TEORIA MOTIVAŢIEI

1. MOTIVAŢIE ŞI MANAGEMENT

Teoria motivaţiei acordă importanţă preponderentă factorilor interni, adică nevoilor (dorinţe, tensiuni ori stări conflictuale) în explicarea comportamentului oamenilor. Se apreciază că factorii interni imprimă comportamentului o esenţă care face ca răspunsul să nu mai poată fi redus la o simplă reacţie faţă de stimuli percepuţi.

Astfel, pentru unul şi acelaşi stimul răspunsul se va diferenţia de la o persoană la alta, în funcţie de tipul nevoilor active (tipul de nevoi care prin presiunea provocată determină persoana să-şi concentreze efortul în direcţia acelor obiective care asigură satisfacerea lor).

Determinarea comportamentului în funcţie de specificul nevoilor care caracterizează diferitele persoane deschide o perspectivă mai largă pentru a înţelege diversitatea acţiunilor care caracterizează eforturile pe care le depun pentru a-şi îndeplini atribuţiile de post.

Locul central este atribuit MOTIVELOR în explicarea comportamentului - de unde şi denumirea de TEORIEI A MOTIVAŢIEI.

MOTIVELE desemnează acele tipuri de nevoi care sunt active. Nevoile active provoacă o tensiune internă care determină orientarea persoanei, a acţiunilor ei în direcţia satisfacerii acestor nevoi. De aici rezultă că o anumită stare de nesatisfacere a nevoilor constituie o condiţie sine qua non pentru ca acestea să fie active, adică pentru a se constitui drept motive în alegerea unei anumite conduite (Maslow).

Faţă de teza stării necesare a nesatisfacerii nevoilor, pentru a păstra capacitatea de a motiva comportamentul, poate fi exprimată de o anumită rezervă, atât datorită lipsei unei cercetări riguroase care să demonstreze această necesitate cât şi pentru că unul dintre modele le constituite pornind de această teorie (modelul ierarhiei nevoilor) scoate în evidenţă existenţa unor nevoi a căror satisfacere nu anulează rolul în declanşarea comportamentului ci din contră îl amplifică (de exemplu nevoia de stimă). Menţionez că teza nesatisfacerii adecvate a nevoilor poate forma o bază de argumentare a unor diferenţe între nivelul de trai sau pentru a justifica anumite disproporţii (distanţă socială).

La un moment dat, în cazul uneia şi aceleiaşi persoane poate să subziste mai multe nevoi nesatisfăcute, deci active. Dintre acestea, la acţiunea unui stimul numai una devine operantă, adică numai una dintre ele va orienta comportamentului persoanei respective în direcţia alegerii aceluiaşi scop care să producă satisfacerea, când scopul este realizat. Până acum nu s-a reuşit punerea la punct a metodei care permite precizarea nevoii active care devine operantă la nivelul comportamentului.

Totuşi, ipotetic, se porneşte de la premisa că aceasta va fi reprezentată de acea nevoie activă care deţine cel mai ridicat nivel de nesatisfacere şi deci va exercita presiunea cea mai mare pentru a fi satisfăcută. Nevoia care devine operantă formează motivul comportamentului respectiv, orientat spre satisfacerea nevoii. Motivele sunt reprezentate de o diversitate de nevoi care devin operante în anumite situaţii. Motivele sunt grupate în două mari categorii:

a) motive înnăscute;

b) motive dobândite.

Motivele înnăscute sunt determinate de nevoi fundamentale (de rang inferior) pe măsură ce aceste nevoi devin operante. Nevoile fundamentale sunt general comune tuturor persoanelor vizând nevoia de hrană, de îmbrăcăminte, de locuit etc. (sunt denumite şi nevoi fiziologice). MOTIVELE DOBÂNDITE prezintă mari diferenţieri de la o persoană la alta şi depind de ambianţa psiho-socială în care se formează şi evoluează persoana.

Aceste motive dobândite sunt motivate de nevoi de rang superior pe măsură ce devin operante. Nevoile de rang superior desemnează nevoia de stimă, de realizare profesională, de afirmare culturală etc. (de autoactualizare). Geneza motivelor are loc în special în copilărie, ambianţa sau mediul familial având un rol important în această problemă.

Însă schimbările socioeconomice şi culturale pot lărgi experienţa individuală şi determină geneza unor noi motive şi pentru adulţi.

