

Vilniaus universitetas
Komunikacijos fakultetas
Informacijos ir komunikacijos katedra

Jevgenija Bujevič-Valuckienė,
Informacijos sistemų vadybos magistro studijų programos studentė

LYČIŲ LYDERYSTĖ: PANAŠUMAI IR SKIRTUMAI

Magistro darbas

Vadovė: dr. Lijana Stundžė

Vilnius, 2008

Pildo magistro baigiamojo darbo autorius

Jevgenija Bujevič-Valuckienė

(magistro baigiamojo darbo autoriaus vardas, pavardė)

Lyčių lyderystė: panašumai ir skirtumai

(magistro baigiamojo darbo pavadinimas lietuvių kalba)

Gender leadership: similarities and differences

(magistro baigiamojo darbo pavadinimas anglų kalba)

Patvirtinu, kad magistro baigiamasis darbas parašytas savarankiškai, nepažeidžiant kitiems asmenims priklausančių autorių teisių, visas baigiamasis magistro darbas ar jo dalis nebuvo panaudotas kitose aukštosiose mokyklose.

(magistro baigiamojo darbo autoriaus parašas)

Sutinku, kad magistro baigiamasis darbas būtų naudojamas neatlygintinai 5 metus Vilniaus universiteto Komunikacijos fakulteto studijų procese.

autoriaus parašas)

(magistro baigiamojo darbo

Pildo magistro baigiamojo darbo vadovas

Magistro baigiamąjį darbą ginti

(įrašyti – leidžiu arba neleidžiu)

(data)

(magistro baigiamojo darbo vadovo parašas)

Pildo katedros, kuruojančios studijų programą, reikalų tvarkytoja

Magistro baigiamasis darbas įregistruotas

(katedros, kuruojančios studijų programą, pavadinimas)

(data)

(katedros reikalų tvarkytojos parašas)

Pildo katedros, kuruojančios studijų programą, vadovas

Recenzentu skiriu

(recenzento vardas, pavardė)

(data)

(katedros vadovo parašas)

Pildo recenzentas

Darbą recenzuoti gavau.

(data)

(recenzento parašas)

Bujevič-Valuckienė, Jevgenija

Buje - 165

Lyčių lyderystė: panašumai ir skirtumai: magistro darbas/ Bujevič-Valuckienė, Jevgenija; mokslinis vadovas dr. Stundžė, Lijana; Vilniaus universitetas. Komunikacijos fakultetas. Informacijos ir komunikacijos katedra. – Vilnius, 2008. – 85 lap.: 2 lent. 14 iliustr. – Mašinr. – Santr. angl. – Bibliogr.: p. 69–72 (40 pavad.).

UDK indeksas: 316.6:392

Raktiniai žodžiai: socialinė lytis, socializacijos procesas, lyčių komunikacija, stereotipai, lyčių lyderystė, efektyvus lyderis

Magistro darbo objektas: lyčių lyderystė – panašumai ir skirtumai. Darbo tikslas: išanalizuoti moterų ir vyrų lyderių asmeninių savybių bei vadovavimo ir komunikavimo įgūdžių panašumus ir skirtumus. Darbo uždaviniai: išanalizuoti socializacijos proceso įtaką socialinės lyties formavimuisi; ištirti lyčių komunikacijos teorijas; išanalizuoti lyčių komunikacijos organizacijoje ypatumus bei lyčių stereotipų įtaką komunikacijai; išnagrinėti efektyvios lyderystės sąvoką bei lyčių lyderystės panašumus ir skirtumus; išanalizuoti organizacijų darbuotojų nuomonę apie vyrų ir moterų lyderių asmenines savybes, vadovavimo bei komunikavimo įgūdžius ir efektyvumą.

Abiejų lyčių lyderiai turi daugiau panašumų, nei skirtumų. Efektyviam lyderiui būtinomis asmeninėmis savybėmis pasižymi ir moterys, ir vyrai lyderiai. Didesni skirtumai išryškėja, analizuojant lyčių vadovavimo bei komunikavimo stilius, tačiau šie skirtumai interpretuojami bei priimami, kaip privalumai. Nors Lietuvoje dauguma lyderių yra vyrai, daugelyje situacijų lyderiai suvokiami ne kaip vienos iš lyčių atstovai, o kaip profesionalūs ir kompetentingi grupės ar organizacijos vadovai. Egzistuojantys stereotipai tik iš dalies gali sutrukdyti moteriai siekti lyderės karjeros, nes tam didelę įtaką daro ir kitos priežastys: pačių moterų pasitikėjimas savimi, kitų nuomonės baimė.

Magistro darbas gali būti naudingas verslo bei kitoms įmonėms, siekiančioms suvokti šiuolaikiniams vyrams ir moterims lyderiams būdingas savybes, jų asmenines galimybes, vadovavimo bei komunikavimo įgūdžių panašumus ir skirtumus. Taip pat darbas gali būti naudingas vadybos bei informacijos disciplinų dėstytojams ir studentams.

TURINYS

ĮVADAS	6
1. LYČIŲ KOMUNIKACIJA: SKIRTUMAI IR STEREOTIPAI	9
1.1. Socializacijos proceso įtaka socialinės lyties formavimuisi	9
1.2. Lyčių komunikacijos teorijos.....	12
1.2.1. Galios, retorinė ir biologinė lyčių komunikacijos teorijos	12
1.2.2. Kultūrinė lyčių komunikacijos teorija	15
1.3. Lyčių komunikacija organizacijoje.....	18
1.3.1. Verbalinė lyčių komunikacija organizacijoje	18
1.3.2. Neverbalinė lyčių komunikacija organizacijoje	20
1.4. Lyčių komunikacijos stereotipai organizacijoje	21
1.4.1. Stereotipų formavimasis komunikacijos procese	21
1.4.2. Lyčių komunikacijos stereotipai organizacijoje	23
2. LYČIŲ LYDERYSTĖ ORGANIZACIJOJE.....	30
2.1. Efektyvus lyderis	30
2.2. Lyčių lyderystė: vadovavimas	35
2.3. Lyderio komunikacija mažose grupėse.....	37
2.3.1. Rizikos prisiėmimas	38
2.3.2. Koalicijos formavimas.....	38
2.3.3. Lyčių pasiskirstymas grupėje	39
2.4. Viešas kalbėjimas	41
3. LYČIŲ LYDERYSTĖ: PANAŠUMAI IR SKIRTUMAI. TYRIMAS	44
3.1. Tyrimo metodologija ir pagrindas	45
3.2. Tyrimo rezultatai.....	46
3.2.1. Asmeniniai respondentų duomenys.....	47
3.2.2. Lyderio efektyvumas	49
3.2.3. Lyderių asmeninės savybės	52

3.2.4.	Ypatingi lyderių gebėjimai	55
3.2.5.	Vyrų ir moterų vadovavimo kompetencija.....	57
3.2.6.	Oratoriniai gebėjimai.....	59
3.2.7.	Priežastys, lemiančios mažą moterų lyderių skaičių	60
3.3.	Lietuvos organizacijų darbuotojų nuomonė apie lyčių lyderystę: tyrimo išvados	64
IŠVADOS.....		66
BIBLIOGRAFINIŲ NUORODŲ SĄRAŠAS.....		69
	Gender leadership: similarities and differences (summary)	73
PRIEDAI		75
	Priedas 1: diagramos	75
	Priedas 2: anketa	80

ĮVADAS

Lyderystė ir nuolat didėjantis efektyvus lyderio poreikis priverčia šiuolaikinį, išsilavinusį žmogų susimąstyti, kas yra lyderis, ką jis turi žinoti, mokėti, kokių savybių bei kompetencijų turėti. Lyderiai yra sutinkami įvairiose gyvenimo srityse, jie iškyla, pasireiškia ir vadovauja. Lyderių vaidmuo visuomenės formavimosi ir vystymosi procesuose neabejotinai laikomas išskirtiniu.

Šiuolaikinėje informacinėje visuomenėje egzistuoja nuomonė, jog kuo organizacijoje daugiau tikrų lyderių, tuo reikšmingesni bendri rezultatai. Šiuo atveju pirmiausia kalbama ne apie tikrus organizacijų vadovus, kuriuos dažnai vadina lyderiais. Lyderis apibrėžiamas kaip žmogus, kuris komunikuoja ir vadovauja, nesvarbu, ar didelei organizacijai, ar dėl vienos užduoties suburtai žmonių grupei. Dauguma lyderių pasižymi būtinų asmeninių savybių bei įgytų vadovavimo bei komunikavimo įgūdžių visuma, kurią galima apibrėžti tiksliai, kartu nenuvertinant ir kiekvieno lyderio išskirtinumo. Lyderis veda į priekį, padeda pamatyti, apibrėžti ir pasiekti tikslą, jis vertina bei motyvuoja.

Galima sakyti, kad lyderiu dažniausiai gimstama. Jau nuo mažens galima pastebėti, kad vieni vaikai linkę vadovauti: jie aktyvesni, pasižymi sąžiningumu, pareigingumu, dažnai savyje turi žmones traukiančią bei įkvepiančią ugnelę. Vis dėlto ne kiekvienas užaugęs nori ir gali būti vadovu. Ši veikla yra ypatinga, ji reikalauja ne tik tam tikrų savybių, bet ir žinių, pasirengimo, patirties. Ne mažiau svarbūs veiksniai yra aplinka ir sąlygos, kurios leistų toms savybėms atsiskleisti, formuotis ir tobulėti.

Tyrinėjant lyderystės ypatumus, išryškėja faktas, kad Vakarų visuomenėje, kuriai priskiriama ir Lietuva, egzistuoja vyrų lyderių bei jų „vyriškų“ savybių, kaip labiausiai reikšmingų ir tiksliausiai apibrėžiančių lyderystės sąvoką, išskyrimas. Socializacijos proceso metu susiformuoja ir įsitvirtina stereotipai ir nuostatos, kaip reikia elgtis visuomenėje, kaip suvokti save ir kitus, kaip komunikuoti su kita lytimi. Didžioji dalis tokių nuostatų ir taisyklių yra priimtina toje kultūroje, kurioje individas gimsta. Todėl kalbant apie patriarchalinę visuomenę, efektyvus lyderis – tai pirmiausia aktyvus dominuojantis, iniciatyvus, ambicingas vyras. Moteris taip pat gali būti puiki lyderė, tačiau apie moteris lyderes dažniausiai kalbama, kai jos yra lyginamos su vyrais lyderiais. Per mažai yra nagrinėjama lyčių, kaip vienodai reikšmingų visuomeninių vienetų, lyderystė. Moteris stereotipiškai suvokiama kaip nuolanki, emocionali lyderė, kuriai pirmiausia rūpi šeima, taip pat manoma, kad ji negali taip pat efektyviai vadovauti, kaip vyras. Moterų lyderių yra mažiau aukščiausiose vadovavimo grandyse.

Lyčių lyderystės ypatumus galima atskleisti per komunikacijos procesus, jie padeda išskirti

lyderiui būtinas savybes ir įgūdžius, nes lyderis vadovauja komunikuodamas, o dėl efektyvios komunikacijos jis ir pripažįstamas lyderiu. Komunikacija – tai sudėtingas, daugiasluoksnis, daug stereotipų ir prietarų turintis reiškinys. Besikeičiant pasauliui, keičiasi ir patys santykiai, atsiranda naujų bendravimo bei komunikavimo taisyklių, kurios gali keisti ir lyčių, ir joms priskiriamų savybių bei sugebėjimų suvokimą.

Pirmieji lyčių, lyčių vaidmenų ir lyčių komunikacijos tyrimai buvo atlikti JAV bei kitose pasaulio šalyse tik XX a. antroje pusėje. Šie tyrimai atskleidė, kad moterys neturėjo galimybės siekti karjeros, jos nebuvo suvokiamos kaip pakankamai kompetentingos bei sugebančios vadovauti ir efektyviai komunikuoti. Tyrimai ir viešai paskelbti rezultatai padėjo atkreipti į lyčių problemas didelį dėmesį, kuris lėmė reikšmingas permainas. Lyčių bei lyčių komunikacijos tyrimai Europoje ir kitose pasaulio šalyse yra atliekami iki šiol, ir tai leidžia geriau pastebėti bei suprasti atsirandančius pokyčius.

Darbo problema: lyčių lyderystės išmanymas yra svarbus, jis gali padėti efektyviau komunikuoti bei spręsti problemas organizacijoje, nes susidūrus su abiejų lyčių lyderiais gali iškilti komunikacijos sunkumų, kuriuos lemia egzistuojantys stereotipai. Todėl šiame darbe siekiama atsakyti į klausimus: kuo skiriasi ir kuo ypatinga moterų ir vyrų lyderystė, kokiomis asmeninėmis savybėmis bei vadovavimo bei komunikavimo įgūdžiais pasižymi moterys ir vyrai lyderiai, kas lemia lyderių efektyvumą?

Darbo objektas: moterų ir vyrų lyderystės panašumai ir skirtumai.

Darbo tikslas: *išanalizuoti moterų ir vyrų lyderių asmeninių savybių bei vadovavimo ir komunikavimo įgūdžių panašumus ir skirtumus.*

Darbo uždaviniai:

- Išanalizuoti socializacijos proceso įtaką socialinės lyties formavimuisi.
- Ištirti lyčių komunikacijos teorijas.
- Išanalizuoti lyčių komunikacijos organizacijoje ypatumus bei lyčių stereotipų įtaką komunikacijai.
- Išnagrinėti efektyvios lyderystės sąvoką bei lyčių lyderystės panašumus ir skirtumus.
- Išanalizuoti organizacijų darbuotojų nuomonę apie vyrų ir moterų lyderių asmenines savybes, vadovavimo bei komunikavimo įgūdžius ir efektyvumą.

Darbo hipotezė: *dėl šiuolaikinės visuomenės dinamiškumo ir pokyčių komunikacijos bei informacijos procesuose skirtumai tarp lyčių mažėja, tradiciniai lyčių stereotipai bei jų poveikis lyčių komunikacijai darbo aplinkoje keičiasi.*

Siekiant įgyvendinti darbe iškeltą tikslą ir uždavinius yra taikomi šie tyrimo metodai: mokslinės literatūros analizė, anketinė apklausa ir kiekybinė duomenų analizė.

Darbą sudaro trys pagrindinės dalys.

Pirmojoje dalyje analizuojami socializacijos įtaka socialinės lyties formavimuisi bei lyčių komunikacijos teorijų šalininkų išskirtos lyčių komunikacijos skirtumų priežastys, nagrinėjami lyčių komunikacija ir stereotipai organizacijoje.

Antrojoje dalyje apibrėžiami efektyvus lyderio asmeninės savybės bei vadovavimo ir komunikavimo įgūdžiai, aptariami svarbiausi užsienio autorių išskirti abiejų lyčių lyderių vadovavimo ir komunikavimo panašumai ir skirtumai.

Trečiojoje dalyje pateikiami tyrimo metu gauti duomenys: respondentų nuomonė apie moterų ir vyrų asmenines savybes, vadovavimo ir komunikavimo įgūdžius.

Darbe naudojamos viešai prieinamos publikacijos bei elektroniniai šaltiniai anglų, rusų bei lietuvių kalbomis.

Tyrimui naudojama medžiaga skirstoma šiuo principu:

1. Medžiaga, atskleidžianti lyčių komunikacijos skirtumų atsiradimo priežastis. S. M. Burn, G. Hofstede, T. B. Бендас remiasi pasaulio mokslininkų atliktais tyrimais ir teigia, kad pagrindiniai lyčių asmeninių savybių skirtumai yra formuojami kultūrinės socializacijos procese, nes tyrimai įrodo, kad moterys ir vyrai turi vienodą sugebėjimų potencialą [Burn, 1996; Hofstede, 1998; Бендас, 2006].

2. Medžiaga, kurioje analizuojama lyčių komunikacija. J. T. Wood išskiria lyčių komunikacijos ypatumus, skirtumų tarp vyrų ir moterų bei stereotipų atsiradimo bei jų visuomeninio palaikymo priežastis. J. C. Pearson analizuoja lyčių komunikaciją ir lyčių lyderystę. [Pearson, Turner, Todd-Mancillas, 1991; Wood, 2005].

3. Medžiaga, atskleidžianti efektyvios lyderystės sąvoką. R. Coffee, G. Jones analizuoja efektyvus lyderio asmenines savybes bei efektyviam vadovavimui ir komunikavimui būtinus įgūdžius. D. Goleman, R. Boyatzis, A. Mckee efektyvus lyderio sąvoką sieja su emociniu intelektu [Goleman, Boyatzis, Mckee, 2007; Coffee, Jones, 2007].

Darbo aktualumas ir naujumas: kasmet į lietuvių kalbą yra verčiama daug pasaulio mokslinės literatūros lyderystės tema, tačiau trūksta Lietuvos bei užsienio autorių publikacijų apie lyčių lyderystę; nėra žinomos Lietuvos visuomenėje vyraujančios nuostatos apie lyčių lyderystę, lyderiams priskiriamas asmenines savybes, moterų ir vyrų vadovavimo ir komunikavimo įgūdžius.

Magistro darbas gali būti naudingas verslo bei kitoms įmonėms, siekiančioms suvokti šiuolaikiniams vyrams ir moterims lyderiams būdingas savybes, jų asmenines galimybes, vadovavimo bei komunikavimo įgūdžių panašumus ir skirtumus. Taip pat darbas gali būti naudingas vadybos bei informacijos disciplinų dėstytojams ir studentams.

1. LYČIŲ KOMUNIKACIJA: SKIRTUMAI IR STEREOTIPAI

Lyčių komunikacija – tai sudedamoji sudėtingo bendro visuomeninio komunikacijos vyksmo dalis. Komunikacija yra būtina visų procesų sąlyga. Moterys ir vyrai visuomeninio ir kultūrinio vystymosi procese buvo formuojami kaip skirtingų komunikacijos rūšių atstovai: lyčių komunikacija suvokiama kaip skirtingų kultūrų – vyriškos ir moteriškos – komunikacija. Tačiau šiandieniniame globalizacijos procese santykių bei komunikacijos esmė keičiasi. Ar kinta pati lyčių komunikacija?

Siekiant išanalizuoti moterų ir vyrų lyderystės ypatumus, jų komunikavimo bei vadovavimo kompetencijų panašumus ir skirtumus, bei atrasti komunikacijos pokyčius, pirmiausia reikia išsiaiškinti, kokie procesai vyksta visuomenėje, kas lemia skirtumų bei stereotipų atsiradimą, kas juos skatina bei ugdo, kokį poveikį jie daro kiekvienam iš visuomenės narių, bei ištirti tradicinius moterų ir vyrų komunikacijos panašumus ir skirtumus.

1.1. Socializacijos proceso įtaka socialinės lyties formavimuisi

Lietuvių kalboje terminas lytis apibrėžia pagrindinius su moteriškumu ir vyriškumu susijusius biologinius skirtumus. Anglų kalboje lyties sąvokai apibrėžti egzistuoja du terminai: *sex* (lytis) ir *gender* (giminė, socialinė lytis), kurių sąvokos kartais sutapatinamos, keičiamos vietomis, tačiau jų pagrindinės reikšmės puikiai atspindi lyties dvilypiškumo esmę.

Sociologinės teorijos požiūriu lytis ir *gender* priklauso skirtingoms socialinio pažinimo tradicijoms. Lytis yra pozityvistinės (esencialistinės - prigimtinės) koncepcijos socialinės tikrovės pažinimo kategorija. Tai lytis biologine prasme, išoriniai bei vidiniai biologiniai skirtumai tarp vyrų ir moterų: genitalijos, hormonai, chromosomos. [Wood, 2005]. O *gender* – tai konstrukcionistinės koncepcijos, interpretuojančios socialinę tikrovę, kategorija, kuri apibūdinama kaip socialinė konstrukcija [Žvinklienė, 2006]. Dėl tikslaus šio termino vertimo vis dar ginčijamasi. Vieni mokslininkai siūlo *gender* versti kaip *giminę*, tačiau šis vertimas neatspindi šio termino sudėtingumo socialine prasme.

Terminas *gender* nurodo „tapatumą, vaidmenis, veiklą, jausmus – tai, ką visuomenė asocijuoja su buvimu moterimi arba vyru, ir tai, ką mes, kaip asmenys, išmokstam, perimdami elgesio elementus arba kitu atveju susiduriame su iššūkiu“ [Wood, 2005, p. 19]. Mes mokomės būti vyru arba moterimi, būti tokiais, kokiais nori mus matyti visuomenė.

Terminas *gender* kildinamas iš biologijos, lingvistikos, psichologijos tyrimų [Žvinklienė, 2006]. Jos bendriausias apibrėžimas: tai yra socialiai sukonstruotas supratimas apie tai, kas yra moteriška ir kas vyriška. Šiuo terminu nurodoma į specifinį socialinį identitetą, statusą ir vaidmenų visumą, kuri dažnai, tačiau nebūtinai, grindžiama lytimi.

Taigi sociologiniu požiūriu *gender* gali būti apibrėžtas kaip moteriško ir vyriško kontinuumo (vientisumo) daugialypis galios ir nelygybės rodiklis [Žvinklienė, 2006]. Šis terminas suprantamas kaip susitarimų, reguliuojančių biologinę lytį kaip visuomenės vieneta, visuomeninės veiklos dalyką, kompleksas.

Gender – tai socialinė lytis, ji yra sudėtinga, įvairiapusiška ir, svarbiausia, įgyjama socialinė ypatybė, skirianti moterų ir vyrų socialinius vaidmenis.

Šiame darbe terminas lytis vartojamas socialinės lyties prasme.

Socialinė lytis yra glaudžiai susijusi su socializacijos procesu, kuris prasideda nuo sąmoningo žmogaus gyvenimo pradžios ir vyksta visą gyvenimą. Socializacija – individui perduodami visuomenėje nustatyti standartai ir veiklos būdai. Ji yra realizuojama per šeimos, švietimo, religijos, ir kt. institucijas [Luobikienė, 2000].

Socializacija yra socialinės sąveikos procesas, kurio metu žmonės perima žinias, vertybes, nuostatas, elgesį, būtinus siekiant efektyviai dalyvauti visuomenėje.

Socializacijos procesas yra nulemtas dviejų veiksnių:

- 1) mūsų biologinės prigimties
- 2) kultūros bei joje priimtų socialinių normų.

Socialinės normos – tai pagrindinės taisyklės, kuriomis vadovaujasi individas, gyvendamas, dirbdamas ir komunikuodamas visuomenėje. Lyčių vaidmenys – normų visuma, kurioje yra informacijos apie abiejų lyčių savybes. Dalis mokslininkų mano, kad lyčių socialinės normos – tai lyčių stereotipai [Burn, 1996, Шакирова, 2000]. Tai reiškia, kad kiekvienas individas žino ir kasdien naudoja informacijos „rinkinius“ apie moterų ir vyrų asmenines savybes, elgesio modelius, komunikacijos ypatumus. Individai suvokia, kad dauguma žmonių laikosi tos pačios nuomonės.

Socialiniai psichologai mano, kad dvi svarbiausios individų pastangų atitikti lyčių normas – tai normatyvinis bei informacinis spaudimas.

Normatyvinis spaudimas susijęs su tuo, kad individas yra priverstas laikytis socialinių normų, kad visuomenė jo neatstumtų, neignoruočiau. Individai bijo nukrypti nuo lyčių normų, nes tada jie susiduria su panieka, pašaipomis, jiems sunku komunikuoti darbo aplinkoje. Akivaizdus pavyzdys: moterys bijo būti pernelyg agresyvios, nes tada jų gali vengti, bijoti. Aktyvi, kartais agresyvi moteris, vadinama „geležine ledi“, susiduria su komunikavimo sunkumais, ypač vyriškoje aplinkoje.

Informacinis spaudimas veikia individą, kai jis siekia suprasti save, aplinkinius, lyčių santykius, pasaulį, ieškodamas informacijos iš jį supančios aplinkos [Burn, 1996]. Žmonės vadovaujasi socialinėmis normomis ne vien iš baimės, kad visuomenė juos nuteis, bet ir tada, kai nežino, kaip reikia elgtis, galvoti, jausti. Individas dažnai tikrina savo elgesį, lygindamas jį su kitų visuomenės narių elgesiu.

Pasidavimas normatyviniam spaudimui yra nulemtas individo noro patikti aplinkiniams, o ypač kitos lyties atstovams. Informacinis spaudimas leidžia patvirtinti, patikrinti minčių ir poelgių teisumą [Burn, 1996].

Socializacijos procese išskiriamos dvi svarbiausios jos poveikį stiprinančios priemonės: socialinis sustiprinimas ir socialinis modeliavimas [Burn, 1996; Бендас, 2006].

Socialinis lyčių sustiprinimas – tai individo skatinimas, kai jo elgesys atitinka lyčių normas, arba bausmė, kai tų normų nesilaikoma. Šis reiškinys paremtas visuomeniniu įvertinimu. Pavyzdžiui, kai berniukai žaidžia ne tik su berniukais, bet ir su mergaitėmis, jie sulaukia bendraamžių pašaipų.

Socialinis lyčių modeliavimas – tai socializacijos procesas, kurio metu individas renkasi tuos lyčių modelius, kurie priimtini jo kultūroje, visuomenėje, grupėje. Berniukai ir mergaitės stengiasi būti panašūs į tos pačios lyties atstovus.

Berniukui nuo pat ankstyvos vaikystės yra kartojama: kad jis turi būti stiprus, ambicingas, sėkmingas, racionalus, kontroliuoti emocijas [Wood, 2005]. Nes taip daro visi vyrai, „tikri vyrai neverkia“, „tikri vyrai sėkmingi ir galingi“. Mergaitė taip pat anksti supranta, kad ji turi būti fiziškai patraukli, ji gali labiau reikšti savo emocijas, būti gerai išauklėta, privalo domėtis kitais žmonėmis ir santykiais. Ji turi būti tvarkinga, atsargi.

Didelę įtaką socializacijos procese daro vaikų literatūra, televizija, kasdienė kalba. Žaislai ne tik atskiria mergaites ir berniukus, bet ir lavina skirtingus lyčių įgūdžius: berniukams – matematinius ir erdvinius gebėjimus, mergaitėms – darbštumo namų ruošoje bei bendravimo savybes.

Socialinės lyties apibrėžimas bei taisyklės persmelkia viešąjį ir privatų gyvenimą, todėl žmonės suvokia jas kaip normą, kaip absoliučiai natūralų ir teisingą dalyką [Wood, 2005]. Tačiau, kai žmogus supranta, kad nebūtinai ta norma teisinga, jis pradeda mąstyti plačiau, nebesilaiko griežtai visuomenėje priimtų taisyklių, o vadovaujasi savo nuomone bei jausmais. Tada atsiranda galimybė keisti visuomenės nuostatas, ir tai buvo sėkmingai padaryta XX a. antroje pusėje, kai moterys pradėjo atvirai reikšti savo nuomonę, nes moterys ir vyrai turi daugiau panašumų nei skirtumų.

