

SPORTUOJANČIŲJŲ STUDENTŲ KONFLIKTŲ YPATUMŲ TYRIMO REZULTATŲ ANALIZĖ

Povilas Tamošauskas¹, Robertas Veršinskas²,
Eugenijus Kriškovicėcas³, Algirdas Šulinskas⁴

Vilniaus Gedimino technikos universitetas, Kūno kultūros katedra, Saulėtekio al. 28, LT-10223 Vilnius, Lietuva
El. paštas: ¹povilas.tamosauskas@vgtu.lt, ²robertas.versinskas@vgtu.lt; ³sportas@vgtu.lt

Įvairių sporto šakų sportininkų grupėse beveik visada egzistuoja įtampa, susierzinimas ir konfliktai. Straipsnio tikslas – įvertinti Vilniaus Gedimino technikos universiteto (VGTU) ir Mykolo Romerio universiteto Viešojo saugumo fakulteto (MRU VSF) studentų, užsiiminėjančių imtynėmis, konfliktiškumą. Šio darbo įvade pateikiami įvairių autorių konfliktų apibūdinimai, jų tipai, rūšys, kriterijai, siūlomi konfliktų sprendimo būdai ir psichologinio klimato veiksniai. Straipsnyje analizuojami sportuojančiųjų studentų anketavimo duomenys. Analizuojant gautus duomenis, buvo nustatytas psichologinis klimatas ir vyraujantys jo požymiai aukštųjų mokyklų rinktinėse. Išsiaiškintos kylančių konfliktų rūšys ir jų sprendimo būdai. Išanalizuoti trenerių ir sportininkų psichologinio klimato požymių vertinimo skirtumai skirtingų aukštųjų mokyklų imtynių rinktinėse.

Reikšminiai žodžiai: dziudo, sambo, graikų-romėnų imtynės, konfliktai, psichologinis klimatas ir jo požymiai, konfliktų rūšys ir jų sprendimo būdai, konfliktų pasekmės, kompromisas.

<http://dx.doi.org/10.3846/cpe.2012.11>

Įvadas

Tyrimo aktualumas. Įvairių sporto šakų komandose bei sportininkų grupėse visiškai išvengti įtampos, susierzinimo bei konfliktų praktiškai neįmanoma. Konfliktus tyrinėja įvairios mokslo šakos: edukologija, filosofija, logika, teisė, socialinė ir sporto psichologija, medicina ir t. t. Šiame darbe konfliktiškumas analizuojamas sporto psichologijos aspektu.

Remiantis specialiąja literatūra, galima išskirti du stambius psichologijos mokslo konfliktų tyrimo laikotarpius – nuo XX a. pradžios iki 6-ojo dešimtmečio ir nuo 6-ojo dešimtmečio pabaigos iki dabartinio laikotarpio.

Pirmajame periode psichologus daugiau domino konflikto priežastys arba jo padariniai, bet ne pats konfliktas. Antrojo periodo pradžioje susidomėta pačiu konfliktu, pradėta

kurti konflikto psichologijos terminologija, ėmė ryškėti skirtingos konflikto sampratos (Анцупов, Шипилов 2001). Specialiojoje literatūroje konfliktui apibrėžti pradėtos vartoti įvairios sąvokos: problemų sprendimo sunkumai, neigiama emocinė patirtis, skirtingi tikslai ir abipusis noras trukdyti vienas kito veiksmams, siekiant tų tikslų (Miškinis 2008: 71).

Konflikto terminas kilęs iš lotynų kalbos žodžio *conflictus*, kuris reiškia *susidūrimą*. Įvairūs autoriai skirtingai apibūdina konfliktus, suteikdami jiems paprastesnį ar sudėtingesnį apibrėžimą (1 lentelė). Konfliktiškas elgesys gali būti įvairus, pradedant intelektualiniais ginčiais ir baigiant fizinės jėgos naudojimu, kuris sukelia turtinę ar asmeninę žalą (Baršauskienė, Janulevičiūtė 1999).