Tendinţa de a restrânge geneza motivelor la perioada copilăriei pare a fi forţată. Apreciem că geneza motivelor este posibilă atâta vreme cât capacitatea de învăţare se păstrează şi în condiţiile unui mediu dinamic.

Desigur, în copilărie se formează anumite motive, dar şi celelalte perioade de vârstă sunt producătoare în motive, numai aşa explicându-se diferenţele comportamentale la una şi aceeaşi persoană în diferite etape de vârstă. Dar ceea ce accentuează diferenţele comportamentale între persoane sunt motivele dobândite, provocate de nevoile de rang superior. Nevoile de rang superior prezintă o largă variabilitate în funcţie de persoanele considerate. Motivele înnăscute fiind determinate de nevoile fiziologice nu vor duce la o diferenţiere accentuată a comportamentului diferitelor persoane. Nevoile fiziologice prezintă amplitudini de variaţie mult mai reduse, comparativ cu cele de rang superior, de la o persoană la alta.

Transformarea unei nevoi active în nevoia operată se realizează numai în măsura în care nevoile active de rang inferior sunt satisfăcute rezonabil sau integral. “Satisfacerea rezonabilă” se referă la obţinerea unei acoperiri suficiente a nevoii în cauză pentru a reduce caracterul de urgenţă. Astfel, atât timp cât nevoile fiziologice nu sunt satisfăcute rezonabil, comportamentul va fi orientat în direcţia satisfacerii acestor nevoi. Dacă satisfacerea nevoilor fiziologice, devine operantă alte nevoi vor determina motivele comportamentale. Satisfacerea completă a nevoilor fiziologice ar consta din pierderea pentru totdeauna a caracterului de nevoie activă ceea ce este de neconceput. Nevoile fiziologice pot fi satisfăcute eficient în absorbirea mijloacelor care determină satisfacerea acestora, după un anumit interval de timp ele devenind active. Nu este de conceput ca nevoia de hrană să fie satisfăcută pentru totdeauna. În felul acesta satisfacerea rezonabilă a nevoii de hrană face loc altor nevoi active care devin operante ca motivatori ai comportamentului, cu condiţia asigurării în continuare a satisfacerii nevoii de hrană.

De aici concluzia că satisfacerea nevoilor fiziologice poate fi gândită numai într-un anumit interval de timp (ciclitatea).

În schimb nevoile de rang superior nu cunosc o limită fixă de saturaţie şi de aceea, atunci când devin operante, nu se poate vorbi de o satisfacere rezonabilă a lor, ele prezentând un caracter de autoregenerări, motivând permanent comportamentul. Deci, nici acestea nu pot fi satisfăcute total (sunt nevoi deschise, nesaturate).

Teoria motivaţiei admite ideea conform căreia prin presiuni exterioare, ale mediului social, se poate provoca un anumit răspuns, adică se poate obţine o conformare faţa de anumite standarde sau norme impuse, dar nu şi o schimbare reală a comportamentului.

Imediat ce factorul de presiune este retras, persoana revine la comportamentul anterior. Conform acestei teorii, modificările comportamentului se pot realiza în direcţia dorită numai schimbând, provocând schimbarea motivelor care determină în acel moment comportamentul persoanei. În acest mod devine clar că, pentru a realiza coordonarea (sinergia) comportamentului subalternilor, managerii trebuie să cunoască nevoile acestora.

 Prin prisma acestei teorii, întreprinderea nu mai poate fi considerată doar ca un simplu mediu de provocare a unor reflexe condiţionate. Ea devine mult mai complicată, un mediu în care activează persoane cu motive specifice. Satisfacerea nevoilor active devenite operante reprezintă deci un proces care se diferenţiază şi după specificul persoanei, formând un atribut (funcţie) a managementului. Pentru satisfacerea nevoilor subordonaţilor managerii vor folosi mijloace specifice. Astfel, satisfacerea rezonabilă a nevoilor operante determină intrarea în acţiune a setului de nevoi active imediat superioare; or satisfacerea acestora poate însemna o schimbare a mijloacelor de către manageri.

În cadrul TEORIEI MOTIVAŢIEI au fost elaborate o serie de modele care tind să explice comportamentul uman şi să ofere o bază pentru evaluarea probabilităţii comportamentale, în funcţie de identificarea nevoilor active care sunt operante şi a particularităţilor condiţiilor de mediu.

