

B&B

VIŠJA STROKOVNA ŠOLA

Diplomsko delo višješolskega strokovnega študija

Program: Komercialist
Modul: Podjetniški

NEVERBALNA KOMUNIKACIJA V

POSLOVNEM SVETU

Mentorica: Ana Peklenik, prof. Kandidatka: Vilma Kern Sotlar

Lektorica: Ana Peklenik, prof.

Kranj, junij 2011

ZAHVALA

IZJAVA

»Študentka Vilma Kern Sotlar izjavljam, da sem avtorica tega diplomskega dela, ki

sem ga napisala pod mentorstvom Ane Peklenik, prof.«

»Skladno s 1. odstavkom 21. člena Zakona o avtorski in sorodnih pravicah

dovoljujem objavo tega diplomskega dela na spletni strani šole.«

Dne _____________ Podpis: __________________

POVZETEK

V diplomskem delu smo obravnavali neverbalno komunikacijo in se osredotočili na

njeno pomembnost in uporabo v poslovnem svetu. Tako verbalna kot neverbalna

komunikacija sta glavni sestavini za uspeh v poslovnem svetu. Vsi, ki se tega

zavedajo, se seveda v poslovnem svetu lahko nadejajo večjega uspeha ter boljšega

vtisa in poslovne uspešnosti tako na osebni ravni kot tudi na ravni organizacije.

Diploma je sestavljena iz dveh delov. Prvi del je teoretičen, kjer smo na podlagi

literature različnih avtorjev predstavili neverbalno komunikacijo in njen pomen.

Poudarili smo vse temeljne pojme, načine in pomembnosti, ki se nanašajo na

poslovno okolje. V drugem, praktičnem delu smo iz podatkov, pridobljenih z

intervjujem z usluţbenko Iskratela ugotavljali zavedanje o pomenu neverbalne

komunikacije tako v podjetju kot tudi na osebni ravni. Na podlagi dobljenih

odgovorov smo nato na kratko povzeli, kaj bi bilo še potrebno storiti v organizacijah,

da bi se neverbalne komunikacije zavedali vsi zaposleni.

Neverbalno komuniciranje ima izreden pomen in če bi mu posvečali več pozornosti,

bi se marsikaj v poslovnem svetu odvijalo povsem drugače.

ABSTRACT

The thesis deals with non-verbal communication, that is to say it focuses on its

importance and usage in the business community. Both verbal and non-verbal

communication are the key constituents for a successful business. Those who

realize it, can certainly look forward to greater success, a better impression, and

greater success in business, not only on a personal level, but also organisation-

wise.

The thesis consists of two parts. The first part is theoretical, presenting non-verbal

communication and its meaning based on literature from various authors. It

particularly emphasizes all fundamental concepts, manners, and significance,

dealing with the business community. The second, practical part, establishes the

awareness of non-verbal communication on the corporate, as well as on the

personal level, by means of an interview with an Iskratel employee. Based on the

received answers, we did a short summary of what organisations still have to do to

spread the awareness of non-verbal communication to all employees.

Non-verbal communication is extremely important and given more attention, many

things would be a whole lot different in the business community.

KAZALO

1 Uvod ... 1

1.1 Predstavitev problema.. 1

1.2 Predstavitev okolja ... 1

1.3 Predpostavke in omejitve ... 2

1.4 Metode dela ... 2

2 Predstavitev neverbalne komunikacije .. 3

2.1 Komunikacija .. 3

2.2 Proces komuniciranja ... 4

2.3 Neverbalna komunikacija ... 4

3 Kategorije neverbalne komunikacije .. 6

3.1 Govorica telesa .. 6

3.1.1 Mimika .. 6

3.1.2 Gestikulacija .. 7

3.1.3 Proksemika ... 9

3.1.4 Zunanji videz, vonj in dotik .. 10

3.1.5 Besedna intonacija .. 12

3.2 Poslovna darila, čas in barve.. 12

4 Poslovno komuniciranje .. 14

4.1 Neverbalno poslovno komuniciranje ... 16

4.2 Kulturne razlike .. 17

4.3 Primeri kulturnih razlik .. 18

5 Neverbalno poslovno komuniciranje v Sloveniji in tujini 20

5.1 Pomembnost mednarodnega poslovanja ... 20

5.2 Predstavitev podjetja Iskra Tela ... 20

5.3 Neverbalno komuniciranje v Iskra Teli .. 21

5.4 Analiza in interpretacija intervjuja z usluţbenko podjetja Iskra Tela 22

6 Zaključek ... 24

7 Literatura in viri .. 25

8 Priloga ... 26

B&B – Višja strokovna šola Diplomsko delo višješolskega strokovnega študija

Vilma Kern Sotlar: Neverbalna komunikacija v poslovnem svetu stran 1 od 28

1 Uvod

Neverbalna komunikacija je v poslovnem svetu zgovornejša od besed. Poslovneţ

preko neverbalnih znakov pokaţe svojo prepričljivost in samozavest. Hkrati preko

razumevanja neverbalnih znakov prepoznava sogovornika in presoja o pravilnosti

poslovnih odločitev. Poznavanje neverbalne komunikacije je nujno zlo sodobnega

poslovnega sveta.

1.1 Predstavitev problema

Vse bolj jasno postaja, da podjetje poleg človeka potrebuje tudi njegove moţgane. V

hitro spreminjajoči se resničnosti sodobnega menedţmenta se je teţko hitro in

uspešno prilagajati. Podjetju pa ne zadostuje samo fizična navzočnost delavca, ampak

tudi njegov način verbalne in neverbalne komunikacije. Vse oblike komuniciranja nas

spremljajo celo ţivljenje. Ţe v otroških letih se s pomočjo komunikacije začnejo graditi

medsebojni odnosi, ki so pomembni za človekovo osebnost. Komunikacija izvira iz

latinske besede communicare in pomeni sodelovati, posvetovati se, razpravljati,

vprašati za nasvet, deliti.

V diplomski nalogi se bomo osredotočili na nebesedno, neverbalno komunikacijo, ki

predstavlja kar več kot 50 % našega izraţanja. Osredotočili se bomo na neverbalno

komunikacijo v poslovnem svetu, kjer je še posebno pomembna. Namen diplomskega

dela je proučiti neverbalno komunikacijo v poslovnem svetu in sicer na podlagi

primerjave domačih in tujih poslovneţev. Zanimalo nas je namreč, koliko poudarka

namenjajo podjetja neverbalni komunikaciji, ki je največkrat pomembnejša od verbalne,

vsekakor pa se veliko ljudi tega ne zaveda dovolj.

1.2 Predstavitev okolja

V diplomski nalogi smo osredotočeni na poslovno okolje, kjer lahko zelo nazorno

opazujemo, kako pomembna je neverbalna komunikacija. Povsod po svetu so

napisana in nenapisana pravila, navade in običaji, ki jih upoštevamo. V diplomski

nalogi smo se odločili za primerjavo neverbalne komunikacije v poslovnem okolju

slovenskega podjetja Iskra Tela, ki posluje s poslovnimi partnerji v različnih drţavah.

Poslovno sodelovanje z vsemi bivšimi ruskimi drţavami jih je namreč privedlo do

spoznanja, da je ruski jezik v podjetju zelo pomemben, zato so se osredotočili na

poslovno komunikacijo in njihovo kulturo ter navade.

B&B – Višja strokovna šola Diplomsko delo višješolskega strokovnega študija

Vilma Kern Sotlar: Neverbalna komunikacija v poslovnem svetu stran 2 od 28

1.3 Predpostavke in omejitve

Problem, ki ga bomo obravnavali, je, da se ljudje neverbalne komunikacije premalo

zavedajo in ji dajejo premajhen pomen. Uspeh v poslovnem svetu je pogojen tudi z

neverbalno komunikacijo. Ravno zato je potrebno vse zaposlene soočiti s tem, da je

poznavanje vseh vrst komunikacije zelo pomembno. Zanimalo nas bo, na katere

sestavine neverbalne komunikacije mora biti poslovneţ še posebej pozoren.

1.4 Metode dela

Z metodo deskripcije bodo opredeljeni osnovni pojmi, kaj je komuniciranje in kaj je

neverbalno komuniciranje. Z analitično metodo bomo analizirali različne teorije in

neverbalno komunikacijo v Sloveniji in v tujini: koliko je pomembna ter kakšen

poudarek ji daje literatura. Komparativno metodo bomo uporabili za primerjanje

domačih in tujih neverbalnih navad v poslovni komunikaciji. Raziskava, ki jo bomo

izvedli, spada med socialno-psihološke, ker je poudarek na odnosu med ljudmi in

obravnava psihološko plat človeka. Osredotočili smo se na slovensko podjetje Iskra

Tela, ki posluje s tujimi poslovnimi partnerji. Z metodo intervjuja bomo ugotavili, kako

pomembna je neverbalna komunikacija.

B&B – Višja strokovna šola Diplomsko delo višješolskega strokovnega študija

Vilma Kern Sotlar: Neverbalna komunikacija v poslovnem svetu stran 3 od 28

2 Predstavitev neverbalne komunikacije

Neverbalna komunikacija je povezana z izraţanjem z nebesednimi sredstvi. Zajema

mimiko, kretnje rok, gibanje v prostoru, izraz na obrazu, vsak dotik, vonj, tudi način

oblačenja. Kako presoditi, kaj se s človekom v resnici dogaja, kako in na kakšen način

upoštevati, kar začutimo, in kateri znaki nas opozarjajo ali vodijo, vse to je pomembno

prepoznati pri neverbalni komunikaciji.

2.1 Komunikacija

Komunikaciji se teţko izognemo, to je namreč dejavnost, ki jo uporabljamo vse ţivljenje

in se z njo srečamo ţe ob rojstvu. Vsekakor je zelo pomembna glede na to, da se

ravno s pomočjo komunikacije sporazumevamo in si sporočamo svoje mišljenje,

opisujemo dejanja, razmišljamo in gradimo medsebojne odnose. Ob pregledu

strokovne literature lahko najdemo veliko različic opredeljevanja komunikacije. Moţina

(1998) opredeljuje komuniciranje kot proces prenašanja informacij z medsebojnim

sporazumevanjem.

Novak (2000) pa je mnenja, da komuniciranje v najširšem smislu pomeni kakršnokoli

verbalno ali neverbalno vedenje ene osebe, ki ga zaznava druga oseba. Obvladovanje

umetnosti komuniciranja je ključ do uspeha v politiki, poslovnem svetu, izobraţevanju,

druţini in dvorjenju (Brajša, 1993).

V osnovi komunikacijo delimo na verbalno in neverbalno, obe pa sta pomembni v

poslovnem svetu. Verbalno (besedno) komunikacijo uporabljeno v vsakodnevnem

poslovnem dogajanju delimo na:

 govorno (vsi pogovori) in

 pisno (poslovna pisma, dokumenti, poročila).

