

UNIVERZA V LJUBLJANI

FILOZOFSKA FAKULTETA

ODDELEK ZA PSIHOLOGIJO

Blanka STARIHA

Povezanost osebnostnih značilnosti z delovnimi
vrednotami in karierno motivacijo

Diplomsko delo

Ljubljana, 2014

UNIVERZA V LJUBLJANI

FILOZOFSKA FAKULTETA

ODDELEK ZA PSIHOLOGIJO

Blanka STARIHA

Povezanost osebnostnih značilnosti z delovnimi
vrednotami in karierno motivacijo

Diplomsko delo

Mentorica: doc. dr. Eva Boštjančič

Ljubljana, 2014

3

Zahvala

Zahvaljujem se svojim staršem, ki so mi študij omogočili in ves čas verjeli vame ter

me podpirali.

Hvala sestri Sanji in Simonu, ki sta mi stala ob strani in me spodbujala.

Hvala tudi starim staršem, ostalim sorodnikom in prijateljem, ki so skozi ves moj

študij vestno izpolnjevali vprašalnike ter mi pomagali pri zbiranju podatkov.

Iskreno se zahvaljujem svoji mentorici doc. dr. Evi Boštjančič, ki me je s svojimi

nasveti vodila skozi cel proces pisanja diplomskega dela in me pri tem spodbujala.

Hvala tudi ostalim profesorjem in asistentom, ki so mi s svojim znanjem pomagali, da

sem diplomsko delo uspešno dokončala.

4

Povzetek

Ljudje se razlikujemo v osebnostnih lastnostih, ki določajo naše vedenje. Med seboj

se razlikujemo tudi v delovnih vrednotah, ki prikazujejo naše splošno mnenje o delu.

Ena izmed pomembnih vrednot v našem življenju je kariera, za katero smo ljudje

različno motivirani. Avtorico je v diplomskem delu zanimalo, kakšne delovne vrednote

in karierno motivacijo imajo osebe z različnimi osebnostnimi lastnostmi. Predstavila je

razlike po različnih demografskih spremenljivkah, zanimala pa jo je tudi vloga

osebnostnih lastnosti, delovnih vrednot in starosti pri napovedovanju karierne

motivacije. Uporabila je Vprašalnik velikih pet, Vprašalnik delovnih vrednot in

Lestvico karierne motivacije. V raziskavo je vključila 394 oseb. Rezultati so pokazali,

da so ženske bolj odprte kot moški, bolj cenijo delovne vrednote ter imajo višjo

karierno identiteto. Starejši udeleženci imajo višje izraženo sprejemljivost in nižje

nevroticizem, mlajši pa bolj cenijo prihodek in življenjski stil ter imajo višji karierni

vpogled in karierno identiteto. Tisti z višjo izobrazbo so bolj odprti kot tisti z nižjo.

Osebe s srednjo in višjo izobrazbo tudi bolj cenijo sodelavce, samostojnost in

življenjski stil ter imajo višjo karierno identiteto. Zaposleni imajo v primerjavi s

študenti, višje izraženo sprejemljivost in vestnost ter nižje nevroticizem. Prav tako bolj

cenijo ustvarjalnost, raznolikost in izziv, študenti pa bolj prihodek in življenjski stil.

Starejši zaposleni imajo najnižje izražen nevroticizem, tisti, ki še niso bili zaposleni,

pa so manj sprejemljivi in vestni. Slednji tudi manj kot mlajši zaposleni cenijo

ustvarjalnost, izziv in raznolikost, v primerjavi s starejšimi pa manj cenijo izziv, vodjo

ter bolj prihodek in življenjski stil. Imajo tudi višje izraženo karierno identiteto.

Rezultati tudi nakazujejo, da ekstravertne osebe bolj cenijo dosežek, ustvarjalnost,

izziv in raznolikost, odprte pa ustvarjalnost. Osebe z višje izraženim nevroticizmom

so manj karierno prožne, tiste z višjo karierno identiteto pa bolj cenijo dosežek.

Karierno motivacijo najbolje napoveduje starost, nato dosežek in nevroticizem ter

vestnost in ekstravertnost.

Ključne besede: osebnostne lastnosti, delo, vrednote, kariera, motivacija

5

Abstract

People differ in the personality traits that determine our behaviour as well as in work

values that reflect our general opinion about work. Career also represents an

important value in our life, yet we are variously motivated for it. The author of the

graduate thesis wants to establish what kind of work values and career motivation

people with different personality traits have. The differences are presented by various

demographic variables. The author also examines the role of personality traits, work

values and age when predicting career motivation. Big Five Inventory, Super's Work

Values Inventory – Revised and London's Career Motivation Inventory were applied

for this purpose. 394 people participated in the research. The results have shown

that women are more open than men; they value work values more. They also have

a stronger career identity. Older participants are high in agreeableness and low in

neuroticism. Younger participants value income and lifestyle more; they have a better

career insight and a stronger career identity. People with a higher level of education

are more open than those with a lower level of education. People with secondary and

higher level of education value their co-workers, independence and lifestyle more;

they also have a stronger career identity. Employed people are higher in

agreeableness and conscientiousness, and lower in neuroticism than students. While

they value creativity, variety and challenges, students show more appreciation for

income and lifestyle. The degree of neuroticism is the lowest among older employed

people. Those people who have not yet been employed are low in agreeableness

and conscientiousness. Young employed people value creativity, challenges and

variety more than those who have not yet been employed. The latter also value

challenge and supervisor less, and income and lifestyle more than older employed

people. Their career identity is also stronger. The results have also shown that

extraverts value achievement, creativity, challenges and variety more, whereas open

people value creativity more. People with higher neuroticism have a lower degree of

career resilience and those with a stronger career identity value achievement more.

Career motivation can be best predicted by age, followed by achievement,

neuroticism, conscientiousness and extraversion.

Key words: personality traits, work, values, career, motivation

6

Vsebinsko kazalo

1. 0 TEORETIČNI UVOD .. 11

1. 1 OSEBNOST ... 11

1. 1. 1 Definicija osebnosti .. 11

1. 1. 2 Teorije osebnosti .. 11

1. 1. 2. 1 Teorija Velikih pet... 12

1. 1. 3 Razvoj osebnostnih lastnosti pri odraslih ... 14

1. 1. 4 Osebnostne lastnosti na delovnem mestu ... 16

1. 2 VREDNOTE ... 18

1. 2. 1 Definicija vrednot ... 18

ϭ. Ϯ. Ϯ VredŶote od ŵladostŶištva do starosti .. 19

1. 2. 3 Vrednote na delovnem mestu .. 20

1. 2. 3. 1 Delovne vrednote ... 21

1. 2. 3. 2 Teorija o kariernem razvoju ... 22

1. 2. 3. 3 Delovne vrednote po svetu .. 23

1. 2. 3. 4 Delovne vrednote in osebnostne lastnosti ... 26

1. 2. 3. 5 Primerjava med spoloma ... 27

1. 3 KARIERA IN MOTIVACIJA .. 29

1. 3. 1 Definicija kariere ... 29

1. 3. 2 Teorije o karieri ... 30

1. 3. 3 Delovna kariera ... 32

1. 3. 3. 1 Delovni karierni cikel .. 33

1. 3. 4 Razlike med spoloma v razvoju kariere .. 34

1. 3. 5 Definicija motivacije ... 35

1. 3. 5. 1 Motivi ... 35

1. 3. 6 Karierna motivacija ... 36

1. 3. 6. 1 Razlike med generacijami ... 38

1. 3. 7 Motivacija in osebnostne lastnosti ... 38

1. 3. 8 Motivacija in vrednote .. 40

1. 4 RAZISKOVALNI PROBLEM ... 42

2. 0 METODA .. 44

Ϯ. ϭ UDELEŽENCI ... 44

Ϯ. Ϯ PRIPOMOČKI .. 45

2. 3 POSTOPEK .. 46

3. 0 REZULTATI ... 48

3. 1 Normalnost porazdelitve posameznih lestvic ... 48

ϯ. Ϯ PovprečŶe vredŶosti posaŵezŶih lestviĐ iŶ Ŷjihove statističŶo poŵeŵďŶe razlike pri priŵerjavi spolov 51

7

ϯ. ϯ PovprečŶe vredŶosti posaŵezŶih lestviĐ iŶ Ŷjihove statističŶo poŵeŵďŶe razlike pri priŵerjavi
življeŶjskih oďdoďij ... 53

ϯ. ϰ StatističŶo poŵeŵďŶe razlike v povprečŶih vredŶostih posaŵezŶih lestviĐ pri različŶih izoďrazďeŶih
skupinah ... 55

ϯ. ϱ StatističŶo poŵeŵďŶe razlike v povprečŶih vredŶostih posaŵezŶih lestviĐ ŵed različŶiŵi statusi 58

ϯ. ϲ StatističŶo poŵeŵďŶe razlike v povprečŶih vredŶostih posaŵezŶih lestviĐ ŵed skupiŶaŵi različŶih let
zaposlitve ... 61

3. 7 Povezanost osebnostnih lastnosti z delovnimi vrednotami in karierno motivacijo 65

3. 8 Multipla korelacija in regresija neodvisnih spremenljivk za odvisno spremenljivko karierne motivacije .. 68

4. 0 RAZPRAVA .. 70

4. 1 RAZLIKE GLEDE NA DEMOGRAFSKE SPREMENLJIVKE .. 71

4. 1. 1 Primerjava spolov ... 71

ϰ. ϭ. Ϯ Priŵerjava življeŶjskih obdobij ... 72

4. 1. 3 Primerjava stopenj izobrazbe ... 75

4. 1. 4 Primerjava statusov .. 77

ϰ. ϭ. ϱ Priŵerjava skupiŶ z različŶiŵi leti zaposlitve ... 79

4. 2 POVEZANOST MED SPREMENLJIVKAMI .. 81

4. 2. 1 Povezanost osebnostnih lastnosti z delovnimi vrednotami ... 81

4. 2. 2 Povezanost osebnostnih lastnosti s karierno motivacijo ... 83

4. 2. 3 Povezanost delovnih vrednot s karierno motivacijo .. 84

4. 2. 4 Vloga osebnostnih lastnosti, delovnih vrednot in starosti pri napovedovanju karierne motivacije 85

4. 3 OMEJITVE RAZISKAVE .. 88

4. 4 PRENOS UGOTOVITEV V PRAKSO ... 90

4. 5 PREDLOGI ZA NADALJNJE RAZISKOVANJE .. 91

5. 0 SKLEP .. 92

6. 0 VIRI .. 94

8

Kazalo preglednic

Tabela 1. Prikaz frekvenčne porazdelitve po različnih življenjskih obdobjih.............. 44

Tabela 2. Razporeditev in frekvenčna porazdelitev udeležencev v skupine po stopnji

dokončane izobrazbe .. 44

Tabela 3. Frekvenčna porazdelitev udeležencev v skupine po letih zaposlitve 45

Tabela 4. Normalnost porazdelitve osebnostnih lastnosti ... 48

Tabela 5. Normalnost porazdelitve delovnih vrednot .. 49

Tabela 6. Normalnost porazdelitve dimenzij karierne motivacije 49

Tabela 7. Statistična pomembnost razlik v osebnostnih lastnostih med spoloma

(Mann – Whitney U test) ... 51

Tabela 8. Statistična pomembnost razlik v delovnih vrednotah med spoloma (Mann –

Whitney U test) ... 51

Tabela 9. Statistična pomembnost razlik pri dimenzijah karierne motivacije med

spoloma (Mann – Whitney U test) ... 52

Tabela 10. Statistična pomembnost razlik v osebnostnih lastnostih med pripadnikih

zgodnje in srednje odraslosti (Mann – Whitney U test) ... 53

Tabela 11. Statistična pomembnost razlik pri delovnih vrednotah med pripadniki

zgodnje in srednje odraslosti (Mann – Whitney U test) ... 53

Tabela 12. Statistična pomembnost razlik pri dimenzijah karierne motivacije med

pripadniki zgodnje in srednje odraslosti (Mann – Whitney U test) 54

Tabela 13. Statistična pomembnost razlik v osebnostnih lastnostih med posamezniki

različne izobrazbene skupine (Kruskal - Wallis test) ... 55

Tabela 14. Bonferronijev post - hoc test za ugotavljanje razlik med pari izobrazbenih

skupin pri osebnostni lastnosti Odprtost ... 55

Tabela 15. Statistična pomembnost razlik v delovnih vrednotah med posamezniki

različne izobrazbene skupine (Kruskal - Wallis test) ... 56

Tabela 16. Bonferronijev post - hoc test za ugotavljanje razlik med pari izobrazbenih

skupin pri različnih delovnih vrednotah ... 56

9

Tabela 17. Statistična pomembnost razlik pri dimenzijah karierne motivacije med

posamezniki različne izobrazbene skupine (Kruskal - Wallis test) 57

Tabela 18. Bonferronijev post - hoc test za ugotavljanje razlik med pari izobrazbenih

skupin pri različnih dimenzijah karierne motivacije .. 57

Tabela 19. Statistična pomembnost razlik v osebnostnih lastnostih med statusi

(Kruskal - Wallis test) .. 58

Tabela 20. Bonferronijev post - hoc test za ugotavljanje razlik med statusi pri različnih

osebnostnih lastnostih ... 58

Tabela 21. Statistična pomembnost razlik v delovnih vrednotah med statusi (Kruskal -

Wallis test) ... 59

Tabela 22. Bonferronijev post - hoc test za ugotavljanje razlik med statusi pri različnih

delovnih vrednotah .. 59

Tabela 23. Statistična pomembnost razlik v dimenzijah karierne motivacije med

statusi (Kruskal - Wallis test) ... 60

Tabela 24. Statistična pomembnost razlik v osebnostnih lastnostih med skupinami

posameznikov z različnimi števili let zaposlitve (Kruskal - Wallis test) 61

Tabela 25. Bonferronijev post - hoc test za ugotavljanje razlik med pari skupin

različnih let zaposlitve pri različnih osebnostnih lastnostih .. 61

Tabela 26. Statistična pomembnost razlik v delovnih vrednotah med razredi

posameznikov z različnimi števili let zaposlitve (Kruskal - Wallis test) 62

Tabela 27. Bonferronijev post - hoc test za ugotavljanje razlik med pari skupin

različnih let zaposlitve pri različnih delovnih vrednotah ... 63

Tabela 28. Statistična pomembnost razlik pri dimenzijah karierne motivacije med

razredi posameznikov z različnimi števili let zaposlitve (Kruskal - Wallis test) 63

Tabela 29. Bonferronijev post - hoc test za ugotavljanje razlik med pari skupin

različnih let zaposlitve pri dimenzijah karierne motivacije .. 64

Tabela 30. Višina korelacije med osebnostnimi lastnostmi in posameznimi delovnimi

vrednotami (Spearman) ... 65

Tabela 31. Višina korelacije med osebnostnimi lastnostmi in dimenzijami karierne

motivacije (Spearman) .. 66

10

Tabela 32. Višina korelacije med delovnimi vrednotami in dimenzijami karierne

motivacije (Spearman) .. 67

Tabela 33. Multipla korelacija (R) in njena statistična pomembnost (p) pri

hierarhičnem vključevanju prediktorjev za kriterij karierna motivacija 68

Tabela 34. Regresijski koeficienti in njihova statistična pomembnost (p) 69

11

1. 0 TEORETIČNI UVOD

1. 1 OSEBNOST

1. 1. 1 Definicija osebnosti

Musek osebnost opisuje kot »celotni vzorec relativno trajnih značilnosti, po katerih se

posamezniki razlikujejo med seboj« (Musek, 2005a, str. 1). Določata jo relativna

trajnost in distinktivnost. Relativna trajnost pomeni, da v različnih situacijah in ob

različnih časih prihajajo do izraza podobne osebnostne lastnosti, na primer ko se isti

ljudje podobno obnašajo v različnih situacijah. Distinktivnost pa pomeni, da se te

lastnosti pri posamezniku pojavljajo v enkratni in neponovljivi situaciji, torej takrat ko

se različni posamezniki različno obnašajo v istih situacijah (Musek, 2005a).

Osebnostne lastnosti so pogosto povezane med seboj, zato kljub temu, da je

osebnost kompleksna, je organizirana in deluje celovito (Musek, 2005b).

Poznamo tri izvore osebnosti in sicer osebo, situacijo in interakcijo (Musek, 2005a).

Oseba je vir lastnega obnašanja in doživljanja, saj se veliko naših lastnosti razvije

pod vplivom vrojenih dednih zasnov. Na naše obnašanje vpliva tudi situacija, katero

predstavljajo dražljaji in pobude iz okolja oziroma drugi ljudje. Doma se namreč

obnašamo drugače kot v službi, v pogovoru z znano osebo pa drugače kot z

neznano. Tretji vir osebnosti je interakcija med osebo in situacijo, saj je to, kako

bomo doživljali in kako se bomo obnašali, odvisno tudi od naših osebnih značilnosti.

Kljub poznavanju vseh treh virov, pa ostaja večji del obnašanja nepojasnjen, saj ima

ta izvor v osebi, situaciji ali interakciji, zato ga v raziskovanju ni mogoče natančno

opredeliti.

1. 1. 2 Teorije osebnosti

Poznamo več skupin teorij osebnosti (Musek, 2005a). Dispozicijske teorije osebnosti

imajo staro zgodovinsko tradicijo, od Hipokratove tipologije do sodobnih raziskovanj

osebnosti (npr. Cattellov, Eysenckov, petfaktorski model osebnosti). Tem sledijo

psihodinamske (Freud, Adler, Jung) in teorije, ki močneje poudarjajo vedenjske in

socialne teorije osebnosti. Naslednja je skupina iz katere zlasti izstopajo

12

humanistične teorije osebnosti in pozitivna psihologija. Iz antičnih časov pa izvirajo

še modeli in teorije, ki gledajo na osebnost z biološke in evolucijske perspektive.

Kot izhodišče za oblikovanje taksonomije, se je veliko psihologov obrnilo k jeziku

(Avsec, 2007). Izhodišče za to vrsto hipoteze je bila leksična hipoteza (Saucier in

Goldberg, 2001). Ta predvideva, da se je večina opaznih oziroma vidnih lastnosti

vkodirala v naravni jezik in da bolj kot je neka lastnost pomembna, bolj verjetno bo

vkodirana v jezik kot poseben izraz.

Prva, ki sta izvedla raziskavo leksike izrazov, ki se nanašajo na osebnost sta bila

Allport in Odbert (1936, v Avsec, 2007). Našla sta na tisoče izrazov, ki sta jih uvrstila

v štiri kategorije in sicer v kategorijo osebnostnih lastnosti, začasnih stanj,

razpoloženj in aktivnosti, vrednostno močnih naravnanih ocen osebnega statusa in

ugleda ter v kategorijo fizičnih lastnosti, sposobnosti in talentov. Catell (1943, 1947, v

Avsec, 2007) je na osnovi analize semantične podobnosti združil 4500 izrazov, ki so

se nanašali na ožjo skupino osebnostnih lastnosti, v 171 sinonimnih skupin, na

podlagi empiričnih raziskav pa jih je nato združil v 35 klastrov. Kasneje je s faktorsko

analizo dobil 16 faktorjev (Catell, 1965, v Avsec, 2007). Prepričan je bil, da je pet

faktorjev premalo za celosten opis osebnosti, vendar so kasnejše raziskave potrdile

obstoj petih faktorjev (npr. Digman in Takemoto-Chock, 1981; Goldberg, 1990;

Norman, 1963; Sauicer in Goldberg, 1996; Tupes in Christal, 1961,1992, v Avsec,

2007).

1. 1. 2. 1 Teorija Velikih pet

Petfaktorsko teorijo sta leta 1999 oblikovala McCrae in Costa (Avsec, 2007).

Sestavljena je iz predpostavk o naravi, izvorih in razvoju osebnostnih lastnosti ter o

njihovem odnosu z drugimi osebnostnimi spremenljivkami.

Kljub soglasju glede pomembnosti velikih pet faktorjev, soglasja na vsebinskem

nivoju ni, saj se poimenovanja faktorjev med seboj razlikujejo (Avsec, 2007). Prvi

faktor nekateri poimenujejo ekstravertnost, energija, moč in podobno, drugega

sprejemljivost, prijaznost ali ljubezen, tretjega pa vestnost, stopnja socializacije in

odgovornost. Četrti faktor so nekateri poimenovali glede na negativni pol

nevroticizem, polovica pa glede na pozitivnega čustvena stabilnost. Petega

poimenujejo intelekt, kulturnost ali pa odprtost za izkušnje (Avsec, 2007).

13

Avsec (2007) ekstravertne ljudi opredeljuje kot družabne, energične, dominantne,

introvertne pa kot tihe, zavrte, neodločne in podobno. Raziskave kažejo (McAdams,

2000, v Avsec, 2007), da ekstravertni posamezniki več govorijo in hitreje začnejo

pogovor v socialnih interakcijah. Za njih je značilen daljši očesni stik, imajo širšo

socialno mrežo, več prijateljev in boljšo socialno oporo kot introverti. Med prostim

časom pogosteje izberejo socialne aktivnosti, pogosteje igrajo igre na srečo in druge

aktivnosti, saj niso radi sami. Na področju dela ekstraverti bolj pogosto izbirajo

poklice, ki vključujejo direkten odnos z drugimi ljudmi (npr. prodaja, poučevanje,

marketing..), medtem ko imajo introverti raje poklice, kjer je večja verjetnost, da bodo

delali sami (npr. matematik, inženir, raziskovalec, umetnik...).

Sprejemljivost predstavlja motivacijo vzdrževanja pozitivnih odnosov z drugimi

(Graziano in Eisenberg, 1997). Gre za blago in skromno obnašanje, za nesebičnost,

empatijo in dobrohotnost ter sprejemanje (Musek, 2010). Za posameznike s to

osebnostno lastnostjo je značilno še načelno zaupanje in pripravljenost pomagati

drugim. Nizka stopnja sprejemljivosti se povezuje s tekmovalno, včasih celo

nezaupno in gospodovalno držo. Za te posameznike je značilna tudi neprijaznost,

krutost, sumničavost, nagnjenost k ekstremom, dominiranje in odrezavost. V

skrajnejših primerih jih spremlja tudi asocialno in antisocialno obnašanje (Musek,

2010).

Vestnost vključuje odgovornost, pozornost, previdnost, vztrajnost, redoljubnost in

podobno (Avsec, 2007). Med vsemi petimi faktorji je vestnost tista, ki največ

pripomore k dobremu učnemu uspehu (Bratko, Chamorro-Premuzic in Saks, 2006;

Conrad, 2006). Vestnost naj bi bila izmed vseh faktorjev osebnosti najmočneje

povezana z delovno uspešnostjo (Hurtz in Donovan, 2000). Vendar pa vestnost ne

napoveduje delovne uspešnosti na vseh delovnih mestih, saj naj ne bi vplivala na

delovno uspešnost managerjev (Robertson, Baron, Gibbons, MacIver in Nyfield,

2000).

»Nevroticizem odraža medosebne razlike v doživljanju sveta kot ogrožajočega,

problematičnega in stresnega« (Caspi, Roberts in Shiner, 2005; Watson, Clark in

Harkness, 1994, v Avsec, 2007, str. 133). Za posameznike z močno izraženim

nevroticizmom je značilna anksioznost, ranljivost, nagnjenost k doživljanju krivde,

primanjkovanje samozaupanja, slaba volja, jeza, hitra frustriranost in podobno.

14

Posamezniki z visoko stopnjo nevroticizma poročajo o stalnem nezadovoljstvu s

seboj, s svojo službo in svojim življenjem na sploh (Clark in Watson, 1991, v Judge,

Locke, Durham in Kluger, 1998). Kljub temu, da so z njim povezane številne

negativne emocije, pa so se te razvile z namenom zaščite našega organizma pred

različnimi grožnjami in so bistvenega pomena za naše preživetje (Nesse, 1991).

Nekatere namreč motivirajo organizem, da zbeži iz ogrožajoče situacije ali pa se ji

izogne, druge pa da se zaščiti pred njenimi neprijetnimi posledicami.

Odprtost za izkušnje se povezuje z željo po informacijah in znanju, z radovednostjo,

raziskovalnim in umskim zanimanjem na eni strani, z umetnostjo in ustvarjalnostjo na

drugi in umskimi sposobnostmi na tretji (Musek, 2010). Tovrstne osebe so občutljive

za umetnost, estetiko, domišljijo, so radovedne ter težijo k znanju, novostim,

raznolikosti, spremembam in novim izkušnjam. Osebe z nizko stopnjo odprtosti pa ne

marajo novosti in sprememb, a so pogosto bolj praktične in trdno na tleh (Musek,

2010).

1. 1. 3 Razvoj osebnostnih lastnosti pri odraslih

Zgodnja odraslost je obdobje med 17. in 40. letom starosti (Levinson, 1978, v

Zupančič, 2004a), vendar pa ne smemo pozabiti na dejstvo, da se s trajanjem

izobraževanja podaljšuje tudi obdobje mladostništva, ki lahko traja tudi krepko preko

20. leta starosti. V tem obdobju prihaja do osamosvajanja od družine ter priprave na

partnerstvo in starševstvo (Zupančič, Kavčič in Fekonja, 2004). Pride tudi do

oblikovanja novih socialnih odnosov in do prilagajanja na partnerstvo in starševstvo.

Posameznik v tem obdobju razvija svojo poklicno vlogo in se postopoma ustali v

poklicu. Razvije tudi socialno odgovorno življenje in se dejavno vključi v družbeno

skupnost (Zupančič, Kavčič in Fekonja, 2004). Caprara, Barbaranelli, Borgogni,

Bucik in Boben (1997, v Zupančič, 2004a) so v svoji raziskavi na slovenskem vzorcu

primerjali starostne skupine znotraj obdobja zgodnje odraslosti po vseh petih

osebnostnih dimenzijah (ekstravertnost, vestnost, sprejemljivost, čustvena stabilnost

in odprtost). Ugotovili so, da iz mladostništva v prvo polovico zgodnje odraslosti zelo

malo naraste vseh pet osebnostnih dimenzij, iz prve v drugo polovico zgodnje

odraslosti pa rezultati pri vseh petih dimenzijah upadejo. Največji starostni upad se je

izrazil pri odprtosti. V italijanski študiji (Vecchione, Alessandri, Barbaranelli in

Caprara, 2012) sta vestnost in odprtost linearno naraščali od 16. do 20. leta, medtem

15

ko je ekstravertnost ostala stabilna. Nevroticizem je v študiji malenkost upadel pri

moških, pri ženskah pa je ostal stabilen. Sprejemljivost je pri moških v tem času

linearno narastla, medtem ko je pri ženskah najprej narasla nato pa je začela

upadati. V eni izmed razskav (Costa in McCrae, 1989, v Costa in McCrae, 1997) so

imeli študentje v primerjavi z odraslimi višje izražen nevroticizem, ekstravertnost in

odprtost ter nižje izraženo sprejemljivost in vestnost. Podobno je leta 1977 ugotovila

tudi B. Neugarten, ki je v svoji raziskavi odkrila, da je pri starejših moških in ženskah

ekstravertnost nižje izražena (Costa in McCrae, 1997). Leta 2002 so Costa, McCrae

in Jonsson (Zupančič, 2004a) izvedli raziskavo v 11 evropskih državah. V vseh je v

odraslosti upadala ekstravertnost in odprtost, pri večini pa sta tako v zgodnji in

srednji odraslosti naraščali vestnost in sprejemljivost, nevroticizem pa je upadal.

Upad sprejemljivosti, vestnosti in čustvene stabilnosti so raziskovalci opazili le v

Sloveniji (Zupančič, 2004a).

Srednja odraslost je obdobje med 40. in 60. letom starosti (Levinson, 1978, v

Zupančič, 2004a) v katerem želi posameznik povečati zadovoljstvo in svoj uspeh na

delovnem mestu, pomaga odraščajočim otrokom in prevzema odgovornosti v širšem

družbenem življenju (Zupančič, Kavčič in Fekonja, 2004). Ekstravertnost v srednji

odraslosti v povprečju upade, malo upade tudi nevroticizem in odprtost, vestnost in

sprejemljivost pa se povečata (Costa, McCrae in Jonsson, 2002, v Zupančič, 2004b).

Pozna odraslost traja od 60. leta dalje (Levinson, 1978, v Zupančič, 2004a), v kateri

se posamezniki srečujejo s telesnimi omejitvami in prilagajanjem na njih ter

pogostejšim obolevanjem (Zupančič, Kavčič in Fekonja, 2004). Nivo ekstravertnosti

in nevroticizma se med starostniki ne spreminja do približno 80. leta (McCrae in

Costa, 1990, v Zupančič, 2004c). Po 80. letu začneta ti dve osebnostni lastnosti

upadati (Smith in Baltes, 1999, v Zupančič, 2004c). Po 70. letu začne upadati tudi

odprtost. K. Giodani (2003) je v svoji raziskavi, opravljeni na vzorcu zdravih

starostnikov v domovih za starejše občane ugotovila, da je s starostjo nizko do

zmerno narašča vestnost, zmerno pa narašča tudi odprtost. Ekstravertnost,

sprejemljivost in nevroticizem se v njeni raziskavi s starostjo niso pomembno

spreminjale.

