
1. UVOD

Tri relevantne sfere nauke XX-og veka – relativitet, kvantna mehanika i haos
upu}uju na revolucionarnu transformaciju u prirodi savremene nauke (Gleick, J.,

E
co

no
m

ic
 A

nn
al

s
no

 1
67

, O
ct

ob
er

 2
00

5
-

D
ec

em
be

r
20

05

107

* Ekonomski fakultet Univerziteta u Kragujevcu
\. Pucara 3, 34 000 Kragujevac, tel.: 034 303 519, e-mail: pslavica@ptt.yu

Slavica P. Petrovi} *

PARADIGMA KOMPLEKSNOSTI U
REKONCEPTUALIZOVANJU MENAD@MENTA

THE COMPLEXITY PARADIGM IN MANAGEMENT RECONCEPTUALIZING

ORIGINALNI NAU^NI RADOVI/SCIENTIFIC PAPERS

APSTRAKT: Teorija haosa i kompleksnosti
predstavlja poseban, funkcionalisti~ki si-
stemski pristup bavljenju slo`enim, dinami~-
kim, nelinearnim sistemima. Tretiraju}i or-
ganizacije kao kompleksne, sa okru`enjima
koevoluiraju}e, nelinearne sisteme, Teorija
kompleksnosti je usmerena na kreativno is-
tra`ivanje njihove hirovite prirode. Kada se
organizacija nalazi u stanju ograni~ene ne-
stabilnosti, na odre|enom rubu haosa, u njoj
se prepli}u red i nered, njeno pona{anje je
neregularno i nepredvidivo, ali u njemu po-
stoji izvestan obrazac. Na rubu haosa se od-
vijaju spontani procesi samo-organizacije, a
novi obrasci pona{anja se mogu pojaviti.
Prema Paradigmi kompleksnosti, organiza-
cije bi u svom funkcionisanju morale nasto-
jati da izbegnu ravnote`na stanja stabilnosti
i nestabilnost, i da, umesto toga, te`e ostaja-
nju u stanju ograni~ene nestabilnosti, na ru-
bu haosa, gde su sposobne da razviju svoj pu-
ni potencijal kreativnosti i inovativnosti.
KLJU^NE RE^I: red i nered, ograni~ena
nestabilnost, rub haosa, upravljanje organi-
zacijama, unapre|ivanje kreativnosti i ino-
vativnosti

ABSTRACT: Chaos and complexity theory
is a special, functionalist systems approach
to dealing with complex, dynamic, nonlin-
ear systems. Through treating organizations
as complex, with their environments coe-
volving, nonlinear systems, complexity theo-
ry is aimed at creative research of their
erratic nature. When an organization is in a
state of bounded instability, at the edge of
chaos, order and disorder are intertwined,
its behaviour is irregular and unpredictable
but has some pattern. According to the com-
plexity paradigm, organizations have to
strive to avoid the equilibrium states of sta-
bility and instability. They have instead to
strive to remain in a state of bounded insta-
bility, at the edge of chaos, where they are
able to display their full potential for cre-
ativity and innovation.
KEY WORDS: order and disorder, bounded
instability, edge of chaos, organizations
management, promoting creativity and
innovation

1987, p. 6). Uz napu{tanje mehanisti~kih i deterministi~kih pretpostavki koje le`e
u osnovi Njutnovog shvatanja sveta, zahteva se da, u otkrivanju relacija i nede-
terminizma, bude prihva}ena ona perspektiva koja je po svom karakteru hhoolliissttii~~kkaa.

Od navedena tri nau~na pokreta, prou~avanje haosa – kroz Teoriju haosa i
kompleksnosti – ima najsna`niji uticaj na promi{ljanje o menad`mentu. Raniji
modeli organizacija mogu, sa stanovi{ta Paradigme kompleksnosti, biti shva}eni
kao isticanje reda i regularnosti na ra~un hhiirroovviittoossttii i ddiisskkoonnttiinnuuiitteettaa. Teorija
kompleksnosti je fokusirana na one aspekte organizacionog `ivota kojima ve}ina
menad`era posve}uje znatan deo svog anga`mana – nneerreedd, nneerreegguullaarrnnoosstt, sslluu~~aajj-
nnoosstt. Bave}i se nneessttaabbiillnnoo{{}}uu,, pprroommeennaammaa i nneepprreeddvviiddiivvoo{{}}uu, Paradigma komplek-
snosti nudi potrebne, a nedostaju}e teorijsko-metodolo{ke uvide i instrumente
intervenisanja u relevantnim sferama organizacionog `ivota.

Utemeljiva~em Teorije haosa smatra se meteorolog E. Lorenz, koji je, rade}i
na problemu dugoro~nih vremenskih prognoza, uz pomo} jednostavne kompju-
terske simulacije zasnovane na samo dvanaest jedna~ina, otkrio da neznatne pro-
mene u po~etnom stanju kompleksnog sistema mogu zna~ajno promeniti njego-
vo dugoro~no pona{anje (Gleick, J., 1987, pp. 15-17). Ta oosseettlljjiivvaa zzaavviissnnoosstt kom-
pleksnih sistema oodd ppoo~~eettnniihh uusslloovvaa poznata je kao Efekat leptira – ideja da udar
krilima leptira danas u Pekingu mo`e promeniti olujne sisteme slede}eg meseca
u Nju Jorku (Gleick, J., 1987, p. 8). Dakle, otkriveno je da nneelliinneeaarrnnee rreellaacciijjee, ra-
sute po kompleksnim prirodnim i dru{tvenim sistemima, ~ine dugoro~no pprreedd-
vvii||aannjjee nneemmoogguu}}iimm, ali da, istovremeno, uu oossnnoovvii hhaaoossaa postoji prili~an rreedd, a u
osnovi nneepprreeddvviiddiivvoossttii neki oobbrraazzaacc.

Striktna interpretacija podru~ja Teorije haosa je ograni~ena na matematiku
nelinearnog dinami~kog pona{anja u prirodnim sistemima. Nasuprot tome, Te-
orija kompleksnosti je primenljiva na pona{anja tokom vremena kompleksnih ii
ddrruu{{ttvveenniihh ii pprriirrooddnniihh ssiisstteemmaa. Pri tome, dru{tveni sistemi su kompleksni eevvoolluuii-
rraajjuu}}ii sistemi koji mogu promeniti pravila sopstvenog razvoja pre nego samo
kompleksni adaptivni sistemi ograni~eni fiksiranim pravilima interakcija njiho-
vih delova. S obzirom da Teorija kompleksnosti pokriva i kompleksne adaptivne
i kompleksne evoluiraju}e sisteme, nove primene Paradigme kompleksnosti se
stalno otkrivaju – u astronomiji, geologiji, psihologiji, ekonomiji, kompjuter-
skim oblastima, muzici, i ne na kraju, mmeennaadd`̀mmeennttuu.

Bave}i se kompleksnim, nelinearnim, evoluiraju}im sistemima, Teorija
kompleksnosti predstavlja poseban, jedan od relevantnih sistemskih prilaza is-
tra`ivanja slo`enih, dinami~kih dru{tvenih sistema i upravljanja njima. Uprkos
neophodnosti ubla`avanja izvesnih ograni~enja nametnutih striktnom definici-
jom Teorije haosa, klju~ni uvidi, protuma~eni kroz Paradigmu kompleksnosti,
ostaju izuzetno bitni za organizacionu i menad`ment teoriju i praksu menad`-

E
ko

no
m

sk
i a

na
li

br
 1

67
, o

kt
ob

ar
 2

00
5.

 -
 d

ec
em

ba
r

20
05

.

108

Slavica P. Petrovi}

menta. Relevantnost Teorije kompleksnosti za menad`ment i menad`ere prepo-
znata je ve} sa prvim radovima publikovanim u ovoj oblasti (Streufert, S. and
Swezey, R., 1986).

Za eksplicitno razja{njenje odnosa Teorije kompleksnosti i Paradigme kom-
pleksnosti od zna~aja je, pre svega, da danas u Sistemskom pokretu, Teorija haosa,
odnosno, Teorija kompleksnosti, kao relevantni izvori validnih ideja o sistemi-
ma, predstavljaju najboljeg kandidata za savremenu Op{tu teoriju sistema (Jac-
kson, M.C., 2000, p. 43). Zatim, za poja{njenje odnosa Teorije kompleksnosti i
Paradigme kompleksnosti od odlu~uju}e va`nosti je da, shodno nau~no uteme-
ljenom i op{te prihva}enom shvatanju koncepta paradigme (Kuhn, T.S., 1970),
Paradigma kompleksnosti predstavlja celovitu konstelaciju odre|enih ideja,
pretpostavki, verovanja, vrednosti, tehnika, itd., koje vode i oblikuju nau~nu ak-
tivnost, te da je, stoga, karakteri{u odgovaraju}a ontologija, epistemologija i me-
todologija. U razvijenoj metodologiji Paradigme kompleksnosti je, s jedne stra-
ne, otelotvorena Teorija kompleksnosti, a, s druge strane, metodologija Paradig-
me kompleksnosti (uz pomo} posebno opredeljenih kontrolnih parametara)
pru`a podr{ku, tj. slu`i praksi. Tako ²pozicionirana² izme|u Teorije komplek-
snosti i prakse, metodologija Paradigme kompleksnosti doprinosi u~enju o Teo-
riji kompleksnosti, s jedne strane, i o praksi, shva}enoj kao osmi{ljeno interveni-
sanje u realnom svetu s ciljem re{avanja prakti~nih problema menad`menta, s
druge strane. Dakle, kao i bilo koja druga teorijski i metodolo{ki nau~no uteme-
ljena, a prakti~no korisna paradigma (van Gigch, J.P., 2003, pp. 499-506), Para-
digma kompleksnosti bi trebala da pomogne obezbe|ivanje validnih odgovora
na relevantna pitanja ontolo{kog, epistemolo{kog, teleolo{kog, teorijskog, metodolo-
{kog i aplikativnog karaktera.

Za istra`ivanje okvira, na~ina i dometa primene Paradigme kompleksnosti u
menad`mentu, od odlu~uju}e va`nosti je razmatranje nekoliko bitnih, me|uza-
visnih pitanja. Pre svega, Paradigma kompleksnosti se mo`e smatrati fundamen-
talnom u dopu{tanju da se sa birokratskih pre|e na fluidnije, na-odnose-fokusi-
rane organizacione strukture primerene savremenim organizacijama (Wheatley,
M.J., 1999, p. 72). Tako|e, insistira sa na metafori toka i transformacija, da bi se u
obzir mogla uzeti bitna otkri}a Teorije haosa i Teorije kompleksnosti. Odnosno,
smatra se da bazne ideje ovih teorija poseduju ogromne implikacije za savremeni
menad`ment, posebno sa stanovi{ta njihovih doprinosa holisti~koj teoriji prome-
na (Morgan, G., 1997). Istovremeno, oslanjaju}i se na sveobuhvatno tuma~enje
teorijsko-metodolo{kog i aplikativnog potencijala Teorije haosa i Teorije kom-
pleksnosti unutar organizacija i menad`menta, tzv. revolucija u kompleksnosti
se smatra izuzetno zna~ajnom zato {to su, sa izvesnim retkim izuzecima (na pri-
mer, Sistemska dinamika), prethodne primene sistemskog mi{ljenja na menad`-

E
co

no
m

ic
 A

nn
al

s
no

 1
67

, O
ct

ob
er

 2
00

5
-

D
ec

em
be

r
20

05

109

Paradigma kompleksnosti u rekonceptualizovanju menad`menta

ment bile pod dominacijom paradigme stabilnog ekvilibrijuma (Stacey, R.D.,
1992; 1993; 1996). Odnosno, akcenat je bio na efikasnosti, efektivnosti, kontroli.
^ak i tamo gde je bilo upu}ivanja na nered, nepredvidivost, neo~ekivanost, dijalek-
ti~ki razvoj, itd., nije bilo odgovaraju}eg koherentnog teorijskog okvira unutar
koga bi ti tzv. hiroviti aspekti organizacije mogli biti procenjivani i shvatani.
Shodno svojim teorijsko-metodolo{kim utemeljenjima i aplikativnim instru-
mentima, Paradigma kompleksnosti pru`a smislen koncepcijski okvir za vredno-
vanje i razumevanje onih relevantnih aspekata savremenih organizacija ~ija su
klju~na odre|enja nneeuurree||eennoosstt, nneemmoogguu}}nnoosstt pprreeddvvii||aannjjaa (na dugi rok), nneeoo~~eekkii-
vvaannoosstt, ddiijjaalleekkttii~~kkii rraazzvvoojj.

U razmatranjima na~ina i dometa rekonceptualizovanja teorije i prakse me-
nad`menta Paradigmom kompleksnosti neophodno je, pre svega, razviti rele-
vantne ideje i metodologiju Teorije kompleksnosti, i ispitati njenu primenu. Tako-
|e, potrebno je specificirati rezultiraju}e snage i slabosti ove paradigme, posebno
s obzirom na ~injenicu da transfer nelinearnih dinami~kih teorija na dru{tvene
sisteme, istovremeno, zna~i pojavu nekoliko bitnih konceptualnih i prakti~nih
te{ko}a u njenoj primeni na organizacije. Kona~no, neophodno je precizirati
eksplicitne vrednosti Paradigme kompleksnosti za menad`ere.

2. FILOZOFSKO-TEORIJSKA UTEMELJENJA

S obzirom na svoje teorijske i metodolo{ke fundamente, Teorija haosa i Teo-
rija kompleksnosti se smatraju onim relevantnim segmentom revolucije u razmi-
{ljanju koji ima uticaj na sve nau~ne discipline, nezavisno od toga da li one prou-
~avaju prirodne, humanisti~ke ili dru{tvene fenomene. NNoovvaa ppaarraaddiiggmmaa, proiza-
{la iz doti~ne revolucije u promi{ljanju (Capra, F., 1996; Jantsch, E., 1980;
Wheatley, M.J., 1999), je hhoolliissttii~~kkaa po svome karakteru. Zapravo, celina i delovi
kompleksnih sistema mogu biti shva}eni jedino u kategorijama odnosa celine i
delova, i me|usobnih odnosa delova. Stoga, fokus pa`nje mora biti na ooddnnoossiimmaa,
tj., obrascu odnosa koji odre|uje ono {to sistem ~ini.

Nova paradigma obuhvata i stanovi{te pprroocceessaa. Kompleksni sistemi se nepre-
kidno menjaju zbog interakcija njihovih delova, koji nastoje da odgovaraju}e
procesiraju kontinuirani tok materije, energije i informacija iz okru`enja. Stoga
se slo`eni sistemi najbolje shvataju ukoliko se razmatraju u njihovom nepresta-
nom toku - kao arene dinami~kog procesa iz koga se stabilne strukture privremeno
ra|aju. Red se smatra kriti~nim svojstvom nneerreeddaa, i nastaje kroz procese ssaammoo-oorr-
ggaanniizzoovvaannjjaa koji deluju iz unutra{njosti sistema.

Doti~no novo promi{ljanje shvata kompleksne sisteme kroz njihov tesni od-
nos sa okru`enjima, i kroz postojano upravljanje razmenama izme|u sistema i nji-

E
ko

no
m

sk
i a

na
li

br
 1

67
, o

kt
ob

ar
 2

00
5.

 -
 d

ec
em

ba
r

20
05

.