B&B – Višja strokovna šola Diplomsko delo višješolskega strokovnega študija

Vilma Kern Sotlar: Neverbalna komunikacija v poslovnem svetu stran 4 od 28

2.2 Proces komuniciranja

Sam komunikacijski proces zagotavlja pretok informacij od pošiljatelja do prejemnika.

Vsako sporočilo mora biti jasno kodirano in pravilno posredovano prejemniku, saj v

nasprotnem primeru prejemnik lahko samo sporočilo razume drugače, kot bi ţeleli.

Prav tako lahko vsak prejemnik v določenem času sprejme le določeno količino

sporočil. Če ţelimo prejeti povratno informacijo, se moramo seveda prepričati, da je

prejemnik naše sporočilo sprejel in ga pravilno razumel, saj v nasprotnem primeru

povratni odgovor ne bo pravilen.

Pri načinu zaznave informacij je za boljše razumevanje in pomnjenje informacij

pomembno vključevanje več čutil hkrati, tako si namreč lahko zapomnimo več in

hitreje, kot če čutil ne bi uporabljali.

V samem procesu komuniciranja, kot navaja Moţina (2004), lahko nastanejo motnje, ki

vplivajo na učinkovitost sporazumevanja. V komunikacijskem kanalu lahko povzročijo

motnje hrup, izgubljena sporočila, prekinjene povezave, zapletena sporočila, slaba

koncentracija med sporočanjem in sprejemanjem.

2.3 Neverbalna komunikacija

Skoraj neverjetno se zdi, da so v več kot tisočletnem razvoju človeštva govorico telesa

prvič dejavno proučevali šele po letu 1960. Njenega obstoja se je večina javnosti

začela zavedati šele po izidu Peasove prve knjige Govorica telesa leta 1978. Vendar

še vedno večina ljudi misli, da je glavno sredstvo za medsebojno sporazumevanje

govor (Pease, 2008, str. 21).

Neverbalna in verbalna komunikacija se seveda med seboj dopolnjujeta. V sodobnem

času smo postali obsedeni z govorjeno besedo, čeprav zdaj vemo, da večino sporočila

v neposrednem pogovoru prenašajo telesni znaki. Albert Mehrabian je odkril, da

zavzema neposreden pomen besed v celotnem učinku sporočila 7 %, deleţ glasu (ton

glasu, glasovno modulacijo in glasnost) 38 %, deleţ nebesednega izraţanja pa 55 %

(Pease, 2008, str. 23).

Sama neverbalna komunikacija je zgovornejša od verbalne, saj poteka iz oči v oči, ob

neposrednem soočenju oseb. Govorica telesa je zunanji odsev človekovega

čustvenega stanja, lahko poudari besedno komunikacijo ali pa izda njeno neresničnost.

Kovačev (1997) opredeljuje tri temeljne značilnosti nebesedne komunikacije:

 Termin neverbalna komunikacija se najpogosteje nanaša na komunikacijo med

osebami, ki so neposredno navzoče druga ob drugi. Takšna komunikacija je

mogoča le ob neposrednem soočenju oseb, ki se lahko direktno odzivajo na

sogovornikova dejanja in s svojim odgovorom vplivajo nanj.

 Komunikacijske vrednosti vedenja ni mogoče nadomestiti z drugimi, preteţno

nebesednimi komunikacijskimi sredstvi.

 Nebesedna komunikacija vsebuje predvsem sporočila, ki jih ni mogoče

neposredno formulirati, ampak o njih sklepamo na osnovi dejanj posameznika.

B&B – Višja strokovna šola Diplomsko delo višješolskega strokovnega študija

Vilma Kern Sotlar: Neverbalna komunikacija v poslovnem svetu stran 5 od 28

V našem celotnem medsebojnem komuniciranju ima neverbalna komunikacija vrsto

pomembnih funkcij:

 Na vsebinski ravni neverbalna sporočila spreminjajo, potrjujejo, dopolnjujejo in

širijo tehtnost izgovorjene vsebine in usmerjajo k delu z vsebino.

 Na osebni ravni z neverbalno komunikacijo izraţamo svoja čustvena stanja,

namere in pričakovanja ter tako sebe odpiramo drugim.

 Na odnosni ravni izraţamo z neverbalno komunikacijo svoja stališča do

izgovorjenih stališč, opredeljujemo stališča in odnose, vzdrţujemo in

usmerjamo strukture moči in druţbenega reda ter naša splošna duhovna

stališča.

 Na vplivni ravni so neverbalna sporočila močno sredstvo obveščanja in

vplivanja naših sporočil, pospešujejo ali upočasnjujejo komunikacijski feedback

in dialog.

V nadaljevanju se bomo osredotočili na pomen neverbalne komunikacije v poslovnem

svetu. Vse, kar neverbalna komunikacija zajema, je pomembno za poslovni uspeh. Ko

posameznik spregovori z govorico telesa, lahko sodelovanje steče povsem drugače,

kot bi v nasprotnem primeru. Večina ljudi se ţal lastne govorice telesa ne zaveda. Če

smo torej vse ţivljenje sogovornike ocenjevali na podlagi njihove neverbalne

komunikacije, je čas, da se zavemo, kako jo uporabljamo ravno mi. Mogoče je to ključ

do poslovnega uspeha ali pa nas je ravno to oviralo pred sanjsko sluţbo, ki smo jo

imeli tako rekoč na dlani.

B&B – Višja strokovna šola Diplomsko delo višješolskega strokovnega študija

Vilma Kern Sotlar: Neverbalna komunikacija v poslovnem svetu stran 6 od 28

3 Kategorije neverbalne komunikacije

3.1 Govorica telesa

Govorica telesa zajema mimiko, gestikulacijo, proksemiko, vonj in dotik. Kako se mi

odzovemo na vsako od zgoraj naštetih lastnosti pri sogovorniku? Kaj nas privlači

oziroma odvrne? Ali se pravilno odzovemo in kaj sploh lahko ocenjujemo kot pravilno?

3.1.1 Mimika

Mimika so vsi pojavi, ki jih ljudje lahko naredimo na obrazu. Če se za trenutek

zamislimo in se opazujemo, lahko rečemo, da s pomočjo mimike izraţamo svoje

razpoloţenje. V mislih imamo vse poteze obraza, stik s pogledom in smer pogleda kot

tudi vsa gibanja glave. Ko se srečamo s sogovornikom, lahko mimika pove marsikaj,

saj nevede razkrijemo svoja čustva in misli. Dokler je mimika skladna z besedami,

nanjo nismo posebej pozorni, če pa je neskladje močno, ga opazi še tako neizurjena

oseba.

Na obrazu ločimo tri območja1:

 Čelno območje (vključno z obrvmi) – na čelnem delu se namreč pojavijo tako

imenovane čelne gube, ki so lahko v vodoravni ali navpični liniji. Če se pojavijo

v vodoravni obliki, to nakazuje veliko pozornost. Kadar pa so gube v navpični

liniji, to dokazuje, da je vsa pozornost z močno koncentracijo usmerjena na

nekaj ali nekoga.

 Srednji obraz – tukaj so ključnega pomena oči, saj z njimi sprejmemo več kot 80

% draţljajev. Predvsem zenice se prilagajajo na svetlobne razmere in na naše

notranje občutke. Če imamo zenice razširjene, to lahko pomeni dobro počutje,

iskrenost in sproščenost.

Zoţene zenice pa sporočajo utrujenost, zbranost, sovraţnost, stres ali napetost.

Zraven prištevamo še nos in območje lic.

 Usta in čeljusti – tukaj predstavljamo svoj odnos do okolja, kadar imamo usta

zaprta, nočemo posredovati okolju in ne ţelimo ničesar sprejeti. Odprta usta

nakazujejo, da smo pripravljeni sprejeti novosti. Zelo pomemben je tudi

nasmeh. Smehljanje in smeh na splošno veljata za znak veselja. Z njim lahko

izraţamo veselje, prikrivamo čustva ali pa prispevamo k bolj sproščenemu

vzdušju. Zelo pomembno je, da smehljanje vključimo v svoj program govorice

telesa. Sam nasmeh pa je lahko tudi prikaz laţnih čustev, saj lahko dejansko

stanje prikrijemo. Nasmeh z zaprtimi usti nam zopet sporoča nekaj povsem

drugega, da nekdo nečesa ne ţeli deliti z nami.

Vse obrazne mišice pa je izredno teţko nadzirati. Svojih obraznih mišic namreč ne

poznamo dovolj dobro, da bi jih obvladali. Običajno ne vemo, kako izgledamo in kako

delujemo na druge.

1
 Povzeto po Pease, Birkenbihl

B&B – Višja strokovna šola Diplomsko delo višješolskega strokovnega študija

Vilma Kern Sotlar: Neverbalna komunikacija v poslovnem svetu stran 7 od 28

3.1.2 Gestikulacija

Gestikulacija obsega kretnje rok, nog in glave. Kretnje in poloţaji rok povedo zelo

veliko oz. nam lahko sporočajo čustveno stanje sočloveka. A. in B. Pease navajata, da

ima skorajda vsak posameznik svoje značilnosti, ki jih stalno uporablja. Pogledali si

bomo vsako od zgoraj naštetih kategorij.

Govorica rok je lahko zelo zgovorna. Glede velikih kretenj pravi Strehle, da vzbujajo

občudovanje, če so mirne, navdušenost ali zastraševalnost, če so ţivahne. Velike

kretnje privlačijo pozornost in jih uporabljajo ljudje, ki hrepenijo po pozornosti ter takšni,

ki radi pretiravajo. Nasproten je vtis majhnih kretenj, ki jih uporabljajo skromni, vljudni in

zadrţani udeleţenci. Sem štejemo tudi tiste, ki so previdni in svojih čustev ne

razkazujejo, navsezadnje pa tudi slabiče in zahrbtne ljudi.

 Kretnje rok2:

1. široke kretnje pomenijo gotovost;

2. ozke kretnje pomenijo negotovost;

3. prekriţane roke na prsih pomenijo pri moškem spolu iskanje varstva,

medtem ko pri ţenskah to pomeni materinstvo;

4. roke, uprte v bok, lahko razumemo kot postavljanje, vzvišenost,

ogorčenost;

5. roke v ţepih lahko sporočajo sproščenost, ošabnost ali pa tudi skrivanje

rok v zadregi;

6. ko si pomanemo roke, lahko to pomeni, da nakazujemo pozitivno

pričakovanje, izkaţemo lahko veselje ali pa privoščljivost;

7. sklenjene roke med pogajanji naj bi nakazovale zaskrbljen občutek.

