
VÝZNAM KULTUROLOGICKÝCH ASPEKTŮ ŘÍZENÍ LIDSKÝCH
ZDROJŮ PRO INFORMAČNÍ ZEMĚDĚLSTVÍ

THE IMPORTANCE OF THE CULTURAL ASPECTS OF HUMAN

RESOURCES MANAGEMENT FOR EAGRICULTURE

Růžena Krninská

Abstrakt:
Nové metody výzkumu managementu pro řízení lidských zdrojů byly aplikovány

v rámci výzkumného záměru MSM 12220002.Výzkum societ s jejich kulturními aspekty vede
k použití kvalitativních metod výzkumu. Zjištění současného stavu managementu na úrovni
mikro a makroprostoru je možno zabezpečit na základě použití nových metod výzkumu se
zaručením vysoce objektivního zjištění, které bylo provedeno u zemědělského managementu
Proces globalizace vyžaduje nové přístupy k práci s informacemi na základě dobré orientace
v mikro-, mezo- a makroprostoru, jak pro rozvoj osobnostního potenciálu – intelektuálního
kapitálu, tak pro novou znalostní ekonomiku a sociální implikaci v informačním zemědělství.

Abstract:
New methods of management research for human resources were applied in the frame

of research project MSM 12220002. The society research with its cultural aspects leads to
ussage of qualitative research metods. The learning of present positionof mnagement in he
level of micro- and macrospace can be provided by using of new research methods leading to
highly objective results used by agricultural management.The process of globalization
requieres new methods to work with information based on good orientation of micro-, mezo
and macrospace, as for human potential development – intelectual capital, so for new know-
economy and social implikations of „eAgriculture“.

Klíčová slova:
řízení lidských zdrojů, globalizace, informace, orientace v mikro-, mezo- a makroprostoru,
rozvoj osobnostního potenciálu, informační zemědělství

Key words:
human resources management, globalization, information, orientation in micro-, mezzo- and
macrospace, human potential development manager, „eAgriculture“.

Úvod
Podnikové řízení spjaté s novou ekonomikou – ekonomikou znalostí je v současné

globální společnosti postaveno na řízení lidských zdrojů. A to řízení lidských zdrojů ve směru
rozvoje intelektuálního kapitálu, protože „chytrý podnik“ tj. kvalita lidského faktoru se stává
dnes největší konkurenční výhodou. Strategie podniku, jeho řízení lidských zdrojů musí
úspěšně zvládnout případná ohrožení v rámci globalizačních procesů a využít efektivně,
tvůrčím způsobem příležitosti plynoucí ze současné i budoucí konkurence. Vyžaduje to
vysokou vnitřní dynamiku a pružnost v řízení podniku a vedení lidí, kvalita managementu
rozhoduje i o využívání stávajících informačních technologií. Současný procesní management

jako jisté moderní východisko podnikového řízení klade podle ROLÍNKA (2003)důraz na dva
následující faktory:

- informační technologie a podnikové informační systémy,
- úlohu lidského faktoru – intelektuální kapitál, požadavek na týmovou práci,

řízení lidských zdrojů jako vedení lidí, učící se organizace apod.
Pojem intelektuální kapitál je dnes definován jako organizované znalosti, které lze

použít pro vytváření bohatství v nové ekonomice - tzv. ekonomice znalostí. To znamená, že
stoupá hodnota lidského faktoru, který disponuje vědomostmi, stoupají i možnosti využívání
informačních technologií. Mají-li být pracovníci disponující znalostmi produktivní, musí být
považováni za kapitálové aktivum, spolu s tím musí docházet k zásadní změně v pojetí řízení.
Základním východiskem adaptace na globální proces změn je kvalifikovaná strategie řízení
firmy, která musí vycházet z dokonalé znalosti uvedených tendencí, na jejichž základě je
spjata strategická vize firmy s řízením lidských zdrojů. Formulace strategie ovšem sama
o sobě rozvoj podniku, firmy (nebo jiné instituce) nezajistí. Strategie musí být realizována a
k tomu jsou nezbytné právě lidské zdroje. Nejmodernější strategický přístup v podnikovém
řízení je založen na budování a rozvoji znalostí a schopnosti lidí tvůrčím způsobem reagovat
na změny v rámci globální hyperkonkurence.
 Podle JIRÁSKA (2003) je cílem podniku získání konkurenční výhody a její využití po
co nejdelší dobu a k tomu již nestačí mít a uplatnit analýzy. Strategie má sloužit (v souladu
s původním názvem toho slova) jako umění vítězit v tržních podmínkách.Musí být schopna
respektovat změny, které v podnikatelském prostředí nastávají v současnosti část a velmi
rychle. Znamená to, že získanou konkurenční výhodu nelze udržet dlouho, strategii musí
uskutečňovat kádr oddaných a schopných lidí, kteří jsou schopni nacházet konkurenční
výhody stále nové.