110

Slavica P. Petrovi}

hovih okru`enja. Kompleksni sistemi se jednostavno ne adaptiraju na okru`enja,
ve} kkooeevvoolluuiirraajjuu sa njima. Zajedno involvirani u stvaranje uslova koji podr`avaju
opstanak, sistem i okru`enje, kao segmenti tzv. apsolutnog sistema (Klir, G.J.,
1969, pp. 70-71), menjaju se odazivaju}i se jedan na drugoga i evoluiraju}i zajed-
no.

Dovoljno rigorozne da podr`e izvornu Op{tu teoriju sistema (von
Bertalanffy, L., 1971), klju~ne, rafinirane ideje, tj. koncepcije Paradigme kom-
pleksnosti su:

• Osetljiva zavisnost od po~etnih uslova,
• Neobi~ni atraktori,
• Samo-sli~nost,
• Samo-organizacija,
• Rub haosa,
• Predeo sposobnosti (Jackson, M.C., 2003).

OSETLJIVA ZAVISNOST OD PO^ETNIH USLOVA

Kada se kompleksni nelinearni feedback (po prirodi razli~iti – fizi~ki, hemij-
ski, biolo{ki, dru{tveni) sistemi u svom funkcionisanju na|u u odre|enoj zoni,
tada su oni sposobni da poja~aju male, neznatne promene u kvalitativno razli~ite
obrasce pona{anja. To njihovo svojstvo je poznato kao oosseettlljjiivvaa zzaavviissnnoosstt oodd ppoo-
~~eettnniihh uusslloovvaa. Ova, pozitivnim feedback-om,1 poja~avaju}a dejstva uvode neregu-
larnost i nepredvidivost u pona{anje kompleksnih nelineranih sistema. Zapravo,
sposobnost kompleksnih nelinearnih sistema da poja~avaju male promene je je-
dan od bitnih izvora nestabilnosti u tim sistemima (Stacey, R.D., 1996, p. 65). Uz
to, kada kompleksni nelinearni sistemi deluju u odre|enoj zoni, tada mali pore-
me}aji u okru`enju, pozitivnim feedback-om poja~ani i ra{ireni preko sistema,
osna`uju zna~ajne promene u evoluciji sistema, proizvode neo~ekivane kontra-
intuitivne rezultate, i ~ine njegovu budu}nost nepredvidivom (Stacey, R.D., 1996,
p. 100).

U organizacijama, ~ija su fundamentalna svojstva kompleksnost, nelinear-
nost i petlje pozitivnog feedback-a (Forrester, J.W., 1958, pp. 37-66; Senge, P.,
1990), male promene mogu biti poja~ane u velike promene stanja sistema. Ta
osetljiva zavisnost od po~etnih uslova i promena u njima je primarni uzrok nere-
gularnosti, nestabilnosti, nereda u organizacionim sistemima. Uz to, kako su u E

co
no

m
ic

 A
nn

al
s

no
 1

67
, O

ct
ob

er
 2

00
5

-
D

ec
em

be
r

20
05

111

Paradigma kompleksnosti u rekonceptualizovanju menad`menta

1 Pod pozitivnim feedback-om se podrazumeva takva zatvorena povezanost podsistema, tj. sis-
tema, u kojoj rast (pad) izlaza jednog podsistema, tj. sistema, uslovljava rast (pad) ulaza pod-
sistema, tj. sistema, sa kojim je posmatrani podsistem, tj. sistem, povratno spregnut. S
obzirom na isti smer promena, pozitivni feedback generi{e dalja poja~avaju}a dejstva rasta
(pada) vrednosti izlaznih, odnosno, ulaznih varijabli povratno povezanih podsistema, tj. sis-
tema, indukuju}i nestabilnost u njihovom funkcionisanju.

njima uzrok-rezultat veze kru`ne, udaljene i, usled slo`enih interakcija podsiste-
ma, po pravilu, te{ke za identifikovanje, bitna rezultanta njihove ekstremne ose-
tljivosti na neznatne promene u po~etnim uslovima je ozbiljno ograni~avanje
predvidivosti njihovog pona{anja, odnosno, nepredvidivost pona{anja u srednjem
i dugom roku.

NEOBI^NI ATRAKTORI

Kompleksni nelinearni sistemi, sa neznatnom izmenom u po~etnim uslovi-
ma, ne mogu tokom vremena ponoviti isto pona{anje, ali pokazuju odgovaraju-
}e, samo-sli~ne obrasce pona{anja. Odnosno, iako su takvi sistemi karakterisani
kontraintuitivnim pona{anjem i rezultiraju}om nepredvidivo{}u, oni su u svom
funkcionisanju uvu~eni u neki poseban obrazac pona{anja. Re~ je o tzv. aattrraakkttoo-
rriimmaa. U matemati~kom smislu, pod atraktorom se podrazumeva skup ta~aka ka
kojima asimptotski, tokom vremena, konvergiraju trajektorije sistema. Atraktor
je obrazac pona{anja u kome se sistem kona~no smiruje u odsustvu spoljnih pro-
mena (Stacey, R.D., 1996, p. 54).

Za Paradigmu kompleksnosti su od posebne va`nosti tzv. nneeoobbii~~nnii aattrraakkttoorrii,
koji vode pona{anja kompleksnih nelinearnih prirodnih i dru{tvenih sistema.
Oni dr`e odre|enu trajektoriju, koju sledi neki ina~e nepredvidivi sistem, unutar
granica posebnog obrasca, bez zahteva da se doti~ni obrazac ikada samoponovi.
Odnosno, postavljaju}i granice ili ograni~enja, neobi~ni atraktor defini{e prostor
unutar koga sistem mo`e da se kre}e i specificira oblik tog kretanja. Sistem, u
svom funkcionisanju, mo`e biti uvu~en u neki paradoksalan atraktor, koji je i
stabilan i nestabilan u isto vreme, tj. atraktor koji le`i izme|u stabilnosti i nesta-
bilnosti. Taj neobi~ni atraktor se zove haos. U datom kontekstu, haos je atraktor
u smislu da su sve bliske trajektorije uvu~ene u njegovo podru~je delovanja, a
neobi~an po tome {to su dve proizvoljno odabrane bliske ta~ke unutar kojih
atraktor mo`e da se grana udaljene jedna od druge, ali i dalje unutar atraktora.
Razlog razdvajanja trajektorija kompleksnih nelinearnih sistema je u njihovoj
sposobnosti da neznatne promene mogu poja~ati u velike razlike (Stacey, R.D.,
1996, pp. 57-58).

Pojam neobi~nog atraktora korespondira sa tzv. nisko-dimenzionalnim hao-
som, tj., tzv. fraktalnim pona{anjem. Nisko-dimenzionalni haos reprezentuje ono
pona{anje sistema koje ima globalnu strukturu, ali je specifi~no nepredvidivo to-
kom dugog vremena. (Visoko-dimenzionalni haos je blizak slu~ajnosti i po zna-
~enju odgovara uobi~ajenom kori{}enju pojma haosa.) Pod fraktalnim pona{a-
njem se podrazumeva pona{anje koje se ¢lomi¢ tako da proizvodi samo-sli~ne
kopije. Fraktalno pona{anje, vrlo blisko sa nisko-dimenzionalnim haosom, odvi-
ja se u tzv. fazi prelaza izme|u zona stabilnog i nestabilnog pona{anja sistema, tj.

E
ko

no
m

sk
i a

na
li

br
 1

67
, o

kt
ob

ar
 2

00
5.

 -
 d

ec
em

ba
r

20
05

.

112

Slavica P. Petrovi}

u zoni tzv. ograni~ene nestabilnosti (Stacey, R.D., 1996, p. 284; p. 288).

SAMO-SLI^NOST

Kompleksni nelinearni sistemi pokazuju svojstvo ssaammoo-ssllii~~nnoossttii. Verodostoj-
no reprezentovanje pona{anja sistema grafom otkriva postojanje izvesne kopije
samog sistema, i to u druga~ijim razmerama. Svojstvo samo-sli~nosti poseduju i
odre|eni delovi kompleksnih sistema, koji su po obliku sli~ni celini kojoj pripa-
daju. Re~ je o tzv. fraktalnoj strukturi, za ~ije je prou~avanje razvijena posebna,
fraktalna geometrija. Dakle, u Teoriji haosa i kompleksnosti, fraktalan zna~i sa-
mo-sli~an. Samo-sli~nost, kao podudaranje u odre|enim razmerama, implicira
rekurziju, odnosno, postojanje obrasca unutar obrasca.

Kao obele`je turbulentnosti, tj., fluktuacija za fluktuacijama, samo-sli~nost
je, pre svega, evidentna u slo`enim fenomenima koje istra`uju fizika, biologija,
astronomija (Gleick, J., 1987, p. 162; pp. 115-116). Uz to, `ivot u organizacijama
se kontinuirano razvija u neregularnim obrascima samo-sli~ne prirode na svim
nivoima i u svim vremenskim okvirima. Odnosno, kao kompleksni nelinearni si-
stemi, organizacije su delovi sistema vi{eg reda – privreda, dru{tvo, i istovreme-
no se sastoje od podsistema koji sami po sebi predstavljaju odgovaraju}e celine.
Koriste}i ideju samo-sli~nosti na razli~itim nivoima rekurzije – podsistemi-si-
stem-okru`enje, Organizaciona kibernetika, kao poseban, funkcionalisti~ki si-
stemski pristup menad`mentu, obezbe|uje, kroz Model sistema sposobnog da
opstane, celovite uvide u strukturu i funkcionisanje organizacija, i upravljanje
njima kao kompleksnim nelinearnim dru{tvenim sistemima (Petrovi}, S.P.,
2003).

SAMO-ORGANIZOVANJE

Kompleksni nelinearni feedback sistemi poseduju sposobnost ssaammoo-oorrggaannii-
zzoovvaannjjaa. Koncentri{u}i se na prou~avanje sistema u stanju tzv. termodinami~kog
ekvilibrijuma, tradicionalna nauka je tvrdila da ukoliko se sistem kre}e izvan
ekvilibrijuma onda se on mo`e dezintegrisati. Me|utim, u Teoriji haosa je poka-
zano, pre svega na primeru hemijskih sistema, da kompleksni nelinearni sistemi
mogu, pod izvesnim uslovima, pro}i kroz slu~ajnost i dostignuti novi nivo reda
kao tzv. rasipaju}e strukture u kojima red izvire spontano iz haosa (Prigogine, I.
and Stengers, I., 1984; Gleick, J, 1987, p. 314). Zapravo, rasipaju}i sistem prima
energiju i informacije iz okru`enja, koje, zatim, rasipa kroz svoju unutra{njost
stvaraju}i osnove za raspad. Me|utim, rasipaju}i sistem sa strukturom koja uzi-
ma oblik neregularnih obrazaca, tako|e, poseduje sposobnost da se kroz samo-
organizaciju obnovi, s obzirom da nastavlja da iz okru`enja prima energiju i in-
formacije. Dakle, rasipaju}a struktura nije samo rezultat, ve} i sistem, ili proces,

E
co

no
m

ic
 A

nn
al

s
no

 1
67

, O
ct

ob
er

 2
00

5
-

D
ec

em
be

r
20

05

113

Paradigma kompleksnosti u rekonceptualizovanju menad`menta

koji koristi nered da bi se promenio. Re~ je o evoluiraju}em interaktivnom pro-
cesu koji se privremeno manifestuje u globalno stabilnim strukturama (Stacey,
R.D., 1996, p. 63).

Samo-organizacija je proces koji se odvija spontano pri izvesnim kriti~nim
vrednostima kontrolnih parametara sistema, i u kome klju~ni entiteti sistema or-
ganizuju sami sebe da bi se bez bilo kakvog plana proizveo neki novi obrazac. Re~
je o stvarnom dno-vrh procesu promena. Proiza{ao iz samo-organizacije, obra-
zac ne mo`e biti razja{njen pomo}u akcija doti~nih entiteta, niti mo`e biti sve-
den na njihovo pona{anje. Novi obrazac je rasipaju}a struktura, jer se lako rasipa
ukoliko se sistem udaljava od kriti~nih vrednosti svojih kontrolnih parametara.
Za razliku od ekvilibrijum struktura, rasipaju}e strukture zahtevaju veliki napor
da se odr`e, a relativno mali da se promene (Stacey, R.D., 1996, pp. 62-63).

Kao kompleksni nelinearni sistemi, organizacije su sposobne da, kroz proces
kreativne destrukcije i spontane samo-organizacije, evoluiraju ka ve}oj komplek-
snosti. U njima, kao i u ostalim kompleksnim nelinearnim sistemima, relevantan
izvor stabilnosti i novog, vi{eg reda je spontana samo-organizacija.

Nastao kroz proces spontane samo-organizacije, specifi~ni oblik odre|enog
generi~kog obrasca je karakterisan razli~itim, kreativnim, inovativnim aspekti-
ma, koji su radikalno nepredvidivi. Me|utim, uz kratkoro~ne promene, kod
kompleksnih nelinearnih feedback sistema mogu se predvideti arhetipska pona-
{anja, tj., arhetipski obrasci. Odnosno, mo`e se predvideti da }e se samo-organi-
zacija desiti u odre|enoj zoni, tj., na tzv. rubu haosa, i da }e proizvesti neki kriti-
~an obrazac pona{anja sistema (Stacey, R.D., 1996, pp. 104-105).

RUB HAOSA

Pod rruubboomm hhaaoossaa u delovanju nekog kompleksnog nelinearnog feedback si-
stema podrazumeva se oblik ograni~ene nestabilnosti otkriven u odre|enoj fazi
prelaza izme|u zona reda i nereda (Stacey, R.D., 1996, p. 287). Rub haosa je uska
zona prelaza izme|u reda i haosa, koja sna`no doprinosi pojavljivanju novih
obrazaca pona{anja sistema. Za sistem koji je upravljan ka odre|enom rubu hao-
sa je verovatno da }e pokazati odgovaraju}u vrstu spontanih procesa samo-orga-
nizovanja.

Koncept faze prelaza, tj., ruba haosa, je u tesnoj vezi s idejom o neobi~nim
atraktorima. Naime, u neobi~nim atraktorima je jednovremeno prisutna stabil-
nost u arhetipskom obliku i nestabilnost u specifi~noj aktualizaciji arhetipa. U
kretanju ka haosu, kompleksni nelinearni sistem se neprekidno grana sve dok ne
dostigne odre|eni neobi~ni atraktor. Da bi dostigao odre|eni neobi~ni atraktor,
sistem mora pro}i kroz fazu prelaza u kojoj globalni i lokalni kratkoro~ni red ko-
egzistiraju sa haosom. Re~ je o pravoj fazi prelaza, opisanoj kao rub haosa. Pri to-

E
ko

no
m

sk
i a

na
li

br
 1

67
, o

kt
ob

ar
 2

00
5.

 -
 d

ec
em

ba
r

20
05

.

114

Slavica P. Petrovi}

me, haos je jedino stanje u kome je sistem sposoban za novo i beskrajnu varijetet-
nost, i to stoga {to se ostali atraktori, tj., arhetipovi stabilnosti i nestabilnosti, sa-
stoje od ponavljanja u kojima se aktualizacija uvek egzaktno podudara sa odre-
|enim arhetipom. Shodno navedenom, haos je arhetip novog, kreativnosti, ino-
vacija i iznena|enja (Stacey, R.D., 1996, p. 60).

