
4. DOBRO POČUTJE
ZAPOSLENIH in
MOTIVACIJA

 Dobro počutje
 Motivacija

 DELAVNICA

V S E B I N A

KAKŠNA ČUSTVA / MISLI KAKŠNA ČUSTVA / MISLI
PREVLADUJEJO PRI MENI: PREVLADUJEJO PRI MENI:

POZITIVNA ALI NEGATIVNA?POZITIVNA ALI NEGATIVNA?

SEM SREČEN?SEM SREČEN?

SE DOBRO POČUTIM?SE DOBRO POČUTIM?

* Pozitivna psihologija se ukvarja z optimalnim
človeškim doživljanjem, s katerim je pogosto
povezano tudi uspešnejše in učinkovitejše
delovanje.

* Osredotoča se na raziskovanje razsežnosti
pozitivnega doživljanja sveta, drugih oseb in
samega sebe, dejavnikov, ki vplivajo na te
razsežnosti in spodbujanje dejavnikov, ki
ustvarjajo optimalno doživljanje.

* Raziskovanja potekajo v treh smereh: (i)
pozitivne subjektivne izkušnje, (ii) pozitivne
osebnostne značilnosti in (iii) pozitivna
skupnost.

P O Z I T I V N A P S I H O L O G I J A

Kaj je pozitivna psihologija?

 znanstvena študija običajnih človeških
moči in odlik - študij pozitivnih čustev,
pozitivnih značajskih potez in institucij,
ki to omogočajo

 proučuje, kako človeška bitja
uspevajo spričo neprijetnih situacij oz.
stisk, v katerih se lahko znajdejo

Elementi pozitivne psihologije:

 pozitivne subjektivne izkušnje,
 pozitivne osebnostne značilnosti
 pozitivna skupnost

P O Z I T I V N A P S I H O L O G I J A

Osrednji konstrukt pozitivne psihologije je
pojem psihičnega blagostanja ali dobrobiti
(well-being).

Psihično dobro počutje zaznamujeta dve
smeri:
 hedoničnahedonična - subjektivno emocionalno
dobro počutje – pozitivni in negativni afekt
ter zadovoljstvo z življenjem

 evdajmoninčnaevdajmoninčna - psihološko dobro
počutje in samodeterminacija - DP pomeni
več kot zgolj srečo; DP sestavlja izpolnitev
oziroma uresničitev posameznikovega
daimona oziroma njegove resnične narave.

D O B R O P O Č U T J E

* Model subjektivnega dobrega počutja je
najpomembnejši model na področju pozitivne
psihologije.

* Osredotoča se na globalno dimenzijo pozitivnega

doživljanja sveta in sebe.

* Subjektivno dobro počutje temelji na
ustvarjalnosti namesto na lenarjenju in je obenem
celovitejše in vsebinsko zahtevnejše od (zgolj)
materialno zasnovane blaginje zaposlenih.

* Pomensko ustreza pojmu sreče in nekateri
raziskovalci ga dejansko uporabljajo kot
strokovni sinonim za poljudni izraz sreča.

S U B J E K T I V N O
D O B R O P O Č U T J E

Subjektivno dobro počutje je človekovo
vrednotenje lastnega življenja; ocena tega,
kako pozitivno oziroma negativno doživlja
lastno življenje.

Koncept SDP sestavljajo:

 zadovoljstvo z življenjem – Lestvica zadovoljstva z

živ.

 zadovoljstvo s partnerjem, zakonom, delom, zadovoljstvo s partnerjem, zakonom, delom,

prijatelji, ljubezen, rekreacija itd. prijatelji, ljubezen, rekreacija itd.

 prisotnost pozitivnih čustev - PA

 veselje, naklonjenost, ponos,…veselje, naklonjenost, ponos,…

 relativna odsotnost negativnih čustev - NA

 tesnoba, žalost, krivda, sram, jeza,…tesnoba, žalost, krivda, sram, jeza,…

S U B J E K T I V N O
D O B R O P O Č U T J E

* Posamezniki svoje ocene subjektivnega dobrega
počutja oblikujemo na temelju preteklih izkušenj,
trenutnih stanj in tudi pričakovanj v prihodnosti.

* Zato na področju subjektivnega dobrega počutja
razlikujemo med:
* stanjskim (aktualnim) in
* permanentnim subjektivnim dobrim počutjem.