Rychlost reakce, flexibilita, proaktivní chování podniku je přímo závislé na tom, jak se
rozhodujícími činiteli změn stali lidé, pracovníci podniku pod vedením manažerů. Provádění
strategie managementem není odvislá pouze od jeho odborné specializace, ale mnohem více
než dříve závisí na znalostech, schopnostech, dovednostech manažerů, tj. na rozvinutí jejich
osobnosti a jejího potenciálu - tj.úrovně mikroprotoru (mikrosvěta každé lidské osobnosti,
jejího vlastního subjektu. Řízení lidských zdrojů zaměřené na mikroprostor – rozvoj lidského
potenciálu - souvisí se seberealizací jedince, jeho motivací a schopností převzít osobní
zodpovědnost, ale také s jeho dobrou orientaci v obrovském množství informací současného
světa i využíváním adekvátních informačních technologií. Ty jsou vypracovány na základě
současného stupně poznání. Současná věda nejdále pokročila v zmapování a analýze reálného
stavu mezoprostoru, v oblasti řízení lidských zdrojů tj. na úrovni podniku. Avšak je málo
probádána souvislost mezi mikroprostorem jedince a makroprostorem lidského společenství.
Jako mezoprostor v řízení lidských zdrojů lze chápat zkoumané objekty, v řízení lidských zdrojů ve
firmě i s jejich podnikovou kulturu, do které dnes zasahují i interkulturální prvky. Zvládání
procesu diskontinutních změn v podnikatelském prostředí závisí na kvalitě každého
manažera, který se stává vzorem propojení mikroprostoru na makroprostor. Makroprostorem,
či prostorem je globální svět, nám nejbližší úroveň je představována rámcem Evropské unie.
V úrovni řízení lidských zdrojů makroprostorem rozumíme kulturu lidského společenství, včetně
jeho rozličných kulturních úrovní až po regionální, proto v oblasti mezoprostoru se jedná o
podnikovou kulturu, jejíž úroveň se odvíjí od úrovně managementu a v ideálním případě
působí na stmelení kádru schopných lidí. Oblast významu kulturologických aspektů a
podnikové kultury v úrovni mezoprostoru je oblastí u nás poměrně neznámou a dosud málo
probádanou.

Cíl a metody:
Tento příspěvek je zaměřen na analýzu kulturologických aspektů některých skupin