Sklenjene so lahko v treh osnovnih poloţajih. Lahko počivajo na mizi ali

v naročju; in kadar stojimo, so v višini razkoraka;

8. roke lahko s konicami prstov sklenemo skupaj in drţa rok bo spominjala

na zvonik. Zvonik uporabljajo nadrejeni, ko podrejenim dajejo navodila

ali nasvete, pogosta je pri ljudeh, ki zaupajo vase in čutijo premoč. Če

pa bi ţeleli biti prepričljivi in si pridobiti zaupanje, pa nas bo ta drţa rok

popeljala povsem v napačno smer in bomo razumljeni kot domišljavi in

naduti;

9. udarec z dlanjo po čelu bi razumeli, kot da je nekdo dobil pomembno

zamisel in se domislil nečesa pomembnega;

10. drţa rok na hrbtu je pogosta med voditelji in člani kraljevih druţin. S

tem poloţajem so povezani občutki oblasti, zaupanja vase in moči;

11. kretnje s palcem – kazanje palca je pozitiven znak in je pogosto

uporabljen pri osebah, ki tako pokaţejo premoč. Palce lahko oseba

moli iz zadnjih ţepov, kot bi poskušala prikriti gospodovalnost, lahko se

uporablja tudi kot znak posmeha ali nespoštovanja. Zdi pa se, da ljudje

kretnje s palci razberejo in brez učenja razumejo njihov pomen.

Gibanje naših nog lahko sogovorniku pove marsikaj o nas. Psiholog Paul Ekman je

namreč potrdil, da se pri ljudeh, ki laţejo, poveča gibanje telesa v spodnjem delu. Ne

2
 Povzeto po Pease, Benedetti.

B&B – Višja strokovna šola Diplomsko delo višješolskega strokovnega študija

Vilma Kern Sotlar: Neverbalna komunikacija v poslovnem svetu stran 8 od 28

glede na to, da med laganjem lahko poskusimo obvladati svojo obrazno mimiko in

kretnje rok, naša stopala lahko razkrijejo, da ne govorimo resnice.

 Poznamo štiri glavne stoječe položaje3:

1. Stoja v pozoru je uraden poloţaj, ki nakazuje, da oseba ne ţeli niti oditi

niti sodelovati.

2. Razkoračena stoja je značilna predvsem za moški del, saj je to stoječa

različica razkazovanja moškega premoţenja. Ta poloţaj uporabljajo za

kazanje premoči, daje jim videz meča.

3. Z eno nogo naprej stojimo, kadar noga nakazuje smer, kam ţelimo. Tak

poloţaj daje koristne namige o trenutnih namenih oseb.

4. Prekriţane noge nakazujejo, da oseba nima namena oditi in nam

sporoča, da je v zaprtem poloţaju, v podrejenem poloţaju. Za moške je

značilno, da tako zapirajo dostop do spolnih organov.

Kimanje z glavo gor in dol nekje lahko pomeni prikimavanje in pritrditev, drugje pa to

razumejo kot negacijo in nestrinjanje. Tako lahko ţe samo z gibanjem glave pokaţemo

naše strinjanje ali nestrinjanje. Sicer pa je glava zelo velikokrat povezana s kretnjami

rok. Če si npr. glavo podpiramo z roko, lahko izraţamo dolgočasje, če roka počiva na

licu in ne podpira glave, lahko temeljito presojamo o nečem, če si z roko gladimo

brado, lahko odločamo o nečem, če pa se z roko udarimo po čelu, pa smo kaznovali

sami sebe.

Če torej sedaj poveţemo vse skupaj in se osredotočimo na drţo telesa, lahko ob

pozornem spremljanju ugotovimo vrsto občutkov in dejanj ter misli, ne da bi jih slišali.

Pokončna drţa kaţe notranjo naravnanost človeka, dobro vpliva na njegovo

razpoloţenje. Rahlo sključena drţa, ko je z rokami zavarovan prsni koš, noge pa

prekriţane, označuje zaprto drţo.

3
 Povzeto po Pease.

B&B – Višja strokovna šola Diplomsko delo višješolskega strokovnega študija

Vilma Kern Sotlar: Neverbalna komunikacija v poslovnem svetu stran 9 od 28

3.1.3 Proksemika

Proksemika obravnava poloţaj in gibanje ljudi v prostoru, kako prostor vpliva na naše

počutje, kje v prostoru se nahajamo in kam ter kako se usedemo, ko se udeleţimo

poslovnega sestanka. Ţe ko vstopimo v prostor, nas izda tudi naša hoja. S širokimi

zamahi rok lahko samozavestno vstopimo v prostor, če smo vkorakali s sklonjeno

glavo, potem smo lahko zamišljeni in kaţemo ţeljo po miru. Vsak samozavesten

poslovneţ pa bo v prostor prišel s hitro hojo, velikimi koraki in zamahi rok ter z

dvignjeno brado.

Vsa ţiva bitja imamo okrog sebe določen prostor, ki nam pripada. Ta prostor vsakemu

posamezniku pripada kot nekakšen podaljšek telesa, ki odreja oddaljenost med nami in

drugimi bitji iste vrste. Terminologija, ki se uporablja za te naše prostorske medije, ki

nas obdajajo in so razdeljeni v štiri pasove, je različna in odvisna od avtorjev.

Po E. Hallu, ki je svoja raziskovanja usmerjal v zahodno kulturo, so velikosti teh štirih

pasov:

1. Intimna razdalja, bliţina do pribliţno 60 cm

2. Osebna razdalja pribliţno 1 m

3. Poslovna ali uradna razdalja pribliţno 2 m

4. Javna razdalja od pribliţno 3 m in več

Po A. Peasu pa so ti pasovi:

1. Intimni pas ali bliţina od 22 do 46 cm

2. Osebni pas ali bliţina od 46 do 122 cm

3. Socialni pas ali socialna bliţina od 122 do 360 cm

4. Druţbeni pas ali javna razdalja od 360 cm naprej

Prvi intimni pas pripada našim najbliţjim, na katere smo posebno čustveno navezani,

torej otrokom, staršem, dobrim prijateljem, bliţnjim sorodnikom, zakoncem, ljubimcem.

Osebna razdalja se prične, kjer se konča intimna. Ohranjamo jo pri osebah, ki jih ţe

poznamo, se z njimi druţimo in dobro ter radi komuniciramo.

Poslovno razdaljo ali socialni pas ohranjamo z ljudmi, s katerimi imamo površne stike.

Sem štejemo znance ter večino sodelavcev in nadrejenih. V tem pasu poteka večina

poslovnega komuniciranja.

Javna razdalja ali druţbeni pas nas loči od občinstva med nastopanjem na odru. Deluje

neosebno in se lahko zelo razširi.

Vsi ti pasovi okoli nas nam omogočajo neko mero sproščenosti, varnosti in od njih je do

neke mere odvisno naše počutje.

Vsakič ko se udeleţimo poslovnega razgovora, sestanka ali poslovnih pogajanj, je

naša nebesedna komunikacija tudi način sedenja.

1. Če sedimo na sprednjem robu stola, to pomeni odklanjanje, pripravljenost na

odhod ali akcijo;

B&B – Višja strokovna šola Diplomsko delo višješolskega strokovnega študija

Vilma Kern Sotlar: Neverbalna komunikacija v poslovnem svetu stran 10 od 28

2. oseba, ki jaha stol in ima roke na naslonjalu, ima občutek premoči in vzvišenosti

nad okoljem;

3. malo razprta kolena in stopala na tleh sporočajo, da zbrano poslušamo

razgovor in smo naravnani k cilju;

4. noge, ovite okoli stola, pomenijo negotovost in iskanje opore;

5. noge nazaj kaţejo na odklanjanje in napadalnost;

6. naslon nazaj in roke za tilnikom – gospodar poloţaja, sproščenost.

Prvo pravilo na področju gibanja in drţe je pokončnost, saj odseva notranjo

naravnanost človeka in dobro vpliva na njegovo razpoloţenje, s tem pa seveda

sogovorniku daje pomembno sporočilo.

3.1.4 Zunanji videz, vonj in dotik

Zunanji videz

Pomembni dejavniki uspešne komunikacije so splošni videz, osebna higiena in

urejenost ter skrb za zdravje. Zavedati se moramo, da zaradi slabe zunanje podobe ne

moremo pokazati svojih pravih sposobnosti in je to lahko razlog za neuspeh. Dovršena

zunanja podoba nas navdaja s samozavestjo, tako smo lahko učinkovitejši in

uspešnejši.

Poslovno ţivljenje menedţerja, poslovneţa ima nič koliko pravil, zahtev, smiselno

potrebnih določil, ki naj bi se jim prilagajali. Izgled je dokaj kompleksen rezultat številnih

dejavnikov.

Velikokrat je naša obleka simbol poklica. Pomembno je, da se oblečemo priloţnosti

primerno. To pomeni, da nikdar ne skušajmo improvizirati, če je na vabilu pisalo, da je

zaţelena večerna, dnevna ali slovesna obleka, se seveda tega drţimo. Pomemben je

zdrav nasmeh, če nimamo zdravih zob, prekrivamo usta in se počutimo nelagodno.

Zato moramo poskrbeti za zdrav in lep nasmeh. Naše roke in nohti so stalno pod

drobnogledom, saj se dnevno rokujemo. Koţo moramo negovati, nohte pa primerno

oblikovati. Primerna pričeska lahko le poudari našo lepoto. Lasje naj bodo urejeni,

pravilno negovani in naj dopolnjujejo našo končno podobo. Moški del mora paziti na

videz brade in obrvi. Brada naj bo obrita ali primerno oblikovana in obrvi urejene.

Ţenski del mora biti pozoren na nevsiljivo ličenje. Kozmetika naj pokrije nepravilnosti in

poudari lepoto, to je njen namen. Za popolno zunanjo podobo je priporočljivo tudi

zdravo ţivljenje z veliko gibanja in zdravim načinom prehranjevanja.

B&B – Višja strokovna šola Diplomsko delo višješolskega strokovnega študija

Vilma Kern Sotlar: Neverbalna komunikacija v poslovnem svetu stran 11 od 28

Vonj

Če se osredotočimo na vonj, ima v medsebojni komunikaciji visoko mesto med

nejezikovnimi sestavinami, in to kar do 33 %. Vonj ima izjemno asociativno moč in

nekatere vonjave s svojimi specifičnimi notami imajo sposobnost, da se v nas

zadrţujejo celo do 25 let. Vsi pa se lahko strinjamo, da ni lepšega vonja, kot je vonj po

čistem telesu in čisti obleki. Izbrana pravilna dišava nas tako lahko zaznamuje na

svojevrsten način in moramo biti pri njeni izbiri izredno previdni.

Dotik

Dotik ni čustvo, čeprav ob fizičnih in mehaničnih spremembah, ki jih ob njem

doţivljamo, nastanejo v nas čustvene spremembe. Telesni dotiki so zelo zasebni načini

komuniciranja in imajo vrsto različnih sporočilnosti. V vsaki kulturi jih razlagajo drugače

in uporabljajo na drugačen način. Lahko omenimo, da se v sredozemski in ţidovski

kulturi, Latinski Ameriki, Arabiji ter vzhodni in juţni Evropi dotik kot sredstvo

komunikacije uporablja pogosteje kot med severnimi Evropejci, Britanci, Nemci in

Azijci, ki ţivijo v kulturah z malo telesnih dotikov.