* Raziskovalni podatki kažejo, da so ljudje v

povprečju prej zadovoljni kot nezadovoljni s
svojim življenjem.

* Okrog 80% jih meni, da so v celoti zadovoljni z
življenjem in to ne glede na starost in spol.

S U B J E K T I V N O
D O B R O P O Č U T J E

* Med komponentami subjektivnega dobrega
počutja je pozitivni afekt povezan z
ekstravertnostjo, negativni afekt pa z
nevroticizmom.

* Ekstravertnost in nevroticizem sodita med
najboljše napovedovalce subjektivnega
psihičnega počutja.

* Nevrotične osebe so manj zadovoljne z

življenjem.
* Ekstrovertirane osebe beležijo višjo raven

subjektivnega dobrega počutja.

S U B J E K T I V N O
D O B R O P O Č U T J E

* Med komponentami subjektivnega dobrega
počutja je pozitivni afekt povezan z
ekstravertnostjo, negativni afekt pa z
nevroticizmom.

* Ekstravertnost in nevroticizem sodita med
najboljše napovedovalce subjektivnega
psihičnega počutja.

* Nevrotične osebe so manj zadovoljne z

življenjem.
* Ekstrovertirane osebe beležijo višjo raven

subjektivnega dobrega počutja.

S U B J E K T I V N O
D O B R O P O Č U T J E

Dejavniki, ki pozitivno vplivajo na psihično dobro
počutje:

* SAMOSPOŠTOVANJE (v zahodnih kulturah je

povezano z zadovoljstvom z življenjem),

* MOTIVACIJSKI CILJI IN VREDNOTE (splošna
prepričanja o življenjskih vodilih) - občutje, da
delujemo v skladu z vrednotami in dosegamo
cilje, pozitivno vpliva na dobro počutje. Za
večino ljudi pomeni biti srečen delovati za
pomembne cilje in vrednote.

S U B J E K T I V N O
D O B R O P O Č U T J E

Dejavniki z majhnim vplivom na psihično dobro
počutje:
* SPOL – ni razlik med moški in ženskami;
* STAROST;
* IZOBRAZBA;
* RASNE RAZLIKE;
* STAŠEVSTVO;
* TELESNA PRIVLAČNOST;
* ZDRAVJE (korelacija obstaja, vendar je šibka).

S U B J E K T I V N O
D O B R O P O Č U T J E

Posameznik z visokim SDP:
* imajo močnejše družbene odnose kot manj srečni

posamezniki,
* so pogosteje poročeni in bolj zadovoljni v

zakonu,
* so boljši sodelavci in drugim pomagajo na

različne načine,
* na delovnem mestu so višje v razpoloženjskem

pozitivnem emocionalnem stanju, prejemajo višje
ocene nadrejenih in boljše plačilo,

* boljše obvladujejo stres,
* ne razmišljajo o samomoru,
* so bolj zdravi in živijo dlje itn.

S U B J E K T I V N O
D O B R O P O Č U T J E

Diener in Seligman trdita, da:
* so z rastjo blaginje v družbi razlike v dobrem

počutju ljudi čedalje manj povezane z njihovimi
prihodki in čedalje bolj z lastnostmi, kot so
medsebojni odnosi in zadovoljstvo pri delu,

* so pričakovani (ekonomski) rezultati pogosteje
posledica dobrega počutja kot obratno,

* imajo ljudje, ki so visoko na lestvici dobrega
počutja, višje prihodke in so bolj uspešni na
delovnem mestu, kot ljudje, ki so na tej lestvici
nizko,

* so zadovoljni zaposleni boljši sodelavci, torej
pomagajo sodelavcem na različne načine,

* imajo ljudje, ki izkazujejo boljše počutje, boljše
socialne odnose.

S U B J E K T I V N O
D O B R O P O Č U T J E

Dobro počutje ni dragoceno samo zaradi
počutja samega, ampak je lahko tudi

ekonomsko in zato osebno in družbeno
koristno.

Subjektivno dobro počutje, ki podpira
pripravljenost ljudi za ustvarjalno delo in

sodelovanje, kar lahko vodi k večanju
objektivnega družbenega in osebnega

blagostanja.

S U B J E K T I V N O
D O B R O P O Č U T J E

KAKO GOSTE VKLJUČITI V KAKO GOSTE VKLJUČITI V
AKTIVNO PARTICIPACIJO ZA AKTIVNO PARTICIPACIJO ZA
DVIG DOBREGA POČUTJA?DVIG DOBREGA POČUTJA?