Kako kompleksni nelinearni feedback sistemi mogu proizvesti novo jedino u
prostoru izme|u stabilnosti i nestabilnosti, njihov prostor za kreativnost je, dakle,
faza prelaza na odre|enom rubu haosa, tj., rubu sistemske dezintegracije (Stacey,
R.D., 1996, pp. 94-95). Ta faza prelaza je karakterisana paradoksom u kome se ar-
hetipsko pona{anje aktualizuje kroz proces kreativne destrukcije koja se de{ava
kada su vrednosti kontrolnih parametara sistema na kriti~nim nivoima.

Ideja ruba haosa se dokazuje kao mo}na u brojnim i razli~itim oblastima,
uklju~uju}i organizacije i menad`ment. Pri tome, koncept ruba haosa mo`e biti
upotrebljen, pre svega, za artikulisanje detaljnog iskaza na~ina na koji samo-orga-
nizacija i u~enje mogu biti unapre|eni u organizacijama. Kao prostor za kreativ-
nost u nekoj organizaciji, rub haosa se te{ko dosti`e i odr`ava, zato {to zahteva od-
govaraju}i balans izme|u snaga koje promovi{u stabilnost u organizaciji i onih
snaga koje kontinuirano potkopavaju status quo (Jackson, M.C., 2003, p. 122).

U nastojanjima da dosegnu rub haosa i da se odr`e na njemu, kompleksni
nelinearni feedback sistemi bi morali pa`ljivo odabirati strategije pre`ivljavanja.
Odnosno, kre}u}i se kroz tzv. predeo sposobnosti, tj., kroz oblast mogu}ih strate-
gija pre`ivljavanja, sistem bi morao izbegavati stanja ekvilibrijuma i adaptaciju, i
odabirati one strategije koje ga vode ka zoni ograni~ene nestabilnosti. (Stacey,
R.D., 1996, p. 82-84).

PREDEO SPOSOBNOSTI

U promi{ljanju o kretanju sistema koji koevoluiraju sa sopstvenim okru`enji-
ma, relevantan konceptualni instrument je tzv. pprreeddeeoo ssppoossoobbnnoossttii (Stacey, R.D.,
1996, pp. 287-288). Pod predelom sposobnosti kompleksnog nelinearnog feed-
back sistema se podrazumevaju sve mogu}e strategije pre`ivljavanja otvorene za
dati sistem. Oblik predela sposobnosti sistema je uvek odre|en njegovim strate-
gijama i strategijama drugih sistema sa kojima je on u interakciji. Neka su strate-
gije koje ~ine sistem sposobnijim za opstanak reprezentovane njegovim podiza-
njem na neki vrh, a nepovoljne strategije predstavljene silaskom sistema u neku
dolinu. Tada evolucija doti~nog sistema mo`e biti posmatrana kao njegovo svr-
hovito kretanje ka vi{im vrhovima sposobnosti preko nekog zatalasanog predela
sposobnosti, u kome, glatke oblasti reprezentuju ure|ene, a neravne predstavlja-
ju neure|ene zone delovanja sistema. Shodno navedenom, predeo sposobnosti
sistema je konfigurisan nizom razli~itih vrhova i dolina, ~ije visine i dubine re-

E
co

no
m

ic
 A

nn
al

s
no

 1
67

, O
ct

ob
er

 2
00

5
-

D
ec

em
be

r
20

05

115

Paradigma kompleksnosti u rekonceptualizovanju menad`menta

prezentuju razmere povoljnosti ili opasnosti pojedinih strategija, i to u odnosu
na repertoar strategija koje slede drugi, sa doti~nim sistemom me|uzavisni, siste-
mi (Stacey, R.D., 1996, pp. 82-83).

Ukoliko se sistem kre}e na stabilan, gladak na~in, preduzimaju}i male ekspe-
rimentalne korake da bi proizveo neko unapre|enje, a drugi sistemi iz njegovog
okru`enja nastavljaju da koriste iste strategije, onda je, shodno logi~kom inkre-
mentalizmu, verovatno da on nikada ne}e dosti}i najvi{i vrh sposobnosti. Me|u-
tim, ukoliko sistem preduzme odgovaraju}e neure|eno, hirovito kretanje po pre-
delu sposobnosti, tada bi {ansa uspona na neki vi{i vrh mogla biti verovatnija.
Dakle, sistem bi trebalo da sledi strategije koje ga udaljavaju od jednostavne
adaptacije i ekvilibrijuma, a vode ka odre|enom rubu haosa. A u uslovima kada
posmatrani sistem menja svoju strategiju, a drugi, me|upovezani sistemi se na to
odazivaju, predeo sposobnosti sistema }e se zatalasati, a verovatno}a da }e se do-
ti~ni sistem i njegovo okru`enje ikada smiriti u nekom ekvilibrijumu bi}e mala.
Prisustvo odre|enog nereda, i stoga nepredvidivosti, igra pozitivnu ulogu u odr-
`avanju sistema fleksibilnim i odzivnim, i u spre~avanju da sistem upadne u
zamku neke nezadovoljavaju}e situacije. Predeli sposobnosti sistema koji nisu ni
previ{e glatki ni previ{e neravni konstitui{u odre|eni rub haosa, i optimalni su za
evoluciju sistema.

Da bi postoje}i vrh sposobnosti podigle na vi{i nivo, organizacije moraju me-
njati na~ine svoga kretanja (Jackson, M.C., 2000, p. 196). Pri tome, kako organi-
zacije koevoluiraju sa sopstvenim okru`enjima, promena u pona{anju neke od
organizacija izazva}e odzive {irom odre|enog predela sposobnosti, koji repre-
zentuje, na primer, industriju kojoj organizacije pripadaju. U zavisnosti od ste-
pena povezanosti sistema, apsolutni sistem - sistem i njegovo relevantno okru`e-
nje - se mo`e promeniti tako radikalno da ugrozi opstanak bilo koje posebne or-
ganizacije. Dakle, organizacije moraju reagovati na promenu u predelu sposob-
nosti. Pri tome, nekakvu {ansu da predvide dugoro~ni rezultat sopstvenih akcija,
tj., akcija konkurenata, organizacije imaju samo u retkim prilikama, kada je pre-
deo sposobnosti stabilan. Kako se oblik i struktura predela sposobnosti menjaju,
organizacijama se, da bi izbegle ostajanje na nekonkurentnom vrhu sposobnosti,
preporu~uju strategije tako dizajnirane da se uve}a broj produktivnih interakcija
izme|u njihovih delova i pove}aju njihovi kapaciteti procesiranja informacija
(Kauffman, S.A., 1995).

3. METODOLOGIJA

Rekonceptualizacija menad`menta Paradigmom kompleksnosti zahteva od-
govaraju}u pprroommeennuu nnaa~~iinnaa na koji menad`eri promi{ljaju o svojim organizacija-

E
ko

no
m

sk
i a

na
li

br
 1

67
, o

kt
ob

ar
 2

00
5.

 -
 d

ec
em

ba
r

20
05

.

116

Slavica P. Petrovi}

ma i putanjama do njihovog poslovnog uspeha (Stacey, R.D., 1992). Organizaci-
je bi trebale biti shvatane kao kompleksni nelinearni feedback sistemi, koje ka-
rakteri{e velika osetljivost na male promene u po~etnim uslovima, samo-sli~-
nost, samo-organizacija, koevolucija sa sopstvenim relevantnim okru`enjima.
Shodno tim klju~nim svojstvima organizacija, menad`eri bi trebali prihvatiti iz-
vestan izvan-ekvilibrijuma misaoni sistem zasnovan na odgovaraju}oj dinami~-
koj perspektivi. S tim u vezi, neophodno je, pre svega, prihvatiti da se, zapravo,
ne raspola`e ni sa kakvom idejom o tome {ta za sopstvenu organizaciju sprema
dugoro~na budu}nost. Ideja da je specifi~na dduuggoorroo~~nnaa bbuudduu}}nnoosstt organizacionih
sistema iinnhheerreennttnnoo nneessaazznnaattiivvaa eksplicitno proizilazi iz svojstava visoke kom-
pleksnosti i nelinearnosti savremenih organizacija, koje su prepune feedback pe-
tlji, i u kojima se veze izme|u uzroka i posledica, tj., delovanja i rezultata, gube u
slo`enim me|uvezama njihovih delova i interakcijama organizacija i njihovih
okru`enja.

Ukoliko je specifi~na dugoro~na budu}nost organizacija nesaznativa, tj., rraa-
ddiikkaallnnoo nneepprreeddvviiddiivvaa, onda to zna~i da menad`eri ne bi trebali praviti pretpostav-
ke o budu}nosti organizacija u dugom roku. U neizvesnom i neodre|enom sve-
tu, dugoro~no planiranje i strategijsko planiranje, u koje je, po pravilu, uklju~eno
mnogo menad`era, ne pru`aju, s jedne strane, velike koristi, s obzirom da speci-
fi~ni doga|aji, u uslovima haoti~nih dinamika, tokom dugog intervala vremena
slede nepredvidive putanje. S druge strane, uz rigidne strukture, precizne defini-
cije zadataka i razra|ena pravila, dugoro~no planiranje mo`e, u neizvesnim
okolnostima, kada se od organizacije zahtevaju fleksibilni odzivi, biti opasno
zbog povezivanja organizacije sa nekom posebnom vizijom (Stacey, R.D., 1993,
p. 237).

Istovremeno, za ukupnost doti~nih razmatranja je od posebne va`nosti da
nisko dimenzionalni haos, koji karakteri{e pona{anje organizacija kao komplek-
snih nelinearnih feedback sistema, ne implicira potpunu slu~ajnost. Naime, u
osnovi tog haosa je mogu}e, tokom vremena, prepoznati odre|ene oobbrraassccee koji se
ispoljavaju na trajektoriji kojom se sistem kre}e. Odnosno, iako je specifi~na pu-
tanja koju u svom pona{anju u dugom roku sledi organizacija slu~ajna, i stoga
nepredvidiva, ona uvek poseduje skriveni obrazac ugra|en u njenu osnovu. Taj
obrazac je samo-sli~nost, tj., neki konstantni stepen varijacije, konzistentna varija-
bilnost, regularna neregularnost, odnosno, neka postojana fraktalna dimenzija.
Stoga, doti~ni haos je red, tj., neki obrazac unutar nereda (Stacey, R.D., 1993, p.
228).

U nastojanjima da se shvate na~ini na koje se obrasci pona{anja organizacija
razvijaju, predispozicija prirode ka samo-sli~nosti, tj., samo-produkovanju, mo-
`e biti korisna za menad`ere (Wheatley, M.J., 1999, pp. 85-86). Pa`nju treba

E
co

no
m

ic
 A

nn
al

s
no

 1
67

, O
ct

ob
er

 2
00

5
-

D
ec

em
be

r
20

05

117

Paradigma kompleksnosti u rekonceptualizovanju menad`menta

usmeriti na ono {to je bitno na odre|enom dubljem nivou, napu{taju}i tzv. pri-
vremene menad`ment sklonosti (Miller, D., Hartwick, J. and Le Breton-Miller, I.,
2004, pp. 7-16), koje mogu uticati na teku}u praksu menad`menta. Identifikova-
njem jednostavnosti ugra|ene u osnovu fraktalnih struktura, koje prouzrokuju
kompleksne dinami~ke obrasce, stvara se osnova razumevanja fenomena i pro-
blema realnog sveta, tj., osnova pravljenja smislenih izbora. Otkrivanjem ovih
obrazaca, pronalaze se ssiisstteemmsskkii aarrhheettiippoovvii, koje organizacije nastoje ponoviti,
mada se oni, po pravilu, aktualizuju na razli~ite na~ine.

Preko neobi~nih atraktora, odnosno, upadanjem u odre|ene sistemske arhe-
tipove, organizacije mogu biti prinu|ene da slede obrasce ne`eljenog pona{anja.
Ukoliko se `eli promeniti kontekst u kome organizacija funkcioni{e, onda bi tre-
balo tragati za odgovaraju}im, izvodivim inicijativama sa visokim uticajima, koje
mogu podstaknuti prelaz sistema sa jednog na drugi atraktor pona{anja (Mor-
gan, G., 1997, p. 271). Respektuju}i ta~ke maksimalnog uticaja, i prave}i relativ-
no male promene mogu}e je prekinuti odre|eni tok pona{anja i omogu}iti orga-
nizacijama da realizuju plodonosnije na~ine funkcionisanja. Ve{tina u menjanju
kompleksnih nelinearnih feedback sistema je prepoznati i implementirati male,
dobro fokusirane promene, tzv. ttrroojjaannsskkee mmii{{eevvee,, na koje se odazivaju oni kojih
se te promene ti~u, i koje poseduju bitne i dosti`ne efekte (Fryer, P., 2003).
(@estoko najavljivane, planirane promene velikog obima, metafori~ki - promene
raznolikosti Trojanskog konja, ~esto ne uspevaju, jer su prevelike da bi ih zaposle-
ni shvatili i usvojili.)

Menad`eri ne moraju biti sposobni da predvi|aju i kontroli{u organizaci-
je, ali moraju osigurati njihovu fleksibilnost i odzivnost stvaranjem povoljnih
uslova za u~enje i samo-organizaciju. Odnosno, neophodno je dopustiti pojavu
novih mentalnih modela, tj., u~enje uz pomo} dvostrukih petlji, i ohrabriti sa-
mo-organizaciju posve}uju}i posebnu pa`nju strukturi, tj., odnosima koji ge-
neri{u razli~ite mogu}nosti za one koju su u njih involvirani (Wheatley, M.J.,
1999, p. 85).

Opredeljene klju~ne ideje i koncepcije Paradigme kompleksnosti predstavlja-
ju filozofsko-teorijski okvir odgovaraju}e sistemske mmeettooddoollooggiijjee (Morgan, G.,
1997; Stacey, R.D., 1993, 1996; Wheatley, M.J., 1999). Tri osnovne faze metodo-
logije Paradigme kompleksnosti su:

FFaazzaa 11: Razumevanje obrasca atraktora koji odre|uje teku}e pona{anje orga-
nizacije, i identifikovanje razloga njegove dominantnosti. Ukoliko, sa
stanovi{ta organizacije, doti~ni obrazac atraktora nije po`eljan, onda
mora biti izvr{ena odgovaraju}a promena da bi se osiguralo da sistem
pre|e na drugi obrazac.

FFaazzaa 22: Promena dominantnog obrasca atraktora.

E
ko

no
m

sk
i a

na
li

br
 1

67
, o

kt
ob

ar
 2

00
5.

 -
 d

ec
em

ba
r

20
05

.

118

Slavica P. Petrovi}

FFaazzaa 33: Obezbediti stabilizovanje novog obrasca atraktora, osiguravaju}i,
istovremeno, da on, u dugom roku, ne zatvori razmatranu organiza-
ciju u rutinske forme delovanja (Jackson, M.C., 2003, 119-120).

Doti~ni na~in promi{ljanja o organizacionim promenama u teorijsko-meto-
dolo{kom okviru Paradigme kompleksnosti obuhva}en je i reprezentovan Sli-
kom 1 (Morgan, G., 1997, p. 268).

Svaka od tri izdvojene faze metodologije je precizno opredeljena odgovaraju-
}im pitanjima:

FFaazzaa 11: Koje snage zatvaraju organizaciju u njen postoje}i obrazac atraktora?
Strukture? Hijerarhije? Pravila? Kontrole? Kultura? Odbrambene ru-
tine? Odnosi mo}i? Psiholo{ke zamke? Da li je doti~ni atraktor odgo-
varaju}i? Da li bi on trebao biti promenjen?