Na oblike, načine in na spreminjanje oblik pozdravljanja so tako kot nasploh na oblike

obnašanja vplivali številni dejavniki, ki izvirajo iz vere, izročil, navad, običajev, okolja,

preteklosti, formalizma in še česa. Prav rokovanje je prvi dotik z osebo, ki jo

pozdravimo ob prvem srečanju. Pravilno rokovanje je neposredno, čvrsto in prijazno.

Rokujemo se z desno roko, v višini komolcev, na kratko, za tri do štiri sekunde. Stisk

roke je prijeten običaj, potrditev dobrih namenov, izrek dobrodošlice in veselja in

obenem izkaz spoštovanja. Ţe med rokovanjem lahko naredimo dober ali slab vtis na

sogovornika.

Heslin (1974) trdi, da obstaja več vrst dotika, pri čemer ima vsak svojo funkcijo:

1. poklicni/profesionalni dotik – med zdravstvenim pregledom dovoliš dotikanje

neznancu,

2. druţbeni/vljudnostni dotik – formalno rokovanje,

3. prijateljski/prisrčni dotik – rokovanje, objem,

4. ljubezenski/intimni dotik – bliţnji, posebni dotiki, ki sicer niso dovoljeni.

Te vrste dotikov kaţejo pozitivna čustva, lahko pa izzovejo negativna, npr. nekdo, ki

nam je blizu, se z nami formalno rokuje, namesto objame/nekdo, ki nam ni blizu, nas

skuša objeti. Poleg rokovanja pa lahko ob različnih kulturnih razlikah sledijo tudi

priklon, objem, poljubljanje, poljubljanje roke, vse to pa je odvisno od razmerja in

spoštovanja.

B&B – Višja strokovna šola Diplomsko delo višješolskega strokovnega študija

Vilma Kern Sotlar: Neverbalna komunikacija v poslovnem svetu stran 12 od 28

3.1.5 Besedna intonacija

Takoj ko se naučimo zaznavati nejezikovne znake, začnemo zaznavati tudi drugo

resničnost. Izgovorjena beseda na nek način postane zelo pomembna, če se nanjo

osredotočimo, in vpliva na obe ravni komunikacije.

Glas je pomemben način besednega sporočanja, s katerim dopolnjujemo vsebino

besednih sporočil. Ritem in melodija govora pogosto povesta več, kot je nameraval

povedati govorec. Cele vrste besed, ki so nam znane in jih poznamo, namreč ne

razumemo, če se jim samo malo spremeni ritem. Melodija govora določa način, kako

glas dvigamo in spuščamo. Pri vprašanjih glas dvignemo, ravno tako pri vejici. Se pa

vse spremembe melodije govora nanašajo na vsebino. Ton govora nas lahko opozori

na pomembnost besede (Benedetti, 2009). Če je beseda izgovorjena hitro in glasno,

lahko nakazuje paniko ali pomembnost. Ritem govora ima le majhno sporočilno

vrednost, vendar nanj postanemo takoj pozorni, ko ne ustreza pričakovanju. Melodija

govora pa vsebuje veliko informacij tako na vsebinski kot na odnosni ravni.

Hitrost našega govora moramo razločevati: ali imamo nek način govora za hiter ali

počasen v absolutnem smislu ali pa glede na običajno hitrost posameznikovega

govorjenja. Kako hitro nekdo govori? Na to vprašanje ni pravilnega in preprostega

odgovora. Prav tako je za določene ljudi hiter govor značilen, za druge spet nerazumljiv

ali pa nas dolgočasi počasen govor in nas govorec povsem odvrne od poslušane teme.

3.2 Poslovna darila, čas in barve

Darila so poseben, privlačen in učinkovit medij, če ga znamo pravilno uporabljati. Darilo

priča tudi o nas samih. Podarimo lahko marsikaj in zelo pomembno je, da smo pri izbiri

darila pozorni, izvirni in ustvarjalni. Poslovna darila naj bodo del poslovne strategije in

poslovnih odnosov. Vodilo poslovnega darila je, da ne konča v košu ali predalu. Načini

posredovanja in sprejemanja poslovnih daril so po vsem svetu različni. Japoncem se

izmenjava daril zdi pomembna, v arabskih deţelah to ni občutljiva tema in so le del

širše gostoljubnosti.

Pomembna sestavina nebesedne komunikacije je seveda tudi čas. Kavčič navaja, da

oseba, ki ne prihaja točno ali stalno zamuja, s tem izpričuje svojo malomarnost,

nezainteresiranost in podcenjevanje. Zamujanje je zelo nespoštljivo do druge osebe in

je pogosto neopravičljivo. Osnovna pravila (po Kneţevič) so: ne zamujamo, saj je to

odsev naše sebičnosti, na sestanke prihajamo nekaj minut pred začetkom, v sluţbo

prihajamo prej, zato da ob točni uri lahko ţe začnemo z delom, drugim ljudem

zamujanja ne dopuščajmo.

Vedno kadar zamujamo, je potrebno sporočiti, da bomo zamudili in kdaj bomo prišli. Za

Američane in Skandinavce je zamujanje zelo nevljudno, saj je zanje točnost izjemnega

pomena. Ko imamo v mislih čas, pa sem ne štejemo samo točen prihod na prireditve in

poslovna kosila ter sestanke, sem spada tudi drţanje in spoštovanje vseh rokov,

pravočasnih odgovorov na pisma in v roku izvedeni projekti.

B&B – Višja strokovna šola Diplomsko delo višješolskega strokovnega študija

Vilma Kern Sotlar: Neverbalna komunikacija v poslovnem svetu stran 13 od 28

Barve nas obdajajo, vsepovsod okrog nas so in čeprav niso lastnost fizičnega sveta, s

svojimi fizičnimi draţljaji izzovejo v nas duševno doţivetje. Zelo pomembne so barve v

prostoru, v katerem delamo, saj na nas lahko vplivajo in smo zaradi pravilno izbranih

barv produktivnejši. Barve imajo na nas fiziološki vpliv, imajo čustveni potencial in

valence, s katerimi vplivajo na naše občutke, na naša čustva, razpoloţenje.

Fiziološki vplivi barv po dr. A Trstenjaku:

 Rdeča barva deluje duševno spodbujevalno.

 Oranţna barva velja za čustveno draţilo, spravlja v dobo voljo, zna pa tudi

utrujati.

 Rumena barva je vzpodbudna za oči in ţivce, zato pomirja ţivčna stanja.

 Modra barva velja za čustveno pomirjevalo, vodi k miru in introspekciji in

pomirja ţivčna stanja.

 Črna barva izraţa odmaknjenost in zadrţanost.

 Rjava barva daje vtis realističnosti.

Pri moškem spolu so barve poslovne obleke v večini v sivih, črnih in modrih barvah.

Seveda je izbira obleke odvisna od delovnega mesta. Primerno temu je potrebna tudi

izbira dodatkov.

Pri ţenskem spolu naj bodo barve vedno izbrane v skladu tona koţe, barve oči in las.

Seveda tudi za ţenski spol velja, da morajo biti obleke pravilno izbrane glede na

delovno mesto in priloţnosti primerno.

B&B – Višja strokovna šola Diplomsko delo višješolskega strokovnega študija

Vilma Kern Sotlar: Neverbalna komunikacija v poslovnem svetu stran 14 od 28

4 Poslovno komuniciranje

Poslovno komuniciranje je podmnoţica splošnega komuniciranja, ki je ciljno in

gospodarno naravnano in je stalno prisotno v vseh poslovnih procesih (Prevodnik,

2005). Ker so v poslovnem svetu seveda posamezniki tisti, ki oblikujejo medsebojno

poslovno komuniciranje, pa se lahko nanašamo na to, da je pomembna sestavina

poslovnega komuniciranja medsebojno komuniciranje.

V poslovnem svetu si teţko predstavljamo medsebojno sodelovanje podjetij, ki ne bi

temeljilo na medsebojnem poslovnem komuniciranju. Učinkovito poslovno

komuniciranje je pogoj za uspešnost v poklicih, kjer gre za delo z ljudmi, je namreč

tkivo, ki povezuje udeleţence v organizacijah in med organizacijami (Moţina et al.,

2004). Ključno vlogo pri poslovnem komuniciranju v podjetjih imajo navadno

menedţerji, ki sklepajo posle in se pogajajo s strokovnjaki in podjetniki, sodelujočimi v

poslovnih sistemih.

V poklicu skoraj ni delovnega mesta, ki bi bilo povsem neodvisno od soljudi oziroma bi

ga lahko opravljali brez stika in sporazumevanja. Poslovna komunikacija je sredstvo za

doseganje poslovnih ciljev tako posameznika kot tudi organizacije.

Tisti, ki komunicira, mora biti prijazen, dostojanstven, imeti mora posebne lastnosti, biti

resen, ne sme izgubiti ţivcev in mora izpolniti dane obljube ter svoje delo opravljati

kakovostno in zadovoljivo. Poslovno komuniciranje poteka lahko navzven iz

organizacije, v zunanje okolje, torej z odjemalci, dobavitelji in oblastjo, ali pa navznoter

v sami organizaciji, kjer komuniciramo z nadrejenimi in podrejenimi.

Kaj vse zajema poslovno komuniciranje (Moţina et al., 2004)?

 Informiranje: posredovanje informacij vseh vrst; s pomočjo govorjene oz.

napisane besede, z risbami in kretnjami sporočamo, kaj smo izvedeli, kaj

predlagamo, kaj mislimo. Svojim nadrejenim sporočamo, kaj smo naredili;

sodelavcem naročamo, kaj naj delajo; kupcem ponujamo svoje izdelke,

pogajamo se s poslovnimi partnerji ali konkurenti; obveščamo javnost o svojih

doseţkih ali načrtih.

 Posvetovanje: skupaj z drugimi poskušamo najti nove poti in rešitve.

 Usklajevanje: urejanje zadev, usklajevanje stališč, pogajanja.

 Vplivanje: delovanje na druge, kar se kaţe v njihovem delovanju, ravnanju in

mišljenju.

B&B – Višja strokovna šola Diplomsko delo višješolskega strokovnega študija

Vilma Kern Sotlar: Neverbalna komunikacija v poslovnem svetu stran 15 od 28

Vrste komuniciranja4

 Interno komuniciranje: poslovanje podjetja je najuspešnejše, kadar so vsi

zaposleni usmerjeni v skupno doseganje ciljev. Vsi zaposleni v podjetju morajo

čutiti, da je interna komunikacija na visokem nivoju in podprta z najboljšo

tehnologijo. Pogoste oblike internega komuniciranja so sestanki,

izobraţevanja, srečanja in podobno. Po mnenju raznih avtorjev so nameni

internega komuniciranja naslednji:

a) identifikacija zaposlenih z organizacijo,

b) socializacija zaposlenih,

c) informiranje in izobraţevanje zaposlenih,

d) prepričevanje in animiranje zaposlenih,

e) doseganje lojalnosti in motivacije pri zaposlenih,

f) razvijanje pozitivnih medsebojnih odnosov.