Pri primerjavi med spoloma so ženske v vseh razvojnih obdobjih izražale večjo mero

nevroticizma in odprtosti za izkušnje (Costa, McCrae, Zonderman idr., 1986). Prav

16

tako so ženske v zgodnji odraslosti izražale več sprejemljivosti ter višji nevroticizem

kot moški (Caprara, Barbaranelli, Borgogni, Bucik in Boben, 1997, v Zupančič,

2004a). Tudi Baltes, Freund in Horgas so leta 1999 (Zupančič, 2004c) ugotovili, da

znotraj vseh starostnih skupin v pozni odraslosti, ženske izražajo več nevroticizma

kot moški. V domovih za starejše občane v Sloveniji pa so moški v povprečju izrazili

nekoliko višjo raven ekstravertnosti kot ženske, glede ostalih osebnostnih dimenzij pa

med njimi ni bilo razlik (Giodani, 2003).

Pri primerjavi 26 različnih kultur v ZDA so ugotovili, da imajo ženske v vseh kulturah

višje izražen nevroticizem in sprejemljivost, nižje pa odprtost za ideje. V večini kultur

so bile ženske tudi bolj vestne od moških (Costa, Terracciano in McCrae, 2001).

Pri raziskavi generacij je nevroticizem, od tihe generacije (1900-1945) do generacije

X (1962-1979), narasel (Twenge, 2000). Tudi ekstravertnost se je skozi generacije

spreminjala, saj je pri obeh spolih narasla od generacije Baby Boom (1946-1961) do

generacije X (Twenge, 2001).

1. 1. 4 Osebnostne lastnosti na delovnem mestu

Največji problem na delovnem mestu je pomanjkanje vestnosti (Hogan in Ones,

1997). Vestno vedenje naj bi bila strategija zasnovana za prilagoditev nadrejenim in

za izognitev krivdi. Medosebne razlike v vestnosti tvorijo neprekinjeno zvezo od tistih

z nizko izraženo vestnostjo (ki niso sposobni reševati konfliktov z avtoriteto) do tistih,

ki so pretirano vestni in so kompulzivni, skopuški, trmasti in odvisni (Hogan in Ones,

1997). V raziskavi o voznikih dostave (Tichon, 2005) sta bili osebnostni lastnosti

sprejemljivost in vestnost statistično pomembno pozitivno povezani s poklicno

uspešnostjo, medtem ko se povezave z ekstravertnostjo in čustveno stabilnostjo niso

pojavile. Pri raziskavi lokalnih vladnih uradnikov na Kitajskem (Jiang, Wang in Zhou,

2009) so ugotovili, da vestnost napoveduje uspešnost opravljanja nalog zaposlenih

uradnikov, medtem ko je sprejemljivost z njo negativno povezana, kar pomeni da so

lahko posamezniki s to lastnostjo na delovnem mestu tudi neproduktivni. Vestni

prodajalci si bolj prizadevajo za dosežke in so posledično bolj uspešni, medtem ko

sprejemljivost, čustvena stabilnost in odprtost za izkušnje niso visoko povezane s

prodajno uspešnostjo zaposlenih (Barrick, Stewart in Piotrowski, 2002). Furnham in

Fudge (2008) sta v svoji raziskavi prodajnih poklicev ugotovila, da so vestni

17

prodajalci pri svojem delu uspešnejši od nevestnih, saj so vestni bolj delavni in

organizirani. Tudi odprti zaposleni so pri svojem delu uspešnejši od neodprtih.

Pokazala se je tudi negativa povezanost uspešnosti prodaje s sprejemljivostjo, saj so

bili posamezniki z nižje izraženo sprejemljivostjo bolj uspešni pri prodaji. Ti se

namreč ne obremenjujejo preveč z odnosi z drugimi, medtem ko osebe z visoko

sprejemljivostjo neuspeh jemljejo bolj osebno ter tako posledično izgubijo zaupanje

vase in v svoje delo. Nevroticizem v raziskavi ni napovedoval uspešnosti prodaje,

vendar pa pridobljeni rezultati niso bili statistično pomembni. Nekatere osebe z

visokim nevroticizmom so namreč pri svojem delu uspešne, saj uspeh krepi njihovo

samozavest. Anksioznost kot komponenta nevroticizma lahko tako deluje kot

motivator za uspeh. V raziskavi se je pokazala tudi pozitivna povezanost med

ekstravertnostjo in uspešnostjo prodaje zaposlenih, vendar pa tudi ta povezava ni

bila statistično pomembna (Furnham in Fudge, 2008). Pri raziskavi policistov pa se je

izkazalo, da sta starost in vedenje boljša napovedovalca poklicne uspešnosti kot

osebnostne lastnosti (Sanders, 2008).

18

1. 2 VREDNOTE

1. 2. 1 Definicija vrednot

»Vrednote so posplošena in relativno trajna pojmovanja o ciljih in pojavih, ki jih

visoko cenimo, ki se nanašajo na široke kategorije podrejenih objektov in odnosov in

ki usmerjajo naše interese in naše vedenje kot življenjska vodila« (Musek, 2000, str.

9). Schwartz in Bilsky (1987, v Musek, 2005a) vrednote definirata kot pojmovanja ali

prepričanja o zaželenih končnih stanjih ali vedenjih, ki presegajo specifične situacije,

usmerjajo in vodijo izbiro ali oceno ravnanj in pojavov ter so urejena glede na

relativno pomembnost in jih ocenjujemo kot vodila v našem življenju. C. Kluckhohn

(1951, v Kobal Grum in Musek, 2009) pa vrednote opisuje kot pojmovanje

zaželenega, ki vplivajo na to, kako se ljudje odločajo za akcije in kako ocenjujejo

pojave.

Vrednote ne morejo biti boljše ali slabše, njihovo primerjanje pa lahko vodi v konflikte

(Musek Lešnik, 2007). So vključene v našo duševnost in povezane z drugimi

duševnimi procesi kot so čustva, stališča in podobno (Musek Lešnik, 2007). Po eni

strani nas razlikujejo med seboj, po drugi pa povezujejo, saj so ene za nekatere

pomembnejše kot za druge (Zupančič in Justin, 1991). Različni ljudje različnim

vrednotam pripisujejo različen pomen, vseeno pa so v vsaki skupini prisotna neka

podobna pojmovanja (Musek Lešnik, 2007).

V našem življenju imajo izjemno pomembno vlogo, saj se povezujejo z vsemi področji

našega življenja (Musek, 2005a). Z njimi so povezane naše življenjske odločitve. So

med najpomembnejšimi napovedovalci izbire šolanja in poklica, verske usmeritve in

izbire partnerja (Musek, 2005a). Pomagajo nam v konfliktnih situacijah, saj z njihovo

močjo pretehtamo pozitivne in negativne strani neke možne odločitve in ravno zato

so tesno povezane z našim vedenjem (Zupančič in Justin, 1991). Kljub temu pa se

vedno ne obnašamo v skladu z njimi zaradi naših potreb, ali pa ker so si naše

vrednote med seboj v konfliktu. Vrednote vplivajo na naše obnašanje s pomočjo

vedenjskih namer. K njihovem oblikovanju lahko veliko prispeva vrednotna vzgoja s

pomočjo zgleda in posredovanjem izkušenj. Če smo uspeli oblikovati trdne vedenjske

namere v zvezi z našimi vrednotami, bo naše obnašanje bistveno manj odstopalo od

njih (Musek, 2005a).

19

Ena izmed najpomembnejših lestvic vrednot je Muskova lestvica vrednot (Musek,

2005a). Po tej lestvici se vse vrednote delijo v dve skupini, dionizične in apolonske

vrednote. Vsaka od teh kategorij razpade na dva vrednotna tipa. Dionizične se tako

delijo na hedonski (vrednote uživanja in materialnih dobrin, varnosti in zdravja) in

potenčni tip vrednot (vrednote uspešnosti, doseganja, socialne moči, delno patriotske

vrednote), apolonske pa na moralni (tradicionalne, socialne in demokratične

vrednote) in izpolnitveni tip vrednot (kulturne, spoznavne, aktualizacijske, estetske in

verske vrednote) (Musek, 2005a).

1. 2. 2 Vrednote od mladostništva do starosti

Vrednote se pojavijo šele v mladostništvu, saj so otrokove intelektualne sposobnosti

še premajhne za njihovo oblikovanje. Kljub temu, da težijo k stalnosti, pa se z leti

vseeno spreminjajo. Zaradi izrazitih razlik med vrednotami mladostnikov in odraslih

pa prihaja do medgeneracijskih sporov in nesporazumov (Zupančič in Justin, 1991).

Po splošnem mnenju, naj bi bili mladostniki bolj usmerjeni k užitkom in zabavi

(hedonske vrednote), kasneje naj bi jim postajali pomembnejši uspehi in dosežki

(potenčne vrednote), nato odgovornosti in dolžnosti (moralne vrednote), na koncu pa

življenjska izpolnitev (izpolnitvene vrednote) (Musek, 2005a).

Generacijske razlike v vrednotnih usmeritvah naj bi bile posledica družbenega

razvoja, ki prinese nove poglede in vrednotenja, katera prevzamejo mlajše generacije

(Musek, 2000). Starejše ob tem vztrajajo pri dosedanjih. Možno pa je tudi, da se

tekom življenjskega razvoja z zrelostjo pojavijo drugačne vrednotne orientacije.

Generacijske razlike v vrednotah so tako posledica notranjih individualnih sprememb

v vrednotnem razvoju posameznikov (Musek, 2000).

Lešnikova (1992, v Musek, 2000) je v svojem diplomskem delu ugotovila, da s

starostjo narašča pomembnost vrednot načela, varnost, vera in lepota, pomen

vrednot, kot so razumevanje s partnerjem, ljubezen in samoizpopolnjevanje, pa

upada. Pokazalo se je tudi, da s starostjo narašča pomen vrednote upanje, upada pa

pomen vrednot zabava, vznemirljivo življenje, družabnost, spolnost,

samoizpopolnjevanje, dober poklic, ugled, napredek, resnica in drugih. Raziskave

vrednotnih usmeritev skozi življenje (Musek, 2000) so pokazale, da mladostniki

20

hedonske vrednote cenijo bolj kot zreli odrasli. Z leti tako upada pomen hedonskih in

dionizičnih vrednot, pomen apolonskih pa malenkost narašča.

Pri primerjavi spolov je Pogačnik ugotovil, da moški višje postavljajo udobno življenje

in občutek dovršitve, ženske pa odrešenje (Pogačnik, 1987, v Musek, 2000). Musek

(1989, v Musek, 2000) je v svoji raziskavi ugotovil, da ženske višje uvrščajo vrednote

resnica, altruizem, intimnost, uveljavljanje, prosti čas, varnost, upanje, lepota in

zanimiv poklic. Za moške pa višje vrednote predstavljajo dobra hrana, zabava,

ustvarjanje, navezanost, napredek, spolnost, otroci, zdravje, družabnost, enakost,

fizični izgled in denar. Musek in Lešnikova sta leta 1991 s pomočjo Pogačnikove

lestvice vrednot ugotovila, da ženske pripisujejo več pomembnosti vrednotama imetje

in lepota, moški pa vrednotama hrana in ljubezen (Musek, 2000).

1. 2. 3 Vrednote na delovnem mestu

Vrednote so eden najpomembnejših načinov izražanja človeških motivov (Pogačnik,

1997). Lahko so individualne ali družbene. Individualne so predstava motivov, ki so

pomembni za posameznika, družbene pa so pomembne za vso družbo (Pogačnik,

1997). Razumevanje lastnih vrednot vodi k boljšemu razumevanju sebe, svojih hotenj

in ravnanj ter je lahko pomemben korak na poti k visokim dosežkom (Musek Lešnik,

2008).

V podjetjih se ukvarjajo predvsem s prepoznavanjem in razjasnitvijo organizacijskih

vrednot. Te namreč opisujejo skupna prepričanja in načela podjetja (Musek Lešnik,

2008). Integrirane so v »osebnost« podjetja, usmerjajo vedenja in ravnanja, vplivajo

na odnos podjetja do sebe, do svojih in drugih ljudi ter do različnih stvari in pojmov

(O'Reilly in Chatman, 1997; Schein, 1992; Williams, 2002, v Musek Lešnik, 2008). Če

so naloge, zadolžitve in ravnanja zaposlenih v konfliktu z njihovimi vrednotami, lahko

nastopi stres, cinizem, občutki krivde, pesimizem, jeza, občutki frustriranosti in

podobno. Za visoko kakovost, učinkovitost in uspešnost je pomembno, da so cilji

podjetja usklajeni z organizacijskimi vrednotami in vrednotami njihovih zaposlenih.

Ustvarjanje primernih pogojev je namreč pomembno za razvoj zadovoljstva in

pozitivnega odnosa do sebe, sodelavcev in podjetja (Musek Lešnik, 2008).

21

1. 2. 3. 1 Delovne vrednote

Ne samo na delovnem mestu tudi drugod nas obkroža delo in zato ni presentljivo, da

se mnoge vrednote nanašajo na delo in z njim povezane stvari (Musek Lešnik,

2008). V večini kultur so delovne vrednote temeljne vrednote (Roe in Ester, 1999).

Opredeljujejo namreč v kolikšni meri nam je pomembno, da pri delu dosegamo

različne cilje (varno delo, visoka plača, dobri medosebni odnosi..) (Musek Lešnik,

2008) in so tesno povezane z drugimi pomembnimi razsežnostmi dela, kot so

organizacijska kultura in klima, zadovoljstvo pri delu, predanost in zvestoba podjetju,

vodenje in drugo (Borg in Braun, 1998; Drummond, Tschaikovsky in Santos, 2008;

Elizur, 1991, 1996; Elizur in Koslowsky, 2001; Elizur in Yamauchi, 1998; Jaw et al.,

2007; Parnell et al., 2008; Pelled in Hill, 1997; Pelled in Xin, 1997, v Musek Lešnik,

2008). So splošna in dolgotrajna mnenja, ki jih imajo delavci o delu na splošno

(George in Jones, 1996, v Sovič, 2005), so razmeroma trajne in se nanašajo bolj na

posameznika kot na konkretno delo (Rozman, 2000, v Sovič, 2005). Daft in Noe

(2001, v Sovič, 2005) opredeljujeta delovne vrednote kot dolgotrajne občutke, ki se

nanašajo na to kar se posamezniku zdi pomembno in vplivajo na odnos do dela in

vedenja. Če ljudje na delovnem mestu lahko uresničujejo svoje delovne vrednote, so

bolj zadovoljni z delom in življenjem nasploh.

Elizur (1991; 1996; Elizur in Yamauchi, 1998, v Musek Lešnik, 2008) deli delovne

vrednote v tri večje skupine. Med kognitivne delovne vrednote spada napredovanje,

status, dosežki, osebna rast, neodvisnost in podobno. Afektivne delovne vrednote

zajemajo priznanje za opravljeno delo, odnose s sodelavci in samovrednotenje,

instrumentalne pa predstavljajo zaslužek, varnost, delovni čas in delovne pogoje.

Super (1980) je definiral delovne vrednote kot objektivno psihološko stanje, odnos ali

materialno stanje, ki ga posameznik skuša doseči. Schwartz (1992, v Leuty, 2010) pa

pravi, da so vrednote želena stanja, objekti, cilji ali vedenja, ki presegajo specifične

situacije in se uporabljajo kot predpisan standard za odločanje in izbiranje med

možnimi načini vedenja.

22

1. 2. 3. 2 Teorija o kariernem razvoju

Donald Super je bil med prvimi, ki je poudarjal, da je v oceno posameznikovih

poklicnih lastnosti potrebno vključiti delovne vrednote, saj naj bi te vplivale na

karierno odločitev posameznika (Super, 1953). Njegova teorija imenovana Life –

Span, Life – Space govori o kariernem razvoju.

Life – Span se nanaša na življenjsko dobo posameznika, ki naj bi bila razdeljena na

pet stopenj (Super, Savickas in Super, 1996, v Leuty, 2010). Prva stopnja je rast

(angl. Growth), v kateri je glavni cilj razvoj samostojnosti in samospoštovanja. Traja

od rojstva do 14. leta starosti, ko se razvijajo prva stališča, prve sposobnosti, interesi

in potrebe po uresničevanju koncepta o sebi (Super, 1975, v Brečko, 2006). V tem

obdobju imajo močan vpliv pomembne osebe, s katerimi se posameznik identificira.

Druga stopnja je raziskovanje (angl. Exploration), ki traja od 15. do 24. leta starosti.

Lahko bi ga označili za obdobje težavnosti, saj se posameznik v njem težko odloča.

V njem mladostnik preizkuša različne vloge odraslih in s tem tudi poklicna nagnjenja.

Obdobje se konča s prvo redno zaposlitvijo, saj razvojni cilji vključujejo okrepitev

posameznikove poklicne identitete in izbire kariere (Super, Savickas in Super, 1996,

v Leuty, 2010). Ko je ta izbrana, dobi posameznik tekom naslednje stopnje

imenovane uveljavljanje (angl. Establishment), nove sposobnosti in spretnosti za

izpolnitev zahtev na svoji delovni poziciji. Traja od 25. do 44. leta. V tem času se

skuša posameznik uveljaviti na delovnem mestu in si išče delo v katerem bi lahko

napredoval (Super, 1975, v Brečko, 2006). To je tudi čas menjanja poklicev.

Vzdrževanje (angl. Maintenance) je stopnja, ki traja od 45. do 65. leta starosti.

Nastopi, ko posameznik vzdržuje spretnosti in znanja na poziciji in sčasoma, ko

zmanjša odgovornosti v službi, začne načrtovati svojo upokojitev in vstopi v zadnjo

fazo upadanja (angl. Disengagement) (Super, Savickas in Super, 1996, v Leuty,

2010). Superjeva teorija tako nakazuje, da posameznik napreduje po posameznih

stopnjah med razvojem svoje kariere. Ko posameznik kariero spremeni, se lahko

ciklus po posameznih stopnjah ponovi. Razvoj kariere je tako merljiv s pomočjo

ocenjevanja stopnje do katere posameznik napreduje (Leuty, 2010).

Life – Space se po Superju nanaša na osem vlog posameznika in sicer otrok,

študent, uživač (angl. leisurite), državljan, delavec, gospodinjec, soprog in starš

23

(Leuty, 2010). Te vloge vplivajo na karierni razvoj in izbire posameznika, saj pozitivno

in negativno medsebojno vplivajo druga na drugo.

Centralna ideja teorije predpostavlja, da se ljudje razlikujejo v svojih spretnostih,

interesih, osebnosti, samopodobi, vrednotah in opravljajo število poklicev, ki

zahtevajo združitev spretnosti in lastnosti. Super trdi, da posameznik karierne

odločitve sprejema na podlagi svoje samopodobe, ki se razvije skozi življenje, ko

napreduje po petih razvojnih stopnjah. Znotraj te teorije naj bi vrednote vplivale na

posameznikovo samopodobo in na ta način na karierno odločitev. Delovne vrednote

tako kažejo kako je posameznik motiviran za delo (Super, 1970, v Leuty, 2010).

1. 2. 3. 3 Delovne vrednote po svetu

Na Japonskem vzorcu so leta 1986 ugotovili, da sta napredovanje in ekonomska

varnost najvišji delovni vrednoti, medtem ko so dosežki, avtonomija in življenjski stil

najnižji še posebej pri ženskah (Nakanishi in Mikawa, 1995). V moškem vzorcu so

imeli študentje statistično pomembne višje rezultate od odraslih delavcev pri

naslednjih delovnih vrednotah (p < 0,01): uporaba sposobnosti, estetika, avtonomija,

življenjski stil, osebni razvoj, socialni odnosi in raznolikost. Odrasli delavci so imeli od

študentov višje izraženi vrednoti avtoriteta in ekonomske nagrade. V ženskem vzorcu

so imele študentke višje rezultate pri vrednotah uporaba sposobnosti, dosežki,

estetika, altruizem, osebni razvoj, fizična aktivnost, socialna interakcija, socialni

odnosi, odrasle delavke pa so imele v primerjavi s študentkami višje rezultate le pri

delovni vrednoti ekonomske nagrade. Študentom je tako najpomembnejši prosti čas,

kar kaže na to, da razvijajo podobne delovne vrednote kot zahodne države. Starejšim

ženskam je najpomembnejši dom, družina in prosti čas, starejšim moškim pa je

najpomembnejša aktivnost delo, dom in družina pa sta jim pomembnejši vrednoti kot

študentom (Nakanishi in Mikawa, 1995).

Yates je v svoji študiji leta 1985 (Nevill, 1995) ugotovil, da so mlajši stari od 17 do 25

let bolj zaskrbljeni glede začetniških izzivov ob začetku zaposlitve (dosežki, uporaba

sposobnosti, napredovanje) kot glede zunanjih vidikov pri delu (ekonomska varnost

in nagrade, delovni pogoji, avtonomija). Ta starostna skupina ceni tudi fizične

aktivnosti in fizično zmožnost, kar je značilno za osebe brez družin, ki imajo več

prostega časa. Odrasli stari od 25 do 35 let cenijo ekonomsko varnost,

24

napredovanje, dosežke, uporabo sposobnosti, ekonomske nagrade in osebno rast,

kar dokazuje da so zaskrbljeni glede pozicije na delovnem mestu in nad svojim

materialnim stanjem. Odrasli stari od 36 do 45 let najbolj cenijo ekonomsko varnost

in nagrade, delavci od 46. do 62. leta starosti pa avtonomijo, osebni razvoj,

kreativnost, estetiko, altruizem, avtoriteto, prestiž, socialne odnose in kulturno

identiteto (Nevill, 1995). Izraelski delavci s povprečno starostjo 35 let so izmed

podanih delovnih vrednot najvišje ocenili delovne vrednote interes, odgovornost in

pravičen vodja (Elizur in Sagie, 1999).

Meyer, Irving in Allen so leta 1998 v svoji raziskavi delovnih vrednot ugotovili, da so

glavne delovne vrednote diplomskih in podiplomskih študentov udobje in varnost,

kompetence in rast ter status in neodvisnost (Leuty, 2010). Mlajši zaposleni pa iščejo

predvsem socialne stike in priložnosti za delo v timu (Martin in Tulgen, 2001, v Leuty,

2010), pomembna jim je tudi zabava pri delu (Kelly Servicies, 2005, v Leuty, 2010).

Svetovalci na splošno najbolj poudarjajo delovne vrednote življenjski stil, nadzor in

dosežek (Busacca, Beebe in Toman, 2010). Svetovalcem – pripravnikom od 23. do

29. leta pa so delovne vrednote sodelavci, prestiž, delovno mesto, življenjski stil,

nadzor in varnost pomembnejše kot starejšim svetovalcem.

Pretekle študije so pokazale, da se delovne vrednote posameznika z leti spreminjajo,

prav tako pa se razlikujejo delovne vrednote med generacijami (Smola in Sutton,

2002). Že Kauchier in Unruh (1989, v Chen in Choi, 2008) sta namreč ugotovila, da

se vrednote pri večini managerjev z leti spreminjajo. Na Kitajskem so najvišje

delovne vrednote upraviteljev prehrambene storitvene dejavnosti nadzorovani

odnosi, delovne razmere in ekonomska plačila (Wong in Chung, 2003). Lyons,

Duxbury in Higgins (2005) pa so ugotovili, da imajo managerji v ZDA pet glavnih

delovnih vrednot, in sicer spodbujanje in psihološko nagrajevanje, materialne

nagrade, prestiž, altruizem in socialna interakcija. Pri primerjavi generacije Baby

Boom in X, se je pokazalo, da generacija Baby Boom (1946-1961) bolj ceni novo

znanje in nepodrejenost kot generacija X (1962-1979), medtem ko generacija X bolj

ceni svobodo pred nadzorom oziroma kontrolo (Jurkiewicz, 2000). Nasprotno so v

raziskavi na Novi Zelandiji, v kateri je sodelovalo 1422 zaposlenih iz osmih

organizacij, pri primerjavi generacij ugotovili, da generacija Baby Boom najbolj ceni

delovne vrednote kot so plača, ugodnosti in status. Generacija Y (1980-2000) ceni

svobodo bolj kot generacija X in Baby Boom (Cennamo in Gardner, 2008).

25

Raziskava v Lousiani (Davis, Pawlowski in Houston, 2006) je pokazala, da

generacija Baby Boom bolj kot generacija X ceni neprekinjeno predanost poklicu,

vrednoti delovna vpletenost in normativna zavezanost organizaciji pa je nasprotno od

predvidevanj višje ocenila generacija X kot Baby Boom. V ZDA so na podlagi vzorca

393 oseb ugotovili, da Baby Boom generacija višje kot ostali dve generaciji ceni

altruizem, medtem ko sta generaciji X in Y odnose z vodjo ocenili za bolj

pomembnejše, kot jih je ocenila Baby Boom generacija (Chen in Choi, 2008).

Generacija X je ocenila varnost in neodvisnost višje kot ostali dve generaciji, vse tri

generacije pa so ocenile estetiko in sodelavce kot najnižjo delovno vrednoto.

Vrednoti dosežek in intelektualna stimulacija je najvišje ocenila Baby Boom

generacija, nato generacija X, za njo pa Y. Vrednoti odnosi z vodjo in ekonomsko

plačilo sta bili najpomembnejši generaciji Y, nato pa generaciji X in Baby Boom.

Generacija Y prav tako bolj kot ostali dve generaciji ceni delovno okolje, osebna rast

pa je najpomembnejša Baby Boom generaciji. Pri vrednotah udobje, varnost in

strokovna rast pomembnih razlik med generacijami ni bilo (Chen in Choi, 2008).

Pregled študij kaže, da generaciji X, še bolj pa generaciji Y, delo ni najpomembnejše,

najbolj pa cenijo delovno vrednoto plača (Twenge, 2010). Na to kaže tudi pregled

treh ameriških študij, kjer se je izkazalo, da pripadniki generacije X in Y, bolj kot

pripadniki Baby Boom generacije, cenijo zunanje vrednote, kot sta denar in slava

(Twenge, Campbell in Freeman, 2012).

V raziskavi izvedeni v Severni Koreji so ugotovili, da imajo starejši delavci v

primerjavi z mlajšimi višji družbeni ugled, so bolj usmerjeni v uspeh in samorazvoj ter

so pripravljeni prispevati svoji organizaciji (Li, Liu in Wan, 2008). V raziskavi je bil

viden tudi učinek izobrazbe, ki je nakazal, da delovne vrednote zaposlenega rastejo z

izobrazbo. Višjo izobrazbo kot posameznik doseže, bolj poudarja notranje delovne

vrednote in čuti več delovnega zadovoljstva (Li idr., 2008).

Cherrington je navedel tri razloge, zakaj pride do starostnih razlik pri delovnih

vrednotah (Davis idr., 2006). Količina različnih izkušenj z leti spremeni

posameznikovo perspektivo in njegov referenčni okvir, na njegove delovne vrednote

pa vplivajo tudi specifične zgodovinske izkušnje. Navaja tudi, da so bili starejši

delavci drugače vzgojeni in so bili priča drugačnim socializacijskim pritiskom kot

mlajši.

26

1. 2. 3. 4 Delovne vrednote in osebnostne lastnosti

Med osebnostnimi lastnostmi po modelu Velikih pet je odprtost za izkušnje najbolj

pozitivno povezana z delovnim izobraževanjem in kariernim razvojem, nevroticizem

pa je z njima negativno povezan. Vestnost je pozitivno povezana z dodatnim

izobraževanjem in usposabljanjem na trenutnem delovnem mestu in z zavzetostjo za

karierni razvoj (Lounsbury, Tatum, Chambers, Owens in Gibson, 1999; Reed, Bruch

in Haase, 2004, v Feldman in Ng, 2008). Odnos med osebnostjo in delovnimi

vrednotami so na britanskih in grških delavcih raziskovali tudi Furnham, Petrides,

Tsaousis Pappas in Garrod (2005). V študiji izvedeni v Veliki Britaniji so raziskovalci

ugotovili, da so ekstravertnost, sprejemljivost in nevroticizem pozitivno povezani z

delovnimi vrednotami, ki opisujejo delovne odnose. Rezultate o nevroticizmu so

razložili s tem, da ti posamezniki želijo verjeti, da potrebujejo podporo drugih na

delovnem mestu in so odvisni od njihove pomoči. Osebnostni lastnosti ekstravertnost

in odprtost so pozitivno povezane z delovnimi vrednotami, ki se nanašajo na vpliv in

napredek, medtem ko je sprejemljivost z njimi negativno povezana kar avtorji

razlagajo s tem, da sprejemljivi posamezniki niso tako tekmovalni. Delovne vrednote,

ki se nanašajo na finančne in delovne pogoje, so pozitivno povezane z

nevroticizmom in vestnostjo, medtem ko so z odprtostjo negativno povezane, saj jim

tovrstne delovne vrednote ne pomenijo veliko. Raziskava je pokazala tudi, da je

odprtost pozitivno povezana z delovnimi vrednotami, ki opisujejo avtonomijo in

uporabo spretnosti. Podobno raziskavo so izvedli tudi v Grčiji, kjer so rezultati

pokazali podobno kot v Veliki Britaniji. Sprejemljivost je pozitivno povezana z

delovnimi vrednotami, ki zadevajo delovne odnose. Ekstravertne osebe bolj kot

introvertne cenijo delovne vrednote povezane z vplivom in napredkom na delovnem

mestu, odprte pa so negativno povezane z delovnimi vrednotami, ki se nanašajo na

finančne in delovne pogoje (Furnham idr., 2005).