současného zemědělského managementu, která byla provedena v rámci výzkumného záměru
MSM 12220002 v okrese České Budějovice. Sledovaná societa zemědělských manažerů byla
rozdělena do skupin podle jejich profese, jež je vázána na jiné prostředí spojené s výkonem
této profese. Za pomoci Testu barvově sémantického diferenciálu (dále jen TBSD, 1992) bylo
zaměřeno zkoumání na societu agronomů a zootechniků, na jejich základní životní představy,
hodnoty a postoje, které pak vedou k jejich pracovnímu a sociálnímu jednání a které se
v dlouhodobé perspektivě proměňuje v závislosti na stavu kultury makroprostoru a
mezoprostoru v jejich pracovním prostředí.prostředí. Celkově lze konstatovat, že postoje
vedoucí k jednání manažerů lze zmapovat za pomoci kulturních dimenzích society manažerů.
Současná věda nám nabízí dvě základní alternativy sociálního výzkumu, založené na
kvalitativních a kvantitativních metodologických přístupech, přičemž rozhodnutí, ke které
názorové tradici se přiklonit, nechává výlučně na badateli. Vzhledem k požadavku
komplexního přístupu ke studiu managementu si však dovoluje Pavlica (2000) doporučit
spíše praktickou kombinaci obou přístupů. Na pomyslném rozhraní mezi kvalitativními a
kvantitativními metodami se nachází metoda sémantického diferenciálu. „Test barevně
sémantického diferenciálu“ (dále jen TBSD; ŠČEPICHIN 1992), který byl již před více než
deseti lety zařazen mezi metody používané v České psychologické diagnostice. TBSD
vychází z kvalitativních přístupů, ale v jádru postupu jeho realizace je zároveň
zakomponována kvantifikace výsledků, takže je možné i jednoduché kvantitativní srovnávání
výsledků, kterézaručuje vysoce objektivní zjištění. V praxi sociálního výzkumu přináší TBSD
širokou škálu využití. V našem případě byl použít jako relativně rychlý a přitom spolehlivý
prostředek zjišťování hierarchie hodnot na nevědomé úrovni a z nich plynoucích postojů pro
následné jednání a chování. Tento test je, snad jako jeden z mála, použitelný i v sociální a
kulturologické sféře pro vyhodnocování kulturních dimenzí a nalezení společných hodnot,
které societa sdílí. Čím je vyšší shoda mezi asociacemi členů society, tím spíše lze říci, jaké
společné hodnoty jsou sdíleny, či jaké kulturologické aspekty různých societ jsou významné.
Pro sledování kulturologických aspektů byly použity Hofstedeho kulturní dimenze (NOVÝ
1996, HOFSTEDE 1999). Výsledky byly zpracovány za pomoci počítačového programu
VADIM, který je součástí dotyčného testu, byly stanoveny asociace I. řádu u jedenapadesáti
podnětových slov. Dále bylo pomocí matematicko-statistických metod sestaveno pořadí
nejčastěji asociovaných pojmů podle jejich četnosti a s jejich zařazením v hodnotovém
žebříčku byla vytvořena stupnice sémantického diferenciálu (nízký, spíše nižší, ambivalenní,
spíše vyšší, vysoký) přiřazeného k jednotlivým kulturním dimenzím.

Výsledky
Současné obsahy převratných globalizačních tendencí lze srovnat s proměnami v době

průmyslové revoluce. Lze říci, že závěr dvacátého století představuje konec paradigmatu
pozitivisticko-vědeckého, který dospěl z hlediska ekonomického k vrcholům „industriálního“
světa.

Začíná paradigma nového světa „postindustriálního“, kde základem ekonomiky
nebude půda, peníze ani suroviny, ale intelektuální kapitál spjatý s funkčností nové ekonomiky
– „ekonomiky znalostí“, kde řízení lidských zdrojů není spojené s pouze s využíváním
lidského kapitálu, ale také s péčí o jeho rozvoj, především jeho tvůrčích schopností.

Pojem intelektuální kapitál je dnes definován jako organizované znalosti, které lze
použít pro vytváření „bohatství“, a to bohatství spojeného nejen s hmotnými statky. Význam
lidského potenciálu a jeho rozvíjení se významně zvyšuje. Jedná se i o rozvíjení jeho
orientace v úrovních makro-, mezo-a mikroprostoru.

Je naprosto oprávněná domněnka, že při řízení lidských zdrojů v blízké budoucnosti
nevystačíme s kvanty současných znalostí o podniku jeho analýzách i analýzách jeho
prostředí (mezoprostor), získané na základě vědeckého poznání spojeného s pozitivisticko-
vědeckým paradigmatem, které dospělo až k formám informačních technologií, ty však
zůstanou pro management naprosto nezbytnou součástí tvorby a rozhodování o strategii.
 Ovšem pro zvyšování kvality a rozvoje lidského kapitálu je významné objevení
a pochopení vazeb mezi makroprostorem a mikroprostorem, které souvisí jak s péčí o rozvoj
subjektu, tak s péčí o klima podnikové kultury – mezoprostoru řízení lidských zdrojů.
Manažeři, kteří chtějí být ve své práci úspěšní, musí vědět o podstatě člověka – jako subjektu
(mikroprostor) a jeho činnosti v pracovních skupinách ve spojitosti s mezilidskými vztahy
(mezoprostor) přinejmenším tolik, jako o své původní odborné profesi. Navíc spolu
s procesem globalizace přibývá nutnost orientace v interkulturálním prostředí (makroprostor).