Toliau analizuojamos egzistuojančios lyčių komunikacijos teorijos, siekiant suprasti lyčių komunikacijos būdus ir galimas lyčių skirtumų priežastis.

1.2. Lyčių komunikacijos teorijos

Skirtumai tarp lyčių yra nulemti daugelio veiksnių. Šiame skyriuje analizuojamos lyčių komunikacijos teorijos, kurios padeda atskleisti visuomenėje vyraujančias komunikacijos tarp moterų ir vyrų ypatybes ir jų priežastis.

1.2.1. Galios, retorinė ir biologinė lyčių komunikacijos teorijos

Poskyryje apibrėžiama galios lyčių komunikacijos teorija, kuri yra glaudžiai susijusi su lyderyste, vadovavimu, todėl svarbi ir apibrėžiant lyčių lyderystę. Retorinė arba strateginė lyčių komunikacijos teorija teigia, kad lyčių komunikacija priklauso nuo to, kaip individas suvokia situaciją bei pritaiko žinias, formuojančias jo elgesį. Taip pat aptariami svarbiausi biologiniai lyčių ypatumai, nes šios teorijos šalininkai mano, kad įgimti skirtumai gali nulemti elgesio bei komunikacijos skirtumus.

Jėgos arba galios lyčių komunikacijos teorija

Tradiciškai susiklostę visuomeniniai santykiai yra susiję su valdžios jėgos supratimu [Bate, 1988]. Svarbiausia, kas šioje visuomenėje valdo, kas yra stipriausias. Ši valdžios požiūrį galima susieti su lyderyste: lyderis taip pat valdo grupę ar organizaciją, jis suvokiamas kaip stiprus, reprezentatyvus. Lyderiui paklūstama, jis yra autoritetas.

Vakarų kultūra daugiausia yra patriarchalinė. Tokiai visuomeninės sandaros sistemai priklauso ir Lietuva. Tai visuomenė, kurioje vyrai kontroliuoja visus ar daugumą pagrindinių įstaigų ir valdo būdus, kuriais žmogaus veiksmas yra suplanuotas ir įvertintas. Todėl ir užimant lyderio poziciją pirmenybė teikiama vyrams.

Patriarchalinėje visuomenėje moters savarankiškumas darbinėje veikloje gali būti vertinamas kaip grėsmė nusistovėjusioms normoms. Nors Europoje, taip pat ir Lietuvoje, daug kalbama apie lyčių lygybę, moterys iki šiol turi daug nepalankesnes sąlygas darbo sferoje. Ši padėtis keičiasi labai iš lėto.

Vyrai suvokia valdžią kaip būtina žmonių kontrolės priemonę, be kurios visuomenė neegzistuos [Bate, 1988]. Moterys išvelgia valdžioje dominuojančią grėsmę jų teisėms. Jos suvokia savo pastangas užimti vadovaujančias pozicijas kaip iššūkį patriarchatui. Moterys kalba apie vystymąsi, apie pažangą, kurią lemia laisvų pažiūrų įvairiais klausimais, o ypač lyčių lygybės tema, atsiradimas. Tačiau kiekviena lytis dažnai pamiršta, kad reikalingas išsamus ir visus

visuomenės sluoksnius persmelkiantis ir jungiantis dialogas, kaip pagerinti lyčių komunikaciją, nuo kurios priklauso ir perspektyvi visuomenė.

Lyčių komunikaciją veikia visuomenės nuostatos, paremtos valdžia ir galia, kuri daugiausia priklauso vyrams. Visuomenėje egzistuoja debatai lyčių lygybės klausimais, bet pokyčiai vyksta lėtai.

Retorinė lyčių komunikacijos teorija

Retorinė arba strateginė lyčių komunikacijos teorija nagrinėja vyrus ir moteris tuo aspektu, kad jie patys nusprendžia, kaip komunikuoti su kitais individais tam tikrose situacijose. Savo asmeniniams tikslams pasiekti vyrai ir moterys planuoja savo kalbą, komunikacijos stilių, apgalvoja su kuo kokioje situacijoje ir kaip kalbėtis, ką išreikšti [Bate, 1988]. Komunikacija priklauso nuo situacijos. Darbe vyrai ir moterys gali komunikuoti kitaip, negu jie tai daro namuose, poilsio metu, nes jie priklauso nuo tai aplinkai nustatytų komunikavimo taisyklių.

Šios teorijos šalininkai mano, kad abiejų lyčių atstovai turi vienodas galimybes būti efektyviais komunikuodami. Tačiau jeigu kažkokioje situacijoje kiti individai suvokiami stereotipiškai, komunikacijos sėkmė sumažėja.

Retorinės lyčių nuostatos yra labai svarbios. Jeigu moteris yra tradiciškai suvokiama kaip pasyvi komunikacijos dalyvė, jai bus sunku įrodyti, kad, atsižvelgiant į situaciją, ji gali būti labai aktyvi, netgi kartais agresyvi, ir tai neturi būti laikoma normos pažeidimu. Kol kas kitaip komunikuojanti moteris visuomenėje sutinkama ne visada palankiai. Todėl, siekdama išvengti nesusipratimų ir konfliktų, lytis paiso egzistuojančių retorinių taisyklių.

Pagrindiniai kasdienės tarpasmeninės komunikacijos aspektai:

- ✓ Komunikacijos tikslas: ko norima pasiekti, komunikuojant su kitu žmogumi;
- ✓ Komunikacijos strategija: savo požiūrio, idėjų, jausmų formulavimas, atsižvelgiant į tai, kokią poveikį jie gali padaryti kitam asmeniui;
- ✓ Komunikacijos situacija: atkreipiamas dėmesys į ypatingas aplinkybes, kai yra laiko ir erdvės apribojimai, tradicinės komunikacijos taisyklės, kurios gali trukdyti efektyviai komunikuoti;
- ✓ Retorinis vaidmuo: elgesio taisyklių rinkinys, kurio tikimasi iš vieno ir kito individo pokalbio metu [Bate, 1988]

Taigi dauguma individų priima pagrindines retorines taisykles, nors dažnai yra suvokiama, kad jas galima keisti. Taisyklės paremtos egzistuojančiais stereotipais ir nuostatomis. Kol nuostatos nekinta, nekis ir komunikacija.

Biologinė lyčių komunikacijos teorija

Biologinė lyčių komunikacijos teorija yra susijusi su biologiniais skirtumais tarp moterų ir vyrų, kurie gali daryti įtaką ir individų sugebėjimams bei elgesiui. Svarbiausi skirtumai: chromosomos, hormonai, smegenų struktūra.

Dauguma vyrų turi XY chromosomas, o dauguma moterų turi XX chromosomas, kurias paveldi iš abiejų tėvų [Wood, 2005]. Išsamūs tyrimai parodė, kad keli genai, kontroliuojantys būtent intelektą, yra tikrai X chromosomose. Tai leidžia teigti, kad kai kurie vyrų intelekto ypatumai gali būti paveldėti tik iš motinos, o moterys paveldi tai ir iš motinos, ir iš tėvo. Kiti genų tyrimai atskleidė, kad svarbiausi genai, lemiantys socialinius įgūdžius, randami taip pat tik chromosomose. Todėl galima daryti prielaidą, kad būtent dėl to moterys daug geriau ir jaučiau jaučiausi įvairiose socialinėse situacijose negu vyrai.

Lyčių hormonai turi įtakos ir kūno, ir smegenų vystymuisi. Pavyzdžiui, estrogenas, svarbiausias moterų hormonas, priverčia moters kūną gaminti vadinamąjį „gerą“ cholesterolį, kuris padaro moterų kraujagysles lankstesnėmis nei vyrų. Estrogenas taip pat stiprina imuninę sistemą, todėl moterys labiau atsparios įvairiems imuninės sistemos sutrikimams bei infekcijoms ir virusams. Vyrų lyties hormonų tyrimai parodė, kad vyrai taip pat turi hormonų ciklą kaip ir moterys. Ir šis ciklas daro įtaką jų elgesiui. Didelis svarbiausio vyrų hormono testosterono kiekis kraujyje lemia labiau dominuojantį ir agresyvų vyrų elgesį. Šis hormonas sukelia vyro siekį dominuoti, jėgos poreikį, taip pat fizinę pykčio išraišką. [Wood, 2005]. Tyrimai rodo, kad vyrai geriau orientuojasi aplinkoje per žemą hormonų ciklo fazę.

Skirtinga vyrų ir moterų smegenų struktūra ir vystymasis: šios srities šalininkų atlikti tyrimai įrodė, kad vyrai ir moterys komunikuodami naudoja abu smegenų pusrutulius, tačiau daro tai skirtingai [Бендас, 2006]. Vyrai paprastai turi geriau išvystytą kairįjį smegenų pusrutulį, kuris yra atsakingas už tiesioginį mąstymą, nuoseklų informacijos supratimą bei abstraktų, analitinį samprotavimą. Moterų geriau išvystytas dešinysis smegenų pusrutulius, kuris atsako už geresnę vaizduotę ir artistškumą, meninius gebėjimus. Moterys turi geresnę intuiciją bei gerą erdvinį mąstymą. Kalbėdamos ir klausydamos moterys naudoja abu smegenų pusrutulius, o vyrai – tik kairįjį. Tačiau šie tyrimų rezultatai nereiškia, kad vyrai mažiau ar prasčiau galvoja nei moterys. Tiesiog klausymuisi jie naudoja skirtingas savo smegenų sritis. Įdomu tai, kad moterų smegenys neturi dirbti taip sunkiai kaip vyrų, kad būtų reiškiamos emocijos. [Wood, 2005].

Abiejų smegenų pusrutulių naudojimas labiau būdingas moterims, todėl moterų geresnė verbalinė komunikacija. Tačiau, lygiai taip pat kaip žmogus treniruoja savo kūną, veikloje ir specialiais pratimais galima treniruoti savo smegenis, siekiant susikurti reikalingas kompetencijas.

Biologiniai skirtumai galioja daugeliu atvejų, tačiau taisyklių išimtimis nereikia laikyti labiau emocionalių vyrų su puikiai išvystyta verbaline komunikacija. Kiekvienas žmogus turi savo ypatingus gebėjimus. Esminiai skirtumai gali būti papildyti ir tapti svarbiais panašumais.

Socialiniai psichologai teigia, kad biologiniai skirtumai gali tik iš dalies nulemti lyčių elgesio skirtumus, o didžiausių skirtumų atsiradimą lemia socializacija ir kultūra.

1.2.2. Kultūrinė lyčių komunikacijos teorija

Svarbiausia lyčių skirtumų atsiradimo teorija paremta lyties, kaip ypatingos kultūros sudedamosios dalies, supratimu. Ši teorija nepaneigia kitų teorijų faktų, tačiau pabrėžia, kad svarbiausias veiksnys, darantis įtaką individo supratimui apie lytis, yra kultūra. Komunikacija tarp lyčių – tarpkultūrinė komunikacija.

Kultūros įtaką individui išsamiai tyrinėjo Geert Hofstede (Gerard Hendrik Hofstede).

Geert Hofstede kultūrų klasifikavimo modelis

Geert Hofstede kultūros samprata paremta vienu didžiausiu empiriniu tyrimu apie kultūrinius skirtumus. Kultūrų klasifikavimo koncepcija grindžiama individo proto programavimo idėja. Individas socializacijos procese iš jį supančios aplinkos gauna tam tikrus modelius, kurie daro įtaką jo mąstymo būdai, jausmams ir elgesiui [Pruskus, 2004]. Šie modeliai lieka visam gyvenimui.

Pasak G. Hostede, proto programos yra proto struktūros, kurios lemia mūsų pasaulio suvokimą. Jei individui vaikystėje ir jaunystėje yra „užprogramuojamos“ tam tikros vertybės ir požiūriai, jis traktuojamas kaip „kultūros nešėjas“. Kiekviena kultūra programuoja bendras pasaulyje priimtas vertybes ir ypatybes, būdingas ir svarbias tik jai [Hofstede, 1998].

G. Hostede apibūdina kultūrą kaip „kolektyvinį proto programavimą“, kuris atskiria vienos grupės narius nuo kitos. Todėl kultūra pirmiausia yra kolektyvinės elgsenos sistema, nulemta vertybių. Kultūros vertybės padeda apibrėžti, kaip individas ar socialinė grupė reaguoja į savo aplinką.

G. Hostede pasiūlė paradigmą, kurioje išskyrė penkias kultūros dimensijas – problemas, su kuriomis susiduria kiekviena kultūra ir jas sprendžia savaip. Pagal jas galima apibūdinti ir palyginti atskiras kultūras:

- ✓ galios distancija
- ✓ neapibrėžtumo vengimas
- ✓ individualizmas – kolektyvizmas

- ✓ vyriškumas – moteriškumas
- ✓ ilgalaikė – trumpalaikė orientacija.

Suprantama, kad minėtų dimensijų vyravimas atsispindi ir verslo organizacijos, kurioje individai veikia kaip nacionalinių vertybių nešėjai ir skleidėjai, kultūroje [Hofstede, 1998].

Vyriškumo – moteriškumo dimensija apibūdina tai, ką visuomenės nariai labiau akcentuoja: atkaklumą ir darbo tikslus (pvz., uždarbį ir pareigų pakėlimą) ar globą bei asmeninius tikslus (pvz., draugišką atmosferą, gerus santykius su vadovais ir kitais darbuotojais). Dėl šios priežasties moteriškesnės visuomenės labiau prisitaiko prie lyčių skirtumų nei vyriškesnės visuomenės [Hofstede, 1998].

Hofstede modelis buvo giriamas dėl jo empirinio pagrindimo. Nors jis ir buvo nemažai kritikuojamas, dažnai paaiškėja, kad šios penkios dimensijos – tai esminiai kultūros skirtumų elementai, ir todėl jie padeda suprasti konfliktus tarp skirtingų kultūrų individų ar grupių.

Vyriškumo – moteriškumo dimensija

G. Hofstede vyriškumo – moteriškumo dimensijas skirtingose kultūrose nustatė pagal veiklos tikslų pobūdį: dažniausiai visose situacijose moterims yra svarbesni socialiniai tikslai, tokie kaip geri santykiai, pagalba kitiems ir fizinė aplinka, o vyrai pirmenybę teikia vadinamiesiems ego-tikslams, tokiems kaip karjera ir pinigai.

Gautų tyrimų duomenys rodo, kad svarba, kurią respondentai teikia „moteriškiems“ ir „vyriškiems“ veiklos tikslams, skiriasi lyginant šalis, taip pat – skirtingas profesijas. Remiantis gautais duomenimis apie vyriškumo – moteriškumo dimensiją buvo išvestos socialinės normos, kurias lytys priima savaip [Pruskus, 2004].

Vyriškumo – moteriškumo dimensijos skirtumus galima pastebėti įvairiose gyvenimo sferose: šeimoje, mokykloje, socialinių lyčių vaidmenyse, darbe ir organizacijoje, politinėje sistemoje ir religijoje. Be to pastebėta kreivinė priklausomybė tarp vyriškumo – moteriškumo dimensijos ir geografinės platumos, tačiau daugiausia įtakos šiai dimensijai turi istoriniai faktai, leidžiantys užčiuopti priežastinę nacionalinių skirtumų šioje dimensijoje ištakų grandinę [Pruskus, 2004].

Biologinius vyrų ir moterų skirtumus galima skirstyti į absoliučius ir statistinius [Hofstede, 1998]. Absoliutus skirtumas tarp biologinių lyčių: vyrai suteikia gyvybę, moterys gimdo vaikus. Statistiniai duomenys suponuoja fizinius ir fiziologinius lyčių skirtumus, kurie bet koku atveju tėra sąlyginiai. Taigi absoliutūs ir statistiniai biologiniai lyčių skirtumai galioja visoms žmonių visuomenėms, tačiau jie palieka didelę erdvę faktiniam vaidmenų tarp vyrų ir moterų pasiskirstymui.

Beveik visos visuomenės daugybę kitų funkcijų pripažįsta kaip labiau tinkamas vyrams arba moterims. Tai byloja apie sutartinį vaidmenų pasiskirstymą, kuris pasiekiamas tarpininkaujant kultūrinėms normoms ir tradicijoms. Tarp didžiosios daugumos visuomeninių, tradicinių ir modernųjų normų, pastebima bendra su socialinių lyčių vaidmenų pasiskirstymu susijusi tendencija: vyrai daugiau rūpinasi ekonominiais ir kitais pasiekimais, moterys daugiau rūpinasi žmonėmis ir vaikais.

Visuomenė iš vyrų tikisi atkaklumo, konkurencingumo ir tvirtumo [Pruskus, 2004]. Moterims visuomenės priskiria švelnumo reikalaujančius globėjiškus vaidmenis – rūpinimasis namais, vaikais ir žmonėmis bendrąja prasme. Bendras vyrų atkaklumo ir moterų globėjiškumo modelis numato vyrų dominavimą, bent jau kalbant apie politinio ir ekonominio gyvenimo reikalus. Namų ūkiuose, ir branduolinėse, ir išplėstinėse šeimose, skirtingos visuomenės įtakingumo galią paskirsto skirtingai.

Ekonomiškai išsivysčiusios vyriškos kultūros visuomenės turi konkurencinių privalumų gamyboje, ypač, jei jos mastai dideli – tokiu atveju darbas atliekamas veiksmingai, greitai ir gerai. Moteriškos kultūros visuomenės dažnai pranašesnės paslaugų pramonės šakose, tokiose kaip transportavimas ir konsultavimas, taip pat vartotojų poreikius tenkinančioje gamyboje, maisto pramonėje ir biochemijoje. Šiuos duomenis galima pritaikyti apibūdinant moterų ir vyrų veiklą: vyrai greičiau reaguoja, darbus atlieka veiksmingai ir tiksliai; moterys labiau orientuotos į komunikaciją, kitų žmonių poreikių patenkinimą.

Visi egzistuojantys skirtumai skatina šių dviejų kultūrų bendradarbiavimą, susiliejimą, mokymąsi, kaip pasiekti norimus tikslus, ir būtent tai lemia veiklos efektyvumą bei naujovių atsiradimą.

Skirtingos lyčių komunikacijos teorijos pabrėžia tik atskiras vienos visumos dalis. Žmogų nuo pat gimimo veikia įgimti biologiniai skirtumai, jo šeima, aplinka bei egzistuojančios tradicijos ir kultūra. Patriarchalinės visuomenės tradicijos suvokiamos, kaip norma. Naudojamos retorinės komunikacijos taisyklės, siekiant darnios, draugiškos, visiems priimtinos komunikacijos. Šių komponentų visuma, lemianti kiekvieno individualumą, sukuria panašius ir kartu skirtingus abiejų lyčių atstovų portretus.

Aptartos lyčių savybių bei elgesio skirtumų priežastys patvirtina ir nustato lyčių komunikacijos skirtumus. Socializacijos procesas yra neišvengiamas, tačiau atliekami tyrimai padeda atskleisti nusistovėjusių normų trūkumus, ir tai lemia lyčių komunikacijos gerinimą.

Toliau aptariami ir sukonkretinami vyrų ir moterų komunikacijos ypatumai organizacijoje. Nustačius šiuos skirtumus, galima apibrėžti ir lyčių lyderystės panašumus bei skirtumus.

1.3. Lyčių komunikacija organizacijoje

Komunikacija organizacijoje vyksta pagal galiojančias sistemas ar struktūras. Ji gali vykti formaliais ir neformaliais kanalais, gali būti vidinė ir nukreipta į aplinką, kurioje gali vykti tarpasmeninė bei grupinė komunikacija [Gudonienė, 1999]. Organizacija skiriasi nuo kitų socialinių grupių taisyklių, tikslų, procedūrų rinkinių, ir tai veikia bei atsispindi pačioje komunikacijoje.

Komunikacijos procese išskyla lyderiai, jie vadovauja komunikuodami, jie motyvuoja, planuoja, įkvepia kitus organizacijos ar grupės narius būtent per komunikaciją. Komunikacija yra įmanoma be lyderystės, tačiau lyderystė be komunikacijos visiškai netenka prasmės. Siekiant išskirti lyčių lyderystės ypatumus, reikia išsiaiškinti, kuo skiriasi vyrų ir moterų verbalinė bei neverbalinė komunikacijos organizacijoje? Kokie yra jų darbinės veiklos ypatumai, tarpusavio sąveika bei egzistuojantys elgesio bei sugebėjimų vertinimo stereotipai? Apibrėžus komunikacijos ypatumus ir stereotipus, galima tiksliai išanalizuoti lyčių lyderystę.

Lyčių komunikacijos organizacijoje rūšys apima rašytinę, sakytinę kalbą ir tiesiog žmogaus elgesį, t. y. verbalinę bei neverbalinę komunikacijas. Kalbant apie lyčių komunikaciją, būtina pabrėžti, kad aptariamoms vyrų bei moterų savybėms, komunikavimo ypatumai bei stilius tinka daugeliui, bet ne visiems visuomenės nariams. Kaip jau minėta, socializacijos procese yra išmokstama vyriškumo ir moteriškumo, tačiau ne visi vienodai mokosi, išmoksta ir naudoja gautą informaciją.

1.3.1. Verbalinė lyčių komunikacija organizacijoje

Verbalinėje komunikacijoje vyrai ir moterys norėdami pasiekti tą patį tikslą naudoja skirtingas komunikavimo su aplinkiniais taisykles. Išskiriami vyriškas ir moteriškas kalbėjimo stiliai.

Moteriškas kalbėjimo stilius

Moterims komunikacija – tai pirmiausia santykiai su bendradarbiais. Jos bendrauja tam, kad išreikštų savo nuomonę apie bet kokius darbo aplinkoje vykstančius procesus bei gautų informacijos. Moterims kalba – tai santykių esmė.

Jų kalba yra dažnai emocionali, ekspresyvi, užjaučianti. Nuo pat ryto moterys skuba pasidalinti paskutinėmis naujienomis arba išgyvenimais per trumpas kavos pertraukėles. Dažnai galima išgirsti panašias frazes: „Aš irgi taip pat jaučiausi“ arba „Man tas pats buvo atsitikę ir aš jaučiausi lygiai taip pat, kaip ir tu dabar jautiesi“ [Wood, 2005]. Taip moterys stengiasi palaikyti pašnekovą, nuraminti bei padrašinti.

Jos užduoda daug klausimų tam, kad kuo geriau išsiaiškintų situaciją ar esamą problemą. Taip pat joms būdingos šios frazės: „O, tu, tikriausiai, jautiesi siaubingai“ arba „Taip, tai jai labai būdinga“ [Wood, 2005]. Taip moterys sukuria emocinį kontaktą su pašnekovu, parodo, kad supranta ir užjaučia jį.

Moterys dažniau nei vyrai klausia bendradarbių, kaip jiems sekasi, ką jie nuveikė per savaitgalį. Tai padeda sukurti draugišką atmosferą, leidžia šiek tiek atsipalaiduoti įtemptoje darbo aplinkoje.

Moterys yra jautresnės organizacijos arba grupės narių problemoms. Jos gali švelniai paklausti, kas gi atsitiko, ir tai visiškai nesudarys įtampos, o kaip tik privers žmogų pasijausti reikalingu [Pearson, Turner, Todd-Mancillas, 1991]. Moterų komunikacija yra daug asmeniškė negu vyrų. Jos žino daugiau bendradarbių gyvenimo detalių, svarbių įvykių. Tai suartina, leidžia laisviau komunikuoti tarpusavyje, padeda užtikrinti bendradarbių palaikymą sunkiu momentu. Dauguma mokslininkų teigia, kad moterys turi stipriau išreikštą empatiją (sugebėjimas pajusti kitų jausmus, įsivaizduoti save kitų vietoje).

Kalbėdamos moterys ne visada išsako tikrą nuomonę arba suformuluoja frazę taip, kad išsiaiškintų aplinkinių nuomonę. Mokslininkai mano, kad jos dažniau gudrauja, kartais apsimetinėja. Tai jos daro, siekdamos apsisaugoti nuo nemalonios situacijos arba nenorėdamos būti atviros su tam tikru kolega.

Vyriškas kalbėjimo stilius

Vyrai naudoja kalbėjimą kaip kontrolės įgijimo priemonę, nepriklausomybės užtikrinimą, statuso sustiprinimą. Vyrai labai svarbu būti autoritetingam, valdyti situaciją ir pokalbį. Jie mėgsta juokauti ar pasakoti istorijas tam, kad būtų dėmesio centre.

Vyrai vengia asmeninės informacijos pokalbio metu, nes mano, kad ji gali juos susilpninti ar padaryti pažeidžiamais [Wood, 2005]. Tačiau reikiamu momentu jie gali duoti kitiems patarimų.

Vyrai naudoja kalbą, norėdami pasiekti svarbių tikslų. Jie pateikia informaciją, reikalingą problemoms spręsti, aptaria faktus ir pasiūlo sprendimą, „neapkraudami“ pokalbio nereikalingomis emocijomis ar prielaidomis. Nepaisant to, kad visuomenėje vyrauja nuomonė, jog moterys yra plepesnės už vyrus, kartais kaip tik vyrai sugeba palaikyti ilgą ir išsamų pokalbį juos dominančia tema.

Dažnai vyrai kalbėdami būna kategoriški. Jie mėgsta dominuoti pokalbio metu. Jeigu tik kitas asmuo nesupranta vyriško pokalbio taisyklių, jis automatiškai iš jo išstumiamas. Vyrai yra linkę kalbėti abstrakčiau nei moterys, jų kalboje kartais trūksta paprastų gyvenimiškų pavyzdžių, ir tai daro pokalbį sunkiau suprantamą [Wood, 2005]. Daugumos vyrų kalba nėra ekspresyvi. Tai dažniausiai matyti ir kalbant viešai.

Aptartos savybės būdingos Vakarų visuomenėms. Vyrai ir moterys komunikuoja su aplinka skirtingai, tačiau tai neturi jokios įtakos šios komunikacijos efektyvumui, nes jie pasiekia užsibrėžtų tikslų bei sėkmingai atlieka užduotis. Abi lytys puikiai sugeba išreikšti savo mintis bei poreikius, sugeba efektyviai komunikuoti su komandos ar organizacijos nariais.

1.3.2. Neverbalinė lyčių komunikacija organizacijoje

Neverbalinė kalba yra ne mažiau reikšminga už verbalinę: ji padeda geriau išreikšti norimas mintis, ji yra būtina komunikacijos dalis, dažnai labai tiksliai nusakanti tai, ką žodžiais išreikšti sunku – kalbančiojo požiūrį į kitą žmogų.

