ОБРАЗОВАНИЕ, ОСНОВАННОЕ НА ЗАПРОСАХ МЕНЕДЖЕРОВ-ПРАКТИКОВ
Л. А. Богун

Вопрос «что изучать» озадачивает всех исследователей, и в особенности исследователей в области образования менеджеров (Waldman, 2008). Разделение между научными исследованиями и практикой, выражающееся в разделении между академической литературой и литературой для практиков, ведет к тому, что принимающие решения в организациях не знают об исследованиях, которые были проведены в конкретных областях (Lawer III, 2007). В соответствии с исследованием Rynes и др. (2007) важнейшей проблемой может быть информирование менеджеров и академических работников о новейших доступных научных достижениях в том, как различные менеджерские практики влияют на результаты деятельности в бизнесе. Однако указанное исследование показывает, что академические исследования, публикуемые в журналах, посвященных менеджменту человеческих ресурсов, редко отражают темы о самых важных достижениях в этой области.

Научные области, достижения в которых могут привлекать практиков-менеджеров, включают медицину и менеджмент человеческих ресурсов (Guest, 2007). Как аргументирует Sun (2007) литература по практикам человеческих ресурсов может представлять значительный интерес для менеджеров, так как она улучшает умения, участие в принятии решений, усиливает мотивацию прилагать усилия, улучшает результаты деятельности. Практики человеческих ресурсов, ведущие к высшим результатам деятельности, связаны с производительностью труда. Работа Guest (2007) показывает, что конкретная информация, которая интересует менеджеров, включает прежде всего информацию, которая помогает решить им их ежедневные проблемы. Также важны новые точки зрения, обеспечивающие свежий взгляд на работу менеджеров. Важны и работы по психометрическому тесту для определения талантливого менеджмента и вовлеченности сотрудников для разрешения проблем. Эмоциональные воззвания, способствующие созданию ценностей, также могут помочь решить проблемы менеджеров.

Одним из важнейших вопросов, интересующих менеджеров, является принятие рисков (Sanders and Hambrick, 2007). В соответстви с авторами, к рискованным областям деятельности относятся, например, такие, как исследования и развитие, капитальные затраты. Определение риска включает возможность экстремальных потерь, в том числе негативные изменения в здоровье и жизни фирм. Рискованность рискованного вложения включает вероятность потери большей части или всех инвестиций. Поэтому авторы предполагают, что чем больше инвестиция данной фирмы, тем больше риск. Хотя возможным путем решения вопросов с рисками может быть большая оплата труда менеджеров, принимающих большие риски, неизвестно, как плохие результаты деятельности организации оказывают влияние на дальнейшую оплату труда рискующих менеджеров, которые виноваты в получении плохих результатов.

Исследование, проведенное Rousseau (2007) показывает, что критическим является определение того, как лучше всего распространить результаты исследований пользователям. Для поискового процесса пользователи должны быть способными активно изучать, включая процессы диагностики, формулирования проблем, рассмотрение альтернатив, принятие решений, оценку результатов (например, Bogun, 2008). Однако как указывается в исследовании Cohen (2007) многие, кто преподает в школе бизнеса, не имеют достаточного образования. Поэтому в качестве одной из мер автор предлагает, что академическим работникам следует посещать конференции, где собираются практики, чтобы иметь возможность регулярно беседовать лицом-к-лицу. Также для восполнения пробелов в существующих исследованиях предлагается читать литературу за пределами академической, общаться с людьми вне собственных академических и социальных кругов (Rynes и др., 2007). В соответствии с Yu and Cannella (2007) исследование скорости ответа конкурента может быть важным предметом исследований, так как в соответствии с Портером, конкуренты максимизируют задержку с ответным ходом соперника, что влияет на результаты деятельности фирмы. Фирмы с замедленным откликом могут потерять рыночную долю или возможности получения прибылей.

Чтобы выражать различные чувства и эмоции, менеджерам необходимо тщательно исследовать общие убеждения, нормы, язык, практики, которые обесценивают и ограничивают выражение эмоций, что ведет к прекращению изучения и обучения (Seo and Barrett, 2007). Ограничения выражения эмоций может вести к стрессу. Как аргументирует исследование Porath and Erez (2007) к стрессу может вести также и грубость, как нечуткое или неуважительное поведение, проявляемое индивидуумом с недостатком заботы о других. Грубое поведение ведет к убыточным эффектам по ряду важных результатов деятельности организации, включая непродуктивные поведения подчиненных. Это может происходить из-за того, что сотрудники, которые испытали на себе грубость в результате эмоциональной реакции, могут снизить уровень своих усилий и обязательств, продуцируя поведения, направленные на восстановление справедливости, и испытывая сокращенное умственное функционирование. Сокращенная производительность труда объясняется тем, что индивидуумы обладают ограниченными ресурсами внимания, которое они вкладывают и отрывают от других видов деятельности. Целью настоящего исследования является анализ зарубежного опыта относительно конкретных вопросов, которыми интересуются менеджеры-практики, включая аспекты здоровья, практики человеческих ресурсов, обучение менеджеров.

PAGE
3