Principalele MODELE DE COMPORTAMENT construite în baza TEORIEI MOTIVAŢIEI sunt:

1) MODELUL IERARHIEI NEVOILOR (MASLOW)

2) MODELUL ACHIZIŢIEI SUCCESELOR

3) MODELUL BIFACTORIAL (HERZBERG)

4) MODELUL PERFORMANŢELOR AŞTEPTATE

5) MODELUL TEORIA Y – TEORIA X – TEORIA Z

2. MODELUL IERARHIEI NEVOILOR (modelul Maslow)

Modelul a fost elaborat de Maslow, care a grupat în 5 categorii:

a) nevoi FIZIOLOGICE

b) nevoi de SECURITATE

c) nevoi de IDENTIFICARE ŞI ÎNŢELEGERE

d) nevoi de STIMĂ

e) nevoi de ÎMPLINIRE ÎN ACTIVITATE

Nevoile fiziologice şi de securitate sunt de rang inferior, iar nevoia de stimă şi de realizare în activitate sunt de rang superior.

Motivarea comportamentului este asigurată de nevoile care devin operante. Seturile de nevoi de rang superior devin operante numai dacă se asigură satisfacerea nevoilor de rang imediat inferior.

Modelul asigură înţelegerea comportamentului oamenilor din întreprindere (conducător şi executanţi) numai dacă este identificat gradul de satisfacere a setului de nevoi.

Satisfacerea nivelului rezonabil al nevoilor constituie o problemă delicată iar rezolvarea ei va condiţiona şi eficacitatea sistemului de motivare elaborat de manageri. Această satisfacerea de nevoi este de două tipuri:

· deficitară (acoperă nevoi de rang inferior, numite deficitare);

· de antrenare (acoperă nevoi de rang superior, autoreglare cu un rol deosebit în afirmarea personalităţii).

Modelul ierarhiei nevoilor lasă nelămurite numeroase probleme legate de comportamentul uman.Astfel, nu se analizează posibilitatea deplasării în ierarhie în ambele sensuri. Este posibil ca după activarea unui set de nevoi superioare, motivarea comportamentului să se realizeze din nou, pe baza nevoilor de rang inferior, care au redevenit active şi operante datorită anumitor circumstanţe. Acest model prezintă un punct comun cu “TEORIA S – R”. Comportamentul motivat de setul de nevoi de rang inferior se caracterizează prin stricta determinare de către factorii externi (de mediu), ceea ce corespunde şi ipotezei acreditate de către teoria “S – R” în explicarea comportamentului în întreprindere. Modelul ierarhiei nevoilor oferă o bază pentru înţelegerea mai corectă a complexităţii comportamentului uman. Rolul atribuit managerilor este acela de motivator pentru subalterni.

3. MODELUL ACHIZIŢIEI SUCCESELOR

Explicarea comportamentului se realizează pe baza succesiunii de succese obţinute de către persoana în cauză. Rolul central în orientarea comportamentului este atribuit nivelului de aspiraţie (Nas).

Nivelul de aspiraţie desemnează acele dorinţe care alternează de la o persoană la alta şi sunt dependente de valoarea raportului dintre succesele realizate şi succesele proiectate. Fiind dependent de succese, înseamnă că în geneza nivelului de aspiraţie un rol deosebit revine performanţelor obţinute de către subiect şi mai precis modului în care persoana va evalua aceste performanţe. Adeseori aceeaşi performanţă poate fi socotită de una şi aceeaşi persoană succes sau insucces.

Evaluarea performanţelor drept o realizare (succes) sau non-realizare (insucces) formează un proces complex dependent atât de persoanele în cauză cât şi de conducătorii care în final decid asupra caracterului performanţelor (corespunzătoare sau necorespunzătoare).

NIVELUL DE ASPIRAŢIE este considerat ca fiind dependent de GRADUL DE SUCCES (g​s) şi de GRADUL DE INSUCCES (gi) înregistrate de către persoana respectivă, astfel:

[image: image1.wmf](

)

i

s

as

g

g

f

N

,

=

Aportul care revine performanţelor în constituirea unui anumit nivel de aspiraţie subliniază necesitatea de a asigura o evaluare cât mai exactă, obiectivă a rezultatelor muncii. Salariatul, prin activitatea sa, obţine anumite rezultate (performanţe); managerul le va evalua (cota) drept corespunzătoare (ceea ce constituie pentru subordonat succes) sau dimpotrivă, necorespunzătoare (ceea ce pentru subordonat reprezintă insucces). În evaluarea performanţelor se întrepătrund o serie de factori situaţionali referitor la condiţiile în care au fost obţinute rezultatele, la standardele considerate drept norme de realizare.