1 lentelė. Konfliktų apibūdinimas, remiantis įvairiais autoriais

Autorius	Sąvokos apibūdinimas
R. Razuškas (1989)	Konfliktas – prieštaravimai, kai jie paliečia grupės ar asmenybės socialinį statusą, žmonių materialinius ir dvasinius interesus ir pan.
M. Meskonas (1992), B. Neverauskas, J. Rastenis (1994)	Konfliktas – nesutarimas tarp dviejų ir daugiau šalių. Jomis gali būti konkretūs žmonės ar jų grupės. Kiekviena šalis stengiasi, kad būtų priimtas jos požiūris ir trukdo kitoms šalims daryti tą patį.
R. P. Vecchio, S. H. Appelbaum (1995)	Konfliktas – procesas, vykstantis, kai vienas asmuo (ar asmenų grupė) suvokia, kad kitą asmenį ar asmenų grupę erzina ar tuoj suerzins tam tikras svarbus dalykas.
R. Želvys (1995)	Konfliktas – tai priešingų, nesuderinamų požiūrių susidūrimas, sukkeliantis stiprius nemalonius išgyvenimus.
F. S. Butkus (1996), D. G. Myers (2000)	Konfliktas – priešingų interesų, pažiūrų ar siekių susidūrimas.
J. Edelman (1997)	Konfliktas – tai situacija, kai du žmonės nesutaria dėl veiksmų, kurių vienas iš jų imasi, arba kai jis ar ji nenori, kad tų veiksmų būtų imtasi.
Jacikevičius (1995)	Konfliktas – daugiau ar mažiau išreikšta kova tarp dviejų ar daugiau šalių, kurios turi prieštaraujantį nuostatas, veikimo tikslus ar priešinasi agresijai į jos vertybes.
Seilius (1998)	Konfliktas yra procesas, kurio metu viena pusė mano, kad kita pusė pažeidžia arba neigiamai veikia jos interesus. Be to, teigiama, kad konfliktas ir nuomonių skirtumas būna neišvengiami, kai žmonės išreiškia skirtingas nuomones.
E. Bagdonas (2000)	Konfliktas – priešingų interesų, pažiūrų susidūrimas, kai kito žmogaus ar grupės nuomonė kuriuo nors klausimu yra visiškai atmetama ir laikoma kliūtimi tolesnei veiklai.
V. R. Kulvinskienė, E. R. Stančikas (2003)	Konfliktas suprantamas kaip situacija, kurioje susiduria nesutampantys vieno ar kelių dalyvių interesai, be to, skirtingi jų tikslų siekimo būdai ir metodai.
K. Miškinis (2008)	Konfliktai – tai prieštaravimai, kilę tarp žmonių dėl psichinio, fiziologinio ar socialinio buitinio nesutaikumo, taip pat dėl veiklos motyvų, tikslų.

A. Sakalas (2003) skiria keturis pagrindinius konfliktų tipus:

1) asmeninis (vidinis) – gali pasireikšti įvairiomis formomis. Viena labiausiai paplitusių formų – vaidmeninis konfliktas;

2) tarpasmeniniai konfliktai – labiausiai paplitę konfliktai;

3) asmens ir grupės konfliktai kyla grupei nustatant bendrus reikalavimus;

4) tarpgrupiniai konfliktai kyla tarp formalų ir neformalių grupių, turinčių specifinių tikslų.

Amerikiečių psichologai išskiria tris konfliktų lygius:

1) trintis – tai menki, kasdien patiriami nesutarimai ir neišvengiami susikirtimai, nesugriaunantys tarpusavio santykių;

2) susidūrimai – daugėjant nesusipratimų ir susikirtimų, auga įtampa ir pirmojo lygio konfliktai perauga į antrojo lygio konfliktus, vadinamus susidūrimais;

3) krizės – neišspręsti susidūrimai perauga į krizes, trečiojo lygio konfliktus. Krizės – tai grėsmė santykiams.

A. Seilius (1998) savo darbuose analizuoja konfliktų kriterijus ir jų rūšis:

1) pagal pobūdį: paslėpti ir atviri;

2) pagal planavimą: nenumatyti, numatyti;

3) pagal trukmę: trumpalaikiai, ilgalaikiai;

4) pagal turinį: asmeniniai, dalykiniai;

5) pagal kryptį: vertikalieji (vadovo – pavaldinio), horizontalieji (su kolegomis);

6) pagal rezultatus: produktyvūs (konstruktyvūs), stabilizuojantys (neproduktyvūs);

7) pagal priežastis: asmeniniai, organizaciniai, gamybiniai.

Anot kai kurių autorių (Sakalas 2003), konfliktams būdingi tam tikri simptomai:

- 1) išsisukinėjimas ir pasipriešinimas,
- 2) agresyvumas ir priešiškas,
- 3) užsispyrimas ir bukumas,
- 4) išsisukinėjimas (nuo bendradarbiavimo),
- 5) perdėtas konformizmas (jokių savų idėjų, prisitaikymas prie bet kokios nuomonės),

6) nesuinteresuotumas (nusišalinimas nuo bendrų problemų),

7) formalizmas (formalus etiketas ir nenatūralus draugiškumas).

Konfliktų motyvai sporte esti labai įvairūs: skirtingas požiūris į metodiką, taktiką, prieštaravimai tarp asmenų ir grupės žmonių, asmeninis priešiškas, kai skirtingai suvokiama tikslai, noras už kažką atkeršyti, parodyti savo „aš“, sudėtingi žmonių charakteriai (Miškinis 2008).