Neverbalinio bendravimo išraiškos būdai:

- kūno judėjimas ir kinezė (gestai, kūno judesiai, veido išraiškos, laikysena)
- fizinės charakteristikos (kūno forma, bendras patrauklumas, kūno kvapai, ūgis, svoris, plaukai, odos spalva)
- haptika (glostymas, mušimas, laikymas, pasisveikinimas, atsisveikinimas)
- neverbaliniai vokaliniai signalai – parakalba (balso savybės, vokalizacija, t. y. juokas, šnibždėjimas, dejavimas, vokalinės pauzės)
- proksemika – erdvės percepcija (asmeninė erdvė ir distancija tarp asmenų)
- artefaktai – manipuliavimas daiktais, kurie galėtų stimuliuoti vienokį ar kitokį elgesį ar perduoti informaciją, reakcijas (perukai, dirbtinės blakstienos, kosmetika)
- okulesika – akių kontaktas, akių judesiai

Vyrai žymiai dažniau naudoja gestus ir išlaiko didesnę atstumą, kad pritrauktų dėmesį ir apgintų savo poziciją, taip pat išsiskiria jų intonacija bei balso garsumas, siekiant pabrėžti savo identitetą bei idėjas [Wood, 2005, p. 131]. Vyrai savo neverbaline komunikacija stengiasi išreikšti kuo mažiau emocijų. Jų judesiai, kaip ir žodžiai, dažniausiai būna tikslūs, kryptingi.

Moterys žymiai daugiau šypsosi nei vyrai. (Jei tai nelaikoma nerimtu elgesiu, kaip Japonijoje) [Wood, 2005]. Jos tai laiko draugiškumo ženklu, geros nuotaikos arba simpatijos išraiška. Jeigu moteris nesišypso, aplinkiniams atrodo, kad ji arba nusiminusi, arba labai pavargusi, arba supykusi.

Moteriai taip pat labai svarbus akių kontaktas. Akys gali suteikti labai daug informacijos apie bendradarbio nuotaiką, vidinę būseną, jo nuomonę apie ją pačią. Ji aktyviai naudoja akių kontaktą emocijoms bei nuomonei parodyti. Akių kontaktu galima iškart pradėti reikalingą pokalbį arba kaip tik jo išvengti.

Kartu su veido išraiška ir akių kontaktu, moteris labai dažnai naudoja ir įvairias kūno pozicijas. Jeigu per pokalbį jai įdomu arba ji nori parodyti savo pritarimą, ji palinksta arčiau žmogaus, linkteli galva, nusišypso.

Lyginant vyrus ir moteris svarbu pabrėžti, kad moterys ne tik aktyviai naudoja gestus, veido išraišką, akių kontaktą ir pan., bet ir moka žymiai geriau bei greičiau negu vyrai iššifruoti neverbalinę komunikaciją. Jos išmoksta to socializacijos procese: nuo pat vaikystės moterys mokomos būti jautresnės aplinkai ir kitų jausmams. Tai dažnai padeda joms geriau įvertinti situaciją ir greičiau rasti sprendimą, jei komandoje ne visi pritaria iškeltoms idėjoms.

Taigi nors vyrų ir moterų neverbalinė komunikacija skiriasi, svarbiausia yra tai, kad komunikuodami tarpusavyje vyrai ir moterys suprastų vieni kitus tinkamai, sugebėtų susitarti bei išspręsti problemas, priimtų teisingus sprendimus. Nuo to tiesiogiai priklauso organizacijos veiklos sėkmė.

1.4. Lyčių komunikacijos stereotipai organizacijoje

Vakarų sociologijoje lyčių stereotipų klausimas ypatingo dėmesio susilaukė dar XX amžiaus 7 dešimtmečio pradžioje ir yra aktualus šiandien.

Lyčių stereotipai – tai socialiai konstruojamos „vyriškumo“ ir „moteriškumo“ kategorijos, kurios pasitvirtina skirtingu lyčių elgesiu, skirtingu vyrų ir moterų suskirstymu į socialinius vaidmenis ir statusus [Рябова, 2003].

Lyčių komunikacija organizacijoje yra glaudžiai susijusi su stereotipais bei dažnai nuo jų priklauso. Kalbant apie lyčių stereotipus organizacijoje, pirmiausia reikia suprasti, kaip jie formuojasi, taip pat apibrėžti stereotipizacijos procesą.

1.4.1. Stereotipų formavimasis komunikacijos procese

Stereotipai – tai tam tikri nuolatiniai kokios nors žmonių grupės apibendrinimai, dažnai netikslūs vaizdiniai. Mąstymas stereotipais – iš karto priskiriant daiktus ar reiškinius tam tikrai kategorijai – būdingas kiekvienam individui.

Stereotipinis mąstymas palengvina suvokimą ir padeda greičiau ir tinkamiau reaguoti. Blogiausia tai, kad stereotipai veikia ne tik suvokimą, elgesį, bet ir socialinius santykius, lemdami išankstinį nusistatymą kitos kultūros atstovo, jo „kitokios“ elgsenos ar veiksenos atžvilgiu [Pruskus, 2004]. Stereotipas nagrinėjamas kaip sąveikos mechanizmas, nesudėtinga komunikacijos forma,

abipusės traukos ir kultūrinės įtampos rezultatas, nusakantis individo socializacijos laipsnį. Stereotipų galia yra ta, kad jie automatizuoja mąstymą, padeda be jokių sunkumų vertinti tuos reiškinius, kurie susiję su nusistovėjusiais požiūriais.

Stereotipizacijos efektas

Pirmiausia, stereotipizacijos fenomenas leidžia formuoti pačią individo motyvacinę elgesio struktūrą. Žmogui nebereikia kurti naujų, kitokių elgesio taisyklių. Stereotipiškai mąstydamas, jis nebesusimąsto apie komunikacijos ypatumus, apie nelygybę formuojančių stereotipų esmę.

Antra, stereotipas formuojamas ne tik objektyviai realybei atspindėti, bet ir komunikacijos procese. Bendraujant įmanoma modifikuoti ir patį stereotipą, sustiprinti ar susilpninti atskiras jo puses. Būtent čia slypi gnoseologinės ir instrumentinės manipuliavimo sąmonės galimybės [Pruskus, 2004]. Jeigu visuomenėje nuolat kartojamas stereotipas, jis fiksuojamas sąmonėje ir išskiriamas kaip svarbus. Paskui tas stereotipas keičiamas, stengiantis viešai parodyti, kad kitokio požiūrio į reiškinius ar socialinius vaidmenis neegzistuoja, tačiau tas oficialus pakeitimas labiau įtvirtina individo sąmonėje stereotipo svarbą ir senesnės reikšmės neišvengiamumą.

Kaip minėta pirmiau, kultūra yra ta sritis, kuri daro didžiausią įtaką individo socializacijai per atitinkamų vertybių, nuostatų ir sampratų perėmimą ir jų įsisavinimą. Kultūros srityje yra labai daug mąstymo ir elgesio stereotipų, kurie gerokai apriboja skirtingų kultūrų ir grupių atstovams bendravimo ir bendradarbiavimo galimybes.

Kalbant apie bendrus vyrų stereotipus pabrėžiamos tokios jų savybės kaip veiklumas bei aktyvumas. Vyrai yra atkakliai siekiantys tikslo, linkę konkuruoti, rizikuoti, jie labai pasitiki savimi, nori pirmauti, puikiai kontroliuoja savo emocijas. Moteriai minėtos savybės priskiriamos labai retai. Apie moteris kalbama, kad jos yra pasyvios, neryžtingos, atsargios, dažniau laikosi elgesio normų [Крейдли, 2005, Резвушкина, 2002].

Darbo srityje vyrai pasižymi lyderio pozicijų siekimu, ambicingumu, valdingumu, atsakomybe, objektyvumu, jėga, sprendimų priėmimo efektyvumu, protu ir realizmu. Moteris toje pačioje srityje suvokiama kaip nuolanki, bejėgė, jaučianti priklausomybę nuo vadovo, neatsakinga, silpna, neobjektyvi.

Apibūdinant kognityvinę sritį, vyrai pasižymi logika, racionalumu, greitesniais apmąstymais. O moteris mažiau linkusi svarstyti, kritikuoti. Tačiau ypač gera ir verta dėmesio savybė – intuicija, priskiriama būtent moteriai.

Manoma, kad moteris pernelyg emocionali, patiria daugiau streso, yra nepastovi, gudri, plepi. Nors gerų savybių turi irgi nemažai: ji švelni, rūpestinga, draugiška, jautri, mandagi.

Galima vardyti daug žmogaus savybių, tačiau svarbiausia yra išsiaiškinti, kokie iš tikrųjų yra vyrai ir moterys darbe, kaip jie komunikuoja tarpusavyje, koks jų vadovavimo ir elgesio skirtingose situacijose stilius.

1.4.2. Lyčių komunikacijos stereotipai organizacijoje

Dar XX a. antroje pusėje, apie 60–uosius metus, kai buvo pradama kitaip suvokti moters užimtumą, vyravo labai stiprūs stereotipai, trukdę moteriai užimti vadovaujančias pozicijas, dirbti norimą atsakingą darbą, darbe turėti lygias galimybes kaip ir vyras [Frank, 1977]. Tada moterys pradėjo aktyviai kovoti dėl lygių moters ir vyro darbo teisių, platesnio profesijų pasirinkimo ir aukštesnių pozicijų pasiekimo galimybių.

Šiandien vidutiniškai uždirbančiu darbuotoju gali būti ir vyras, ir moteris, nepaisant jo amžiaus, rasės, seksualinės orientacijos ar tautybės. [Zinn, Hondagneu-Sotelo, Messner, 2005]. Visur versle yra tam tikros vietos, skirtos tam tikrai lyčiai – net penkiametis gali aiškiai pasakyti, kokie yra moteriški darbai, o kokie vyriški. Tam, kad išgyventų, nedaug uždirbantis darbuotojas dirba darbus, suskirstytus pagal lytis ir nedaug apie tai susimąsto. Nes geriau turėti tokį darbą, negu išvis jo neturėti. Ne kiekvienas pasiryžta aktyviai kovoti dėl aukštesnių pozicijų ir geresnio atlyginimo. Vyrų ir moterų darbai organizuoti pagal skirtingą struktūrą ir darbo užmokestį. Nedažnai galima pamatyti vyrą ir moterį toje pačioje organizacijoje, atliekančius tą patį darbą už tą patį mokestį. Kiekvienoje visuomenėje galima rasti pavyzdžių, kai moterys gauna mažesnę atlyginimą už vyrus, nors turi tokią pačią darbo patirtį ir tokį patį išsilavinimą kaip ir vyrai. [Reskin, Padavic, 1994]. Išskyla natūralūs klausimai, kodėl toks pasidalijimas vis dar egzistuoja, ar galima šias nusistovėjusias tradicijas sugriauti ir viską organizuoti taip, kad būtų pasiekta visiška lygybė tarp moterų ir vyrų?

Pastebima tendencija, kad kuo moteriškesnė kultūra – tai būdinga bent jau turtingoms visuomenėms – tuo joje lygesnės moterų darbo galimybės; mažesnis pasipriešinimas aukštų postų siekiančioms moterims, skatinama kuo daugiau moterų užimti vadovaujančius postus (Pvz., Danija, Švedija, Norvegija). „Vyriškoje“ visuomenėje ar kultūroje darbo taisyklės daug archajiškesnės, todėl pakeisti kažką kardinaliai – yra labai sudėtingas, daug jėgų bei pasiryžimo reikalaujantis procesas.

Daugelyje kultūrų (taip pat Vakarų) egzistuojantys stereotipai

Bene stipriausi stereotipai, susiję su moterimi darbe yra šie: ji laikoma *sekso objektu, motina, vaiku, geležine ledi* [Wood, 2005]. Suvokdami moterį kaip *motiną*, žmonės tikisi, kad ne tik namuose, bet ir darbo aplinkoje ji bus visada švelni, rūpestinga, išklaუს kitų problemas, taip pat

paruoš kavos, arbatos. Šis stereotipas kartais neleidžia moteriai kilti karjeros laiptais, nes ji suvokiama kaip „patarnaujanti“ bendradarbė. Tai labai ryškus diskriminacijos pavyzdys.

Šalia būna dar viena diskriminacijos forma: tos moterys, kurios nori susilaukti vaikų, laikomos neprofesionaliomis, neturinčiomis ambicijų [Wood, 2005]. Dažnai moterys nenoriai priimamos arba išvis nepriimamos į darbą, nes turi daug vaikų ir „negalės visiškai atsiduoti darbui“, nes darbas joms tik antroje vietoje po šeimos [Kroløkke, 2006]. Šis stereotipas vis dar labai paplitęs Lietuvoje. Yra nemažai sėkmingų pavydžių, kai moterys vadovauja organizacijai bei turi keletą vaikų. Jos spėja ne tik dirbti bei prižiūrėti šeimą, bet ir rūpintis savimi: sportuoti, poilsiauti, turėti mėgstamą užsiėmimą. Tačiau dažni klausimai įsidarbinant arba jau ilgai dirbant, bet ištekant, būna: kada planuojate turėti vaikų, kada planuojate grįžti po motinystės atostogų, ar keletas vaikų netrukdyt darbe. Dažnai nesusimąstoma, kad atsakomybę už vaikus turi prisiimti ir vyras, taigi tokie klausimai yra beprasmiški. Netgi be vyro pagalbos moteris gali puikiai susitvarkyti su jai skirtomis pareigomis: ir namie, ir darbe.

Kitas stereotipas: *moteris – vaikas*. Moteris suvokiama kaip mažiau subrendusi, ne tokia rimta kaip vyrai, nepasiruošusi priimti svarbių sprendimų [Wood, 2005; Бендас, 2005]. Dažnai šiuo stereotipu siekiama „apsaugoti“ „silpnesnę“ moterį. Ir dažnai taip ji „apsaugoma“ nuo rizikingesnių sprendimų, nuo geresnio ir labiau apmokamo darbo [Wood, 2005]. Moters komunikavimo stilius iš esmės skiriasi nuo vyriško. Ji gali būti švelnesnė, atidesnė. Tačiau patraukli bei silpnumo įspūdį sudaranti moters išvaizda neturi klaidinti, nes nuo išvaizdos visiškai nepriklauso moters gebėjimas mąstyti, kontroliuoti bei priimti sprendimus.

Jeigu moters neįmanoma priskirti kažkuriam iš pirmiau minėtų stereotipų, ji gali būti laikoma *geležine ledi*. Šis stereotipas dažniausiai pasitaiko, kai moteriai būdingos labiau vyriškomis laikomos savybės: aktyvumas, atkaklumas, dominavimas, kategoriškumas. Toks stereotipas neigiamai veikia moters įvaizdį bei jos santykius su bendradarbiais. [Kroløkke, 2006; Бендас, 2005]. *Geležinė ledi* laikoma nemoteriška moterimi. Manoma, kad su ja daug sunkiau bendrauti, ir tai visiškai neatitinka tikrovės. Kartais ji netgi gali būti izoliuojama profesine prasme: gauna mažiau informacijos, paramos.

Daugelio mokslininkų manymu, didelę reikšmę geram ir efektyviam klimatui organizacijoje turi neformalus bendravimas tarp vyrų ir moterų. Tačiau egzistuojantys stereotipai gali pakenkti sėkmingai komunikacijai, gali įskaudinti bendradarbius. Moterys ne visada priimamos į bendras diskusijas su vyrais apie sportą, seksualumą, kitas moteris, karą, istoriją. Moterys jaučiasi atstumtos, jos gali niekada netapti tos kompanijos dalimi, o tai tiesiogiai kenkia ir informacijos perdavimui organizacijos viduje. Kartais tokioje pačioje situacijoje atsiduria ir vyrai, dirbantys moterų kolektyve arba tradiciškai moterišku laikomą darbą.

Be stereotipų apie moteris, egzistuoja ir vyriški stereotipai. [Wood, 2005]: tvirtas kaip ažuolas, kovotojas, maitintojas. Tvirtas kaip ažuolas reiškia, kad vyras niekada nebūna silpnas, jis nėra priklausomas nuo kitų. To labiausiai tikimasi iš lyderių.

Vyras – kovotojas privalo būti kiek agresyvus, ginti savo nuomonę, kautis profesiniame gyvenime kaip kare. Toks vyras negali aukoti darbo dėl šeimos. Tačiau šis stereotipas pamažu tampa atgyvena, nes vis dažniau vyrai nori praleisti daugiau laiko su šeimomis, nori ir derybų, ne tik kovų.

Šeimos maitintojas – tai bene pats stipriausias stereotipas, kai būtent vyras išlaiko šeimą. Tačiau dabar neretai moterys uždirba daugiau už savo vyrus, nors tai ne visada laikoma dideliu privalumu, greičiau pažeminimu vyrui.

Kartais sutinkami ir pasikeitę stereotipai. Jeigu anksčiau vyras turėjo būti stiprus, aktyvus, jam leidžiama buvo būti net agresyviu, tai dabar labiausiai vertinami: protas, gera išvaizda, valdingumas [Резвушкина, 2002]. Tai reiškia, kad riba tarp vyriškumo ir moteriškumo palaipsniui nyksta, mažėja stereotipų poliarizacija.

Pasaulio mokslininkų atlikti tyrimai rodo, kad organizacijoje egzistuoja daug barjerų, stereotipų, ribojančių moters karjeros galimybes, jos pažangą, negerina santykių su vyriškos lyties bendradarbiais. Tai yra vadinamosios „stiklinės lubos“, neleidžiančios moterims užimti aukščiausių postų.

Tai tik viena problemos dalis. Dar egzistuoja vadinamosios „stiklinės sienos“, kai tradiciškai egzistuoja tokios specialybės, kurios yra skirtos dažniausiai tik moterims: administratorė, asistentė. Tokios pareigos paprastai neturi karjeros galimybių [Wood, 2005; Тартаковская, 2001]. Tačiau tokie pat apribojimai egzistuoja ir vyrams. Pavyzdžiui, Lietuvoje labai retai pasitaiko vyrų kosmetologų, nors Europoje tai gana įprastas reiškinys. Dar vienas pavyzdys: Lietuvoje dauguma mokytojų yra moterys, o Europoje ši profesija laikoma išskirtinai vyriška. „Stiklinės lubos ir sienos“ dar egzistuoja, nors nėra jokių mokslinių įrodymų, kad vyrai negali sėkmingai atlikti tradiciškai moteriškais laikomų darbų ar atvirkščiai. Dažnai tai paneigiama, analizuojant skirtingose kultūrose egzistuojančius pavyzdžius, bet įsišaknijusios tradicijos ir toliau išlieka, nesuteikdamos erdvės kartais taip reikalingoms naujovėms ir pokyčiams atsirasti.

Toliau aptariamos dvi darbo veiklos sudedamosios dalys, pasižyminčios stereotipų gausa: įsidarbinimas ir paaukštinimas.

Įsidarbinimas

Įsidarbindami vyrai ir moterys gali susidurti su skirtingomis kliūtimis. Užsienyje atlikti tyrimai parodė, kad siunčiant savo gyvenimo aprašymą į įmonę, moterys turi mažiau galimybių būti pakviestos į pokalbį negu vyrai. Tačiau jau atėjus į pokalbį žymių skirtumų tarp lyčių priėmimo

nebuvo pastebėta. [Stewart, et al 2003]. Abiejų lyčių atstovai turi vienodas galimybes gauti norimą darbą, jei parodo, kad tikrai yra kvalifikuoti ir motyvuoti [Бендас, 2005]. Nors dažnai pastebima, kad moterys turi parodyti žymiai didesnę kompetenciją ir motyvaciją, nei kandidatas vyras.

Akivaizdu tai, kad kuo daugiau per pokalbį bus gauta informacijos apie kandidatą, tuo šališkiau jis bus vertinamas. Jeigu pokalbis yra tiksliai suplanuotas, mažiau nuklystama į asmeniškumus, tada mažėja šališkumo galimybė. Tačiau egzistuoja moterims pavojingas dalykas. Jei pokalbio metu gaunama per mažai informacijos, ją vertintojas gali pats papildyti, panaudodamas lyčių stereotipus, kurie ne visada naudingi moteriai: tada manoma, kad moteris yra mažiau kvalifikuota, neturi pakankamo išsilavinimo ir pan.

Šiuo metu pokalbiams įsidarbinant skiriamas ypatingas dėmesys, stengiamasi sudaryti jį taip, kad neliktų jokios lyčių diskriminacijos galimybės, kad visi klausimai ir gaunami atsakymai turėtų aiškią vertinimo sistemą. Vertinimas vyksta išsamios tikslios informacijos pagrindu. Be to, kai kurios kompanijos privalo įrašyti pokalbį, kad įrodytų, jog nebuvo diskriminacijos [Stewart, et al, 2003].

Lietuvoje pokalbio įrašymas dar nėra paplitęs, ir tai vis lemia šališkumą. Nors jau egzistuoja profesionalios personalo atrankos kompanijos, kurios vadovaujasi užsienio patirtimi, kandidatai, labiausiai tinkantys kompanijai, vis dėlto atrenkami nepriklausomai nuo lyties.

Prieš keletą metų ieškant darbo Lietuvoje buvo galima pastebėti, kad darbo skelbimuose pabrėžiama ieškomo kandidato lytis. Šiuo metu tokių skelbimų beveik neliko – rašydami skelbimą, darbdaviai nurodo, kad ieško arba moters, arba vyro, nebeišskirdami prioriteto. Tai didelis postūmis, reiškiantis, kad po truputį moterys vertinamos taip pat kaip ir vyrai.

2006 metais atliktas tyrimas „Lyčių vaidmenys užimtumo sferoje“ parengtas projektui „Lyčių vaidmenų stereotipai užimtumo sferoje: plačios stebėsenos ir švietimo sistema“. Tyrimo tikslas – ištirti Lietuvos gyventojų nuomonę apie vyrų ir moterų vaidmenis užimtumo sferoje [Gečienė, 2008]. Rezultatai:

- Du trečdaliai Lietuvos gyventojų mano, kad vyrui lengviau susirasti darbą nei moteriai.
- Moterys labiau nei vyrai mano, kad vyrams susirasti darbą yra lengviau (atitinkamai 74,4 ir 58,3 proc.).
- Respondentai su aukštuoju išsilavinimu, specialistai dažniau nei kito išsilavinimo ir profesijų grupės teigia, kad abiem lytims yra vienodos sąlygos susirasti darbą.
- 2006 m. daugiau nei pusė respondentų pritaria teiginiui, kad moteriai reikia daugiau ir sunkiau dirbti nei vyrui, kad būtų pripažinta jos kvalifikacija/gabumai.
- Moterys dažniau nei vyrai pritaria šiam teiginiui (atitinkamai 62,5 ir 47,7 proc.).

- Jaunesnio amžiaus respondentai taip pat dažniau nei kitų amžiaus grupių respondentai pritaria šiam teiginiui (iki 29 m.) [Gečienė, 2008].

Taigi visuomenės nuomonė apie vyrų ir moterų lygias įsidarbinimo galimybes skiriasi, atsižvelgiant į amžių ir išsilavinimą.

Paaukštinimas

Paaukštinimas – tai kiekvieno ambicingo ir pasitikinčio savimi žmogaus tikslas. Tai suprasdamos, organizacijos stengiasi sudaryti efektyvią žmogaus vertinimo sistemą, kuri padės išvengti lyčių diskriminacijos. Geras įvertinimas grindžiamas puikiais užduočių atlikimo rezultatais ir yra orientuotas į tikslą. [Stewart, et al, 2005; Urbonienė, Stanišauskienė, 2006].

Moterys ir vyrai vienodai suinteresuoti pasitaikius galimybei kilti karjeros laiptais. Tačiau moterims paskatinimas ne visada reiškia žengimą į priekį. Kartais ilgiau organizacijoje dirbančios moterys ir dažnai skatinamos užima žemesnes pozicijas negu jaunesnės, turinčios aukštesnį išsilavinimą. Įdomu, kad vyrams tai negalioja: vyresni vyrai dažniausiai užima aukštesnes pareigas negu jaunesni kolegos, nors ir su aukštesniu išsilavinimu.

Taigi moterys, netgi paskatintos, gali nekilti karjeros laiptais, o taip pat paskatinti vyrai gauna geresnes pareigas. Viena iš priežasčių gali būti lyčių stereotipai. Aišku, jeigu vienas kandidatas žymiai labiau tinkamas į vienas ar kitas pareigas, pasirinkimas būna lengvas. Bet dažnai pasitaiko, kad kandidatai turi vienodą galimybę, ir tada sprendimą priimantis žmogus gali atsižvelgti į savo asmeninę patirtį ir nuomonę [Stewart, et al, 2005]. Tačiau organizacija, kurioje pasitaiko tokių atvejų, rizikuoja prarasti naujus energingus žmones, joje sunkiai vyks pokyčiai, ir tai gali lemti netgi jos žlugimą.

Apžvelgus skirtingas kultūras pastebima, kad vyriškose visuomenėse vaikai, ypač berniukai, šeimose mokomi būti atkakliais, ambicingais ir konkurencingais, todėl tokiose kultūrose iš vyrų tikimasi troškimo, kad būtų paaukštintos jų pareigos. Jeigu moterys nori padaryti karjerą, tai privalo priimti vyrų kultūrą. Tai reiškia perimti ir tam tikrus vyriško elgesio ir laikysenos stereotipus, kurie moteriai ne visada yra palankūs. Moteris turi būti „savas vyrukas“, gal net daugiau. Dėl to ji rizikuoja prarasti savo moteriškumą. Šis procesas yra dar viena priežastis keisti profesijos pasirinkimo modelius [Holter, 2005].

Moteriškose visuomenėse ir berniukai, ir mergaitės šeimose mokomi kuklumo ir solidarumo, todėl karjeros aspiracijos abiem lytims nėra privalomos. Be to, abiejų tipų visuomenėse moterys susiduria su pasirinkimu tarp šeimos ir karjeros.

Pirmiau minėtas tyrimas [Gečienė, 2008] atskleidžia mažiau atsakingų moters pozicijų darbe priežastis:

- Daugiau nei pusė respondentų kaip pagrindinę priežastį, dėl kurios moterys daug dažniau užima mažiau atsakingas pozicijas darbe, įvardija tai, kad moterys turi mažiau laiko, nes yra labiau nei vyrai atsakingos už šeimą ir vaikus.
- Moterys dažniau nei vyrai pritaria tokiai priežasčiai.
- Antroji pagal svarbą priežastis yra ta, kad darbo aplinkoje dominuoja vyrai, kurie nepakankamai pasitiki moterimis.
- Mažai svarbios priežastys – moterys daug mažiau nei vyrai pasiruošusios kovoti dėl karjeros, jos tuo nesidomi; moterys ne visada turi reikiamą kvalifikaciją užimti atsakingas pareigas.
- Taip priežastys siejamos ne su moterų kvalifikacija ir poreikiu siekti aukštesnių pareigų, bet su šeimos ir darbo derinimu bei dominuojančia neigiama nuostata į moteris, kurios užima atsakingas pareigas [Gečienė, 2008].