Între modul de evaluare a aceloraşi performanţe de către manageri şi executanţi pot interveni diferenţe. Evaluarea performanţelor constituie un proces şi un produs al interacţiunii dintre manageri şi subordonaţi.

Informarea permanentă asupra rezultatelor evaluării performanţelor asigură o reflectare realistă a rezultatelor obţinute la nivelul fiecărui subaltern şi permite evitarea constituirii unor nivele de aspiraţie nerealiste. Nivelele de aspiraţie nerealiste pot favoriza formarea unor nivel de aşteptare peste posibilităţile reale ale indivizilor respectivi şi în acest mod, evaluarea performanţelor obţinute drept eşecuri se va amplifica. Mai mult, eşecurile repetate vor genera mutaţii mult mai profunde. În caz de repetare a eşecurilor cota individuală a trebuinţei de performanţă se va reduce datorită efectului inhibator generat de factorul ‘frica de eşec’ (anxietatea de eşec). Frica de eşec va orienta persoana spre adoptarea acelor linii de acţiune care se vor caracteriza prin risc minim sub aspectul posibilităţilor de insucces şi nu spre adoptarea acelor linii de acţiune caracterizate prin posibilităţi maxime de câştig.

Modelul achiziţiei succeselor conduce la explicarea comportamentului pe baza nivelului de aspiraţie. Deşi nivelul de aspiraţii este considerat mai probabil ca fiind un rezultat al performanţelor obţinute şi nu cauza lor, totuşi, modelul axează toată importanţa asupra nivelului de aspiraţii cu evidenţierea interacţiunii dintre acesta şi succesele obţinute.

Astfel, cu cât performanţele sunt mai mari, cu atât şi retroacţiunea provocată asupra nivelului de aspiraţii va fi mai intensă, iar aceasta se va realiza cu atât mai probabil, cu cât în evoluţia profesională subiectul a obţinut un set mai bogat de succese (achiziţie de succese).

Acest mecanism este, în general, unul probabilistic, deoarece nu în toate cazurile persoanele reacţionează identic. Sunt persoane care şi-au menţinut ridicat nivelul aspiraţional, deşi au înregistrat o serie de eşecuri (insuccese). Este cert, însă, că ACHIZIŢIA SUCCESELOR va fi cu atât mai intensă cu cât subiecţii vor fi mai mult deprinşi să se gândească în mod constant în termeni caracteristici nivelului de aspiraţie.
4. MODELUL BIFACTORIAL (HERZBERG)

Acest model explică motivarea comportamentului prin intermediul a două categorii de factori: a) HIGENICI şi b) MOTIVATORI

FACTORI HIGENICI se referă la condiţiile de context, adică la: condiţiile tehnice, condiţiile locului de muncă (ergonomici, sociologici etc.)

FACTORI MOTIVATORI privesc aspectele calitative al activităţii profesionale prestate de subiecţii firmei: specificul muncii, evaluare obiectivă, realistă a rezultatelor.

Motivarea comportamentului este dependentă, conform acestui model, de raportul dintre factorii HIGENICI şi FACTORII MOTIVATORI. Factorii higenici joacă un rol mai redus în motivarea comportamentului şi sunt, în general, consideraţi drept sursa insatisfacţiei în muncă. Factorii motivatori sunt apreciaţi ca având un rol predominant în realizarea motivării şi sunt producători de satisfacţie, orientând comportamentul în direcţia satisfacerii lor. Modelul nu apare suficient de consolidat pentru că acceptarea ideii că factorii higenici sunt mult mai probabil generatori de insatisfacţii nu poate exclude rolul lor în motivarea comportamentului. Modelul nu asigură clarificarea raportului dintre factorii higenici şi factorii motivatori, sub aspectul contribuţiei ce o au în motivarea şi orientarea comportamentului.

Este rezonabil a accepta că factorii higenici vor determina cel puţin evitarea acţiunilor care ar putea accentua anumite insatisfacţii.

Făcând abstracţie de limitele modelului, cunoaşterea acestuia de către conducători le oferă posibilitatea de a-i aduce sub control, de a găsi soluţii adecvate pentru a remedia manifestările nedorite (indezirabile) provocate de condiţiile locului de muncă.