Konfliktai dažnai asocijuojasi su agresija, ginčais, pykčiu. Klaidinga yra manyti, kad esant geriems tarpusavio santykiams negali kilti konfliktų. Ankstesnėje valdymo teorijoje ir praktikoje buvo manoma, kad konfliktai yra nepageidautini. Šiuolaikiniai valdymo teoretikai teigia, kad konfliktų tam tikrais atvejais nebūtina vengti. Konfliktai – ne visada tai, kas neteisinga, agresyvu. Konfliktai gali atlikti ir teigiamą vaidmenį. Konfliktai – tai santykių, procesų vystymosi šaltinis, galimybė suartėti, signalas asmenybei „keistis“, galimybė sušvelninti „įelektrintus“, įtemptus santykius tarp žmonių (Almonaitienė *et al.* 2001). Jie skatina naują veiklą, naujus vidinius ir tarpasmeninius santykius, neleidžia gyventi rutinoje, kartais solidarizuoja, sutelkia konfliktuojančius grupių narius. Tačiau negalima leisti konfliktams išsikeroti. Svarbiausia yra tai, kaip komanda sugeba konfliktus išspręsti ir koks sportininkų požiūris apskritai į konfliktą, nes iškilus konfliktui tarp dviejų ar daugiau žmonių yra galimi keli konflikto baigties variantai (Želvys 1995: 175):

- viena pusė laimi, kita pralaimi;

- pralaimi abi pusės;

- abi pusės laimi.

Egzistuoja įvairūs konfliktų sprendimo būdai (1 pav.).

Siekiant išvengti konfliktų, labai svarbu sukurti organizacijoje (ar komandoje) palankų klimatą (Jucevičienė 1996: 16), tam turi reikšmės įvairūs veiksniai (2 pav.).

Dažnai specialiojoje literatūroje vartojama psichologinio klimato sąvoka reiškia psichinę būseną, žmonių požiūrį į įvykius ir reiškinius.

Tyrimų, nagrinėjančių konfliktų problemas įvairių sporto šakų komandose ar studentų rinktinėse, Lietuvoje praktiškai nėra. Todėl šiame darbe keliamas tikslas – įvertinti konfliktiškumą Vilniaus Gedimino technikos universiteto (VGTU) ir Mykolo Romerio universiteto Viešojo saugumo fakulteto (VSF) imtynių rinktinėse.

Šiam tikslui įgyvendinti kėlėme uždavinius:

- nustatyti psichologinį klimatą, vyraujantį VGTU ir MRU VSF imtynių rinktinėse;
- palyginti rinktinių psichologinio klimato požymius ir konfliktų rūšis;
- įvertinti rinktinių narių konfliktiškumo lygį ir konfliktų sprendimo būdus.

Tyrime keliami hipotezė, kad tarp imtynininkų vyrauja konfliktų rūšys ir psichologinio klimato požymiai, kurie nurodomi užsienio literatūroje (Wall, Nolan 1986; De Dreu *et al.* 1995; De Dreu 2010), t. y. mažinantys sportininkų rezultatyvumą ir trenerio-dėstytojo darbo efektyvumą. Darėme prielaidą, kad skirsis įvairaus sportinio meistriškumo studentų, užsiimančių sambo, dziudo, graikų-romėnų laisvosiomis imtynėmis, konfliktiškumas.

Tyrimo metodika ir organizavimas

Tyrimas atliktas 2009–2010 m. Tyrimo tikslui įgyvendinti buvo sudaryta anketa (Morkūnienė, Veršinskas 2009) ir aprobuota Mykolo Romerio universiteto (MRU) Viešojo saugumo fakulteto (VSF) Specialaus fizinio rengimo katedroje.

Anketos turinį sudarė klausimai apie konfliktus ir jų sprendimo būdus. Anketinės

1 pav. Konfliktų sprendimo būdai (Furst 1998: 59)

2 pav. Klimato sukūrimo veiksniai (Jucevičienė 1996)

apklausos rezultatai nagrinėjami remiantis procentinės analizės kriterijais.

Taip pat buvo pateiktas modifikuotas A. Kepalaitės (1993) testas, leidžiantis nustatyti psichologinį klimatą rinktinėse. Respondentai turėjo įvertinti 11 gerą psichologinį klimatą apibūdinančių požymių bei 11 šių požymių antonimų. Teiginiai buvo vertinami nuo 1 iki 8 balų. (Kuo arčiau padedamas sutartinis ženklas kairėje (teigiami požymiai) ar dešinėje (neigiami požymiai) pusėse, tuo labiau išreikštas tas požymis.)