Kartais darbe galioja labai panašios taisyklės, svarbu tai, kad jos taikomos tiek vyriškoje, tiek moteriškoje darbo aplinkoje. Tiems, kurie peržengia lyčių barjerus, dažnai yra taikomos sankcijos arba jie priverčiami nešti naštą (pirmoji taisyklė). Dėl pranešimo turinio apkaltinamas tas, kuris tą pranešimą pristatė (antroji taisyklė). Jis arba ji gali patirti spaudimą darbovietėje, nors lyčių klausimas ir nebus keliamas atvirai (trečioji taisyklė). Tiesa, šiandien žmonės yra lankstesni, bet egzistuoja ribos, ir lyčių sistemos nevalia užteršti visokiais nukrypimais. Moterims netinka būti pernelyg „kietoms“, o vyrams netinka būti pernelyg „minkštiesiems“ (ketvirtoji taisyklė). Moterims leidžiama daugiau suvyriškėti nei vyrams sumoteriškėti (penktoji taisyklė). Kai kuriais atžvilgiais lyčių režimas griežtesnis vyrams, nors pagrindinės taisyklės galioja visiems. [Holter, 2005].

Tyrimai, palaikantys dvigubą standartą vertinant vyrų ir moterų kompetenciją, parodė, kad kai vyrai ir moterys atliko užduotis suvokimo kompetencijai įvertinti, moterys buvo įvertintos geriau nei vyrai. Tačiau, kai tyrimas buvo baigtas, moterys, parodžiusios aukštesnę kompetenciją visgi buvo pripažintos mažiau kompetentingomis nei to paties lygio vyrai [Stewart, et al, 2003]. Taip įvyko todėl, kad egzistuojančios taisyklės neleidžia pripažinti pasikeitimų. Jei organizacijoje yra nusistovėjusi nuomonė, kad vyrai labiau kompetentingi, ją pakeisti yra sudėtinga. Tokią pat tendenciją organizacijose galima pastebėti ir kalbant apie kitus vyrų bei moterų vertinimus.

Nesvarbu, kaip greitai besivystytų visuomenė, kaip efektyviai būtų atnaujinami bendravimo įgūdžiai darbe, lyčių nelygybė vis dar egzistuoja. Nagrinėjant verslo aplinką galima pamatyti

skirtingą vyrų ir moterų koncentraciją pagal atskiras sferas, atlyginimų skirtumus. Lyčių stereotipai gali trukdyti moteriai gauti norimą darbo vietą ar paaukštinimą.

Skirtinga lyčių komunikacija veikia ir lyderio kompetenciją. Kuo lyderis skiriasi nuo kitų darbuotojų, ką jis turi mokėti, žinoti, suprasti, kuo panašūs ir skirtingi abiejų lyčių lyderiai aptariama kitoje dalyje.

2. LYČIŲ LYDERYSTĖ ORGANIZACIJOJE

Lyčių lyderystė yra glaudžiai susijusi su lyčių komunikacija. Lyderis pirmiausia komunikuoja su komandos ar organizacijos nariais. Komunikuodamas jis vadovauja, motyvuoja, įkvepia. Komunikacijos procese lyderis yra pripažįstamas lyderiu.

Aptarti lyčių komunikacijos organizacijoje skirtumai ir ypatumai lyginami su lyderio kompetencijomis. Kiekvienos lyties atstovas būdamas lyderiu panaudoja savo stipriąsias savybes bei labiausiai tinkamus įgūdžius efektyviam vadovavimui ir komunikavimui.

Pirmiausia būtina apibrėžti lyderio sąvoką bei tikrojo ir efektyvaus lyderio vadovavimo ypatumus. Kituose skyriuose detaliau aprašomos lyderio vadovavimo bei komunikavimo kompetencijos lyčių aspektu. Šių kompetencijų analizė gali padėti išskirti lyčių lyderystės ir komunikacijos panašumus bei skirtumus.

2.1. Efektyvus lyderis

Lyderis – žmogus, vadovaujantis, skatinantis, komunikuojantis su komandos ar organizacijos nariais. Lyderis veda į priekį, padeda pamatyti tikslą ir jį pasiekti, motyvuoja ir įvertina. Lyderiais gali vadintis oficialiai pripažinti įmonių, organizacijų ar šalių vadovai. Bet ne visi šie oficialiai pripažinti vadovai gali būti tikri lyderiai. Dažnai jie būna pasyvūs, nepasižymi lyderiui būtinomis savybėmis. Arba atvirkščiai, stiprus ir įtakingas lyderis gali vadovauti žmonių grupei, nors oficialiai jis ir neužima vadovo posto. Šiame darbe aptariamos asmeninės savybės bei įgūdžiai žmonių, kurie oficialiai arba neoficialiai yra lyderiai, kurie turi įsipareigojimų kompanijai ar organizacijai, ar vienam tikslui suburtai žmonių grupei: jie privalo efektyviai jai vadovauti, vykdyti veiklą, atlikti užduotis.

Tie, kuriems užtenka drąsos vadovauti kitiems, patiria labai didelių išbandymų [Boyatzis, Mckee, 2006]. Šiuolaikinis pasaulis – tai dinamiškas, besivystantis, nestabilus pasaulis. Dažnai reikia paaukoti didžiąją dalį savo gyvenimo tam, kad darbinė veikla būtų efektyvi. Tačiau, kad kaip būtų sunku, lyderiai visgi iškyla ir nutiesia kelius naujose teritorijose. Lyderiai galingai, aistringai ir tikslingai skatina judėti į priekį.

Pagal Adair (John Adair), buvo išskirti patys vertingiausi vadovų bruožai, kuriuos turėtų turėti ir kiekvienas lyderis [Adair, 2006]. Prie kiekvieno bruožo nurodoma, ar jis yra įgimtas, ar jį galima lavinti, kuo jis yra reikšmingas. Savybių apibrėžimas naudojamas tik šio darbo kontekste:

- Gebėjimas priimti sprendimus – manoma, kad tai įgimta savybė, tačiau galima išmokti sistemingai vertinti, naudoti analizės metodus;
- Gebėjimas vadovauti – išmokstama, viena pagrindinių kompetencijų;
- Sąžiningumas – asmeninė savybė, vertinga žmonių grupėje;
- Entuziazmas – asmeninė savybė, veda į priekį;
- Vaizduotė – asmeninė savybė, kurią įmanoma lavinti;
- Noras sunkiai dirbti – asmeninė savybė, padeda atlikti net ir sunkiausias užduotis;
- Analitiniai gebėjimai – asmeninė savybė, išmokstama;
- Mokėjimas suprasti kitus – asmeninė savybė, išmokstama;
- Gebėjimas pastebėti iškilusias problemas – išmokstama, įsigilinant ir analizuojant problemą;
- Mokėjimas susitvarkyti esant nemalonioms situacijoms – išmokstama;
- Gebėjimas greitai prisitaikyti prie pokyčių – asmeninė savybė, galima lavinti;
- Pasirengimas rizikuoti – asmeninė savybė;
- Verslumas – išmokstama;
- Gebėjimas kalbėti aiškiai – išmokstama, labai svarbu informuojant žmones;
- Įžvalgumas, sumanumas – asmeninė savybė, būtina versle;
- Gebėjimas efektyviai tvarkyti veiklą – išmokstama;
- Atvirumas naujoms idėjoms ir įžvalgoms – asmeninė savybė, reikalinga kuriant naujus produktus;
- Atkaklumas – asmeninė savybė, svarbi, bet su saiku
- Pasirengimas dirbti viršvalandžius – asmeninė savybė;
- Ambicingumas – asmeninė savybė;
- Kryptingumas – asmeninė savybė;
- Gebėjimas aiškiai dėstyti mintis raštu – išmokstama;
- Smalsumas – asmeninė savybė, padeda atrasti naujų naudingų dalykų;
- Įgudimas operuoti skaičiais, atlikti matematinės operacijas – išmokstama;
- Gebėjimas abstrakčiai mąstyti – asmeninė savybė, išmokstama.

Lyderis privalo turėti daug asmeninių savybių, kad sugebėtų valdyti žmones, puikiai atlikti savo darbą ir visada likti lyderiu. Tačiau vien asmeninių savybių bei profesinių žinių neužtenka, jis turi mokėti efektyviai vadovauti.

Bendrai užduočiai atlikti, komandai išlaikyti ir darbuotojų poreikiams patenkinti turi būti atliekamos tam tikros funkcijos. Funkcijos – tai, ką vadovai daro. Šios funkcijos (funkcinis požiūris

į vadovavimą taip pat vadinamas aktyviuoju, į veiksmą nukreiptu vadovavimu) yra [Adair, 2006, p. 50-51]:

- Užduoties nustatymas
- Planavimas
- Instruktavimas
- Kontrolė
- Įvertinimas
- Motyvavimas
- Organizavimas
- Pavyzdžio rodymas

Šioms užduotims atlikti lyderis privalo lavinti ir būtinus efektyviam lyderiui gebėjimus.

Pagrindiniai efektyvaus lyderio vadovavimo gebėjimai

Iš dalies pakartojant pirmiau minėtas savybes, toliau išskiriami svarbiausi efektyvaus lyderio gebėjimai, kurie sudaro emocinio intelekto pagrindą. Emocinis intelektas – vadovo sugebėjimas valdyti save ir kitus. Vadovai, nukreipiantys komandos ar organizacijos narius tinkama linkme, sulaukia daugiausiai naudos [Goleman, Boyatzis, Mckee, 2007].

Savimonė

Emocinė savimonė: vadovai, kurių emocinė savimonė labai išvystyta, vadovaujasi intuicija. Savo jausmų pažinimas lemia jų elgesį ir darbo efektyvumą. Jie vadovaujasi savo vertybėmis ir dažnai intuityviai pasirenka sprendimus, o sudėtingose situacijose bando numatyti priimtų sprendimų pasekmes. Tokie vadovai yra nuoširdūs, sugeba atvirai kalbėti apie savo jausmus ir įtikinamai perteikti viziją.

Tikslus savęs vertinimas: vertindami save objektyviai, jie žino savo galimybes, įvertina, kada prašyti pagalbos, o kada – mokytis naujų vadovavimo įgūdžių.

Pasitikėjimas savimi: tokie vadovai su malonumu imasi sunkaus darbo, jie moka padaryti įspūdį, jų pasitikėjimas savimi daro įtaką ir kitų pasitikėjimui lyderiu [Goleman, Boyatzis, Mckee, 2007].

Savikontrolė

Emocinė savikontrolė: šie lyderiai žino, kaip sutramdyti neigiamas emocijas bei impulsus, jie išlieka ramūs ir racionalūs krizės metu ir šaltakraujiškai priima sunkius išbandymus.

Skaidrumas: tokie lyderiai sutinka su savo klaidomis ir priešinasi neetiškam kitų elgesiui, o ne apsimeta, kad jo nepastebi. Taip jie sulaukia dar didesnio grupės narių pasitikėjimo ir pagalbos.

Prisitaikymas: lengvai prisitaikantys vadovai gali vienu metu kontroliuoti daug darbų, neprarasti susikaupimo ir energijos, yra lankstūs, lengvai priima naują informaciją.

Siekiai: besistengiančių nuolat tobulėti ir daug pasiekti lyderių asmeniniai standartai yra labai aukšti, todėl jie yra pragmatiški ir kelia pasiekiamus, nors ir sudėtingus tikslus, sugeba tiksliai įvertinti riziką.

Iniciatyvumas: tokie lyderiai nepraleidžia galimybių arba sukuria jas patys, jie peržengia nustatytas ribas ir taip sukuria perspektyvesnę ateitį.

Optimizmas: jie kitus vertina pozityviai, nenusimena dėl nesėkmių, tikisi gerų darbo rezultatų, taip skatindami ir kitus tikėti ir labiau stengtis [Goleman, Boyatzis, Mckee, 2007].

Socialinis sąmoningumas

Empatija: tokie lyderiai sugeba atpažinti įvairias emocijas, todėl jie nutuokia apie komandos nuotaikas, neišsakytus jausmus ar pastabas. Empatiškas lyderis sugeba vadovauti labai skirtingiems žmonėms.

Organizacinis sąmoningumas: tokie lyderiai supranta organizacijoje vykdomą politiką, pagrindines vertybes ir įpročių išugdytas taisykles, kuriomis vadovaujasi darbuotojai.

Pagalba: padėdami kitiems, lyderiai kuria komandos nariams palankų emocinį klimatą, kai jie tiesiogiai bendrauja su organizacijos klientais. Tai pat pagalba svarbi ir kiekvienam komandos nariui [Goleman, Boyatzis, Mckee, 2007].

Santykių valdymas

Įkvėpimas: lyderiai, sugebantys įkvėpti komandos ar organizacijos narius, kuria darną ir veda į ateitį, sukurdami jiems patrauklią viziją.

Paveikęs emocinius ir dvasinius organizacijos išteklius, lyderis įkvepia savo pasekėjus siekti didelių laimėjimų, pademonstruodamas jiems, koks svarbus jų indėlis siekiant galutinio tikslo. Būtent tai paveikia vieną svarbiausių žmogaus poreikių – poreikį išsiskirti, būti svarbiam, jaustis naudingam. Lyderis per viziją sudaro sąlygas kitiems priimti sprendimus. Taip komandos nariai, suprasdami ir matydami bendrą viziją, atiduos visas jėgas jai įgyvendinti [Bennis, Nanus, 1998].

Kitų tobulinimas: labai svarbus lyderių vaidmuo kuriant santykius su komandos nariais. Jie gali tinkamai patarti ir nurodyti kryptį.

Konfliktų valdymas: lyderiai, tinkamai valdantys konfliktus, leidžia išsakyti nuomonę visiems norintiems, toleruoja skirtingus požiūrius ir randa bendrą, visiems priimtina sprendimą.

Komandos darbas: tokie lyderiai sukuria draugišką aplinką ir patys yra pagarbos, pagalbos ir bendradarbiavimo pavyzdys, jie daug laiko skiria artimiems santykiams su kolegomis užmegzti ir puoselėti [Goleman, Boyatzis, Mckee, 2007].

Aptarti vadovavimo gebėjimai yra būtini efektyviam lyderiui. Šalia asmeninių savybių ir įgytų būtinų gebėjimų egzistuoja labai svarbi lyderio ypatybė, kuria pasižymėdamas lyderis gali lengvai išspręsti sunkiausią problemą, atlikti sudėtingiausią užduotį. Ši ypatybė – charizma.

Charizma – individo ypatybės, išskiriančios jį iš kitų, gebėjimas įkvėpti visuotinį entuziazmą ir pritarimą. Charizmatinis lyderis sukuria saugumo jausmą, veda paskui save žmones. Charizmatinis lyderis sugeba išsiskirti iš komandos, nustebinti ir komandos narius, ir aukštesnius vadovus, sugeba išspręsti net ir sudėtingiausias problemas. Dirbtinai sukurti charizmą labai sudėtinga, bet įmanoma.

Žodis „charizma“ yra kilęs iš senovės graikų kalbos *charis* (malonu), ir žodyne jis apibūdinamas kaip „ypatinga Dievo malonė ar talentas“. Charitės, Dzeuso dukterys, jaunų moterų pavidalais įkūnija nežemišką grožį: Aglaja – Spindinčioji, Eufrosinė – Džiaugsmingoji ir Talijs – Žydinčioji. Šie simboliai kalba apie teigiamas būsenas, kurių veikimas atpažįstamas iš ypatingų estetinių požymių [Hoffman, 2006]. Simboline išraiška charizmatinis žmogus – tai moteris, tačiau istoriniai faktai byloja, kad dažniausiai tokie lyderiai yra vyrai.

Charizmatiniai lyderiai visada yra labai ryškūs. Jie šneka dinamiškai, energingai, įtikinamai. Jie prisiima atsakomybę, riziką. Žmonės tokiais lyderiais pasitiki ir jaučiasi šalia labai komfortiškai [Anderson, 2004].

Pagal Peter Andras ir Georg Erdos išskiriami pagrindiniai gebėjimai bei mąstysena, kuriais pasižymi charizmatiniai lyderiai [Andras, Erdos, 2001].

Charizmatinio lyderio gebėjimai:

- Aiškios vizijos perdavimas kitiems organizacijos ar komandos nariams
- Įtikinama, aiški, visiems suprantama bei įkvepianti kalba
- Patraukli, aiškiai išreikšta kūno kalba
- Sugebėjimas įsiklausyti
- Patikimumas ir garbingumas
- Talentingas organizatorius ir vadovas

Charizmatinio lyderio mąstysena:

- Stiprus atsakomybės jausmas
- Pasitikėjimas savimi
- Geras etikos išmanymas ir naudojimas
- Pasirengimas padėti, paremti
- Pasiuokojimas
- Sugebėjimas pakeisti taisykles

Išvardytais gebėjimais ar aprašyta mąstysena gali pasižymėti ir eiliniai organizacijų ar įmonių lyderiai. Tam, kad jie taptų charizmatiniais jiems reikia turėti savyje vadinamąją ugnelę, kuri

trauktų prie savęs žmones, vestų juos paskui save. Tą ugnelę kai kurie žmonės, ir net ne lyderiai, turi jau nuo gimimo, o kiti gali ją išugdyti.

Efektyvus lyderis sugeba tiksliai nustatyti užduotį, ją apibrėžti ir suprantamai perteikti komandai. Jis suplanuoja kiekvieną žingsnį, ir jokie sunkumai ar kliūtys negali jam sutrukdyti. Po planavimo lyderis tiksliai instruktuoja komandos narius, kad neliktų nesusipratimų, nepasitenkinimo ar nežinojimo, ką daryti. Lyderis kontroliuoja ir vertina, tačiau daro tai nesukeldamas komandos nepasitikėjimo, įtampos ar nuoskaudų. Įvertinęs esamą situaciją, jis motyvuoja kiekvieną atskirai. Žmonėms labai svarbus jų lyderio tinkamas įvertinimas ir paskatinimas. Tinkamas ir tikslus posakis padeda žmogui susikaupti, nusiraminti ir efektyviai vykdyti savo užduotį. Lyderis organizuoja ir vertina visą veiklą. Jis savo pavyzdžiu uždega komandos narius.

Kitame skyriuje aptariamos pasaulio mokslininkų išskirtos vyrų ir moterų lyderių savybės, jų vadovavimo ypatumai.

2.2. Lyčių lyderystė: vadovavimas

Daugelyje šiandienos organizacijų vis dar labai populiarus stereotipas, kad geras vadovas ar lyderis gali būti tik vyras. Šis stereotipas trukdo moterims pasiekti aukščiausias vadovavimo pozicijas. Todėl aukščiausiose organizacijų grandyse dominuoja vyrai.

Vokiečių mokslininkų atlikti tyrimai rodo, kad stereotipas, susijęs su sąvoką „lyderis- vyras“, nebeišreiškiamas taip stipriai [Koch, Luft, Kruse, 2005], kaip tai buvo prieš 20 metų. Tačiau jis vis dar egzistuoja, įtakodamas žmonių sąmonę.

Žmonės, turintys vadovams reikalingas savybes, tokias kaip intelektas, pasitikėjimas ir draugiškumas, yra greičiau palaikomi lyderiais ir skatinami siekti karjeros, kur galėtų panaudoti savo vadovavimo gebėjimus [Robbins, 2006]. Šiandien šis teiginys galioja nepriklausomai nuo lyties. Panašiai ir organizacijos įdarbina ir skiria į vadovaujančias pareigas žmones, pasižyminčius lyderio savybėmis.

Moterys ir vyrai suvokia save kaip lyderius skirtingai. Moterys kartais gali matyti daugiau problemų savo darbe, o vyrai apie tai negalvoja. Vyrai mano, kad jie geriau susitvarko su darbu ir pareigomis, turi daugiau gebėjimų bei yra protingesni. Be to, vyrai dažniau suvokia save kaip labai sėkmingai dirbančius žmones, ir kad ši sėkmė priklauso daugiausia nuo jų ypatingų gebėjimų. [Pearson, et al, 1991]. Tai reiškia, kad moterys linkusios vertinti savo sugebėjimus kritiškiau nei vyrai.

Pagal Wood [2005] bei kitus tyrinėtojus, sugebėjimas vadovauti ir būti geru vadovu dažniausiai priskiriamas vyriškajai lyčiai, kuri stereotipiškai pasižymi atkaklumu, agresyvumu, nepriklausomybe, kompetencija ir pasitikėjimu.

Daugelio šalių tyrimai įrodė, kad besirinkdamos profesiją moterys dažniau nei vyrai renkasi tas sritis, kur jos galėtų padėti kitiems [Statham, Miller, Mauksch, 1988]. Jos pasižymi didesne užuojauta ir asmeniškėsne komunikacija. Joms labai svarbi draugiška atmosfera darbo aplinkoje, su kolegomis, bet ne mažiau svarbu turėti gerus santykius su organizacijos klientais.

Pasaulio mokslininkų atlikti tyrimai leido pastebėti vyrų ir moterų vadovavimo kompetencijos skirtumus:

- Moterys linkusios bendradarbiauti, įtraukti kitus į kolektyvinį užduoties atlikimo procesą, joms yra būtinas kitų palaikymas ir geri santykiai su organizacijos ar grupės nariais. Jos dažniau pasižymi empatija.
- Dauguma vyrų linkę nurodinėti, spręsti problemas vienašališkai, o tai būdinga vyriško stiliaus komunikacijai. Jie dažniau yra nepriklausomi.

Tačiau skirtumai tarp vyrų ir moterų vadovavimo stiliaus nereiškia, kad moterys mažiau profesionalios. Kalbant apie vadovavimo efektyvumą įrodyta, kad ir vyrai ir moterys sugeba vienodai efektyviai vadovauti ir spręsti problemas [Pearson, et al,1991]. Moterys gali pasižymėti įvairiomis unikaliomis savybėmis, kuriomis vyrai niekada nepasižymi ir negali įgyti per patirtį. Ir nors vyrai puikiai sugeba bendrauti su kitais, moterys dažnai jaučia, kas reikalinga esamoje situacijoje, jos supranta kitų norus ir nuotaikas, ir tai gali lemti daug efektyvesnę darbą. Be to, moterys dažniau duoda paprastesnes, lengviau suprantamas darbo instrukcijas negu vyrai.

Vyrai ir moterys gali būti vienodai puikiais lyderiais. Kartais reikalinga proga, galimybė parodyti savo sugebėjimus, bet jeigu organizacijoje dar yra stereotipų, tokios progos moteris gali ir nesulaukti. O juk tokia galimybė suteikia jėgų efektyviai dirbti [Kanter, 1977]. Jeigu moters profesionalumas, atsakingumas, atkaklumas nėra pripažįstami, ji gali netekti motyvacijos, o tai turi tiesioginės įtakos darbo efektyvumui.

Svarbu yra tai, kad taip pat komunikuodami, vyrai ir moterys susilaukia skirtingo jų veiksmų vertinimo. Moterys negali komunikuoti taip pat kaip vyrai, nes stereotipai vis dar vaidina svarbų vaidmenį visuomenėje. Griežtą bei kiek agresyvią, nors ir puikiai susitvarkančią su savo darbais moterį gali pavadinti „geležine ledi“. Moteris gali susilaukti neigiamo vertinimo, kai vyrai panašiu atveju nebus visiškai kritikuojami už labiau moterišku laikomą komunikavimo stilių.

Geram vadovui svarbus kiekvienas darbuotojas, jo asmeninės savybės ir gabumai, jo įnašas į komandos darbą. Pastebėdamas ir skatindamas kiekvieno išskirtinumą, geras lyderis gali suburti labai stiprią ir produktyvią komandą. Tačiau, kad komanda ir toliau išliktų stipri, konkurencinga ir

vieninga, lyderis turi nuolat tobulinti ir savo vadovavimo įgūdžius, stiprinti savo charakterio savybes, būtinas gerai atlikti darbą. Tai pajėgūs padaryti ir vyrai ir moterys.

Į lyderystę reikia žiūrėti kaip į santykį tarp lyderio ir grupės narių [Coffee, Jones, 2007]. Būtent per komunikaciją lyderis perduoda savo mintis, padeda, sukuria reikalingą atmosferą darbe. Kai darbuotojai jaučia palaikymą, supranta lyderio viziją, jie noriai komunikuoja, ir tai daugelyje situacijų padeda išspręsti net ir sunkiausias problemas.

Kitoje dalyje aptariamos svarbiausios lyderio darbinės veiklos situacijos, kuriose galima pastebėti abiejų lyčių lyderystės skirtumų.

2.3. Lyderio komunikacija mažose grupėse

Nepriklausomai nuo organizacijos dydžio ar vidaus taisyklių visada egzistuoja grupė žmonių, kuriuos sieja arba bendra užduotis, arba bendri interesai, arba bendra teritorija organizacijos viduje. Santykius tokioje grupėje galima nagrinėti įvairiais aspektais, atsižvelgiant į grupės užduotį ar sudėtį. Tačiau ryškiausi skirtumai atsiskleidžia nagrinėjant lyčių tarpusavio santykius ir jų įtaką nuotaikai ir užduoties atlikimo efektyvumui grupėje.

Taigi dažnai gyvenime ir darbe vyrai pasižymi dalykiškumu, moterys būna labiau emocionalios, jų kalba ekspresyvesnė, tačiau lyginant komunikaciją mažose grupelėse, vyrai dažniausiai kalba daugiau nei moterys.

Vyrai intensyviai naudoja verbalinę komunikaciją ir demonstruoja stipresnę orientaciją į tikslą nei moterys. Moterys linkusios vertinti situaciją bei aplinkinius pozityviau nei vyrai, tačiau dažniau būna užsispyrusios. Vyrai pasižymi informatyvumu, objektyvumu ir tikslingumu [Pearson, et al, 1991].

Dažniausiai pasitaikantis mažos grupės komunikacijos tikslas – problemų sprendimas. Tyrimai rodo, kad moterys linkusios kiek suasmeninti problemos sprendimą, o vyrai renkasi abstraktesnį sprendimo būdą. Vyrai efektyviau nei moterys sprendžia kai kurias problemas, bet šis skirtumas išnyksta, kai grupėje yra skirtingų lyčių atstovų, ir jie yra vertinami pagal problemų sprendimo efektyvumo kriterijų, o moterys labiau suinteresuotos efektyviai išspręsti problemą.

Egzistuoja nuomonė, kad moterys mažiau kompetentingos priimdamos sprendimus mažose grupėse. Parodydamos aukštesnę kompetenciją priimant sprendimus moterys sulaukia iš vyrų draugiškumo ir supratingumo. Tačiau kartu tokios moterys nebūna labai mėgstamos grupėje [Pearson, et al, 1991].

Toks atvejis parodo atvirkštinį ryšį: kai moteris elgiasi taip, kaip iš jos tikimasi, būna ne tokia aktyvi ir tikslinga kaip vyrai sprendžiant problemas, nepriklausomai nuo to, ar visgi ji puikiai

susitvarko su iškilusiais sunkumais ar ne, grupėje ji bus priimta pozityviai. Tačiau tais atvejais, kai moteris parodo daugiau energijos ir bando dominuoti grupėje, kaip tai daro vyrai – atkakliai, intensyviai – ji susilaukia neigiamos vyriškos lyties grupės narių reakcijos.