Jones in Meredith (1996, v Feldman in Ng, 2008) sta ugotovila, da je povprečje

sprejemljivosti, ekstravertnosti in odprtosti za izkušnje nižje pri starejših delavcih kot

pri mlajših. Starejši delavci so namreč manj zavzeti za usposabljanja in karierni

razvoj. Srivastava s sodelavci (2003, v Feldman in Ng, 2008) pa ugotavlja, da

sprejemljivost skozi čas narašča tako pri moških kot tudi pri ženskah, ekstravertnost

in odprtost za izkušnje pa upadata skozi življenjsko dobo, vendar le pri moških.

27

Učinek staranja na motivacijo za usposabljanje in karierni razvoj je tako bolj značilen

za moške.

1. 2. 3. 5 Primerjava med spoloma

Halahan (1984, v Helson, Pals in Solomon, 1997) je ugotovil, da moški bolj

poudarjajo delovne vrednote kot ženske, tako pri 30. kot pri 70. letih starosti. Do 70.

leta se moške delovne skrbi bolj zmanjšujejo kot pri ženskah, nato pa je upad

primerljiv (Halahan, 1984, v Helson, idr., 1997). Podobno je pokazala tudi raziskava

zaposlenih v Severni Koreji, kjer so imeli moški višje izražene delovne vrednote kot

ženske, prav tako pa so se z delom moški bolj identificirali.

Sears je leta 1978 (Helson idr., 1997) ugotovil, da je pri 30. letih le 7 % moških in 64

% žensk omenilo dom in družino kot življenjski cilj, pri 70. letih pa 40 % moških in 47

% žensk. Pri 62. letih starosti so bili moški bolj zadovoljni z družinskim življenjem kot

poklicnim vključevanjem.

V večini japonskih vzorcev (Nakanishi in Mikawa, 1995) so bile moškim bolj

pomembne delovne vrednote napredovanje, avtoriteta, avtonomija, kreativnost,

ekonomske razmere, tveganje in fizična zmožnost. Ženskam so bile bolj pomembne

delovne vrednote uporaba sposobnosti, osebni razvoj in socialna interakcija.

Meta analiza (Rowe in Snizek, 1995) ni podala nobenih trdnih dokazov, da razlike v

delovnih vrednotah med spoloma sploh obstajajo, medtem ko so A. M. Konrad,

Ritchie, P. Lieb in E. Corrigall (2000) razliko med spoloma dokazali, vendar je bila ta

majhna. Konrad je s sodelavci (2002, v Robinson in Beutell, 2003) ugotovil, da moški

pripisujejo višjo pomembnost prihrankom in odgovornosti. Oni naj bi bili namreč tisti,

ki skrbijo za svoje družine. Ženske pa so v raziskavi ocenile, da pri delovnih

vrednotah bolj cenijo tiste povezane z gospodinjstvom in negovanjem, kot sta

vrednoti dober delavnik in dobri sodelavci.

Na grškem in britanskem vzorcu (Furnham idr., 2005) se je pokazalo, da zaposlene

ženske bolj kot zaposleni moški cenijo delovne vrednote, ki se nanašajo na

avtonomijo in uporabo spretnosti. Pri svetovalcih – pripravnikih pa ženske bolj kot

moški cenijo delovno mesto, nadzor in življenjski stil (Busacca idr., 2010).

28

Med mladostniki ženske najbolj cenijo delovne vrednote dosežek, delovno okolje,

sodelavce, nadzor, prestiž in življenjski stil, moški pa ustvarjalnost, neodvisnost in

prihodek (Rottinghaus in Zytowski, 2006). Študenti bolj zagovarjajo zaslužek in

poklicno varnost, medtem ko študentke cenijo delo z ljudmi in prispevek družbi (Duffy

in Sedlacek, 2007a). Študenti, ki želijo svoje izobraževanje nadaljevati na magisteriju

ali doktoratu najbolj cenijo delovni vrednoti prestiž in spoštovan poklic. Študenti, ki

svojega izobraževanja po diplomi ne želijo nadaljevati, pa najbolj cenijo delovni

vrednoti avtonomija in interes (Duffy in Sedlacek, 2007a).

V raziskavi študentov v ZDA, so se pokazale statistično pomembne razlike med

moškimi in ženskami v naslednjih delovnih vrednotah: spoznavanje in pogovor z

drugimi, prispevek družbi, zadovoljevanje kulturnih in estetskih interesov,

nadaljevanje pridobivanje znanja in spretnosti ter intelektualna stimulacija (Robinson

in Beutell, 2003). Vse naštete delovne vrednote so študentke v primerjavi s študenti

ocenile višje. V deset let trajajoči raziskavi (Duffy in Sedlacek, 2007b) pa so ugotovili,

da študenti bolj cenijo visoko plačo in razpoložljiva delovna mesta, študentke pa

imajo večjo željo po delu z drugimi in po pomoči drugim. V letih 1995 do 2004 se je

pokazalo, da študenti dajejo čedalje več poudarka na interes in avtonomijo pri izbiri

svoje kariere, vse manj pa je poudarka na zaslužku in iskanju prestižne kariere.

Nasprotno ima večina študentov v Kanadi podoben pogled na razvoj svoje kariere

(Singer, Cassin in Dobson, 2005). Vseeno študentke pričakujejo nižjo plačo kot

študenti, ter večjo fleksibilnost na delovnem mestu.

29

1. 3 KARIERA IN MOTIVACIJA

1. 3. 1 Definicija kariere

Nekoč je kariera predstavljala stopnjo delovne zavzetosti in napredek v delovni vlogi,

danes pa jo razumemo kot vzorec delovnih izkušenj, ki usmerjajo človekovo vedenje

(Greenhaus, 1989, v Brečko, 2006). Pojem se širi tudi na področje prostega časa

oziroma nezaposlenosti (Brečko, 2006). D. Brečko kariero opredeljuje kot življenjsko

in poklicno pot. Kariera po njenem mnenju zajema aktivnosti, ki izvirajo iz

posameznikovega biosocialnega, družinskega in delovnega cikla in se med seboj

tesno prepletajo ter vplivajo na smer, intenziteto in hitrost njegovega osebnega

razvoja (Brečko, 2006). Johns (1992) pa kariero opredeljuje kot zaporedje delovnih

aktivnosti in položajev ter z njimi povezanih odnosov in odzivov doživetih skozi

posameznikovo življenje.

Razvoj in napredovanje v karieri se danes predstavlja kot potreba po občutku

osebnostnega razvoja in napredovanja posameznika v poklicu in v življenju (Brečko,

2006). Poklicna dejavnost je ena izmed pomembnih determinant posameznikove

identitete (Brečko, 2006). S psihološkega vidika je v zvezi s problematiko identitete

pomemben predvsem posameznikov pojem samega sebe (angl. self – concept). Gre

za organiziran sistem znanja o sebi, ki zagotavlja kontinuiteto posameznika preko

situacij in časa, njegovo drugačnost v primerjavi z drugimi in občutek osebne

vrednosti. Vsebuje mnenja o sebi, ki so nastala iz vedenj v situaciji in predhodnih

izkušenj. Kolikšen del self koncepta je povezan s kariero je odvisno od razvojne faze.

Njegov delež povezan z delovno kariero se z leti običajno veča in je odvisen od tega,

ali je izbrana kariera cenjena in od uspeha posameznika v karieri. Shema o samem

sebi teži k samopotrjevanju, saj vsakdo potrebuje informacije, ki potrjujejo pogled na

sebe in si stalno prizadeva, da bi jih dobil, zato je v nenehnem preoblikovanju.

Erikson (1963, v Konrad, 1996) v teoriji razvoja identitete opisuje osem faz, ki

odražajo interakcijo posameznika z okoljem. V vsaki fazi se pojavi določena vrsta

krize, premagovanje te krize pa razvije pri posamezniku določene kompetence.

Osebnostni razvoj v odraslosti je močno povezan s kariero in z odločitvami v zvezi z

njo (Erikson, 1959, v Brečko, 2006). Prehod iz adolescence v odraslost poteka med

20. in 30. letom. V njem se posameznik osamosvoji, si ustvari družino in kariero.

Čakajo ga zahtevne naloge, katerih lažje reševanje mu omogoča notranja energija in

30

navdušenje. Prehod v trideseta leta je obdobje pomembnejših odločitev za kariero,

saj v tem obdobju veliko ljudi zamenja službo ali spremeni poklic. V poznih tridesetih

ali zgodnjih štiridesetih nekateri doživijo krizo srednjih let. Marsikdo ugotovi, da živi v

nasprotju s svojimi mladostniškimi sanjami in cilji, vendar se mora kljub temu še

naprej odločati o svojem življenju in se naučiti živeti s posledicami. Bolj se lahko

posveti zasebnemu življenju, saj otroci odraščajo, prav tako pa postane bolj odprt do

družbe in novih izzivov. V poznih štiridesetih in zgodnjih petdesetih posamezniki

čutijo praznino zaradi odhoda otrok od doma in začne se vzpostavljanje novega

odnosa s partnerjem. Posameznik obnovi stare socialne mreže, spopada pa se tudi s

prvimi težavami staranja (upadanje fizične moči, motoričnih sposobnosti, zdravja in

podobno). Nekateri imajo občutek, da se njihov čas v organizaciji izteka, zato v njej

učijo in podpirajo druge. Počasi se pripravljajo tudi na upokojitev. V obdobju po 60.

letu nastopi upokojitev, ki poteka mirno za osebe z dobrim finančnim statusom. Tistim

katerim se z upokojitvijo standard bistveno spremeni pa lahko ta predstavlja velik

stres. Pojavljati se začnejo tudi zdravstveni problemi, večkrat pa se je potrebno

sprijazniti tudi s smrtjo prijateljev ali partnerja. Posamezniki postajajo vedno bolj

odvisni od svojcev. Če posameznik uspešno opravi različne naloge v starosti,

sprejme kompromise in ceni pridobljene izkušnje, vidi svoje življenje kot plodno. Tako

s ponosom gleda na svojo preteklost, življenjske odločitve in dosežke. Nasprotno pa

se lahko pojavi obup, občutek brezizhodnosti in razočaranje, če posameznik ugotovi,

da se je v preteklosti napačno odločal in da skorajda ni več priložnosti, da bi

zamujeno nadoknadil (Brečko, 1998).

1. 3. 2 Teorije o karieri

Leta 1909 je Parsons ustvaril prvi sistematični načrt za vodenje poklicnega razvoja.

Menil je, da je za izbiro poklica in odločitve v zvezi s kariero potrebno poznati sebe,

svoje sposobnosti, interese in šibkosti. Prav tako je potrebno poznati zahteve dela,

pogoje potrebne za uspeh pri delu, prednosti in pomanjkljivosti dela, priložnosti za

razvoj, razmerje med posameznikom in delovnim mestom ter njegovimi

sposobnostmi in zahtevami delovnega mesta (Parsons, 1909, v Brečko, 2006). Na

podlagi tega se je oblikovala prva teorija o načrtovanju kariere imenovana »trait and

factor theory«, ki je vplivala na kasneje splošno uporabljene dokumente, kot so opis

dela (angl. job description) in zahteve delovnega mesta (angl. job requirements).

31

Sredi 20. stoletja so se začele razvijati razvojne teorije o karieri, ki predpostavljajo,

da je razvoj kariere posameznika stalen in vseživljenjski proces (Brečko, 2006). Po

teoriji zaposlitvenih možnosti (Ginzberg, 1984, v Brečko, 2006) gre posameznik skozi

tri obdobja. Domišljijsko obdobje traja približno do 11. leta starosti, ko pri otroku

prevladuje igra, ki se začne počasi usmerjati k delu. Poskusno obdobje traja od 11.

do 17. leta starosti. V njem mladostnik intenzivno odkriva svoje interese,

sposobnosti, oblikujejo se prve delovne navade in nastajajo resnejše vrednote in

stališča. Dejansko obdobje pa je obdobje odraščanja, ki traja od 17. leta do dejanske

zaposlitve. V njem poteka obdobje integracije sposobnosti, možnosti, interesov,

nadaljnjega razvoja vrednot, natančnejše opredelitve poklicne izbire in ožanje

interesov ter uvid v lastni zaposlitveni vzorec.

Levinson v razvoju kariere odraslih razlikuje štiri starostna obdobja in sicer zgodnje,

srednje in pozno ter prehodna obdobja, ki zaznamujejo prehode med glavnimi

obdobji (Levinson, 1986). Od 17. do 22. leta nastopi zgodnje odraslo prehodno

obdobje, ki je most med otroštvom in odraslostjo. Od 22. do 28. leta pa nastopi vstop

v svet odraslosti, ko si posameznik poišče prvo službo in oblikuje prvi model

poklicnega življenja. Posameznik nato utrjuje svoj položaj v zgodnjem obdobju

razvoja kariere. Nato nastopi prehodno obdobje sredi tridesetih, ki traja od 28. do 32.

leta in je večinoma povezano z razmišljanjem o dosedanjih dosežkih. Tako se mu

ponudi možnost za ocenitev in spremembo začetnega modela kariere. Od 33. do 40.

leta nastopi obdobje ustalitve. Po njem nastopi prehodno obdobje v sredini življenja,

ki traja od 40. do 45. leta in zaokroža zgodnje obdobje razvoja kariere in začetek

srednjega. Vstop v srednje obdobje kariere pa traja do 50. leta in je priložnost za

postavljanje novih temeljev ter utrditev le teh. Prehodno obdobje v 50. letih traja od

50. do 55. leta in ponuja veliko možnosti za spremembe in izboljšanje položaja in prej

postavljenih temeljev. Vrhunec srednjega odraslega obdobja, ki traja od 55. do 60.

leta je obdobje, ki zaokrožuje obdobje srednje odrasle dobe. Pozno odraslo

prehodno obdobje (60 do 65 let) pa je prehod v zadnje obdobje in je večinoma

povezano z iskanjem in postavljanjem temeljev za upokojitveni čas. V poznem

obdobju (po 65. letu) tako sledi utrjevanje postavljenih temeljev v prejšnjem obdobju.

Levinson je s svojo teorijo tako opozoril na prehodna in kritična obdobja tudi pri

načrtovanju razvoja kariere (Brečko, 2006).

32

Beatrice Neugarten (Neugarten, 1976) v svoji teoriji življenjskih dogodkov ugotovila,

da nam dejanska starost posameznika skoraj nič ne pove o njegovi socialni zrelosti,

saj jo lahko nekdo doseže pri 30., drugi pri 60. letih, nekateri pa nikoli. Posamezniki

se namreč v različnih fazah razvijajo različno. Na smer in hitrost razvoja tako vplivajo

življenjski dogodki, ki so lahko pričakovani ali nepričakovani. S tem je ovrgla trditev,

da je razvoj kariere možno deliti na kronološka obdobja po starosti, kljub temu pa ne

zanika, da se vendarle kažejo skupne značilnosti v posameznih starostnih obdobjih.

Neugartova je upoštevala tudi to, da je razvoj odvisen od reševanja posamezne

krize, kar pa Levinson v svoji teoriji zanemarja. Krize je povezala z življenjskimi

dogodki, prva pa je dodala tudi nepredvidljive dogodke, ki pomembno oblikujejo našo

življenjsko in poklicno pot. Odziv na življenjske dogodke je povezan z vrednotami in

stališči posameznika in četudi dva posameznika doživita enak ključni dogodek, lahko

ta usmeri vsakega v svojo smer (Neugarten, 1976).

1. 3. 3 Delovna kariera

Delovna kariera je zaporedje delovnih položajev, ki jih opravlja posameznik v svoji

zaposlitveni dobi (Konrad, 1996). Gre za napovedljivo gibanje preko delovnih

položajev. Novejša pojmovanja poudarjajo, da nam kariera ne le pomaga logično

urejevati množico del ampak je tudi perspektiva, s katere oseba celostno interpretira

to, kar se dogaja z njim pri delu. Na njo se vežejo posameznikove osebne aspiracije,

vrednote, čustva in koncept samega sebe. Zajema tudi obdobja pred zaposlitvijo in

po prenehanju zaposlitve. Povečuje se tudi povezanost delovne kariere z drugimi

življenjskimi področji. Posameznikovo kvaliteto življenja tako določajo interakcije med

delom, osebno identiteto, družinskimi in socialnimi vezmi ter materialnim statusom.

Delovna kariera tako počasi postaja sinonim za osebnostni razvoj posameznika

(Konrad, 1996).

Razvoj kariere posameznika v organizacijah sestavljajo tri glavne faze in sicer

zgodnja, srednja in pozna kariera (Brečko, 2006). V zgodnji delovni karieri se

posameznik uvaja v delo in pomembno je, da mu organizacija pri tem pomaga.

Vlaganje v posameznika se jim tako povrne v obdobju srednje delovne kariere. Za

posameznika je to obdobje intenzivnega osebnostnega in poklicnega razvoja. Če je

začetna kariera uspešna, je obdobje srednje delovne kariere obdobje napredovanja.

Osebnostni razvoj je v tem obdobju manj intenziven, saj posameznik predvsem

33

vzdržuje tisto, kar je v karieri dosegel. Pri nekaterih se v tem obdobju pojavi nižja

motiviranost in strah. V tem obdobju se namreč zniža raven ambicij povezanih s

kariero, saj ima posameznik že urejen materialni status. Pojavi se tudi strah pred bolj

izobraženimi in motiviranimi sodelavci, čutiti pa je tudi konkurenco mlajših generacij.

Najpogostejši strahovi s katerimi se srečuje posameznik v srednji delovni karieri so,

da ne bo več napredoval, da je njegovo znanje zastarelo, da je že vse dosegel in

podobno. Lahko se pojavi tudi kriza srednjih let, kjer se posameznik samoocenjuje in

preverja svojo uspešnost v preteklosti. Tako se lahko pojavijo nove ambicije in s tem

tudi nova motivacija. Kljub temu je produktivnost posameznika v tem obdobju še

vedno velika, pomembnejše postajajo tudi njegove pridobljene izkušnje. V obdobju

pozne delovne kariere, se posameznik pripravlja na upokojitev in načrtuje aktivnosti,

ki jih bo takrat izvajal. Ima veliko izkušenj in znanja, ki ga lahko prenese na mlajše.

Postavlja si nove cilje, tako delovne kot življenjske, išče nove delovne naloge in je

zelo naklonjen izobraževanju, kar potrjuje velik obisk univerze za tretje življenjsko

obdobje (Brečko, 2006). V Sloveniji namreč deluje kar 45 univerz za tretje življenjsko

obdobje (Slovenska univerza za tretje življenjsko obdobje, 2013).

1. 3. 3. 1 Delovni karierni cikel

V kariernem ciklu so za vsako stopnjo značilne določene naloge in problemi, s

katerimi se zaposleni spoprijemajo (Brečko, 2006). V obdobju od rojstva pa do 21.

leta starosti posameznik pridobiva vpogled vase in se seznanja s poklicnimi

možnostmi. Tako razvija osebne predstave o poklicu, tudi s pomočjo študentskega

dela, kjer pridobiva informacije o poklicu in o sebi. Ko vstopi v svet dela, najpogosteje

s pomočjo pripravništva (15 do 25 let), mora pokazati prizadevnost, iniciativnost in

pripravljenost za novo učenje. Začne se obdobje temeljnega usposabljanja v katerem

posameznik spozna kako poteka delo, postane učinkovit član organizacije, se

sprijazni z dnevno delovno rutino in si pridobi stalno članstvo. Obdobje

»polnopravnega članstva« traja od 17. do 30. leta starosti. Posameznik mora biti v

njem pripravljen prevzemati polno odgovornost za področje na katerem dela,

posledica prizadevanj pa je lahko napredovanje. Ko pridobi dovolj izkušenj se

pomakne k srednjemu obdobju kariere, kjer po navadi začuti potrebo po nadaljnjem

učenju in pomoči drugim ter tako prenaša svoje znanje in izkušnje na mlajše

generacije. Večina jih med 35. in 45. letom doživi krizo, v kateri razmišljajo o svojem

poklicu in karieri. Večina se zaveda lastnih zmožnosti in omejitev, razmišljajo pa tudi

34

o prihodnosti organizacije. Ocenjevati začnejo razmerje med delom in družino ter

potrebe povezane z njima. Lahko pride tudi do konflikta med njima, stresno pa je

tudi, če posameznik ugotovi, da mora v delo vložiti več osebne energije. Po

štiridesetem letu pa do upokojitve nastopi spoznanje o bližajočem se koncu poklicne

kariere. Posamezniki morajo postopoma najti nov vir zadovoljstva, se naučiti živeti v

tesnejšem razmerju z življenjskim partnerjem ter se pripraviti na upokojitev (Brečko,

2006).

1. 3. 4 Razlike med spoloma v razvoju kariere

Gilingan (1982, v Brečko, 2006) meni, da ženske vidijo drugačne izzive pri razvoju

kariere kot moški. Opozorila je na sočasne vrste kariere, ki jih lahko imajo tudi moški,

vendar je v tistem času družba pričakovala, da za otroke in družino s socialnega

vidika skrbi ženska, moški pa jo materialno podpira. Teorija spolnih razlik tako

poudarja, da je tudi vzgoja otrok in skrb za družino nekakšna oblika kariere.

Posreduje nam namreč posebne izkušnje in spretnosti, močneje razvija določene

kompetence, vse to pa je prenosljivo v poklicno okolje (Brečko 2004b, v Brečko,

2006).

Pri moških je poklicni razvoj bolj zvezen, saj se začenja z zaključkom formalnega

izobraževanja in konča z upokojitvijo. Pri ženskah pa gre za več začasnih prekinitev

zaradi porodniškega dopusta in intenzivnejšega ukvarjanja z otroki (Betz, 1993;

Ornstein in Isabella, 1990, v Zupančič, 2004d). Raziskava na Univerzi v Kaliforniji je

pokazala, da je več kot 60 % žensk kot primarno skrb navedlo odločitev, kdaj imeti

otroke ter uravnavanje delovnih z družinskimi obveznostmi in podobno (Luzzo,

1995). Podobne skrbi je navedlo le 6 % študentov. Ugotovili so tudi, da imajo

študentke bolj načrtovan svoj karierni razvoj kot študenti, kateri svojih kariernih

odločitev sploh ne načrtujejo. Rezultati so prav tako pokazali, da so študentke bolj

karierno zrele kot študenti, na podlagi intervjujev pa so ugotovili, da jim zaznavanje

ovir služi kot motivacijska sila pri razvoju kariere (Luzzo, 1995).

L. Larwood in B. A. Gutek (1987, v White, 1995) pravita, da kljub vsemu nekatere

stvari še vedno delita moške in ženske pri razvijanju svoje kariere. Ženske naj bi bolj

vleklo k alternativnim možnostim, še posebej če čutijo, da se je njihova kariera

zgodaj ustavila. Večkrat se zato odločijo, da bodo pustile službo in si raje ustvarile

35

družino. Podobno so jim alternativne možnosti privlačnejše zato, ker so ponekod,

kljub legalno enakim možnostim, še vedno diskriminirane.

1. 3. 5 Definicija motivacije

Motivacija je psihološki proces, ki spodbuja in usmerja naše vedenje (Petri in Govern,

2004, v Kobal Grum in Musek, 2009). Vzroki motivacije so lahko notranji ali zunanji

(Kobal Grum in Musek, 2009). Notranji so lahko fiziološki procesi, goni, potrebe, cilji,

zamisli, vrednote in podobno, medtem ko so zunanji dražljaji, pritiski, pobude,

situacije, kulturno in socialno okolje. T. Lamovec (1986) navaja glavne sestavine

motiviranega vedenja in sicer povečano delovanje energije, vztrajnost, moč in

učinkovitost vedenja, usmerjenost k cilju ter spreminjanje vedenja pod vplivom

njegovih posledic.

Človekova trajna motivacijska usmerjenost se izraža na različne načine (Pogačnik,

1997). Ena izmed najpomembnejših je id motivacija, ki je od človekovega nadzora

neodvisna situacija, ko si nekaj želimo in se ne sprašujemo ali lahko tisto dosežemo

ali ne, ali je moralno sprejemljivo ali ne (npr. žvižganje moških za neznanimi dekleti).

Ego motivacija upošteva realne možnosti doseganja ciljev in je podvržena

zavestnemu nadzoru, saj si nekaj želimo, ker vemo da lahko tisto tudi dosežemo.

Superego motivacija je motivacija za cilje, ki so v skladu z družbeno veljavnimi

normami, moralnimi načeli in pričakovanji. Je v skladu z etiko, moralo ter družbenimi

normami in posledično tudi z našimi vrednotami (npr. pomoč neznancu, čeprav se

lahko pri tem poškodujemo). Konfliktna motivacija pa je motivacija, ki je blokirana s

stanjem notranjega konflikta. Globoko v sebi smo namreč razdvojeni, saj si več

motivov nasprotuje (npr. fant želi prositi dekle za ples, vendar se boji zavrnitve).

1. 3. 5. 1 Motivi

Kariera in poklic sta dva izmed človekovih temeljnih socialnih motivov (Pogačnik,

1997). Motivi se ravnajo po motivacijskem ciklu in šele ko se pojavi ravnovesje

nastane potreba. Motivirani človek namreč svoje vedenje usmerja v doseganje ciljev,

ki mu omogočijo zadovoljitev potrebe. Doseganje cilja spet vzpostavi ravnovesje in

cikel se ponovi. Maslowa teorija hierarhije motivov opisuje še eno načelo, ki na

človekovo motivacijo deluje bolj dolgoročno. Med osnovne potrebe šteje fiziološke,

36

potrebe po varnosti, po pripadanju, simpatiji, naklonjenosti in ljubezni, potrebe po

ugledu in po samouresničevanju (Kobal Grum in Musek, 2009). Fiziološke potrebe so

najbolj nujne za zadovoljitev in šele ko so zadovoljene, postanejo za človeka

pomembne potrebe na drugi ravni. Ko so vse »nižje« potrebe zadovoljene, se

začnemo sami od sebe usmerjati k uresničevanju svojih potencialov, k

samoizpopolnjevanju oziroma samoaktualizaciji. Ljudje, ki so dosegli najvišjo stopnjo

osebne rasti, se sedaj ukvarjajo z dejavnostmi, ki pomenijo popolno uresničitev vseh

njihovih potencialov (Pogačnik, 1997). Ljudje delajo zato, ker v delu vidijo izpolnitev

svojega življenjskega poslanstva in ne zaradi denarja, statusa in podobno.

Jezernik je leta 1962 (Trstenjak, 1979) opisal lestvico motivacijskih dejavnikov v

naslednjem vrstnem redu: zanimivo delo, prijetni predstojniki, tovarniški sodelavci,

možnosti napredovanja, zaslužek, ugodnosti v podjetju in težnja po vodenju drugih.

Vroom (1964, v Trstenjak, 1979) pa je podal pet izbir oziroma smeri delovnega

obnašanja s pomočjo katerih razlaga motivacijo za delo. Med njimi so plačilo ali

zaslužek, funkcijski užitek v porabi energije, proizvajanje dobrin in uslug, povezava z

družbo (nasprotje osamljenosti) in družbeni položaj.

1. 3. 6 Karierna motivacija

Karierna motivacija je multidimenzionalen osebnostni konstrukt, ki je pogojen s

situacijo in se odraža v posameznikovem vedenju in odločitvah (London, 1983).

Osnovne dimenzije tega konstrukta so karierna identiteta, karierni vpogled in karierna

prožnost.

Karierna identiteta vključuje delovno zavzetost (angl. job involvement), profesionalno

usmerjenost, pripadnost organizaciji (angl. organizatonal commitment) in željo po

napredovanju (Konrad, 1996). Posameznikom z močno karierno identiteto je karierno

zadovoljstvo pomembnejše od zadovoljstva na drugih področjih v življenju (London in

Mone, 1987, v King, 1999). S starostjo se običajno karierna identiteta krepi, vseeno

pa je odvisna od tega ali je v družbi kariera cenjena ter koliko je posameznik v njej

uspešen (Konrad, 1996).

Karierni vpogled prikazuje kako realistične zaznave ima posameznik o sebi in situaciji

ter kako so te povezane s kariernimi cilji (Konrad, 1996). Oseba, ki ima močni karierni

37

vpogled, si lahko postavi jasne karierne cilje, saj se zaveda svojih močnih in šibkih

točk (Žagar, 2012). Tovrstni posamezniki zato nenehno iščejo povratno informacijo o

tem, kako dobro jim gre, pridobljene informacije pa nato uporabijo, da si postavijo

karierne cilje in si oblikujejo načrt, kako jih doseči (King, 1999). Pri razvijanju

kariernega vpogleda je pomembno poznati teorijo postavljanja ciljev (Locke in

Latham, 1990, v Konrad, 1996), ki govori o tem, da je delovna uspešnost

posameznikov večja, če si ti vnaprej zastavijo cilje (Locke in Latham, 1990, v Zadnik,

2006). Določanje ciljev namreč zvišuje motivacijo in delovno uspešnost zaposlenih,

vendar pa morajo biti cilji dogovorjeni s podrejenimi, ti pa morajo dobivati povratno

informacijo s strani nadrejenih o njihovi uspešnosti doseganja teh ciljev.

Karierna prožnost kaže na odpornost do ovir v karieri, ki se pojavijo v manj ugodnih

razmerah (London, 1983). Predstavlja stopnjo do katere posameznik vzdrži karierne

ovire, ki vplivajo na njegovo delo (King, 1999) in odraža njegovo vztrajnost v sledenju

svojim kariernim ciljem (London in Bassmen, 1989, v King, 1999). Nasprotno se

karierna ranljivost kaže v tem, da posameznik v neoptimalnih razmerah (npr.

negotovosti, preprekah do ciljev, slabih medsebojnih odnosih) ni sposoben

zadovoljivo delovati (London, 1983). Karierna prožnost se kaže na različne načine.

