
ZN WSH Zarządzanie 2015 (2), s. 27-36

Artykuł przeglądowy
Review Article

Data wpływu/Received: 16.01.2015

Data recenzji/Accepted: 03.02.2015/10.03.2015

Data publikacji/Published: 2.06.2015

DOI: 10.5604/18998658.1154702
Źródła #nansowania publikacji: środki własne Autora

Authors’ Contribution:
(A) Study Design (projekt badania)

(B) Data Collection (zbieranie danych)

(C) Statistical Analysis (analiza statystyczna)

(D) Data Interpretation (interpretacja danych)

(E) Manuscript Preparation (redagowanie opracowania)

(F) Literature Search (badania literaturowe)

dr hab. Joanna M. Moczydłowska, prof. PB E F

Wydział Zarządzania Politechniki Białostockiej

KONCEPCJA „PRZEDSIĘBIORSTWA PRZYSZŁOŚCI” JAKO
ŹRÓDŁO NOWYCH PARADYGMATÓW W OBSZARZE

ZARZĄDZANIA KAPITAŁEM LUDZKIM

THE CONCEPT OF „ENTERPRISE OF THE FUTURE”
AS A SOURCE OF NEW PARADIGMS IN HUMAN CAPITAL

MANAGEMENT

Streszczenie: Artykuł opiera się na założeniu, że koncepcja przedsiębiorstwa przyszłości, określana
alternatywnie jako teoria sustain able enter preis, stanowi punkt wyjścia do formułowania nowych
paradygmatów zarządzania kapitałem ludzkim. Autorka eksponuje między innymi rolę kapitału
ludzkiego wynikającą z roli wiedzy w „organizacji jutra”, zmienność kapitału ludzkiego, zmieniają-
cy się charakter relacji pracownicy – organizacja, nowe spojrzenie na przywództwo organizacyjne.

Słowa kluczowe: przedsiębiorstwo przyszłości, kapitał ludzki, paradygmaty zarządzania

Zeszyty Naukowe Wyższej Szkoły Humanitas. Zarządzanie
28

Abstract: �e article is based on the assumption that the concept of the enterprise of the future con-
stitutes a starting point for formulating new paradigms of human capital management. �e author
exposes, among others, the great importance of human capital resulting from the great importance of
knowledge in the organization of the future, variability of human capital, changing nature of the rela-
tionship between employees and an organization, and new perspective on organizational leadership.

Key words: enterprise of the future, human capital, paradigms of management

Wstęp

Paradygmat rozumiany jest jako wzorzec (od łac. paradigma = wzór). Według T.S. Kuhna
to matryca dyscyplinarna, uporządkowany zbiór przekonań, nastawień czy przeświadczeń
podzielanych przez uczonych uprawiających daną dyscyplinę czy subdyscyplinę naukową.
Zatem paradygmatem może być zarówno zinternalizowane przez określoną wspólnotę na-
ukową wzorcowe (modelowe) odkrycie naukowe, czyli znaczący wytwór procesu poznania,
jak i sam proces naukowego poznania, czyli przyjęte przez nią wzorcowe podejście me-
todologiczne, strategia postępowania badawczego, która prowadzi do poznania badanego
fragmentu rzeczywistości1. Proces jakościowych zmian w nauce odbywa się poprzez obala-
nie starych i kreowanie nowych paradygmatów. Nowy paradygmat niekoniecznie musi być
„lepszy” od starego, a w każdym razie nie od razu jako taki się ujawnia; jest po prostu inny,
a sukces zyskuje stopniowo, w miarę zmieniania się rzeczywistości.

Paradygmat zarządzania może być opisywany na wielu różnych płaszczyznach, mia-
nowicie: płaszczyźnie ontologicznej (z punktu widzenia złożoności otoczenia prowa-
dzonego biznesu), aksjologicznej (z punktu widzenia wartości tego, po co uprawia się
zarządzanie) czy epistemologicznej (z punktu widzenia analizy procesów poznawczych
prowadzących do wiedzy)2.