Za dvig lahko uporabimo tehnike na ravni:
* posameznika in
* organizacije.

Tehnike na ravni posameznika:
* vodenje dnevnika hvaležnosti,
* prijaznost in sočutje,
* dnevna evidenca stvari s pozitivnim

razvojem,
* seznam svojih prednosti in njihov razvoj,
* humor,
* oproščanje sebi in drugim,
* barve in oblačenje,…

S U B J E K T I V N O
D O B R O P O Č U T J E

Organizacije kot delodajalci lahko prispevajo k dvigu
PDP' svojih sodelavcev, npr. z/s::
1. tem, da sodelavci (pravilno) razumejo svoje

dolžnosti in pristojnosti,
2. zagotavljanjem prostih dni in dnevov počitka

sodelavcev,
3. zagotavljanjem potrebnega usposabljanja

sodelavcev, da ti dobro delajo in so ob tem
zadovoljni,

4. zagotavljanjem usposabljanja sodelavcev o
zdravem življenju in o metodah za lažje
premagovanje stresa,

5. kariernim razvojem sodelavcev,
6. optimalno organizacijo procesa in posledično

dela,
7. organiziranjem mikro pavz,
8. zagotavljanjem ekonomske varnosti delovnega

mesta,

S U B J E K T I V N O
D O B R O P O Č U T J E

Organizacije kot delodajalci lahko prispevajo k dvigu
PDP' svojih sodelavcev, npr. z/s::
1. skrbjo za dobre odnose in dobro

organizacijsko klimo,
2. dobro komunikacijo na vseh ravneh v

organizaciji,
3. skrbjo za fizično zmogljivost zaposlenih z

najemom telovadnice, fitnes centra ali drugih
oblik redne tedenske rekreacije,

4. sofinanciranjem rekreacije izven delovnega
časa,

5. sofinanciranjem wellness storitev,
6. skrbjo za umsko zmogljivost zaposlenih tako,

da jim omogočajo sproščanje,
7. vzpostavljenim medgeneracijskim

sodelovanjem,
8. ustvarjanjem priložnosti za starejše odrasle, da

ohranjajo udeleženost in angažiranost znotraj

S U B J E K T I V N O
D O B R O P O Č U T J E

Zaposleni z višjim SDP:
izvaja prave stvari na pravi način v pravem času,
je učinkovit in produktiven,
ustvarja odlične rezultate,
je zadovoljen z življenjem na splošno,
je dober motivator,
ima dobro samopodobo,
ima razširjeno socialno mrežo na osebnem in
strokovnem področju,
beleži predvsem pozitivna čustva,
ima manj negativnih čustev,
je bolj (psihično in fizično) zdravi itn.

S U B J E K T I V N O
D O B R O P O Č U T J E

PDP je glavna motivacijska sila za
posameznike, procese in sisteme delovne
organizacije.

Zajema več kategorij kot je subjektivna
ocena emocionalnega in kognitivnega
zadovoljstva.

Merjenje psihološkega dobrega počutja - 6
različnih tipov aktualizacije človeka, ki
določajo čustveno in psihično zdravje:

 avtonomija,
 osebna rast,
 samo-sprejemanje,
 življenjski smisel,
 spretnost in

P S I H O L O Š K O D O B R O
P O Č U T J E

Samodeterminacija je druga perspektiva,
povezana s konceptom evdajmonije (sreče)
ali samouresničevanja kot osrednjega
definicijskega aspekta blagostanja (well-
beinga).

SDT predpostavlja tri osnovne psihološke
potrebe:

 avtonomijo,
 kompetenco in
 povezanost.

Zadovoljevanje teh potreb je ključno za
psihološko rast, integriteto in blagostanje,
prav tako pa tudi izkušnje z vitalnostjo in
skladnost s samim sabo.

S A M O D E T E R M I N A C I J A

P S I H I Č N O D O B R O
P O Č U T J E

Psihično dobro počutje se sestoji iz:

 SDP,
 PDP in
 Samodeterminacije.

M E R J E N J E P S I H I Č N E G A
D O B R E G A P O Č U T J A

Merimo ga lahko:

 na ravni posameznika ali
 na ravni družbe ali
 na ravni posameznika

U Č I N K I P S I H I Č N E G A
D O B R E G A P O Č U T J A N A

Z A P O S L E N E

Dobro počutje zaposlenih se nanaša na fizično in
psihično zdravje delovne sile.