Prvi je prepričanje v lastno učinkovitost (angl. self-efficacy), ki vključuje

samospoštovanje, potrebo po samostojnosti, po dosežku, notranje mesto nadzora,

iniciativnost, notranje standarde za delo in razvojno orientacijo. Drugi je odnos do

tveganja (angl. risk taking), ki predstavlja sprejemanje tveganja, strah pred

neuspehom, potrebo po sigurnosti, tolerantnost za negotovosti in nejasnosti. Tretji

način je potreba po odvisnosti (angl. dependency), ki vključuje potrebo po

odobravanju s strani nadrejenih in sodelavcev ter potrebo po tekmovalnosti (London,

1983).

Pri razvoju kariere je glavni problem samozaupanje ali karierna prožnost (Konrad,

1996). Samozaupanje je osnovno motivacijsko gonilo, ki opredeljuje posameznikova

prizadevanja in vztrajanje pri razvoju, učenju in usposabljanju za dosego poklicnih

ciljev. Pomemben pojem je tudi zaznana lastna učinkovitost, ki je vezana na

določeno aktivnost in je iz praktičnega vidika zelo pomembna (Bandura, 1988, v

Konrad, 1996). Za doseganje kariernih ciljev se moramo čutiti sposobnega. Prav tako

moramo izkoristiti dogodke v našem življenju, ki se zgodijo po naključju, kajti ti

38

dogodki imajo lahko odločilen pomen za našo kariero, od našega občutka lastne

učinkovitosti pa je odvisno, ali jih bomo znali izkoristiti.

1. 3. 6. 1 Razlike med generacijami

Starost naj bi bila povezana s karierno prožnostjo in kariernim vpogledom (Lopes,

2006). Ljudje naj bi bili z leti manj zaskrbljeni o razvoju lastne kariere, vzpostavljanju

novih odnosov in razvijanju novih spretnosti. Presenetljivo, naj bi bila karierna

motivacija stabilna skozi vsa leta (Greller, 2000). Spol in karierna motivacija pa naj ne

bi bila povezana med seboj (Lopes, 2006).

London je izvedel dve študiji (London, 1993). V prvi študiji so imeli starejši delavci

višje izraženo karierno prožnost kot mlajši, starejši moški pa, v primerjavi z mlajšimi,

bolj izražen karierni vpogled. Pri ženskah je karierna prožnost z leti naraščala. V

drugi študiji so imeli starejši delavci višjo stopnjo kariernega vpogleda, medtem ko

pomembnih razlik v karierni prožnosti ni bilo, kar je najverjetneje odraz premajhnega

vzorca starejših delavcev. V raziskavi se je pokazalo tudi, da ženskam karierna

prožnost narašča skozi celotno kariero, pri moških pa od začetka do sredine kariere.

Starejše ženske so imele tudi višjo stopnjo kariernega vpogleda in identitete, v

primerjavi z moškimi in ženskami na začetku kariere. Ženskam namreč karierna

identiteta narašča skozi celo kariero. Moški na sredini svoje kariere pa so kazali višjo

stopnjo kariernega vpogleda in karierne identitete kot začetniki (London, 1993).

Podobno je v svoji raziskavi ugotovil tudi Lopes (2006), saj sta karierni vpogled in

identiteta pri obeh spolih z leti naraščala, karierna prožnost pa je z leti naraščala le

pri ženskah, medtem ko je pri moških ostala približno enaka.

1. 3. 7 Motivacija in osebnostne lastnosti

Motivacija se nanaša na postavljanje ciljev in na prizadevanje za dosego cilja.

Postavljanje ciljev se nanaša na odločitev slediti zastavljenemu cilju, medtem ko se

prizadevanje za dosego cilja nanaša na količino truda in vztrajnosti, ki jo vložimo v

dosego cilja, ko je ta izbran (Parks in Guay, 2009).

Pojav petih osebnostnih lastnosti je privedel do povečanja študij osebnosti, v katerih

so ugotovili, da ima osebnost pomemben odnos tudi z motivacijo (Parks in Guay,

39

2009). Barrick, Mount in Strauss (1993) so v svoji raziskavi ugotovili, da je vestnost

povezana s težnjo po postavljanju ciljev in predanosti njim. Podobno je menil tudi

Gellatly (1996), ki je trdil, da je vestnost povezana s pričakovanjem uspeha in

posledično s postavljanjem ciljev in uspešnostjo. Kanfer in Heggestad (1999, v Parks

in Guay, 2009) sta ugotovila, da anksioznost, ki je ena izmed lastnosti nevroticizma,

prepreči posamezniku nadzorovanje negativnih čustev. Ti namreč zavirajo

samoregulativne procese, ki so vključeni v motivacijo za dosego ciljev. Podobno sta

odkrila tudi Judge in Ilies (2002), ki sta zatrdila, da vestnost in nevroticizem

napovedujeta motivacijo, saj sta povezani s procesi postavljanja ciljev.

Raziskava študentov ene izmed univerz v Belgiji je pokazala povezanost med

osebnostnimi lastnostmi in akademsko motivacijo (De Feyter, Caers, Vigna in

Berings, 2012). Akademska motivacija je predstavljala motivacijo za učenje in uspeh

na univerzi. Rezultati so pokazali, da je nevroticizem tako pozitivno kot negativno

povezan z akademsko motivacijo. Na eni strani se namreč študenti z visoko

izraženim nevroticizmom bojijo neuspeha in so zato manj predani svojim dosežkom.

Na drugi strani pa imajo tovrstni študenti občutek krivde, saj so zelo nestabilni,

čustveni ter občutljivi na pritiske. Zato poskušajo zmanjšati svojo anksioznost tako,

da povečajo svoj trud in tako poskušajo preprečiti svoj neuspeh (Bidjerano in Yun

Dai, 2007, v De Feyter idr., 2012). Vestnost se je pozitivno povezovala z motivacijo,

kar ni presenetljivo, saj so vestne osebe znane po trdem delu in disciplini (De Feyter

idr., 2012). Nekateri ekstravertni študenti so bili visoko akademsko motivirani, drugi

pa ne. Po eni strani namreč ekstravertnost izraža navdušenost, visoko stopnjo

energije in željo po učenju (Poropat, 2009, v De Feyter idr., 2012), po drugi pa so

ekstraverti zelo družabni in raje sodelujejo v socialnih aktivnostih, kot pa da bi se učili

(Chamorro-Premuzic in Furnham, 2008; Furnham in Monsen, 2009, v De Feyter idr.,

2012). Sprejemljivost akademske motivacije ni napovedovala, saj kljub temu da so

sprejemljivi študenti sodelovalni in zaupljivi, radi sodelujejo pri skupinskih nalogah

(Farsides in Woodfield, 2003; Poropat, 2009, v De Feyter idr., 2012), ni pa nujno, da

so zavzeti za učenje. Tudi odprtost je pogosto povezana z marljivostjo in kreativno

uspešnostjo (Diseth, 2003, v De Feyter idr., 2012), vendar pa rezultati raziskave niso

razkrili pozitivne povezanosti z akademsko motivacijo.

Motivacija izogibanja (strah, umik, odpor do šole) je pozitivno povezana z

nevroticizmom in ekstravertnostjo ter negativno z vestnostjo in odprtostjo. Motivacija

40

po dosežku pa je pozitivno povezana z vestnostjo in ekstravertnostjo, negativno pa z

nevroticizmom (Busato, Prins, Elshout in Hamaker, 1999; De Guzman, Calderon in

Cassaretto, 2003; Heaven, 1989; Kanfer, Ackerman in Heggestad, 1996, v

Komarraju, Karau in Schmeck, 2009).

Rezultati raziskave 308. študentov v ZDA (Komarraju idr., 2009) so pokazali, da je

vestnost visoko povezana z akademsko motivacijo, saj so disciplinirani in organizirani

študenti visoko motivirani. Odprtost je bila pozitivno povezana z notranjo motivacijo

(študenti iščejo izzive in tekmovanje), saj študenti ki so intelektualno radovedni bolj

pogosto uživajo v učenju. Ekstravertnost se je pozitivno povezovala z zunanjo

motivacijo, saj je študentom z močnimi socialnimi potrebami univerzitetna izobrazba

predstavljala sredstvo za dosego cilja. Vestnost in sprejemljivost sta se negativno

povezovali z nemotivacijo (študenti želijo prenehati s šolanjem). Študenti, ki so bolj

samodisciplinirani, so bolj zavzeti, nesprejemljivi pa izražajo nizko zaupanje in

sodelovanje, ki se kaže v antisocialnem vedenju in nesodelovanju.

Na Univerzi v Iranu (Hazrati-Viari, Rad in Torabi, 2012) so ugotovili, da vestnost

napoveduje notranjo in zunanjo motivacijo, saj se vestni posamezniki držijo rokov,

nalog ne puščajo nedokončanih ter vanje samostojno vložijo določeno količino truda.

Odprtost za izkušnje pa na podlagi te raziskave napoveduje le notranjo motivacijo,

saj so ti posamezniki radovedni, inteligentni in podobno.

1. 3. 8 Motivacija in vrednote

Vrednote imajo veliko motivacijsko moč, saj nas spodbujajo k dejavnosti in

napredovanju (Zupančič in Justin, 1991). Povezane so s sprejemanjem odločitev,

prav tako pa so povezane tudi z odločitvijo o tem, kateremu cilju v življenju slediti

(Parks in Guay, 2009). V eni izmed raziskav (Sheldon, Ryan, Deci in Kasser, 2004, v

Parks in Guay, 2009) so ugotovili, da so posamezniki bolj zadovoljni, ko sledijo

ciljem, ki so skladni z njihovimi vrednotami (Dahlgaard-Park, 2012). Posameznikove

temeljne vrednote so povezane tudi z njegovim vedenjem in njegovo zavzetostjo, saj

ko se ljudje počutijo vredne, so močneje motivirani. Vrednote naj bi bile odločilen vir

notranje motivacije. Ko namreč oseba nekaj dela zaradi svojih vrednot, je resnično

zavezana temu, saj je njena dejavnost povezana z njeno notranjo željo (Dahlgaard-

Park, 2012). Osebe, katerih vrednote se skladajo z organizacijskimi vrednotami, so

41

na delovnem mestu bolj uspešne, kar je posledica njihove notranje motivacije (Ren,

2010).

42

1. 4 RAZISKOVALNI PROBLEM

Osebnostne lastnosti so del vsakega izmed nas in nas med seboj razlikujejo.

Določajo naše vedenje v različnih situacijah in časih. Posamezniki se med seboj

razlikujemo tudi v delovnih vrednotah. Delovne vrednote namreč prikazujejo odnos

posameznika do dela, vključujejo mnenja in občutke, ki opisujejo njegovo vedenje pri

delu in osebno prepričanje o njegovih rezultatih. Ena izmed posameznikovih osebnih

vrednot je tudi kariera, od vsakega posameznika pa je odvisno, kako visoko jo ceni.

Glede na to je posameznik različno motiviran za delo in napredovanje, si postavlja

različne karierne cilje in različno reagira na vzpone in padce, ki se v njegovi karieri

pojavijo.

Odprti, vestni in čustveno stabilni posamezniki se radi dodatno izobražujejo in

razvijajo svojo kariero, ekstravertni in sprejemljivi pa predvsem cenijo dobre delovne

odnose s sodelavci. Kot je razvidno iz teoretičnega uvoda, raziskav o povezavah

osebnostnih lastnosti s karierno motivacijo, tako v domači kot tuji literaturi, nisem

zasledila. Kljub temu pa lahko na podlagi nekaterih drugih raziskav, povežem neke

vzporednice. Vestnost je namreč povezana s težnjo po postavljanju ciljev in

predanosti njim (Parks in Guay, 2009). Nekatere raziskave tudi kažejo, da se eni

posamezniki z visoko izraženim nevroticizmom bojijo neuspeha in so zato bolj

predani svojim dosežkom, spet drugi pa so vseeno zelo nestabilni ter občutljivi na

pritiske (Bidjerano in Yun Dai, 2007, v De Feyter idr., 2012). Ekstraverti imajo visoko

stopnjo energije, katero eni usmerjajo v napredek v svoji karieri, drugi pa jo raje

posvetijo socialnim aktivnostim (Chamorro-Premuzic in Furnham, 2008; Furnham in

Monsen, 2009, v De Feyter idr., 2012). Raziskave tudi kažejo, da naj bi bila odprtost

povezana z notranjo motivacijo in da tovrstni posamezniki vedno znova iščejo izzive.

Predvidevam, da so z motivacijo povezane tudi delovne vrednote, saj so

posamezniki, ki imajo bolj izražene delovne vrednote, bolj motivirani za delo in

posledično za svoj nadaljnji karierni razvoj, vendar pa raziskav na to temo nisem

zasledila.

Zaradi pomanjkanja tovrstnih raziskav na slovenskem in tujem prostoru, sem želela

ugotoviti, kakšne delovne vrednote in karierno motivacijo imajo posamezniki z

različnimi osebnostnimi lastnostmi.

43

Zastavila sem si naslednje raziskovalne cilje:

- ugotavljanje razlik v izraženosti osebnostnih lastnostih med spoloma, med

starostnimi, statusnimi in izobrazbenimi skupinami ter med skupinami različnih

let zaposlitve. Starostne skupine sem določila glede na Levinsonovo teorijo, ki

odrasle razvršča v tri skupine (zgodnja, srednja in pozna odraslost).

Udeležence z različnim številom let zaposlitve pa sem sama razvrstila v tri

skupine (0 let, 1 – 20 let, 21 – 40 let);

- ugotavljanje razlik v izraženosti delovnih vrednot med spoloma, med

starostnimi, statusnimi in izobrazbenimi skupinami ter med posameznimi

skupinami različnih let zaposlitve;

- ugotavljanje razlik v izraženosti karierne motivacije med spoloma, med

starostnimi, statusnimi in izobrazbenimi skupinami ter med posameznimi

skupinami različnih let zaposlitve;

- ugotavljanje povezanosti med osebnostnimi lastnostmi in delovnimi

vrednotami;

- ugotavljanje povezanosti med osebnostnimi lastnostmi in karierno motivacijo;

- ugotavljanje povezanosti delovnih vrednot s karierno motivacijo in

- ugotavljanje vloge osebnostnih lastnosti, delovnih vrednot in starosti pri

napovedovanju karierne motivacije.

44

2. 0 METODA

2. 1 UDELEŽENCI

V raziskavi, ki sem jo izvedla, je sodelovalo 394 oseb, 150 moških (38,1 %) in 244

žensk (61,9 %). Od tega je bilo 229 zaposlenih (58,1 %), 145 študentov (36,8 %) in

20 brezposelnih (5,1 %). Povprečna starost udeležencev je bila 31,16 let, povprečna

stopnja dokončane izobrazbe 5,53, povprečno število let zaposlitve pa 8,85.

Tabela 1

Prikaz frekvenčne porazdelitve po različnih življenjskih obdobjih

Življenjsko obdobje Moški Ženske Skupaj

Zgodnja odraslost (18 – 39 let) 114 187 301

Srednja odraslost (40 – 59 let) 35 57 92

Pozna odraslost (od 60. leta dalje) 1 0 1

Tabela 2

Razporeditev in frekvenčna porazdelitev udeležencev v skupine po stopnji

dokončane izobrazbe

Opombe: 1. stopnja = nedokončana OŠ; 2. stopnja = OŠ; 3. stopnja = nižje poklicno izobraževanje; 4.
stopnja = srednje poklicno izobraževanje; 5. stopnja = gimnazijsko, srednje – poklicno tehniško,
srednje tehniško izobraževanje; 6. stopnja = višje strokovno izobraževanje; 7. stopnja = visoko
strokovno, univerzitetno dodiplomsko, magisterij; 8. stopnja = doktorat

Skupina Stopnje izobrazbe Moški Ženske Skupaj

Nižja izobrazba 1., 2., 3. in 4. stopnja 34 28 62

Srednja izobrazba 5. stopnja 73 94 167

Višja izobrazba 6., 7., 8. stopnja 43 122 165

45

Tabela 3

Frekvenčna porazdelitev udeležencev v skupine po letih zaposlitve

Skupina Leta zaposlitve Moški Ženske Skupaj

1. skupina 0 45 103 148

2. skupina 1 – 20 76 98 174

3. skupina 21 – 40 29 43 72

2. 2 PRIPOMOČKI

Uporabila sem tri vprašalnike in sicer, Vprašalnik velikih pet (BFI; Big Five Inventory,

John in Srivastava, 1999), Vprašalnik delovnih vrednot (SWVI – R; Super's Work

Values Inventory – Revised, Zytowski, 2006) in Lestvico karierne motivacije

(London's Career Motivation Inventory, London in Noe, 1997).

Vprašalnik velikih pet je sestavljen iz 44 postavk (Avsec in Sočan, 2007). Osem se jih

nanaša na ekstravertnost, devet na sprejemljivost, devet na vestnost, osem na

nevroticizem in deset na odprtost. Udeleženci pri vsaki postavki s pomočjo pet-

stopenjske ocenjevalne lestvice ocenijo v kolikšni meri se strinjajo z njo (1 = sploh se

ne strinjam, 2 = večinoma se ne strinjam, 3 = deloma se strinjam, deloma se ne

strinjam, 4 = večinoma se strinjam, 5 = popolnoma se strinjam). 16 postavk v

vprašalniku vrednotimo obrnjeno. Koeficienti notranje konsistentnosti na slovenskem

vzorcu so zelo podobni koeficientom avtorjev vprašalnika. Cronbachova alfa namreč

dosega pri lestvici ekstravertnost 0,84, sprejemljivost 0,77, nevroticizem 0,85, pri

lestvicah vestnost in odprtost pa 0,80 (Avsec in Sočan, 2007).

Vprašalnik delovnih vrednot (Zytowski, 2006) je predelava vprašalnika delovnih

vrednot Donalda Superja iz leta 1970. Sestavljen je iz 72 postavk, ki se združujejo v

dvanajst delovnih vrednot, in sicer dosežek, sodelavci, ustvarjalnost, prihodek,

samostojnost, izziv, ugled, varnost, nadzor, delovno mesto, raznolikost in življenjski

stil. Pri vsaki postavki posameznik oceni, kako pomembna je trditev zanj na

delovnem mestu. To stori s pomočjo pet-stopenjske ocenjevalne lestvice (1 = sploh

ni pomembno. Ni mi pomembno za izbor dela., 2 = manj pomembno. Včasih

upoštevam, vendar zmorem brez tega., 3 = pomembno. Bi želel, vendar so mi druge

stvari bolj pomembne., 4 = zelo pomembno. Moram imeti, vendar to ni

46

najpomembnejša stvar., 5 = najpomembnejše. Ne morem si predstavljati dela brez

tega.). Vprašalnik sem z dovoljenjem založnika prevedla v slovenski jezik.

Zanesljivost vseh dvanajstih dimenzij delovnih vrednot tuje verzije je ustrezna, saj se

Cronbachova alfa razteza od 0,72 do 0,88 (Zytowski, 2006).

Vprašalnik karierne motivacije je sestavljen iz dvanajstih postavk, ki se združujejo v

tri dimenzije, in sicer karierno prožnost, karierni vpogled in karierno identiteto

(London in Noe, 1997). Posameznik na podlagi pet-stopenjske lestvice oceni v

kolikšni meri trditev velja za njih (1 = sploh se ne strinjam, 2 = delno se ne strinjam, 3

= se niti ne strinjam niti strinjam, 4 = delno se strinjam, 5 = močno se strinjam). Osem

postavk se vrednoti obrnjeno. Lestvica je pokazala ustrezno zanesljivost, saj je bil

Cronbachov alfa od 0,79 do 0,85 (Carson in Bedeian, 1994). Postavke so bile zaradi

razumljivosti minimalno prilagojene.

2. 3 POSTOPEK

Podatke sem pridobila s pomočjo udeležencev, ki so izpolnjevali vprašalnike s

klasično tehniko papir – svinčnik, ali pa so izpolnili spletno anketo. Pred začetkom

izpolnjevanja vprašalnikov so udeleženci podali še demografske podatke in sicer

spol, starost, stopnjo dokončane izobrazbe, status in število let zaposlitve.

Izpolnjevanje je potekalo samostojno in je trajalo okoli 15 minut. Izbor udeležencev je

bil naključen.

Analiza podatkov je potekala s pomočjo programa SPSS. Na začetku sem izračunala

deskriptivno statistiko in frekvenčne porazdelitve po posameznih skupinah. Nato sem

s pomočjo Kolmogorov – Smirnovega testa preverila normalnost porazdelitve

posameznih spremenljivk. Za preverjanje razlik med aritmetičnimi sredinami

posameznih skupin vseh treh spremenljivk, sem uporabila dva različna

neparametrična testa. Mann – Whitney U test za primerjavo dveh neodvisnih

vzorcev in Kruskal – Wallis test za primerjavo treh neodvisnih vzorcev. Izvedla sem

tudi Bonferronjev popravek. Za pregled povezanosti med spremenljivkami sem

uporabila Spearmanov koeficient korelacije. Velikost učinkov sem ocenila na podlagi

Cohenove teorije. Ta govori o nizki (r >= 0,10), zmerni (r >= 0,30) in visoki korelaciji (r

>= 0,50). Regresijsko analizo sem izvedla tako, da sem predvidene prediktorje

karierne motivacije sama razvrstila po vsebinski pomembnosti na najbolj, srednje in

47

najmanj pomembne, potem pa sem s pomočjo avtomatiziranega postopka Backward,

izločila statistično nepomembne. Multiplo korelacijo sem nato izračunala s pomočjo

hierarhičnega vključevanja prediktorjev (Forward), iz katerega je razvidno

spreminjanje multiple korelacije in pojasnjene variance kriterija. Kriterij karierna

motivacija predstavlja seštevek rezultatov vseh treh dimenzij karierne motivacije.

48

3. 0 REZULTATI

3. 1 Normalnost porazdelitve posameznih lestvic

Tabela 4

Normalnost porazdelitve osebnostnih lastnosti

Osebnostna lastnost M SD Asim. Spl. Z p

Ekstravertnost 29,45 5,02 -,454 -,042 1,755 ,004

Sprejemljivost 34,66 4,52 -,425 ,675 1,619 ,011

Vestnost 34,79 4,91 -,642 ,624 1,637 ,009

Nevroticizem 20,70 5,22 ,267 -,047 1,462 ,028

Odprtost 36,29 5,42 -,176 ,558 ,986 ,286
Opombe: M = aritmetična sredina , SD = standardna deviacija , Asim. = asimptotičnost , Spl. =

sploščenost, Z = Kolmogorov - Smirnov Z, p = statistična pomembnost.

Iz Tabele 4 so razvidne povprečne vrednosti in standardne deviacije posameznih

osebnostnih lastnosti. Razvidno je tudi, da se distribucija osebnostnih lastnosti

Ekstravertnost, Sprejemljivost, Vestnost in Nevroticizem statistično pomembno

razlikuje od normalne porazdelitve (p < 0,05). Pri vseh osebnostnih lastnostih je

porazdelitev levo asimetrična, razen pri Nevroticizmu je bolj desno asimetrična. Pri

osebnostnih lastnostih Sprejemljivost, Vestnost in Odprtost je krivulja bolj koničasta

oziroma leptokurtična, pri ostalih dveh osebnostnih lastnostih pa je bolj platikurtična.

Zaradi opisanega sem v nadaljevanju razlike v izraženosti osebnostnih lastnosti med

spoloma, starostnimi obdobji, statusi, stopnjami izobrazbe in leti zaposlitve preverjala

z neparametričnimi testi (Mann - Whitney U in Kruskal - Wallis test).

49

Tabela 5

Normalnost porazdelitve delovnih vrednot

Delovne vrednote M SD Asim. Spl. Z p

Dosežek 24,53 3,48 -,628 1,162 1,450 ,030

Sodelavci 24.60 3,83 -,813 1,342 1,679 ,007

Ustvarjalnost 21,36 4,62 -,282 ,117 1,045 ,224

Prihodek 19,83 5,47 -,126 -,439 1,111 ,169

Samostojnost 21,66 4,35 -,457 ,458 1,523 ,019

Izziv 22,05 3,98 -,206 ,074 1,410 ,037

Ugled 20,60 4,68 -,106 -,264 1,066 ,206

Varnost 21,77 5,08 -,442 -,294 1,758 ,004

Nadzor 24,69 4,43 - 1,148 1,77 2,445 ,000

Delovno mesto 23,36 4,37 -,591 ,401 1,565 ,015

Raznolikost 23,43 4,14 -,455 ,050 1,387 ,043

Življenjski stil 25,38 3,99 -,879 ,302 2,626 ,000
Opombe: M = aritmetična sredina , SD = standardna deviacija , Asim. = asimptotičnost , Spl. =

sploščenost, Z = Kolmogorov - Smirnov Z, p = statistična pomembnost.

Iz Tabele 5 je razvidno, da se distribucija delovnih vrednot Dosežek, Sodelavci,

Samostojnost, Izziv, Varnost, Nadzor, Delovno mesto, Raznolikost in Življenjski stil,

statistično pomembno razlikuje od normalne porazdelitve (p < 0,05). Porazdelitev

podatkov je večinoma levo asimetrična in koničasta. V nadaljevanju sem razlike v

izraženosti delovnih vrednot med spoloma, starostnimi obdobji, statusi, stopnjami

izobrazbe in leti zaposlitve preverjala z neparametričnimi testi (Mann - Whitney U in

Kruskal - Wallis test).

Tabela 6

Normalnost porazdelitve dimenzij karierne motivacije

Dimenzije karierne motivacije M SD Asim. Spl. Z p

Karierna prožnost 12,44 3,62 ,135 -,512 1,573 ,014

Karierni vpogled 12,91 3,30 ,035 -,314 1,588 ,013

Karierna identiteta 13,38 3,30 -,313 ,131 1,666 ,008
Opombe: M = povprečna vrednost , SD = standardna deviacija , Asim. = asimptotičnost , Spl. =

sploščenost, Z = Kolmogorov - Smirnov Z, p = statistična pomembnost.

Iz Tabele 6 je razvidno, da se distribucija vseh dimenzij karierne motivacije statistično

pomembno razlikuje od normalne porazdelitve (p < 0,05). Porazdelitev podatkov je

pri dimenzijah Karierna prožnost in Karierni vpogled desno asimetrična in

platikurtična, pri dimenziji Karierna identiteta pa ravno obratno. V nadaljevanju sem

50

razlike v izraženosti dimenzij karierne motivacije med spoloma, starostnimi obdobji,

statusi, stopnjami izobrazbe in leti zaposlitve preverjala z neparametričnimi testi

(Mann - Whitney U in Kruskal - Wallis test).

51

3. 2 Povprečne vrednosti posameznih lestvic in njihove statistično pomembne
razlike pri primerjavi spolov

Tabela 7

Statistična pomembnost razlik v osebnostnih lastnostih med spoloma (Mann –

Whitney U test)

Osebnostna lastnost M moški M ženske Mann – Whitney U p

Ekstravertnost 29,36 29,50 17778 ,634

Sprejemljivost 34,26 34,91 16314 ,070

Vestnost 34,51 34,96 17576 ,508

Nevroticizem 20,07 21,09 16490 ,098

Odprtost 35,30 36,91 14969 ,002
Opombe: M = aritmetična sredina, p = statistična pomembnost.

Iz Tabele 7 je razvidno, da se spola statistično pomembno (p < 0,05) razlikujeta le v

izraženosti osebnostne lastnosti Odprtost, katero imajo ženske udeleženke višje

izraženo kot moški udeleženci.

Tabela 8

Statistična pomembnost razlik v delovnih vrednotah med spoloma (Mann – Whitney

U test)

Delovne vrednote M moški M ženske Mann – Whitney U p

Dosežek 23,59 25,11 13910 ,000

Sodelavci 23,84 25,06 14922 ,002

Ustvarjalnost 21,10 21,52 17458 ,442

Prihodek 19,45 20,07 17015 ,241

Samostojnost 21,27 21,90 16899 ,200

Izziv 21,87 22,16 17500 ,464

Ugled 20,43 20,71 17580 ,511

Varnost 21,35 22,03 16718 ,149

Nadzor 23,33 25,53 13204 ,000

Delovno mesto 22,05 24,16 13243 ,000

Raznolikost 22,73 23,86 15607 ,014

Življenjski stil 23,98 26,24 12199 ,000
Opombe: M = aritmetična sredina, p = statistična pomembnost.

Iz Tabele 8 je razvidno, da se moški in ženske statistično pomembno (p < 0,05)

razlikujejo pri delovnih vrednotah Dosežek, Sodelavci, Nadzor, Delovno mesto,

52

Raznolikost in Življenjski stil. Vse omenjene delovne vrednote imajo ženske višje

izražene kot moški.

Tabela 9

Statistična pomembnost razlik pri dimenzijah karierne motivacije med spoloma (Mann

– Whitney U test)

Dimenzije karierne
motivacije

M moški M ženske Mann – Whitney U p

Karierna prožnost 12,55 12,38 17732 ,603

Karierni vpogled 12,84 12,95 18088 ,846

Karierna identiteta 13,00 13,62 16126 ,047
Opombe: M = aritmetična sredina, p = statistična pomembnost.