Bardzo dynamiczne, skokowe zmiany zachodzące w świecie współczesnych organizacji
zarówno w ich otoczeniu, jak i wewnątrz, powodują, że przedstawiciele nauk o zarządzaniu,
a także praktycy biznesu poszukują nowych rozwiązań teoretycznych wyjaśniających efek-
tywność organizacyjną. Rosnąca konkurencja, niepewność, kolejne fale kryzysu gospodar-
czego, ale także niespotykany w historii świata przyrost wiedzy i rozwój nowych technologii
to tylko przykłady czynników wyjaśniających rosnące zainteresowanie profesjonalizacją
i rozwojem zarządzania3. Skutkuje ono próbą konstruowania nowych paradygmatów za-
rządzania oraz nowych, adekwatnych do zmieniających się uwarunkowań modeli przedsię-
biorstwa XXI wieku. „Obecnie świat znajduje się w fazie ponownej rede+nicji koncepcji za-

1 Por. J.M. Moczydłowska, Management in Conditions of Crisis and New Paradigms of Management, [in:] C. Ertugrul,
O. Öksüzler, A. Aydin, A. Molla (ed.), Restructuring !e Economy A"er !e Global Crisis, , Balikesir Üniversitesi, Erdek
2010, s. 159-166.
2 B. Nogalski, Wybór paradygmatów zarządzania przedsiębiorstwem przyszłości, [w:] I.K. Hejduk (red.),
Przedsiębiorstwo przyszłości. Fikcja i rzeczywistość, Wydawnictwo ORGMASZ, Warszawa 2004, s. 36-37.
3 Por. W.M. Grudzewski, I.K. Hejduk, A. Sankowska, M. Wańtuchowicz, Sustainability w biznesie, czyli
przedsiębiorstwo przyszłości – zmiany paradygmatów i koncepcji zarządzania, Poltext, Warszawa 2010.

Koncepcja „przedsiębiorstwa przyszłości” jako źródło nowych paradygmatów...
29

rządzania, umożliwiających przedsiębiorstwu rozwój i przetrwanie”4. Dotyczy to w sposób

szczególny zarządzania najważniejszym z kapitałów – kapitałem ludzkim.

Celem artykułu jest sformułowanie paradygmatów zarządzania kapitałem ludzkim

w oparciu o podstawowe założenia koncepcji przedsiębiorstwa przyszłości. Autorka ma

świadomość, że jest to propozycja obarczona potencjalnym błędem niekompletności i su-

biektywizmu, jednak tocząca się w środowisku teoretyków i praktyków dyskusja na temat

wyzwań stojących przed zarządzaniem upoważnia do poszukiwań, nawet jeśli ich rezul-

taty nie są doskonałe.

1. Istota „przedsiębiorstwa jutra”

Trudno w sposób jednoznaczny i precyzyjny zde$niować pojęcie „przedsiębiorstwo ju-

tra” (alternatywnie jest ono określane jako przedsiębiorstwo przyszłości). Przyjmuje się, że

można tę nazwę stosować wobec przedsiębiorstw, które swoje istnienie i rozwój opierają

na zdolności do ciągłej, intensywnej obserwacji otoczenia oraz do skutecznego radzenia

sobie ze zmianami (do zarządzania zmianami i odnawiania się). Jak podkreślają I.K. Hejduk

i W.M. Grudzewski5, szczególnym megaparadygmatem, implementowanym w „przedsię-

biorstwach jutra”, jest sustainability. Przypisuje się mu różne znaczenia. Po pierwsze, susta-
inability to zdolność do kontynuowania biznesu nawet w hiperdynamicznym otoczeniu; po

drugie, pojęcie to interpretowane jest z punktu widzenia odnowy i wykorzystania warun-

ków stwarzanych przez otoczenie oraz ich nieciągłości. Jeszcze inaczej to zdolność przedsię-

biorstwa do ciągłego uczenia się, adaptacji i rozwoju, rewitalizacji, rekonstrukcji i reorien-

tacji. Zarządzanie oparte na sustainability zawiera w sobie zarządzanie wiedzą, zarządzanie

reputacją, zarządzanie zaufaniem, zarządzanie innowacjami6. W pewnym sensie jest to za-

rządzanie przyszłością organizacji, choć autorka ma świadomość, że to pojęcie kontrower-

syjne, przyjmuje się bowiem, że zarządzanie wymaga wpływu podmiotu zarządzającego na

proces zarządzania, co w odniesieniu do przyszłości jest co najmniej ograniczone7.

Sustainability silnie łączy się z kon cepcją zrównoważonego roz woju (sus tain able
develop ment), która nakazuje takie prowadzenie działalności gospodarczej, by jej cele

określane były nie tylko w wymiarze eko nom icznym, ale także eko log icznym i społecz-

nym. Przed siębiorstwa podąża jące tą drogą nazywa się przed siębiorstwami zrównoważo-

nymi (sustain able enter prises).