Významným krokem bude přijetí podrobných znalostí o vlastním subjektu - lidské
osobnosti (mikroprostor), jehož kvalita rozhodne o výběru a tvůrčím zpracování informací
i o účelnějším využití informačních technologií i o jeho orientaci v makroprostoru globální
civilizace. V reálném životě manažer nikdy nepracuje za vybraných podmínek a nikdy neřeší
situace pouze objektivisticky zvenčí. Je naopak plně zapojen do celého interakčního kontextu
dění a musí se jej snažit na základě svých znalostí a pochopení ovlivnit a usměrnit. Záleží
tedy na stupni vývoje jeho osobnosti, jež rozhoduje o jeho přístupech. Čím vyšší je péče o
rozvoj jeho osobnosti, tím spíše je schopen sebepoznávacího a seberozvojového procesu a
snáze přistupuje celoživotnímu vzdělávání, nezbytnému v nové ekonomice znalostí. Ovšem
dochází také k ovlivňování jedince rámcem kulturního prostředí jeho společenství a
společnosti. Právě tyto aspekty bude mimo jiné nezbytné akceptovat a rozvíjet při řízení
lidských zdrojů v blízké budoucnosti.

Kulturologické aspekty societ jsou popsatelné především ve dvou rovinách. První
rovinou jsou základní životní představy, hodnoty a postoje, které jsou na nevědomé úrovni a
z nich plynoucí pravidla pracovního a sociálního jednání, která jsou funkční, viditelná a
zjistitelná na úrovni vědomé (BEDRNOVÁ-NOVÝ, 1994). Životní postoje na základě hodnot
jsou dány okamžikem, kdy získáme jejich pořadí (žebříček hodnot) a to lze za pomoci
podnětových slov (symbolů) z TBSD, které je možné je propojit s kulturními dimenzemi.
INKLES a LEVISON in HOFSTEDE (1999) vycházejí z poznání, že kultura jakékoli society
je definovatelná (popsatelná) v následujících kulturních dimenzích.

Kulturní dimenze v pěti úrovních jsou determinovány HOFSTEDEM in NOVÝ (1996)
– viz tabulka č.1:

1. Vztah k autoritě je prezentovaný jako mocenský odstup, či jako malá nebo velká
mocenská distance.

2. Individualismus (jednotlivec je cílem i prostředkem řízení) a kolektivismus (řídící
aktivity orientovány na skupinu). Individualismus je protikladem kolektivismu a je příznačný
pro společnost, ve které jsou vztahy mezi jednotlivci volné: očekává se, že každý se stará
zejména o sebe a svou bezprostřední rodinu. Kolektivismus je typický pro společnost, ve
které jsou lidé od svého narození integrováni do silných, soudržných uskupení (občanská
společnost).

3. Maskulinní kultura je orientovaná na výkon, konkurenci, úspěch a kariéru,na
prosazení se, feminní kultura je spojena s umírněností, je zaměřena na solidaritu, pochopení,
toleranci a dobré mezilidské vztahy.

4. Obava z nejistoty souvisí s maximalizací jistoty a minimalizací rizika, opakem je
schopnost neurčitost přijímat..

5. O krátkodobé či dlouhodobé orientaci vypovídá způsob zaměření společnosti
v čase. Dlouhodobá orientace je příznačná pro společnost, ve které jsou podporovány a

prosazovány hodnoty zaměřené na budoucnost.V krátkodobě orientované společnosti je
důraz kladen na okamžitý úspěch a hodnoty související s přítomností a minulostí.

Kulturologické aspekty řízení lidských zdrojů lze získat jako výsledky na úrovni
kulturních dimenzí, kde se objevují jako preferované hodnoty v určité societě. Porovnání
kulturologických aspektů různých societ je pak možné v tom smyslu, že porovnáváme jaký
důraz klade příslušná societa na jednotlivé hodnoty konkrétního jednání a následně tomu
odpovídajícího chování člověka. Tyto základní tendence v chování příslušníků society se
mimo jiné projevují v kulturních dimenzích této society..

Mezinárodní výzkumy potvrzují, že vyznávané kulturní dimenze se více odlišují podle
země, věku, pohlaví a vzdělání, či profese respondentů, než-li podle instituce, ve které jsou
zaměstnáni (HOFSTEDE, BASS, TRIANDIS in NOVÝ, 1996). Takovým příkladem
dokladujícím výraznou odlišnost v žebříčku hodnot dvou profesně odlišných societ jsou
manažeři pracující v rostlinné výrobě – agronomové a manažeři pracující v živočišné výrobě
– zootechnici.