Iz Tabele 9 je razvidno, da se spola statistično pomembno (p < 0,05) med seboj

razlikujeta le pri dimenziji Karierna identiteta, katero imajo ženske višje izraženo.

53

3. 3 Povprečne vrednosti posameznih lestvic in njihove statistično pomembne
razlike pri primerjavi življenjskih obdobij

Tabela 10

Statistična pomembnost razlik v osebnostnih lastnostih med pripadnikih zgodnje in

srednje odraslosti (Mann – Whitney U test)

Osebnostna lastnost M zgodnja M srednja Mann – Whitney U p

Ekstravertnost 29,29 29,99 13057 ,407

Sprejemljivost 34,33 35,65 11503 ,014

Vestnost 34,46 35,84 11998 ,052

Nevroticizem 21,09 19,47 11375 ,009

Odprtost 36,30 36,40 13830 ,987
Opombe: M zgodnja = aritmetična sredina zgodnje odraslosti, M srednja = aritmetična sredina srednje

odraslosti, p = statistična pomembnost.

Iz Tabele 10 je razvidno, da se skupini odraslosti statistično pomembno (p < 0,05)

razlikujeta le v osebnostnih lastnostih Sprejemljivost in Nevroticizem. Prvo imajo višje

izraženo udeleženci, ki so pripadniki srednje odraslosti, drugo pa udeleženci, ki so

pripadniki zgodnje odraslosti.

Tabela 11

Statistična pomembnost razlik pri delovnih vrednotah med pripadniki zgodnje in

srednje odraslosti (Mann – Whitney U test)

Delovne vrednote M zgodnja M srednja Mann – Whitney U p

Dosežek 24,60 24,34 13267 ,542

Sodelavci 24,76 24,02 12226 ,088

Ustvarjalnost 21,18 21,91 12571 ,180

Prihodek 20,37 18,13 10663 ,001

Samostojnost 21,50 22,15 12558 ,176

Izziv 21,86 22,69 12236 ,090

Ugled 20,63 20,49 13362 ,611

Varnost 21,82 21,57 13227 ,515

Nadzor 24,99 23,73 12150 ,074

Delovno mesto 23,30 23,54 13575 ,776

Raznolikost 23,28 23,91 12810 ,276

Življenjski stil 25,89 23,74 9486 ,000
Opombe: M zgodnja = aritmetična sredina zgodnje odraslosti, M srednja = aritmetična sredina srednje

odraslosti, p = statistična pomembnost.

54

Iz Tabele 11 je razvidno, da se posamezniki zgodnje in srednje odraslosti statistično

pomembno med seboj razlikujejo le pri delovni vrednoti Prihodek in Življenjski stil (p <

0,05).

Tabela 12

Statistična pomembnost razlik pri dimenzijah karierne motivacije med pripadniki

zgodnje in srednje odraslosti (Mann – Whitney U test)

Dimenzije karierne motivacije M zgodnja M srednja Mann – Whitney U p

Karierna prožnost 12,59 11,98 12770 ,257

Karierni vpogled 13,14 12,14 11222 ,006

Karierna identiteta 13,74 12,21 10093 ,000
Opombe: M zgodnja = aritmetična sredina zgodnje odraslosti, M srednja = aritmetična sredina srednje

odraslosti, p = statistična pomembnost.

Iz Tabele 12 je razvidno, da obstajajo statistično pomembne razlike med skupinama

odraslosti pri dimenzijah Karierni vpogled in Karierna identiteta (p < 0,05). Obe

dimenziji imajo pripadniki zgodnje odraslosti višje izraženo. Pri dimenziji Karierna

prožnost statistično pomembnih razlik med skupinama ni (p > 0,05).

55

3. 4 Statistično pomembne razlike v povprečnih vrednostih posameznih lestvic
pri različnih izobrazbenih skupinah

Tabela 13

Statistična pomembnost razlik v osebnostnih lastnostih med posamezniki različne

izobrazbene skupine (Kruskal - Wallis test)

Osebnostna lastnost χ² p

Ekstravertnost ,243 ,886

Sprejemljivost 1,746 ,418

Vestnost 5,517 ,063

Nevroticizem ,093 ,955

Odprtost 17,883 ,000
Opombe: χ² = vrednost Kruskal – Wallis testa, p = statistična pomembnost.

Iz Tabele 13 je razvidno, da obstajajo statistično pomembne razlike (p < 0,05) med

posamezniki različne izobrazbene stopnje, le pri osebnostni lastnosti Odprtost. S

pomočjo Bonferronijevega popravka sem preverila med katerimi skupinami

izobrazbenih stopenj obstajajo statistično pomembne razlike. Te so prikazane v

Tabeli 14.

Tabela 14

Bonferronijev post - hoc test za ugotavljanje razlik med pari izobrazbenih skupin pri

osebnostni lastnosti Odprtost

Osebnostna lastnost Par skupin izobrazbe
Razlika v povprečnih

vrednostih (I - J)
p

Odprtost nižja – višja -2,84927 ,001
Opombe: Razlika v povprečni vrednosti je statistično pomembna na stopnji tveganja p < 0,05.

Iz Tabele 14 je razvidno, da so se statistično pomembne razlike pri osebnostni

lastnosti Odprtost pokazale le med nižjo in višjo izobrazbeno skupino. Slednja ima

odprtost višje izraženo. Nepomembne statistične razlike med pari izobrazbenih

skupin v tabeli niso navedene.

56

Tabela 15

Statistična pomembnost razlik v delovnih vrednotah med posamezniki različne

izobrazbene skupine (Kruskal - Wallis test)

Delovne vrednote χ² p

Dosežek 5,426 ,066

Sodelavci 7,122 ,028

Ustvarjalnost 2,176 ,337

Prihodek 5,526 ,063

Samostojnost 7,485 ,024

Izziv 1,972 ,373

Ugled 2,349 ,309

Varnost 3,886 ,143

Nadzor 5,650 ,059

Delovno mesto ,888 ,642

Raznolikost 1,661 ,436

Življenjski stil 20,157 ,000
Opombe: χ² = vrednost Kruskal – Wallis testa, p = statistična pomembnost.

Tabela 15 kaže, da so statistično pomembne razlike (p < 0,05) med posamezniki

različnih izobrazbenih stopenj le pri delovnih vrednotah Sodelavci, Samostojnost in

Življenjski stil. S pomočjo Bonferronijevega popravka sem preverila te razlike in jih

prikazala v Tabeli 16.

Tabela 16

Bonferronijev post - hoc test za ugotavljanje razlik med pari izobrazbenih skupin pri

različnih delovnih vrednotah

Delovne
vrednote

Par skupin izobrazbe
Razlika v povprečnih

vrednostih (I - J)
p

Sodelavci nižja - srednja - 1,41008 ,039

Samostojnost nižja - višja - 2,19013 ,002

Življenjski stil nižja - srednja - 2,66090 ,000

nižja - višja - 2,56804 ,000
Opombe: Razlika v povprečni vrednosti je statistično pomembna na stopnji tveganja p < 0,05.

Tabela 16 prikazuje statistično pomembne razlike pri delovni vrednoti Sodelavci med

nižjo in srednjo izobrazbo, pri delovni vrednoti Samostojnost pa med nižjo in višjo

izobrazbo. Prav tako so se statistično pomembne razlike pokazale pri delovni

vrednoti Življenjski stil med posamezniki z nižjo in srednjo ter nižjo in višjo izobrazbo.

57

Nepomembne statistične razlike med pari izobrazbenih skupin v tabeli niso

navedene.

Tabela 17

Statistična pomembnost razlik pri dimenzijah karierne motivacije med posamezniki

različne izobrazbene skupine (Kruskal - Wallis test)

Dimenzije karierne motivacije χ² p

Karierna prožnost 4,089 ,129

Karierni vpogled 3,977 ,137

Karierna identiteta 14,053 ,001
Opombe: χ² = vrednost Kruskal – Wallis testa, p = statistična pomembnost.

Iz Tabele 17 je razvidno, da so se statistično pomembne razlike (p < 0,05) med

izobrazbenimi skupinami pojavile le pri dimenziji Karierna identiteta. S pomočjo

Bonferronijevega popravka sem preverila te razlike in jih prikazala v Tabeli 18.

Tabela 18

Bonferronijev post - hoc test za ugotavljanje razlik med pari izobrazbenih skupin pri

različnih dimenzijah karierne motivacije

Dimenzija karierne
motivacije

Par skupin izobrazbe
Razlika v povprečnih

vrednostih (I - J)
p

Karierna identiteta nižja - srednja - 1,59088 ,003

nižja - višja - 1,22463 ,036
Opombe: Razlika v povprečni vrednosti je statistično pomembna na stopnji tveganja p < 0,05.

Iz Tabele 18 je razvidno, da so statistično pomembne razlike v karierni identiteti med

nižjo in srednjo ter nižjo in višjo izobrazbeno skupino. V obeh primerih imajo

posamezniki z nižjo izobrazbo nižje izraženo dimenzijo karierne motivacije v

primerjavi z ostalima dvema skupinama. Nepomembne statistične razlike med pari

izobrazbenih skupin v tabeli niso navedene.

58

3. 5 Statistično pomembne razlike v povprečnih vrednostih posameznih lestvic
med različnimi statusi

V raziskavi me je zanimalo tudi, kakšne so razlike v osebnostnih lastnostih, delovnih

vrednotah in karierni motivaciji med statusi študent, zaposlen in brezposeln.

Tabela 19

Statistična pomembnost razlik v osebnostnih lastnostih med statusi (Kruskal - Wallis

test)

Osebnostna lastnost χ² p

Ekstravertnost ,939 ,625

Sprejemljivost 7,776 ,020

Vestnost 19,731 ,000

Nevroticizem 12,128 ,002

Odprtost ,423 ,809
Opombe: χ² = vrednost Kruskal – Wallis testa, p = statistična pomembnost.

Tabela 19 kaže, da pri osebnostnih lastnostih Ekstravertnost in Odprtost ni statistično

pomembnih razlik med statusi (p > 0,05). Statistično pomembne razlike (p < 0,05) se

med statusi nakazujejo pri osebnostnih lastnostih Sprejemljivost, Vestnost in

Nevroticizem. S pomočjo Bonferronijevega popravka sem preverila med katerimi

statusi obstajajo statistično pomembne razlike, kar sem prikazala v Tabeli 20.

Tabela 20

Bonferronijev post - hoc test za ugotavljanje razlik med statusi pri različnih

osebnostnih lastnostih

Osebnostna lastnost Par statusov
Razlika v povprečnih

vrednostih (I - J)
p

Sprejemljivost študent - zaposlen -1,39467 ,011

Vestnost študent - zaposlen -2,64993 ,000

Nevroticizem študent - zaposlen 2,02204 ,001
Opombe: Razlika v povprečni vrednosti je statistično pomembna na stopnji tveganja p < 0,05.

Iz Tabele 20 je razvidno, da obstajajo statistično pomembne razlike med študenti in

zaposlenimi, pri osebnostnih lastnostih Sprejemljivost, Vestnost in Nevroticizem. Prvi

dve osebnostni lastnosti imajo študentje nižje izraženo v primerjavi z zaposlenimi,

59

zadnjo pa višje. Nepomembne statistične razlike med pari statusov v tabeli niso

navedene.

Tabela 21

Statistična pomembnost razlik v delovnih vrednotah med statusi (Kruskal - Wallis

test)

Delovne vrednote χ² p

Dosežek ,208 ,901

Sodelavci 1,227 ,541

Ustvarjalnost 7,958 ,019

Prihodek 13,605 ,001

Samostojnost ,541 ,763

Izziv 11,330 ,003

Ugled ,744 ,689

Varnost ,721 ,697

Nadzor 1,819 ,403

Delovno mesto 1,407 ,495

Raznolikost 10,502 ,005

Življenjski stil 24,501 ,000
Opombe: χ² = vrednost Kruskal – Wallis testa, p = statistična pomembnost.

Tabela 21 kaže, da obstajajo statistično pomembne razlike (p < 0,05) med statusi pri

delovnih vrednotah Ustvarjalnost, Prihodek, Izziv, Raznolikost in Življenjski stil. S

pomočjo Bonferronijevega popravka sem v Tabeli 22 prikazala, med katerimi

statusnimi skupinami, obstajajo statistično pomembne razlike pri omenjenih delovnih

vrednotah.

Tabela 22

Bonferronijev post - hoc test za ugotavljanje razlik med statusi pri različnih delovnih

vrednotah

Delovne vrednote Par statusov
Razlika v povprečnih

vrednostih (I - J)
p

Ustvarjalnost študent - zaposlen -1,30071 ,023

Prihodek študent - zaposlen 2,24298 ,000

Izziv študent - zaposlen -1,43066 ,002

Raznolikost študent - zaposlen -1,35724 ,006

Življenjski stil študent - zaposlen 2,12588 ,000
Opombe: Razlika v povprečni vrednosti je statistično pomembna na stopnji tveganja p < 0,05.

60

Tabela 22 prikazuje, da obstajajo statistično pomembne razlike med študenti in

zaposlenimi v delovnih vrednotah Ustvarjalnost, Prihodek, Izziv, Raznolikost in

Življenjski stil. Delovne vrednote Ustvarjalnost, Izziv in Raznolikost študenti manj

cenijo kot zaposleni, vrednoti Prihodek in Življenjski stil pa bolj. Nepomembne

statistične razlike med pari statusov v tabeli niso navedene.

Tabela 23

Statistična pomembnost razlik v dimenzijah karierne motivacije med statusi (Kruskal -

Wallis test)

Dimenzije karierne motivacije χ² p

Karierna prožnost 1,670 ,434

Karierni vpogled 1,595 ,450

Karierna identiteta 4,312 ,116
Opombe: χ² = vrednost Kruskal – Wallis testa, p = statistična pomembnost.

Iz Tabele 23 je razvidno, da pri nobeni izmed dimenzij karierne motivacije ni

statistično pomembnih razlik med statusi (p > 0,05).

61

3. 6 Statistično pomembne razlike v povprečnih vrednostih posameznih lestvic
med skupinami različnih let zaposlitve

Raziskala sem tudi skupine z različnim številom let zaposlitve, saj me je zanimalo, če

se te kaj razlikujejo med seboj. Prvo skupino zajemajo posamezniki, ki še nikoli niso

bili zaposleni, drugo tisti, ki so zaposleni od 0 do 20 let in tretjo tisti, ki so zaposleni

od 21 do 40 let.

Tabela 24

Statistična pomembnost razlik v osebnostnih lastnostih med skupinami

posameznikov z različnimi števili let zaposlitve (Kruskal - Wallis test)

Osebnostna lastnost χ² p

Ekstravertnost 1,178 ,555

Sprejemljivost 8,054 ,018

Vestnost 13,260 ,001

Nevroticizem 16,460 ,000

Odprtost 1,253 ,535
Opombe: χ² = vrednost Kruskal – Wallis testa, p = statistična pomembnost.

Iz Tabele 24 je razvidno, da se posamezniki z različnim številom let zaposlitve med

seboj statistično pomembno razlikujejo pri osebnostnih lastnostih Sprejemljivost,

Vestnost in Nevroticizem (p < 0,05). S pomočjo Bonferronijevega popravka sem

preverila, med katerimi skupinami let zaposlitve obstajajo statistično pomembne

razlike, ki so prikazane v Tabeli 25.

Tabela 25

Bonferronijev post - hoc test za ugotavljanje razlik med pari skupin različnih let

zaposlitve pri različnih osebnostnih lastnostih

Osebnostna lastnost Par skupin let zaposlitve
Razlika v povprečnih

vrednostih (I - J)
p

Sprejemljivost 1. skupina - 3. skupina - 1,81194 ,016

Vestnost 1. skupina - 2. skupina - 1,88335 ,002

1. skupina - 3. skupina - 2,63814 ,000

Nevroticizem 1. skupina - 3. skupina 3,08146 ,000

2. skupina - 3. skupina 1,82711 ,034
Opombe: Razlika v povprečni vrednosti je statistično pomembna na stopnji tveganja p < 0,05.

62

Iz Tabele 25 je razvidno, da obstajajo statistično pomembne razlike med prvo in tretjo

skupino let zaposlitve pri vseh treh osebnostnih lastnostih. Pri osebnostni lastnosti

Vestnost obstajajo statistično pomembne razlike tudi med prvo in drugo skupino, pri

osebnostni lastnosti Nevroticizem pa med drugo in tretjo skupino.

Tabela 26

Statistična pomembnost razlik v delovnih vrednotah med razredi posameznikov z

različnimi števili let zaposlitve (Kruskal - Wallis test)

Delovne vrednote χ² p

Dosežek 1,337 ,512

Sodelavci 4,505 ,105

Ustvarjalnost 9,457 ,009

Prihodek 13,888 ,001

Samostojnost 1,121 ,571

Izziv 17,791 ,000

Ugled ,374 ,829

Varnost 1,065 ,587

Nadzor 8,483 ,014

Delovno mesto ,597 ,742

Raznolikost 14,750 ,001

Življenjski stil 37,284 ,000
Opombe: χ² = vrednost Kruskal – Wallis testa, p = statistična pomembnost.

Iz Tabele 26 je razvidno, da se skupine let zaposlitve med seboj razlikujejo v

delovnih vrednotah Ustvarjalnost, Prihodek, Izziv, Nadzor, Raznolikost in Življenjski

stil. Pri teh delovnih vrednotah sem izvedla še Bonferronijev popravek, katerih

statistično pomembne razlike so prikazane v Tabeli 27.

63

Tabela 27

Bonferronijev post - hoc test za ugotavljanje razlik med pari skupin različnih let

zaposlitve pri različnih delovnih vrednotah

Delovne vrednote Par skupin let zaposlitve
Razlika v povprečnih

vrednostih (I - J)
p

Ustvarjalnost 1. skupina - 2. skupina - 1,52159 ,009

Prihodek 1. skupina - 2. skupina 1,68181 ,016

1. skupina - 3. skupina 2,87913 ,001

Izziv 1. skupina - 2. skupina - 1,71024 ,000

1. skupina - 3. skupina - 1,94970 ,002

Nadzor 1. skupina - 3. skupina 1,92793 ,007

2. skupina - 3. skupina 1,81609 ,010

Raznolikost 1. skupina - 2. skupina - 1,91403 ,000

Življenjski stil 1. skupina - 2. skupina 1,42855 ,002

1. skupina - 3. skupina 3,63401 ,000

2. skupina - 3. skupina 2,20546 ,000
Opombe: Razlika v povprečni vrednosti je statistično pomembna na stopnji tveganja p < 0,05.

Iz Tabele 27 je razvidno, da obstajajo pri delovnih vrednotah Ustvarjalnost in

Raznolikost, statistično pomembne razlike med prvo in drugo skupino let zaposlitve.

Pri delovnih vrednotah Prihodek in Izziv obstajajo statistično pomembne razlike med

prvo in drugo ter prvo in tretjo skupino, pri delovni vrednoti Nadzor pa med prvo in

drugo ter drugo in tretjo skupino let izobrazbe. Pri delovni vrednoti Življenjski stil se

med seboj statistično pomembno razlikujejo prva in druga, prva in tretja ter druga in

tretja skupina.

Tabela 28

Statistična pomembnost razlik pri dimenzijah karierne motivacije med razredi

posameznikov z različnimi števili let zaposlitve (Kruskal - Wallis test)

Dimenzije karierne motivacije χ² p

Karierna prožnost 1,538 ,464

Karierni vpogled 3,898 ,142

Karierna identiteta 12,653 ,002
Opombe: χ² = vrednost Kruskal – Wallis testa, p = statistična pomembnost.

Iz Tabele 28 je razvidno, da se skupine pri dimenzijah Karierna prožnost in Karierni

vpogled med seboj ne razlikujejo. Statistično pomembne razlike med skupinami pa

64

obstajajo pri dimenziji Karierna identiteta. Pri tej dimenziji sem uporabila

Bonferronijev popravek, katerih rezultati so prikazani v Tabeli 29.

Tabela 29

Bonferronijev post - hoc test za ugotavljanje razlik med pari skupin različnih let

zaposlitve pri dimenzijah karierne motivacije

Dimenzije karierne
motivacije

Par skupin let zaposlitve
Razlika v povprečnih

vrednostih (I - J)
p

Karierna identiteta 1. skupina - 3. skupina 1,48236 ,005
Opombe: Razlika v povprečni vrednosti je statistično pomembna na stopnji tveganja p < 0,05.

Iz Tabele 29 je razvidno, da se osebe, ki še nikoli niso bile zaposlene in tiste, ki so

zaposlene že več kot 20 let, med seboj razlikujejo pri dimenziji Karierna identiteta.

Nepomembne statistične razlike med pari skupin različnih let zaposlitve v tabeli niso

navedene.

65

3. 7 Povezanost osebnostnih lastnosti z delovnimi vrednotami in karierno

motivacijo

Tabela 30

Višina korelacije med osebnostnimi lastnostmi in posameznimi delovnimi vrednotami

(Spearman)

 Ekstravertnost Sprejemljivost Vestnost Nevroticizem Odprtost

Dosežek ,346** ,101* ,213** -,123* ,253**
Sodelavci ,237** ,195** ,122* -,072 ,073
Ustvarjalnost ,368** ,120* ,137** -,206** ,364**

Prihodek ,175** -,111* -,076 ,004 ,094

Samostojnost ,272** ,027 ,118* -,166** ,273**

Izziv ,391** ,122* ,220** -,260** ,277**

Ugled ,271** ,002 ,058 -,038 ,059

Varnost ,182** ,034 ,044 -,009 -,029

Nadzor ,156** ,102* ,044 -,013 ,115*

Delovno mesto ,267** ,084 ,124* -,020 ,125*

Raznolikost ,366** ,145** ,217** -,202** ,272**

Življenjski stil ,141** ,027 ,042 ,051 ,205**
Opombe: ** korelacija je statistično pomembna na stopnji tveganja p < 0,01, * korelacija je statistično

pomembna na stopnji tveganja p < 0,05.

Iz Tabele 30 je razvidno, da je osebnostna lastnost Ekstravertnost statistično

pomembno pozitivno povezana z vsemi delovnimi vrednotami. Sprejemljivost je

statistično pomembno pozitivno povezana z delovnimi vrednotami Dosežek,

Sodelavci, Ustvarjalnost, Izziv, Nadzor in Raznolikost, negativno pa z delovno

vrednoto Prihodek. Osebnostna lastnost Vestnost je statistično pomembno pozitivno

povezana z delovnimi vrednotami Dosežek, Sodelavci, Ustvarjalnost, Samostojnost,

Izziv, Delovno mesto in Raznolikost. Osebnostna lastnost Nevroticizem je statistično

pomembno negativno povezana z delovnimi vrednotami Dosežek, Ustvarjalnost,

Samostojnost, Izziv in Raznolikost. Osebnostna lastnost Odprtost je statistično

pomembno pozitivno povezana z delovnimi vrednotami Dosežek, Ustvarjalnost,

Samostojnost, Izziv, Nadzor, Delovno mesto, Raznolikost in Življenjski stil. Glede na

Cohenovo teorijo so vse predstavljene korelacije nizke (r >= 0,10), razen korelacija

ekstravertnosti z dosežkom, ustvarjalnostjo, izzivom in raznolikostjo ter korelacija

odprtosti z ustvarjalnostjo, ki so po Cohenovi delitvi zmerne (r>= 0,30).

66

Tabela 31

Višina korelacije med osebnostnimi lastnostmi in dimenzijami karierne motivacije

(Spearman)

 Karierna prožnost Karierni vpogled Karierna identiteta

Ekstravertnost ,179** ,272** ,212**

Sprejemljivost ,208** ,035 ,063

Vestnost ,124* ,254** ,172**

Nevroticizem -,389** -,135** ,012

Odprtost ,123* ,225** ,097

Opombe: ** korelacija je statistično pomembna na stopnji tveganja p < 0,01, * korelacija je statistično

pomembna na stopnji tveganja p < 0,05.

Iz Tabele 31 je razvidno, da sta osebnostni lastnosti Ekstravertnost in Vestnost

statistično pomembno pozitivno povezani z vsemi dimenzijami karierne motivacije.

Sprejemljivost je statistično pomembno pozitivno povezana le z dimenzijo Karierna

prožnost. Osebnostna lastnost Nevroticizem je statistično pomembno negativno

povezana z dimenzijama Karierna prožnost in Karierni vpogled, Odprtost pa je z

omenjenima dimenzijama statistično pomembno pozitivno povezana. Cohenova

delitev predpostavlja, da so vse omenjene korelacije nizke (r >= 0,10), le korelacija

nevroticizma s karierno prožnostjo je zmerna (r >= 0,30).

67

Tabela 32

Višina korelacije med delovnimi vrednotami in dimenzijami karierne motivacije

(Spearman)

 Karierna prožnost Karierni vpogled Karierna identiteta

Dosežek ,084 ,219** ,333**

Sodelavci ,032 ,121* ,162**

Ustvarjalnost ,049 ,171** ,175**

Prihodek -,103* ,129* ,196**

Samostojnost ,004 ,144** ,215**

Izziv ,081 ,178** ,279**

Ugled -,083 ,137** ,286**

Varnost -,147** ,143** ,189**

Nadzor ,007 ,141** ,193**

Delovno mesto -,045 ,173** ,163**

Raznolikost ,120* ,203** ,206**

Življenjski stil -,015 ,093 ,143**

Opombe: ** korelacija je statistično pomembna na stopnji tveganja p < 0,01, * korelacija je statistično

pomembna na stopnji tveganja p < 0,05.

Iz Tabele 32 je razvidno, da je Karierna identiteta statistično pomembno pozitivno

povezana z vsemi delovnimi vrednotami. Tudi Karierni vpogled je skoraj z vsemi

delovnimi vrednotami statistično pomembno pozitivno povezan, razen z delovno

vrednoto Življenjski stil. Dimenzija Karierna prožnost je statistično pomembno

negativno povezana z delovnima vrednotama Prihodek in Varnost, pozitivno pa z

delovno vrednoto Raznolikost. Po Cohenovi teoriji je zmerna korelacija (r >= 0,30) le

med karierno identiteto in dosežkom, ostale statistično pomembne korelacije pa so

nizke (r >= 0,10).

68

3. 8 Multipla korelacija in regresija neodvisnih spremenljivk za odvisno

spremenljivko karierne motivacije

Tabela 33

Multipla korelacija (R) in njena statistična pomembnost (p) pri hierarhičnem

vključevanju prediktorjev za kriterij karierna motivacija

Model R R² ∆R² popravljen R² F (R) p

1 ,261 ,068 ,066 28,758 ,000

2୽ ,353 ,125 ,057 ,120 27,859 ,000

3ᶜ ,370 ,137 ,012 ,130 20,661 ,000

4୾ ,415 ,173 ,036 ,164 20,289 ,000

5୿ ,480 ,231 ,058 ,221 23,251 ,000

Opombe: Model 1ᵃ vključuje prediktor vestnost, model 2୽ prediktorja vestnost in ekstravertnost, model

3ᶜ prediktorje vestnost, ekstravertnost in nevroticizem, model 4୾ prediktorje vestnost, ekstravertnost,

nevroticizem in dosežek, model 5୿ prediktorje vestnost, ekstravertnost, nevroticizem, dosežek in

starost. R² = pojasnjena varianca kriterija, ∆R² = sprememba pojasnjene variance, popravljen R² =

Wherryjev popravek, F = vrednost F testa.

Iz Tabele 33 je razvidno, kako se multipla korelacija med modeli spreminja od ,261

do ,480 in je statistično pomembna (p < 0,05). Razvidno je tudi, kako se je z

dodajanjem prediktorjev povečevala pojasnjena varianca kriterija in za koliko. Pri

končnem modelu 5୿ prediktorji dobro pojasnijo dobri dve desetini variance kriterija,

Wherryjev popravek pa nima velikega učinka, saj se ne razlikuje preveč od R².

69

Tabela 34

Regresijski koeficienti in njihova statistična pomembnost (p)

Prediktor B SE (B) β t p SM IZ ZM IZ SM : ZM

Konstanta 26,064 4,296 6,066 ,000 17,617 34,511

Vestnost ,219 ,076 ,145 2,876 ,004 ,069 ,369 1 : 5

Ekstravertnost ,213 ,077 ,144 2,773 ,006 ,062 ,364 1 : 6

Nevroticizem -,252 ,073 -,177 -3,478 ,001 -,395 -,110 4 : 1

Dosežek ,381 ,103 ,178 3,683 ,000 ,177 ,584 1 : 3

Starost -,171 ,032 -,249 -5,405 ,000 -,234 -,109 2 : 1

Opombe: B = regresijski nagib, SE = standardna napaka, β = standardiziran nagib, t = vrednost t

testa, SM IZ = spodnja meja 95% intervala zaupanja, ZM IZ = zgornja meja 95% intervala zaupanja,

SM : ZM = razmerje meja 95% intervala zaupanja.

Iz Tabele 34 je razvidno, da se napovedana vrednost kriterija, s povečevanjem

vrednosti prediktorjev Vestnosti, Ekstravertnosti ali Dosežka, zvišuje, medtem ko se s

povečevanjem vrednosti prediktorja Nevroticizem ali Starost, napovedana vrednost

kriterija znižuje. Standardna napaka prediktorjev je nizka v primerjavi s parametri (B),

njihovi intervali zaupanja pa ne vsebujejo ničle. Razmerje med mejama intervalov je

najmanjše pri regresijskem koeficientu Starost in največje pri regresijskem koeficientu

Ekstravertnost. Vsi regresijski koeficienti so statistično pomembni (p < 0,05). Najvišji

standardiziran nagib ima koeficient Starost, nato Dosežek in Nevroticizem ter

Vestnost in Ekstravertnost.