2. Zarządzanie kapitałem ludzkim w przedsiębiorstwie przyszłości

Intensywne eksponowanie roli wiedzy w rozwoju przedsiębiorstw przyszłości nie-

uchronnie prowadzi do przewartościowania roli człowieka w organizacji. Pracownicy, jako

4 I.K. Hejduk, W.M. Grudzewski, A. Sankowska, M. Wańtuchowicz, W kierunku zarządzania drugiej
generacji – model diamentu czterech paradygmatów współczesnego przedsiębiorstwa, „E-mentor” 2010, nr 1.
5 W.M. Grudzewski, I.K. Hejduk, A. Sankowska, M. Wańtuchowicz, Sustainability…, s. 26.
6 Ibidem, s. 36.
7 Por. S. Sudoł, Subdyscypliny w naukach o zarządzaniu, „Organizacja i Kierowanie” 2012, nr 1A (149), s. 26.

Zeszyty Naukowe Wyższej Szkoły Humanitas. Zarządzanie
30

generatorzy i dysponenci wiedzy, traktowani są nie tylko jako zasób, ale jako kluczowy,

podmiotowy kapitał zdolny do inteligentnego, szybkiego, elastycznego reagowania o cha-

rakterze przedsiębiorczym i innowacyjnym. Zasoby ludzkie odgry wają najważniejszą rolę

w pro ce sie przek sz tał ca nia przed siębiorstw w zrównoważone orga ni za cje. Najbardziej

wartoś ciową jego częś cią jest zrównoważony per sonel (sus tain able per son nel), a więc wyso-

ko wyk wal i !kowani pra cown icy rozu miejący i sto su jący zasady zrównoważonego rozwoju

w swo jej pracy8. Zrównoważony personel obejmuje zarówno kierown ików wyty cza ją cych

kierunki działania na wszys t kich szczeblach zarządza nia, jak i pra cown ików zatrud nionych

na tak zwanych stanowiskach wykonawczych. Naturalne zatem jest, że zarządzanie kapita-

łem ludzkim w „przedsiębiorstwie jutra” musi uwzględniać rozwijanie kompetencji zawo-

dowych pracowników oraz ich motywowanie do rozwoju i przejawiania zachowań wskazu-

jących na generowanie, przetwarzanie i wykorzystywanie wiedzy organizacyjnej.

Ch. Handy twierdził, ze przedsiębiorstwo przyszłości oparte będzie na formule ½ x 2

x 3, zgodnie z którą liczba zatrudnionych spadnie o połowę, ich płaca dwukrotnie wzro-

śnie, a praca będzie trzykrotnie bardziej wydajna9. Zmiany obserwowane na współczesnym

rynku pracy krajów rozwiniętych zdają się potwierdzać ten kierunek zmian. Z jednej strony

na stosunkowo wysokim poziomie utrzymuje się bezrobocie, z drugiej strony przedsiębior-

stwa są coraz bardziej zainteresowane pozyskaniem i zatrzymaniem najbardziej wartościo-

wego kapitału ludzkiego bazującego na tzw. pracownikach wiedzy, czyli osobach posiadają-

cych wysokie kwali!kacje, kreatywnych, nastawionych na zmiany, jednocześnie lojalnych,

samomotywujących się i wyznaczających sobie ambitne cele10. Dynamicznie rośnie także

zapotrzebowanie na pracowników przygotowanych do działania na odmiennych społecz-

nie, politycznie i kulturowo rynkach, gotowych zmierzyć się z problemem różnorodności

i odmienności w obszarze wartości, postaw czy wzorców zachowań. Tłumaczy to rozwój

nowych koncepcji zarządzania kapitałem ludzkim wychodzących naprzeciw zarysowanym

powyżej potrzebom praktyki. Ich przykłady to: strategiczne zarządzanie talentami, zarzą-

dzanie zaangażowaniem (przez zaangażowanie), zarządzanie relacjami z pracownikami,

zarządzanie lojalnością, zarządzanie różnorodnością i inne. Nie będzie przesady w stwier-

dzeniu, że wymienione nurty badawcze są w znacznym stopniu intelektualną kontynuacją

i konsekwencją teorii „przedsiębiorstwa jutra”.