Z rastjo blaginje v družbi so razlike v dobrem počutju
ljudi čedalje manj povezane z njihovimi prihodki in
čedalje bolj z lastnostmi, kot so medsebojni odnosi in
zadovoljstvo pri delu.

Ljudje, ki so visoko na lestvici dobrega počutja, imajo
višje prihodke in so bolj uspešni na delovnem mestu,
kot ljudje, ki so na tej lestvici nizko.

Zadovoljni zaposleni so boljši sodelavci – pomagajo
sodelavcem na različne načine in imajo boljše socialne
odnose.

U Č I N K I P S I H I Č N E G A
D O B R E G A P O Č U T J A N A

O R G A N I Z A C I J E

PDB je pomembno za organizacije, saj je
njihov glavni motivacijski dejavnik.

Zaposleni z visoko stopnjo dobrega počutja
povečujejo uspešnost organizacij in jim tako
prinašajo neposredne koristi.

Dobro počutje ni stalno in nespremenljivo,
zato se morajo v organizacijah vedno truditi,
da so njihovi zaposleni zadovoljni.

D E L A V N I C A

Motivacija je usmerjanje človekove
aktivnosti k želenim ciljem s pomočjo
njegovih motivov. Je zbujanje hotenj,
motivov, nastalih v človekovi notranjosti ali
v njegovem okolju na podlagi njegovih
potreb, ki usmerjajo njegovo delovanje k
cilju s spreminjanjem možnosti v resničnost.

Poznamo:
 primarne motive - ti omogočajo človeku
preživetje (npr. spanje) in
 sekundarne motive - to pa so motivi višje
ravni in povzročajo pri človeku zadovoljstvo
(npr. status).

D E L A V N I C A

Izberite katere metode boste
uporabljali na individualni in
katere na skupinski ravni.

Dva pomena v povezavi z
organizacijo:
• ena izmed strategij managementa
• nanaša se na notranje, mentalno

stanje posameznika.

M O T I V A C I J A

Motivacija vključuje dejavnike, ki
usmerjajo in uravnavajo vedelje ljudi
in drugih organizmov.
Motivacija je proces, ki izhaja iz
nezadovoljene potrebe in se nadaljuje
z določenim vedenjem, da bi dosegli
določeni cilj ter s tem zmanjšali ali v
celoti zadovoljili potrebo.

M O T I V A C I J A

Motivacija vključuje dejavnike, ki
usmerjajo in uravnavajo vedelje ljudi
in drugih organizmov.
Motivacija je proces, ki izhaja iz
nezadovoljene potrebe in se nadaljuje
z določenim vedenjem, da bi dosegli
določeni cilj ter s tem zmanjšali ali v
celoti zadovoljili potrebo.

M O T I V A C I J A

Ločimo:

 primarne

• usmerjajo dejavnost človeka k tistim
njegovim ciljem, da lahko preživi

• so podedovani

• primeri: lakota, žeja, spanje, počitek

 sekundarne motive.

• človek se jih nauči tekom življenja
• so pomembnejši od primarnih za
prebivalce ekonomsko razvitega sveta
• Primeri: moč, uveljavitev, pripadnost,
varnost, status

M O T I V I

Motivacijski dejavniki so tisti, s katerimi
skušamo vplivati na motivacijo posameznika in
skupin.

Ločimo:
 materialne motivacijske dejavnike
 neposredni - so tisti, katere zaposleni
dobijo v denarji.
 posredni - pa so tisti, ki prispevajo k
višjemu individualnemu standardu
zaposlenih, čeprav niso bili dobljeni v obliki
denarja.

 nematerialne motivacijske dejavnike - ljudje
z delom ne zadovoljujejo le eksistenčnih in
materialnih potreb, ampak je zanje pomembna
tudi zadovoljitev t.i. višjih potreb.

M O T I V A C I J S K I
D E J A V N I K I

Motivacijske teorije lahko razdelimo na:

 vsebinske – usmerjene so na
proučevanje človeških potreb, ki povzročijo
določeno vedenje

 Maslowova teorija potreb
 Herzbergova dvofaktorska teorija
 idr.

 procesne teorije – usmerjene so na
preučevanje načina, kako se pojavi
sprememba v vedenju

 Teorija spodbujanja
 Teorija pravičnosti
 idr.