70

4. 0 RAZPRAVA

V diplomski nalogi sem poskušala ugotoviti, kakšne so delovne vrednote in karierna

motivacija ljudi z različnimi osebnostnimi lastnostmi. Preverila sem ali obstajajo

razlike, v izraženosti osebnostnih lastnosti, delovnih vrednot in karierne motivacije,

med spoloma, med starostnimi, statusnimi in izobrazbenimi skupinami ter med

posameznimi razredi let zaposlitve. Zanimala pa me je tudi povezanost osebnostnih

lastnosti z delovnimi vrednotami in karierno motivacijo ter katere osebnostne lastnosti

in delovne vrednote napovedujejo karierno motivacijo. Zanimalo me je tudi, če lahko

starost, poleg teh spremenljivk, pojasni še kaj oziroma če ima dodatno napovedno

moč.

Teoretično ozadje teh odnosov še ni dovolj natančno pojasnjeno, zato se bom

osredotočila predvsem na njihovo predstavitev, pri tem pa bom poleg povezav s

teorijo predstavila tudi lastne ideje, katere je potrebno jemati z zadržkom. Posebno

pozornost je potrebno posvetiti ugotovitvam na podlagi starosti oziroma življenjskih

obdobij, saj je pri razlagi rezultatov težko ločiti vpliv starosti in generacije

udeležencev, zato je potrebno biti pri interpretaciji še posebej previden. Prav tako pri

interpretaciji rezultatov s pomočjo značilnosti generacij ne smemo pozabiti, da so

pripadniki zgodnje odraslosti mlajši posamezniki, katere del po eni izmed tujih

razdelitev pripada generaciji Y. Njeni predstavniki še niso vsi zaposleni, zato

nekaterih delovnih vrednot še nimajo popolnoma izoblikovanih oziroma se bodo te

tekom odraščanja še spremenile. Podane razlage moramo tako jemati z rezervo, saj

ugotovitev v nobenem primeru ne morem z gotovostjo potrditi.

Z analizo podatkov sem ugotovila, da večina podatkov odstopa od normalne

distribucije, kar pomeni, da se podatki ne približujejo porazdelitvi v obliki zvonastne,

simetrične krivulje, kot to predvideva teoretična porazdelitev.

71

4. 1 RAZLIKE GLEDE NA DEMOGRAFSKE SPREMENLJIVKE

4. 1. 1 Primerjava spolov

Pri primerjavi spolov sem ugotovila, da so ženske udeleženke vseh starosti bolj

osebnostno odprte kot moški udeleženci. Ženske naj bi namreč v vseh razvojnih

obdobjih izražale večjo mero odprtosti (Costa, McCrae, Zonderman idr., 1986). Pri

ostalih osebnostnih lastnostih statistično pomembnih razlik (p < 0,05) ni bilo.

Podobno so ugotovili tudi Costa, Terracciano in McCrae (2001), saj so bile razlike

med spoloma v različnih kulturah zelo majhne. Kljub temu, da so nekateri raziskovalci

(Maccoby in Jacklin, 1974; Lynn in Martin, 1995, 1997, v Avsec, 2007) ugotovili, da

naj bi bile ženske bolj ekstravertne, anksiozne in sprejemljive, se to v moji raziskavi ni

pokazalo.

Na delovnem mestu imajo ženske višje izražene delovne vrednote Dosežek,

Sodelavci, Nadzor, Delovno mesto, Raznolikost in Življenjski stil. Ženske udeleženke

bolj cenijo uspeh in svoje rezultate na delovnem mestu, dobre odnose s sodelavci,

dobrega in razumljivega šefa, primerno delovno mesto, raznoliko delo in bolj kot

moški udeleženci cenijo, da imajo poleg dela čas tudi za ostale stvari. Slednje je

seveda razumljivo, saj so ženske tudi mame in jih poleg službe čaka doma še

ogromno drugih stvari, prav tako pa si verjetno želijo nekaj časa tudi zase in za svoje

prostočasne dejavnosti. Tudi Konrad je s sodelavci (2002, v Robinson in Beutell,

2003) ugotovil, da ženske pri delovnih vrednotah bolj cenijo tiste, ki so povezane z

gospodinjstvom in negovanjem, na primer dober delavnik in sodelavce. Zanimivo

predvsem med mlajšimi, ženske bolj kot moški cenijo delovne vrednote dosežek,

delovno okolje, sodelavci, nadzor in življenjski stil (Rottinghaus in Zytowski, 2006).

Podobno so ugotovili tudi pri pripravnikih, da mlajše ženske bolj cenijo delovno

mesto, nadzor in življenjski stil kot moški (Busacca idr., 2010). Nasprotno, pa so na

Japonskem raziskave pokazale, da je moškim bolj pomembna delovna vrednota

napredovanje, kar se ne sklada z mojimi rezultati, saj je bila delovna vrednota

Dosežek višje izražena pri ženskah. Moški naj bi tudi na sploh bolj poudarjali delovne

vrednote kot ženske (Halahan, 1984, v Helson, Pals in Solomon, 1997), kar pa iz

mojih rezultatov ni razvidno. To je presenetljivo, saj naj bi se moški bolj identificirali z

delom in imeli višje delovne vrednote (Li idr., 2008).

72

Pri raziskavi karierne motivacije sem ugotovila, da so ženske in moški enako odporni

na ovire v svoji karieri ter imajo podoben vpogled v svojo kariero. Že Super (1990, v

Allison in Cossette, 2007) je namreč ugotovil, da ima spol malo vlogo pri karierni

zrelosti. Njihove zaznave so torej na teh dveh dimenzijah dokaj podobne, medtem ko

imajo karierno identiteto ženske višje izraženo kot moški. Ženske v mojem vzorcu so

torej v primerjavi z moškimi udeleženci raziskave bolj zavzete za svojo kariero, bolj

usmerjene v njo in imajo višjo željo po napredovanju, kar se sklada tudi z delovno

vrednoto Dosežek, ki je pri ženskah višje izražena. Mogoče bi rezultate lahko

povezovali z vlogo ženske v preteklosti, v kateri so kariere večinoma imeli moški.

Ravno zato je lahko karierna identiteta žensk višje izražena. Mogoče je tudi, da je

želja po napredovanju in po dosežku povezana z velikim številom žensk oziroma

študentk v mojem vzorcu. Študentkam je razumljivo mar za njihovo kariero in so zelo

motivirane za svoj uspeh. Po mojem mnenju so študentke tudi veliko bolj marljive pri

razvoju svoje kariere kot študenti, ter so veliko bolj pod vplivom svojih nadaljnjih

dosežkov. Bile naj bi tudi bolj karierno zrele in imele bolj načrtovan svoj karierni

razvoj kot študenti (Luzzo, 1995).

4. 1. 2 Primerjava življenjskih obdobij

Pri primerjavi starostnih obdobij sem v analizo vključila le pripadnike zgodnje in

srednje odraslosti, saj je bil v pozno odraslost uvrščen le eden izmed udeležencev.

Izkazalo se je, da imajo udeleženci v zgodnji odraslosti višje izraženo osebnostno

lastnost Nevroticizem, kar pomeni, da so bolj anksiozni, slabe volje in pod stresom

kot udeleženci v srednji odraslosti. Ugotovitve se ne skladajo z ugotovitvami v

Sloveniji, kjer so raziskovalci opazili upad čustvene stabilnosti iz zgodnje v srednjo

odraslost (Zupančič, 2004a), vendar pa moramo biti pri razlagi teh rezultatov pazljivi,

saj so lahko pod vplivom še kakšnih drugih dejavnikov. Mogoče bi lahko ugotovitve

povezali z velikim številom študentov v vzorcu, za katere po eni strani velja, da so

zaradi šolskih obveznosti zelo pod stresom. To so ugotovili tudi v eni izmed raziskav

(Costa in McCrae, 1989, v Costa in McCrae, 1997), kjer so imeli študenti v primerjavi

z odraslimi višje izražen nevroticizem in nižje izraženo sprejemljivost, kar se sklada z

mojimi rezultati, v katerih imajo pripadniki zgodnje odraslosti nižje izraženo

sprejemljivost, kot pripadniki srednje odraslosti. Da se sprejemljivost v srednji

odraslosti poveča, so ugotovili tudi Costa, McCrae in Jonsson (2002, v Zupančič,

2004b), ravno nasprotno pa je ugotovila ena izmed slovenskih raziskav (Caprara idr.,

73

v Zupančič, 2004a). Costa, McCrae in Jonsson so v svoji raziskavi (Zupančič, 2004a)

ugotovili tudi, da v srednji odraslosti naraste tudi vestnost, kar nakazujejo tudi moji

rezultati. Ekstravertnost, odprtost in nevroticizem so v tem obdobju upadli. Rezultati

se le delno skladajo z mojimi, saj se je statistično pomemben upad (p < 0,05) v moji

raziskavi pokazal le pri osebnostni lastnosti Nevroticizem, medtem ko se pri ostalih

dveh lastnostih nakazujejo ravno obratni rezultati.

Pri delovnih vrednotah se je izkazalo, da imajo udeleženci različnih starosti dokaj

podobne delovne vrednote. Kljub temu so na splošno pripadniki zgodnje odraslosti

več delovnih vrednot ocenili višje kot pripadniki srednje odraslosti, kar je v nasprotju

s predvidevanji, da imajo mladi nižje delovne vrednote (O'Brien in Feather, 1990, v

Loughlin in Barling, 2001) in z odkritjem, da starejše generacije bolj cenijo delo kot

vrednoto kot generacija Y (Twenge, 2010). Vendarle pa se skupini statistično

pomembno (p < 0,05) razlikujeta le v delovnih vrednotah Prihodek in Življenjski stil,

kateri višje cenijo pripadniki zgodnje odraslosti. Po eni strani je to razumljivo, saj je v

današnjih časih, ko se spopadamo z gospodarsko krizo in recesijo prihodek zelo

pomemben. Mlajši imajo po navadi tudi nižje plače kot starejši, zato jih tudi bolj

cenijo. Prav tako pa je razumljivo, da imajo raje več časa zase in svoje aktivnosti, kot

starejši, ki so bolj odgovorni in bolj zavzeti za svoje delo. Podobno je ugotovil tudi

White (2005, v Chen in Choi, 2008), saj so študenti Kitajske in Evrope prihodek

ocenili kot pomembno delovno vrednoto. To so ugotovili tudi v ZDA, kjer je bilo

generaciji Y (del zgodnje odraslosti) ena izmed najpomembnejših vrednot

ekonomsko plačilo (Chen in Choi, 2008). Tudi Twenge (2010) je ugotovil, da

generacija Y najbolj ceni delovno vrednoto plača. Rezultati o vrednoti Življenjski stil,

se skladajo z rezultati Busacca idr. (2010), ki so ugotovili, da je delovna vrednota

Življenjski stil pomembnejša za mlajše od 40 let. Izkazalo se je tudi, da so mlajši

delavci bolj zainteresirani za vzpostavitev ravnotežja med delom in ostalimi

aktivnostmi (Maccoby, 1995; Zemke idr., 2000, v Loughlin in Barling, 2001) oziroma

med delom in osebnim življenjem (Smola in Sutton, 2002). Srednja odraslost namreč

zajema ljudi, ki so rojeni v generaciji Baby - Boom in generaciji X. Pripadniki Baby -

Boom generacije so večinoma deloholiki, saj gledajo le na uspeh in dosežke

(Kupperschmidt, 2000, v Chen in Choi, 2008). Pripadniki generacije X pa že bolj kot

Baby - Boom generacija iščejo ravnotežje med delom in zabavo, vendar še vedno

manj kot generacija Y, katera večinoma zajema pripadnike skupine zgodnje

odraslosti v moji raziskavi. Nasprotno naj bi bile delovne vrednote visoko povezane s

74

starostjo, zato naj bi starejši delavci višje zaznavali svoje vrednote (Li idr., 2008). To

se v moji raziskavi ni pokazalo, saj so udeleženci v srednji odraslosti višje ocenili le

delovne vrednote Ustvarjalnost, Samostojnost, Izziv, Delovno mesto in Raznolikost,

vendar pa razlike med skupinama niso bile statistično pomembne (p > 0,05).

Cherrington navaja tri razloge zakaj naj bi prišlo do starostnih razlik pri delovnih

vrednotah (Davis, Pawlowski in Houston, 2006). Posameznikova perspektiva in

njegov referenčni okvir naj bi se z leti pod vplivom količine izkušenj spremenila, na

njegove delovne vrednote pa naj bi vplivale tudi specifične zgodovinske izkušnje.

Starejši delavci so bili tudi drugače vzgojeni in so bili priča drugačnim socializacijskim

pritiskom kot mlajši. Razloge za razlago odnosa med starostjo in delovnimi

vrednotami so iskali tudi v posameznikovem odraščanju in zorenju, razlikah v

doživetih zgodovinskih dogodkih in spremembah v prejetem izobraževanju in

socializaciji (Cherrington, Condie in England, 1979). Tudi drugi avtorji so razmišljali

podobno, da imajo mlajši delavci drugačne delovne vrednote, katere v preteklosti

niso bile tako pomembne (Armour, 2005; Catalyst, 2001; Lancaster in Stillman, 2002;

Kelly Services, 2005, v Leuty, 2010). Spet drugi avtorji (Rhodes, 1983, v Smola in

Sutton, 2002) trdijo, da se delovne vrednote spreminjajo, ko delavec prehaja med

kariernimi fazami (angl. career stages), nekateri pa niso našli nobenih sprememb v

delovnih vrednotah v dvanajst letnem obdobju (Singer in Abramson, 1973, v Smola in

Sutton, 2002). Podobno kažejo tudi druge empirične raziskave, ki trdijo da so si

generacije bolj podobne kot različne in da so razlike med njimi nedosledne (Kowske,

Rasch in Wiley, 2010). Zanimivo pa sta Smola in Sutton (2002) ugotovila, da so

delovne vrednote bolj pod vplivom generacijskih izkušenj, kot pod vplivom let in

dozorevanja.

Rezultati so tudi pokazali, da imajo pripadniki zgodnje odraslosti boljši vpogled v

svojo kariero, razlikujejo pa se tudi v karierni identiteti, katero imajo pripadniki

zgodnje odraslosti bolj izraženo. Po eni strani so taki rezultati razumljivi, saj so osebe

v zgodnji odraslosti veliko bolj motivirane za svojo kariero. To se lahko povezuje z

njihovo mladostjo in s tem, da imajo pred seboj še celo kariero (Kowske idr., 2010).

Za generacijo Y je tudi značilen višji optimizem in da jih naprej ženejo cilji (Chen in

Choi, 2008), zato ni presenetljivo, da imajo pripadniki te generacije zastavljene jasne

cilje glede svoje kariere. Pripadniki srednje odraslosti pa se spopadajo z razvojnimi

ovirami v tem času. Večina jih doživi krizo, v kateri razmišljajo o svojem poklicu in

karieri (Brečko, 2006). Pride lahko tudi do krize srednjih let. Posamezniki tako

75

ponovno ovrednotijo svoje življenje in mogoče se jim zdi, da kariera ni več

najpomembnejša v njihovem življenju. Podobno tudi B. Neugarten (1987) trdi, da je

razvoj odvisen od kriz in nepredvidljivih dogodkov, s katerimi se srečujemo. Rezultati

so lahko tudi odraz predvidevanj (Busacca idr., 2010), da skušajo mlajši stabilizirati in

utrditi svoje kariere, medtem ko jih starejši le vodijo naprej. Možno je tudi, da se v

posameznikovi srednji karieri pojavi nižja raven ambicij in strah (Brečko, 2006), kar

se odraža tudi na njegovi karierni motivaciji. Po drugi strani pa se rezultati ne

skladajo z ugotovitvami nekaterih raziskovalcev (London, 1993), ki trdijo, da starejši

delavci izražajo višjo stopnjo kariernega vpogleda kot mlajši, z leti pa pri delavcih

narašča tudi karierna identiteta (Lopes, 2006). Pred njimi so to nekateri že ugotovili,

saj so na podlagi svojih raziskav trdili, da se karierna identiteta s starostjo krepi

(London in Mone, 1987, v King, 1999). Mladi odrasli naj bi namreč bolj cenili denar in

slavo, kar je razvidno tudi iz naših rezultatov, saj imajo višje izraženo delovno

vrednoto prihodek, minimalno pa tudi ugled. Ti vrednoti naj bi jim bili pomembnejši od

pripadnosti, ki naj bi bila bolj izražena pri generaciji Baby - Boom, katera sestavlja

velik del srednje odraslosti (Twenge idr., 2012). Nekateri avtorji (Loughlin in Barling,

2001) predvidevajo, da so se mladi manj pripravljeni žrtvovati za svoje službe zato,

ker so bili priča žrtvovanju za službo svojih staršev, katero pa ni prineslo nič dobrega.

Mladi delavci naj bi bili tudi manj zadovoljni s svojimi službami (Krahn in Lowe, 1988,

v Loughlin in Barling, 2001) in manj motivirani za delo (Stern, Stone, Hopkins in

McMillon, 1990, v Loughlin in Barling, 2001). Moji rezultati tudi niso pokazali razlik

med starostnimi obdobji v karierni prožnosti, kar je odkril tudi London (1993) v svoji

drugi študiji. Na žalost se njegova prva študija ni skladala z mojimi rezultati, saj so v

njej starejši delavci poročali o višji stopnji karierne prožnosti kot mlajši.

4. 1. 3 Primerjava stopenj izobrazbe

Razlike so se pokazale tudi med posamezniki z različno stopnjo izobrazbe. Pri

pregledu osebnostnih lastnosti se je izkazalo, da se posamezniki z različnimi

stopnjami izobrazbe, med seboj razlikujejo le pri osebnostni lastnosti Odprtost, pa še

to se med seboj razlikujeta le nižja in višja izobrazbena skupina. Udeleženci z nižjo

stopnjo izobrazbe so namreč manj odprti kot udeleženci z višjo stopnjo. Zanimivo se

razlike med ostalimi stopnjami izobrazbe niso pokazale. Raziskav na to temo nisem

našla, pa vendar predvidevam, da so udeležence z višjo stopnjo izobrazbe

najverjetneje že med študijem bolj spodbujali k iskanju novih izkušenj, prav tako so

76

dobivali vedno več novih informacij, pridobivali so novo znanje, ki ga udeleženci na

nižjem izobraževanju niso bili deležni. Prav tako njihovo izobraževanje ne temelji

toliko na novih izkušnjah kot izobraževanje za višje stopnje. Podobno je tudi na

delovnem mestu. Delovna mesta za višje stopnje so zelo raznolika, se stalno

spreminjajo, potrebno je dodatno izobraževanje in pridobivanje novih izkušenj. Na

delovnih mestih nižje izobrazbe tovrstne izkušnje niso toliko pomembne in tudi zato

imajo lahko te osebe nižje izraženo odprtost. Če to velja, lahko sklepamo da se

posameznikove lastnosti izoblikujejo tudi na podlagi prejetih izkušenj.

Pri delovnih vrednotah se posamezne izobrazbene skupine razlikujejo le pri treh

delovnih vrednotah. Posamezniki z nižjo stopnjo izobrazbe manj cenijo sodelavce kot

pripadniki srednje oziroma 5. stopnje izobrazbe. Rezultati so mogoče odraz tega, da

na delovnih mestih katera zasedajo posamezniki z nižjo izobrazbo, timsko delo ni

tako pomembno in posledično ti posamezniki manj cenijo to delovno vrednoto.

Posamezniki z nižjo stopnjo izobrazbe tudi manj cenijo delovno vrednoto

Samostojnost kot tisti z višjo izobrazbo. Rezultati niso presenetljivi, saj posamezniki z

nižjimi izobrazbami zasedajo delovna mesta, kjer samostojnost ni potrebna in niti ni

zaželena. Po navadi gre za delovna mesta, kjer delavci vedno znova opravljajo ista

dela oziroma dela po naročilu njihovega nadrejenega. Posamezniki z višjo stopnjo

izobrazbe pa večinoma zasedajo bolj odgovorne delovne položaje, kjer je

pomembno, da je oseba dovolj samostojna, da sama sprejema odločitve, vodi svoje

podrejene, prav tako pa lažje razpolaga s svojim delovnim časom kot posamezniki z

nižjo stopnjo izobrazbe. To se povezuje tudi z delovno vrednoto Življenjski stil, za

katero se je pokazalo, da jo udeleženci z nižjo izobrazbo manj cenijo kot udeleženci s

srednjo in višjo izobrazbo. Posamezniki z nižjo stopnjo so najverjetneje bolj omejeni

na svojem delovnem mestu kot posamezniki s srednjo in višjo stopnjo. Nekateri si

lahko, zaradi višjega položaja na delovnem mestu, sami vzamejo čas za uživanje ali

za družino, prijatelje, medtem ko si posamezniki na nižjih delovnih mestih tega ne

morejo privoščiti. Posledično nižje ocenjujejo to delovno vrednoto, saj so se

najverjetneje sprijaznili, da si zaradi svojega položaja na delovnem mestu in nižje

stopnje izobrazbe, tega ne morejo privoščiti. Prav tako nimajo sredstev s katerimi bi

si to lahko privoščili, saj je njihov prihodek najverjetneje nižji. Po drugi strani, pa si

ravno zaradi nižje stopnje izobrazbe lahko bolj razporejajo svoj prosti čas. Njihov

delovni čas je najverjetneje osem urni, kar pomeni, da se po njem lahko posvetijo

ostalim stvarem. Pri posameznikih z višjo stopnjo izobrazbe pa temu ni tako. Tudi po

77

preteku delovnega časa, jih po navadi čakajo obveznosti, zaradi katerih morajo ostati

dlje v službi ali pa delati doma. Iz tega razloga še bolj cenijo delovno vrednoto

Življenjski stil, ki ponazarja več časa z družino, s prijatelji, ter uživanje v prostočasnih

aktivnostih. Podobno nekateri trdijo, da višja kot je stopnja posameznikove

izobrazbe, bolj ta ceni notranje delovne vrednote (Li idr, 2008). Delovne vrednote

zaposlenega naj bi tako rasle z izobrazbo. Zupančič (Zupančič in Justin, 1991) je

stopnjo izobrazbe povezovala z družbenim slojem in ugotovila, da so posamezniki iz

višjega sloja oziroma tisti z višjo izobrazbo, bolj usmerjeni v vrednote, ki predstavljajo

užitek in zabavo, kar bi lahko povezali z vrednoto Življenjski stil. Vendar pa je bila

raziskava izvedena med mladostniki, zato ugotovitev ne smemo posploševati na

ostala življenjska obdobja.

Pri karierni motivaciji so se statistično pomembne razlike (p < 0,05) med

izobrazbenimi skupinami pokazale le pri dimenziji Karierna identiteta, katero imata

srednja in višja izobrazbena skupina bolj izraženo kot nižja. Pomemben vpliv stopnje

izobrazbe na karierno motivacijo sta odkrila tudi Chand in N. Sharma (2010), vendar

le na indijskem vzorcu študentk. Ugotovila sta, da s tem ko je naraščala stopnja

izobrazbe udeleženk, se je povečevala tudi njihova karierna motivacija. Kljub temu

predvidevam, da so moji rezultati posledica delovnega mesta, ki ga posamezniki z

različnimi izobrazbami zasedajo. London (1983, v Konrad, 1996) namreč opredeljuje

karierno identiteto kot dimenzijo, ki vključuje delovno zavzetost, profesionalno

usmerjenost, pripadnost organizaciji in željo po napredovanju. In ravno zadnje je

predvsem zaradi dosežene izobrazbe bolj dosegljivo posameznikom z višjo

izobrazbo. Prav tako marsikateri posameznik z nižjo stopnjo izobrazbe ne opravlja

poklica, ki mu je všeč, ravno zato ker zaradi dosežene izobrazbe nima veliko izbire.

Zato imajo ti posamezniki najverjetneje nižjo delovno zavzetost in pripadnost

organizaciji. Vpogled v svojo kariero in odpornost na ovire imajo skupine

najverjetneje podobno izraženo, saj statistično pomembnih razlik med njimi ni bilo (p

> 0,05).

4. 1. 4 Primerjava statusov

Pri primerjavi statusov študent, zaposlen in brezposeln so se pri osebnostnih

lastnostih Sprejemljivost, Vestnost in Nevroticizem pokazale statistično pomembne

razlike (p < 0,05) med študenti in zaposlenimi. Študentje kažejo nižje izraženo

78

sprejemljivost in vestnost ter višje izražen nevroticizem kot zaposleni. Po mojem

mnenju in pridobljenih izkušnjah tekom študija, med študenti v današnjem času vlada

izjemna tekmovalnost. Razmere na trgu so zelo slabe in uspejo lahko le najboljši.

Nizka stopnja sprejemljivosti, naj bi se povezovala s tekmovalno držo (Musek, 2010)

in ravno zato menim, da so študentje manj sprejemljivi od zaposlenih, ki že imajo

sklenjeno delovno razmerje in zagotovljeno delovno mesto. Posledično so ti bolj

prijazni in bolj motivirani za vzdrževanje dobrih odnosov z drugimi. Rezultati vestnosti

so presenetljivi, saj naj bi bilo pomanjkanje vestnosti eden izmed največjih problemov

na delovnem mestu (Hogan in Ones, 1997). Prav tako naj bi bili, po eni strani,

študentje bolj vestni, če hočejo uspeti pri študiju, saj je vestnost tista, ki največ

prispeva k dobremu učnemu uspehu (Bratko idr., 2006; Conrad, 2006). Po drugi

strani, pa se zaposleni srečujejo z veliko več odgovornosti na delovnem mestu. Če

želijo biti uspešni, morajo biti vztrajni in ravno zato, naj bi bila vestnost najbolj, izmed

vseh faktorjev osebnosti, povezana z delovno uspešnostjo (Hurtz in Donovan, 2000).

Današnja družba je precej bolj naravnana na posameznikov uspeh kot je bila v

preteklosti in ravno zaradi tega predvidevam, da so študenti bolj pod stresom.

Njihova prihodnost je namreč zaradi trenutnih gospodarskih razmer zelo negotova,

kar v študentih vzbuja veliko anksioznosti, jeze in nezadovoljstva. Po mojem mnenju

je to največji razlog, zakaj se pojavljajo razlike med študenti in zaposlenimi, ki so že

finančno preskrbljeni.

Študenti in zaposleni se razlikujejo tudi v delovnih vrednotah. Zaposleni namreč bolj

cenijo Ustvarjalnost, Izziv in Raznolikost, študenti pa Prihodek in Življenjski stil.

Zaposleni so povprečno v službi že kar nekaj časa in si najverjetneje bolj kot

študenti, prizadevajo odkriti nove stvari, domisliti nove ideje. Prav tako se to od njih

bolj pričakuje, kot od študentov, ki izkušenj za tovrstno delo še nimajo. Posledično

zaposlenemu delo predstavlja izziv, saj mora reševati nove probleme, s tem pa

preizkuša meje svojih sposobnosti. Tako si želijo in pričakujejo tudi bolj raznoliko

delo, saj si verjetno želijo sprememb, kajti drugače postaja delo čedalje bolj

dolgočasno. Študenti pa so mogoče bolj usmerjeni v pridobitev katerekoli službe in

niso tako obremenjeni z izzivi, pestrim delom in ustvarjalnostjo, saj jim je najbolj

pomembno, da delo sploh dobijo. Ker pa so nasploh znani po uživanju življenja in

materialnih dobrin, jim je najverjetneje zato bolj pomemben prihodek in življenje, v

katerem bodo imeli poleg dela, čas tudi za druge stvari. Zanimivo so med Slovenci v

obdobju zgodnjega mladostništva bolj prevladovale materialistične in hedonistične

79

vrednote, v srednjem in prehodu na pozno mladostništvo pa so več pomembnosti

prispevali socialnim in človekoljubnim vrednotam (Zupančič, 1987b, v Zupančič,

2004e). Tega iz mojih rezultatov ni razbrati. Kljub temu, da se razvojna obdobja

prekrivajo in je velika verjetnost, da je v skupini študentov, kar nekaj oseb v obdobju

poznega mladostništva, se njihove vrednote ne skladajo s tistimi izpred let. Razlog je

lahko v različnih generacijah, velik pomen pa ima tudi zgodovinski čas, v katerem se

posamezniki razvijajo in kultura v kateri živijo (Zupančič, 2004e). Med študenti je v

osemdesetih letih namreč počasi začel upadati idealizem, naraščati pa materializem

in usmerjenost k položaju in drugim statusnim vrednotam (Zupančič in Justin, 1991).

Pri karierni motivaciji se je izkazalo, da so študenti, zaposleni in brezposelni podobno

motivirani za svojo kariero, saj razlik med statusnimi skupinami v nobeni dimenziji ni

bilo. Rezultati so najverjetneje odraz smernic zahodne kulture, ki je čedalje bolj

usmerjena v razvoj kariere. Vedno bolj namreč poudarja, kako pomembno je, da je

posameznik zavzet za svojo kariero, da si postavlja jasne cilje, išče povratno

informacijo ter se aktivno spoprijema z njenimi ovirami. Čustveno predana oseba se

namreč identificira z organizacijo in kariero, dela nad pričakovanji in nesebično.