Výsledky byly získané za pomoci TBSD, pocházejí z nevědomé úrovně lidské
psychiky, tudíž nemohou být vědomě stylizované, dosahují až na základní úroveň
hodnotového systému respondentů a naprosto jednoznačně vykazují a potvrzují

Tabulka 1: Kulturní dimenze zemědělského managementu (agronomové – zootechnici)

Kulturní dimenze
Cultural dimensions

Agronomové
Agricultural expers

Zootechnici
Cattle breeters

1. vztah k autoritě (mocenský odstup) spíše nízký
rather low

vysoký
heigh

2. vztah individuum a společnost
(individualismus X kolektivismus)

 spíše kolektivismus
rather collectivism

vysoký individualismus
heighindividualism

3. koncepce maskulinity a feminity
(způsoby řešení konfliktů)

spíše feminita
ratherfeminity

vysoká maskulinita
heigh maskulinity

4. obava z nejistoty (vztah k nejistotě
a neurčitosti)

spíše vztah k nejistotě
rather connection to
uncerfainty

vysoká obava z nejistoty
heigh apprehension of
uncerfainty

5. krátkodobá a dlouhodobá orientace spíše dlouhodobá
rather long-term

krátkodobá
short-term

Kulturní dimenze - Cultural dimensions:
1. Vztah k autoritě (mocenský odstup) – Connection to authority (power aloofness)
2. Vztah individuum a společnost (individualismus X koletkivismus) – Connection

individualism and society (individualism X collectivism)
3. Koncepce maskulinity a feminity (způsoby řešení konfliktů) – Conception of masculinity

and feminity (methods of solutions conflicts)
4. Obava z nejistoty (vztah k nejistotě a neurčitosti) – Apprehension of uncerfainty

(connection to uncerfainty and indefinity
5. Krátkodobá a dlouhodobá orientace – Short-term and long-term orientationKulturní

dimenze - Cultural dimensions:

Dlouhodobé působení prostou spjatého s vykonávaným zaměstnáním se
významnými rozdíly objevuje u profesních societ agronomů a zootechniků v jejich kulturních
dimenzích, kde je možno zaregistrovat, jak zpětně kulturologicky působí na jedince a society
dlouhodobé pobývání v určitém pracovním prostředí (prostoru), ve kterém se profesně

pohybují U agronomů se jedná o svět spjatý s přírodou,s jejími obecně platnými zákonitostmi,
jako je dlouhodobě se opakující cyklus střídání ročních období, který přitom není oproštěn od
povětrnostních vlivů, často spojených s nečekanými změnami, které musí být touto profesí
pokorně přijímány. Přesto je kontakt s přírodou, něčím uklidňující a působí na jejich
hodnotový žebříček harmonizujícím způsobem a to tak, že ze všech sledovaných profesí
zemědělských manažerů je jejich hodnotová hierachie society agronomů totožná s ideálním
žebříčkem hodnot zmapovaném ve vyhodnocování TBSD.

Zatímco uzavřené, člověkem uměle vytvořené prostředí velkochovů zvířat je
poměrně stresujícím pracovním prostředím zootechniků. Zootechnici z velkokapacitních
chovů zvířat jsou pro náš vzorek typičtí (např.MAVELA Dynín – nosnice, velkokapacitní
kravíny) apod.