5. MODELUL PERFORMANŢELOR AŞTEPTATE

Acest model acreditează ideea că orice proces perceptual reclamă timp şi că de la „bombardarea” persoanei cu anumiţi stimuli şi până la perceperea acestora se va scurge un interval de timp în care comportamentul se va menţine în continuare pe traiectoria pe care a fost orientat iniţial. Altfel spus, orice comportament se caracterizează printr-o anumită constanţă şi modificarea sa reclamă timp. Explicarea comportamentului prin prisma acestui model se realizează prin apelul la conceptele de:

· FORŢĂ (F)

· INSTRUMENTAŢIE (I)

· AŞTEPTAREA (A)

· VALENŢA(V)

A) FORŢA (F) reprezintă tocmai motivaţia persoanei. Motivarea este o variabilă dependentă. Pentru explicarea genezei motivaţiei, rezultate sunt grupate în două categorii: primare şi secundare. Rezultatele primare sunt acelea care se realizează direct, prin trecerea la acţiune. Producerea lor determină apariţia altor rezultate, denumite secundare.

B) INSTRUMENTALITATEA (I) reprezintă gradul în care rezultatele primare determină apariţia unor rezultate secundare dorite. Persoanele diferă prin intensitatea dorinţei pe care o atribuie obţinerii unor anumite rezultate.

C) VALENŢA (V) exprimă tocmai intensitatea dorinţei de a obţine anumite rezultate. Valenţa „0” denotă indiferenţa persoanei în dobândirea unor anumite rezultate.

Valenţa negativă(-V) indică dorinţa persoanei de a evita obţinerea de rezultate. Valenţa pozitivă (+V) redă dorinţa de a obţine rezultate.

Obţinerea oricăror rezultate primare, prin depunerea unui anumit factor, poate fi exprimată în termeni de probabilitate. Probabilitatea ca acţiunea să conducă la dobândirea rezultatului dorit a fost denumită:

D) AŞTEPTAREA (A), CARE VARIAZĂ ÎNTRE „0” ŞI „1”

Valoarea „0” indică lipsa oricărei şanse de a dobândi rezultatele vizate.

Valoarea „1” indică certitudinea în obţinerea rezultatelor dorite.

În conceptelor de valenţă (V) şi aşteptare (A), motivaţia deci forţa (F) poate fi calculată conform relaţiei:

Utilizarea în practică a acestui model ridică o serie de probleme ca:

· proiectarea tehnicilor adecvate măsurătorii valenţei;

· clarificarea raportului dintre rezultatele primare şi cele secundare;

· proiectarea tehnicii de măsurare a instrumentalităţii.

Totuşi modelul oferă o alternativă mai exigentă pentru explicarea comportamentului uman şi duce la corectă înţelegerea a noţiunii de motivaţie, oferind o evaluare calitativă în funcţie de intensitatea dorinţei de a obţine anumite rezultate şi de şansele existente practic pentru dobândirea rezultatelor vizate.

6. MODELUL TEORIEI Y – TEORIA X

În proiectarea modelului Mc-Gregor a pornit de la o analiză detaliată desfăşurării procesului managerial al întreprinderii. Analiza reliefa faptul că modelul tradiţional de conducere se baza pe folosirea excesivă a autorităţii şi practicarea unui control exigent şi orientat spre detalii. Activitatea conducătorilor se caracterizează printr-un grad sporit de specificarea pe probleme legate de conducere, fiind restrânsă la maximum prestarea unor munci legate de calificarea de bază. Sistemul tradiţional de conducere aplică rareori principiul delegării autorităţii, fiindu-i caracteristică o concentrare excesivă a autorităţii în mâinile unui număr restrâns de persoane.

Programul acestor conducători şi munca desfăşurată de ei era foarte încărcată de detalii atât în privinţa procesului de producţie cât şi în privinţa stării relaţiilor de muncă.

Dezvoltarea întreprinderilor, introducerea progresului tehnic, sporire a numărului de oameni angrenaţi în producţie au impus căutarea altei alternative pentru procesul managerial faţă de varianta tradiţională. Pentru identificarea unei astfel de alternative, McGregor şi-a propus să surprindă cauzele care explicau comportamentul adoptat de conducători în acord cu linia tradiţională managerială.

Conducătorii şi managerii întreprinderilor moderne au adoptat tot mai mult o linie novatoare de conducere caracterizată prin restrângerea autorităţii prin cooperarea cu subordonaţii pentru stabilirea metodelor de lucru şi chiar a unor obiective.

Aceşti manageri au restrâns controlul doar la aspecte cheie, l-au orientat spre rezultate, ignorând detaliile privind metodele prin care s-a ajuns la rezultate.