Pripravljena se je osebno žrtvovati in vztrajati v težkih časih. Prav tako nima interesa

zapustiti organizacije ali svoje kariere zaradi koristi (King, 1999).

4. 1. 5 Primerjava skupin z različnimi leti zaposlitve

Pri udeležencih z različnim številom let zaposlitve se je pokazalo, da se udeleženci

med seboj razlikujejo pri osebnostnih lastnostih Sprejemljivost, Vestnost in

Nevroticizem. Udeleženci z 0 leti zaposlitve so manj sprejemljivi, vestni in čustveno

stabilni kot tisti z 21 – 40 let delovne dobe. Ker so osebe z 0 leti zaposlitve večinoma

še študenti, rezultati niso presenetljivi. Študenti imajo namreč nižje izraženo

sprejemljivost in vestnost ter višje izražen nevroticizem (Costa in McCrae, 1989, v

Costa in McCrae, 1997), v srednji odraslosti pa so omenjene osebnostne lastnosti

izražene ravno obratno (Costa, McCrae in Jonsson, 2002, v Zupančič, 2004b). Manj

vestni od oseb zaposlenih 21 do 40 let, so tudi osebe zaposlene 1 do 20 let. Starejši

delavci so najverjetneje bolj pripadni organizaciji, ki jih zaposluje kot mlajši, zato so

po mojem mnenju tudi bolj vestni. Osebe zaposlene 0 do 20 let imajo višje izražen

nevroticizem, kot udeleženci zaposleni od 21 do 40 let. Rezultati so lahko odraz

večjega stresa, obremenjenosti in pritiska tako v šoli kot tudi v zasebnem življenju.

80

Pri pregledu delovnih vrednot je razvidno, da prva skupina, ki je zaposlena 0 let manj

ceni delovne vrednote Ustvarjalnost, Izziv in Raznolikost, ter bolj delovni vrednoti

Prihodek in Življenjski stil. Rezultati so najverjetneje odraz današnjih gospodarskih

razmer in razmer na trgu dela, na katerem posamezniki brez delovnih izkušenj

nimajo veliko možnosti. Posledično je zato tem osebam vseeno, ali so lahko

ustvarjalni na svojem delovnem mestu, saj jim je bolj pomembno, da službo v bližnji

prihodnosti sploh dobijo. Podobno je tudi z delovnima vrednotama Izziv in

Raznolikost. Osebam z delovnimi izkušnjami ti dve vrednoti pomenita več kot

osebam z nobenimi, saj jim je na prvem mestu bolj pomembno, da se sploh

zaposlijo. Tudi pri delovni vrednoti Prihodek je podobno. Starejši so že nekaj časa

zaposleni in zato so si v življenju že marsikaj ustvarili, osebe brez let zaposlitve pa

nimajo nobenih prihodkov in najverjetneje ne veliko svojih prihrankov, zato jim je

prihodek še kako pomemben. Zanimivo prva in druga skupina, bolj kot tretja cenita

delovno vrednoto Nadzor. Mlajšim je torej bolj pomembno, da imajo razumevajočega

šefa, ki ceni njihovo delo in s katerim se lahko pogovorijo o težavah na delovnem

mestu. Eden izmed razlogov za tovrstne rezultate bi lahko bil, da mlajši šele dobro

vstopajo na trg dela in cenijo, da imajo ob sebi nekoga, ki jih vodi, hkrati pa posluša

in ceni. Starejši so namreč že kar nekaj časa zaposleni, zato so bolj samostojni in ne

potrebujejo toliko podpore. Iz rezultatov je tudi razvidno, da prva skupina brez let

zaposlitve bolj ceni delovno vrednoto Življenjski stil, kot jo cenita druga in tretja

skupina. Druga skupina pa prav tako bolj ceni to vrednoto kot tretja. Tretja skupina,

kjer so zaposleni več kot 20 let, se namreč počasi približuje upokojitvi. Tem ljudem se

tako s približevanjem upokojitvi odpira ogromno prostega časa, ki ga bodo imeli na

voljo izkoristiti, zato jim delovna vrednota Življenjski stil ni več tako pomembna, kot je

pomembna zaposlenim manj kot 21 let. Delovna vrednota pa je vseeno bolj

pomembna osebam brez let zaposlitve kot pa tistim zaposlenim od 1 do 20 let, kar je

najverjetneje rezultat njihove starosti. Mlajšim je namreč delovna vrednota Življenjski

stil pomembnejša kot starejšim (Busacca idr., 2010).

Skupine se po letih zaposlitve med seboj ne razlikujejo v odpornosti na ovire v karieri

in v kariernem vpogledu. Udeleženci brez let zaposlitve pa imajo višjo karierno

identiteto kot zaposleni več kot 20 let. Ti namreč svojo kariero postopoma

zaključujejo, zato je njihova identiteta pričakovano nižja. Osebe brez let zaposlitve pa

imajo višjo identiteto ravno zato, ker je pred njimi še cela kariera in če želijo v njej

uspeti, morajo biti zelo motivirani.

81

4. 2 POVEZANOST MED SPREMENLJIVKAMI

4. 2. 1 Povezanost osebnostnih lastnosti z delovnimi vrednotami

Pri raziskavi so se pokazale tudi pomembne povezave med spremenljivkami.

Osebnostna lastnost Ekstravertnost je pozitivno povezana z vsemi delovnimi

vrednotami v vprašalniku. Rezultati niso presenetljivi, saj so ekstravertni ljudje zelo

družabni, kar se povezuje z delovnima vrednotama Sodelavci in Življenjski stil. So

tudi energični, glasni in dominantni, kar se povezuje z ostalimi delovnimi vrednotami.

Gre namreč za osebe, ki želijo biti uspešne na svojem delovnem mestu, kar zajema

vse od visokega prihodka, ugleda, samostojnosti do dobrih odnosov s sodelavci,

varnosti, urejenega delovnega mesta in raznovrstnega dela. Po Parksu (2007, v

Parks in Guay, 2009) naj bi se ekstravertnost povezovala predvsem s

spodbujevalnimi vrednotami, kar se je pokazalo tudi v moji raziskavi, saj je

ekstravertnost najvišje povezana z delovnim vrednotami Dosežek, Ustvarjalnost,

Izziv in Raznolikost. Pri tem, pa ne smemo pozabiti na velikosti učinkov, saj so

korelacije ekstravertnosti z delovnimi vrednotami Dosežek, Ustvarjalnost, Izziv ter

Raznolikost zmerne, ostale statistično pomembne korelacije pa nizke. Sprejemljive

osebe so prijazne in zelo motivirane za pozitivne odnose z drugimi (Graziano in

Eisenberg, 1997), kar se povezuje z delovno vrednoto Sodelavci. Posamezniki, ki so

bolj sprejemljivi višje cenijo sodelavce na delovnem mestu. Pričakujejo dobre

odnose, prijateljstvo in obojestransko pomoč, prav tako pa jim veliko pomeni, da so

jim sodelavci všeč kot osebe. Izkazalo se je tudi, da sta tako sprejemljivost kot zgoraj

omenjena ekstravertnost pozitivni napovednik vrednote Delovni odnosi (Furnham

idr., 2005, v Leuty, 2010). Iz rezultatov je tudi razvidno, da so sprejemljivi udeleženci

radi uspešni, radi preizkušajo nove ideje, rešujejo nove probleme, imajo radi

raznoliko delo in šefa, ki jih ceni. Zanimivo jim za dodatno plačilo in druge ugodnosti

ni preveč mar. Podobno so odkrili tudi drugi avtorji (Duffy, Borges in Hartung, 2009;

Berings idr., 2004, v Leuty, 2010), saj je bila sprejemljivost negativno povezana s

prihodkom in pomembnostjo denarja. Mogoče so ravno zato posamezniki z nižje

izraženo sprejemljivostjo bolj uspešni pri prodaji (Furnham in Fudge, 2008), saj

sprejemljivim posameznikom ni toliko mar za materialne dobrine. Pri pregledu

velikosti učinkov se je izkazalo, da so vse statistično pomembne korelacije nizke,

zato je potrebno biti pri interpretaciji le teh, izredno previden. Vestnost naj bi bila

najmočneje povezana z delovno uspešnostjo (Hurtz in Donovan, 2000), kar ni

82

presenetljivo, saj se tudi iz rezultatov vidi, da tovrstni posamezniki želijo uspeti, delo

jim predstavlja izziv, prav tako pa cenijo ustvarjalnost, samostojnost in imajo radi

raznoliko delo. Rezultati so tudi pokazali, da imajo radi dobre odnose s sodelavci,

primeren, ugleden in prijeten delovni prostor. Kljub temu so korelacije nizke, zato

učinek med dimenzijami ni velik. Odprti posamezniki imajo veliko željo po novih

informacijah in znanju ter so zelo radovedni in ustvarjalni (Musek, 2010), kar se

sklada s pridobljenimi rezultati. Odprti posamezniki namreč cenijo uspeh, so radi

ustvarjalni in samostojni na delovnem mestu, želijo pa si tudi novih izzivov. Kot

večina delavcev si želijo urejeno delovno mesto, z raznovrstnim delom, kar se sklada

z njihovo željo po spremembah (Musek, 2010). Zato tudi ni presenetljivo, da manj

cenijo delovno vrednoto Varnost, saj si želijo novosti in razburjenja (Yik in Tang,

1996). Podobno nakazujejo tudi moji rezultati, vendar ti niso statistično pomembni (p

< 0,05). Kljub temu nakazujejo, da bolj kot so posamezniki odprti, bolj si želijo časa

tudi za ostale stvari. To ni presenetljivo, saj imajo veliko interesov, za katere

najverjetneje potrebujejo čas tudi izven delovnega časa. Nasprotno se tovrstna

delovna vrednota ni izrazila pri udeležencih z izraženim nevroticizmom. Pokazala se

je negativna povezanost z delovnimi vrednotami Dosežek, Ustvarjalnost,

Samostojnost, Izziv in Raznolikost, povezave pa so dokaj nizke, velikost učinkov pa

je majhna. Tudi Musek (2000) je pri primerjavi osebnostnih lastnosti z Muskovo

lestvico vrednot odkril, da nevroticizem skoraj ne korelira v vrednotnimi usmeritvami.

Posamezniki z višje izraženim nevroticizmom so bolj anksiozni ter svet okoli sebe

zaznavajo zelo ogrožajoče in stresno (Caspi, Roberts in Shiner, 2005; Watson, Clark

in Harkness, 1994), zato ni presenetljivo da si ne prizadevajo za uspeh, velik izziv pa

jim predstavlja že življenje samo, zato nimajo visoko izraženih delovnih vrednot. Po

mojem mnenju se te osebe bojijo življenja, prav tako pa se bojijo sprememb, katere

bi za njih predstavljale še večji stres, zato si ne želijo raznolikega dela ter niso

ustvarjalni in samostojni, saj se bojijo posledic svojih odločitev. Nasprotno pa pri

nekaterih ljudeh ravno ta strah deluje kot motivator za uspeh (Furnham in Fudge,

2008). Tudi M. S. M, Yik in C. S. Tang (1996) sta v svoji raziskavi ugotovila, da višje

kot je pri osebah izražen nevroticizem, višje cenijo vrednoto dosežek, saj jim ta

prevetri njihov stalen nemir.

83

4. 2. 2 Povezanost osebnostnih lastnosti s karierno motivacijo

Pri karierni motivaciji se je izkazalo, da so ekstravertni posamezniki veliko bolj

karierno motivirani. Ti posamezniki so zavzeti za delo, usmerjeni v svojo kariero,

imajo jasne karierne cilje ter so odporni na ovire v njej. Ekstraverti imajo namreč

visoko stopnjo energije ter željo po učenju (Poropat, 2009, v De Feyter idr., 2012) ter

so zelo zunanje motivirani za dosego svojega cilja (Komarraju idr., 2009). Zato ni

presenetljivo, da se ekstravertnost visoko povezuje s kariernim uspehom (Rode,

Arthaud-Day, Mooney, Near in Baldwin, 2008). Na žalost so velikosti učinkov pri tej

osebnostni lastnosti majhne, zato iz pridobljenih rezultatov ne moremo ničesar

zaključevati. Tudi osebnostna lastnost vestnost se pozitivno povezuje z vsemi

dimenzijami karierne motivacije, kar ni presenetljivo, saj je vestnost povezana s

težnjo po postavljanju ciljev in predanosti njim (Barrick, Mount in Strauss, 1993, v

Parks in Guay, 2009). Vestni posamezniki so namreč visoko motivirani za dosežek

(Komarraju idr., 2009) in posledično za svojo kariero nasploh. Podobno sta ugotovila

tudi Judge in Ilies (2002), saj je bila v njuni raziskavi vestnost pozitivno povezana z

motivacijo uspešnosti. Vestnost namreč predstavlja mero do katere je človek

organiziran, odgovoren in usmerjen na dosežek (Barrick idr., 1993; Judge in Ilies,

2002, v Parks in Guay, 2009). Vestne osebe tako skušajo razviti dobre strategije za

doseganje ciljev, nevestni pa so neodgovorni in neorganizirani, zato težko razvijejo

dobre strategije in jim sledijo (Parks in Guay, 2009). Kljub temu ne moremo na

podlagi povezav ničesar sklepati, saj so se velikosti učinkov pri korelacijah izkazale

za majhne. Osebnostna lastnost sprejemljivost se pozitivno povezuje le z dimenzijo

Karierna prožnost, ki predstavlja vztrajnost v sledenju kariernim ciljem (London in

Bassmen, 1989, v King, 1999). Povezava me je presenetila, saj naj bi po nekaterih

predvidevanjih (Furnham in Fudge, 2008) osebe z visoko sprejemljivostjo neuspeh

doživljale bolj osebno in zato posledično izgubile zaupanje vase in v svoje delo, kar

bi se najverjetneje kazalo tudi v nizki karierni prožnosti. Pridobljena korelacija je

glede na Cohenovo delitev nizka, zato ne morem ničesar zaključevati. Ostalih

povezav pa rezultati niso pokazali, sprejemljivi posamezniki so namreč bolj usmerjeni

v družbo in v odnose z drugimi. Niso tekmovalni, zato so mogoče tudi manj motivirani

za svojo kariero. Podobno sprejemljivost ne napoveduje akademske motivacije

(Farsides in Woodfield, 2003; Poropat, 2009, v De Feyter idr., 2012). Odprtost se je v

raziskavi pozitivno povezovala z karierno prožnostjo in vpogledom, ne pa toliko z

karierno identiteto (p > 0,05). Velikosti učinkov so majhne. Kljub temu rezultati

84

nakazujejo, da se želja po novih informacijah, povezuje s postavljanjem novih jasnih

kariernih ciljev, saj nove informacije uporabijo za postavitev kariernih ciljev. Tovrstne

osebe so tudi vztrajne v sledenju svojega načrta, kar je najverjetneje odraz

radovednosti in želje po novostih. Rezultati so tudi pokazali, da višje kot je izražen

nevroticizem pri udeležencih, nižja sta njihov karierni vpogled in karierna prožnost.

Korelacija s karierno prožnostjo se je izkazala za zmerno, tista s kariernim

vpogledom pa za nizko. Izsledki niso presenetljivi, saj so tovrstni posamezniki zelo

zaprti vase in za novosti, si ne postavljajo novih ciljev, predvsem pa jih vsaka ovira

na karierni poti kaj hitro vrže iz tira. So namreč zelo ranljivi in negotovi, zato ob

kariernih preprekah niso zmožni normalno delovati naprej (London, 1983). Njihova

negativna čustva zavirajo samoregulativne procese, ki so vključeni v motivacijo za

doseganje ciljev (Kanfer in Heggestad, 1999, v Parks in Guay, 2009). Posamezniki

se namreč bojijo neuspeha in so manj predani svojim dosežkom (De Feyter idr.,

2012), kar je razvidno tudi iz povezav nevroticizma s karierno motivacijo.

4. 2. 3 Povezanost delovnih vrednot s karierno motivacijo

Kaj pa delovne vrednote in karierna motivacija? Ali obstajajo kakšne povezave med

njima? Nekatere vrednote namreč napovedujejo motivacijo (Clemmons III, 2008),

Brownov model pa predvideva, da se za dosego delovnega zadovoljstva

posamezniki v svoji karieri odločajo na podlagi svojih delovnih vrednot (Leuty, 2010).

Raziskav na to temo tako v Sloveniji kot tudi v tujini skoraj da ni, pa vendar so se v

raziskavi pokazale nekatere povezave. Vse delovne vrednote so statistično

pomembno (p < 0,01) pozitivno povezane s karierno identiteto, vendar pa je le

povezava z delovno vrednoto Dosežek zmerna. Kljub temu rezultati nakazujejo, da

višje kot so delovne vrednote, višja je delovna zavzetost, pripadnost delu ter višje je

karierno zadovoljstvo. Tudi karierni vpogled je pozitivno povezan skoraj z vsemi

delovnimi vrednotami, razen z delovno vrednoto Življenjski stil, kar ni presenetljivo,

saj ta vrednota nakazuje pomembnost ostalih stvari v našem življenju, poleg kariere.

Na žalost so korelacije nizke. Zanimivo pa je dimenzija Karierna prožnost, pozitivno

povezana z delovno vrednoto Raznolikost, ki se nanaša na raznovrstno delo.

Mogoče so tisti posamezniki, ki imajo radi raznoliko delo, bolj odporni na

spremembe, ki jih lahko povzročijo ovire na karierni poti. Ti ljudje so namreč navajeni

na različne oblike dela in ko naletijo na oviro, jim sprememba načrta najverjetneje ne

predstavlja velikih težav. Njihova karierna odpornost je veliko višja, v primerjavi s

85

tistimi osebami, ki iz dneva v dan počnejo enolično delo in se ob spremembah ne

znajdejo dobro in so zato manj vzdržljivi. Pokazalo se je tudi, da imajo udeleženci, ki

visoko cenijo Prihodek in Varnost, nižje izraženo karierno prožnost. Mogoče so

osebe, ki bolj cenijo prihodek, zaradi preobremenjenosti z dodatnimi plačili in

denarjem nasploh, bolj ranljive ravno zaradi te prevelike usmerjenosti v denar.

Predvidevam, da se take osebe ženejo za nagradami in plačili, na ostale stvari pa

sploh niso pozorni in posledično niso pripravljeni na ovire, na katere lahko naletijo

spotoma. Zato so bolj ranljivi, prihodek pa je tudi del zunanje motivacije, ki po navadi

ni preveč močna, zato posameznik pri svojem delu ni vztrajen. Medtem za

posameznike, ki visoko cenijo varnost, rezultati niso tako presenetljivi. Kot smo že

ugotovili, so osebe z nižje izraženo karierno prožnostjo, bolj ranljive v svoji karieri, kar

pomeni, da jih že manjša ovira v karieri vrže iz tira. Iz tega lahko sklepamo, da imajo

tovrstne osebe rade zagotovljeno delo, delovno mesto oziroma službo, saj se na nek

način bojijo sprememb, ki so v njihovem pogledu težko premagljive ovire. Nasprotno,

so osebe z visoko karierno prožnostjo bolj odporne na ovire v karieri, saj jim te ne

predstavljajo konca, ampak priložnost za nov začetek, spremembe. Tem osebam

delovna vrednota Varnost tako ni preveč pomembna, saj so se pripravljeni in

sposobni spopadati z novimi izzivi v svoji karieri. Pri pregledu velikosti učinkov so se

ti izkazali za majhne, zato je potrebno podane rezultate jemati z rezervo.

4. 2. 4 Vloga osebnostnih lastnosti, delovnih vrednot in starosti pri

napovedovanju karierne motivacije

Med osebnostnimi lastnostmi so se za statistično pomemben napovednik (p < 0,05)

izkazale Vestnost, Ekstravertnost in Nevroticizem, med delovnimi vrednotami pa le

Dosežek, zato sem v svoj napovedovalni model vključila le te. Iz rezultatov lahko

sklepam, da karierno motivacijo napovedujejo tudi drugi ne predpostavljeni

prediktorji. Kljub nižji korelaciji, ki je statistično pomembna (p < 0,05), lahko

predvidevam, da so spremenljivke povezane med seboj. Pojasnjena varianca kriterija

se je z dodajanjem prediktorjev povečevala. Največ variance pojasni Vestnost, nato

pa njej največ dodata Starost in Ekstravertnost. Napovedana vrednost kriterija se

najbolj poveča pri Dosežku in najmanj pri Starosti, če se vrednosti teh dveh

prediktorjev povečata za eno enoto, vrednosti ostalih prediktorjev pa ostanejo

nespremenjene. Najvišji relativni regresijski učinek ima v predstavljenem modelu

Starost, kar ni presenetljivo, saj naj bi bila starost tudi boljši napovedovalec poklicne

86

uspešnosti, v primerjavi z osebnostnimi lastnostmi (Sanders, 2008). Njen regresijski

nagib je negativen, kar pomeni, da starejši kot smo nižja je naša karierna motivacija.

Že Greller (2000) je trdil, da so ljudje s starostjo manj obremenjeni s svojim kariernim

napredovanjem, oblikovanjem novih odnosov in razvojem novih spretnosti. Moji

rezultati zato niso tako presenetljivi, saj gre na začetku delovne kariere za intenziven

osebnostni in poklicni razvoj, v obdobju srednje kariere pa je motiviranost nižja, po

navadi zato, ker ima posameznik že urejen materialni status (Brečko, 2006). Starejši

posamezniki se počasi približujejo upokojitvi in koncu svoje kariere, zato niso več

tako motivirani in zagnani za njen razvoj. Podobno so ugotovili tudi drugi, saj so bili

ljudje z leti manj zaskrbljeni o razvoju lastne kariere (Lopes, 2006) in so bili manj

zavzeti za karierni razvoj (Jones in Meredith, 1996, v Feldman in Ng, 2008). Dosežek

je edina delovna vrednota, ki se je izkazala za ustrezen napovednik karierne

motivacije. Delovne vrednote so namreč vir motivacije za posameznikova dejanja

(Roe in Ester, 1999) in ravno zato sem pričakovala večji napovedni vpliv. Njegov

regresijski nagib je pozitiven, kar pomeni da višje kot osebe cenijo delovno vrednoto

Dosežek, višja je njihova karierna motivacija. Posamezniki, ki torej cenijo, da je delo

uspešno opravljeno in dokončano, imajo posledično višje izraženo karierno

motivacijo. Med osebnostnimi lastnostmi karierno motivacijo najvišje negativno

napoveduje Nevroticizem, pozitivno pa Vestnost in Ekstravertnost. Podobno sta

odkrila tudi Judge in Ilies (2002, v Parks in Guay, 2009), saj sta v njuni raziskavi

nevroticizem in vestnost napovedovala motivacijo. Lastnosti naj bi bili namreč

povezani s procesi postavljanja ciljev. Rezultati niso presenetljivi. Višji kot je

nevroticizem nižja naj bi bila karierna motivacija udeležencev, saj nevroticizem v

posamezniku vzbudi kopico negativnih čustev, ki ga lahko, če se ne zna z njimi

spoprijeti, zavirajo v motivaciji. Podobno so odkrili tudi drugi avtorji (Lounsbury,

Tatum, Chambers, Owens in Gibson, 1999; Reed, Bruch in Haase, 2004, v Feldman

in Ng, 2008), saj je bil nevroticizem negativno povezan z delovnim izobraževanjem in

kariernim razvojem. Ti rezultati nakazujejo, da nevroticizem resnično negativno

napoveduje karierno motivacijo, vendar pa tega ne morem z gotovostjo potrditi.

Vestnost se na splošno pozitivno povezuje z motivacijo (De Feyter idr., 2012).

Pozitivno je povezana tudi z dodatnim izobraževanjem, stalnim usposabljenjem in z

zavzetostjo za karierni razvoj (Lounsbury, Tatum, Chambers, Owens in Gibson,

1999; Reed, Bruch in Haase, 2004, v Feldman in Ng, 2008). Tudi ekstravertnost je

pozitivno povezana z motivacijo, še posebej če je njihova navdušenost in visoka

stopnja energije usmerjena v lastni karierni razvoj. Zato ni presenetljivo, da sta obe

87

lastnosti pomemben napovednik karierne motivacije. Pri pregledu razmerij intervalov

zaupanja se je za najbolj natančen napovednik pokazala Starost, za najmanj

natančnega pa Ekstravertnost. Nobeden izmed intervalov tudi ne vsebuje ničle, zato

predvidevam da so regresijski nagibi ustrezni, učinek regresijskih koeficientov pa je

statistično pomemben.

88

4. 3 OMEJITVE RAZISKAVE

Pri interpretaciji rezultatov ne smem pozabiti na omejitve, ki so lahko vplivale na

rezultate in jih izkrivile. Opozorila bi na reprezentativnost vzorca, saj kljub temu da je

bil vzorec dokaj velik, ni bil uravnotežen po spolu, po starosti oziroma življenjskih

obdobjih, statusu, doseženi izobrazbi in po letih zaposlitve. Predvsem bi želela

opozoriti na premajhno število brezposelnih oseb in oseb v pozni odraslosti, zaradi

česar o njih nisem mogla ničesar sklepati oziroma sem jih iz raziskave celo izključila.

Kljub temu, da je bil vzorec načeloma naključen, saj je lahko spletno anketo

izpolnjeval kdorkoli, je večinoma obsegal posameznike iz moje socialne mreže, ročno

pa so vprašalnike izpolnjevali le izbrani oziroma osebe, ki so za to izrecno zaprosile.

Tudi način izpolnjevanja vprašalnikov je lahko vplival na rezultate. Najbolje bi bilo, da

bi jih z vsakim udeležencem izpolnjevala individualno. Tako bi se lahko izognila

napačnim interpretacijam, ki se lahko v posamezniku porajajo med izpolnjevanjem.

Prav tako bi bila na voljo za kakršnakoli vprašanja, ki bi jih posameznikom lahko

osebno pojasnila. Tako bi jih vsi enako razumeli in bi bili njihovi odgovori bolj realni.

Vprašalnik o delovnih vrednotah sem prevedla s pomočjo mentorice, vprašalnik

karierne motivacije pa je bil podobno predhodno preveden v slovenski jezik s strani

kolegice za potrebe diplomske naloge. Ker gre za prevod iz tujega jezika, ne smem

pozabiti na napake, ki se lahko pojavijo zaradi dobesednega prevoda ali

nepravilnega razumevanja postavk. Prav tako ni bila preverjena zanesljivost in

veljavnost postavk oziroma omenjenih vprašalnikov. Izpostavila bi tudi problem

samoocenjevanja, saj je lahko, predvsem pri izpolnjevanju vprašalnika o osebnostnih

lastnostih, prišlo do podajanja socialno zaželenih odgovorov. Ljudje imamo namreč

tendenco po tem, da se navzven pokažemo v čim boljši luči. Na rezultate vseh treh

vprašalnikov so prav tako lahko vplivali odgovori srednjih kategorij ali pa izbiranje

ekstremnih odgovorov. Nekateri posamezniki namreč ves čas izbirajo iste odgovore,

kar lahko posledično izkrivi celotno sliko rezultatov. Glede na pridobljeno povratno

informacijo lahko sklepam, da je bil udeležencem vprašalnik o delovnih vrednotah

predlog, vprašanja pa so se ponavljala. Kljub temu, da sem uporabila skrajšano

verzijo, je na rezultate lahko vplivala utrujenost ali naveličanost. Vzorec je bil

sestavljen iz velikega števila študentov, ki najverjetneje še niso bili zaposleni, pa so

kljub temu v vprašalniku morali razmišljati o svojih delovnih vrednotah. Njihovi

rezultati so najverjetneje odraz njihovih trenutnih pričakovanj in interesov na

delovnem mestu, saj delovnih vrednot še nimajo popolnoma izoblikovanih. Njihove

89

delovne vrednote se bodo v prihodnosti najverjetneje še spremenile, saj so imeli do

sedaj bolj malo stika z delovnim okoljem, zato je potrebno biti pri interpretaciji

generacijskih razlik izredno previden in kritičen. Prav tako ne moremo zaključevati o

značilnostih posameznih skupin po letih zaposlitve in življenjskih obdobjih. Meje prvih

skupin sem določila sama, medtem ko so meje življenjskih obdobij določena po

Levinsonovi teoriji. Kljub temu se moramo zavedati, da slednje niso nepremične, zato

ne morem z gotovostjo trditi, da njihovi rezultati dejansko odražajo značilnosti teh

skupin. Prav tako je potrebno biti kritičen do rezultatov multiple korelacije in regresije,

saj sem uporabila hierarhično vključevanje prediktorjev, ki sem jih razvrstila na

podlagi predhodnih teorij in po svoji lastni presoji.