Je skutečně významné jako profesní prostředí působí rozdílně na hodnotovou
hierarchii u jednotlivců a na výběr nejčastěji asociovaných podnětových slov z TBSD. V
kulturní dimenzi „vztah k autoritě“jsou agronomové profesní skupinou s téměř nulovou
ochotou podřídit se světské autoritě, mezi ostatními profesními skupinami je tato neochota
nejvýznaměší. Zřejmě také proto, že jsou nuceni se podřizovat zákonitostem danými
kontaktem s přírodou a jejími zákonitostmi. Naopak zootechnici vysoce uznávají světskou
autoritu a sami si udržují mocenský odstup, což také souvisí s jejich vypjatým
individualismem. Ve velkokapacitních objektech zaměřených na produkci je řešení většiny
problémů do značné míry závislé pouze na rozhodnutí jedince. Uskutečňování pracovního
procesu v rostlinné výrobě je daleko více prací kolektivistickou. Koncepce maskulinity a
feminity je u zootechniků spjata především s vypjatým individualismem a tomu
odpovídajícím způsobům řešení různých situací: Jsou to oni, kteří mají maskulinní řešení
konfliktů a tvrdě prosazují svá rozhodnutí, která opírají o své vzdělání, výrazně jim konkuruje
jen smrt zvířat, která je někdy nezvladaelná.. Jak vzdělání, tak smrt jsou nebývale vysoko na
žebříčku jejich asociovaných hodnot. Kdežto u agronomů se vztah k přírodě snoubí jak se
vztahem ke společenství, tak s umírněným řešením konfliktů. Kulturní dimenze - obava
z nejistoty - je u agronomů ze všech profesních skupin nejnižší, přírodní podmínky jejich
pracovního prostoru v biosféře je naučili se s nejistotou vyrovnávat. U zootechniků je výrazná
obava z neurčitosti a nejistoty, že svůj i když ohraničený prostor nezvládnou a převažuje u
nich orientace krátkodobá s řešením okamžitých problémů. Naopak převažující dlouhodobá
orientace u agronomů souvisí zřejmě také s dlouhodobějšími cykly přírodních podmínek, jako
např. ročních období.

Vliv pracovního prostředí jako prostoru, který bychom si ani v nejbujnější fantazii
netroufli predikovat je zde jednoznačně a faktograficky zjištěn. Je zde patrné protnutí subjektu
s prostorem a doklad jak prostředí prostoru na subjekt působí.

Diskuze
Dlouhodobé setrvávání v určitém prostoru spojeném v našem případě s profesním

zaměřením odhaluje významně rozdílné projevy v kulturních dimenzích. Kulturologická
determinace přírodou u agronomů oproti člověkem uměle vytvořenému prostředí
velkokapacitních objektů živočišné výroby, které je pracovním prostředím zootechniků
s sebou přináší i předpoklady pro jejich rozdílné životní postoje a hodnoty, počínající na
jejich nevědomé úrovni, kde jsme je pomocí TBSD přesně popsali. Takto ovlivňované
základní životní představy, hodnoty a postoje pak vedou k jejich pracovnímu a sociálnímu
jednání, jež se v dlouhodobé perspektivě proměňuje v závislosti na stavu kultury
makroprostoru a mezoprostoru v jejich pracovním prostředí. Celkově lze konstatovat, že
postoje vedoucí k jednání manažerů se projevují v kulturních dimenzích society manažerů. Za
pomoci TBSD získáváme přesný popis – máme metodu objektivně popisující nevědomou
stránku funkčního spojení mikroprostoru s makroprostorem.

Prostor společného ekonomického působení v rámci státu dokladuje, že stav
kulturních dimenzí zemědělského managementu celkem je obdobou stavu českého
managementu obecně. Čím větší skupina managementu, která stírá specifičnosti profesí, tím
více se přibližuje obecně průměrnému stavu společnosti. Ovšem v určitých societách, např.
manažerů a manažerek (KRNINSKÁ,2000) se potvrzují kulturně dané predispozice podle
jednotlivých pohlaví spojené s kulturním prostorem funkčním po tisíciletí. Je jednoznačně
potvrzen rozdíl mezi světem žen manažerek a mužů manažerů. Souhrnně lze konstatovat, že
poznání rozdílných kulturních dimenzí jednotlivých societ manažerů je významné pro proces
podnikového řízení a řízení lidských zdrojů.

Po mnoha dalších ověřeních můžeme říci, že TBSD se jeví jako test se značnou
popisovou schopností a přesností, tím, že pracuje s nevědomou úrovní psychiky, vylučuje
vědomou stylizaci a přesnost vyhodnocených postojů jako základů chování je vysoká. Tato
nová metoda výzkumu může sloužit k získávání přesného popisu skutečného stavu různých
societ, které jsou důležité znát, chceme-li provádět nějakou změnu ve vývoji society, např. v
přibližování se kulturním hodnotám západního světa.

Závěr

Analýza profesně zaměřeného zemědělského managementu byla soustředěna na postoje
manažerů, které vedou k jejich jednání a chování. Celkově lze konstatovat, že postoje vedoucí
k jednání manažerů se projevují v kulturních dimenzích society manažerů a významně
ovlivňují proces konkurenceschopnosti firmy i v rámci globálního společenství.