McGregor a descoperit că aceste comportamente opuse adoptate de conducători şi manageri au la bază diferenţierea de atitudine faţă de mai multe dimensiuni privind munca, faţă de modul în care are loc desfăşurarea procesului de producţie.

Astfel, conducătorii al căror comportament se înscrie pe linia clasică cred că subalternilor nu le place munca. Deci, ei vor avea o preocupare redusă pentru profesia lor, nu vor manifesta iniţiativă, vor evita asumarea unor noi responsabilităţi. Considerând aceste „teze” despre subalterni ca fiind adecvate managerii vor aprecia că singura cale pentru a determina orientarea comportamentului subalternilor în direcţia realizării sarcinilor de producţie o constituie CONTROLUL, DIRIJAREA şi SANCŢIONAREA. Forţa exterioară a controlului rămâne pentru aceşti manageri, singura alternativă. Această „teză” corespunde TEORIEI „X”.

Dimpotrivă, managerii care prezintă un comportament ce se înscrie pe linia novatoare a conducerii întreprinderii vor considera, mult mai probabil, că munca le produce satisfacţie subalternilor.

Acceptarea acestor „teze” conduce prin deducţie, la acceptarea „tezei” că subalternii vor manifesta iniţiativă în procesul muncii, că vor fi preocupaţi de perfecţionarea profesională, că vor căuta asumarea de noi responsabilităţi. Pentru aceşti manageri, CONTROLUL prezintă o importanţă mai redusă, acesta fiind orientat asupra rezultatelor şi performanţelor. Această teză constituie conţinutul TEORIEI – Y.

Acest model, presupune că managerul care acceptă teoria „x” va adopta mult mai probabil un comportament orientat spre linia clasică a conducerii, stabilind obiective şi metode unilateral, exercitând un control în detaliu. Conducătorii care vor adera la teoria Y vor adopta probabil un comportament orientat spre linia inovatoare a managementului, adică printr-o restrângere a autorităţii (funcţionale), favorizând participarea subalternilor la adoptarea deciziilor, obiectivelor, metodelor, orientând controlul spre rezultate.

Din perspectiva teoriei motivaţiei (T. M.) rolul managerilor este şi acela de motivatori ai subalternilor în scopul orientării comportamentului acestora spre realizarea sarcinilor. În cadrul T. M. rolul factorilor externi (extra – sau supra – individuali) se restrânge, stimulii nu determină cu necesitate declanşarea unui anumit răspuns ci sunt triaţi prin prisma setului de nevoi active care sunt operante. Toate modelele elaborate pe baza motivaţiei tind să explice comportamentul uman prin acordarea unei importanţe deosebite factorilor interni, de personalitate.

Comportamentul uman este abordat în modele prezentate într-un mod mai complex dar nu se ajunge încă la obţinerea unei imagini deplin convingătoare asupra mecanismului de formare şi orientare a comportamentului uman. Modelele nu conving total, pentru că există încă o serie de probleme nerezolvate (soluţionate) într-un mod empiric şi la un nivel de exactitate redus raportat la exigenţele actuale manageriale.

Un punct vulnerabil al T. M. este reprezentat de conceptul de SATISFACERE REZONABILĂ a nevoii active, greu de măsurat.

7. TEORIA ANALIZEI TRANZACŢIEI (TAT)

Cunoaşterea comportamentului pe bază acestei teorii se bazează pe dividerea EULUI (EGO) în trei stări distincte, care corespund statutului de părinte, adult şi copil. Menţionam că în structura personalităţii fiecărei persoane sunt prezente (în subconştient) simultan toate cele trei stări. Acesta este motivul pentru care în relaţiile interpersonale subiecţii vor reacţiona conform uneia sau alteia dintre aceste stări, comportându-se ca părinte, ca adult sau ca un copil.

Comportamentul ce va fi adoptat de subiect depinde de nevoia activă în acel moment. Deci, deşi sunt prezente simultan, numai o nevoie, din cele trei, poate fi activă într-un anumit moment dat. În funcţie de nevoile active care intră în relaţie prin intermediul stimului, în cazul a două persoane, tranzacţiile se împart în:

a) TRANZACŢII (ÎNŢELEGERI) COMPLEMENTARE;

b) TRANZACŢIILE ÎNCRUCIŞATE;

c) TRANZACŢIILE ULTERIOARE;

Tranzacţiile complementare şi cele încrucişate privesc relaţia dintre stările active, materializată prin intermediul stimulilor şi răspunsurilor, ca desfăşurându-se într-un singur plan.