FFaazzaa 22: Ukoliko se zahteva promena dominantnog obrasca atraktora, na koji
na~in ostvariti prelaz sa jednog atraktora na drugi? Kako male pro-
mene mogu biti upotrebljene da bi se kreirali veliki rezultati?

FFaazzaa 33: Koja su temeljna pravila novog atraktora? Kako se mo`e upravljati
pomo}u odre|enog ruba haosa Faze 2, koji ostaje otvoren za pojavlji-
vanje samo-organizacije?

Shodno navedenom, da bi se otkrio red koji le`i u osnovi nisko dimenzional-
nog haosa, za Fazu 1 i Fazu 2 je od odlu~uju}e va`nosti identifikovati obrazac na
odre|enom dubljem nivou pona{anja. Sposobnost da se prepoznaju obrasci u
na~inu na koji organizacije i njihova okru`enja evoluiraju kriti~no zavisi od u~e-
nja, posebno ssiisstteemmsskkoogg uu~~eennjjaa. Pri tome, postoje, po pravilu, ozbiljne te{ko}e da
se kontinuirano vodi ra~una o istra`ivanoj celini, i da se ne podlegne dobrouve-
`banim nastojanjima da se detaljno analizira deo po deo doti~ne celine. Odno-
sno, trebalo bi tragati za obrascima kretanja kroz vreme, i usmeriti pa`nju na ta-
kva svojstva kao {to su tok, ritam, smer, oblik. Poznato je da se vreme, po pravilu,
uzaludno tro{i kada se, u istra`ivanjima funkcionisanja dru{tvenih sistema, iscr-
tavaju prave linije izme|u dve varijable u dijagramu uzroka i posledica, kada se
stvari pozicioniraju kao opre~nosti, ili kada se kreiraju u detalje razvijeni planovi
i linije vremena (Wheatley, M.J., 1999, p. 29, pp. 45-46).

Shodno navedenom, da bi se otkrio red koji le`i u osnovi nisko dimenzional-
nog haosa, za Fazu 1 i Fazu 2 je od odlu~uju}e va`nosti identifikovati obrazac na
odre|enom dubljem nivou pona{anja. Sposobnost da se prepoznaju obrasci u
na~inu na koji organizacije i njihova okru`enja evoluiraju kriti~no zavisi od u~e-
nja, posebno ssiisstteemmsskkoogg uu~~eennjjaa. Pri tome, postoje, po pravilu, ozbiljne te{ko}e da
se kontinuirano vodi ra~una o istra`ivanoj celini, i da se ne podlegne dobrouve-
`banim nastojanjima da se detaljno analizira deo po deo doti~ne celine. Odno-
sno, trebalo bi tragati za obrascima kretanja kroz vreme, i usmeriti pa`nju na ta-

E
co

no
m

ic
 A

nn
al

s
no

 1
67

, O
ct

ob
er

 2
00

5
-

D
ec

em
be

r
20

05

119

Paradigma kompleksnosti u rekonceptualizovanju menad`menta

kva svojstva kao {to su tok, ritam, smer, oblik. Poznato je da se vreme, po pravilu,
uzaludno tro{i kada se, u istra`ivanjima funkcionisanja dru{tvenih sistema, iscr-
tavaju prave linije izme|u dve varijable u dijagramu uzroka i posledica, kada se
stvari pozicioniraju kao opre~nosti, ili kada se kreiraju u detalje razvijeni planovi
i linije vremena (Wheatley, M.J., 1999, p. 29, pp. 45-46).

Sl. 1. OObbrraassccii aattrraakkttoorraa ii oorrggaanniizzaacciioonnee pprroommeennee

Uz to {to sami moraju sistemski u~iti da u~e, menad`eri, tako|e, moraju pre-
osmi{ljavati sopstvene organizacije, da bi kreirali organizacije koje uu~~ee uuzz ppoommoo}}
ddvvoossttrruukkiihh ppeettlljjii. U tim procesima, odlu~uju}u pomo} mo`e pru`iti Paradigma
kompleksnosti. Naime, umesto razumevanja odre|enih svojstava kao stanja ko-
ja, doti~noj situaciji, mogu biti nametnuta hijerarhijskim sredstvima, menad`eri
se pozivaju da ta svojstva razmatraju kao kriti~na svojstva. Novi red se mo`e poja-
viti u bilo kom kompleksnom sistemu koji se, zbog unutra{njih i spolja{njih fluk-

E
ko

no
m

sk
i a

na
li

br
 1

67
, o

kt
ob

ar
 2

00
5.

 -
 d

ec
em

ba
r

20
05

.

120

Slavica P. Petrovi}

tuacija, usmerava ka situacijama na odre|enom rubu haosa. Dakle, menad`eri bi
trebali biti svesni da funkcioni{u u neprekidnoj transformaciji i kriti~nom redu kao
prirodnom poretku stvari. To zna~i da se ne treba pla{iti da sledi raspad organi-
zacije ukoliko se ne izgrade sna`ne i kompleksne strukture sa rigidnim lancima
naredbi i izolovanim departmanima. Uprkos iskustvu sa fluktuacijama i prome-
nama koje remete opredeljene planove, realni svet je inherentno ure|en, a fflluukk-
ttuuaacciijjee ii pprroommeennee su esencijalne za proces pomo}u koga se kreira red (Wheatley,
M.J., 1999, pp. 17-19).

Shodno navedenom, menad`erima se savetuje da prihvate postojanje odre-
|enog vida haosa, i oslobode se ideje da mogu planirati, organizovati i kontroli-
sati svoja preduze}a da bi ih prilagodili haosu. To, istovremeno, ne zna~i da me-
nad`eri mogu sve prepustiti slu~aju. Zapravo, oni bi morali zadovoljiti povoljne
uslove za samo-organizaciju i u~enje, tj., oblikovati organizaciju kroz odre|ene
koncepte, a ne kroz razra|ena pravila ili planove. Olak{avaju}i odnose, tj., podsti-
~u}i samo-organizaciju, mogu se o~ekivati pozitivni efekti odgovaraju}eg pove-
zivanja ljudi, jedinica ili zadataka, ~ak i kada se ne mogu odrediti precizni ukup-
ni rezultati (Wheatley, M.J., 1999, p. 44).

Isti~e se potreba upravljanja uz pomo} stvaranja nnoovviihh kkoonntteekkssttaa, pre nego
preko odre|enih detaljisanja (Morgan, G., 1997). Pomaganjem procesa samo-
organizacije mogu se generisati druga~iji, novi konteksti, koji omogu}avaju or-
ganizaciji da raskine s obrascem postoje}eg dominantnog atraktora. Otvorenost
na nove metafore mo`e pomo}i menad`erima u kreiranju novih konteksta. Od-
nosno, uz prihvatanje postojanja odre|enog vida haosa, menad`erima se prepo-
ru~uje napu{tanje fiksiranih, propisanih modela, i okretanje ka razvijanju novih
mentalnih modela za svaku novu strategijsku situaciju. Tako|e, mora se upra-
vljati odre|enim efektima personalnosti, u~e}i o pona{anjima i dinamikama gru-
pa da bi se osiguralo podr`avanje spontane samo-organizacije. Ne sme se dopu-
stiti da neka sna`na, prihva}ena kultura dovede do konsenzusa koji gu{i inovaci-
ju i u~enje, i spre~ava interakcije. Nadmo}ni konsenzus mo`e dovesti do stabil-
nosti i nesposobnosti da se osmisle novi strategijski pravci. Stoga bi ssuupprroottssttaavvlljjee-
nnee kkuullttuurree trebale biti ohrabrivane, jer one osiguravaju pojavljivanje nnoovviihh ppeerr-
ssppeekkttiivvaa, a organizacija se osposobljava da preosmisli sopstvenu budu}nost. Od-
nosno, suprotstavljene kulture su neophodne da bi se odre|ena rasipaju}a struk-
tura dr`ala izvan ekvilibrijuma (Stacey, R.D., 1992). Dakle, u organizaciji koja
`eli da se tokom vremena razvija kroz procese u~enja, nu`an je neki stepen kkoonn-
fflliikkttaa i kkoonnttrraaddiikkcciijjee. Istovremeno, moraju biti omogu}eni ddiijjaalloogg, rasprave i ne-
prekidna preispitivanja prihva}enih na~ina razmatranja situacija. Shodno nave-
denom, mo`e se konstatovati da Paradigma kompleksnosti, uz svojstva ffuunnkkcciioo-
nnaalliizzmmaa - s obzirom na okrenutost visoko kompleksnim evoluiraju}im sistemi-

E
co

no
m

ic
 A

nn
al

s
no

 1
67

, O
ct

ob
er

 2
00

5
-

D
ec

em
be

r
20

05

121

Paradigma kompleksnosti u rekonceptualizovanju menad`menta

ma, poseduje i relevantna svojstva iinntteerrpprreettaattiivvoogg i eemmaanncciippaattoorrnnoogg sistemskog
mi{ljenja (Petrovi}, S.P., 2004, str. 147-177).

Organizacije sa stabilnim ekvilibrijumom su osu|ene da, u izmenljivim
okru`enjima, ponavljaju sopstvenu pro{lost. S druge strane, organizacije ~ije je
funkcionisanje izvan ekvilibrijuma kre}u se novim i nepredvidivim putanjama.
U slu~aju izlaganja organizacije `estokoj nestabilnosti, nivoi uznemirenosti zapo-
slenih mogu drasti~no porasti, a organizacija }e se raspasti. Metodologija Para-
digme kompleksnosti preporu~uje menad`erima iizzbbeeggaavvaannjjee oba ekstrema.

Zapravo, poput ostalih kompleksnih nelinearnih feedback sistema, organiza-
cije mogu, na~elno, delovati u nekoj:

• stabilnoj zoni,
• nestabilnoj zoni, ili
• fazi prelaza izme|u stabilnosti i nestabilnosti, tj., na odre|enom rubu haosa.
Kompleksni nelinearni feedback sistemi u stabilnoj zoni gube svojsta adap-

tivnosti, tj., oko{tavaju, u nestabilnoj zoni se raspadaju, a na odre|enom rubu
haosa se odvijaju spontani procesi samo-organizacije, tako da se mogu pojaviti
nnoovvii oobbrraassccii ppoonnaa{{aannjjaa. To stanje ooggrraannii~~eennee nneessttaabbiillnnoossttii, na odre|enom rubu
haosa, je te{ko precizno definisati. Re~ je o oblasti nisko dimenzionalnog haosa
(Stacey, R.D., 1996, p. 284), tj., oblasti u kojoj se prepli}u nered i red, tako da je
pona{anje neregularno i nepredvidivo, ali poseduje izvestan obrazac.

Dakle, dinamike uspeha organizacija su takve da one u svom funkcionisanju
moraju nastojati da iizzbbeeggnnuu rraavvnnoottee`̀nnaa ssttaannjjaa ssttaabbiillnnoossttii ii nneessttaabbiillnnoosstt, i da ume-
sto toga nastoje ostati uu nekom ssttaannjjuu ooggrraannii~~eennee nneessttaabbiillnnoossttii ili hhaaoossaa. Re~ je o
stanju koje je te{ko odr`ati. Kako su sistemi koji funkcioni{u izvan ekvilibrijuma
ozna~eni kao rasipaju}e strukture, uspe{na organizacija, u datom kontekstu,
predstavlja odgovaraju}u rasipaju}u strukturu (Stacey, R.D., 1993, p. 231).

Stanje na odre|enom rubu haosa je stanje u kome bi organizacije trebale biti.
Ono dovodi do uspeha, zato {to kada su u njemu, organizacije su sposobne da
razviju sopstveni puni potencijal za kkrreeaattiivvnnoosstt i iinnoovvaacciijjee. Na odre|enom rubu
haosa, sistemi razmenjuju najve}e iznose korisnih informacija i me|udejstvuju
najproduktivnije (Kauffman, S.A., 1995). U organizaciji na odre|enom rubu ha-
osa treba o~ekivati razli~ite, o~igledno suprotstavljene na~ine pona{anja koji se
de{avaju istovremeno. Tada bi u organizaciji trebao postojati tzv. vidljivi red, is-
kazan vo|enjem ra~una o vremenu i ciljnim tro{kovima, adekvatnim isporuka-
ma kvalitetnih proizvoda, itd., ali, tako|e, trebale bi postojati suprotstavljene kul-
ture, tenzije, rasprave i dijalog.

Za tuma~enje funkcionisanja organizacija na rubu haosa, i razja{njavanje na-
~ina na koji se to stanje odr`ava, od odlu~uju}e va`nosti je da se odre|eni rub ha-
osa, kao po`eljno stanje u fazi prelaza izme|u stabilnih i nestabilnih zona, dosti-

E
ko

no
m

sk
i a

na
li

br
 1

67
, o

kt
ob

ar
 2

00
5.

 -
 d

ec
em

ba
r

20
05

.

122

Slavica P. Petrovi}

`e kada izme|u tzv. legitimnog sistema organizacije i njenog tzv. sistema u senci
postoji odgovaraju}i stepen napetosti.

LLeeggiittiimmnnii ssiisstteemm organizacije ~ine odre|ena dominantna racionalnost i one
strukture i procesi koji podr`avaju izvo|enje teku}eg primarnog zadatka organi-
zacije. Svrha legitimnog sistema organizacije je da vodi izvr{avanje teku}eg pri-
marnog zadatka na najefikasniji mogu}i na~in. Legitimni sistem organizacije oja-
~ava postoje}u korporativnu kulturu i favorizuje postoje}e ravnote`e mo}i. Pod-
upiru}i tzv. uobi~ajeni menad`ment, legitimni sistem je od su{tinske va`nosti za
osiguravanje efikasnosti, ograni~avanje konflikata i obuzdavanje uznemirenosti.
Svi legitimni sistemi organizacija su kibernetski sistemi oslonjeni na negativni fe-
edback2. Oni nastoje da odr`e status quo u interesu efikasnog izvr{avanja pri-
marnih zadataka, i da promene status quo na ure|ene i predvidive na~ine da bi se
odr`alo delotvorno funkcionisanje sistema. Efikasan legitimni sistem je uvek
ure|en, regularan, stabilni-ekvilibrijum sistem, koji postoji da bi se ostvarile
prethodno opredeljene organizacione namere (Stacey, R.D., 1996, p. 168).

Ukoliko legitimni sistem organizacije postane previ{e dominantan, on spre-
~ava preispitivanje posrednih ciljeva, ograni~ava sva suprotstavljanja, prigu{uje
konflikt, zaustavlja sve promene. U~enje uz pomo} dvostrukih petlji tada postaje
nemogu}e, a organizacija oko{tava u odre|enoj stabilnoj zoni. Nekoliko faktora
mo`e usloviti da legitimni sistem organizacije postane predominantan: Umesto
da ga osporava, tzv. sistem u senci organizacije mo`e podr`avati njen legitimni si-
stem, ~ine}i ga jo{ mo}nijim. Tzv. potreba da se pripada mo`e zna~iti da ~ak i
spontana samo-organizacija produkuje grupe koje poma`u saradnju i {tite status
quo. Politike mogu biti prikriveno, a ne otvoreno osporavane, i tako izuzete iz
odgovaraju}ih rasprava. Sklonosti ka navedenom }e biti utoliko izra`enije ukoli-
ko tzv. dominantna shema organizacije du`e odr`ava sopstvenu prevlast.