Vertinimo simboliai: 1–1,6 – labai blogas; 1,6–3,2 – blogas; 3,2–4,8 – patenkinamas; 4,8–6,4 – geras; 6,4–8,0 – labai geras.

Tyrimo dalyvavo 31 MRU VSF imtynių rinktinės (sambo, dziudo, laisvųjų ir graikųromėnų imtynių) narys, kurių amžiaus vidurkis – $22 \pm 2,1$ metų, sportinė patirtis – $4 \pm 2,4$ metų. Rinktinė 2009–2010 m. dalyvavo Lietuvos Respublikos sambo, dziudo, laisvųjų ir graikųromėnų imtynių čempionatuose, šalies aukštųjų mokyklų studentų pirmenybėse, įvairiose Kauno miesto ir VRM organizuojamose varžybose.

Apklausti 55 VGTU imtynių rinktinės nariai. Apklaustųjų amžiaus vidurkis – $21 \pm 3,0$ metų; sportinė patirtis – $5,2 \pm 4,1$ metų. Rinktinės nariai dalyvavo Pasaulio sambo čempionate, Lietuvos Respublikos čempionatuose, LSSA organizuojamuose čempionatuose, įvairiose Vilniaus miesto varžybose. Tyrimo taip pat dalyvavo MRU VSF ir VGTU rinktinų treneriai.

Tyrimo rezultatai ir jų analizė

Respondentų apklausa parodė, kad nustatant MRU VSF rinktinės psichologinį klimatą žemiausiai įvertintas rinktinės sportininkų susitelkimas (4,8 balo) ir sėkmingumas (4,2 balo), o produktyvumas, t. y. darbingumas, įvertintas gerai (5,0 balo) (2 lentelė).

Kai kurie rinktinės nariai nurodo, kad vyrauja nuobodulys ir bendradarbiavimo trūkumas, o tai, tikėtina, gali veikti rinktinės narių rezultatus. Tačiau sportininkų nesėkmės kompensuojamos kitais gerą psichologinį klimatą nulemiančiais požymiais. Tiriamieji asmenys aukščiausiai įvertino tarpusavio entuziazmą ir pasitenkinimą pasiektais laimėjimais (2 lentelė). Bendrasis komandos psichologinio klimato įvertinimas yra geras (5,7 balo).

Nustatydami VGTU imtynių rinktinės psichologinį klimatą, nė vienas iš respondentų neįvertino kurio nors požymio labai blogai. Žemiausiai, t. y. patenkinamai, sportininkai įvertino susitelkimo (4,5 balo), produktyvumo (4,6 balo) požymius. Tačiau jie teigia, kad rinktinėje vyrauja šilti tarpusavio santykiai (7,3 balo), bendradarbiavimas (7,3 balo) ir yra labai įdomu (7,4 balo). Bendrasis rinktinės psichologinio klimato įvertinimas yra labai geras (6,6 balo).

Apie respondentų nuostatą į tiriamąjį reiškinį galima spręsti palyginus gautus tyrimo rezultatus. Psichologinio klimato vyraujantieji požymiai vaizdžiai parodyti 3 pav.

2 lentelė. VGTU ir MRU VSF rinktinėse vyraujantis psichologinis klimatas

Nr.	Požymiai	VGTU rinktinės sportininkų vertinimas (balais)	MRU VSF rinktinės sportininkų vertinimas (balais)
1	Susitelkimas	4,5	4,8
2	Įdomumas	7,4	5,2
3	Entuziazmas	6,3	7,1
4	Tarpusavio parama	6,7	5,3
5	Šiltumas	7,3	6,3
6	Draugiškumas	6,4	5,8
7	Pasitenkinimas	6,5	7,2
8	Sėkmingumas	5,5	4,2
9	Tarpusavio sutarimas	5,5	7,2
10	Bendradarbiavimas	7,3	5,5
11	Produktyvumas	4,6	5,0

3 pav. Vyraujantieji požymiai rinktinėse

Abiejų rinktinių sportininkus labiausiai jaudina rinktinių nedarnumas ir neproduktyvumas (atitinkamai VGTU rinktinė – 4,5 ir 4,6 balo; MRU VSF rinktinė – 4,8 ir 5,0 balo). Tačiau įdomumo (7,4 balo) bei bendradarbiavimo (7,3 balo) yra daugiau VGTU rinktinėje (atitinkamai MRU VSF rinktinėje – 5,2 bei 5,5 balo).