M O T I V A C I J S K E
T E O R I J E

MASLOVOVA MOTIVACIJSKA
TEORIJA:
• pet temeljnih skupin potreb:

• FIZIOLOŠKE POTREBE,
• POTREBE PO VARNOSTI,
• SOCIALNE POTREBE,
• POTREBE PO SPOŠTOVANJU
• POTREBE PO
SAMOURESNIČEVANJU

• temeljne potrebe so med seboj v
hierarhičnem odnosu

M O T I V A C I J S K E
T E O R I J E

DVOFAKTORSKA MOTIVACIJSKA
TEORIJA:

M O T I V A C I J S K E
T E O R I J E

MOTIVATORJIMOTIVATORJI

So dejavniki, ki s svojo So dejavniki, ki s svojo

prisotnostjo vplivajo na večje prisotnostjo vplivajo na večje

zadovoljstvo in na večjo zadovoljstvo in na večjo

pripravljenost zaposlenih za pripravljenost zaposlenih za

delo.delo.

Če niso prisotni, zaposleni Če niso prisotni, zaposleni

zaradi tega ne bodo zaradi tega ne bodo

nezadovoljni.nezadovoljni.

HIGIENIKI HIGIENIKI

(SATISFAKTORJI)(SATISFAKTORJI)

So dejavniki, ki povzročajo So dejavniki, ki povzročajo

nezadovoljstvo, če niso nezadovoljstvo, če niso

prisotni.prisotni.

Vendar pa zadovoljstvo Vendar pa zadovoljstvo

zaradi njihove prisotnosti ne zaradi njihove prisotnosti ne

bo nič večje.bo nič večje.

»delajo« ljudi ZADOVOLJNE»delajo« ljudi ZADOVOLJNE »delajo« ljudi DELOVNE»delajo« ljudi DELOVNE

Dober vodja mora imeti več lastnosti, pri tem
je večina njih pridobljenih.

Naloga vodje je zaposlenim pomagati
prepoznati svoje prednosti in sposobnosti ter
jim omogočiti delo, kjer bodo svoj potencial
maksimalno izrabljali in pri tem uresničevali
svoje poklicne in osebne ambicije.

Vodja motivator bi torej moral biti nekdo, ki je
stalno pozoren na delo, ki ga opravljajo
njegovi zaposleni in skupaj z njimi redno
ocenjuje, ali jim delo še vedno pomeni izziv ali
pa je čas za spremembo, pač v skladu z
njihovim osebnim razvojem in načrti za
prihodnost.

K A K O M O T I V I R A T I
S O D E L A V C E ?

O B L I K O V A N J E
U S T R E Z N E G A S I S T E M A

M O T I V A C I J E

Pri oblikovanju ustreznega sistema motivacije
morajo biti managerji v globalnem okolju
pozorni na relativno vrednost nagrad in na
različen pomen, ki ga pripisujejo delu
zaposleni.

Prav tako morajo biti pozorni na to, ali gre za
individualistično ali kolektivistično kulturo ter
glede časovne usmerjenosti kulture.

Motivacija je vedno posledica dejavnosti –
dela, ki ga posameznik opravlja.

Če človek pri svojem delu izkorišča talente in
svoj potencial, potem za njegovo motivacijo
ni treba skrbeti.

Takšen posameznik bo svoje delo opravljal
učinkovito, uspešno, z veseljem, s pozitivno
naravnanostjo in bo zato tudi ves čas
motiviran. In temu rečemo samomotivacija.

S A M O M O T I V A C I J A

Motivacija je prav tako pomemben člen pri
timskem delu.

Če so zaposleni motivirani s pravim
motivom, so pripravljeni v svoje delo
vložiti maksimalno količino energije.

M O T I V A C I J A P R I
T I M S K E M D E L U

• vsaka nova ideja od spodaj je sumljiva

• sproščeno kritiziraj: pokaži kaj znaš in

kaj veljaš

• vsako opozarjanje na probleme je znak

neuspešnosti tistega, ki opozarja

• obvladuj in kontroliraj situacijo

• poskrbi, da informacije ne bodo prosto

krožile

• zadolži podrejene, da bodo čim prej

izvajali tvoje odločitve

• zavedaj se, da kot manager veš že vse,

kar je pomembno za tvoje delo

K A K O U N I Č I M O
M O T I V A C I J O

D E L A V N I C A

Izberite katere pristope boste
uporabljali za samomotivacijo in

katere za motiviranje
sodelavcev.