2.3.1. Rizikos priėmimas

Mažos grupės linkusios priimti rizikingus sprendimus, tačiau grupės, kurioms vadovauja moteris, turi didesnę polinkį priimti rizikingus sprendimus, nei tos, kurioms vadovauja vyras. Kodėl taip vyksta, sunku rasti vienareikšmį atsakymą. Tačiau viena iš prielaidų galėtų būti ta, kad moterys elgiasi jausmingiau ir dažniau linkusios priimti sprendimus spontaniškai. Kita prielaida: moterys dažniau rizikuoja, nes nesureikšmina tikslo nepasiekimo taip stipriai kaip vyrai. Joms nepasiektas tikslas – tai dar viena nauja galimybė, pamoka, patirtis. Vyrai, kurie yra ambicingesni, skausmingiau reaguoja į nesėkmes, jie gali prarasti pasitikėjimą savimi. Todėl sprendimams priimti jie skiria daugiau laiko ir jėgų nei moterys [Pearson, et al, 1991].

Moterys bendradarbiauja, ieško kompromisų dažniau bei intensyviau nei vyrai. Taip pat jos dažniau nei vyrai dalijasi ištekliais ar informacija su savo oponentais. Kai kurios teorijos skelbia, kad vyrai stengiasi visada, kada įmanoma laimėti, o moterys šiuo atveju stengiasi išvengti pralaimėjimo. Moterys suinteresuotos pasiekti geriau sąžiningą rezultatą, negu laimėti bet kokia kaina [Pearson, et al, 1991]. Šios nuomonės šalininkai remiasi atliktais tyrimais bei egzistuojančiom nuostatom, kad moterys yra mažiau ambicingos nei vyrai. Tačiau šis požiūris dažnai nebeatlaiko kritikos, nes moterys lyderės neretai būna ambicingesnės už vyrus ir stengiasi pasiekti tikslų bet kokiomis priemonėmis.

2.3.2. Koalicijos formavimas

Koalicijos dažniausiai formuojasi mažose grupėse. Moterys, kaip ir vyrai, siekia sudaryti daugumos koaliciją. Tačiau moterims lyderėms labiausiai pasiseka sudaryti koaliciją, kada jos atrodo silpnesnės ir joms reikalinga pagalba, vyrai atvirkščiai – pritraukia daugiau žmonių, kai turi stiprias pozicijas.

Kai grupėje yra trys vyrai, jie konkuruoja tarpusavyje stengdamiesi sudaryti koaliciją iš dviejų stipriausių narių, o trečiasis pašalinamas iš koalicijos. Kada koalicijoje yra du vyrai ir viena moteris, vyrai varžosi dėl moters dėmesio. Kai koalicijoje daugumą sudaro moterys, jos stengiasi pritraukti bet kokį asmenį, nepriklausomai nuo lyties [Pearson, et al, 1991].

Koalicijos formavimas labai svarbus moteriai lyderei, nes jai dažniau reikia draugiškos ir ją palaikančios aplinkos. Vyrai linkę formuoti koaliciją, kai jiems iš tikro reikia „darbo rankų“. Nesant būtinybės, vyrai stengiasi atlikti užduotį savarankiškai, be kitų pagalbos, nes manoma, kad tai pabrėžia jų kompetenciją ir sugebėjimus.

Koalicijos formavimas padeda moteriai lyderei padidinti įtaką grupėje, ji įgauna daugiau pasitikėjimo savo jėgomis, sėkmingiau atlieka darbo užduotis. Tačiau nesant galimybės suformuoti koalicijos, moteris gali padidinti įtaką grupėje trimis būdais:

- Pirmas būdas: ji gali rodyti savo kompetenciją mišrioje grupėje, atlikdama užduotį ir nebandydama daryti įtaką grupės nariams. Kitaip tariant, dar nepradėjus kitiems grupės nariams atlikti užduoties, moteris jau bus ją išsprendusi. Ir taip ji taps padėties šeimininke.
- Antras būdas: moteris gali pritaikyti į grupę orientuotą bendravimo stilių, kuris sukurs jos aukštos kompetencijos įvaizdį ir padidins jos įtaką.
- Trečias būdas: ji gali pritraukti dėmesį, šiuo atveju blogąja prasme, besielgdama kategoriškai ir kiek įžūliai [Stewart, et al, 2003].

Ši strategija gali sudaryti neigiamą grupės nuomonę apie moterį, tačiau kartu jos įtaka grupėje padidės. Iš tikrųjų, moteriai svarbiau turėti įtaką grupėje nei būti izoliuotai nuo sprendimų priėmimo, nors tai ir lemia neigiamą nuomonę apie ją. Aišku, tokia strategija veiksminga grupėje, atliekančioje specifinę užduotį, o ne orientuotoje į socialinę paramą

2.3.3. Lyčių pasiskirstymas grupėje

Mažų grupių lyderiais dažniau būna vyrai nei moterys [Pearson, et al, 1991]. Galima priežastis: vyrai pasižymi labiau išvystyta verbaline komunikacija, nors tai ne visada pasitvirtina. Vyrai dažniau inicijuoja verbalinę komunikaciją, teikia daugiau pasiūlymų ar patarimų, gina savo idėjas ryžtingiau nei moterys. Užsienyje atlikti tyrimai parodė, kad vyrai, dažniau nei moterys, pasirenkami mažos grupės lyderiais.

Svarbus klausimas: kokios lyties grupėse labiausiai motyvuoti dirbti vyrai ir moterys? Tyrinėtojai mano, kad moterys linkusios dirbti tik su moterimis, jei grupė maža, bet jeigu grupė didelė – teikia didelę reikšmę ir vyrams. Vyrai linkę dirbti kartu su moterimis, nepriklausomai nuo grupės dydžio. Moterys bendravimą mažose grupėse supranta kaip labiau asmenišką, artimą, tinkamą dažniau vienos lyties atstovams, o vyrai neskirsto grupių atskirai į mažas ir dideles.

Lyderio elgesiui grupėje didelę įtaką daro jos sudėtis. Vyrai yra labiau linkę lyderiauti mišrioje grupėje, kai ši neturi aiškiai paskirto lyderio. Tačiau jei žmogus dėl savo ypatingų savybių,

dar prieš atlikdamas užduotį, yra išrenkamas lyderiu, vyrai ir moterys, užimdami lyderio poziciją, elgiasi vienodai [Stewart, et al, 2003].

Egzistuoja ir kita nuomonė: moterys nemėgsta dirbti kartu su moterimis, jos jaučia didesnę konkurenciją, dažniau pykstasi, vadovaujasi asmeniškumais. Tačiau tai dažniausiai pasitaiko, kai grupėje ar organizacijoje vyksta vertikalioji komunikacija tarp moterų [Statham, Miller, Mauksch, 1988]. Tai reiškia, kad, kai moterims vadovauja kitos moterys, jos linkusios suasmeninti situaciją, jautriau reaguoja į svarbias pastabas ar kritiką, nematydamos realios situacijos. Kai moteriai vadovauja vyrai, tokie asmeniškumai pastebimi labai retai.

Mažoje grupėje vyrai linkę imtis iniciatyvos, būti aktyvesni, o moterims labiau rūpi, kaip kiti reaguoja į situaciją ar ją komentuoja [Pearson, et al, 1991]. Tačiau matydamos, kad grupėje esantis vyras nesiima iniciatyvos arba daro tai ne taip aktyviai kaip reikia, atsižvelgdamos į esamą situaciją, moterys perima iniciatyvą.

Tyrimai šiuolaikinėje organizacijoje parodė, kad nėra jokio skirtumo užtikrinant darbo atlikimo kokybę ar palaikant gerą emocinę aplinką tarp vyrų ir moterų, kai jie dirba vienodos lyties grupėje. Tačiau moterys linkusios dažniau susitikti viena su kita, palaikyti kitos nuomonę ar poziciją, o vyrams labiau būdinga paneigti kitų nuomonę, nesutikti vieniems su kitais, išlaikyti savo poziciją. Susidaro nuomonė, kad moterys mažiau nei vyrai kovoja mažose grupėse [Stewart, et al, 2003]. Tačiau ši nuomonė nėra visiškai teisinga, nes moterys dažnai stengiasi nereikšti savo emocijų tiesiogiai. Jai draugiškas bendravimas su kolegomis yra svarbesnis už savo nepriklausomybės parodymą.

Svarbu išsiaiškinti, kokią įtaką turi mažos grupės lyčių sudėtis sprendimų priėmimui. Atlikti tyrimai rodo, kad geriausi rezultatai dažniausiai pasiekiami mažose grupėse, kuriose visi nariai – moterys. Kuo mažiau moterų grupėse, tuo prastesni buvo rezultatai.

Apibendrinant komunikaciją mažose grupėse galima teigti, kad vyrai linkę dominuoti, yra orientuoti į tikslą, laikomi kompetentingais bei agresyviais. Moterys nuolankesnės, komunikabilesnės, stengiasi sujungti visą grupę. Mišrios lyčių grupės labiau patinka vyrams, o moterims tik tuo atveju, jei grupė yra didelė. Svarbiausia, kad lytinė sudėtis gali daryti įtaką mažos grupės rezultatams, šiuo atveju dažniausiai geresnius rezultatus pasiekia moterys.

Egzistuoja klaidinga nuomonė, kad vyrai ir moterys negali efektyviai dirbti kartu. Atlikti tyrimai įrodė, kad tai netiesa [Wood, 2005]. Kartu dirbdami vyrai ir moterys papildo vienas kitą, abiejų kultūrų komunikacija susilieja ir dažnai leidžia daug efektyviau atlikti užduotį.

2.4. Viešas kalbėjimas

Viena iš svarbių lyderio veiklos sudedamųjų dalių yra viešas kalbėjimas. Istoriškai susiformavusi patriarchalinė visuomenė, kurioje vyrai dominavo politikoje ir visuomeniniame gyvenime. Moteris būdavo išstumama iš viešosios sferos, ji ne visada turėjo galimybių viešai pasisakyti. [Pearson, et al, 1991]. Taip susiformavo vyriškas viešo kalbėjimo standartas: atkaklus, dominuojantis, stiprus tonas. Toks stereotipas sudaro kliūčių moters viešo kalbėjimo pasisekimui. Todėl dabar moterys, norėdamos dalyvauti politiniame gyvenime, stengiasi išlaikyti pusiausvyrą tarp moteriško bendravimo ir elgesio stiliaus bei vyriško kalbėjimo taisyklių naudojimo. Kai kurios derina moterišką ir vyrišką viešo kalbėjimo stilius [Wood, 2005].

Su sunkumais iki šiol susiduria išsivysčiusių šalių, tokių kaip JAV, moterys. Kai kurie autoriai pabrėžia, kad moterims labai sunku viešai kalbėti ar išvis dalyvauti viešame gyvenime, jos ne visada sutinkamos pozityviai. Europoje ir Lietuvoje ši tendencija yra mažiau paplitusi. Moterys politikės, tyrinėtojos, įmonių vadovės nedažnai susiduria su sunkumais, norėdamos išsakyti savo nuomonę viešai.

Viešo kalbėjimo moters ir vyro stiliaus tyrimus galima padalinti į dvi grupes: pirma – nagrinėjamas kalbantysis, kuris traktuojamas kaip *šaltinis*, antra – analizuojama įtaka auditorijai, tiems, kurie klausosi, gauna informaciją, jie vadinami – *gavėju*.

Šaltinis. Pasitikėjimas – tai svarbus oratoriaus efektyvumo komponentas. Tyrimų rezultatai atskleidė specifinius pasitikėjimo vyru ar moterimi aspektus. Atliktame tyrime moterys gavo daugiau taškų pagal tris patikimumo kriterijus: patikimumas, dinamizmas ir kompetencija. Moterys dažniausiai turi didesnę kompetenciją pagal patikimumą ir orientaciją, o vyrai labiau kompetentingi ir dinamiški. Susiję tyrimai parodė, kad vyrai turėjo didesnius reitingus pagal kompetenciją bei dinamizmą, tačiau moterys buvo įvertintos kaip turinčios aukštą estetinę orientaciją. Svarbu tai, kad jokių skirtumų nebuvo pastebėta, lyginant vyrų ir moterų sociointelektualinį statusą [Pearson, et al, 1991].

Tyrinėjant moksleivių arba studentų oratorinius sugebėjimus, buvo pastebėta, kad moterys buvo priimamos pozityviau nei jų kolegų vyrai. Manoma, kad taip yra dėl to, kad moterys labiau nei vyrai suinteresuotos pakelti savo viešo kalbėjimo kompetenciją. Todėl kalbai paruošti skiria daugiau laiko ir pastangų.

Tyrimas, atliktas mokyklose, siekiant sužinoti, kokią įtaką daro oratoriaus psichologinė lytis auditorijai, parodė, kad moterys buvo vertinamos žymiai geriau nei vyrai. Moterys ar žmonės, turintys moteriškumo, buvo vertinami geriau, nes auditorijai patikdavo tai, kas pagal vyraujančius stereotipus priklauso moteriškumui: jautrumas, atsižvelgimas į kitų poreikius ar problemas,

Jausmingesnė bei ekspresyvesnė moters lyderės oratorės kalba nenusileidžia vyro lyderio kalbai savo profesionalumu ir įtaigumu.

Išanalizavus literatūrą galima teigti, kad vyrai ir moterys, siekdami tų pačių tikslų, vadovauja ir komunikuoja skirtingai. Moterys stengiasi sukurti draugišką bei jaukią aplinką, jos formuoja koaliciją, kuri palaiko jų nuomonę, jos atsižvelgia į kiekvieno žmogaus nuomonę bei poreikius. Moterys dažniau rizikuoja, bet jų komanda dirba efektyviai.

Vyrai yra labiau nepriklausomi, aktyvesni, dinamiškesni. Jie puikiai sugeba dirbti tiek vieni, tiek mažoje grupėje. Jiems labiau patinka dirbti su moterimis. Kalbant apie lyderio kompetenciją, vyrai jau tradiciškai laikomi efektyviais vadovais, ir tai jie įrodo nuolat pasiekdami puikių rezultatų.

Ir vyrai, ir moterys gali būti puikūs oratoriai. Dažnai jų oratorinių sugebėjimų teigiamas įvertinimas priklauso nuo auditorijos sudėties bei amžiaus. Tačiau egzistavęs stereotipas, kad viešai kalbėti gali tik vyrai, jau tampa nebe reikšmingas.

Lietuvos visuomenėje egzistuojanti nuomonė apie lyčių lyderystę analizuojama trečioje šio darbo dalyje. Organizacijose atliktas tyrimas padės atsakyti į klausimus: ar organizacijų darbuotojai dažnai skiria lyderius pagal lytis, kokius lyderius mato kartu dirbantys komandos ar organizacijos nariai, kokias savybes jiems priskiria, kokios lyties lyderius jie laiko efektyvesniais.

3. LYČIŲ LYDERYSTĖ: PANAŠUMAI IR SKIRTUMAI. TYRIMAS

Apie lyderius, jų vadovavimą ir komunikavimą, veiklos efektyvumą gali papasakoti toje pačioje aplinkoje esantys žmonės, bendradarbiai, komandos arba organizacijos nariai, todėl jų nuomonę yra tikslinga analizuoti. Ši nuomonė gali atskleisti vyraujančias nuostatas ir padėti sužinoti: ar jos nulemtos stereotipų, ar dirbančių žmonių nuomonė keičiasi kartu su greitėjančiu darbo tempu bei komunikacijos būdų ir priemonių vystymusi.

Tyrimo problema: dėl šiuolaikinės visuomenės dinamiškumo ir pokyčių komunikacijos bei informacijos procesuose (technologinių ir intensyvumo), kyla šie klausimai:

- Ar tradiciniai lyčių lyderystės suvokimo stereotipai atitinka egzistuojančią socialinę tikrovę?
- Ar moterims lyderėms gali būti priskiriamos tos pačios savybės, kurios apibūdina efektyvius lyderius vyrus, ar dar yra išskirtinai „moteriškos“ savybės ir įgūdžiai?

Tyrimo hipotezė: *organizacijose vyraujantys stereotipai apie moterų ir vyrų lyderių asmenines savybes bei vadovavimo ir komunikavimo kompetencijas, nebetenka akivaizdaus suskirstymo į lytis.*

Tyrimo objektas: organizacijose egzistuojanti nuomonė apie moteris ir vyrus lyderius.

Tyrimo tikslas: *išanalizuoti organizacijų darbuotojų nuomonę apie moteris ir vyrus lyderius, jiems priskiriamas asmenines savybes bei darbo įgūdžius*

Tyrimo uždaviniai:

- Išanalizuoti moterims ir vyrams lyderiams priskiriamų asmeninių savybių bei vadovavimo ir komunikavimo įgūdžių panašumus ir skirtumus
- Nustatyti, kokios lyties lyderiai laikomi efektyvesniais, kokiais labiau pasitikima
- Išanalizuoti, kas trukdo moterims užimti lyderio pozicijas

Tyrimo tipas: analitinis

Tyrimo metodas: anketinė apklausa ir kiekybinė duomenų analizė. Klausimyno paruošimas, anketos žvalgomasis tyrimas su 9 respondentais. Tyrimo respondentų atrankos metodas: tikslinė atranka.

3.1. Tyrimo metodologija ir pagrindas

Siekiant atskleisti organizacijų darbuotojų nuomonę apie vyrus ir moteris lyderius, jiems priskiriamas asmenines savybes bei darbo įgūdžius, ir sužinoti, kokių, respondentų nuomone, Lietuvoje lyderių daugiausia, kokios lyties lyderiai laikomi efektyvesniais, 2008 metais buvo atliktas tyrimas. Tyrimo trukmė: pagrindinė respondentų dalis atsakė per tris darbo dienas – kovo 17 -19 dienomis. Kita dalis, po kelis respondentus per dieną: nuo kovo 20 iki balandžio 4 dienos.

Tyrimo kontingentas ir atlikimo vieta: organizacijų darbuotojai, pagrindinė apklausos atlikimo vieta – Vilnius. Organizacijos skirstomos į biudžetines, verslo ir NVO (nevyriausybinių visuomeninė organizacija).

Tyrimo metodas: anketinė apklausa elektroninėje erdvėje (puslapio adresas internete: <http://www.apklausa.lt/answerform.php?form=14211>).

Tyrimo imtis – 243 respondentai. Imties pasiskirstymas lyties atžvilgiu: 73 vyrai, 170 moterų; procentinė išraiška: vyrų – apie 30 %, moterų – apie 70 %.

Respondentų amžius svyruoja nuo 20 iki 60 metų. Amžiaus vidurkis – 31 metai.

Duomenys buvo renkami tikslinės atrankos principu: reikalingi respondentai – organizacijų darbuotojai. Anketos nuoroda nusiųsta Vilniaus biudžetinėms, verslo ir nevyriausybiniams organizacijoms. Dalis respondentų nuorodą persiuntė kitiems pažįstamiems, kurie dirba minėto tipo organizacijose. Todėl yra galimybė, kad respondentai bus ne tik iš Vilniaus organizacijų.

Nedidelės apimties tyrimuose tiriamųjų grupės neretai suformuojamos ne visiškai laikantis atsitiktinumo principo [Kardelis, 2002]. Tačiau atliktas tyrimas yra reikšmingas, nes tyrimo imtis yra pakankama, duomenys gauti nepaveikiant respondentų nuomonės, lengvas anketos pildymas nuteikia respondentus geranoriškai, klausimai nevarginantys..

Renkant tyrimo duomenis buvo užtikrinta tyrimo etika, laikantis anonimiškumo ir savanoriškumo principų.

Apklausos rezultatai analizuojami kiekybinės analizės metodu. Visi statistiniai duomenys apdorojami apskaičiuojant aritmetinį vidurkį. Atlikus procentinį duomenų įvertinimą, išskirti reikšmingiausi rezultatai.

Anketos sudarymo principai

Anketą sudaro 26 klausimai, kuriais siekiama išsiaiškinti respondento nuomonę analizuojama tema, 6 klausimai – duomenims apie patį respondentą gauti. Klausimų sudarymo ypatybės:

- Klausimai sudaryti aiškiai, suprantamai, išvengta dvigubų klausimų;
- Nėra filtruojančių klausimų;
- Respondentui yra suteikta galimybė išvengti atsakymo: yra atsakymų variantai „nežinau“, „neturiu nuomonės“;
- Atvirais klausimais buvo siekiama plačiau sužinoti respondento nuomonę apie asmenines lyderių savybes, taip pat tiksliai sužinoti, kokiam mieste jis dirba, bei jo amžių

3.2. Tyrimo rezultatai

Gauti rezultatai suskirstomi į prasminius vienetus – kategorijas bei analizuojami įtraukiant į analizuojamo reiškinių kontekstą. Gauti duomenys nurodomi procentais (%), skliausteliuose nurodomas tikslus respondentų skaičius.

Pirmoje kategorijoje – asmeniniai respondentų duomenys: respondentai suskirstomi pagal amžių, išsilavinimą, organizacijos, kurioje dirba, tipą, toje organizacijoje užimamas pareigas. Prie asmeninių klausimų priskiriamas ir klausimas apie dabartinio respondento vadovo lytį (jeigu toks vadovas yra).

Antrajai kategorijai priskiriama respondentų nuomonė, kokios lyties lyderiai yra efektyvesni. Taip pat nurodomos priežastys, lemiančios lyderio efektyvumą. Šiai kategorijai priskiriami duomenys, kokios lyties vadovas respondentams yra priimtinesnis bei kokios lyties lyderiais jie labiau pasitiki.

Trečioji kategorija atskleidžia respondentų požiūrį, kokiomis asmeninėmis savybėmis pasižymi moterys ir vyrai lyderiai. Šiai kategorijai taip pat priklauso dviejų atvirų klausimų atsakymų variantai: asmeninės vyrų ir moterų lyderių savybės, nepaminėtos anketoje.

Ketvirta kategorija apima lyderių gebėjimus: charizmą, intenciją, sugebėjimus suvaldyti konfliktus bei susitvarkyti su iškilusiais sunkumais. Taip pat šiai kategorijai priskiriamos nuomonės apie lyderių emocijas ir empatiją.

Penktoji kategorija apima lyderių vadovavimo kompetencijos analizę.

Šeštoji kategorija atskleidžia apklaustųjų nuomonę, kokios lyties lyderiai laikomi geresniais oratoriais.

Septinta kategorija nurodo, kokių, respondentų nuomone, Lietuvoje lyderių daugiau bei atskleidžia moterų lyderių mažo skaičiaus priežastis

3.2.1. Asmeniniai respondentų duomenys

Amžius

Respondentų amžius svyruoja nuo 20 (vyras) iki 60 (moteris) metų. Amžiaus vidurkis – 31 metai. Šis skaičius parodo, kad dauguma apklausoje dalyvavusių respondentų yra sąlyginai jauni žmonės. Todėl analizuojant bendrus rezultatus, galima teigti, kad apklausos metu gauta jaunų žmonių nuomonė lyčių lyderystės klausimu.

Analizuojant duomenis visi respondentai suskirstyti į 8 amžiaus grupes [1 diagrama]. Tikslus respondentų skaičius pagal amžiaus grupes pavaizduotas 10 diagramoje (1 priedas). Iš 243 respondentų amžiaus nenurodė 11 žmonių, iš jų – 10 moterų ir 1 vyras. Todėl grafinė išraiška pagrindžiama 232 respondentų duomenimis.

1 diagrama. **Respondentų skaičius (procentais) pagal amžiaus grupes**

Rezultatams palyginti visos amžiaus grupės suskirstomos į dvi dideles grupes: 1 grupei priklauso respondentai nuo 20 iki 30 metų ir 2 grupei visi likusieji. Taip siekiama gauti tikslesnius duomenis apie jaunesnių ir vyresnių respondentų nuomonę. Pirmai grupei galėtų priklausyti ir respondentai nuo 31 iki 35 metų, bet toks grupių suskirstymas nebūtų tiksliausias, kalbant apie respondentų skaičių kiekvienoje grupėje. Taip pat respondentai iki 30 metų laikomi dar neseniai

baigusiais mokslus, kai kurie dar studijuoja, todėl jų nuomonė gali skirtis nuo nuomonės tų respondentų, kurie jau visiškai susiformavę kaip asmenybės, turi didesnę darbo patirtį.

Išsilavinimas

Aukštąjį universitetinį išsilavinimą turi 79% (211) respondentų, aukštąjį neuniversitetinį – 3% (8) apklaustųjų, aukštesnįjį – beveik 5% (12) atsakiusių. Išsilavinimo nenurodė beveik 3% (7) respondentų.

Klausime apie išsilavinimą nurodytas atsakymo variantas „studijuojau“ ir galimybė pasirinkti daugiau negu vieną atsakymo variantą, atskleidė konkretesnius duomenis apie respondento įgytą išsilavinimą ir faktą, kad anksčiau įgytu išsilavinimu neapsiribota:

- 2 respondentai turi aukštesnįjį išsilavinimą ir dar studijuoja
- 1 respondentas turi aukštąjį neuniversitetinį, aukštąjį universitetinį išsilavinimą ir dar studijuoja
- 15 respondentų turi aukštąjį universitetinį išsilavinimą ir dar studijuoja.

Taigi, apie 7% apklaustųjų turi išsilavinimą, tačiau toliau ketina tobulinti savo žinias, plėsti kompetenciją arba ateityje apskritai planuoja pakeisti veiklos pobūdį.

Organizacija

Tyrimo pradžioje buvo planuota surinkti duomenis iš biudžetinių, verslo bei nevyriausybinių (NVO) organizacijų darbuotojų proporcingai pagal skaičių. Atlikus tyrimą paaiškėjo, kad aktyviausi buvo biudžetinių organizacijų darbuotojai: jie sudarė 61% (147) visų apklaustųjų. Tai gali būti aiškinama tuo, kad biudžetinių organizacijų darbuotojai visi turi galimybę nuolat naudotis internetu.

Verslo organizacijų darbuotojai sudalyvavo apklausoje ne taip aktyviai, kaip buvo tikėtasi. Iš viso jų buvo beveik 29% (69) visų apklaustųjų. Galimas paaiškinimas: didesnis darbo krūvis bei ne visada palankios galimybės naudotis internetu.

Mažiausiai respondentų sudalyvavo apklausoje iš NVO: tik beveik 5% (11) apklaustųjų.

Apie 6% (15) respondentų nenurodė organizacijos tipo, tačiau jų atsakymai taip pat vertingi. Pagrindinė sąlyga respondentui, susijusi su jo darbu, buvo ta, kad jis dirbtų organizacijoje. Kadangi organizacijų tipų yra žymiai daugiau nei nurodyta anketoje, tai arba respondentui buvo sunku priskirti savo organizaciją prie vienos iš trijų konkrečiai nurodytų, arba jis dirba kito tipo organizacijoje (viešojo įstaiga ir pan.).

Pareigos

Visų apklaustųjų pasiskirstymas pagal organizacijoje užimamą poziciją procentais, skliausteliuose nurodant tikslų respondentų skaičių:

- Organizacijos vadovų 5% (12) (8 moterys ir 4 vyrai)
- Padalinio vadovų 7% (17) (11 moterų ir 6 vyrai)
- Nedidelės grupės vadovų 9% (22) (16 moterų ir 8 vyrai)
- Darbuotojų 76% (184) (132 moterys ir 52 vyrai)

Dalis respondentų – apie 3% (7) – nenurodė pareigų.