 Eksterno komuniciranje pomeni način komuniciranja organizacije z zunanjim

svetom, odnos z javnostjo. Zavedati se je potrebno, da morajo biti sporočila za

javnost prilagojena potrebam organizacije. V javnost ne sporočamo ničesar,

kar bi škodilo dobrim odnosom z javnostjo, vse informacije so skrbno

pripravljene in temeljijo na tem, da podamo ţelene podatke.

 Krizno komuniciranje opredeljujemo kot nenačrtovane in nezaţelene procese, ki

trajajo omejen čas in negativno vplivajo na varnost zaposlenih in organizacije.

Vsaka kriza za organizacijo pomeni dvojni izziv, najprej je treba izvedeti, kako

se tej krizi izogniti, če pa je ţe tu, pa kako jo izkoristiti v svoje dobro. Za

reševanje krize je torej dogovor in notranji sporazum ključnega pomena.

 Trţno komuniciranje obsega komunikacijo organizacije s kupci in potrošniki. Cilj

trţnega komuniciranja je največja učinkovitost in uspešnost organizacije v

trţenju, v delovanju do partnerjev ter do konkurentov organizacije. Tovrstno

komuniciranje poteka med vpletenimi osebami in ne med organizacijami. Zato

naj upošteva potrebe, ţelje in pričakovanja udeleţencev.

 Multimedijsko sporočanje zajema občinstvo preko sodobnega elektronskega

medija, kakršen so radio, televizija in internet. Multimedijska javnost je tako

sestavljena iz večjega števila ločenih posameznikov, ki pa med seboj niso

povezani. Pri tej vrsti komuniciranja je pomembna povezanost besednega in

nebesednega komuniciranja, saj moramo biti za poslušalce zanimivi in jih

moramo preko draţljajev privabiti. Vsak draţljaj mora biti namreč pravilno

umeščen v naše sporočilo, da je njegov učinek lahko največji.

V svetu poslovne komunikacije je pomembno, da znamo govoriti, razumeti in blesteti.

Večina ljudi si prizadeva ohranjati majhno prednost pred poslovnimi partnerji. Torej

med pogovorom vedno razmišljamo, kakšen bo naš naslednji korak – kot bi igrali šah.

Ko to počnemo na tak način, se naš pogovor odvija v naših glavah in ne v besedah in

4
 Povzeto po Moţina, Tavčar, Zupan, Kneţevič, 2004

B&B – Višja strokovna šola Diplomsko delo višješolskega strokovnega študija

Vilma Kern Sotlar: Neverbalna komunikacija v poslovnem svetu stran 16 od 28

glasu ter telesni govorici druge osebe. To pomeni, da smo z vsaj 10 % pri svojih mislih

in le 90-odstotno pri sogovorniku, torej je posel lahko izgubljen.

Ko poslušamo, občudujemo in občutimo drugo osebo 100-odstotno, potem lahko

pogovor steče sam od sebe. Kultura obnašanja ima svoja napisana in nenapisana

pravila.

V današnjem svetu sta hitrost in prilagodljivost dva izmed ključnih dejavnikov, ki

omogočajo poslovni uspeh. Oba imata pomemben vpliv na komunikacijo. Vsako

poslovno komuniciranje mora biti vljudno, z občutkom za sogovornikove potrebe,

interese ali ţelje in navsezadnje mora temeljiti na jasno izraţenih mislih. Pri poslovnih

pogajanjih ali sestankih moramo biti prepričljivi (Hrastar, 2001). Imeti moramo

sposobnost prepričevanja ljudi, da naredijo nekaj, česar brez našega vplivanja ne bi.

Dobra priprava na komunikacijo nam lahko pomaga, da izvedemo štiri stopnje

učinkovitega prepričevanja (Kavčič, 1998): pridobimo verodostojnost prepričevalca pri

sogovornikih, določimo, na kateri stopnji bo potekalo prepričevanje, navajamo dokaze

in prilagajamo čustva.

Umetnost razumevanja in komunikacije pa ni le v besednem, verbalnem komuniciranju,

ampak tudi v nebesednem, neverbalnem komuniciranju.

4.1 Neverbalno poslovno komuniciranje

Pomen neverbalne komunikacije v poslovnem svetu je pomemben ţe vrsto let.

Predvsem lahko neverbalni komunikaciji posvečajo večjo pozornost podjetja, ki

poslujejo s tujimi poslovnimi partnerji. Vsaka kultura in vsak del sveta si namreč

neverbalno komunikacijo v poslovnem svetu razlaga na drugačen način. Zelo

pomemben je naš pristop pri sklepanju poslov v tujini. Za domača podjetja prodor v

tujino pomeni razširitev posla na tuj trg in nove poslovne priloţnosti.

Na teţave pri medkulturni komunikaciji vplivajo tudi stališča, predsodki in stereotipi.

Vse to je pomembno poznati in preučiti, takoj ko se odločamo za komunikacijo s tujimi

poslovnimi partnerji. Redko kdo si predstavlja, kakšen vtis naredi na druge pri prvem

srečanju, čeprav se nas večina zaveda pomena tega srečanja. V prvih nekaj minutah

srečanja se stik lahko vzpostavi ali uniči.

»Nikoli več ne boste imeli druge priloţnosti, da naredite prvi vtis.«

Poslovno komuniciranje s partnerji in konkurenti, zunanjimi in notranjimi javnostmi

organizacije temelji na zaupanju, zaupanje pa na poštenju, verodostojnosti,

zanesljivosti. Poslovni sestanki so najpogostejša oblika interakcije dveh posameznikov

ali večje skupine. Na sestankih moramo vedno sedeti ravno in pozorno, če ţelimo

narediti dober vtis na soudeleţence. Vedno poslušamo zbrano in se s telesom

obračamo proti govorniku ali predsedujočemu. Sogovornika vedno gledamo v oči in si

pomembne točke zapisujemo.

B&B – Višja strokovna šola Diplomsko delo višješolskega strokovnega študija

Vilma Kern Sotlar: Neverbalna komunikacija v poslovnem svetu stran 17 od 28

Če se sestanek odvija v poslovnih prostorih našega podjetja, poskrbimo za pravilne

priprave. Vedno zberemo soudeleţence ob pravem času, preverimo zasedenost

prostorov, pravočasno razpošljemo vabila, določimo pravilen sedeţni red, izberemo

zapisnikarja in poskrbimo za pravilno postreţbo.

4.2 Kulturne razlike

Lahko bi rekli, da se razvija svetovljanska kultura. Ljudje so začeli misliti globalno in

delati lokalno. Torej, če veliko potujemo, sklepamo posle v tujini, se moramo poučiti o

tamkajšnjih navadah. Zaradi napačnega razumevanja govorice telesa v drugih kulturah

lahko pride do nerodnih zapletov.

Kulturne razlike se v komunikaciji kaţejo v (Kavčič, 2004):

 verbalnem komuniciranju (uporaba istih besed za različne pomene, različen

način izraţanja istega pomena, različne reakcije na besede, posamezni jeziki

imajo več/manj besed),

 neverbalnem komuniciranju (pomen kretenj in gest, vedenje v prostoru,

dotikanje, pogled v oči, mimika ...),

 pomenu časa,

 usmeritvi na odnos oziroma posel,

 pomenu formalnosti,

 izraţanju čustev,

 strpnosti.

Biti dojemljiv za ljudi pomeni, da si zmoţen opaziti neskladnost med njihovim besednim

sporočilom in govorico telesa.

B&B – Višja strokovna šola Diplomsko delo višješolskega strokovnega študija

Vilma Kern Sotlar: Neverbalna komunikacija v poslovnem svetu stran 18 od 28

4.3 Primeri kulturnih razlik

 Velike razlike se lahko pokaţejo ţe pri pozdravljanju. Britanski, avstralski,

novozelandski, nemški in ameriški kolegi si navadno stisnejo roke, ko se

srečajo in ko odpotujejo. Pri pozdravljanju s poljubom na lice Skandinavci

prisegajo na en poljub, Francozi na dva, Nizozemci, Belgijci in Arabci pa na tri

poljube.

 Japonci nikakor ne prisegajo na stike ob srečanju. Stiski rok in poljubljanje tukaj

nista uveljavljena. Ob srečanju se pozdravijo s priklonom. Uporabljajo izjemno

veliko mero neverbalne komunikacije in nam sporočajo vrsto pomembnih stvari.

Njihova komunikacija obsega vrsto prikimavanj, nasmehov in obrazne mimike.

Trudijo se, da bi vedno ostali zelo vljudni in se nekako izogibajo besedi ne.

 Poslovneţ, ki pride v Rusijo, mora biti pripravljen na manjšo učinkovitost

uradov, korupcijo in pretirano drţavno regulativo.

 Svetujemo potrpeţljivost, domače strokovnjake, kot so računovodje in odvetniki,

brez katerih je nemogoče obvladati vse pravne in davčne ovire pri ustanavljanju

podjetja, ali pa dobre zveze na najvišjih ravneh. Medčloveški odnosi in osebno

zaupanje so ravno tako pomembni kot dobri poslovni stiki. Pri sklepanju

mednarodnih poslov lahko majhna, nedolţna kretnja izniči dober nastop,

odlična priporočila in ugodne ponudbe, kupčija pa pade v vodo.

 V Zdruţenih arabskih emiratih poslovneţi najraje sklepajo posle osebno. Tako

je osnova vsakega uspešnega poslovnega odnosa tudi dober osebni odnos in

zaupanje, ki se lahko zgradita le na osebnih sestankih. Zato je pomembno, da

si vzamemo dovolj časa, da spoznamo svojega poslovnega partnerja, ter

zagotovimo, da sledijo še drugi sestanki, na katerih bomo gojili dobre odnose.

Za vstop na trg ZAE je najbolje poiskati povezave z osebami, ki ţe imajo svoje

mreţe poznanstva, ter preko tretje stranke vzpostaviti prvi stik s potencialnim

poslovnim partnerjem. Ker v ZAE poslovneţi raje sklepajo posle z ljudmi, ki jih

poznajo, bo takšna začetna predstavitev zelo dragocena. V ZAE vlada močna

vertikalna hierarhija znotraj podjetij. Večina podjetij je v lastništvu in upravljanju

ene same osebe, ki sprejema tudi vse odločitve. S to osebo je potrebno ravnati

drugače kot z ostalimi zaposlenimi in z vsem spoštovanjem. Status

posameznika določa starost, finančno stanje, druţinske povezave. Kdo si in kdo

je tvoj poslovni partner, je večkrat bolj pomembno kot kakšni so bili njegovi

doseţki. Zelo pogosto je, da znotraj enega podjetja dela več članov druţine.

 Korejci raje poslujejo z ljudmi, s katerimi so razvili osebne prijateljske odnose.