Pod ddoommiinnaannttnnoomm sshheemmoomm sistema se podrazumeva odre|eni skup pravila
koji modelira sistemsku percepciju teku}eg primarnog zadatka i vodi njegovo iz-
vr{avanje (Stacey, R.D., 1996, p. 286). Dominantne sheme su simplifikacije real-
nosti, a kako se ona menja, dominantne sheme postaju neprimerene. Ukoliko
organizacija mora da izvede nove primarne zadatke ili postoje}e primarne zadat-
ke izvr{i na nove na~ine, onda se dominantna shema, i njeno otelotvorenje u le-
gitimnom sistemu organizacije, mora promeniti.

E
co

no
m

ic
 A

nn
al

s
no

 1
67

, O
ct

ob
er

 2
00

5
-

D
ec

em
be

r
20

05

123

Paradigma kompleksnosti u rekonceptualizovanju menad`menta

2 Pod negativnim feedback-om se podrazumeva takva zatvorena spegnutost podsistema, tj. sis-
tema, u kojoj rast (pad) izlaza jednog podsistema, tj. sistema, uslovljava pad (rast) ulaza pod-
sistema, tj. sistema, sa kojim je doti~ni podsistem, tj. sistem, povratno povezan. S obzirom na
suprotan smer promena, negativni feedback rezultira uravnote`uju}im dejstvima u
funkcionisanju podsistema, tj. sistema, i predstavlja osnovni instrument njihove samo-regu-
lacije, tj. samo-kontrole, u kojoj se, biranjem i implementacijom odgovaraju}ih odziva na
promene, otklanjaju identifikovana odstupanja ostvarenih rezultata od postavljenih ciljeva i
obezbe|uje svrhovito pona{anje podsistema, tj. sistema.

Do bilo koje zna~ajne promene u dominantnoj shemi organizacije mo`e do-
}i jedino nakon odgovaraju}ih procesa u kojima je promenjena tzv. recesivna she-
ma organizacije. Pod rreecceessiivvnnoomm sshheemmoomm sistema se podrazumeva onaj deo siste-
ma koji nije bio upotrebljen da bi se formirala pravila koja vode izvr{avanje teku-
}eg primarnog zadatka sistema (Stacey, R.D., 1996, p. 289). Odnosno, re~ je o
odre|enom repertoaru mentalnih sadr`aja i stvarnih i potencijalnih pona{anja,
koji stoje organizaciji na raspolaganju, ali koji nisu teku}e anga`ovani oko njenih
teku}ih primarnih zadataka (Stacey, R.D., 1996, p. 168). Kreativne organizacije
menjaju recesivne sheme kroz aktivnosti u~enja sprovedene unutar njihovih tzv.
sistema u senci. Inovacije se de{avaju kada te zajednice koje u~e prikupe dovoljno
mo}i da prevazi|u one snage koje {tite status quo. Tada promenjeni recesivni si-
stem mo`e biti instaliran kao zamena za odre|eni dominantni sistem.

SSiisstteemm uu sseennccii organizacije ~ine oni njeni neformalni aspekati koji pru`aju od-
govaraju}i potencijal za kontradikciju, konflikt, promene. Obuhvataju}i sve dru-
{tvene i politi~ke interakcije koje su izvan pravila koja striktno propisuje legitim-
ni sistem, sistem u senci je arena u kojoj ~lanovi organizacije slede sopstvene ko-
risti i, istovremeno, pripremaju inovacije (Stacey, R.D., 1996, p. 290). Sistem u
senci funkcioni{e uspe{no kada generi{e nove na~ine promi{ljanja koji osporava-
ju legitimni sistem, i kada, kroz stvaranje dovoljne napetosti i krize, preti da bu-
du zamenjeni barem neki delovi legitimnog sistema organizacije. Sistem u senci
karakteri{e potencijalno {iroki rang dinamika (Stacey, R.D., 1996, pp. 168-170).
Pre svega, sistem u senci mo`e delovati na na~in koji direktno sabotira izvo|enje
odre|enog primarnog zadatka organizacije. Zatim, sistem u senci mo`e pokazati
dinamiku velike stabilnosti, kada je u njemu locirana rezistentnost na promene. I
kona~no, sistem se mo`e na}i u odre|enoj fazi prelaza, u kojoj se, bez upadanja u
oko{tavaju}e defanzivno pona{anje ili dezintegrativnost, odr`ava odgovaraju}a
uznemirenost i u~i uz pomo} dvostrukih petlji. Tada se delovi sistema u senci an-
ga`uju unutar recesivne sheme tvore}i potencijalnu kreativnost. Slab i neefikasan
legitimni sistem pridru`en sistemu u senci u kreativnom toku mo`e dovesti do
upadanja organizacije kao celine u nestabilnu zonu. S druge strane, doti~na pozi-
cija na rubu anarhije }e biti najbezbednije odr`ana za organizaciju kao celinu ka-
da je legitimni sistem stabilan i funkcionalan, jer }e tada uznemirenost provoci-
rana kreativno{}u u sistemu u senci biti adekvatno obuzdana.

Nekoliko faktora mogu dovesti do toga da sistem u senci postane previ{e
mo}an: Neometane pozitivne feedback petlje mogu uve}ati male promene u
znatne izmene u stanju sistema. Do toga mo`e do}i usled nastojanja tzv. neuobi-
~ajenog menad`menta koji, deluju}i prili~no legitimno, ohrabruje kontradikcije,
konflikte, promene uz pomo} sistema u senci. @estoke bitke za mo} mogu biti is-
provocirane, iz kojih rezultira destabilizacija sistema. Uz to, postojanje konku-

E
ko

no
m

sk
i a

na
li

br
 1

67
, o

kt
ob

ar
 2

00
5.

 -
 d

ec
em

ba
r

20
05

.

124

Slavica P. Petrovi}

rencije i potreba organizacije da se kontinuirano pode{ava na okru`enje, mogu
proizvesti nestabilnost kojom ne mo`e upravljati legitimni sistem organizacije.

Kada ~lanovi organizacije u~e uz pomo} jednostrukih petlji, tj., unutar prihva-
}ene paradigme, tada je re~ o tzv. uuoobbii~~aajjeennoomm mmeennaadd`̀mmeennttuu.. A kada se u~enje
odvija uz pomo} dvostrukih petlji, tj., kada ~lanovi organizacije menjaju prihva}e-
nu paradigmu ili neki njen deo, tada se u organizaciji odvija proces tzv. nneeuuoobbii~~aa-
jjeennoogg mmeennaadd`̀mmeennttaa (Stacey, R.D., 1996, p. 193). S obzirom da mo`e dovesti do
zamene barem nekih delova teku}e dominantne sheme sistema, neuobi~ajeni
menad`ment je kreativno destruktivan. Re~ je o zameni koja ne mora predsta-
vljati neku vode}u paradigmatsku revoluciju, ali ona nikada ne mo`e biti neka
samo postepeno inkrementalna promena u strategijama pre`ivljavanja (Stacey,
R.D., 1996, p. 195).

Organizacije zauzimaju tzv. pprroossttoorr zzaa kkrreeaattiivvnnoosstt kada su njihovi ~lanovi an-
ga`ovani u uobi~ajenom i neuobi~ajenom menad`mentu, jer se jedino tada oni
suo~avaju sa paradoksima koji karakteri{u doti~ni prostor, i jer su jedino tada
one u odre|enoj fazi prelaza u kojoj dominantne i recesivne sheme me|udej-
stvuju u odgovaraju}oj napetosti. Dok je uobi~ajeni menad`ment u su{tini jed-
nostavan proces, koji predstavlja primarni izvor stabilnosti u organizacijama, ne-
uobi~ajeni menad`ment je paradoksalan, slo`eniji proces, koji je bitni izvor i sta-
bilnosti i nestabilnosti u organizacijama (Stacey, R.D., 1996, p. 195).

Shodno izvr{enim razmatranjima, preferirano stanje organizacije je odre|eni
rub haosa, tj., neki balans izme|u stabilnosti i nestabilnosti, ostvaren kada izme-
|u njenog legitimnog sistema i sistema u senci postoji samo dovoljna, tj., kkrreeaattiivv-
nnaa nnaappeettoosstt. U organizaciji postoji legitimni sistem koji uspe{no funkcioni{e. On
se sastoji od jasnih struktura i procedura, i sposoban je da obuzda uznemirenost
koja se pojavljuje u sistemu u senci. Sistem u senci, kao izvor razli~itih perspekti-
va, suprotstavljanja, preispitivanja, inovacija, trebao bi biti karakterisan odgova-
raju}om raznoliko{}u, napeto{}u, raspravama. U diskusije }e biti uklju~ene razli-
~ite grupe, s obzirom da se, u odnosu na status quo, isprobavaju razli~ite alterna-
tive. Neke od grupa }e u~iti uz pomo} dvostrukih petlji. Ukoliko postanu dovolj-
no mo}ne, te grupe, kroz kreativni pritisak, mogu otpo~eti sa osporavanjem legi-
timnog sistema organizacije. Inovacija, koju emituje sistem u senci, otpo~inje sa
potkopavanjem dominantne sheme. Legitimni sistem }e tada po~eti da se menja,
dopu{taju}i organizaciji da izvede primarne zadatke na nove na~ine, ili da sledi
nove primarne zadatke. Oslobo|ena kreativnost, jednom ra{irena po organizaci-
ji, mo`e dopustiti organizaciji da, u kategorijama predela sposobnosti, podi`e sop-
stveni vrh sposobnosti.

E
co

no
m

ic
 A

nn
al

s
no

 1
67

, O
ct

ob
er

 2
00

5
-

D
ec

em
be

r
20

05

125

Paradigma kompleksnosti u rekonceptualizovanju menad`menta

4. KONTROLNI PARAMETRI

[ta je to {to determini{e pozicioniranost organizacije na rubu haosa? [ta po-
mera organizaciju iz stabilne zone, preko ruba haosa, u nestabilnu zonu? Tj., {ta
su kkoonnttrroollnnii ppaarraammeettrrii funkcionisanja organizacije?

Iz metodologije Paradigme kompleksnosti proizilaze slede}i - za funkcioni-
sanje organizacije - bitni kontrolni parametri, koji bi, ukoliko su adekvatno po-
stavljeni, trebali prouzrokovati opredeljeno `eljeno stanje na odre|enom rubu
haosa:

• stopa toka informacija,
• stepen raznolikosti,
• bogatstvo veza,
• nivo obuzdane uznemirenosti i
• stepen razlika u mo}i (Stacey, R.D., 1996, pp. 177-183).

STOPA TOKA INFORMACIJA

Kada se okru`enje organizacije kre}e sporo, informacije iz okru`enja, tako|e,
teku sporo, a formalni sistem organizacije ih lako prima i prera|uje. Organizaci-
ja se tada mo`e kretati polako po stabilnom predelu sposobnosti. S druge strane,
prekomerni rast informacija iz okru`enja nastoji da, kao i kod drugih komplek-
snih nelinearnih feedback sistema, izbaci organizacije iz zone stabilnosti. Zapra-
vo, kada organizacije koje ~ine okru`enje br`e menjaju sopstvene strategije, pre-
deo sposobnosti se vi{e ¢talasa¢, informacije neophodne ~lanovima posmatrane
organizacije o menjanju predela sposobnosti moraju te}i br`e kroz organizaciju,
{to ote`ava njihovo zadr`avanje u njenom formalnom sistemu. Na nekoj kriti~-
noj ta~ki, formalni sistemi organizacije ne mo`e prihvatiti i preraditi dovoljno
informacija, te je neophodno anga`ovati sistem u senci, koji, shodno svojoj ne-
formalnosti, mo`e br`e zadr`ati odre|ene tokove informacija. Me|utim, na ne-
koj kriti~noj ta~ki, ni sistem u senci ne}e biti sposoban da zadr`i dovoljno in-
formacija kako bi omogu}io organizaciji primeren odziv na kretanja u okru`e-
nju. Odnosno, preveliki pritisak informacija iz okru`enja na legitimni sistem i si-
stem u senci gura organizaciju u zonu nestabilnosti. Dakle, informacije o prome-
nama u okru`enju bi trebale te}i po odgovaraju}oj stopi kako bi se adekvatno ak-
tivirali i legitimni sistem i sistem u senci organizacije, a ne prebrzo kada prepla-
vljuju oba sistema.

STEPEN RAZNOLIKOSTI

U organizacijama, kao i u drugim kompleksnim nelinearnim feedback siste-
mima, stepen raznolikosti u shemama predstavlja bitan kontrolni parametar nji-

E
ko

no
m

sk
i a

na
li

br
 1

67
, o

kt
ob

ar
 2

00
5.

 -
 d

ec
em

ba
r

20
05

.

126

Slavica P. Petrovi}

hovog funkcionisanja. Defanzivni sistem u senci, koji karakteri{u pot~injeni ~la-
novi organizacije, proizvodi stabilnu organizacionu dinamiku, a drasti~ni porasti
u stepenu raznolikosti me|u ~lanovima organizacije mogu rezultirati njenim
upadanjem u anarhiju. Na nekoj kriti~noj ta~ki izme|u tih ekstrema, organizaci-
ja poseduje dovoljno varijetetnosti da provocira u~enje, a nedovoljno da uzroku-
je anarhiju. Dakle, u sistemu u senci bi trebala postojati odgovaraju}a raznoli-
kost, dovoljna za generisanje u~enja, a nedovoljna za uvo|enje anarhije.

BOGATSTVO VEZA

Dinamike kompleksnih nelinearnih feedback sistema su posebno osetljive na
stepen povezanosti entiteta u njima. Po pravilu, mali broj sna`nih veza rezultira
stabilno{}u, a veliki broj slabih veza dovodi do nestabilnosti sistema. Izme|u do-
ti~nih ekstrema le`e kriti~ne ta~ke na kojima su veze dovoljno bogate, a rezultat
je odgovaraju}a varijetetnost u pona{anju sistema. Analogno va`i i za organizaci-
je. U odre|enim rangovima veza sa stanovi{ta njihovog broja – mali i veliki broj
veza, i sa aspekta njihove snage – slabe i sna`ne veze – sistem proizvodi odgova-
raju}u raznolikost u svome pona{anju. Odnosno, sa malim brojem sna`nih veza,
sistem proizvodi stabilno pona{anje, tj., premalo varijetetnosti za efektivno u~e-
nje, a sa velikim brojem slabih veza, sistem, po svoj prilici, produkuje nestabilno
pona{anje, tj., premnogo varijetetnosti za efektivno u~enje. Dakle, veze izme|u
pojedinaca i grupa u organizaciji bi trebale biti tako postavljene da osiguravaju
dovoljnu stabilnost, ali i dopu{taju izvesnu nestabilnost, tj., da se ne spre~ava po-
java novih veza dok one dodaju vrednost organizaciji.