Rozvoj lidských zdrojů a především jejich tvůrčího lidského potenciálu je do budoucna
považován za klíčový faktor nové znalostní ekonomiky jak v rámci podniku, tak státu
i dalších uskupení a ten, kdo dokáže tento moderní přístup akceptovat v řízení, může získávat
konkurenční výhodu. Význam rozvoje lidského potenciálu a lidských zdrojů v intelektuální
kapitál se zvyšuje. Ztráty, které vznikají nevyužíváním lidských zdrojů zpomalují nebo přímo
blokují rozvoj firmy. Stává se nezbytností, aby člověk jako jednotlivec i člověk jako člen
skupiny svůj potenciál kultivoval a rozvíjel – ideálně přes vlastní sebepoznání a seberozvoj
vedoucí k celoživotnímu vzdávání.

Moderní, procesní management je založen na systémovém přístupu, spojuje maximální
možnosti využití kvantity znalostí analyzovaného materiálního světa za pomoci informačních
technologií. K tomu však potřebuje vysokou kvalitu lidského kapitálu a lze ji získat za
pomoci poznávacích kvalitativních metod (př. TBSD), které jsou základem pro práci
s jedincem i societou. Popis stavu vazeb mezi hmotným a nehmotným světem jedince a
společenství v jeho kulturních aspektech přispívá k odkrývání obecně platných zákonitostí
mezi mikro-, mezo- a makroprostorem. Popis těchto zákonitostí by měl být spjat s principy
řízení lidských zdrojů a stát se předpokladem pro rychlý a plný nástup znalostní ekonomiky
za pomoci informačních technologií.

Literatura
1. BEDRNOVÁ, E. - NOVÝ, I.: Psychologie a sociologie řízení.Cesty efektivního využití

lidského potenciálu. Management Press, Praha 1994, 412 s.
2. HOFSTEDE, G.: Kultury a organizace. Software lidské mysli.(Spolupráce mezi kulturami

a její důležitost pro přežití.)Universita Karlova Praha, Filosofická fakulta 1999, s.208,
ISBN 80-85899-72-8

3. JIRÁSEK, J. A.: Zvládne management unikající strategické umění? Třetí mezinárodní
pracovní setkání „MOMAN03“ – MODERN MANAGEMENT. SDRUŽENÍ Praha 6.
Února 2003,Evida Plzeň, Česká manažerská asociace, VŠE v Praze,VDI BV

Dresden/Plzeň, EU-Podnikohospodarska fakulta Košice, CESAC - Česko-saské centrum
Plzeň, Praha 2003, s. 93-103 ISBN 80-86596-15-X

4. KRNINSKÁ, R.: Řízení lidských zdrojů v dimenzi třetího tisíciletí, SPU Nitra 2002, s.200
ISBN 80-8069-105-3

5. ROLÍNEK, L. a kol.:Teorie a praxe managementu - vybrané kapitoly. Jihočeská
univerzita v Českých Budějovicích, Zemědělská fakulta, České Budějovice 2003, 95 s.
ISBN 80-7040-613-5

6. NOVÝ, I. a kol.: Interkulturální management. Lidé, kultura a management. Grada
Publishing, Praha 1996, 143 s. ISBN 80-7169-260-3

7. PAVLICA, K. a kol.: Sociální výzkum, podnik a management. (Průvodce manažera
v oblasti výzkumu hospodářských organizací.) Ekopress, Praha 2000, 161 s. IBSN 80-
86119-25-4

8. ŠČEPICHIN, V.- ŠČEPICHINOVÁ, J.- KOLÁŘOVÁ, H.: Test barvově sémantického
diferenciálu. Nakladatelství Vadim, České Budějovice 1992, 99 s.

9. ZUZÁK, R.: Co je a co není podniková kultura a její význam v podnikání. Ekonomický
a právní poradce č.12-15, 1998, s.126- 130

Kontaktní adresa:
Doc. Ing. Růžena KRNINSKÁ, CSc.
Jihočeská univerzita v Českých Budějovicích,
katedra řízení Zemědělské fakulty,
Studentská 13, 370 05 České Budějovice, Česká republika
tel:00420 387 772 485, e-mail: krninska@zf.jcu.cz

