas siekis darbe pasiimti tai, kas „blogai padėta“.
Sutinku Nesutinku
9. Daugelis šių dienų vaikų yra išauklėti blogiau nei kada anksčiau.
Sutinku Nesutinku
10. Man dažnai teko sutikti ciniškus žmones.
Sutinku Nesutinku
11. Būna taip: darai žmonėms gera, o vėliau gailiesi, nes jie atsilygina blogiu.
Sutinku Nesutinku
12. Dėl gėrio reikia „pakovoti kumščiais“.
Sutinku Nesutinku
13. Lietuviai greitai sukurs visuomenę, laiduojančią gerovę kiekvienam.
Sutinku Nesutinku
14. Savo aplinkoje kur kas rečiau sutinku protingų, negu neprotingų žmonių.
Sutinku Nesutinku
15. Žmonės, su kuriais man tenka bendradarbiauti, dažniausiai vaidina padorius, nors iš tiesų jiems tai nebūdinga.
Sutinku Nesutinku
16. Aš pasitikiu žmonėmis.
Sutinku Nesutinku
17. Teisūs tie, kurie mano: bijok žmonių, ne žvėrių.
Sutinku Nesutinku
18. Mūsų visuomenėje geranoriškumas greitai liks tik iliuzija.
Sutinku Nesutinku
19. Dabartinio gyvenimo tikrovė žmogų paverčia neturinčiu nieko savita, beveidžiu.
Sutinku Nesutinku
20. Mano bendradarbiams nebūdingas išsiauklėjimas.
Sutinku Nesutinku
21. Aš beveik visada padedu, kai gatvėje praeivis į mane kreipiasi ko nors prašydamas (pvz. Vaikas siūlo pirkti pirkiniams maišelį, tai jo „biznis“).
Sutinku Nesutinku
22. Žmonės, siekdami savo interesų, dažnai elgiasi nedorai.
Sutinku Nesutinku
23. Paprastai žmonės darbovietėje nerodo iniciatyvos.
Sutinku Nesutinku
24. Pensinio amžiaus žmonės dažniausiai širšta ant šalia esančių.
Sutinku Nesutinku
25. Darbovietėje žmonės mėgsta apkalbėti vieni kitus.
Sutinku Nesutinku

NUOŠIRDŽIAI DĖKOJAME UŽ ATLIKTĄ DARBĄ!