Nors tarpusavio sutarimas (7,2 balo) ir pasitenkinimas (7,2 balo) yra vieni iš vyraujančiųjų požymių MRU VSF rinktinėje, jos narių tarpusavio parama (5,8 balo) nėra labai didelė. Tai gali lemti palyginti žemą rinktinės sėkmingumo vertinimą (4,2 balo). Šie požymiai VGTU rinktinėje (5,5 ir 6,5 balo) bei (6,7 ir 6,4 balo) buvo įvertinti kaip tarpusavyje susiję ir turintys įtakos rinktinės sėkmingumui (5,5 balo). Bendrojo psichologinio klimato įvertinimas rinktinėse skyrėsi. Respondentų nuomone, VGTU jis – labai geras, o būsimųjų statutinių pareigūnų – geras. To priežastis gali būti tai, kad MRU VSF rinktinei suformuota daugiausia iš pirmojo kurso studentų, pradėjusių užsiimti imtynėmis tik įstoję į universitetą. Ji dalyvauja nedaugelyje varžybų, imtynininkai beveik neturi varžytinės veiklos patirties, tad pirmąjį sezoną iš rinktinės nebuvo daug reikalaujama. Įvertinus VGTU

rinktinės imtynininkų bendrąjį psichologinio klimato lygį, tikėtasi, kad konfliktai šioje rinktinėje nėra dažni ir jų yra mažiau, palyginti su rinktinėmis, kuriose šios aukštosios mokyklos imtynininkai anksčiau startavo ar treniravosi. Tai patvirtina gauti tyrimo rezultatai (4 pav.), 60 % respondentų teigia, kad konfliktų daugiau buvo ankstesnėse rinktinėse, 10 % konstatuoja, kad konfliktų nebuvo ir nėra. MRU VSF rinktinėje 60 % sportininkų pabrėžia, kad konfliktų daugiau dabartinėje rinktinėje, 30 % nurodo didesnę konfliktų skaičių ankstesnėse rinktinėse, o 10 % mini, kad konfliktų visiškai nėra.

Konfliktų priežastis dabartinėje rinktinėje atspindi psichologinio klimato požymiai, t. y. vyraujantys nedarnumas ir nesėkmingumas. Tirtose rinktinėse vyrauja skirtingos konfliktų rūšys (5 pav.). Apklaustieji MRU VSF sportininkai sutinka, kad konfliktai dažniausiai kyla dėl socialinių priežasčių (35 %).

Tuo tarpu VGTU rinktinėje šios rūšies konfliktai yra retesni (25 %). Tačiau šios rinktinės nariai labiau linkę konfliktuoti ne tarpusavyje (25 %), bet su kitų rinktinių nariais varžybų metu (35 %). Tikėtina, kad to priežastis gali būti kai kurių studentų sportininkų varžybinės

4 pav. Konfliktai rinktinėse

5 pav. Konfliktų rūšys rinktinėse

patirties nebuvimas. Abiejų rinktinių nariai pastebi, kad tarpasmeninių konfliktų (25 %) pretekstu gali būti agresyvus elgesys. Šios nuomonės laikosi 60 % VGTU ir 55 % MRU VSF respondentų. Sportininkų nuomone, konfliktus provokuoja subjektyvios priežastys – visa tai, kas susiję su žmogaus elgesio trūkumais ir charakterio bruožais. 6 pav. pateikiami duomenys apie įvairius konfliktų sprendimo būdus.

Konfliktus rinktinėse bandoma spręsti gana skirtingai. Respondentai išskiria tris pagrindinius konfliktų sprendimo būdus (6 pav.).

MRU VSF rinktinėje sportininkai konfliktus dažniausiai sprendžia kiekvienas asmeniškai (55 %). Pagal šią strategiją sprenddami konfliktus respondentai nurodo šiuos elgsenos variantus: kompromiso ieškojimas (16,8 %), bendradarbiavimas (12 %), prisitaikymas ir konkurencija (po 9,6 %).

6 pav. Konfliktų sprendimų būdai

Kitokia konfliktų sprendimo praktika yra VGTU rinktinėje. Nemaža dalis respondentų (43 %) apie problemas kalba rinktinės susirinkimuose, beveik trečdalis jų (34,4 %), įvertinę rinktinės trenerių įtaką bei autoritetą, teigia, kad konfliktus turi spręsti ir sprendžia treneriai. Kiti (10 %) sako, kad konfliktų rinktinėje nėra arba jie – retas reiškinys. Autorių nuomone, MRU VSF rinktinėje trenerių poziciją, sprendžiant konfliktus lemia keletas priežasčių. Visų pirma, rinktinės narių – būsimųjų statutinių pareigūnų savivertė yra didelė. Be to, studijų metu jie mokomi ir patys geba spręsti iškilusias asmeninio pobūdžio problemas. Dar vienas galimas paaiškinimas – treneriai nusišalina nuo konfliktų sprendimų.