3. Paradygmaty zarządzania kapitałem ludzkim

W odniesieniu do zarządzania kapitałem ludzkim paradygmat traktowany jest jako

zakorzeniona sieć podstawowych założeń dotyczących ontologii i epistemologii zarządza-

nia tym kapitałem implicite lub explicite, przyjmowana przez badaczy i praktyków zarzą-

8 Por. A. Pabian, Sustainable personel – pracownicy przedsiębiorstwa przyszłości, „Zarządzanie Zasobami
Ludzkimi” 2011, nr 5.
9 Por. W.M. Grudzewski, I.K. Hejduk (red.), Przedsiębiorstwo przyszłości – wizja strategiczna, Wydawnictwo
Di!n, Warszawa 2002, s. 228.
10 Por. J.M. Moczydłowska, Zarządzanie kompetencjami zawodowymi a motywowanie pracowników,
Wydawnictwo Di!n, Warszawa 2008, s. 75-82.

Koncepcja „przedsiębiorstwa przyszłości” jako źródło nowych paradygmatów...
31

dzania ludźmi11. Mimo eksponowanego w de�nicji paradygmatu „zakorzenienia” zało-

żeń, z natury rzeczy są one zmienne. Jeśli przyjmuje się, że przedsiębiorstwo przyszłości

ma być sustainable enterprise, czy zrównoważone, ale też odnawialne, to naturalną kon-

sekwencją jest przeniesienie tego schematu myślenia na zarządzanie kapitałem ludzkim,

który powinien także posiadać wymienione atrybuty. Kapitał ludzki powinien być zrów-

noważony (w wymiarze ilościowym i jakościowym) oraz odnawialny dzięki kompeten-

cjom pracowników, a zwłaszcza dzięki ich wiedzy i kreatywności. Z tego założenia można

wyprowadzić paradygmaty zarządzanie kapitałem ludzkim w „przedsiębiorstwie jutra”.

Ich autorską, z oczywistych względów dyskusyjną, propozycję przedstawiono poniżej.

I. Kapitał ludzki jest najważniejszym kapitałem organizacji, a zarządzanie ludźmi naj-

ważniejszym elementem zarządzania.

Pracownicy odgrywają kluczową rolę w osiąganiu celów przedsiębiorstw i innych orga-

nizacji. Kapitał ludzki stanowi najważniejszą część kapitału intelektualnego, który, współ-

działając z kapitałem strukturalnym (kapitałem procesów), jest we współczesnej gospodarce

opartej na wiedzy podstawowym źródeł przewagi konkurencyjnej i wartości każdej organi-

zacji. Stąd logiczne wydaje się przyjęcie, że zarządzanie ludźmi to najważniejszy element za-

rządzania. Najważniejszy i prawdopodobnie jeden z najtrudniejszych, bo ludzie, jak żadne

inne aktywa organizacji, są trudni do poznania, zmienni, często nieracjonalni i nieprzewi-

dywalni, a przy tym obdarzeni podmiotowością i godnością osoby ludzkiej.

II. Podstawowym atrybutem kapitału ludzkiego jest zmienność; właściwość ta dotyczy

także relacji pracownik – pracodawca.

Kapitał ludzki to już nie tylko „ogół cech i właściwości ucieleśnionych w ludziach

(wiedza, umiejętności, zdolności, zdrowie, motywacja), które mają określoną wartość

oraz stanowią źródło przyszłych dochodów zarówno dla pracownika – właściciela kapi-

tału ludzkiego, jak i dla organizacji korzystającej z tegoż kapitału w określonych warun-

kach”12. Kapitał ludzki to coś więcej niż „źródło dochodów”. Z perspektywy organizacji

to wymagający, zbiorowy partner i współodpowiedzialny interesariusz. To jednocześnie

zbiór bardzo różnych jednostek o zindywidualizowanych potrzebach i zróżnicowanym

statusie prawnym wynikającym z różnorodności form zatrudnienia oraz zróżnicowanej

wartości dla organizacji. Także z perspektywy pracownika wynik relacji pracownik – pra-

codawca to więcej niż dochód, to możliwość rozwoju osobistego i zawodowego.