NIVO OBUZDANE UZNEMIRENOSTI

U odnosu na ostale kompleksne nelinearne feedback sisteme, dru{tveni siste-
mi su karakterisani posebnim kontrolnim parametrom – nivoom obuzdane uz-
nemirenosti. Kada je u organizaciji uznemirenost generisana promenama previ{e
~vrsto obuzdavana, tj., kada se nastoji u potpunosti izbe}i, sistem deluje u stabil-
noj zoni, a kada nije dovoljno obuzdana, organizacija }e se na}i u nestabilnoj zo-
ni. Primerena obuzdavanost uznemirenosti u organizaciji je pretpostavka orga-
nizacione kreativnosti. Na nivo uznemirenosti u organizaciji uti~u ne samo na~i-
ni na koje se u organizaciji upotrebljava mo}, ve} i drugi faktori – na primer, ko-
liko ~lanovi organizacije imaju poverenja jedni u druge. Tako|e, na nivo uzne-
mirenosti i na~ine njenog savladavanja posebno deluju na~ini na koje sistemi vi-
{eg reda, na primer, industrija i dru{tvo, tretiraju organizaciju, koja je njihov od-
govaraju}i deo. Kada ti sistemi vi{eg reda obezbede podr`avaju}e okru`enje za
organizaciju, tada njeni ~lanovi mogu odr`ati visoke nivoe uznemirenosti i biti
kreativni. S druge strane, nesigurni, iscrpljuju}i sistemi vi{eg reda verovatno pri-

E
co

no
m

ic
 A

nn
al

s
no

 1
67

, O
ct

ob
er

 2
00

5
-

D
ec

em
be

r
20

05

127

Paradigma kompleksnosti u rekonceptualizovanju menad`menta

moravaju organizacije da stvaraju posebne strukture obuzdavanja uznemirenosti
na ra~un organizacione kreativnosti. Dakle, da bi kreativnost u organizaciji bila
adekvatno podsticana, uznemirenost u organizaciji je nu`na, s tim da ona mora
biti primereno kontrolisana od strane legitimnog sistema kako bi se spre~ilo da
postane onesposobljuju}a.

STEPEN RAZLIKA U MO]I

Dru{tveni sistemi, u odnosu na ostale kompleksne nelinearne feedback siste-
me, poseduju jo{ jedan kontrolni parametar – stepen razlika u mo}i i na~in na
koji se mo} upotrebljava. Kada su razlike u mo}i `estoke i postojane, a u~vr{}ena
elita sa najve}om mo}i primenjuje mo} kao prisilu, onda ~lanovi defanzivnog si-
stema u senci funkcioni{u u strahu, a organizacija deluje u stabilnoj zoni. S druge
strane, ukoliko je mo} podjednako raspore|ena, u vakuumu mo}i, uz slab legitim-
ni sistem, podi`e se nivo uznemirenosti, sistem u senci upada u dezintegrativno
stanje, a organizacija je blizu raspada. U spektrumu od koncentrisane mo}i pri-
menjene na autoritaran na~in do podjednako distribuirane mo}i koja se jedva
ose}a, nalazi se kriti~na ta~ka na kojoj se, s jedne strane, kroz jasne hijerarhijske
strukture i usmeravaju}a dejstva liderstva, obuzdava uznemirenost, a s druge
strane, postoje slobode iskazivanja mi{ljenja i razvijanja kreativnih aktivnosti.
Dakle, izme|u ekstremnih razlika u mo}i i podjednake raspodele mo}i mora biti
uspostavljen odgovaraju}i balans. Autoritetom se obuzdava uznemirenost, ali,
ako ga je previ{e, on mo`e spre~iti kreativnost.

Kao i kod ostalih kompleksnih nelinearnih feedback sistema, op{te dinami~ko
napredovanje organizacija je determinisano stanjem kontrolnih parametara, s tim
da na izvesnim kriti~nim ta~kama kontrolni parametri uzrokuju materijalizova-
nje odre|enog pprroossttoorraa zzaa kkrreeaattiivvnnoosstt. Menad`eri mogu identifikovati uslove koji
moraju biti zadovoljeni da bi organizacija zauzela prostor za kreativnost, i, na~el-
no, mogu predvideti da li }e se to desiti ili ne. Pri tome, dva najva`nija kontrolna
parametra za dru{tvene sisteme, tj., organizacije, su nivo obuzdane uznemireno-
sti, i stepen razlika u mo}i i na~in na koji se ona upotrebljava (Stacey, R.D., 1996,
p. 215). Ukoliko se organizacija, kao rezultat svrhovitog (sa stanovi{ta opstanka i
razvoja) dejstva na njene kontrolne parametre, na|e i funkcioni{e na odre|enom
rubu haosa, tj. u prostoru za kreativnost, tada legitimni sistem organizacije omo-
gu}ava uobi~ajenom menad`mentu da planira i kontroli{e funkcionisanje sistema
u kratkom roku. Ne}e biti mogu}e planirati specifi~nu dugoro~nu budu}nost or-
ganizacije, ali }e organizacija, u okvirima ograni~ene nestabilnosti, pokazati arhe-
tipsko pona{anje koje menad`eri mogu spoznati, ~ak i ukoliko ne mogu detaljno
predvideti kako }e ti arhetipovi biti aktualizovani. Kreativnost i u~enje }e biti
omogu}eni, pru`aju}i organizaciji najbolju {ansu da se, prepoznaju}i obrasce po-

E
ko

no
m

sk
i a

na
li

br
 1

67
, o

kt
ob

ar
 2

00
5.

 -
 d

ec
em

ba
r

20
05

.

128

Slavica P. Petrovi}

na{anja, primereno odazove na ono {to je ostalo nepredvidivo. Iz doti~ne per-
spektive, menad`erima su i dalje potrebni strategijski planovi, s tim da se oni ne
odnose na rezultate i akcije za njihovo dostizanje, ve} se ti~u metoda delovanja na
uznemirenost, mo}, razlike i povezanost (Stacey, R.D., 1996, p. 215).

Nesumnjivo je da kontrolni parametri sugeri{u odgovaraju}e metode koje
menad`eri mogu upotrebiti. Pri tome je od zna~aja da u obzir treba uzeti (i) me-
tode originalno proizvedene da slu`e drugim sistemskim prilazima menad`men-
tu. Re~ je, pre svega, o odre|enim metodima i tehnikama upotrebljenim u ssoofftt ssii-
sstteemmsskkiimm mmeettooddoollooggiijjaammaa za unapre|ivanje procesa u~enja u organizacijama (Pe-
trovi}, S.P., 2001).

5. PRIMENA

Metodologija Paradigme kompleksnosti obezbe|uje relevantnu ulogu mena-
d`erima u stvaranju povoljnih uslova za samo-organizaciju i u~enje u organizaci-
jama. Uz prihvatanje postojanja odgovaraju}eg vida haosa, menad`eri bi trebali
identifikovati razli~ite kontrolne parametre koji mogu biti od izuzetnog zna~aja
u osiguravanju da organizacija funkcioni{e na produktivan i inovativan na~in na
odre|enom rubu haosa. Posebna mogu}nost kori{}enja ideja i metodologije Pa-
radigme kompleksnosti u praksi menad`menta postoji ukoliko se o njima prosu-
|uje sa stanovi{ta njihove korisnosti u pomaganju u~esnicima u situacijama da
konstrui{u sopstvenu dru{tvenu realnost. Tada je mogu}e odgovaraju}e usmeriti
kori{}enje metodologije Paradigme kompleksnosti i u~iti o njenoj vrednosti,
ugra|uju}i je unutar neke od sistemskih metodologija strukturiranja upravlja~-
kih problemskih situacija. Studija slu~aja, koja }e, kao ilustracija primene Para-
digme kompleksnosti u organizacijama, biti sa`eto prezentirana, pokazuje bitne
aspekte takve intervencije, istovremeno, reprezentuju}i mogu}i na~in primene
metodologije Paradigme kompleksnosti iz odgovaraju}e iinntteerrpprreettaattiivvnnee i kkrriittii~~kkee
sistemske perspektive (Storr, F., 1997; Storr, F. and Fryer, P.,
www.trojanmice.com.; Ortegon-Monroy, M., 2003, pp. 387-400).

Savete za Preduze}a i Obu~avanje (SPO) je osnovala Vlada Velike Britanije, s
ciljem unapre|ivanja lokalnog ekonomskog razvoja. Svaki SPO je, unutar svog
regiona, trebao da obezbedi pripremu primerenog poslovnog obu~avanja i ohra-
bri preuzimanje raspolo`ivih poslovnih mogu}nosti. Za dostizanje ovih svrha,
Humberside SPO je, u 1998. god., imao na raspolaganju pribli`no 150 zaposle-
nih i bud`et od oko 30 miliona funti. Predvo|en Direktorom Upravljanja, u
Humberside SPO-u je odlu~eno da je za ostvarenje postavljenih posrednih cilje-
va najbolje da on postane organizacija koja u~i. S tim u vezi, preduzete su slede}e
aktivnosti:

E
co

no
m

ic
 A

nn
al

s
no

 1
67

, O
ct

ob
er

 2
00

5
-

D
ec

em
be

r
20

05

129

Paradigma kompleksnosti u rekonceptualizovanju menad`menta

• razvijanje dubljeg razumevanja procesa u~enja;
• kori{}enje informacione tehnologije kao tehnologije osna`ivanja, a ne kao

tehnologije kontrolisanja;
• tretiranje kulture kao kriti~nog faktora sa mogu}im velikim ukupnim dej-

stvima;
• primenjivanje znanja pribavljenih na osnovu primene Paradigme kom-

pleksnosti.
U zasebnom internom dokumenatu su detaljno opisane neke od ovih inicija-

tiva, i obja{njeno je za{to se metodologija Paradigme kompleksnosti smatrala
posebno primerenom na~inu na koji je Humberside SPO `eleo sebe da promeni.
Naime, navedeno je da, kao holisti~ki prilaz, Paradigma kompleksnosti, u gra|e-
nju organizacije koja u~i, stavlja u fokus kreativnost i promene, a ne stabilnost, i
podsti~e promenu od komandnog i kontrolnog stila upravljanja na stil upravlja-
nja primereniji organizacijama shva}enim kao kompleksni nelinearni sa-okru`e-
njima-koevoluiraju}i sistemi. Paradigma kompleksnosti preporu~uje organizaci-
jama da treba da deluju na odre|enom rubu haosa, na kome se mogu samo-or-
ganizovati i, kroz generisanje odgovaraju}e varijetetnosti, fleksibilnije odazivati
na doga|anja u okru`enjima, aktivno se kre}u}i ka vi{im vrhovima sposobnosti.

Za celinu doti~nog procesa je od odlu~uju}e va`nosti, pre svega, bila ~injeni-
ca da je Direktor Upravljanja prihvatio lliiddeerrsskkii ssttiill. Naime, u vo|enju Humbersi-
de SPO-a ka odre|enom rubu haosa, Direktor Upravljanja je nastojao da odgo-
varaju}e obuzda uznemirenost u organizaciji, isti~u}i da su zbrka i konfuzija ne
samo neizbe`ne, ve} i dobro do{le. Istovremeno, insistiralo se na istra`ivanju
okru`enja, u~estvovanju u razli~itim feedback petljama, razja{njavanju razli~itih
putanja. Direktor Upravljanja je nastojao da olak{a komunikacije, ohrabri slobo-
du delovanja, pru`i podr{ku zaposlenima da {to primerenije obavljaju svoje po-
slove i {to kreativnije promi{ljaju o onome {to rade. Uz tvrdnje da organizacije
ne moraju biti kontrolisane sa vrha, i da se najbolje ideje mogu pojaviti bilo gde u
organizaciji, Direktor Upravljanja je delegirao proces odlu~ivanja. Zaposleni su
bili iznena|eni stvarnim spontanim odvijanjem procesa samo-organizovanja.

Prevedena u prakti~ne pprriinncciippee oorrggaanniizzaacciioonnoogg ddiizzaajjnnaa, metodologija Para-
digme kompleksnosti je upu}ivala da Humberside SPO mora: stvarati veze, u~iti
neprekidno i u~initi relevane procese neprekidno razvijaju}im (Storr, F., 1997).
Pre svega, kako sna`no umre`avanje dopu{ta da informacije i znanje teku, krea-
tivnost se generi{e, a nove mogu}nosti za delovanje nude, kroz pprraavvlljjeennjjee vveezzaa se
osiguravalo da svi zaposleni budu visoko me|upovezani, da postoje mogu}nosti
za u~enje kroz saradnju, i da se umre`avanje shvata kao deo posla. Neformalnost
i pristup menad`erima na svim nivoima su postali norma. Razli~ite forme dijalo-
ga su bile uvedene da bi se pomoglo u prevazila`enju barijera u komuniciranju.

E
ko

no
m

sk
i a

na
li

br
 1

67
, o

kt
ob

ar
 2

00
5.

 -
 d

ec
em

ba
r

20
05

.

130

Slavica P. Petrovi}

Zatim, da bi {to delotvornije uticao na koevoluiraju}i, brzo izmenljivi predeo
sposobnosti, i bio {to odzivniji na njegove promene, Humberside SPO je morao
da nneepprreekkiiddnnoo uu~~ii o relevantnom okru`enju. U~enje uz pomo} jednostrukih pe-
tlji, i, posebno, u~enje uz pomo} dvostrukih petlji, koje podrazumeva odgovara-
ju}u promenu u shvatanju sveta, je bilo od su{tinske va`nosti. Da bi se osiguralo
neprekidno u~enje, zaposleni Humberside SPO-a su morali da razvijaju razli~ite
ve{tine promi{ljanja, te su, stoga, na primer, bili ohrabreni da prisustvuju ¢mo-
dulima o ve{tinama promi{ljanja¢ i ¢sesijama ozbiljnog promi{ljanja¢.

Zatim, tretiraju}i Humberside SPO kao samo-organizuju}i sistem sa struk-
turama i strategijama koje evoluiraju shodno u~enju i novim procesima koji se
uspostavljaju, relevantni pprroocceessii organizacije su u~injeni nneepprreekkiiddnnoo rraazzvviijjaajjuu}}iimm.
Zahtevani stepen fleksibilnosti i fluidnosti se mogao dosti}i jedino isklju~iva-
njem niza kontrola, podsticanjem zaposlenih da koriste vlastita prosu|ivanja, uz
insistiranje na odgovornosti. Politike su bile promenjene da bi se osigurala njiho-
va povezanost sa rezultatima, a ne pra}enje procedura. Postavljeno je nekoliko
anonimnih kanala komunikacija, kako bi se omogu}ilo sistemu u senci da oja~a.

U prou~avanju na~ina na koje ideje Paradigme kompleksnosti deluju na za-
poslene u Humberside SPO-u, tj., na~ina na koje one funkcioni{u u organizaciji,
od posebne va`nosti je bio samo-upravljani tim konsultanata. Tokom osam me-
seci, organizovana je serija tzv. razja{njavaju}ih dijaloga sa zaposlenima. Rezultat
je dokumentovano pokazivao na~ine na koje zaposleni koriste ideje Paradigme
kompleksnosti da bi razumeli sopstvenu teku}u organizacionu realnost i da bi
promi{ljali o mogu}im alternativnim na~inima obavljanja poslova. Kao deo na-
stojanja da njihova organizacija postane organizacija koja u~i, zaposleni su bili
uklju~eni u akciono u~enje, soft sistemsku metodologiju, metode otklanjanja tzv. od-
brambenih rutina. Shvataju}i zna~aj rraazzllii~~iittoossttii za kreativnost, zaposleni su se na-
vikli na pprroocceennjjiivvaannjjee aalltteerrnnaattiivvnniihh ssttaannoovvii{{ttaa.