Rinktinių treneriams taip pat buvo pateiktas testas, leidžiantis nustatyti bendrąjį

psichologinį komandos klimatą. Lyginant VGTU ir MRU VSF trenerių minėtųjų teiginių įvertinimą (7 pav.), matyti, kad jie jaučia pasitenkinimą dirbdami su sportininkais (atitinkamai 8,0 ir 7,0 balo). MRU VSF treneriai išskiria sportininkų bendradarbiavimo bei tarpusavio sutarimo požymius (8,0 balo) ir išgyvena dėl nesėkmingų imtynininkų startų (5,0 balo).

Trenerių įsitikinimu, to priežastis – entuziazmo trūkumas (4,0 balo). VGTU treneriai išskiria sportininkų susitelkimo, draugiškumo požymius (po 8,0 balo). Abiejų rinktinių trenerius džiugina sportininkų produktyvumas (8,0 balo). Treneriai panašiai vertina imtynininkų tarpusavio paramą (VGTU – 7,0 balo, MRU VSF – 6,5 balo) bei santykių šiltumą (VGTU – 6,0 balo, MRU VSF – 7,0 balo).

7 pav. Rinktinės trenerių psichologinio klimato įvertinimas

Lyginant trenerių ir sportininkų teiginių įvertinimą (8 pav.), matyti, kad VGTU treneriai ir sportininkai labai gerai vertina tarpusavio paramą (6,7 ir 7,0 balo), draugiškumą (8,0 ir 6,4 balo), pasitenkinimą (8,0 ir 6,5 balo) pasiektais sportiniais rezultatais.

Aukštesniais balais nei treneriai VGTU sportininkai vertina įdomumą (7,4 ir 5,0 balo), šiltus tarpusavio santykius (7,3 ir 6,0 balo) bei bendradarbiavimą (7,3 ir 6,0 balo). Labiausiai nuomonės išsiskiria vertinant susitelkimą ir produktyvumą. Treneriai šiuos požymius įvertino patenkinamai (4,5 ir 4,6 balo), tuo tarpu sportininkai – labai gerai (8,0 ir 8,0 balo). VGTU respondentų nuomonės sutapo vertinant entuziazmą ir bendrąjį psichologinį klimatą rinktinėje. Pirmąjį požymį treneriai ir

sportininkai įvertino gerai (5,0 ir 6,3 balo), o antrąjį – labai gerai (atitinkamai 6,9 ir 6,6 balo).

MRU VSF imtynių rinktinės trenerių ir sportininkų nuomonės sutapo dėl rinktinėje vyraujančio susitelkimo (6,0 ir 4,8 balo), įdomumo (5,0 ir 5,2 balo), tarpusavio paramos (6,0 ir 5,3 balo). Šie požymiai įvertinti gerai, o tarpusavio sutarimas rinktinėje įvertintas labai gerai (8,0 ir 7,2 balo). Lyginant trenerių ir imtynininkų draugiškumo, produktyvumo, bendradarbiavimo ir tarpusavio santykių šilto vertinimus (9 pav.), nuomonės nežymiai išsiskiria. Ypač nesutampa nuomonės vertinant entuziazmą, kuris, sportininkų nuomone, labai geras (7,1 balo), o trenerių – tik patenkinamas (4,0 balo). Tačiau MRU VSF respondentų nuomonės sutapo dėl gero bendrojo rinktinės psichologinio klimato.

8 pav. Vyraujantieji požymiai VGTU rinktinėje

9 pav. Vyraujantieji požymiai VSF rinktinėje

Tyrimo rezultatų aptarimas

Analizuojant tyrimo duomenis išryškėjo, kad sporte imtynininkai labai dažnai konfliktus sprendžia asmeniškai. Tai patvirtina ir ankstesni konfliktiškumo tyrimai, atlikti šalies aukštųjų mokyklų krepšinio komandose (Morkūnienė, Veršinskas 2009). Iš visų konfliktų sprendimų strategijų skirstinių imtynininkai dažniausia renkasi kompromisą (20,5 %). Antroje vietoje – bendradarbiavimo skirstinys (17,5 %), kuris pasireiškia „aktyviu“ veikimu (Almonaitienė et al. 2001). Šią strategiją, asmeniškai sprendžiant konfliktus, savo darbuose išskiria ir J. Scottas (1999), ją įvertindamas 8,0 balo. „Pasyvius“ veikimo būdus (Almonaitienė et al. 2001), t. y. vengimą ir prisitaikymą, pasirinko 13,1 % ir 12,7 % sportininkų (6 pav.).

„Vengimas“, kaip konfliktų sprendimo strategija, pasižymi tuo, kad dalyviai nesieja jokių aktyvių veiksmų, negina savo teisių ir iš konfliktų pasitraukia emociškai (tylėdami) arba fiziškai (išeidami iš patalpų).