În cazul tranzacţiilor ulterioare se consideră că sunt prezentate două planuri de desfăşurare a relaţiilor dintre stările active desemnate prin nivelul social al persoanelor ce intră în relaţie şi prin nivelul psihologic al persoanelor.

T.A.T. permite explicarea comportamentului în special pentru relaţiile interpersonale, fără a putea fi extinsă la relaţiile grupate. În cazul TAT cea mai mică importanţă o au factorii interni, asimilaţi cu EUL personal, mai precis cu cele trei stări ale eului (părinte, adult, copil) .

1. TRANZACŢIILE COMPLEMENTARE

În cazul acestor tranzacţii stările persoanelor puse în relaţie prin stimul vor rămâne în relaţie şi pentru răspuns.

[image: image2.wmf]P

C

A

P

C

A

S

R

Deci, răspunsul (R) vine de la aceeaşi stare pentru care a fost lansat stimulul (A – A) (adult – adult).

În acest caz managerul îl tratează pe subordonat ca pe un adult iar acesta îi răspunde ca adult, stabilindu-se deci o tranzacţie complementară.

2. TRANZACŢIILE ÎNCRUCIŞATE

 Aceste tranzacţii au în vedere comunicarea dintre oameni pentru care răspunsul, cel puţin una dintre stările persoanei este schimbată. Astfel, stimul poate fi de la adult la adult, iar răspunsul de la copil la adult, sau de la copil la părinte, ori de la părinte la copil.

[image: image3.wmf]P

C

A

P

C

A

R

R

S

a)

b)

În acest caz managerul îl tratează pe subordonat ca pe un adult (stimul de adult) dar acesta răspunde tratându-l ca un părinte pe copilul său (varianta „a”) sau ca un copil pe părintele său (varianta „b”). Acestea sunt tranzacţii încrucişate de tip părinte copil (P-C) sau copil părinte (C-P) .

3. TRANZACŢII ULTERIOARE
În cazul acestor relaţii dintre persoane apar două planuri de legături: nivelul social şi nivelul psihologic. Relaţiile având loc într-o întreprindere (între persoane mature) nivelul social este de adult la adult. Nivelul psihologic este diferit pentru acest tip de tranzacţie. Stimulul şi răspunsul leagă o pereche de stări pentru nivelul social, dar pentru nivelul psihologic cel puţin una dintre stări se schimbă, uneori chiar amândouă.

[image: image4.wmf]P

C

A

P

C

A

S

R

N

s

N

p

s

În acest caz managerul îl tratează pe subordonat de la „A la A” (adult – adult) – în plan social –; pe plan psihologic îl tratează, însă, de la „A la C” (adult – copil) .

EXEMPLE IPOTETICE DE TRANZACŢII

· Tranzacţii complementare:

· Momentul: analiza sarcinilor de producţie

· Managerul: da la x nu se realizează obiectivele (S = adult)

· Subalternul x: încearcă să se scuze (R= adult), motivează, recunoaşte

· Tranzacţii încrucişate:

· Managerul: de ce x nu a realizat obiectivele (S = adult)

· Subalternul: de ce nu vă ocupaţi de treburile Dvs. (R = P C)

SAU

· Managerii: de ce x nu a realizat sarcinile de producţie (S= Adult)

· Subalternul: de ce vă legaţi numai de mine, ce aveţi cu mine (R = COPIL – părinte)

· Tranzacţii ulterioare:

· Momentul: fixarea obiectivelor (sarcinilor)

· Managerul: nu ştiu dacă x poate realiza sarcina

· Subalternul: se angajează că va rezolva sarcina

Modelul T.A.T. are capacitatea de a surprinde o mai mare diversitate comportamentală. Concomitent, devine evidentă posibilitatea explicării mediului de manifestare a persoanei conform diversităţii de poziţie. Prognoza comportamentului prin T.A.T. are impedimente. În primul rând cele trei stări ale eului sunt prezente simultan şi o anumită probabilitate de a deveni active. Posibilitatea determinării acestor probabilităţi nu se clarifică, deoarece orice comportament este legat de starea activă din acel moment, dar şi de natura stărilor active în relaţie.

Totuşi un câştig practic oferit de teoria tranzacţiei (T.A.T) îl reprezintă constatarea imposibilităţii ajustării sau armonizării comportamentelor persoanelor între care se produc tranzacţii încrucişate.