Mada unekoliko razli~ito interpretiran u razli~itim delovima organizacije, je-
zik Paradigme kompleksnosti je relativno brzo prihva}en u Humberside SPO-u.
Zaposleni su za sebe same razvili implikacije novih koncepata, i primenili ih u
svom delovanju. Klju~ni koncepti Paradigme kompleksnosti, na primer, samo-
organizacija i rub haosa, su postali deo `argona koji su zaposleni koristili da bi
razumeli situaciju u kojoj se nalaze. Time je koncepcijski instrumentarijum Para-
digme kompleksnosti asimilovan u kulturu organizacije. Verovalo se u potencijal
zaposlenih i njihovu sposobnost da upotrebe sopstveno prosu|ivanje i preuzmu
odgovornost. Vi{e akcenta je stavljano na ddiinnaammiizzaamm i pprroommeennee.

Koncept rada u ssaammoo-uupprraavvlljjaanniimm ttiimmoovviimmaa je bio predmet posebnog prei-
spitivanja. Dono{ene su zajedni~ke odluke, vi{e obavezanosti se ose}alo prema
njima, kreativnost je poja~avana. Pojavljivali su se prirodni lideri, a timovi su ot-

E
co

no
m

ic
 A

nn
al

s
no

 1
67

, O
ct

ob
er

 2
00

5
-

D
ec

em
be

r
20

05

131

Paradigma kompleksnosti u rekonceptualizovanju menad`menta

po~injali da u~e i da, o svojim ulogama u organizaciji, promi{ljaju vi{e strategij-
ski. Konsultanti su smatrani osobama koje usmeravaju zaposlene da vi{e razmi-
{ljaju, preuzimaju vi{e rizika, pronalaze u sebi vi{e pouzdanja, generi{u mre`e i
procese koji su samo-reguli{u}i, itd.

Posebno pitanje, kome je bila posve}ena pa`nja, ticalo se kkoonnttrraaddiikkcciijjee obu-
hva}ene nastojanjem da se samo-organizacija i kreativnost uvedu u Humberside
SPO, koja na taj na~in postaje predmet vladavine regulacije i revizije. S jedne stra-
ne, regulacija bi mogla biti shva}ena kao reprezentovanje legitimnog sistema ko-
ji prihvata dominantnu shemu organizacije. S druge strane, izvori nestabilnosti
otelotvoreni u sistemu u senci, uspostavljaju odre|enu nnaappeettoosstt sa dominantnom
shemom, neophodnu za pojavljivanje kreativnih rezultata. Dakle, u organizaciji
je trebala biti odr`avana odgovaraju}a situacija na rubu haosa.

Sa stanovi{ta kontrolnih parametara bitnih za dostizanje ruba haosa i opstaja-
nje organizacije na njemu, u Humberside SPO-u su ostvareni razli~iti rezultati. U
svakom trenutku, izvesni delovi organizacije su pokazivali odgovaraju}i vid hao-
sa, a drugi su bili znatno stabilniji. Neformalni sistem organizacije je bio anga`o-
van da bi se preradile relevantne informacije. U promi{ljanjima zaposlenih su re-
spektovane razli~itosti. Odgovaraju}i napori su bili posve}eni umre`avanju. Zapo-
slenima je pru`ana pomo} u savladavanju visokih nivoa uznemirenosti. Hijerarhi-
ja je kombinovana sa podsticanjem samo-odgovornosti zaposlenih. Humberside
SPO je bio dovoljno robustan da bi se tolerisala odgovaraju}a kreativna mikstura
stabilnosti i nestabilnosti (Storr, F. and Fryer, P., www.trojanmice.com.).

Kod procenjivanja ukupnih rezultata uvo|enja Paradigme kompleksnosti u
Humberside SPO, od va`nosti su slede}a pitanja koja zahtevaju posebna razja-
{njenja. Pre svega, da li je Humberside SPO, kao organizacija srednje veli~ine sa
visokom me|upovezano{}u, obezbe|ivala dovoljno povoljan ambijent za testira-
nje ideja Paradigme kompleksnosti? Odnosno, pitanje je kako bi se ideje i meto-
dologija Paradigme kompleksnosti pona{ali u velikim organizacijama, ili, na pri-
mer, organizacijama sa vi{e lokacija. Tako|e, da li je ikada realno mogu}e ugro-
ziti hijerarhiju, i dopustiti onima sa manje mo}i da ospore one koji poseduju ve-
}u mo} (Storr, F., 1997)? Posebno pitanje se ti~e paradoksa vezanog za Direktora
Upravljanja, ~ija uloga, s jedne strane, podrazumeva upotrebu izvesne komande i
kontrole da bi, s druge strane, dovela do odgovaraju}eg osloba|anja organizacije
od komandovanja i kontrole (Ortegon-Monroy, M., 2003, pp. 387-400).

6. KRITI^KI OSVRT

Ukoliko bi moglo biti pokazano da se otkri}a Paradigme haosa i komplek-
snosti, potvr|ena u fizi~kim, hemijskim i biolo{kim sistemima, podjednako pri-

E
ko

no
m

sk
i a

na
li

br
 1

67
, o

kt
ob

ar
 2

00
5.

 -
 d

ec
em

ba
r

20
05

.

132

Slavica P. Petrovi}

menjuju i na kompleksne evoluiraju}e sisteme sa kojima se menad`eri moraju
baviti, tada bi Paradigma kompleksnosti i njena metodologija opravdano zahte-
vali izuzetnu pa`nju menad`era. U tom slu~aju, menad`eri mogu koristiti priba-
vljena znanja u vo|enju i kontrolisanju organizacija tako da one opstaju i razvija-
ju se. Zapravo, uz pomo} odgovaraju}ih vrednosti kontrolnih parametara, me-
nad`eri mogu osigurati da njihova preduze}a dosegnu rub haosa i deluju na nje-
mu. Tada legitimni sistem organizacije omogu}ava menad`erima da u kratkom
roku uspe{no planiraju i efikasno kontroli{u organizaciju. Specifi~ne dugoro~ne
rezultate organizacije menad`eri ne mogu planirati, ali mogu spoznati obrasce
pona{anja koje organizacija manifestuje samo-organizuju}i se u zoni ograni~ene
nestabilnosti. Uz to, menad`eri mogu podsta}i u~enje i kreativnost, omogu}ava-
ju}i organizaciji da se primereno odazove, tj. iza|e u susret nepredvidivim doga-
|ajima koje odre|eni predeo sposobnosti generi{e.

Kao poseban teorijsko-metodolo{ki okvir i instrument intervenisanja, Para-
digma haosa i kompleksnosti se mora ddaalljjee rraazzvviijjaattii, da bi se utvrdili njen delo-
krug delovanja i validnost, pre svega, u oblasti prirodnih sistema. Zapravo, svi
kompleksni ne-linearni dinami~ki sistemi ne pokazuju haoti~no pona{anje, ve}
se, u zavisnosti od feedback petlji, neki od njih smiruju u stanju stabilnog ekvili-
brijuma. Uz to, ~injenica je da se, uz postojanje odre|enog dokaza mo}i Paradig-
me haosa i kompleksnosti, njeni rezultati oslanjaju vi{e na sugestivne kompjuter-
ske simulacije nego na empirijske opservacije. S druge strane, postoji izvesno po-
manjkanje ~vrstog dokaza da Paradigma kompleksnosti opstaje u podru~ju dru-
{tvenih sistema, i da prihvatanje njenih pravila proizvodi specificirane koristi
(Rosenhead, J., 1998, p. 10). Dakle, sada{nje stanje nneeddoovvoolljjnnee rraazzvviijjeennoossttii Para-
digme kompleksnosti upu}uje na neophodan oopprreezz prilikom njenog kori{}enja,
~ak i kao izvora dobro-definisanih analogija koje menad`eri mogu upotrebiti.

Drugi, bitan problem primene Paradigme kompleksnosti u menad`mentu ti-
~e se su{tinskih rraazzlliikkaa izme|u pprriirrooddnniihh ii ddrruu{{ttvveenniihh ssiisstteemmaa. Fizi~ki sistemi, na
primer, vremenske prilike, ili, na primer, tzv. hemijski ~asovnici, itd., su vo|eni
pomo}u ograni~enog broja deterministi~kih zakona. U tim okolnostima je mo-
gu}e spoznati na~in na koji se pojavljuju neobi~ni atraktori. S druge strane, dru-
{tveni sistemi su pod dejstvima nebrojivo mnogo varijabli i probabilisti~kih ele-
menata, pa je pitanje kako se u tim sistemima manifestuju neobi~ni atraktori.
Kompleksnost dru{tvenih sistema ~ini te{kim, ako ne i nemogu}im, identifiko-
vanje svih varijabli i strukturnih jedna~ina da bi se ti sistemi opisali sa odgovara-
ju}om precizno{}u (Johnson, J.L. and Burton, B.K., 1994, p. 323). U odnosu na
prirodne, dru{tveni sistemi su fundamentalno druga~iji, tako da, posebno zbog
samo-svesnosti ljudi i slobodne volje koju oni iskazuju, pona{anje dru{tvenih si-
stema ne mo`e biti obja{njeno na isti na~in (Rosenhead, J., 1998). Ljudi misle i

E
co

no
m

ic
 A

nn
al

s
no

 1
67

, O
ct

ob
er

 2
00

5
-

D
ec

em
be

r
20

05

133

Paradigma kompleksnosti u rekonceptualizovanju menad`menta

u~e, deluju u skladu sa sopstvenim svrhama, konsekventno pode{avaju svoje po-
na{anje i uti~u na pona{anja okru`enja.

Me|utim, Paradigma kompleksnosti i dalje zaslu`uje odgovaraju}u pa`nju
menad`era, i to kao posebna, rraazzjjaa{{nnjjaavvaajjuu}}aa mmeettaaffoorraa – koja osvetljava one rele-
vantne aspekte organizacionog sveta koje je tradicionalna teorija ignorisala, jer
izgledaju previ{e komplikovani, haoti~ni, nepredvidivi, kontroverzni (Murray, P.J.,
2003, pp. 409-417). Proiza{la iz Paradigme kompleksnosti, doti~na metafora se
smatra korisnom zato {to oossppoorraavvaa klasi~no shvatanje da je kkoonnsseennzzuuss u organiza-
cijama dobra stvar (Rosenhead, J., 1998). Metafora kompleksnosti se smatra izu-
zetno instruktivnom u preispitivanju potrebe za prihvatanjem zasebne vizije, i za
ohrabrivanje aktivne organizacione politike. Zapravo, metaforom kompleksno-
sti se, kao korisnim protivlekom za razli~ite konsenzusne re`ime, sugeri{e da pri-
hva}ena vizija mo`e dovesti do grupnog promi{ljanja koje spre~ava iskazivanje
dragocenih alternativnih shvatanja. Tako|e, sugeri{e se da organizacione politike
trebaju biti razvijane kao posebno sredstvo osiguravanja, za opstanak organizaci-
ja, nu`ne kreativnosti i u~enja.

Metaforu kompleksnosti karakteri{u i izvesne manjkavosti. Generalno veruju-
}i da u dru{tvenim sistemima postoji dovoljno reda koji le`i u osnovi haosa, za-
stupnici Paradigme kompleksnosti savetuju menad`ere kako da unaprede njihove
organizacije. Paradigma kompleksnosti upu}uje ne samo na to da organizacije mo-
raju biti upravljane ka rubu haosa, ve} i kako taj rub haosa mo`e biti dostignut.
Prihvataju}i Paradigmu kompleksnosti, menad`eri veruju da imaju pristup poseb-
nim uvidima nedostupnim drugim stakeholder-ima. Dakle, u metafori komplek-
snosti postoji izvesno prikriveno oopprraavvddaannjjee zzaa aauuttoorriittaarrnnuu aakkcciijjuu u organizaciji.

Paradigma kompleksnosti osporava da menad`eri mogu upotrebiti odre|ene
tehnike planiranja da bi dostigli postavljene svrhe. U najboljem slu~aju, mena-
d`eri mogu delovati na uve}anje sposobnosti njihovih organizacija da opstanu,
adaptiraju se, i dosegnu vi{e vrhove sposobnosti, s tim da status klju~ne determi-
nante ima tr`i{no okru`enje. U Paradigmi kompleksnosti u fokusu je podizanje
eeffiikkaassnnoossttii, tj., unapre|ivanje obavljanja poslova na pravi na~in. Efektivnost, tj.,
~injenje pravih stvari, se u Paradigmi kompleksnosti smatra bitnim, ali bez di-
rektnog insistiranja na njoj. Ideja odabiranja svrha i kori{}enja organizacija kao
racionalnih sredstava dostizanja, na primer, dru{tvenog progresa nije lako kon-
ceptualizovana u jeziku Paradigme kompleksnosti. Tvrdi se da je Paradigma
kompleksnosti danas prili~no popularna (i) zato {to nudi intelektualnu podr{ku
politi~koj argumentaciji da za ure|ivanje dru{tvenih poslova ne postoji nikakva
alternativa tr`i{tu (Rosenhead, J., 1998).

S obzirom na njene izvore u prirodnim naukama, akcenat na otkrivanju reda
koji podupire haos, i predstavljanje ruba haosa kao paradoksalnog, ali `eljenog

E
ko

no
m

sk
i a

na
li

br
 1

67
, o

kt
ob

ar
 2

00
5.

 -
 d

ec
em

ba
r

20
05

.

134

Slavica P. Petrovi}

stanja, Paradigma kompleksnosti uveliko korespondiraju sa ffuunnkkcciioonnaalliissttii~~kkiimm
ssiisstteemmsskkiimm mmii{{lljjeennjjeemm (Jackson, M.C., 2000). Ve}ina predstavnika Paradigme
kompleksnosti interpretira ovaj sistemski prilaz menad`mentu na funkcionali-
sti~ki na~in, i diskutuje o~igledne uvide koja ona mo`e ponuditi menad`erima o
tome kako voditi organizacije ka rubu haosa. Postoje i izvesni izuzeci, kada se Pa-
radigma kompleksnosti nastoji preosmisliti kori{}enjem njenih koncepata u slu-
`bi interpretativizma i post-modernizma, kao mek{ih sistemskih prilaza menad`-
mentu (Stacey, R.D., 2000; 2003). Tada se za Paradigmu kompleksnosti pojavlju-
je ozbiljan problem, jer ukoliko ona ostaje teorijski nedovoljno razvijena, njene
ideje mogu preuzeti druge sistemske paradigme. Zapravo, ~etiri fundamentalne
konkurentske paradigme sistemskog mi{ljenja - funkcionalisti~ka, interpretativ-
na, emancipatorna i post-modernisti~ka - tuma~e Paradigmu kompleksnosti u
savremenom management science-u na radikalno razli~ite na~ine, tako da se mo-
`e se govoriti o rraazzllii~~iittiimm vveerrzziijjaammaa Paradigme kompleksnosti - funkcionalisti~-
koj, u ~ijem je fokusu postojanje reda ispod haosa, interpretativnoj, koja insistira
na u~enju, emancipatornoj, koja akcentuje samo-organizaciju, i post-modernisti~-
koj, koja je okrenuta nepredvidivosti.