Zato je bistveno, da se poveţemo z nekom iz J. Koreje, ki ima ţe razvito mreţo

kontaktov in nas potem povezuje s tamkajšnjimi podjetji. Prijateljska in poslovna

razmerja se negujejo s pomočjo neformalnih druţabnih srečanj, ki pogosto

vključujejo kosila in večerje. Korejski poslovneţi so izjemno direktni

komunikatorji, kar pomeni, da bodo vprašali vse, kar jim ni jasno. Sestanki so

potrebni in zanje se je treba dogovoriti 3 do 4 tedne vnaprej. Pravočasen prihod

B&B – Višja strokovna šola Diplomsko delo višješolskega strokovnega študija

Vilma Kern Sotlar: Neverbalna komunikacija v poslovnem svetu stran 19 od 28

na sestanek pomeni, da izkazujemo spoštovanje poslovneţu. Najstarejši

juţnokorejski poslovneţ praviloma prvi vstopi v sobo. Preden se udeleţimo

sestanka, pripravimo dnevni red in osnovne informacije o svojem podjetju.

Glavni namen prvega srečanja je medsebojno spoznavanje.

 Poslovni uspeh v Indiji je odvisen predvsem od razumevanja in sprejemanja

nenapisanih lokalnih pravil. Poslovneţ, ki v celoti upošteva sporočilnost kretenj,

mimike in ostalih neverbalnih znakov, tako izraţa spoštovanje do indijskega

poslovnega partnerja ter do njegove kulture nasploh. Priporočljivo je poznati

vsaj nekatera indijska prepričanja. Indijci tako menijo, da je glava del telesa,

kjer prebiva duša, zato se je je prepovedano dotikati. Za noge velja, da niso

čiste, zato jih nikoli ne usmerjamo proti osebi, s katero komuniciramo. Če se s

čevlji po nesreči dotaknemo druge osebe, se ji moramo nemudoma opravičiti.

Ţuganje s prstom in mahanje z roko je lahko ţaljivo, stanje z rokami v bokih pa

velja za agresivno pozo. Ţviţganje je nevljudno in ţaljivo, pomeniti pa utegne

celo seksualno ponudbo. Oblačilna kultura v indijskem poslovnem svetu je

velikega pomena. Od moških se pričakuje, da bodo nosili poslovno obleko, le

poleti lahko slečejo suknjič. V nasprotju s tem pa morajo biti ţenske ves čas

oblečene v konzervativno obleko ali hlačni kostim. V prostem času so moškim

dovoljene majice s kratkimi rokavi in dolge hlače (kratke hlače so dovoljene le

pri športu), ţenske pa morajo imeti venomer pokrita ramena, prsi, hrbet in noge.

Indijci poslovnih daril ne odpirajo vpričo obdarovanca. Ob tem je zelo

pomembna barva darilnega papirja, saj so rumena, rdeča in zelena barva barve

sreče, izogibati pa se je treba beli in črni barvi

(http://www.izvoznookno.si/Dokumenti/Podatki_o_drzavah).

Raziskave, izvedene v 42 drţavah, kaţejo, da se kulturnih razlik najmanj zavedajo

Severnoameričani, takoj za njimi sledijo Britanci. Britanci tudi zagotovo pričakujejo, da

narodi govorijo njihov jezik in da svet uporablja njihove znake govorice telesa.

Večina drugih narodov pa misli drugače. Ne pričakujejo, da se naučimo njihovega

jezika in krajevne govorice telesa, ampak bomo vedno naredili poseben vtis, če se

bomo na to osredotočili pred odhodom in si vzeli malo časa za učenje. S tem seveda

pokaţemo tudi spoštovanje do njihove kulture.

Menimo, da se Slovenci vsekakor premalo zavedamo, da nas ta pojem spremlja v

vsakdanjem ţivljenju, pa vendar bi bilo pomembno njegovo zavedanje. Kot je bilo ţe

omenjeno, strokovnjaki menijo, da je raven, ki jo dosegamo glede na razvoj

gospodarstva, nekako sprejemljiva. Smo pa prepričani, da bo Slovenija ţeleno raven

razvoja neverbalne komunikacije s tekočim delom v nekaj letih dosegla.

http://www.izvoznookno.si/Dokumenti/Podatki_o_drzavah

B&B – Višja strokovna šola Diplomsko delo višješolskega strokovnega študija

Vilma Kern Sotlar: Neverbalna komunikacija v poslovnem svetu stran 20 od 28

5 Neverbalno poslovno komuniciranje v Sloveniji in

tujini

5.1 Pomembnost mednarodnega poslovanja

Gospodarska preobrazba je tako hitra, da je ustvarila novo svetovno politiko. Drţave

niso več zaprte celote in ne morejo nadzirati svojega gospodarstva. Svetovno

gospodarstvo je bolj medsebojno odvisno kakor kdaj koli, trgovina in finance pa se

stalno širijo. Komunikacija je korenito spremenila način, kako ravnamo s preostalim

svetom. Zdaj ţivimo v svetu, kjer je mogoče dogodke na drugi strani sveta opazovati

tako, ko se zgodijo. Elektronska komunikacija spremlja naše predstave o druţbenih

skupinah, v katerih delamo in ţivimo.

Podjetja se seveda zaradi razmer in makroekonomskih vplivov razširijo na tuje trge.

Vse zgoraj našteto vpliva na poslovanje in ţeleli smo preučiti, koliko poudarka na

neverbalno komunikacijo dajejo v velikem slovenskem podjetju Iskra Tela. Za raziskavo

smo kot metodo uporabili intervju.

5.2 Predstavitev podjetja Iskra Tela

Izbrano podjetje, kjer smo opravili intervju, je Iskra Tela. Spada v skupino Iskra, ki je z

več kot 60-letno tradicijo pomemben del slovenskega gospodarstva, predvsem pa je

nosilka slovenske elektro in elektronske industrije, katere tradicija sega v leto 1946. Če

skupino Iskra pobliţje pogledamo, lahko vidimo, da prevladuje prepričanje, da je

mogoče le s svojim lastnim znanjem in z nenehnim izboljševanjem tehnoloških rešitev

in kakovosti biti in ostati konkurenčen. Odkar je bilo omenjeno podjetje ustanovljeno, si

namreč prizadevajo, da si čim bolj uspešno utirajo poti na zahtevna svetovna trţišča.

V podjetjih Skupine Iskra (krovna druţba skupine je Iskra, d. d.) ustvarjajo sodobne

tehnologije, izdelke in storitve, s katerimi so navzoči na najzahtevnejših trţiščih. So

poslovni partner najuglednejših domačih in tujih podjetij. Prizadevajo si za osebno

ravnanje s kupci, prilagajajo se njihovim potrebam in zahtevam ter ponujajo celovite

sistemske rešitve na področjih avtomatizacije, telekomunikacije, komponent, naprav in

storitev. Skupina Iskra ima več kot 1.800 zaposlenih in se uvršča med vodilna evropska

industrijska podjetja. Naloţbe v raziskave in razvoj presegajo 6 % prihodkov od

prodaje, ki znašajo več kot 120 milijonov evrov letno.

 Podjetje posluje, kot je bilo ţe omenjeno s tujimi poslovnimi partnerji – EU,
Islandija, Švica, Norveška, Liechtenstein, Andora,

 JV Evropa – Hrvaška, Bosna in Hercegovina, Črna gora, Makedonija, Albanija,
Srbija,

 ostali trgi – Rusija, Belorusija, Ukrajina, Moldavija, Azerbajdţan, Severna,
Srednja in Juţna Amerika, Egipt, Juţna Koreja …

Podjetje Iskra TELA razvija, proizvaja in trţi tehnično in kakovostno dovršene ter okolju

prijazne izdelke programskih področij:

B&B – Višja strokovna šola Diplomsko delo višješolskega strokovnega študija

Vilma Kern Sotlar: Neverbalna komunikacija v poslovnem svetu stran 21 od 28

 antenski sistemi,
 baterije,
 časovni releji,
 EMC električni filtri za odpravo motenj,
 galvanotehnika,
 mehanske obdelave,
 merilni sistemi za obdelovalne stroje,
 transformatorji in jedra,
 potenciometri.

Njihova dejavnost je programsko izredno heterogena, kar jim omogoča obvladovanje in

izkoriščanje vseh potencialov zelo širokega trga in kroga poslovnih partnerjev. Poleg

tega so z izkoristkom tudi vseh notranjih sinergijskih prednosti postali še kvalitetnejši in

zanesljivejši partner kupcev in dobaviteljev.

Vizija

Njihova poslovna vizija je ostati moderno in napredno globalno usmerjeno evropsko

podjetje, ki z nenehnim vlaganjem v znanje, razvoj in kakovost svojih izdelkov in

storitev zagotavlja zadovoljstvo kupcem, drugim poslovnim partnerjem in lastnikom.

Poslanstvo

S kakovostnimi in tehnično izpopolnjenimi izdelki skrbijo za zadovoljstvo svojih kupcev.

Nenehno se trudijo za izboljševanje izdelkov in delovnega okolja, v katerem delajo

njihovi zaposleni, saj se zavedajo, da bodo le tako zagotovili konkurenčnost na

domačem trgu in tujih trgih v panogi elektro in elektronske industrije.

Dejavnost druţbe je usmerjena v izpolnjevanje zahtev, potreb in pričakovanj njihovih

odjemalcev. Z nenehnim večanjem kakovosti izdelkov in storitev jim poskušajo ustreči

v čim večji meri. Zadovoljstvo kupcev je njihovo poglavitno vodilo, zaradi česar morajo

proizvodi in storitve ustrezati kupčevim potrebam, ţeljam in pričakovanjem.

Motiviranost za doseganje kakovosti spodbujajo pri vseh zaposlenih s kontinuiranim

usposabljanjem, z nagrajevanjem in obveščanjem o stanju v podjetju. S skupinskim

delom krepijo sodelovanje in povečujemo multidisciplinarna znanja.

Vsi, ki delajo v podjetju, si prizadevajo pridobiti čim več novih znanj, zaradi česar so, ob

vključevanju zunanjih strokovnjakov, pripravljeni na izvajanje najzahtevnejših projektov

(http://www.iskra-tela.si).

5.3 Neverbalno komuniciranje v Iskra Teli

Šele pred nekaj desetletji je ţenska začela srameţljivo stopati v poslovno ţivljenje, v

kraljestvo moških. Čeprav uspešne poslovne ţenske srečujemo skozi vso zgodovino,

jih je bilo v primerjavi z moškimi še nedavno zanemarljivo malo. Prava poslovna

ţenska nikoli ne pozabi, da je ţenska, in daje strokovnost in profesionalnost vedno na

prvo mesto.

B&B – Višja strokovna šola Diplomsko delo višješolskega strokovnega študija

Vilma Kern Sotlar: Neverbalna komunikacija v poslovnem svetu stran 22 od 28

Ravno zato smo se odločili, da za intervju o neverbalni komunikaciji izberemo osebo

ţenskega spola, ki se vsakodnevno srečuje s pomembnostjo neverbalne komunikacije

v poslovnem svetu.