Didžioji dalis respondentų – organizacijų darbuotojai, kurių nuomonė yra labai reikšminga, nes jie objektyviausiai gali vertinti su jais dirbančius ir jiems vadovaujančius lyderius. Tačiau lyginant darbuotojų nuomonę su bet kurios grandies organizacijos vadovų nuomone, esminių skirtumų nepastebėta.

Didesnis vadovių skaičius šiuo atveju paaiškinamas bendru didesniu respondenčių skaičiumi.

Miestas

Pagrindinė apklausos atlikimo vieta buvo Vilnius, nes šiame mieste yra daugiausia biudžetinių ir verslo organizacijų. Apie 84% visų respondentų dirba Vilniuje. Tikslinė auditorija buvo organizacijų darbuotojai, neatmetant kituose miestuose dirbančių respondentų nuomonės galimybės. Apie 8% (19) respondentų dirba ne Vilniuje, apie 8% (20) apklaustųjų nenurodė miesto, kuriame dirba.

Dabartinio vadovo lytis

Beveik 66% (151) respondentų šiuo metu vadovauja vyrai, atitinkamai beveik 34% (79) – moterys. Tai patvirtina ir oficialią Lietuvos statistiką, kad vyrų, užimančių vadovaujančias pozicijas Lietuvoje yra žymiai daugiau nei moterų. Organizacijose beveik dvigubai daugiau vyrų vadovų nei moterų.

3.2.2. Lyderio efektyvumas

Didžioji dalis respondentų nurodė, kad efektyvaus lyderio pripažinimui lytis neturi reikšmės: beveik 70% (166) apklaustųjų mano, kad efektyviais lyderiais gali būti ir vyrai, ir moterys. Tačiau

suskirsčius respondentus pagal lytį rezultatai atrodo kitaip [1 lentelė]: tik 59% vyrų mano, kad lytis lyderio efektyvumui nedaro įtakos, 40% vyrų mano, kad vyrai yra efektyvesni lyderiai; moterys labiau linkusios galvoti, kad lytis neturi įtakos efektyvumui: taip mano 74% respondenčių, tik 20% moterų mano, kad vyrai yra efektyvesni lyderiai. 4 respondentai mano, kad moterys yra efektyvesnės lyderės, 8 apklaustieji neturi nuomonės šiuo klausimu.

Didžiausia dalis respondentų, manančių, kad lyderio efektyvumui lytis įtakos neturi, tai: moterys, biudžetinių organizacijų darbuotojai ir respondentai nuo 31 iki 60 metų. Vyrų nemano, kad moterys gali būti efektyviomis lyderėmis, dauguma jų taip pat mano, kad lytis nesvarbi, tačiau taip mano žymiai mažiau vyrų, nei moterų (15% skirtumas).

Taigi, didelių nuomonių skirtumų nėra: suskirsčius respondentus į grupes pagal amžių, organizacijos tipą, užimamas pareigas bei lytį, taip manančių respondentų skaičius procentine išraiška svyruoja nuo 59 iki 74. Skirtingo išsilavinimo respondentų nuomonių skirtumų šiuo klausimu nebuvo pastebėta. Šie rodikliai nulemti ir tikslinės auditorijos pasirinkimo: respondentai yra dirbantys organizacijose, didžioji dauguma su aukštuoju universitetiniu ar neuniversitetiniu išsilavinimu, visi turi galimybių bei dažniau nei dirbantys kitose sferose susiduria su informacinėmis technologijomis, sistemomis ir pan.

1 lentelė. **Organizacijos darbuotojų požiūris, kokios lyties lyderiai yra efektyvesni (procentais)**

		Moterys	Vyrai	Lytis nesvarbu	Sunku pasakyti
Visi respondentai		2	26	70	3
Lytis	Moterys	3	19	74	4
	Vyrai	0	40	59	1
Amžiaus grupės	20 – 30 metų	2	27	67	4
	31 – 60 metų	1	23	74	2
Užimama pozicija	Visų grandžių vadovai	3	27	67	3
Organizacijos tipas	Biudžetinė	2	26	71	1
	Verslo	2	26	64	8

Lyderio efektyvumo formavimo priežastys

Lyderio efektyvumas priklauso nuo jo asmeninių savybių, būtinų vadovavimui bei komunikacijai, jo įgytų įgūdžių, kurie padeda gerai ir greitai orientuotis sudėtingoje situacijoje, suplanuoti veiklą, įkvėpti komandos narius, atlikti reikiamas užduotis. Taip pat svarbus išsilavinimas, nes mokymo įstaigose studentai išmoksta bendravimo, užduočių atlikimo ir daugelio kitų dalykų, kurie gali būti naudingi ateityje, jau tapus lyderiu.

Į klausimą, nuo ko priklauso vadovavimo efektyvumas beveik 49% (147) respondentų atsakė, kad nuo išsilavinimo, asmeninių savybių bei tikslingai įgytų žinių bei įgūdžių, t. y. jie pažymėjo, kad visi išvardyti atsakymo variantai teisingi.

Pažymint tik vieną iš atsakymų, labiausiai išskirtos asmeninės savybės, 29 % (87) respondentų mano, kad tai yra labai svarbu efektyviam lyderiui. 18 % (54) apklaustųjų mano, kad ne mažiau svarbios ir tikslingai įgytos žinios bei įgūdžiai. Išsilavinimo svarbą pažymėjo beveik 5 % (14) respondentų. Tai gali reikšti, kad visuomenėje vyrauja nuomonė, jog mokymo įstaigų įtaka formuojant efektyvius lyderius nėra didelė.

Vadovavimas

Pastebima tendencija, kad organizacijų darbuotojai neturi tvirtų nuostatų lyčių atžvilgiu, pasitvirtina ir paklausius, kas jiems labiau priimtini – moterys ar vyrai vadovai. Beveik 63% apklaustųjų (151) tvirtina, kad lytis neturi reikšmės. Apie 33 % respondentų (79) nurodo, kad jie labiau norėtų, jog jiems vadovautų vyras, tik 5% (12), kad moteris.

Pasitikėjimas

Pasitikėjimas lyderiu – vienas svarbiausių veiksnių, įrodantis lyderio vadovavimo ir komunikavimo komandoje ar organizacijoje efektyvumą. Kai lyderiu pasitikima, grupės ar organizacijos nariai produktyviau dirba, jie yra labiau motyvuoti, bendra nuotaika kolektyve yra geresnė, nuo to priklauso ir bendri rezultatai. Lyderiu galima pasitikėti, kai jo asmeninės savybės atitinka grupės narių lūkesčius, bei kai jo darbinė kompetencija įrodo, kad jis vertas užimamos pozicijos. Geriausia, kai visus veiksnius galime pritaikyti vienam žmogui, kuris vadinamas ir vertinamas kaip lyderis.

Didžiausia respondentų dalis – 68% (163) – mano, kad galima pasitikėti ir moterimis, ir vyrais lyderiais. Beveik 26% (62) apklaustųjų labiau pasitiki vyrais lyderiais, beveik 5% (11) – labiau pasitiki moterimis lyderėmis. Tik 3 respondentai neturėjo nuomonės šiuo klausimu.

Respondentai, atsakę, kad labiau pasitiki vyrais lyderiais, pagrindinėmis šio pasitikėjimo priežastimis nurodė tai, kad vyrai rečiau vadovaujami emocijomis (32%), jie sugeba greičiau stabilizuoti situaciją bei labiau pasitiki savo jėgomis (19%) (1 priedas, 14 diagrama)

Respondentai, kurie labiau pasitiki moterimis lyderėmis teigia, kad jos pačios labiau pasitiki žmonėmis (24%), palaiko asmeniškiausius santykius su bendradarbiais (21%) bei pačios yra linkusios padėti sudėtingoje situacijoje (1 priedas, 13 diagrama).

3.2.3. Lyderių asmeninės savybės

Lyderių asmeninių savybių išskyrimas atskleidė respondentų nuomonę apie moteris ir vyrus lyderius, parodė, kokias savybes jie laiko tinkamomis efektyviems lyderiams. Respondentai turėjo galimybę rinktis asmenines skirtingų lyčių lyderių savybes iš to paties savybių rinkinio. Tai buvo padaryta tam, kad nebūtų sudarytas pagrindas respondentams manyti, kad apklausa paremta vien egzistuojančiais stereotipais, kad vyrų ir moterų asmeninės savybės turi esminių skirtumų. Taip pat respondentams buvo suteikta nuomonės pareiškimo galimybė: atviri klausimai apie nepaminėtas moterų ir vyrų lyderių savybes.

Rezultatai parodė, kad vyrų ir moterų nuomonė apie vyrus lyderius dažniausia labai panaši, išskyrus nežymius procentinius skirtumus.

Vyrų lyderių asmeninės savybės

Apklaustųjų moterų išskirtos vyrų lyderių savybės laikomos taip pat stereotipinėmis, nes kalbant apie efektyvaus lyderio apibrėžimą, šios savybės jam priskiriamos dažniausiai [2 diagrama].

2 diagrama. Moterų nuomonė, kokiomis asmeninėmis savybėmis pasižymi vyrai lyderiai

Moterų nuomone, svarbiausios vyrų lyderių savybės: atkaklumas (15%), aktyvumas (15%), iniciatyvumas (14%) ir ambicingumas (13%). Rečiausiai minimos – nuolankumas (1%) ir emocionalumas (1%). Dažniausiai išskiriamas savybes galima apibrėžti kaip stereotipines, tačiau efektyviam lyderiui jos yra vienos svarbiausių.

Vyrų respondentų nuomonė, kokiomis asmeninėmis savybėmis labiausiai pasižymi vyrai lyderiai, sutampa su moterų išskirtomis savybėmis: iniciatyvumas (16%), aktyvumas (15%), atkaklumas (15%) [3diagrama]. Ambicingumą vyrai pažymi rečiau nei moterys. Vyrai mano, kad taip pat vyrai lyderiai pasižymi kūrybiškumu, moterys mažiau pabrėžia šią vyrų lyderių savybę. Vyrai visiškai nepažymi emocionalumo ir nuolankumo.

3 diagrama. **Vyrų nuomonė, kokiomis asmeninėmis savybėmis pasižymi vyrai lyderiai**

Taigi, požiūrio skirtumai tarp vyrų ir moterų respondentų akivaizdūs: vyrai laiko vyrus lyderius kūrybiškesniais nei moterys. Nemažai vyrų ir moterų respondentų vyrams lyderiams priskiriamų asmeninių savybių sutampa.

Moterų lyderių asmeninės savybės

Vyrai, kaip labiausiai tinkamą moters lyderės savybę išskiria kūrybiškumą (15%), taip pat išskiria aktyvumą (14%), iniciatyvumą (13%) ir atkaklumą (12%). Jie mano, kad jos

emocionalesnės, atviresnės nei vyrai. Įdomus palyginimas: vyrai daugiau pažymi moterų lyderių aukšto išsilavinimo lygį (10%) nei vyrų lyderių (7%) [4 diagrama].

4 diagrama. **Vyrų nuomonė, kokiomis asmeninėmis savybėmis pasižymi moterų lyderės**

Moterų respondenčių nuomonė apie moteris lyderes [žr. 5 diagramą, psl. 55]: svarbiausia moterų lyderių savybė respondentės nurodo kūrybiškumą, šios nuomonės šalininkų tarp moterų 2% daugiau nei tarp vyrų. Tai rodo tvirtą visuomenės nuomonę, kad moteris yra kūrybiškesnė nei vyrai.

Taip pat svarbios moterų lyderių savybės: iniciatyvumas bei aktyvumas. Pažymėtina, kad dėl kitų moterų lyderių savybių, moterų ir vyrų respondentų nuomonės beveik nesiskiria. Tai reiškia, kad moteris vertina moteris dažniausiai taip pat kaip jas vertina vyrai. Tai labai svarbus rodiklis, patvirtinantis nuomonės objektyvumą.

Atviras klausimas: moterų ir vyrų lyderių savybės.

Respondentų nurodytų vyrų lyderių savybių spektras labai platus (1 priedas, 2 lentelė). Dažniausiai minimos savybės: racionalumas, šaltakraujiškumas. Taip pat išskiriamos savybės: tolerancija, sąžiningumas, komunikabilumas. Šios savybės nurodytos ir kaip moterų lyderių asmeninės savybės. Būdingiausios vyrų lyderių savybės: objektyvumas, drąsa, šovinizmas, santūrumas, ryžtingumas, sveikas mąstymas, garbės troškimas ir kt.

Prie ypatingų moterų lyderių savybių galima priskirti respondentų paminėtas: jos daugiau dirba dėl visuomeninės gerovės, iš idėjos, dėl asmeninių principų (gerąja prasme) nei vyrai lyderiai:

apdairumas, paprastumas, išsvermingumas, žavumas, jausmingumas, lankstumas. Moterų lyderės pasižymi darbštumu, diplomatiškumu, atsakingumu.

Ši tyrimo dalis patvirtino tyrimo hipotezę, kad tradiciniai stereotipai apie *tik* vyrams ir *tik* moterims priskiriamas savybes palaipsniui keičiasi. Dabar tas pačias savybes priskiria ir moterims lyderėms. Skirtingų savybių priskyrimas taip pat egzistuoja, tai reikalingas reiškinys, nes vyrai ir moterų turi ir visada turės skirtumų, bet šie skirtumai jau nelaikomi dominuojančiais. Moterų lyderių savybių panašumas į „vyriškąsias“, kalbant apie stereotipus kita prasme, labiau sustiprina stereotipą apie vyrų lyderystės efektyvumą. Respondentų nuomone, moterų savybės beveik susilieja su vyriškomis savybėmis.

5 diagrama. **Moterų nuomonė, kokiomis asmeninėmis savybėmis pasižymi moterų lyderės**

3.2.4. Ypatingi lyderių gebėjimai

Charizma ir intuicija

Charizmatinio lyderio sąvoka istoriniame kontekste dažniausiai būdavo susijusi su vyrais. Charizmatiniais lyderiais buvo laikomi valstybių vadovai, kurie pasižymėdavo organizuojant ir valdant karus (Leninas, Hitleris ir pan.). Kartais iškildavo dvasiniai charizmatiniai lyderiai, tokie kaip Dalai Lama ir kiti. Šiame tyrime stengiamasi sužinoti, ar organizacijų darbuotojai taip pat mano, kad charizmatiniais lyderiais gali būti tik vyrai.

Rezultatai: beveik 50% respondentų (120) mano, kad charizmatiniai lyderiai gali būti ir vyrai, ir moterys. Taip pat didelė dalis – beveik 38% (91) apklaustųjų atsakė, kad charizmatiniais lyderiais dažniausiai būna vyrai. Charizmatines lyderes išskiria tik 6% (14) atsakiusiųjų. Beveik 7% (17) respondentų neturi nuomonės šiuo klausimu.

Tyrimu atskleista, kad organizacijų darbuotojai mano, jog geresne intuicija pasižymi moterys lyderės: taip atsakė beveik 54% (129) apklaustųjų. Apie 30% (71) respondentų mano, kad lyties aspektas intuicijai įtakos nedaro. 12% (29) atsakiusieji negali pasakyti, ką šiuo klausimu mano. Tik 5% (12) respondentų mano, kad geresne intuicija pasižymi vyrai.

Sudėtingų situacijų sprendimas ir konfliktų valdymas

Konfliktų valdymas – tai daug specifinių įgūdžių ir žinių reikalaujanti kompetencija. Konfliktų nuolat kyla ten, kur intensyviai dirbama, pavargstama. Netgi labai vieningoje komandoje kyla konfliktų ir tada lyderio vaidmuo būna ypač svarbus.

Beveik 53% (124) respondentų mano, kad konfliktus gali vienodai efektyviai suvaldyti ir moterys, ir vyrai lyderiai. 32% (75) apklaustieji nurodo, kad geriau konfliktus sugeba suvaldyti vyrai lyderiai. Palyginus su atsakymais į kitus klausimus, šiame klausime išryškėja nuomonė, kad neretai ir moterys gali puikiai suvaldyti konfliktus: taip mano beveik 12% (29) respondentų. Nuomonės neturi 6 respondentai.

Sudėtingų situacijų valdymas – tai žymiai platesnė sąvoka, jungianti ir konfliktų valdymą, ir sudėtingų užduočių sprendimą, orientaciją situacijoje, kai staiga pasikeičia daug aplinkos veiksnių, bendrąja prasme – tai sugebėjimas susitvarkyti su iškilusiais sunkumais darbe.

Beveik 61% (148) apklaustųjų mano, kad abiejų lyčių lyderiai gali lengvai susitvarkyti su sunkumais darbe. 28% (68) mano, kad tai geriau sugeba vyrai lyderiai. Moterys išskiriamos šiuo atveju tik 8% (19) apklaustųjų. 6 respondentai nežinojo, ką atsakyti.

Respondentai, nurodę, kad vyrai lyderiai geriau susitvarko su iškilusiais sunkumais darbe, mano, kad taip yra dėl to, jog vyrai geriau suvaldo savo emocijas (44%) bei greičiau priima sprendimus (35%) (1 priedas, 12 diagrama)

Respondentai, nurodę, kad moterys lyderės geriau susitvarko su iškilusiais sunkumais darbe (1 priedas, 11 diagrama) mano, kad taip yra dėl to, kad moterys sugeba greičiau prisitaikyti prie pokyčių (36%) bei laiku pastebi iškylančias problemas (21%). Moterų sugebėjimas suprasti kitų jausmus laikomas taip pat svarbiu (19%).

Emocijos ir empatija

Visuomenėje egzistuoja nuomonė, kad vyrai geriau sugeba suvaldyti savo emocijas. Ši nuomonė paremta socializacijos procese įgyjamomis lyčių vaidmenų savybėmis. Berniukai yra mokomi mažiau reikšti savo emocijas, nes pernelyg ekspresyvi vyrų jausmų išraiška nėra sveikintina. Vyrams lyderiams taip pat priskiriamas sugebėjimas geriau suvaldyti emocijas.

Tyrimu atskleista, kad organizacijų darbuotojų nuomonė šiuo atveju paremta visuomeninėm nuostatom: beveik 60% apklaustųjų atsakė, kad vyrai lyderiai geriausiai suvaldo savo emocijas. Tik 4 respondantai mano, kad tai sugeba moterys lyderės, 4 apklaustieji neturi nuomonės. Beveik 37% mano, kad lytis emocijoms valdyti įtakos neturi. Šis rodiklis yra reikšmingas tuo, kad trečdalis respondentų mano kitaip negu visuomenėje teisinga laikoma nuomonė.

Empatija – sugebėjimas įsijausti į kitų jausmus, suprasti kitų emocijas, priskiriamas moterims, nes vaikystėje jos mokomos daugiau bendrauti su aplinkiniais, užjausti juos bei padėti jiems. Moterys išmoksta labiau stebėti kitų žmonių emocijas. Empatija stereotipiškai laikoma išskirtinai moteriška savybe. Atlikti tyrimai [Burn, 1996] įrodo, kad atsižvelgiant į situaciją ir vyrai, ir moterys gali būti vienodai empatiški.

Rezultatai: dauguma respondentų mano, kad moterys lyderės labiau pasižymi empatija (klausimo formuluoje nebuvo pavartotas šis terminas, nes jis galėjo būti ne visiems suprantamas). Taip mano beveik 52% (123) respondentų. Svarbu tai, kad beveik 43% (102) apklaustųjų mano, kad šiuo atveju lytis yra nesvarbi. Šis rezultatas reikšmingas, nes parodo, kad stereotipas, kad tik moterys sugeba gerai išklaudyti ir užjausti kitus jau nyksta.

Tik 1 respondentas neturi nuomonės šiuo klausimu, 13 apklaustųjų mano, kad empatija pasižymi dažniausiai vyrai.

3.2.5. Vyrų ir moterų vadovavimo kompetencija

Darbinė lyderių kompetencija literatūroje daugiausia susijusi su kiekvienai lyčiai priskiriamų savybių apibrėžimu bei pačių lyderių savęs suvokimu. Šiame tyrime vadovavimo bei komunikavimo kompetencijoms apibrėžti lyčių aspektu buvo suformuluotos svarbiausios lyderių funkcijos.

Vadovavimo kompetenciją tiksliausiai atspindi 6 funkcijos, kurias efektyvus lyderis turi sugebėti atlikti:

- Tiksliai ir aiškiai suformuluoti užduotį
- Efektyviai organizuoti veiklą

- Tiksliai instruktuoti grupės ar organizacijos narius
- Efektyviai kontroliuoti organizacijos ar grupės darbą
- Tiksliai įvertinti kiekvieną situaciją
- Įkvėpti grupės ar organizacijos narius

Tyrimo rezultatai pavaizduoti 6 diagramoje. Diagramoje pateiktas respondentų skaičius, renkantis tas lyderių vadovavimo funkcijas, kurias geriausiai sugeba atlikti moterys ir vyrai lyderiai.

Respondentų atsakymai atskleidžia nuomonę, kad vyrai lyderiai geriau sugeba tiksliai ir aiškiai suformuluoti užduotį ir reikiamu momentu tiksliai įvertinti situaciją. Moterys lyderės geriau moka įkvėpti organizacijos ar grupės narius ir efektyviai kontroliuoti darbą. Veiklos organizavimas vertinamas vienodai: abiejų lyčių lyderiai sugeba efektyviai atlikti šią funkciją.

Šių vadovavimo funkcijų skirtumai įrodo, kad moterys visgi naudoja kitokį komunikavimo stilių nei vyrai. Jos palaiko artimesnius santykius su grupe, todėl sugeba įkvėpti juos, geriau pažindama kiekvieną komandos narį, ji sugeba efektyviau instruktuoti bei kontroliuoti, išvengdama nesusipratimų. Vyrai lyderiai, pasižymintys tikslumu, sugeba tiksliai ir aiškiai pateikti užduotį komandos nariams. Situacijos įvertinimo sugebėjimas dar kartą pateikiamas respondentams, tik kita formuluote: kas sugeba geriau susitvarkyti su iškilusiais sunkumais darbe.

6 diagrama. **Moterų ir vyrų lyderių vadovavimo kompetencija (atsakymų skaičius).**

3.2.6. Oratoriniai gebėjimai

Vienas iš galimų stereotipų: vyrai yra geresni oratoriai. Respondentų nuomone, taip nėra. Daugiau nei 65% (156) apklaustųjų mano, kad lytis neturi įtakos lyderio oratoriniams gebėjimams, moterys ir vyrai lyderiai vienodai gali būti efektyviais oratoriais. Beveik 29% (68) respondentų įsitikinę, kad dažniausiai vyrai gali būti puikūs oratoriai, tik 6% (14) atsakiusiųjų mano, kad moterys lyderės būna geresnės oratorės. Vienas respondentas neturėjo nuomonės šiuo klausimu.

Klausimas apie lyderius oratorius buvo susijęs su respondentų nuomonės apie ypatingus skirtingų lyčių lyderių oratorinius įgūdžius atskleidimu. Respondentai, pasirinkę atsakymus, kad geresni oratoriai yra vyrai arba moterys, turėjo pagrįsti savo nuomonę, pasirinkdami labiausiai tinkamus atsakymų variantus, susijusius su oratoriniais moterų ir vyrų lyderių ypatumais.

Respondentų nurodytos vyrų lyderių geresnių oratorinių gebėjimų priežastys [7 diagrama]: vyrų kalboje labiausiai vertinamas kalbos dalykiškumas ir konkretumas, svarbiausia yra jos turinys; kalbėdami vyrai yra labiau susitelkę, labai taikliai moka panaudoti ir puikų humoro jausmą .

7 diagrama. Respondentų nuomonė, kodėl vyrai lyderiai yra geresni oratoriai

Gauti rezultatai atskleidžia ir respondentų požiūrį į lyderių verbalinę bei neverbalią komunikaciją. Respondentų nurodytos priežastys, kodėl moterys yra pripažįstamos geresnėmis

oratorėmis [8 diagramą]: moterys lyderės atskleidžia savo emocijas, jų kalba yra ekspresyvi, kalbėdamos jos daugiau komunikuoja su auditorija. Auditorijai svarbu ne tik tai, ką moteris nori pasakyti, bet ir tai, kaip ji tai daro.

8 diagrama. **Respondentų nuomonė, kodėl moterys lyderės yra geresnės oratorės**

3.2.7. Priežastys, lemiančios mažą moterų lyderių skaičių

Respondentų nuomone, vyrų lyderių Lietuvoje yra daugiau, taip mano 85% (204) apklaustųjų. Beveik 10% (23) respondentų neturėjo nuomonės šiuo klausimu. Tik 1% (3) respondentų mano, kad moterų lyderių yra daugiau. Atsakymo variantą, kad vyrų ir moterų lyderių Lietuvoje yra beveik vienodas skaičius, pasirinko beveik 4% (9) apklaustųjų.

Svarbus faktas: moterų respondenčių nuomonė (87%), kad vyrų lyderių Lietuvoje daugiau, net 5% viršija vyrų respondentų, pritariančių šiai nuomonei, atsakymų skaičių – 82%.

Pagal oficialią Lietuvos statistiką, vyrai yra sutelkę dėmesį į vadovaujančias pareigas, aukščiausias kvalifikacijas bei didžiausias profesinės patirties reikalaujančią veiklą. Moterys ne tik sudaro mažumą, kalbant apie vadovaujančias pozicijas, bet ir gauna mažesnę atlyginimą nei vyrai: vidutiniškai moterys uždirba penktadaliu mažiau nei vyrai [Kanopienė, 2006].

Apklaustųjų nuomonė, kas lemia mažą moterų lyderių skaičių, išreikšta procentais, pateikiama 9 diagramoje [žr. 9 diagramą, psl. 62]. Čia lyginamos moterų ir vyrų respondentų išvardytos priežastys

Respondentai vyrai mano, kad svarbiausia priežastis, kodėl moterų lyderių yra žymiai mažiau nei vyrų lyderių, priklauso nuo pačių moterų, nes jos daug rečiau siekia lyderio pozicijų. Taip mano 21% respondentų. Iš dalies joms trukdo visuomenėje vyraujantys stereotipai; šią priežastį nurodo 18% apklaustųjų. Respondentai taip pat nurodo labiausiai paplitusį stereotipą, kad moterims trukdo šeima: jai skiria per daug dėmesio, todėl nesugeba atsipalaiduoti darbe ir efektyviai vadovauti. Tokią priežastį nurodė 17% atsakiusių vyrų.

Apklaustųjų moterų nuomone, svarbiausia priežastis – tai visuomenėje vis dar stiprūs stereotipai, taip mano 26 % respondenčių. Jos taip pat mano, kad moterys pačios dažnai nesiryžta siekti lyderio pozicijų – 19 %. Taip pat labai svarbi priežastis yra ta, kad aplinkiniai vertina moterų sugebėjimus prasčiau (17 %), todėl joms sunku įrodyti savo kompetentingumą ir ypatingus gebėjimus.

Atviras klausimas: vyrų respondentų nuomonė, kokios yra kitos priežastys.