Shodno izvr{enim razmatranjima, ~ini se da se smislena perspektiva za pri-
menu Paradigme kompleksnosti u menad`mentu nalazi u funkcionalisti~kom si-
stemskom mi{ljenju. Paradigma kompleksnosti se skladno razvija sa odgovaraju-
}im miksom sistemskih metafora – mmaa{{iinnsskkaa,, oorrggaanniizzmmaa,, mmoozzggaa,, ttookkaa ii ttrraann-
ssffoorrmmaacciijjaa (Morgan, G., 1997), pru`aju}i im neo~ekivana svojstva kroz takve
koncepcije kao {to su legitimni sistem, neobi~ni atraktori, samo-organizacija,
rub haosa, predeo sposobnosti. Upu}ivanje na metaforu kulture i politi~ku meta-
foru postoji, ali nije dovoljno razvijeno, i ove metafore igraju podre|enu ulogu u
pomaganju organizacijama da stignu do ruba haosa. Dakle, funkcionalisti~ko si-
stemsko mi{ljenje je primeren ambijent za Paradigmu kompleksnosti. S druge
strane, uvode}i originalne ideje u funkcionalisti~ko sistemsko mi{ljenje, Paradig-
ma kompleksnosti mo`e zna~ajno doprineti rreevviittaalliizzoovvaannjjuu ffuunnkkcciioonnaalliizzmmaa.

7. POUKE MENAD@ERIMA

Iz upore|ivanja Paradigme kompleksnosti i tradicionalnog pristupa me-
nad`mentu, s jedne strane, i rezultata kori{}enja metodologije Paradigme kom-
pleksnosti u razli~itim studijama – u konsultantskoj praksi u razli~itim organiza-
cijama (Storr, F. and Fryer, P., www.trojanmice.com) i za istra`ivanje razli~itih
ekonomskih problema (Chen, Y. and Xuefeng, S., 2003, pp. 419-425; Rhee, Y.P.,
2003, pp. 427-433), s druge strane, proizilaze relevantne lekcije koje bi menad`e-
ri mogli nau~iti iz Paradigme kompleksnosti. Teorija tradicionalnog menad`-

E
co

no
m

ic
 A

nn
al

s
no

 1
67

, O
ct

ob
er

 2
00

5
-

D
ec

em
be

r
20

05

135

Paradigma kompleksnosti u rekonceptualizovanju menad`menta

menta savetuje menad`ere {ta da ~ine da bi ostvarili neposredne ciljeve na opti-
malan na~in, odnosno, u~i ih kako da organizuju delove preduze}a u odgovara-
ju}u smislenu strukturu. Te`e}i saglasju zaposlenih, teorija tradicionalnog me-
nad`menta insistira na primeni detaljnih kontrolnih procedura.

Nasuprot tome, Paradigma kompleksnosti u~i menad`ere slede}em (Jac-
kson, M.C., 2003, pp. 131-132):

• Najva`nije {to menad`eri mogu uraditi je da pprroommeennee ssooppssttvveennii nnaa~~iinn mmii-
{{lljjeennjjaa. Odnosno, s obzirom na specifi~nu prirodu organizacionih feno-
mena, menad`eri bi, pre svega, trebali napustiti mehanizam i determini-
zam u svom razmi{ljanju. Uz to, menad`eri bi u fokus svog promi{ljanja
morali staviti odnose izme|u relevantnih organizacionih entiteta, tj. pro-
blema, dinamizam, tj. njihovo neprekidno kretanje (i probabilisti~ko me-
njanje) u vremenu, i njihovu neregularnost i nepredvidivost u dugom roku.

• Shodno ~injenici da organizacije kkooeevvoolluuiirraajjuu ssaa njihovim ookkrruu`̀eennjjiimmaa,
svrhovito upravljanje odnosima organizacija i okru`enja je od krucijalne
va`nosti za opstanak i razvoj organizacija. To zna~i da organizacije u svom
funkcionisanju trebaju biti pripremljene da se, prave}i prave izbore, pri-
mereno odazovu na okru`enja, ako je nu`no da se adaptiraju na njih, ali,
tako|e, i da budu spremne da, osmi{ljeno se kre}u}u kroz predeo sposob-
nosti, iskoriste mogu}nosti zauzimanja vi{ih vrhova sposobnosti, ukoliko se
one pojave.

• Najbolji menad`eri su sposobni da prepoznaju generi~ke oobbrraassccee koji vode
pona{anje njihovih organizacija i okru`enja, stvaraju}i time osnove celovi-
tog razumevanja organizacijskih fenomena i problema i pravljenja smisle-
nih izbora. Uz obrasce, menad`eri tragaju i za odgovaraju}im, mmaalliimm ddoo-
bbrroo ffookkuussiirraanniimm pprroommeennaammaa, tzv. trojanskim mi{evima, koje, pravovreme-
nim identifikovanjem i implementiranjem, omogu}avaju organizacijama
prelaz sa nepovoljnih obrazaca na plodonosnije, tj. kreativnije na~ine
funkcionisanja.

• Najuspe{nije organizacije ne poku{avaju da kontroli{u sve. Do izvesnog
stepena, menad`eri mogu imati poverenja u haos, i dopustiti odgovaraju-
}im procesima da deluju na odre|enom rubu haosa kako bi organizacija,
uz odre|ene vrednosti kontrolnih parametara, kroz ssaammoo-oorrggaanniizzaacciijjuu,
evoluirala ka ve}oj kompleksnosti i generisala novi red.

• Po{to organizacije imaju {ansu da razumeju obrasce koji zbilja postoje u
njihovom funkcionisanju i da se odazovu na odre|ene nepredvidivosti,
menad`eri bi trebali ohrabriti uu~~eennjjee oslonjeno na jednostruke petlje, kada
se u praksi interveni{e otklanjanjem identifikovanih odstupanja ostvare-
nih rezultata od postavljenih ciljeva. Tako|e, menad`eri bi u organizacija-

E
ko

no
m

sk
i a

na
li

br
 1

67
, o

kt
ob

ar
 2

00
5.

 -
 d

ec
em

ba
r

20
05

.

136

Slavica P. Petrovi}

ma trebali podsticati neku rraazzllii~~iittoosstt, tj. rraazznnoolliikkoosstt mmii{{lljjeennjjaa, kako bi, kroz
u~enje utemeljeno na dvostrukim petljama, mogli osigurati - za kreativno
i inovativno funkcionisanje organizacije – potrebnu promenu tzv. shvata-
nja sveta, tj. organizacijske paradigme.

8. ZAKLJU^AK

Paradigma haosa i kompleksnosti poziva da bude istra`eno ogromno pod-
ru~je organizacionog sveta, koje se, zbog svoje neprozirnosti, ~esto izbegava. In-
tegrisanjem Paradigme kompleksnosti i njene metodologije u organizacionu na-
uku trebao bi biti pomognut njen br`i i potpuniji razvoj (Begun, J.W., 1994, p.
334).

S obzirom da se primenjuje na menad`ment u {irokoj varijetetnosti kontek-
sta, Paradigma kompleksnosti je danas veoma popularna. Pri tome, ona se ne
mo`e smatrati posebnim napretkom u odnosu na sistemsko mi{ljenje, shodno
~injenici da, stavljaju}i akcenat na holizam, kriti~nost, odnose, i sama, nesumnji-
vo, predstavlja odgovaraju}i sistemski prilaz. Prethodni rad u Sistemskom pokretu
na neformalnim grupama, autonomnim radnim grupama, u~enju sa dvostrukim
petljama, organizacijama kao sistemima procesiranja informacija, otvorenim si-
stemima i turbulentnim okru`enjima, korespondira sa istra`ivanjima koje Para-
digma kompleksnosti progla{ava za vlastita. Istovremeno, ~injenica je da Para-
digma kompleksnosti uvodi u Sistemski pokret originalne ideje, tj. koncepcije ko-
je poma`u oobbooggaa}}iivvaannjjuu ffuunnkkcciioonnaalliissttii~~kkoogg ssiisstteemmsskkoogg mmii{{lljjeennjjaa.

Pronala`enje ideja o sistemima koje bi mogle biti upotrebljene na radikalno
nove na~ine, podrazumeva istra`ivanje sistemskih prilaza koji se razvijaju u alter-
nativnim sociolo{kim paradigmama i nerazmrsivo su povezani sa njima.

Zapravo, postoje tvr|enja da Paradigma kompleksnosti mo`e obezbediti od-
govaraju}u radikalnu alternativu sistemskom mi{ljenju, koje se shvata kao nepo-
pravljivo zarobljeno unutar paradigme stabilnog ekvilibrijuma (Stacey, R.D.,
Griffin, D. and Shaw, P., 2002, pp. 64-81). Zahteva se odbacivanje tzv. domi-
nantnog mnjenja koje sputavaju}i pro`ima promi{ljanje o menad`mentu i orga-
nizacijama, smatraju}i da menad`eri ostaju izvan organizacionih sistema i - da bi
te sisteme mogli bolje dizajnirati i kontrolisati - poku{avaju da pribave objektiv-
no znanje o tome kako ti sistemi funkcioni{u.

Ukoliko je potrebna revolucija u promi{ljanju o organizacijama, a ne pre-
formulisanje dominantnog diskursa uz kori{}enje posebnog koncepcijskog in-
strumentarijuma, tada o organizacijama treba promi{ljati, ne kao o doslovno
kompleksnim adaptivnim sistemima, ve} kao o procesima. Organizacije bi treba-
le biti shvatane kao pojavljivanje iz odnosa izme|u njihovih ~lanova. Odnosno,

E
co

no
m

ic
 A

nn
al

s
no

 1
67

, O
ct

ob
er

 2
00

5
-

D
ec

em
be

r
20

05

137

Paradigma kompleksnosti u rekonceptualizovanju menad`menta

organizacije proizilaze iz procesa samo-organizovanja koji su kreativni i na dugi
rok nepredvidivi. Koncentrisanje Paradigme kompleksnosti na paradoks i nesla-
ganje, spontanost i raznolikost, zna~i, u vokabularu sistemskih paradigmi, njeno
udaljavanje od funkcionalisti~kih, i kretanje ka interpretativnim i kriti~kim, tj.,
emancipatornim i post-modernisti~kim sistemskim prilazima menad`mentu
(Ortegon-Monroy, M., 2003, pp. 387-400).

E
ko

no
m

sk
i a

na
li

br
 1

67
, o

kt
ob

ar
 2

00
5.

 -
 d

ec
em

ba
r

20
05

.

138

Slavica P. Petrovi}

LITERATURA

Begun, J.W., 1994, Chaos and complexity:
frontiers of organisation science, Journal of
Management Inquiry, 3: 329.

Capra, F., 1996, The Web of Life: A New
Synthesis of Mind and Matter, Flamingo,
London.

Chen, Y. and Xuefeng, S., 2003, Study on the
Chaos Model of Liquidity in the Stock
Market, Systems Research and Behavioral
Science, 20: 419.

Forrester, J.W., 1958, Industrial dynamics - a
major breakthrough for decision-makers,
Harvard Business Review, 36: 37.

Fryer, P., 2003, Complexity – A case study:
Humberside Training and Enterprise Co-
uncil. In: Kernick, D. (ed.), Complexity
and Health Care Organisation, Radcliffe
Medical Press, London.

Gleick, J., 1987, Chaos: Making of a New Scien-
ce, Penguin Books, New York.

Jackson, M.C., 2000, Systems Approaches to
Management, Kluwer Academic/Plenum
Publishers, New York.

Jackson, M.C., 2003, Systems Thinking: Creative
Holism for Managers, John Wiley and Sons,
Ltd., Chichester.

Jantsch, E., 1980, The Self-Organising Universe:
Scientific and Human Implications of the
Emerging Paradigm of Evolution, Perga-
mon Press, Oxford.

Johnson, J.L. and Burton, B.K., 1994, Chaos
and complexity theory for management:
caveat emptor, Journal of Management
Enquiry, 3: 320.

Kauffman, S.A., 1995, At Home in the Universe,
Oxford University Press, New York.

Klir, G.J., 1969, An Approach to General Systems
Theory, Van Nostrand Reinhold
Company, New York.

Kuhn, T.S. 1970, The Structure of Scientific Re-
volutions, (rev. edn) The University of Chi-
cago Press, Chicago.

Miller, D., Hartwick, J. and Le Breton-Miller,
I., 2004, How to detect a management fad
– and distinguish it from a classic, Business
Horizons, 47/4: 7.

Morgan, G., 1997, Images of Organization, Sage
Publications, London.

Murray, P.J., 2003, So What¢ s New About
Complexity?, Systems Research and Behavi-
oral Science, 20: 409.

Ortegon-Monroy, M., 2003, Chaos and
Complexity Theory in Management: An
Exploration from a Critical Systems Thin-
king Perspective, Systems Research and Be-
havioral Science, 20: 387.

Petrovi}, S.P., 2001, Sistemsko mi{ljenje, Sistem-
ske metodologije, Ekonomski fakultet Uni-
verziteta u Kragujevcu, Kragujevac.

Petrovic, S.P., 2003, The Viable System Appro-
ach to Designing Organizations, The 5th

EURO/INFORMS Joint International
Conference, Istanbul, Turkey, July 6-10, p.
137.

Petrovi}, S.P., 2004a, Sistemski prilazi re{ava-
nju prakti~nih upravlja~kih problema,
Ekonomski anali, 160: 147.

E
co

no
m

ic
 A

nn
al

s
no

 1
67

, O
ct

ob
er

 2
00

5
-

D
ec

em
be

r
20

05

139

Paradigma kompleksnosti u rekonceptualizovanju menad`menta

Petrovi}, S.P., 2004b, Teorija kompleksnosti u
praksi menad`menta, Zbornik radova, IX
Me|unarodni simpozijum Fakulteta orga-
nizacionih nauka SYM-ORG 2004, Zlati-
bor, 6-10 jun, 1 el. opti~ki disk (CD)rom

Prigogine, I. and Stengers, I.,1984, Order Out
of Chaos: Man¢s New Dialogue With Natu-
re, Bantam Books, New York.

Rhee, Y.P., 2003, Chaos and Order Through
Fluctuations in Global Capitalism in the
Twenty-First Century, Systems Research
and Behavioral Science, 20: 427.

Rosenhead, J., 1997, Foreword, in:
Multimethodology: the Theory and Practice
of Combining Management Science Metho-
dologies, Mingers, J. and Gill, A., (eds.),
Wiley, Chichester.

Rosenhead, J., 1998, Complexity Theory and
Management Practice, Operational Rese-
arch, London School of Economics, LSE,
98.25.

Senge, P.M., 1990, The Fifth Discipline: the Art
and Practice of the Learning Organization,
Random House, London.

Stacey, R.D., 1992, Managing Chaos, Sage, Lon-
don.

Stacey, R.D., 1993, Strategic Management and
Organizational Dynamics, Pitman Publis-
hing, London.

Stacey, R.D., 1996, Complexity and Creativity in
Organizations, Berret-Kohler, San Franci-
sco.

Stacey, R.D., Griffin, D. and Shaw P., 2002,
Complexity and Management: Fad or Radi-
cal Challenge to Systems Thinking?, Rou-
tledge, London.

Storr, F., 1997, On Becoming a Learning
Company, Internal Publication, Humber-
side TEC, Hull.

Storr, F. and Fryer, P., www.trojanmice.com
Streufert, S. and Swezey, R., 1986, Complexity,

Managers and Organizations, Academic
Press, London.

van Gigch, J.P., 2003, The Paradigm of the Sci-
ence of Management and of the Manage-
ment Science Disciplines, Systems Research
and Behavioral Science, 20: 499.

von Bertalanffy, L., 1971, General System
Theory – Foundations Development Appli-
cations, Penguin Press, London.

Warfield, J.N., 2004, Linguistic Adjustments:
Precursors to Understanding Complexity,
Systems Research and Behavioral Science,
21: 123.

Wheatley, M.J., 1999, Leadership and the New
Science: Discovering Order in a Chaotic
World, Second Edition, Berrett-Koehler
Publishers, San Francisco.