5.4 Analiza in interpretacija intervjuja z uslužbenko podjetja Iskra

Tela

Na podlagi podatkov, ki smo jih pridobili z intervjujem, bomo potrdili ali ovrgli

pomembnost neverbalne komunikacije v podjetju, ki posluje s tujimi poslovnimi

partnerji. Intervju smo opravili z usluţbenko velikega slovenskega podjetja Iskra Tela,

ki zelo veliko posluje s tujino.

Gospa Meta dela na poloţaju vodje sektorja za realizacijo pogodb. Največ poslovnega

komuniciranja na dnevni bazi pri njej poteka z bivšimi ruskimi drţavami. Sam način

dela in komunikacija sta izredno zanimiva.

Naj za začetek omenimo, da tekoče govori in piše ruski jezik. Vsi starejši ruski

poslovneţi namreč ne govorijo tujih jezikov in ravno zato je poslovanje z njimi precej

zapleteno. V podjetju Iskra Tela je učenje poslovne ruščine zelo popularen trend.

Skoraj vsi zaposleni se udeleţujejo tečajev, ki v podjetju potekajo dvakrat dnevno.

Iz intervjuja torej lahko razberemo, da je poudarek na izobraţevanju poslovnega

komuniciranja prav zaradi vsakodnevnega dela z najpomembnejšimi strankami. Ravno

zaradi vsakodnevnega stika z Rusi, ki se lahko odvija le na podlagi telefonskega

pogovora, so se zaposleni skupaj z gospo Meto udeleţili izobraţevanja na temo

poslovno komuniciranje, obnašanje v kriznih razmerah in poslovna ruščina. Če

povzamemo te tri skupine izobraţevanj, je razvidno, da podjetje v veliki meri poudarja

predvsem verbalno komunikacijo.

To lahko štejemo kot zelo veliko prednost, ker se na podlagi nenehnih izobraţevanj v

komunikaciji v manjši meri izobraţujemo tudi na ravni neverbalne komunikacije.

Vsekakor lahko potrdimo, da ima podjetje zelo dobro organiziran oddelek, ki skrbi za

izobraţevanje zaposlenih. Ne glede na to, da dajejo poudarek izobraţevanju

zaposlenih šele v zadnjih dveh letih, delujejo tako, kot je pravilno, z roko v roki skupaj z

zaposlenimi. Osredotočajo se na zahteve, ţelje in kritike zaposlenih. Zdi se nam, da je

to bistvenega pomena za pravilno izvajanje potrebnih izobraţevanj. Za predavanja

najemajo tudi priznane strokovnjake, ki predavajo in vzbudijo zanimanje zaposlenih na

povsem drugačen način.

Neverbalni komunikaciji dajejo vse večji poudarek. Tudi gospa Meta je omenila, da

sami čutijo potrebo po izobraţevanju na to temo, saj mlajši, ki vstopajo v ta posel,

vsekakor potrebujejo izobraţevanja na temo neverbalne komunikacije. Izpostavljeno je

bilo, kako pomemben je prvi vtis na poslovnih sestankih. Če smo brez izkušenj in

predhodnega poznavanja pričeli poslovno srečanje s tujimi drţavljani, je lahko naš

način neverbalne komunikacije povsem napačen. Izjemno presenečenje je, da se

zaposleni tovrstne komunikacije zelo zavedajo in da vidijo, da je potrebno narediti

B&B – Višja strokovna šola Diplomsko delo višješolskega strokovnega študija

Vilma Kern Sotlar: Neverbalna komunikacija v poslovnem svetu stran 23 od 28

korak naprej. Tukaj lahko potrdimo, da smo zagotovo pravilno sklepali, da nenapisana

pravila, navade in običaji še vedno igrajo izjemno pomembno vlogo.

V konkretnem primeru, ko poslovanje poteka z ruskimi drţavljani, lahko opazimo, da je

pomembno, da nastopimo samozavestno in sproščeno. Pri njih namreč prvi vtis šteje

zelo veliko. So izjemno prijazni ljudje, kot smo lahko zasledili v intervjuju. Bili naj bi zelo

»sedeči«, pri sklepanju poslov, tukaj je pomembna neverbalna komunikacija na naši

strani. Pomembna je obrazna mimika in pravilne kretnje rok, da vzbudimo zanimanje

pri sogovorniku, da smo pravilno nastopimo in sklenemo posel tako, kot je potrebno.

Med intervjujem nismo zasledili, da bi se sogovornica osredotočila na pomembnost

besedne intonacije. Glede na to, da vsakodnevno preko telefona posluje in rešuje

teţave, bi bilo priporočljivo, da bi se podjetje odločilo za poudarek na izobraţevanju v

tej smeri. Omenjeno je bilo, da je prvi vtis v telefonskem pogovoru pomemben, vendar

sem spada še vrsta drugih malenkosti, ki se jih lahko naučimo in izboljšamo. Zato

predlagamo, da bi v tej smeri razmišljali bolj intenzivno.

Izpostaviti moramo tudi, da je podjetje ţe organiziralo izobraţevanje na temo

poslovnega oblačenja, ki prav tako spada na področje neverbalne komunikacije. Tudi

tukaj lahko potrdimo, da podjetje daje poudarek neverbalni komunikaciji, saj je izredno

pomembno, da bonton poslovnega oblačenja upoštevajo vsi. Pravila poslovnega

oblačenja ruski poslovneţi upoštevajo tako v sluţbenem kot tudi v prostem času. V

Iskra Teli so se na to temo ţe izobraţevali, kar nam pove, da so pravilno pristopili, se

povsem pripravili in preučili področje, ki je za njihove partnerje pomemben del

neverbalne komunikacije.

Poslovna darila, ki jih ruski poslovneţi sprejemajo, naj bi bila skrbno izbrana. Na darila

se osredotočajo povsem drugi usluţbenci in ne udeleţenci komunikacije sami, torej

lahko rečemo, da ni nujno, da bodo ustrezna. Seveda naj bi zaposleni pripravili pravilno

izbrana darila, a vsekakor menimo, da sami svoje partnerje poznamo najbolje. Na tem

področju bi bile brez dvoma potrebne izboljšave.

Če torej povzamemo, lahko v grobem ocenimo, da podjetje Iskra Tela v zadnjih dveh

letih poskuša vpeljati izobraţevanja na temo neverbalne komunikacije. To je zelo

pomembno, saj vsakodnevno delujejo s poslovneţi po vsem svetu in tako vstopajo v

drugačni poslovni svet. Stopnja zavedanja, kako pomembna je neverbalna

komunikacija, je predvsem prisotna pri zaposlenih na višjih poloţajih. Priporočili bi, naj

nadaljujejo v tej smeri in da vsekakor upoštevajo vse predloge zaposlenih. Oni namreč

najbolj vedo, kaj jim lahko pomaga pri vsakodnevnem delu, katere izkušnje potrebujejo

in kako si delo lahko olajšajo. Predlagamo, da se osredotočijo na neverbalno

komunikacijo pri telefonskem pogovoru in jo poveţejo v vsakodnevno rabo.

B&B – Višja strokovna šola Diplomsko delo višješolskega strokovnega študija

Vilma Kern Sotlar: Neverbalna komunikacija v poslovnem svetu stran 24 od 28

6 Zaključek

Bistveni steber civilizacije je komuniciranje. Potrebe posameznikov v komunikacijskem

procesu se med seboj razlikujejo. Naša komunikacija se prične, ko stopimo v vidno

polje sogovornika. Zavedanje o pravilni rabi oziroma vrsti komuniciranja nas lahko

pripelje do ţelenih rezultatov.

Z diplomsko nalogo smo pokazali kako pomembno je, da se zavedamo svoje in

sogovornikove neverbalne komunikacije, saj nam ta lahko sporoča nekaj povsem

drugega kot besede, ki jih izgovorimo.

Poznavanje neverbalne komunikacije je lahko ključnega pomena, če organizacija

posluje v globalni razseţnosti. Različne kulture seveda uporabljajo običaje in navade,

ki nam niso znani. To so lahko tako pravila oblačenja ali pozdrav kot tudi stisk roke in

način pogovora.

V praktičnem delu smo na podlagi intervjuja lahko dokazali, da se podjetja vse bolj

zavedajo pomembnosti in dajejo vse večji pomen na temo izobraţevanj v smeri

neverbalne komunikacije. Tudi zaposleni si ţelijo slediti tempu sodobnega razvoja

poslov in zato vse bolj spoznavajo pomembnost te oblike komuniciranja.

Namen diplomske naloge je bil pokazati, da je neverbalna komunikacija za poslovni

uspeh pomembna in da organizacije dajejo tej temi vse večji pomen. Vse to smo

dosegli, saj smo spoznali, da se te oblike komunikacije podjetja vse bolj zavedajo,

gospa Meta pa nam je zaupala, da zaposleni ţe razmišljajo o izobraţevanjih v tej

smeri.

Slovenija aktivno prehaja v globalizacijsko poslovanje, kako sklepati posle in uspešno

sodelovati v svetovnem merilu, moramo seveda odkriti sami. Običajno se verbalno in

neverbalno komuniciranje dopolnjujeta, seveda pa to ni nujno in ko si nasprotujeta, je

pomembno, da to razberemo. Če se pojavi neskladnost, je seveda nekje vzrok za ta

pojav. Ali smo to znali razbrati ali ne, pa je seveda odvisno le od nas samih.

B&B – Višja strokovna šola Diplomsko delo višješolskega strokovnega študija

Vilma Kern Sotlar: Neverbalna komunikacija v poslovnem svetu stran 25 od 28

7 Literatura in viri

Benedetti, K. (2009). Protokol simfonija forme. Ljubljana: Planet GV.

Brajša, P. (1994). Managerska komunikologija: Komuniciranje, problemi in konflikti v

podjetju. Ljubljana: Gospodarski vestnik.

Green, R. (1991). Nov način komuniciranja. Ljubljana: Alfa center.

Kavčič, B. (1999). Poslovno komuniciranje. Ljubljana: Ekonomska fakulteta.

Kavčič, B. (2000). Poslovno komuniciranje. Ljubljana: Ekonomska fakulteta.

Kavčič, B. (2004). Osnove poslovnega komuniciranja. Ljubljana: Ekonomska fakulteta.

Kneţevič, A. N. (2001). Oljka. Radovljica: Didakta.

Kovačev, A. N. (1997). Govorica telesa. Ljubljana: Znanstveni inštitut Filozofske

fakultete.

Mihaljčič, Z. (2006). Poslovno komuniciranje. Ljubljana: Jutro.

Moţina, S. et al. (2004). Poslovno komuniciranje. Maribor: Obzorja.