1 atsakymas. „Moterims trukdo dominuojančios diskurso konstruojami soc. santykių hierarchiniai laipteliai; moteriai reikia įdėti žymiai daugiau pastangų nei vyrams, kad įrodytų, jog jos yra geros darbuotojos, vadovės ar lyderės. Jau nekalbant apie tai, kad dar iš jų tikimasi, kad buityje laikys 3 kamпус. Situacija tikrai nėra sąžininga“ (24 metų respondentas, su aukštuoju išsilavinimu, dar studijuojantis, nedidelės grupės vadovas biudžetinėje organizacijoje).

2 atsakymas. „Moterys iš prigimties mažiau linkusios dominuoti ir turi mažesnę polinkį dėmesio centre“ (26 metų respondentas, su aukštuoju išsilavinimu, dirbantis biudžetinėje organizacijoje).

3 atsakymas. „Manau, kad svarbi lyderio darbo dalis yra gebėjimas uždegti komandą, motyvuoti, vesti paskui save, nors, manau, kad tai vienodai geba tiek vyrai, tiek moterys – daugiau tenka susidurti su charizmatiniais vyrais. Vėlgi dėl to, kad vyrų vadovų yra daugiau. Kodėl taip yra? Mano nuomone, būtent dėl stereotipų visuomenėje bei pačiose moteryse – ir vieni ir kiti mano, kad nesugebės. Galbūt reikėtų sėkmės istorijų sklaidos, tačiau tiek vieniems, tiek kitiems nepakenktų lyderio savybių ugdymas dar nuo darželio, kai vaikai turėtų būti skatinami reikšti nuomonę, nežiūrint į juos kaip į išsišokėlius“ (25 metų respondentas, su aukštuoju išsilavinimu, dirbantis biudžetinėje organizacijoje)

9 diagrama. **Moterų ir vyrų požiūris, kodėl moterų lyderių Lietuvoje yra mažiau nei vyrų lyderių (procentais)**

Atviras klausimas: moterų respondenčių nuomonė, kokios yra kitos priežastys

1 atsakymas. „1. Moterims svarbi tiek šeima, tiek karjera, tačiau yra susidaręs stereotipas, kad moteriai trukdo šeima. 2. Reikėtų atsižvelgti į tokias subjektyvias priežastis kaip vyraujančios simpatijos ir antipatijos renkant vadovą, ir dar paprastai į vyrus žiūrima kaip į neutralų asmenį, o į moteris visada žvelgiama kaip į moteris, t. y. labiau įtakoja, išvaizda, stilius, mąstymas, kalbos maniera, balso tembras ir pan.“ (42 metų respondentė, su aukštuoju išsilavinimu, dirbanti biudžetinėje organizacijoje)

2 atsakymas. „Moterys gimdo vaikus, todėl jos praranda metus, o kolegos vyrai per tą laiką padaro karjerą“ (36 metų respondentė su aukštuoju išsilavinimu, dirbanti biudžetinėje organizacijoje)

3 atsakymas. „Kiek valdžios vyrai nori, kad vadovautų moterys Lietuvoje, nes jų dominavimas sukuria aplinką, kuri neleidžia moterų tapti lyderėmis“ (60 metų respondentė, su aukštuoju išsilavinimu, dirbanti biudžetinėje organizacijoje)

4 atsakymas. „Vyrai, užėmę vadovų pozicijas, į lyderiais – vadovais taip pat nori matyti vyrus. Jiems lengviau su vyrais bendrauti, nes kartais moterų nesupranta“ (39 metų respondentė su aukštuoju išsilavinimu, dirbanti biudžetinėje organizacijoje).

5 atsakymas. „Turi ateiti naujoji moterų – lyderių karta, kuri nebūtų neįtakota sovietmečio stereotipų ir paviršutiniškai suprastų feminizmo idėjų“ (24 metų respondentė, su aukštuoju išsilavinimu, dirbanti biudžetinėje organizacijoje).

6 atsakymas. „Didelę įtaką turi visuomenė, kuri į daug dirbančią, kažko siekiančią moterį žiūri kaip į išsigimėlę, baisią mamą, iš kurios vos ne vaikus reik atimt, galiu papasakot iš asmeninės patirties, be to mūsų šalyje ne padaryta niekas, kad darbą (net ne karjerą ar vadovo poziciją) būtų įmanoma suderinti su šeima, yra tik minimalūs bandymai vaizduot, kad turim socialinę apsaugą“ (26 metų respondentė, su aukštuoju išsilavinimu, dirbanti biudžetinėje organizacijoje).

Moterų vaidmenis užimtumo srityje tyrė daug Lietuvos mokslininkų [Pečiūrienė, 2006; Gečienė, 2008; Kanopienė, 2006]. Šio tyrimo rezultatai, atsakantys, kodėl moterys užima mažiau vadovaujančių pozicijų, neturi esminių skirtumų nuo anksčiau atliktų tyrimų: respondentų nuomone, moterims trukdo egzistuojantys stereotipai, kurie „pakiša koją“ ir įsidarbinant, ir kylant karjeros laiptais. Vyrai respondentai, kaip pagrindinę priežastį nurodo, kad moterys pačios rečiau siekia lyderio pozicijų. Ši nuomonė gali būti paremta asmenine vyrų respondentų patirtimi. Taip pat vyrų nurodytos priežastys – jau minėti stereotipai ir šeima. Moterys nurodo, kad labiausiai trukdo stereotipai, jų pačių baimė ar nenoras siekti lyderio pozicijų, taip pat aplinkinių vertinimai, kad moterys sugeba prasčiau vadovauti nei vyrai. Šiuos vertinimus taip pat galima priskirti prie stereotipų. Taigi šis klausimas patvirtino kitų mokslininkų išvadas, kad stereotipai apsunkina moters darbinę veiklą. Tačiau kartu išryškėja svarbus faktas: moterys pačios neretai deda mažiau pastangų siekdamos karjeros. Priežastys: šeima, nes užimant lyderio poziciją dažnai tenka dirbti ilgiau ir sunkiau, laiko šeimai lieka nepakankamai; baimė, kad stereotipai per stiprūs, kad visuomenė nesupras švelnesnio, labiau į žmonių santykius orientuoto moters lyderės vadovavimo stiliaus.

Kitame skyriuje apibendrinami ir trumpai aptariami tyrimo metu gauti rezultatai bei pateikiamos tyrimo išvados.

3.3. Lietuvos organizacijų darbuotojų nuomonė apie lyčių lyderystę: tyrimo išvados

Tyrimui atlikti buvo pasirinkta išskirtinė socialinė grupė: organizacijų darbuotojai. Tai šiuo metu dirbantys respondentai, su aukštuoju išsilavinimu, turintys galimybę kasdien naudotis šiuolaikinėmis informacinėmis technologijomis bei sistemomis. Šį faktą patvirtina tyrimo atlikimo būdas ir trukmė: anketa elektroninėje erdvėje užpildyta per tris darbo dienas, išskyrus kelis atvejus.

Organizacijų darbuotojų nuomonė atskleidė Lietuvos darbo sektoriuje galiojančias nuostatas apie moteris ir vyrus lyderius. Lietuvos visuomenė, kaip ir didžioji Vakarų valstybių dalis, priskiriama patriarchaliniam kultūros sandaros tipui. Atliktas tyrimas patvirtino, kad dauguma organizacijų darbuotojų, nepriklausomai nuo lyties, mano, kad vyrų lyderių Lietuvoje yra daugiau. Taip pat šį faktą patvirtina atsakymai, kas minėtiems darbuotojams šiuo metu vadovauja. Vadovų beveik 2 kartus daugiau nei vadovių.

Organizacijų darbuotoju nuomone, daugeliu atvejų nuo lyderio lyties nepriklauso daugelio lyderiams priskiriamų funkcijų atlikimas:

Respondentų nuomone, ir moterys, ir vyrai lyderiai puikiai sugeba:

- Efektyviai vadovauti
- Susitvarkyti su iškilusiais sunkumais
- Būti efektyviais oratoriais
- Suvaldyti konfliktus

Išanalizavus respondentų nuomonę apie moterų ir vyrų lyderių asmenines savybes, išryškėjo faktas, kad abiejų lyčių respondentai skirtingų lyčių lyderiams priskiria tokias pačias savybes: aktyvumą, atkaklumą, iniciatyvumą, ambicingumą. Šios savybės tradiciškai laikomos vyriškomis savybėmis. Kartu jos taip pat yra būtinos efektyvaus lyderio asmeninės savybės. Šiuo atveju galima daryti prielaidą: Lietuvos moterys lyderės išlaikydamos savo geriausias savybes, tokias kaip kūrybiškumą, atvirumą, komunikabilumą, taip pat pasižymi tradiciškai vyriškomis laikytomis savybėmis, nes patriarchalinėje visuomenėje jos gali padėti, siekiant kilti karjeros laiptais ir efektyviai vadovauti ne tik moterims, bet ir vyrams.

Analizuojant moterų ir vyrų lyderių vadovavimo ir komunikavimo panašumus bei skirtumus, respondentams buvo pateikiamos pasirinkti šešios svarbiausios lyderio funkcijos. Respondentų nuomonė, kokias funkcijas geriausiai atlieka moterys ir vyrai lyderiai, pateikiama toliau.

Moterys lyderės geriausiai sugeba:

- Įkvėpti grupės ar organizacijos narius
- Efektyviai kontroliuoti veiklą
- Efektyviai organizuoti darbą

Vyrai lyderiai geriausiai sugeba:

- Tiksliai ir aiškiai suformuluoti užduotį
- Tiksliai įvertinti situaciją
- Efektyviai organizuoti darbą

Moterys lyderės, kurios visada labiau orientuojasi į santykių grupėje ar organizacijoje gerinimą, sugeba geriau įkvėpti narius, bei skatindama draugiškumą ir tvarką, ji efektyviai kontroliuoja komandos ar organizacijos darbą. Vyrai lyderiai, pasižymintys dalykiškumu, tikslumu, sugeba panaudoti šias savybes ir formuluojant užduotį bei vertinant situaciją.

Taip pat tyrimas patvirtino ir egzistuojančius lyčių stereotipus:

- Moterys lyderės pasižymi geriau išvystyta intuicija negu vyrai lyderiai
- Vyrai lyderiai geriau suvaldo emocijas negu moterys lyderės
- Moterys dažniau pasižymi empatija

Visuomenėje šie stereotipai pastebimi dažnai, nors atlikti tyrimai [Burn, 1996; Бендас, 2005] įrodo, kad ir vyrai, ir moterys gali turėti gerai išvystytą intuiciją, pasižymėti empatiją bei suvaldyti emocijas.

Abiejų lyčių lyderiai turi daugiau panašumų, nei skirtumų. Efektyviam lyderiui būtinomis asmeninėmis savybėmis pasižymi ir moterys, ir vyrai lyderiai. Moterys sugeba puikiai vadovauti bei komunikuoti. Pasižymėdamos tradiciškai laikomomis „vyriškomis“ savybėmis, jos nebetenka daugumos stereotipų, bei įrodo, kad sugeba suderinti šioje visuomenėje būtinas savybes su moters diplomatiškumu bei kūrybiškumu. Didesni skirtumai išryškėja, analizuojant lyčių vadovavimo bei komunikavimo stilius, tačiau šie skirtumai interpretuojami bei priimami, kaip privalumai. Nors Lietuvoje dauguma lyderių yra vyrai, daugelyje situacijų lyderiai suvokiami ne kaip vienos iš lyčių atstovai, o kaip profesionalūs ir kompetentingi grupės ar organizacijos vadovai. Egzistuojantys stereotipai, kad moterims svarbesnė yra šeima, tik iš dalies gali sutrukdyti moteriai siekti lyderės karjeros, nes tam didelę įtaką daro ir kitos priežastys: pačių moterų pasitikėjimas savimi, kitų nuomonės baimė, galbūt – nepakankamas moters lyderės iškilimo skatinimas visuomeninio gyvenimo sferose.

IŠVADOS

Biologinės lyčių komunikacijos teorijos šalininkų nuomone, egzistuojantys biologiniai skirtumai tarp lyčių nulemia ir individų elgesį, tačiau išnagrinėjus moterų ir vyrų elgesio ypatumus, paaiškėja, kad didžiausią įtaką daro kultūra, kurioje individas auga. Taip pat svarbus retorinis individo vaidmuo, kai komunikuojama taip, kaip priimta elgtis ir bendrauti atitinkamoje situacijoje. Socialinę lytį, jos ypatumus, jai priskiriamus vaidmenis, savybes bei reikšmingiausias įgūdžius konstruoja visuomenė kultūrinės socializacijos procese, pasitelkdama normatyvinį bei informacinį spaudimą. Patriarchalinės visuomenės siekis atskirti lytis, priskiriant joms vaidmenų atlikimo taktiką bei socialinius veiksmus, persmelkia visus socialinės individo tikrovės sluoksnius: nuo paties svarbiausio vaidmens atlikėjo kiekvieno žmogaus gyvenime – šeimos – iki vaikų darželio, žaislų, drabužių, knygų, televizijos, universitetų, darbo. Lietuvoje remiamasi valdžios ir galios taisykle: tas, kuris užima vadovaujančias pozicijas, tas ir kuria gyvenimo bei socialinės veiklos sąlygas ir deda daug pastangų, kad šios sąlygos gyvuotų bei būtų vykdomos.

Lyčių komunikacijos skirtumai, suformuoti individo vystymosi proceso metu, palaikomi egzistuojančių stereotipų ir organizacijoje. Moteris patriarchalinėje visuomenėje pirmiausia suvokiama kaip motina, todėl nuo pat vaikystės mergaitės skatinamos būti švelniomis, užjaučiančiomis, jos mokomos suprasti žmonių jausmus bei padėti kitiems. Stereotipiškai moteriškomis laikomos savybės: plepumas, silpnumas, nesugebėjimas sutelkti dėmesį, paklusnumas. Įsidarbinant arba siekiant paaukštinimo susiduriama su nuostatomis, kad moteris nesugeba vadovauti, ji mažiau kompetentinga nei vyras, ją „reikia apsaugoti“ nuo sunkių darbų ir rizikingų sprendimų, ji negali užimti atsakingų pareigų, nes turi rūpintis šeima, kuri atims didžiąją dalį jėgų ir laiko. Taip formuojamos „stiklinės lubos“. Stereotipiškai manoma, kad moteris yra pernelyg emocionali, o kai moteris vis gi parodo stiprų, dominuojantį, ambicingą charakterį, visuomenė ją vertina ne visada pozityviai. Vyrai, priešingai nei moterys, skatinami kontroliuoti savo emocijas, veiksmus. Iš jų tikimasi aktyvumo, iniciatyvumo, ambicingumo. Labiausiai paplitęs stereotipas – vyras turi būti stipriu, veržliu, kartais agresyviu kovotoju. Taip pat svarbus vyro, kaip šeimos maitintojo, vaidmuo, kuris yra palaikomas ir skatinamas socialinėje visuomenėje.

Remiantis tradiciniais lyčių komunikacijos stereotipais, ilgą laiką buvo išskiriami vadinamieji „moteriškas“ bei „vyriškas“ lyčių lyderystės stiliai organizacijoje, kai abiejų lyčių lyderiams buvo priskiriamos skirtingos asmeninės savybės bei skirtingai vertinami darbiniai įgūdžiai. Tačiau šiuo metu lyderiai vis dažniau yra vertinami kitaip. Moterų ir vyrų lyderių panašumai ir skirtumai yra aptariami toliau.

Panašumai atsiskleidžia lyginant asmenines lyderių savybes ir įgūdžius:

- Moterims ir vyrams lyderiams Vakaruose ir Lietuvos organizacijose priskiriamos tos pačios savybės: dominavimas, kūrybiškumas, aktyvumas, iniciatyvumas, ambicingumas, komunikabilumas, atkaklumas. Nežymūs šių savybių pasireiškimo dažnumo rodiklių skirtumai nepaneigia bendro panašumo. Minėtos savybės iš tikrųjų labai svarbios siekiant efektyviai vadovauti.
- Ir moterys ir vyrai gali būti charizmatiniais lyderiais. Tradiciškai buvo manoma, kad vyrai lyderiai dažniausiai pasižymi charizma, tačiau būdingiausiomis tokių lyderių savybėmis bei įgūdžiais pasižymi ir moterys lyderės: aiškios vizijos perdavimas kitiems organizacijos ar komandos nariams, įtikinama, aiški, visiems suprantama bei įkvepianti kalba, patraukli, aiškiai išreikšta kūno kalba, sugebėjimas įsiklausyti, patikimumas ir garbingumas, pasitikėjimas savimi, pasirengimas padėti, paremti.

Skirtumai atsiskleidžia analizuojant komunikavimą ir vadovavimą:

- „Moteriškas“ lyderystės stilius labiau orientuotas į bendravimą, į koalicijos formavimą, į draugiškos atmosferos sukūrimą komandoje ar organizacijoje. Moterys labiau linkusios bendradarbiauti, įtraukti kitus į kolektyvinį užduoties atlikimo procesą, jos dažnai geriau supranta, kas reikalinga sudėtingoje situacijoje, nes geriau pastebi komandos narių nuotaikas ir emocijas. Jos puikiai geba organizuoti veiklą ir kontroliuoti darbą. Tyrimas patvirtina egzistuojančias nuostatas, kad moterys dažniau pasižymi empatija ir intuicija, vadovaudamos jos geriau sugeba įkvėpti komandos narius.
- Vyrai lyderiai linkę problemas spręsti vienašališkai, jie labiau nepriklausomi, stipriau orientuojasi į tikslą, tačiau dažnai jo pasiekimą pernelyg sureikšmina ir skaudžiai išgyvena nesėkmes. Kartu vyrai, pasižymėdami dalykiškumu, puikiai moka tiksliai ir aiškiai suformuluoti užduotį, tiksliai įvertinti situaciją
- Abiejų lyčių lyderiai pripažįstami puikiais oratoriais, nors auditorijos simpatijų ir pripažinimo jie sulaukia, naudodami skirtingus komunikacijos būdus: moterys lyderės pasižymi ekspresyvesne bei asmeniškesne verbaline bei neverbaline komunikacija, vyrų lyderių kalba yra labiau dalykiška, konkreti, manoma, kad jie turi geresnį humoro jausmą.
- Ir moterys ir vyrai laikomi efektyviais lyderiais, jie gali puikiai susidoroti su iškilusiais sunkumais darbe ir suvaldyti konfliktus, nors tuos pačius tikslus jie pasiekia skirtingais būdais.

Tradiciškai manoma, kad būtent „vyriškas“ lyderystės stilius geriausiai apibrėžia efektyvų lyderį. Tačiau vis dažniau pastebima, kad efektyvus lyderis turi pasižymėti emociniu intelektu.

Svarbiausios tokio lyderio savybės ir įgūdžiai: intuicija, tikslus savęs vertinimas, pasitikėjimas savimi, emocinė savikontrolė, sąžiningumas, iniciatyvumas, optimizmas, empatija, savęs ir kitų tobulinimas, sugebėjimas įkvėpti, pokyčių skatinimas, sugebėjimas puikiai suvaldyti konfliktus, organizuoti komandos darbą ir sukurti draugišką atmosferą. Dalis išvardintų savybių stereotipiškai priskiriama moterims. Todėl galima teigti, kad tradiciniai stereotipai, susiję su efektyvaus lyderio apibrėžimu keičiasi: efektyvus lyderis turi pasižymėti ne tik tradiciškai vyriškomis savybėmis, bet ir tradiciškai dažniau moterims priskiriamais gebėjimais.

Tyrimas patvirtina darbo pradžioje iškeltą hipotezę: *dėl šiuolaikinės visuomenės dinamiškumo ir pokyčių komunikacijos bei informacijos procesuose skirtumai tarp lyčių mažėja, tradiciniai lyčių stereotipai bei jų poveikis lyčių komunikacijai darbo aplinkoje keičiasi*. Nuostatos, susijusios su lyderyste, daugeliu atvejų neturi tradicinio lyčių aspekto. Organizacijų darbuotojų nuomone dažniausiai ne lytis lemia lyderio pripažinimą efektyviu, o jo asmeninės savybės bei darbo įgūdžiai, būtini efektyviam vadovavimui. Šiais gebėjimais bei asmeninėmis savybėmis pasižymi ir vyrai, ir moterys lyderės.

Stereotipai, kad moterims svarbesnė šeima nei karjera, vis dar egzistuoja, jie sudaro nemažą kliūčių moterims, norinčioms užimti vadovaujančias pozicijas. Taip pat aplinkiniai neretai vertina moterų sugebėjimus prasčiau nei vyrų. Išryškėja nuostatos, kad moterys pačios rečiau siekia lyderio pozicijų, kad jos mažiau pasitiki savimi.

Visiškai išnykti stereotipai galėtų, jei visuomenė atsisakytų plačiai paplitusio ir į visas visuomenines sistemas prasiskverbusio lyčių atskyrimo. Nuo pat vaiko gimimo įteigiamų socialinių vaidmenų pakeitimas gali pakeisti ir lyčių komunikaciją bei praplėsti darbinės veiklos galimybes. Tačiau kiek realūs tokie pokyčiai patriarchalinėje visuomenėje, gali atsakyti išsamūs visuomenės nuostatų pasikeitimo galimybių tyrimai.

Pasiūlymai:

Šią temą galima tirti, analizuojant pačius lyderius: imant interviu iš moterų ir vyrų lyderių, stebint jų elgesį, vadovavimą bei komunikaciją konkrečiose situacijose. Šis metodas gali būti veiksmingesnis, tačiau pareikalaus žymiai daugiau laiko.

BIBLIOGRAFINIŲ NUORODŲ SĄRAŠAS

Spausdintinės monografijos:

1. ADAIR, John Eric. *100 patarimų vadovui*. Iš anglų kalbos vertė Jolanta Olechnovič. Vilnius: Alma littera, 2006. p. 50-51, 137-138 (208). ISBN 9955-24-068-7
2. BATE, Barbara. *Communication and the sexes*. New York: Harper&Row, Publishers, 1988. p. 27-45 (258). ISBN 0881-337-10-2
3. BENNIS, Warren; NANUS, Burt. *Lyderiai: atsakomybės strategija*. Iš anglų kalbos vertė Ovidijus Stokys. Vilnius: Algarvė, 1998. p. 14-17 (239). ISBN 9986-856-19-1
4. BOYATZIS, Richard; MCKEE, Annie. *Darni lyderystė*. Iš anglų kalbos vertė Lina Guobienė. Vilnius: UAB „Vilniaus spaustuvė“, 2006. p. 26 (286) ISBN 9955-460-29-6
5. BURN, Shawn Meghan. *Social Psychology of Gender*. New York: Mc Graw-Hill, 1996. p. 18-24, 45-48 (233). ISBN 0-07-009182-X
6. COFFEE, Rob; JONES, Gareth. *Vadovavimas ir lyderystė: autentiško lyderio gairės*. Iš anglų kalbos vertė Linas Tamūnas. Vilnius: Alma litera, 2007. p. 11 (238). ISBN 978-9955-24-735-7
7. FRANK, Harold H. *Women in the organization*. Pennsylvania: Pennsylvania University Press, 1977. p. 165-171 (310). ISBN 0-8122-7715-5.
8. GEČIENĖ, Ingrida. *Lyčių vaidmenų stereotipai užimtumo srityje*. Kiekybinis tyrimas. Vilniaus universiteto lyčių studijų centras. Vilnius: Vilniaus universiteto leidykla, 2008. 39 p. ISBN 978-9955-33-179-7
9. GOLEMAN, Daniel; BOYATZIS, Richard; MCKEE, Annie. *Lyderystė: kaip vadovauti pasitelkiant emocijų intelektą*. Iš anglų kalbos vertė Asta Ivoškienė, Gintaras Jurkus. Kaunas: Smaltijos leidykla, 2007. p. 27-45, 243-246 (304). ISBN 9955-707-08-9
10. GUDONIENĖ, Vilija. *Įvadas į masinės komunikacijos teorijas: mokomoji knyga - studijų vadovas*. Vilniaus universiteto Komunikacijos fakultetas, Komunikacijos ir informacijos teorijos katedra. Vilnius: Žara, 1999. 55 p.
11. HOFFMAN, Kay. *Charizmos treniruotė moterims*. Iš vokiečių kalbos vertė Julija Navickaitė. Vilnius: Alma littera, 2006. p. 16-17 (232). ISBN 9955-24-200-0
12. HOFSTEDDE, Gert. *Masculinity and femininity: the taboo dimension of national cultures*. Thousand Oaks: Sage Publications, 1998. p. 6-15 (238). ISBN 0-7619-1029-8

13. HOLTER, Øystein Gullvåg. *Ar vyrai sugebės? Vyrai ir lyčių lygybė: Šiaurės šalių patirtis.* Iš anglų k. vertė Jūratė Juškienė. Vilnius: Apostrofa, 2005. p. 126-127 (231). ISBN 9955-605-16-2.
14. KANTER, Rosabeth Moss. *Men and women of the corporation.* New York: Basic Books, 1977. 348 p. ISBN 0-465-04453-0.
15. KARDELIS, Kęstutis. *Mokslinių tyrimų metodologija ir metodai: vadovėlis. 2 –asis leid.* Kaunas: Judex, 2002. p. 324-327 (398). ISBN 9986-948-65-7
16. KROLØKKE, Charlotte; SØRENSEN, Anne Scott. *Gender communication theories & analyses: from silence to performance.* Thousand Oaks [Calif.]: SAGE, 2006. p. 81, 111-113 (193). ISBN 0-7619-2918-5.
17. LUOBIKIENĖ, Irena. *Sociologija: bendrieji pagrindai ir tyrimų metodika.* Kaunas: Technologija, 2000. p. 68-69 (188 [1]). ISBN 9986-13-775-6.
18. PEARSON, Judy Cornelia; TURNER, Lynn H.; TODD-MANCILLAS, William. *Gender and communication.* Wm. C. Brown Publishers, 1991. p. 217-248 (301). ISBN 0-697-03021-0.
19. PRUSKUS, Valdas. *Multikultūrinė komunikacija ir vadyba.* Vilnius: Vilniaus teisės ir verslo kolegija, 2004. p. 54-55, 73-78 (237). ISBN 9955-9655-1-7
20. RESKIN, Barbara F.; P ADAVIC, Irene. *Women and men at work.* Thousand Oaks [Calif.]: Pine Forge Press, 1994. p. 32 (218). ISBN 0-8039-9022-7.
21. ROBBINS, Stephen P. *Organizacinės elgsenos pagrindai.* Iš anglų kalbos vertė Donatas Masilionis. 2-asis leid. Kaunas: Poligrafija ir informatika, 2006. p. 89-92 (374). ISBN 9986-850-46-0
22. STATHAM, Anne; MILLER, Eleonor M., MAUKSCH, Hans O. *The worth of women's work: a qualitative synthesis.* New York: State University of New York Press, 1988. p. 226 (331). ISBN 0-88706-592-9.
23. STEWART, Lea P, et al. *Communication and gender.* Boston [Mass.] [etc.]: Allyn and Bacon, 2003. p. 178-197 (229). ISBN 0-205-31720-0.
24. WOOD, Julia T. *Gendered lives communication, gender, and culture.* 6th ed. Belmont [Calif.]: Wadsworth/Thomson Learning, 2005. p. 105-147, 209-229 (364). ISBN 0-534-63615-2
25. ZINN, Maxine Baca; HONDAGNEU-SOTELO, Pierrette; MESSNER, Michael A. *Gender through the prism of difference.* New York: Oxford University Press, 2005. p. 383-384 (559). ISBN-10: 0-19-516764-3.
26. БЕНДАС, Т.В. *Гендерная психология.* СПб.: Питер, 2006. 431 с: ил. (Серия «Учебное пособие»). ISBN 5-94723-369-X