90

4. 4 PRENOS UGOTOVITEV V PRAKSO

Slovenske raziskave, ki bi raziskovala povezanost osebnostnih lastnosti z delovnimi

vrednotami in karierno motivacijo še nisem zasledila. Tuje raziskave so se ukvarjale

predvsem s splošno motivacijo in motivacijo za delo, njuno povezavo z osebnostnimi

lastnostmi, raziskovali pa so tudi povezavo osebnostnih lastnosti s splošnimi oziroma

osebnimi vrednotami. Ravno zato menim, da moja raziskava odpira nov pogled na

vrednote in motivacijo. Na splošno rezultati dajejo dober vpogled v osebnostne

lastnosti, delovne vrednote in karierno motivacijo oseb v Sloveniji. Nakazujejo se

razlike in podobnosti med posameznimi ciljnimi skupinami, katere lahko marsikdo

uporabi v svojo korist. Rezultati so lahko v pomoč delodajalcem, ki zaposlujejo

različne osebnostne profile, pri ugotavljanju vzrokov za njihovo nižjo učinkovitost in

motivacijo na delovnem mestu. Z rezultati si lahko pomagajo tudi pri iskanju

določenih ukrepov, s pomočjo katerih bi učinkovitost zaposlenih in njihovo karierno

motivacijo zvišali ali pa vsaj obdržali. Rezultati so lahko v pomoč delodajalcem tudi

pri zaposlovanju, saj lahko ocenijo kakšne osebnostne lastnosti in delovne vrednote

mora imeti potencialni kandidat še posebej izražene, da bo uspešen na novem

delovnem mestu. Delodajalec lahko na podlagi rezultatov približno oceni koliko so

delovne izkušnje dejansko pomembne za delovno mesto in ali je bolje, da jih

kandidat sploh nima. Prav tako lahko delodajalci, učitelji in starši dobijo vpogled v

delovne vrednote mlajših in ideje za motivacijo za njihov karierni razvoj.

91

4. 5 PREDLOGI ZA NADALJNJE RAZISKOVANJE

Raziskava je tudi dobra odskočna deska za nadaljnje raziskovanje. Predvsem bi bilo

najprej potrebno popraviti vse zgoraj naštete pomanjkljivosti, za primerjavo med

generacijami in preverjanje trditve o stabilnosti delovnih vrednot, pa bi bilo potrebno

daljše spremljanje udeležencev. Mogoče bi lahko namesto po starosti, primerjali

stopnje v karieri in opazovali kdaj so osebe najbolj karierno motivirane. Vključili bi

lahko tudi vprašalnik o kariernih sidrih, ki predstavljajo nek skupek vrednot, ki določa

kariero. Tako bi delodajalec še bolj videl, kaj zaposlenega motivira pri delu in na

kakšen način ga lahko spodbudi. Lahko bi gledali povezavo med kariernimi sidri in

delovnimi vrednotami ter med kariernimi sidri in karierno motivacijo. Prav tako bi

lahko povezali karierna sidra in osebnostne lastnosti, saj naj bi bili ljudje bolj

zadovoljni in učinkoviti v okoljih, ki se skladajo z njihovimi osebnostnimi lastnostmi in

podpirajo njihova karierna sidra. Potrebno bi bilo najti tudi boljše napovednike

karierne motivacije. Dobro bi bilo poseči tudi po bolj stabilnih lastnostih, ki se s

časom toliko ne spreminjajo. Menim, da ima na moje rezultate velik vpliv tudi

današnje gospodarsko in politično stanje v državi. Verjetno se rezultati ravno zaradi

recesije, s katero se soočamo zadnjih nekaj let, ponekod vidno razlikujejo od

pričakovanih. Prihodnjim raziskovalcem predlagam, da se razišče vpliv recesije na

vrednote in motivacijo, ki je najverjetneje pustila velik pečat v rezultatih raziskav ter

spremenila potek marsikaterih pričakovanih dogodkov v razvoju posameznika.

92

5. 0 SKLEP

S pomočjo diplomskega raziskovanja sem želela ugotoviti katere delovne vrednote

imajo osebe z različnimi osebnostnimi lastnostmi in kakšna je njihova karierna

motivacija. Udeležence sem med seboj primerjala po spolu, statusu, izobrazbi,

življenjskih obdobjih in po številu let zaposlitve. Zanimala me je tudi povezanost

delovnih vrednot s karierno motivacijo, katere osebnostne lastnosti in delovne

vrednote napovedujejo karierno motivacijo ter kakšen je napovedni učinek starosti.

Ugotovila sem, da se moški in ženske med seboj razlikujejo le pri osebnostni

lastnosti odprtost. Udeleženke so namreč bolj odprte kot udeleženci. Prav tako

ženske bolj cenijo dosežek, dobre odnose s sodelavci, uvidevnega in razumnega

šefa, prijetno delovno mesto, raznoliko delo ter svoj prosti čas. Ženske imajo tudi

višjo karierno identiteto kot moški, saj so, glede na rezultate moje diplomske naloge,

bolj navezane na svojo kariero.

Pri primerjavi življenjskih obdobij sem ugotovila, da so starejši udeleženci bolj prijazni

in zaupljivi v odnosih ter bolj usmerjeni v odnose z drugimi, mlajši pa so bolj

anksiozni, ranljivi in nesamozavestni. Pri delovnih vrednotah se skupini razlikujeta le

v dveh. Mlajši namreč bolj cenijo plačilo in druge ugodnosti ter prosti čas. Na podlagi

mojih rezultatov tako ne morem zaključiti, da imajo mladi nižje delovne vrednote, kot

bi mogoče glede na rezultate preteklih raziskav pričakovali. Možno pa je, da še niso

oblikovali trdnih vedenjskih namer v zvezi s svojimi vrednotami in zato njihovo

obnašanje odstopa od njih (Musek, 2005a). Mlajši si bolj kot starejši postavljajo

karierne cilje, jasne načrte za prihodnost ter želijo povratno informacijo, saj jim

kariera veliko pomeni.

Udeleženci z višjo stopnjo izobrazbe so bolj odprti za izkušnje kot tisti z nižjo. Prav

tako osebe s srednjo in višjo izobrazbo bolj cenijo dobre delovne odnose,

samostojnost pri delu in prosti čas. Imajo tudi višjo karierno identiteto.

V raziskavi se je tudi pokazalo, da so zaposleni bolj sprejemljivi in vestni kot študenti,

slednji pa so bolj anksiozni, nesproščeni ter pod stresom. Zaposleni bolj kot študenti

cenijo ustvarjalnost in raznolikost pri delu, delo pa jim je tudi bolj v izziv. Študenti v

93

primerjavi z zaposlenimi bolj cenijo plačilo in nagrade ter prosti čas. V karierni

motivaciji pa se razlike med statusi niso pokazale.

Ugotovila sem tudi, da so udeleženci, ki še niso bili zaposleni, manj sprejemljivi in

vestni kot starejši delavci. Manj vestni so tudi v primerjavi z mlajšimi zaposlenimi.

Starejši zaposleni so tudi najmanj anksiozni, ranljivi in nesproščeni. Osebe, ki še niso

bile zaposlene, manj kot mlajši zaposleni, cenijo ustvarjalnost, izziv in raznolikost pri

delu ter bolj plačilo in prosti čas. V primerjavi s starejšimi zaposlenimi, manj cenijo

izziv, uvidevnega nadrejenega, ter bolj prihodek in prosti čas. Mlajši zaposleni, v

primerjavi s starejšimi, bolj cenijo dobrega nadrejenega in prosti čas. Tisti, ki še niso

bili zaposleni pa imajo višje izraženo karierno identiteto od tistih starejših zaposlenih.

Izkazalo se je tudi, da višja kot je pri udeležencih ekstravertnost, višje ti cenijo

delovne vrednote dosežek, ustvarjalnost, izziv in raznolikost, odprti za izkušnje pa

bolj cenijo ustvarjalnost. Tisti z višje izraženim nevroticizmom so zelo ranljivi in niso

vztrajni v sledenju svojim ciljem. Udeleženci, ki bolj cenijo dosežek pa imajo tudi višje

izraženo karierno identiteto. Ostale povezave med spremenljivkami so se izkazale za

nizke oziroma statistično nepomembne (p > 0,05).

Ugotovila sem tudi, da so osebnostne lastnosti vestnost, ekstravertnost in

nevroticizem, delovna vrednota dosežek in starost, statistično pomembni napovedniki

karierne motivacije (p < 0,05). Kljub temu povezanost med temi spremenljivkami ni

preveč visoka. Model nakazuje, da starejši kot so udeleženci, nižja je njihova

karierna motivacija. Nižjo karierno motivacijo napoveduje tudi nevroticizem, medtem

ko vestnost in ekstravertnost napovedujeta višjo karierno motivacijo. Podobno tudi

delovna vrednota dosežek napoveduje višjo karierno motivacijo.

Predstavljena diplomska naloga je bila zelo široko zastavljena, zato ima veliko

odprtih vprašanj ter možnosti za nadaljnje raziskovanje. Ponuja dobro izhodišče za

bolj poglobljene raziskave na tem področju ali za povezave z drugimi. Dobljeni

rezultati so lahko v pomoč delodajalcem, iskalcem zaposlitve in zaposlenim,

diplomsko delo pa je zanimivo branje za vse, ki želijo bolj spoznati osebnost,

vrednote ter jih zanima razvoj in motivacija na kariernem področju.

94

6. 0 VIRI

Allison, C. J. in Cossette, I. (2007). Donald E. Super's life – space, life – span theory

of career development. V C. J. Allison in M. Cossette (ur.), Three theories of

career development and choice (str. 1–24). Lynnwood: Edmonds Community

College.

Avsec, A. (2007). Pet velikih faktorjev osebnosti. V A. Avsec (ur.), Psihodiagnostika

osebnosti (str. 121–152). Ljubljana: Filozofska fakulteta Univerze v Ljubljani,

Oddelek za psihologijo.

Avsec, A. in Sočan, G. (2007). Vprašalnik petih velikih faktorjev BFI. V A. Avsec (ur.),

Psihodiagnostika osebnosti (str. 171–178). Ljubljana: Filozofska fakulteta

Univerze v Ljubljani, Oddelek za psihologijo.

Barrick, M. R., Stewart, G. L. in Piotrowski, M. (2002). Personality and job

performance: Test of the mediating effects of motivation among sales

representatives. Journal of Applied Psychology, 87(1), 43–51.

Barrick, M. R., Mount, M. K. in Strauss, J. P. (1993). Conscientiousness and

performance of sales representatives: Test of the mediating effects of goal

setting. Journal of Applied Psychology, 78(5), 715–722.

Bratko, D., Chamorro-Premuzic, T. in Saks, Z. (2006). Personality and school

performace: Incremental validity of self- and peer-ratings over inteligence.

Personality and Individual Differences, 41(1), 131–142. doi:

10.1016/j.paid.2005.12.015

Brečko, D. (1998). Kako se odrasli spreminjamo?. Radovljica: Didakta.

Brečko, D. (2006). Načrtovanje kariere kot dialog med organizacijo in posameznikom.

Ljubljana: Planet GV.

95

Busacca, L. A., Beebe, R. S. in Toman, S. M. (2010). Life and work values of

counselor trainees: A national survey. The Career Development Quarterly,

59(1), 2–18.

Carson, K. D. in Bedeian, A. G. (1994). Career commitment: Construction of a

measure and examination of its psychometric properties. Journal of Vocational

Behavior, 44(3), 237–262.

Caspi, A., Roberts, B. W. in Shiner, R. L. (2005). Personality development: Stability

and change. Annual Review of Psychology, 56, 453–484. doi:

10.1146/annurev.psych.55.090902.141913

Cennamo, L. in Gardner, D. (2008). Generational differences in work values,

outcomes and person-organization values fit. Journal of Managerial

Psychology, 23(8), 891–906. doi: 10.1108/02683940810904385

Chand, R. in Sharma, N. (2010). Career motivation among tribal women students in

relation to level of education and achievement orientation. International Journal

of Education and Allied Sciences, 2(2), 19–24.

Chen, P. in Choi, Y. (2008). Generational differences in work values: A study of

hospitality management. International Journal of Contemporary Hospitality

Management, 20(6), 595–615. doi: 10.1108/09596110810892182

Cherrington, D. J., Condie, S. J. in England, J. L. (1979). Age and work values.

Academy of Management Journal, 22(3), 617–623.

Clemmons III, A. B. (2008). Values as determinants of motivation to lead. Doktorska

dizertacija, Ann Arbor: ProQuest LLC.

Conrad, M. A. (2006). Aptitude is not enough: How personality and behavior predict

academic performance. Journal of Research in Personality, 40(3), 339–346.

96

Costa, P. T. in McCrae, R.R. (1997). Longitudinal stability of adult personality. V R.

Hogan, J. Johnson in S. Briggs (ur.), Handbook of personality psychology (str.

269–290). San Diego: Academic Press.

Costa, P. T., Jr., McCrae, R. R., Zonderman, A. B., Barbano, H. E., Lebowitz, B. in

Larson, D. M. (1986). Cross–sectional studies of personality in a national

sample: 2. Stability in neuroticism, extraversion, and openness. Psychology and

Aging, 1(2), 144–149.

Costa, P. T., Jr., Terracciano, A. in McCrae, R. R. (2001). Gender differences in

personality traits across cultures: Robust and surprising findings. Journal od

Personality and Social Psychology, 81(2), 322–331. doi: 10.1037//0022-

3514.81.2.322

Dahlgaard-Park, S. M. (2012). Core values – the entrance to human satisfaction and

commitment. Total Quality Management, 23(2), 125–140. doi:

10.1080/14783363.2012.655067

Davis, J. B., Pawlowski, S. D. in Houston, A. (2006). Work commitments of Baby

Boomers and Gen – xers in the IT Profession: Generational differences or

myth?. Journal of Computer Information Systems, 46(3), 43–49.

De Feyter, T., Caers, R., Vigna, C. in Berings, D. (2012). Unraveling the impact of Big

Five personality traits on academic performance: The moderating and mediating

effects of self-efficacy and academic motivation. Learning and Individual

Differences, 22(4), 439–448. doi: 10.1016/j.lindif.2012.03.013

Duffy, R. D. in Sedlacek, W. E. (2007a). The work values of first-year college

students: Exploring group differences. The Career Development Quarterly,

55(4), 359–364.

Duffy, R. D. in Sedlacek, W. E. (2007b). What is most important to students' long-

term career choices: Analyzing 10-year trends and group differences. Journal of

Career Development, 34(2), 149–163. doi: 10.1177/0894845307307472

97

Elizur, D. in Sagie, A. (1999). Facets of personal values: A structural analysis of life

and work values. Applied Psychology: An International Review, 48(1), 73–87.

Feldman, D. C. in Ng, T. W. H. (2008). Motivation to engage in training and career

development. V R. Kanfer, G. Chen in R. D. Pritchard (ur.), Work motivation:

Past, present, and future (str. 401–431). San Diego: Academic Press.

Furnham, A. in Fudge, C. (2008). The Five Factor model of personality and sales

performance. Journal of Individual Differences, 29(1), 11–16. doi:

10.1027/1614-0001.29.1.11

Furnham, A., Petrides, K. V., Tsaousis, I., Pappas, K. in Garrod, D. (2005). A cross-

cultural investigation into the relationships between personality traits and work

values. The Journal of Psychology, 139(1), 5–32.

Gellatly, I. R. (1996). Conscientiousness and task performance: Test of a cognitive

process model. Journal of Applied Psychology, 81(5), 474–482.

Giodani, K. (2003). Razvoj življenjskega zadovoljstva v povezavi s petimi dimenzijami

osebnosti v pozni odraslosti. Diplomsko delo, Ljubljana: Univerza v Ljubljani,

Filozofska fakulteta.

Graziano, W. G. in Eisenberg, N. (1997). Agreeableness: A dimension of personality.

V R. Hogan, J. Johnson in S. Briggs (ur.), Handbook of personality psychology

(str. 795–824). San Diego: Academic Press.

Greller, M. M. (2000). Age norms and career motivation. The International Journal of

Aging and Human Development, 50(3), 215–226. doi: 10.2190/WW3M-MRXL-

PQKP-7VG3

Hazrati-Viari, A., Rad, A. T. in Torabi, S. S. (2012). The effect of personality traits on

academic performance: The mediating role of academic motivation. Social and

Behavioral Sciences, 32, 367–371. doi: 10.1016/j.sbspro.2012.01.055

98

Helson, R., Pals, J. in Solomon, M. (1997). Is there adult development distinctive to

women? V R. Hogan, J. Johnson in S. Briggs (ur.), Handbook of personality

psychology (str. 291–314). San Diego: Academic Press.

Hogan, J. in Ones, D. S. (1997). Conscientiousness and integrity at work. V R.

Hogan, J. Johnson in S. Briggs (ur.), Handbook of personality psychology (str.

849–870). San Diego: Academic Press.

Hutz, G. M. in Donovan, J. J. (2000). Personality and job performance: The Big Five

revisited. Journal of Applied Psychology, 85(6), 869–879.

Jiang, C., Wang, D. in Zhou, F. (2009). Personality traits and job performance in local

government organizations in China. Social Behavior and Personality, 37(4),

451–457.

John, O. P. in Srivastava, S. (1999). The Big Five trait taxonomy: History,

measurement, and perspectives. V L. A. Pervin in O. P. John (ur.), Handbook of

personality: Theory and research (str. 102–139). New York: Guilford Press.

Johns, G. (1992). Organizational behavior: Understanding life at work. New York:

HarperCollins Publishers Inc.

Judge, T. A. in Ilies, R. (2002). Relationship of personality to performance motivation:

A meta-analytic review. Journal of Applied Psychology, 87(4), 797–807. doi:

10.1037//0021-9010.87.4.797

Judge, T. A., Locke, E. A., Durham, C. C. in Kluger, A. N. (1998). Dispositional

effects on job and life satisfaction: The role of core evaluations. Journal of

Applied Psychology, 83(1), 17–34.

Jurkiewicz, C. L. (2000). Generation X and the public employee. Public Personnel

Management, 29(1), 55–74.

99

King, A. S. (1999). Crescendo model of career motivation and commitment: Identity,

insight, and resilience. International Journal of Value-Based Management,

12(1), 29–49.

Kobal Grum, D. in Musek, J. (2009). Perspektive motivacije. Ljubljana: Znanstvena

založba Filozofske fakultete.

Komarraju, M., Karau, S. J. in Schmeck, R. R. (2009). Role of the Big Five

personality traits in predicting college students' academic motivation and

achievement. Learning and Individual Differences, 19(1), 47–52. doi:

10.1016/j.lindif.2008.07.001

Konrad, E. (1996). Delovne kariere. Ljubljana: Filozofska fakulteta Univerze v

Ljubljani, Oddelek za psihologijo.

Konrad, A. M., Ritchie, J. E., Jr., Lieb, P. in Corrigall, E. (2000). Sex differences and

similarities in job attribute preferences: A meta-analysis. Psychological Bulletin,

126(4), 593–641. doi: 10.1037//0033-2909.126.4.593

Kowske, B., Rasch, R. L. in Wiley, J. W. (2010). Millennials' (lack of) attitude

problem: An empirical examination of generational effects on work attitudes.

Journal of Business and Psychology, 25(2), 265–279. doi: 10.1007/s10869-010-

9171-8

Lamovec, T. (1986). Psihologija motivacije. Ljubljana: Filozofska fakulteta.

Levinson, D. J. (1986). A conception of adult development. American Psychologist,

41(1), 3–13.

Leuty, E. M. (2010). Exploring evidence of validity for the construct of work values.

Doktorska disertacija, Minnesota: The Faculty of the Graduate School of the

University of Minnesota.

100

Li, W., Liu, X. in Wan, W. (2008). Demographic effects of work values and their

management implications. Journal of Business Ethics, 81(4), 875–885. doi:

10.1007/s10551-007-9554-6

London, M. (1983). Toward a theory of career motivation. Academy of Management

Review, 8(4), 620–630.

London, M. (1993). Career motivation of full- and part-time workers in mid and late

career. The International Journal of Management Development, 5(1), 21–29.

London, M. in Noe, R. A. (1997). London's career motivation theory: An update on

measurement and research. Journal of Career Assessment, 5(1), 61–80. doi:

10.1177/106907279700500105

Lopes, T. (2006). Differences in dimensions of career motivation between

international and domestic graduate students by age and gender. Diplomsko

delo, Pennsylvania: The Pennsylvania State University, The Graduate School,

College of Education.

Loughlin, C. in Barling, J. (2001). Young workers' work values, attitudes, and

behaviours. Journal of Occupational and Organizational Psychology, 74(4),

543–558. doi: 10.1348/096317901167514

Luzzo, D. A. (1995). Gender differences in college students' career maturity and

perceived barriers in career development. Journal of Counseling and

Development, 73(3), 319–322.

Lyons, S., Duxbury, L. in Higgins, C. (2005). An empirical assessment of

generational differences in work - related values. V Proceedings of the annual

conference of the administrative sciences (str. 62 – 71). Toronto: Association of

Canada Human Resources Management.

Musek, J. (2000). Nova psihološka teorija vrednot. Ljubljana: Educy

101

Musek, J. (2005a). Predmet, metode in področja psihologije. Ljubljana: Filozofska

fakulteta Univerze v Ljubljani, Oddelek za psihologijo.

Musek, J. (2010). Psihologija življenja. Ljubljana: Inštitut za psihologijo osebnosti.

Musek, J. (2005b). Psihološke dimenzije osebnosti. Ljubljana: Filozofska fakulteta

Univerze v Ljubljani, Oddelek za psihologijo.

Musek Lešnik, K. (2007). Organizacijske vrednote: kako do jasnih organizacijskih

vrednot v podjetju. Ljubljana: IPSOS.

Musek Lešnik, K. (2008). Vrednote, poslanstvo in vizije podjetja: Organizacijske

vrednote, poslanstvo in vizija podjetja kot jedrni elementi strateškega

managementa. Koper: Fakulteta za management.

Nakanishi, N. in Mikawa, T. (1995). Work values and role salience in Japanese

culture. V D. E. Super in B. Šverko (ur.), Life roles, values, and careers:

International findings of the work importance study (str. 170–173). San

Francisco: Jossey – Bass Publishers.

Nesse, R. M. (1991). What good is feeling bad? The evolutionary benefits of psychic

pain. The Sciences, 31(6), 30–37.

Neugarten, B. L. (1976). Adaptation and the life cycle. Counseling Psychologist, 6(1),

16–20.

Nevill, D. D. (1995). The work importance study in the United States. V D. E. Super in

B. Šverko (ur.), Life roles, values, and careers: International findings of the work

importance study (str. 204–221). San Francisco: Jossey – Bass Publishers.

Parks, L. in Guay, R. P. (2009). Personality, values, and motivation. Personality and

Individual Differences, 47(7), 675–684. doi: 10.1016/j.paid.2009.06.002

Pogačnik, V. (1997). Lestvice delovne motivacije. Ljubljana: Produktivnost, Center za

psihodiagnostična sredstva.

102

Ren, T. (2010). Value congruence as a source of intrinsic motivation. Kyklos, 63(1),

94–109. doi: 10.1111/j.1467-6435.2010.00462.x

Robertson, I. T., Baron, H., Gibbons, P., MacIver, R. in Nyfield, G. (2000).

Conscientiousness and managerial performance. Journal of Occupational and

Organizational Psychology, 73(2), 171–180.

Robinson, S. in Beutell, N. (2003). Work values: An updated look at gender

differences. V: Proceedings of the academy of organizational culture,

communications and conflict (str. 69–73). Tunica: Allied Academies

International Conference.

Rode, J. C., Arthaud-Day, M. L., Mooney C. H., Near J. P. in Baldwin, T. T. (2008).

Ability and personality of salary, perceived job success, and perceived career

success in the initial career stage. International Journal of Selection and

Assessment, 16(3), 292–300.

Roe, R. A. in Ester, P. (1999). Values and work: Empirical findings and theoretical

perspective. Applied Psychology, 48(1), 1–21.

Rottinghaus, P. J. in Zytowski, D. G. (2006). Commonalities between adolescents'

work values and interests. Measurement and Evaluation in Counseling and

Development, 38(4), 211–221.

Rowe, R. in Snizek, W. E. (1995). Gender differences in work values: Perpetuating

the myth. Work and Occupation, 22(2), 215–229.

Sanders, B. A. (2008). Using personality traits to predict police officer performance.

An International Journal of Police Strategies and Management, 31(1), 129–147.

Saucier, G. in Goldberg, L. R. (2001). Lexical studies of indigenous personality

factors: Premises, products, and prospects. Journal of Personality, 69(6), 847–

880.

103

Singer, A. R., Cassin, S. E. in Dobson, K. S. (2005). The role of gender in the career

aspirations of professional psychology graduates: Are there more similarities

than differences?. Canadian Psychology, 46(4), 215–222.

Slovenska univerza za tretje življenjsko obdobje (2012). Univerza za tretje življenjsko

obdobje. Pridobljeno 15. 12. 2012, iz http://www.univerzazatretjeobd-

drustvo.si/univerzeslo.htm

Smola, K. W. in Sutton, C. D. (2002). Generational differences: Revisiting

generational work values for the new millennium. Journal of Organizational

Behavior, 23(4), 363–382. doi: 10.1002/job.147

Sovič, K. (2005). Vpliv dejavnikov na delovne vrednote, zadovoljstvo in počutje pri

delu s primerom razvojnega oddelka podjetja. Magistrsko delo. Ljubljana:

Univerza v Ljubljani, Ekonomska fakulteta.

Super, D. E. (1953). A theory of vocational development. American Psychologist,

8(5), 185–190.

Super, D. E. (1980). A life-span, life-space approach to career development. Journal

of Vocational Behavior, 16(3), 282–298.

Tichon, M. A. (2005). Personnel selection in the transportation sector: An

investigation of personality traits in relation to the job performance of delivery

drivers. Doktorska disertacija, Knoxville: The University of Tennessee.

Trstenjak, A. (1979). Psihologija dela in organizacije: okvirno sistemsko funkcionalni

vidiki. Ljubljana: Dopisna delavska univerza Univerzum.

Twenge, J. M. (2000). The age of anxiety? Birth cohort change in anxiety and

neuroticism, 1952-1993. Journal of Personality and Social Psychology, 79(6),

1007–1021. doi: 10.1037//0022-3514.79.6.1007

Twenge, J. M. (2001). Birth cohort changes in extraversion: a cross-temporal meta-

analysis, 1966–1993. Personality and Individual Differences, 30(5), 735–748.

http://www.univerzazatretjeobd-drustvo.si/univerzeslo.htm
http://www.univerzazatretjeobd-drustvo.si/univerzeslo.htm

104

Twenge, J. M. (2010). A review of the empirical evidence on generational differences

in work attitudes. Journal of Business and Psychology, 25(2), 201–210. doi:

10.1007/s10869-010-9165-6

Twenge, J. M., Campbell, W. K. in Freeman, E. C. (2012). Generational differences

in young adults' life goals, concern for others and civic orientation, 1966 – 2009.

Journal of Personality and Social Psychology, 102(5), 1045–1062. doi:

10.1037/a0027408

Vecchione, M., Alessandri, G., Barbaranelli, C. in Caprara, G. (2012). Gender

differences in the Big Five personality development: A longitudinal investigation

from late adolescence to emerging adulthood. Personality and Individual

Differences, 53(6), 740–746.

Watson, D., Clark, L. A. in Harkness, A. R. (1994). Structures of personality and their

relevance to psychopathology. Journal of Abnormal Psychology, 103(1), 18–31.

White, B. (1995). The career development of successful women. Women in

Management Review, 10(3), 4–15.

Wong, C. S. in Chung, K. M. (2003). Work values of Chinese food service managers.

International Journal of Contemporary Hospitality Management, 15(2), 66–75.

doi: 10/1108/09596110310462913

Yik, M. S. M. in Tang, C. S. (1996). Linking personality and values: The Importance

of a culturally relevant personality scale. Personality and Individual Differences,

21(5), 767–774.

Zadnik, E. (2006). Ciljno vodenje kot vzvod razvoja kadrov (primer Intereurope d. d.).

Diplomsko delo. Ljubljana: Univerza v Ljubljani, Fakulteta za družbene vede.

Zupančič, M. (2004a). Osebnostni razvoj v zgodnji odraslosti. V L. Marjanovič Umek

in M. Zupančič (ur.), Razvojna psihologija (str. 655–677). Ljubljana: Znanstveni

inštitut Filozofske fakultete.

105

Zupančič, M. (2004b). Osebnostni in socialni razvoj v srednji odraslosti. V L.

Marjanovič Umek in M. Zupančič (ur.), Razvojna psihologija (str. 711–727).

Ljubljana: Znanstveni inštitut Filozofske fakultete.

Zupančič, M. (2004c). Osebnostni razvoj v pozni odraslosti. V L. Marjanovič Umek in

M. Zupančič (ur.), Razvojna psihologija (str. 758–773). Ljubljana: Znanstveni

inštitut Filozofske fakultete.

Zupančič, M. (2004d). Poklicni razvoj v odraslosti. V L. Marjanovič Umek in M.

Zupančič (ur.), Razvojna psihologija (str. 745–756). Ljubljana: Znanstveni

inštitut Filozofske fakultete.

Zupančič, M. (2004e). Socialna kognicija in moralni razvoj v mladostništvu. V L.

Marjanovič Umek in M. Zupančič (ur.), Razvojna psihologija (str. 612–632).

Ljubljana: Znanstveni inštitut Filozofske fakultete.

Zupančič, M. in Justin, J. (1991). Otrok, pravila, vrednote: otrokov moralni in socialni

razvoj. Radovljica: Didakta.

Zupančič, M., Kavčič, T. in Fekonja, U. (2004). Razvojne naloge v odraslosti. V L.

Marjanovič Umek in M. Zupančič (ur.), Razvojna psihologija (str. 634–654).

Ljubljana: Znanstveni inštitut Filozofske fakultete.

Zytowski, D. G. (2006). Super's Work Values Inventory-Revised [User Manual]. Adel:

National Career Assessment Services, Inc.

Žagar, K. (2012). Povezanost osebnostnih lastnosti in karierne motivacije s profili na

socialnih omrežjih. Diplomsko delo, Ljubljana: Univerza v Ljubljani, Filozofska

fakulteta.