Pease A. (2008). Govorica telesa. Ljubljana: Mladinska knjiga.

http://humanresources.about.com/od/interpersonalcommunicatio1/a/nonverbal_com
(11. 4. 2011)

http://www.bizmove.com/skills/m8g.htm (12. 4. 2011)

http://www.bizmove.com/small-business-management/ (12. 4. 2011)

http://www.izvoznookno.si/Dokumenti/Podatki_o_drzavah/Indija/Poslovni_obisk/Druzbe

ni_obicaji_in_navade_640.aspx (12. 4. 2011)

http://www.iskra-tela.si/ (12. 4. 2011)

http://www.podjetniski-portal.si/ (15. 4. 2011)

http://www.sideroad.com/Business_Communication/business-communication-

nonverbal.html (22. 4. 2011)

John Larson, Brian H Kleiner: How to Read Non Verbal Communication in

Organisations.

Management Research News. Patrington: 2004. Vol. 27, Iss. 4/5; pg. 17, 6 pgs.

Peter Enser:Journal of Information Science, August 2008; vol. 34, 4: pp. 531–546.

http://www.dnevnik.si/zaposlitve_in_kariera/aktualno/1042278298 (11. 5. 2011)

http://humanresources.about.com/od/interpersonalcommunicatio1/a/nonverbal_com%20(11
http://humanresources.about.com/od/interpersonalcommunicatio1/a/nonverbal_com%20(11
http://www.bizmove.com/skills/m8g.htm%20(12
http://www.bizmove.com/small-business-management/
http://www.izvoznookno.si/Dokumenti/Podatki_o_drzavah/Indija/Poslovni_obisk/Druzbeni_obicaji_in_navade_640.aspx%20(12
http://www.izvoznookno.si/Dokumenti/Podatki_o_drzavah/Indija/Poslovni_obisk/Druzbeni_obicaji_in_navade_640.aspx%20(12
http://www.iskra-tela.si/
http://www.podjetniski-portal.si/
http://www.sideroad.com/Business_Communication/business-communication-nonverbal.html%20(22
http://www.sideroad.com/Business_Communication/business-communication-nonverbal.html%20(22
javascript:void(0);
javascript:void(0);
http://proquest.umi.com.nukweb.nuk.uni-lj.si/pqdlink?RQT=318&pmid=11843&TS=1295469488&clientId=16601&VInst=PROD&VName=PQD&VType=PQD
http://proquest.umi.com.nukweb.nuk.uni-lj.si/pqdlink?RQT=572&VType=PQD&VName=PQD&VInst=PROD&pmid=11843&pcid=12938671&SrchMode=3
http://www.dnevnik.si/zaposlitve_in_kariera/aktualno/1042278298%20(11

B&B – Višja strokovna šola Diplomsko delo višješolskega strokovnega študija

Vilma Kern Sotlar: Neverbalna komunikacija v poslovnem svetu stran 26 od 28

8 Priloga

INTERVJU

a. Želela bi vas vprašati, na katerem delovnem mestu opravljate svoje

delo? »Moje delovno mesto je vodja sektorja realizacije pogodb. Lahko vam

rečem, da tako rekoč preko mene potekajo vsi prodajni posli Iskra Tela. Lahko

bi temu rekli izziv ali slabost, ampak vsak nov posel vpeljem sama, vedno

namreč rada spoznam novo stranko in ko je posel utečen, nato predam vse

naprej eni od sodelavk.«

b. S katerimi tujimi poslovneži poslujete v največjem obsegu? »Osebno

največ poslujem z vsemi bivšimi ruskimi drţavami. Ravno zato sem se tudi

tekoče naučila ruščino, brez katere bi zelo teţko opravljala svoj posel.«

c. Ali podjetje Iskra Tela izvaja izobraževanja za zaposlene? »Glede

izobraţevanja je naše podjetje v zadnjih dveh letih naredilo izjemen napredek.

Imamo svoj izobraţevalni oddelek, ki skrbi za različna izobraţevanja. Nekaj

izobraţevanj, ki sem se jih udeleţila, lahko omenim: izobraţevanja na temo

poslovno komuniciranje, obnašanje v kriznih razmerah, poslovna ruščina.«

d. Nam lahko opišete, kako vse to poteka? »Seveda lahko. Vsak mesec

prejmemo brošuro, v kateri si lahko ogledamo, katera izobraţevanja so nam

omogočena, da se nanje lahko prijavimo. Poleg tega lahko predlagamo tudi

teme, na katere bi ţeleli izobraţevanja in oddelek vse prošnje in predloge

prebere in preuči. Zelo pomemben del izobraţevanja pri nas je učenje ruskega

jezika. Poteka kar dvakrat dnevno. Ravno oddelek, v katerem delam, je

namreč vsakodnevno povezan z govorjenjem tekoče ruščine. Moram omeniti

tudi, da smo sodelovali z izjemnim strokovnjakom Dr. Velimirjem Srićo, ki je

redni profesor na Ekonomski fakulteti v Zagrebu. Je vodilni hrvaški strokovnjak

za menedţment, predava na domačih in mednarodnih seminarjih in deluje kot

svetovalec na področju menedţmenta in informatike. Je avtor ali soavtor

tridesetih knjig, dvesto petdesetih strokovnih del in številnih člankov.«

e. Kakšen poudarek daje podjetje neverbalni komunikaciji? »Vsi, ki

sklepamo posle na vsakodnevni ravni s tujimi poslovnimi partnerji, smo ţe bili

poučeni o neverbalni komunikaciji. Udeleţili smo se izobraţevanja o pravilnem

neverbalnem komuniciranju na poslovnih pogajanjih in sestankih. Torej bi

lahko rekla, da naše podjetje daje poudarek tudi neverbalnemu komuniciranju.

Je pa res, da se tovrstne komunikacije kot posamezniki po mojem mnenju

premalo zavedamo.«

f. Bi torej lahko rekli, da je poudarka na neverbalni komunikaciji premalo?

»S tem se ne morem strinjati. Rečem lahko tako, da svoje prinesejo izkušnje.

B&B – Višja strokovna šola Diplomsko delo višješolskega strokovnega študija

Vilma Kern Sotlar: Neverbalna komunikacija v poslovnem svetu stran 27 od 28

Na izobraţevanje o neverbalni komunikaciji bi z veseljem napotila vse mlajše

sodelavce in začetnike v tem poslu. Pri nas je pomembno ţe to, kako se

oglasimo na telefon, saj je stranka oziroma kupec na drugi strani za nas

izjemno pomemben.«

g. Bi mogoče omenili kaj o neverbalni komunikaciji, kar je za vas izrednega

pomena in bi na to temo predlagali izobraževanje? »Ţal izobraţevanja na

temo neverbalne komunikacije ob prvem srečanju še nismo imeli. Z osebnega

vidika se mi to zdi namreč zelo pomembno. Prvi vtis je izrednega pomena.

Kako se bomo predstavili sogovorniku in začeli s sestankom, je lahko

odločilno za sklenitev posla. Vsi, ki so začetniki v mojem poslu, so seveda

zelo različni ljudje. Nekateri imajo pred srečanji izredno tremo, spet drugi

nastopijo zelo samozavestno. Tukaj se mi zdi, da je osredotočenje premajhno.

Morali bi poučiti zaposlene, kako pomembno je, da smo ob prvem srečanju

pozorni na svoje geste, obrazno mimiko in na drţo telesa. Vse to nas lahko pri

sogovorniku postavi v lepo ali v grdo luč. Zavedati se je potrebno, kako blizu

pristopimo ob prvem pozdravu, kako se moramo predstaviti ali so nazivi

pomembni in jih uporabljamo ali ne. Vedeti je potrebno, katero poslovno darilo

bomo prinesli sogovorniku oz. partnerjem. Veste, Rusi so navzven hladni in

lahko delujejo zelo nesproščeno, ampak so v resnici zelo prijazni in lahko

potrdim, da so jim všeč draga skrbno izbrana darila. Seveda pa za te stvari pri

nas v podjetju poskrbijo drugi. Kako naj rečem, teh stvari je veliko in mislim,

da so pomembne.«

h. Torej, na katero temo neverbalne komunikacije ste se že izobraževali?

Podrobno so nas poučili o pravilih poslovnega oblačenja. Sestanki in

pogajanja ki se jih udeleţimo potekajo v Rusiji ali pri nas. Ruski poslovneţi so

zelo prijetni ljudje in jih z veseljem gostimo v Sloveniji. Če nas obiščejo

direktorji oz. ljudje, ki delujejo na vodilnih poloţajih, se seveda zavedam, da

moram za poslovno srečanje obleči dogodku primerno obleko. Pravila

poslovnega oblačenja veljajo vedno tudi, ko se v popoldanskem času mogoče

odpravimo na ogled naših znamenitosti. Izjemno pomembno je, da sem

sproščena in da z neverbalno komunikacijo gostom ne sporočam, da sem

zaprta oseba.«

i. Kaj bi še posebej izpostavili pri neverbalnem komuniciranju v nekdanjih

ruskih državah? Na prvo mesto, bi postavila kar verbalno komuniciranje, saj

večina ljudi sploh ne zna angleškega jezika. Veseli so če jih nagovorimo v

ruskem jeziku. Če se srečamo z ljudmi na visokih poloţajih ali s starejšimi,

potem ni veliko telesnega stika. Stisk roke in pozdrav ob prihodu. Povsem

drugače je pri mladih in pri tistih, ki nato redno poslujejo z nami. Tam lahko

pričakujemo tudi objem. Njihova mimika navadno deluje hladno, lahko kar

rečem, da je njihova neverbalna komunikacija kar v veliki meri dobro naučena.

B&B – Višja strokovna šola Diplomsko delo višješolskega strokovnega študija

Vilma Kern Sotlar: Neverbalna komunikacija v poslovnem svetu stran 28 od 28

Včasih lahko dobimo občutek, da nas spremljajo z vsakim kotičkom oči in da

imajo pregled nad vsakim našim gibom.

j. Kaj se vam zdi pomembno pri neverbalni komunikaciji z ruskimi

poslovneži? »Rusi so zelo prijazni ljudje, pomembno jim je, da sogovornik

zelo osredotočeno prisluhne njihovim zahtevam. Torej jim moramo z

neverbalno komunikacijo pokazati, da jih poslušamo z izrednim zanimanjem in

smo osredotočeno samo na posel. Ob prvem stiku je pomemben stisk roke in

pokončna drţa. Vljudnost je izredno pomembna in to moramo pokazati tudi s

kretnjami. Pri poslovnih pogovorih so to ljudje, ki nam jasno dajo vedeti,

kakšne so njihove zahteve. Značilno zanje je tudi, da se ne glede na zapisano

v pogodbi vedno prisega na ustne dogovore. Tu moramo biti previdni, da ţe v

začetku ne obljubljamo nemogočega, saj bomo mogoče ravno zato izgubili

posel. Lahko vam omenim, da ko se končajo redni deli sestankov oz.

poslovnih srečanj, radi nazdravijo s kozarčkom ali dvema in pogovor

nadaljujejo v sproščenem vzdušju.«