„Konkurencinę“, kaip ir „prisitaikymo“ konfliktų sprendimo, strategiją pasirinko 12,7 % imtynininkų. „Konkurencinę“ strategiją pasižymi tuo, kad konfliktų dalyviai pirmiausia stengiasi patenkinti savo interesus, primedami kitai pusei sau palankius sprendimus. Šią strategiją J. Scottas (1999) įvertino mažiausiu balų skaičiumi – 3,0 balo.

Gauti psichologinio klimato vertinimo balais rezultatai VGTU ir MRU VSF imtynių rinktinėse požymių vertinimo dydžiais beveik nesiskiria nuo rezultatų, gautų vertinant konfliktiškumą MRU studentų krepšinio komandose (Morkūnienė, Veršinskas 2009).

Tyrimo rezultatai taip pat patvirtina kitų autorių (Wall, Nolan 1986) gautus duomenis, kad egzistuoja tam tikra priklausomybė tarp komandoje esančio konfliktų lygio ir veiklos rezultatyvumo. Esant konfliktams, rinktinių rezultatyvumas ir sportininkų pasitenkinimas mažėja. Pasitaikantys tarpasmeniniai konfliktai rinktinėse mažina ir rezultatų efektyvumą. Tai patvirtina kai kurių autorių (De Dreu et al. 1995) tyrimų duomenys. Apibendrinant rezultatus,

galima teigti, kad gauti VGTU ir MRU VSF imtynių rinktinių psichologinio klimato tyrimų rezultatai rodo, jog toje rinktinėje, kurioje mažiau konfliktų, vyrauja bendradarbiavimas, šilti tarpusavio santykiai, yra įdomu treniruočių metu.

Taigi, kuo aukštesnis imtynininkų meistriškumas, tuo didesnė yra tikimybė, kad tarpusavyje kylančias problemas jie išspręs nepasiekdami konfliktinės situacijos stadijos. Tačiau didesnė konkurencija ir iškeltos sudėtingesnės užduotys gali sukelti konfliktus. Autorių nuomone, tirtų studentų imtynininkų konfliktiškumo lygio skirtumus galėjo lemti būtent šios priežastys.

Išvados

Remiantis atlikto tyrimo rezultatais, galima teigti, kad VGTU ir MRU VSF imtynių rinktinėse nustatytas labai geras ir geras bendrasis psichologinis klimatas, kurį lemia teigiamos mikrosocialinės sąlygos, ypač svarbios didinant sportininkų aktyvumą bei ryžtingumą.

Atliktos analizės duomenys rodo, jog respondentai savo rinktinėse aukščiausiai įvertino šiuos psichologinio klimato požymius: šiltus tarpusavio santykius, bendradarbiavimą, tarpusavio sutarimą, entuziazmą, pasitenkinimą ir įdomumą.

Išanalizavus tarp imtynininkų vyraujančių konfliktų ypatumus, pastebėta, kad VGTU sportininkai daugiau konfliktuodavo ankstesnėse komandose. Dabartiniu metu rinktinėje vyrauja ne tarpasmeniniai ir socialiniai konfliktai, o konfliktai tarp rinktinių varžybų metu, kai siekiama bet kokia kaina įveikti priešininką, įteisinti savo nuostatas ir t. t. Respondentų nuomone, retai pasitaikančių tarpasmeninių konfliktų priežastis – padidintas noras iškovoti aplinkinių pripažinimą.

Didžiąją dalį konfliktų MRU VSF rinktinėje sudaro socialiniai konfliktai, susiję su prastomis treniruočių sąlygomis, nepakankamai gera buvimu. Šios rinktinės nariai dabar konfliktuoja dažniau nei ankstesnėse komandose.

Apibūdinant konfliktų sprendimo būdus VGTU ir MRU VSF rinktinėse, akivaizdu, kad dauguma konfliktų yra svarstomi susi-

rinkimuose, aiškinantis, gvildenant problemų sprendimus, arba konfliktų sprendžia treneriai, išanalizavę ir įvertinę situacijas, laikydamiesi konfliktų sprendimo principų.

Surinkti duomenys išryškino dažnai skirtingas trenerių ir sportininkų nuostatas, vertinant psichologinio klimato požymius. Tai rodo, jog treneriai skiria per mažai dėmesio, kad visapusiškai pažintų auklėtinius, įvertintų jų psichinę būseną ir panaudotų įvairius metodus konfliktams spręsti.

Rekomendacijos

1. Supažindinti trenerius su tyrimo rezultatais, kad pasinaudotų jais savo praktiniame darbe.
2. Treneriai turėtų gilinti pedagogikos, psichologijos žinias ir gebėjimą spręsti sporte išskylančias konfliktiškumo problemas.
3. Treneriai turėtų siekti geriau pažinti savo auklėtinius ir naudoti objektyvias metodus sportininkų konfliktiškumui nustatyti.