T.A.T. este tentativa de explicare a mecanismului în cazul interacţiunii între două persoane. Modele elaborate pe baza T.A.T. reflectă diversitatea manifestărilor comportamentale în cadrul relaţiilor bilaterale.

Modelele individuale de comportament (bazate pe teoria stimul – răspuns, teoria motivaţiei), modele de comportament de tip relaţional (T.A.T) consacră eforturile ştiinţelor umane de a oferi o mai bună înţelegere a acţiunilor umane, a specificului lor şi reflectă necesitatea unei abordării diferenţiate a diverselor tipuri de comportament, în funcţie de tipul de interacţiuni: om – mediu; om – om; om – grup.

Teoriile comportamentale prezentate se referă de fapt la conduite primare. Conduita primară desemnează operaţiile specifice unei acţiuni esenţiale (profesionale) şi este identificată cu comportamentul din punctul de vedere al teoriilor şi modelelor analizate. În afara conduitelor primare apar şi operaţiile de modificare, de adaptare a acţiunilor principale, iniţiale, la dinamismul condiţiilor. Aceste operaţii de modificare, de adaptare a acţiunii principale au fost denumite conduite secundare. După JANET conduite secundare sunt: efortul, repausul, insuccesul, succesul, antipatia, simpatia, ura, iubirea etc.

Din această perspectivă, comportamentul apare cu o acţiune principală (conduită primară) care se desfăşoară pentru atingerea, unui obiectiv specific, fiind permanent ajustat condiţiilor, modificarea care intervin în starea condiţiilor, prin intermediul conduitelor secundare. Conduitele secundare ajustează permanent conduita primară (comportamentul) dinamica mediului în acord cu modul specific în care reacţionează fiecare persoană.

	Conduita Secundară
	Reacţia de Reglare
	Priza de Conştiinţă

	a efortului
	de accelerare
	de efort

	a repaosului
	de frânare
	de oboseală

	a insuccesului
	a eşecului
	de tristeţe

	a succesului
	a triumfului
	de bucurie

	Antipatie, Ură, Simpatie, Iubire
	Tendinţe Specifice
	Afectivă – Socială

CONDUITA SECUNDARĂ constau dintr-o reacţie de reglare şi o priză de conştiinţă, acestea fiind specifice (depind de tipul de conduită secundară).

a) REACŢIA DE REGLARE se referă la modul în care se realizează controlul acţiunilor principale prin intermediul sentimentelor;

b) PRIZA DE CONŞTIINŢĂ defineşte modul în care persoana evaluează sentimental o anumită situaţie.

Conduitele secundare, sub aspectul timpului, momentului în care se desfăşoară prezintă o strânsă dependenţă de caracteristicile psiho–sociale ale subiecţilor respectivi. Provocarea acestor conduite secundare depinde de modul în care subiectul evaluează caracteristicile în care îşi desfăşoară acţiunea principală.

Conduitele secundare determină accelerarea sau temperarea comportamentului, cu resimţirea în planul conştiinţei a unor stări de efort sau bucurie. Conceptul de conduită secundară oferă o alternativă pentru creşterea exactităţii evaluărilor de perspectivă a acţiunilor umane şi o explicaţie pentru oscilaţiile comportamentului uneia şi aceleiaşi persoane.

Bibliografie

1. TEODORESCU, STELA, „Psihologia conduitei”, Bucureşti, Ed. Ştiinţifică, 1972;

2. MAMALI, CĂTĂLIN, „Balanţa motivaţională şi coevoluţie”, Ed. Ştiinţifică, Bucureşti, 1981;
3. VLĂSCEANU, MIHAELA „Psihosociologia organizaţiilor şi conducerii”, Ed. Pleiada, Bucureşti, 1993.
 CUPRINS
1. MOTIVAŢIE ŞI MANAGEMENT

 2. MODELUL IERARHIEI NEVOILOR (modelul Maslow)

3. MODELUL ACHIZIŢIEI SUCCESELOR

4. MODELUL BIFACTORIAL (HERZBERG)

5. MODELUL PERFORMANŢELOR AŞTEPTATE

6. MODELUL TEORIEI Y – TEORIA X

7. TEORIA ANALIZEI TRANZACŢIEI (TAT)

FORŢA(F) = ∑V ∙ A

PAGE
18

_1017491694.unknown

_1017563672.unknown

_1017566137.unknown

_1017489808.unknown