Spausdintinių serialinių leidinių straipsniai

27. KANOPIENĖ, Vida. *Lyčių ekonominiai vaidmenys*. Lyčių studijos ir tyrimai: teminis straipsnių rinkinys. Vilniaus universiteto Lyčių studijų centras, Šiaulių universiteto Lyčių studijų institutas. 2 (2006) [sudarytojos: Virginija Šidlauskienė, Lijana Stundžė]. – Šiauliai : Šiaulių universiteto leidykla, 2006. p. 38-44. ISSN 1822-6310
28. PEČIŪRIENĖ, Jurgita. *Lyčių vaidmenys, stereotipai ir galimybės darbo rinkoje*. Moterys ir vyrai: galimybės darbo rinkoje: seminarų "Moterų ir vyrų vaidmuo ekonominėje veikloje ir šeimoje: ar realybė užtikrina socialinį teisingumą" medžiaga/[Moterų informacijos centras]. Vilnius, 2006. p. 27-41. ISBN 9955-476-37-0
29. URBONIENĖ, Aistė; STANIŠAUSKIENĖ, Vilija. *Karjeros sampratos erdvė: lyčių aspektas*. Lyčių studijos ir tyrimai: teminis straipsnių rinkinys. Vilniaus universiteto Lyčių studijų centras, Šiaulių universiteto Lyčių studijų institutas. 2 (2006) [sudarytojos: Virginija Šidlauskienė, Lijana Stundžė]. – Šiauliai: Šiaulių universiteto leidykla, 2006. p. 97-102 ISSN 1822-6310
30. ŽVINKLIENĖ, Alina. *Gender, kurio nėra Lietuvos lyčių studijose*. Lyčių studijos ir tyrimai: teminis straipsnių rinkinys. Vilniaus universiteto Lyčių studijų centras, Šiaulių universiteto Lyčių studijų institutas. 2 (2006) [sudarytojos: Virginija Šidlauskienė, Lijana Stundžė]. – Šiauliai: Šiaulių universiteto leidykla, 2006. p. 111-116. ISSN 1822-6310

Skaitmeniniai dokumentai

31. ANDERSON, Megan. *Charismatic choice?* [interaktyvus]. 2004 liepos 14 d. [žiūrėta 2007 04 12]. Prieiga per internetą: <<http://whyfiles.org/205charisma/index.html>>
32. ANDRAS, Peter; ERDOS, George. *Management, Leadership and Charisma*. [interaktyvus]. 2001 spalio 25 d. [žiūrėta 2007 04 12]. Prieiga per internetą: <<http://www.staff.ncl.ac.uk/peter.andras/charisma.ppt>>
33. KOCH, Sabine C.; LUFT, Rebecca; KRUSE, Lenelis. *Women and leadership – 20 years later: a semantic connotation study a semantic connotation study*. Social Science Information. 2005. [interaktyvus]. [žiūrėta 2008 02 22]. Prieiga per internetą: <<http://ssi.sagepub.com/cgi/content/abstract/44/1/9>>
34. O'NEILL, Kathryn S.; HANSEN, Carol D.; MAY, Gary L. *The Effect of Gender on The transfer of Interpersonal Communication Skills Training to the Workplace: Three*

- Theoretical Frames*. Human Resource Development Review. 2002. [interaktyvus]. [žiūrėta 2008 02 24]. Prieiga per internetą: <<http://hrd.sagepub.com/cgi/content/abstract/1/2/167>>
35. БЕНДАС, Т. В. Гендерные исследования лидерства. 2005. [interaktyvus]. [žiūrėta 2008 01 15]. Prieiga per internetą: <<http://www.ozis.kr.ua/articles.php?lng=ua&pg=15>>
36. КРЕЙДЛИН, Г. Е. *Мужчины и женщины в невербальной коммуникации: эмоциональный аспект*. 2005. [interaktyvus] [žiūrėta 2007 10 12]. Prieiga per internetą: <<http://il.rsuh.ru/lib/emotions/20.pdf>>
37. РЕЗВУШКИНА, Татьяна. *Использование метода семантического дифференциала при изучении гендерных стереотипов*. Гендерные исследования в Центральной Азии. Алматы: Центр гендерных исследований. 2002. [interaktyvus] [žiūrėta 2007 10 25]. Prieiga per internetą: <<http://www.genderstudies.info/social/s14.php>>
38. РЯБОВА, Т. Б. *Стереотипы и стереотипизация как проблема гендерных исследований // Личность. Культура. Общество*. 2003. [interaktyvus] [žiūrėta 2007 10 12]. Prieiga per internetą: <<http://www.ivanovo.ac.ru/alumni/riabova/stereotype.htm>>
39. ТАРТАКОВСКАЯ, И. *Мужская работа, женская работа*. Рубеж. 2001, № 16-17. с.87-101. [interaktyvus] [žiūrėta 2007 10 10]. Prieiga per internetą: <<http://www.genderstudies.info/social/s15.php>>
40. ШАКИРОВА, Светлана. *Толкования гендера*. Сборник статей по гендерным исследованиям. Алматы: Центр гендерных исследований. 2000. [interaktyvus] [žiūrėta 2007 10 10]. Prieiga per internetą: <<http://www.genderstudies.info/social/s19.php>>

Gender leadership: similarities and differences (summary)

Jevgenija Bujevič-Valuckienė

The object of the master thesis is similarities and differences of gender in leadership. The target of the study is to analyse similarities and differences of female and male leaders personal qualities as well as governance and communication skills. The tasks of the thesis are to analyse impact of socialization process on developing of social gender; to survey the theories of gender communication; to analyse distinctions of gender communication in institutions as well as gender stereotypes impact on communication; to approach the concept of efficient leadership as well as similarities and differences of genders in leadership; to analyse the attitude of employees in institutions towards male and female leaders personal qualities, governance and communication skills and efficiency.

The relevance of the thesis: Many publications on leadership by scholars from different countries are being translated into the Lithuanian language each year however there are still no publications on gender in leadership written by Lithuanian scholars. Lithuanian scholars have not made any comprehensive and long-term researches on the gender communication. It is still unknown which attitudes are dominating in the Lithuanian society influenced by western patriarchal society towards: Gender in leadership; the personal qualities attributed to leaders; Governance and communication skills of women and men.

According to supporters of biological sex communication theory biological differences between women and men also determine behaviour of individuals. However, when behaviour distinctions of women and men are surveyed it becomes obvious that the deepest influence is made by the culture, an individual is living in, as well as by tolerated and impelled roles when communication depends on patterns accepted in appropriate situations in this culture. Social gender, its distinctions, attributed roles, qualities and the most significant skills are being constructed by society in cultural socialization process applying norm and information pressure. The aim of patriarchal society – to divide genders by attributing to them playing roles tactics and social practices – pervades all layers of individual's social reality: from the most important roles in the live of every individual – his family – till preschools, toys, clothing, books, television, high schools, jobs. There is the authority and power rule applied in Lithuania – one who is in an authority position builds conditions of live and social activities and makes a lot of effort so this conditions would be lively and carried out.

Leaders of both genders have more similarities than differences. The personal qualities necessary to be an efficient leader are possessed as by female as by male leaders. Women are able to govern and communicate perfectly. They show traditionally attributed to men qualities and are setting themselves free from many stereotypes as well as proving the ability to match necessary in this society qualities with women's diplomacy and creativity. The larger differences can be detected while analysing gender governance and communication styles however these differences are interpreted and accepted as advantages. Though leaders mainly are men in Lithuania in the largest number of situations leader is taken not as a representative of the particular gender but as a professional and competent head of a group or an institution. The existing stereotypes that for women her family is more important only partly can prevent for females to seek a career of a leader, because there is big influence of the other factors – self-confidence of women, fear of others opinion, probably, weak inducement of female leader rise in areas of social life.

The master thesis can be useful for business companies which aim to recognize characteristic qualities of male and female leaders and their personal potential, to understand attitudes of employees toward male and female leaders. The thesis can be useful also for management and information disciplines lecturers and students.

PRIEDAI

Priedas 1: diagramos

10 diagrama

11 diagrama

12 diagrama

13 diagrama

14 diagrama

2 lentelė

Respondentų nurodytos anketoje nepaminėtos lyderių savybės (šalia esantis skaičius reiškia pasikartojimo dažnumą)

Respondentų nurodytos vyrų lyderių savybės	Respondentų nurodytos moterų lyderių savybės
Didesnis pasitikėjimas savimi 2	Daugiau dirba dėl visuomeninės gerovės, iš idėjos, besilaikydamos asmeninių principų (gera prasmė) nei vyrai lyderiai
Didesnis asmeninės naudos siekimas	
Racionalumas 6	Atsakingumas 3
Rezultato siekimas kryptingai	Diplomatiškumas 3
Objektyvumas	Sugebėjimas išsiklausyti į pašnekovo nuomonę
Gebėjimas rasti kompromisinį sprendimą; pagarba darbuotojams	Pagarba darbuotojams
Organizaciniai gebėjimai	Organizaciniai gebėjimai
Gebėjimas išsiklausyti kolegas	Geras humoro jausmas
Tolerancija 4	Tolerancija 3

Drąsa	Išmintis, apdairumas
Šovinizmas	Moterys yra labiau prieraišios prie darbuotojų ir darbuotojo išėjimą iš tarnybos (ypač jei toje pačioje srityje) gali priimti kaip asmeninį įžeidimą
Požiūrio paprastumas į išskylančias situacijas	Situacijos suasmeninimas
Mokėjimas motyvuoti veiklai kolektyvą	Mokėjimas motyvuoti veiklai kolektyvą
Demokratiškumas	Neapsisprendimas
Mokėjimas suvaldyti	Atsargumas
Konkretumas	Kruopštumas
Santūrumas	Empatija
Empatija	Užsispyrimas
Darbštumas	Pagarbumas
Teisingumas	Intuicija 3
Pagarbumas	Paprastumas
Atsparumas stresui	Noras tobulėti
Ryžtingumas	Komunikabilumas 2
Paprastumas	Savikritiškumas
Noras tobulėti	Smulkmeniškumas
Greita reakcija	Atvirumas įvairių sprendimų paieškai
Komunikabilumas 2	Emocinio balanso kolektyve siekimas
Savikritiškumas	Pozicijų ir požiūrio laikymas ir tobulėjimas
Šaltas sprendimo priėmimas (be emocijų įtakos)	Žmogiškumas
Globalus mąstymas	Organizuotumas
Pasiektų rezultatų pozityvus vertinimas ir pasiekimų demonstravimas	Supratingumas
Geras humoro jausmas	Strateginis mąstymas, gebėjimas išgirsti kitas nuomones
Žmogiškumas	Ištvermingumas
Supratingumas, nuoširdumas	Racionalumas
Sugebėjimas klausytis ir išgirsti	Darbštumas 3
Racionalus mąstymas	Gebėjimas įsiklausyti, jausti, matyti kitus
Savo klaidų pripažinimas	
Strateginis mąstymas, gebėjimas išgirsti kitas nuomones	Moters žavumas, kuris būtinas, kitaip jina - vyras
Mąstantis i prieki - šachmatininkas, toliaregiškumas.	Kultūringumas, etiškumas, daugiaplaniškumas,
Sveikas mąstymas, sugebėjimas spręsti problemas	Nuoseklumas
Nekonfliktiškumas.	Kantrumas
Gebėjimas įsiklausyti, jausti, matyti kitus	Vidinė energija

Savarankiškumas	Sąžiningumas 3
Užsispyrimas ir nenoras analizuoti padarytų sprendimų, pripažinti savo klaidų	Intelektas
Kultūringumas, etiškumas daugiaplaniškumas, intuícija, Diplomatiškumas	Gudrumas
Šaltakraujiškumas 2	Kompromisų ieškojimas
Nuoseklumas	Lankstumas
Garbės troškimas	Jausmingumas
Vidinė energija	Konkretumas
Charizma	Gebėjimas prisiimti atsakomybę už priimtus sprendimus/kolektyvą/veiklos padarinius.
Gebėjimas bendrauti.	Mokėjimas pateikti save
Intelektas	
Atsakingumas 2	
Gebėjimas prisiimti atsakomybę už priimtus sprendimus/kolektyvą/veiklos padarinius.	
Sąžiningumas 3	

Priedas 2: anketa

Pavadinimas:	Lyčių lyderystė: panašumai ir skirtumai
Aprašymas:	<p>Šiuo tyrimu siekiama išsiaiškinti organizacijų darbuotojų nuomonę apie vyrus ir moteris lyderius, jų asmenines savybes, vadovavimo bei komunikavimo kompetencijas, išskirti pagrindinius panašumus bei skirtumus.</p> <p>*****</p> <p>Pagal oficialią statistiką Lietuvoje išsilavinusių moterų yra daugiau nei išsilavinusių vyrų, tačiau moterų lyderių yra žymiai mažiau. Svarbu išsiaiškinti, kodėl taip yra.</p> <p>*****</p> <p>Šioje anketoje kalbama ne tik apie organizacijų vadovus, kuriuos dažnai vadina lyderiais. Lyderis apibrėžiamas, kaip žmogus, kuris pirmiausia vadovauja, nesvarbu ar didelei organizacijai, ar dėl vienos užduoties suburtai grupei žmonių. Dauguma lyderių pasižymi būtinų asmeninių savybių visuma, kurią galima apibrėžti tiksliai, nenuvertinant ir kiekvieno žmogaus išskirtinumo.</p> <p>*****</p> <p>Iš anksto dėkoju už Jūsų atsakymus ir pastangas!</p>
Savininkas:	bewa
Tema:	Mokslas
Skurta:	2008.02.05
Atsakymų skaičius:	243

Jūsų amžius	<input type="text"/>
Jūsų lytis	<input type="checkbox"/> 1. Vyras <input type="checkbox"/> 2. Moteris
Jūsų išsilavinimas	<input type="checkbox"/> 1. Studijuoju <input type="checkbox"/> 2. Aukštesnysis <input type="checkbox"/> 3. Aukštasis neuniversitetinis <input type="checkbox"/> 4. Aukštasis universitetinis <input type="checkbox"/> 5. Kita
Nurodykite organizacijos, kurioje dirbate, tipą.	<input type="checkbox"/> 1. Biudžetinė <input type="checkbox"/> 2. NVO <input type="checkbox"/> 3. Verslo <input type="checkbox"/> 4. Kita
Kokią poziciją užimate organizacijoje?	<input type="checkbox"/> 1. Organizacijos vadovas <input type="checkbox"/> 2. Padalinio vadovas <input type="checkbox"/> 3. Nedidelės grupės vadovas <input type="checkbox"/> 4. Darbuotojas <input type="checkbox"/> 5. Kita

<p>Kas, Jūsų nuomone, yra efektyvesni lyderiai?</p>	<input type="checkbox"/> 1. Vyras <input type="checkbox"/> 2. Moteris <input type="checkbox"/> 3. Lytis nesvarbu <input type="checkbox"/> 4. Sunku pasakyti
<p>Labiau norėtumėte, kad Jums vadovautų:</p>	<input type="checkbox"/> 1. Vyras <input type="checkbox"/> 2. Moteris <input type="checkbox"/> 3. Lytis nesvarbu
<p>Nuo ko, Jūsų nuomone, priklauso vadovavimo efektyvumas?</p>	<input type="checkbox"/> 1. Nuo išsilavinimo <input type="checkbox"/> 2. Nuo asmeninių savybių <input type="checkbox"/> 3. Nuo tikslingai įgytų žinių ir įgūdžių <input type="checkbox"/> 4. Visi atsakymai teisingi <input type="checkbox"/> 5. Neturiu nuomonės
<p>Pažymėkite 5 savybes, Jūsų manymu, labiausiai tinkamas vyrams lyderiams.</p>	<input type="checkbox"/> 1. Aktyvumas <input type="checkbox"/> 2. Iniciatyvumas <input type="checkbox"/> 3. Polinkis rizikuoti <input type="checkbox"/> 4. Kūrybiškumas <input type="checkbox"/> 5. Atkaklumas <input type="checkbox"/> 6. Aukštas išsilavinimo lygis <input type="checkbox"/> 7. Emocionalumas <input type="checkbox"/> 8. Ambicingumas <input type="checkbox"/> 9. Dominavimas <input type="checkbox"/> 10. Atvirumas <input type="checkbox"/> 11. Nuolankumas
<p>Kokia labai svarbi vyro lyderio savybė, Jūsų nuomone, nėra paminėta?</p>	<div style="border: 1px solid gray; height: 60px; width: 100%;"></div>
<p>Pažymėkite 5 savybes, Jūsų manymu, labiausiai tinkamas moterims lyderėms.</p>	<input type="checkbox"/> 1. Aktyvumas <input type="checkbox"/> 2. Iniciatyvumas <input type="checkbox"/> 3. Polinkis rizikuoti <input type="checkbox"/> 4. Kūrybiškumas <input type="checkbox"/> 5. Atkaklumas <input type="checkbox"/> 6. Aukštas išsilavinimo lygis <input type="checkbox"/> 7. Emocionalumas

	<input type="checkbox"/> 8. Ambicingumas <input type="checkbox"/> 9. Dominavimas <input type="checkbox"/> 10. Atvirumas <input type="checkbox"/> 11. Nuolankumas
Kokia labai svarbi moters lyderės savybė nėra paminėta?	

Kas pasižymi geriau išvystyta intuicija?	<input type="checkbox"/> 1. Vyrų <input type="checkbox"/> 2. Moterų <input type="checkbox"/> 3. Lytis nesvarbu <input type="checkbox"/> 4. Sunku pasakyti
Kokios lyties lyderiai dažniau pasižymi charizma?	<input type="checkbox"/> 1. Vyrų <input type="checkbox"/> 2. Moterų <input type="checkbox"/> 3. Lytis nesvarbu <input type="checkbox"/> 4. Sunku pasakyti
Kaip manote, kokios lyties lyderiai lengviau susitvarko su iškilusiais sunkumais darbe?	<input type="checkbox"/> 1. Vyrų <input type="checkbox"/> 2. Moterų <input type="checkbox"/> 3. Lytis nesvarbu <input type="checkbox"/> 4. Neturiu nuomonės
Jei manote, kad vyrai lyderiai lengviau susitvarko su iškilusiais sunkumais, pažymėkite, kodėl?	<input type="checkbox"/> 1. Vyrų yra atkaklesni <input type="checkbox"/> 2. Vyrų yra atsargesni <input type="checkbox"/> 3. Vyrų geriau suvaldo savo emocijas <input type="checkbox"/> 4. Vyrų greičiau priima sprendimus <input type="checkbox"/> 5. Vyrų greičiau suburia stiprią komandą <input type="checkbox"/> 6. Neturiu nuomonės
Jei manote, kad moterų lyderės lengviau susitvarko su iškilusiais sunkumais, pažymėkite, kodėl?	<input type="checkbox"/> 1. Moterų sugeba greičiau prisitaikyti prie pokyčių <input type="checkbox"/> 2. Moterų laiku pastebi iškilančias problemas <input type="checkbox"/> 3. Moterų yra kūrybiškesnės <input type="checkbox"/> 4. Moterų moka geriau suprasti kitų emocijas <input type="checkbox"/> 5. Moterų greičiau suburia stiprią komandą <input type="checkbox"/> 6. Neturiu nuomonės
Kaip manote, ką geriausiai sugeba vyrai lyderiai? Pasirinkite 3 labiausiai tinkamus variantus	<input type="checkbox"/> 1. Tiksliai ir aiškiai suformuluoti užduotį

	<input type="checkbox"/> 2. Efektyviai organizuoti veiklą <input type="checkbox"/> 3. Tiksliai instrukuoti grupės ar organizacijos narius <input type="checkbox"/> 4. Efektyviai kontroliuoti darbą <input type="checkbox"/> 5. Tiksliai įvertinti situaciją <input type="checkbox"/> 6. Įkvėpti grupės ar organizacijos narius
Kaip manote, ką geriausiai sugeba moterys lyderės? Pasirinkite 3 labiausiai tinkamus variantus	<input type="checkbox"/> 1. Tiksliai ir aiškiai suformuluoti užduotį <input type="checkbox"/> 2. Efektyviai organizuoti veiklą <input type="checkbox"/> 3. Tiksliai instrukuoti grupės ar organizacijos narius <input type="checkbox"/> 4. Efektyviai kontroliuoti darbą <input type="checkbox"/> 5. Tiksliai įvertinti situaciją <input type="checkbox"/> 6. Įkvėpti grupės ar organizacijos narius
Kokios lyties lyderiai geriau sugeba valdyti savo emocijas?	<input checked="" type="checkbox"/> 1. Vyrų <input checked="" type="checkbox"/> 2. Moterų <input checked="" type="checkbox"/> 3. Lytis nesvarbu <input checked="" type="checkbox"/> 4. Neturiu nuomonės
Kaip manote, kokios lyties lyderiai yra geresni oratoriai?	<input checked="" type="checkbox"/> 1. Vyrų <input checked="" type="checkbox"/> 2. Moterų <input checked="" type="checkbox"/> 3. Lytis nesvarbu <input checked="" type="checkbox"/> 4. Neturiu nuomonės
Jeigu manote, kad vyrai lyderiai yra geresni oratoriai, kodėl? Pasirinkite tinkamus variantus.	<input type="checkbox"/> 1. Visuomenėje vyrauja tokia nuomonė, tai įprasta <input type="checkbox"/> 2. Vyrų kalba yra konkreti ir dalykiška <input type="checkbox"/> 3. Vyrų sugeba suprantamiau perteikti savo mintis <input type="checkbox"/> 4. Vyrų turi geresnį humoro jausmą <input type="checkbox"/> 5. Vyrų geriau sutelkia dėmesį į diskutuojamą klausimą <input type="checkbox"/> 6. Neturiu nuomonės
Jeigu manote, kad moterys lyderės yra geresnės oratorės, kodėl? Pasirinkite tinkamus variantus.	<input type="checkbox"/> 1. Moterų kalba yra emocionalesnė <input type="checkbox"/> 2. Moterų daugiau komunikuoja su auditorija <input type="checkbox"/> 3. Moterų kalboje gausu pavyzdžių iš asmeninės patirties, ir tai sudomina auditoriją <input type="checkbox"/> 4. Moterų kūno kalba yra ekspresyvesnė <input type="checkbox"/> 5. Moterų geriau sugeba paaiškinti įvykius ir reiškinius

	<input type="checkbox"/> 6. Neturiu nuomonės
Jūsų nuomone, kokios lyties lyderiai sugeba lengviau suvaldyti konfliktus?	<input checked="" type="checkbox"/> 1. Vyras <input checked="" type="checkbox"/> 2. Moteris <input checked="" type="checkbox"/> 3. Lytis nesvarbu <input checked="" type="checkbox"/> 4. Neturiu nuomonės
Jūsų manymu, kokios lyties lyderiai geriau sugeba išklausti bei suprasti bendradarbius?	<input checked="" type="checkbox"/> 1. Vyras <input checked="" type="checkbox"/> 2. Moteris <input checked="" type="checkbox"/> 3. Lytis nesvarbu <input checked="" type="checkbox"/> 4. Neturiu nuomonės
Kokios lyties lyderiais Jūs labiau pasitikite?	<input checked="" type="checkbox"/> 1. Vyrais <input checked="" type="checkbox"/> 2. Moterimis <input checked="" type="checkbox"/> 3. Lytis nesvarbu <input checked="" type="checkbox"/> 4. Neturiu nuomonės
Jeigu atsakėte, kad labiau pasitikite vyrais, kodėl? Pasirinkite visus tinkamus atsakymus.	<input type="checkbox"/> 1. Vyras yra praktiškesni <input type="checkbox"/> 2. Vyras atkakliau laikosi savo nuomonės <input type="checkbox"/> 3. Vyras rečiau vadovaujasi emocijomis <input type="checkbox"/> 4. Vyras labiau pasitiki savo jėgomis <input type="checkbox"/> 5. Vyras sugeba greičiau stabilizuoti situaciją
Jeigu atsakėte, kad labiau pasitikite moterimis, kodėl? Pažymėkite visus tinkamus atsakymus.	<input type="checkbox"/> 1. Moteris labiau linkusios padėti sunkioje situacijoje <input type="checkbox"/> 2. Moteris palaiko asmeniškiausius santykius su bendradarbiais <input type="checkbox"/> 3. Moteris geriau supranta kitų jausmus <input type="checkbox"/> 4. Moteris pačios labiau pasitiki žmonėmis <input type="checkbox"/> 5. Moteris dažniau pripažįsta, jog klysta
Jums šiuo metu vadovauja:	<input checked="" type="checkbox"/> 1. Vyras <input checked="" type="checkbox"/> 2. Moteris
Kokios lyties lyderių Lietuvoje yra daugiausia?	<input checked="" type="checkbox"/> 1. Vyrų <input checked="" type="checkbox"/> 2. Moterų <input checked="" type="checkbox"/> 3. Po lygiai <input checked="" type="checkbox"/> 4. Neturiu nuomonės
Kaip manote, kas trukdo moterims tapti lyderėmis? Pažymėkite visus tinkamus variantus.	<input type="checkbox"/> 1. Moterims svarbesnė šeima, nei karjera, todėl darbui jos skiria per mažai dėmesio <input type="checkbox"/> 2. Nes manoma, kad moteris mažiau kvalifikuota, nei vyras

	<input type="checkbox"/> 3. Moterys nepakankamai efektyviai vadovauja <input type="checkbox"/> 4. Nes egzistuoja moters karjera trukdantys stereotipai <input type="checkbox"/> 5. Moterys mažiau pasitiki savimi <input type="checkbox"/> 6. Moterys pačios rečiau siekia lyderio pozicijų <input type="checkbox"/> 7. Nes aplinkiniai vertina jų sugebėjimus prasčiau, nei vyrų <input type="checkbox"/> 8. Kita - įrašykite į paskutinio klausimo langelį
<p>Nurodykite miestą, kuriame dirbate.</p>	<input type="text"/>
<p>Man labai svarbu sužinoti, kas, Jūsų manymu, liko nepaminėta šioje anketoje. Dėkoju už atsakymus!</p>	<div style="border: 1px solid black; height: 80px; width: 100%;"></div>
<p style="text-align: right;"><input type="button" value="Gerai"/></p>	<p style="text-align: right;"><input type="button" value="Iš naujo"/></p>