Literatūra

Almonaitienė, J.; Antinienė, D.; Ausmanienė, N. 2001. *Bendravimo psichologija*. Kaunas: Technologija.

Bagdonas, E. 2000. *Administravimo principai*. Kaunas: Technologija.

Baršauskienė, V.; Janulevičiūtė, B. 1999. *Žmogiškieji santykiai*. Kaunas: Technologija.

Butkus, R. 1996. *Organizacijos ir vadyba*. Vilnius: Alma Littera.

De Dreu, C. K. W.; Carnevale, P. J. D.; Emans, B. J. M.; E Van de Vliert, E. 1995. Effects of gain-lossframes in negation: lossaversion, mismatching, anframe adaption, *Organizational Behavior and Human Decision Processes* 60: 90–107 (Runner-Up).

De Dreu, C. K. W. 2010. The Neuropeptide Oxytocin Regulates Parochial Altruism in Intergroup Conflict Among Humans, *Journal of Applied Psychology* 328(5984): 1408–1411. <http://dx.doi.org/10.1006/obhd.1994.1076>

Edelman, J. 1997. *Derybų kelias: Kaip išvengti konfliktų ir juos spręsti darbe ir kasdieniniame gyvenime*. Vilnius: Margi raštai.

Fürst, M. 1998. *Psichologija*. Vilnius: Lumen leidykla.

Jucevičienė, P. 1996. *Organizacijos elgsena*. Kaunas: Technologija.

Jacikevičius, A. 1995. *Žmonių grupių (socialinė) psichologija*. Vilnius: Žodynas.

Kepalaitė, A. 1993. *Bendravimo menas*. Vilnius.

Kulvinskienė, V. R.; Stančikas, E. R. 2003. Konfliktai Lietuvos organizacijose, *Ekonomika* 62.

Miškinis, K. 2008. *Trenerio pagalbininkas*. Vilnius: LSIC.

Myers, D. G. 2000. *Psichologija*. Vilnius: Poligrafija ir informatika.

Morkūnienė, A.; Veršinskas, R. 2009. Konfliktiškumas MRU ir Viešojo saugumo fakulteto komandoje, *Vadyba* 3(16): 41–49. Klaipėda: Klaipėdos universiteto leidykla.

Neverauskas, B.; Rastenis, J. 1994. *Vadybos pagrindai*. Kaunas: Technologija.

Razauskas, R. 1989. Konfliktų šaknys, *Žemės ūkis* 7.

Sakalas, A. 2003. *Personalo vadyba*. Vilnius: Margi raštai.

Seilius, A. 1998. *Organizacijų tobulinimo vadyba*. Klaipėda: Klaipėdos universiteto leidykla.

Vecchio, R., P.; Appelbaum, S. H. 1995. *Managing Organizational Behavior. A Canadian Perspective*. Harcourt Bruce & Company Canada, Ltd.

Wall, V.; Nolan, L. 1986. Perceptions of inequity, satisfaction, and conflict in task-oriented groups, *Journal Human Relation (HR)* 103(359): 255–269.

Scott, J. 1999. *Some Reflections on Gender and Politics. From Revisioning Gender*. London: Sage Publication, 70–96.

Želvys, R. 1995. *Bendravimo psichologija*. Vilnius: Valstybinis leidybos centras.

Анцупов, А. Я.; Шипилов, А. И. 2001. *Конфликтология*. Москва: ЮНИТИ.

Мескон, М. Н.; Алберт, М.; Седоури, Ф. 1992. *Основы менеджмента*. Москва: Дело.

RESEARCH ANALYSIS OF CONFLICTING BEHAVIOUR PECULIARITIES AMONG STUDENT ATHLETES

**Povilas Tamošauskas, Robertas Veršinskas,
Eugenijus Kriškovicė, Algirdas Šulinskas**

Almost always there is a certain degree of tension, irritation, and conflicts among athletes of various types of sports. The objective of the research is to evaluate conflicting behaviour of student wrestlers in the public safety faculties (PSF) at Vilnius Gediminas Technical University (VGTU) and Mykolas Romeris University (MRU). In the introduction of the research, conflict descriptions, types, criteria, solutions, and psychological climate factors as theorized by different authors are introduced. Survey data on student athletes is analyzed. In addition to this, psychological climate and predominant features among wrestling teams in higher education schools are assessed and emerging conflict types and solutions are determined. Finally, the differences in athletes and coaches' evaluation of psychological climate and indications are described.

Keywords: judo, sambo, greco-roman wrestling, conflicts, psychological climate and its indications, conflict types and resolutions, consequences of conflicts, compromise.

Įteikta 2012-02-01; priimta 2012-03-12