Kapitał ludzki staje się coraz bardziej zmienny – zarówno ze względu na ciągłe uczenie

się poszczególnych pracowników i zespołów, jak i ze względu na większą rotację zatrudnio-

nych, coraz częściej związanych z pracodawcą umowami terminowymi. W „przedsiębior-

stwach jutra” znacząco szybciej zmieniają się potrzeby dotyczące kompetencji pracowników,

tym samym potrzeby kadrowe. Zmieniają się również aspiracje zawodowe pracowników,

11 Ł. Sułkowski, Paradygmaty nauk społecznych w zarządzaniu zasobami ludzkimi, „Zarządzanie Zasobami
Ludzkimi” 2009, nr 6, s. 121.
12 A. Pocztowski, Zarządzanie zasobami ludzkimi, Polskie Wydawnictwo Ekonomiczne, Warszawa 2003, s. 45.

Zeszyty Naukowe Wyższej Szkoły Humanitas. Zarządzanie
32

nie zawsze możliwe do zaspokojenia w płaskich, „szczupłych” strukturach organizacyjnych.

Wszystkie te okoliczności powodują, że czas zatrudnienia pracowników w jednej organiza-

cji jest relatywnie krótszy, a to z kolei oznacza potrzebę innego oddziaływania motywacyj-

nego oraz innego de�niowania i budowania lojalności, zaangażowania, przywiązania do or-

ganizacji czy zawodu. Rodzi to szereg problemów natury psychologicznej, z którymi muszą

radzić sobie menedżerowie (skądinąd też zatrudnieni na krótkoterminowych kontraktach).

III. Efektywność zarządzania kapitałem ludzkim zależy od umiejętności zarządzania wiekiem

Podejmując problem atrybutów kapitału ludzkiego i formułując paradygmat o ich

zmianie nie można pominąć faktu, że co prawda w sposób naturalny kapitał ten tworzą

ludzie zróżnicowani pod względem wieku, jednak nigdy wcześniej różnice między po-

szczególnymi grupami wiekowymi nie były tak znaczące. Aktualnie w przestrzeni organi-

zacji funkcjonują przedstawiciele trzech pokoleń:

pokolenia Baby Boomers, czyli ludzie urodzeni w czasie wyżu demogra�cznego

lat powojennych (1946-1964),

pokolenia X, czyli urodzeni w latach 1965-1980;

pokolenia Y (określane także mianem Millennials lub Echo Boomers)13.

Socjologowie i psychologowie społeczni dość zgodnie podkreślają, że pokolenie Y zna-

cząco różni się od swoich poprzedników. Różnice te dotyczą głównie mentalności, systemu

wartości, oczekiwań, ambicji, potrzeb, sposobu postrzegania własnej osoby, co wprost prze-

kłada się na ich funkcjonowanie w roli pracownika. Jedną ze zmiennych różniących kolej-

ne pokolenia jest lojalność. Pokolenie Baby Boomers jest lojalne wobec swojego zawodu,

pokolenie X wobec samego siebie, natomiast trudno wskazać przedmiot (obiekt) lojalności

pokolenia Y. Pracodawcy mają wyraźne trudności, by określić, co właściwie motywuje tę

grupę wiekową, co decyduje o tym, że podejmują, a potem kontynuują pracę u danego pra-

codawcy14.

Przedstawiciele pokolenia Y to zwykle ludzie dobrze wykształceni i ukierunkowani na

permanentne kształcenie się i doskonalenie zawodowe. Myślą o sobie w kontekście pracy za-

wodowej dużo wcześniej niż poprzednie pokolenia. Jednocześnie szukając pracy, zwracają

uwagę na to, czy pracodawca zapewni im możliwość utrzymania równowagi między życiem

zawodowym i osobistym. Mają duże oczekiwania wyrastające na gruncie świadomości swo-

ich atutów (często ocenianych „na wyrost”), ale jednocześnie cechuje ich brak akceptacji dla

wysiłku i de�cyt cierpliwości. Ogromna przepaść mentalna, jaka dzieli pokolenie Y wchodzą-

ce na rynek pracy i pokolenie X, którego przedstawiciele decydują o zatrudnianiu młodych,

powoduje, że można wręcz mówić o swoistym „lęku” pracodawców wobec nowego pokolenia

i nieprzygotowaniu organizacji do zagospodarowania potencjału młodych.

Równolegle obserwujemy potrzebę szybkiego przygotowania się organizacji na to, że

średnia wieku jej pracowników będzie szybko rosła. Nie ma przesady w stwierdzeniu, że

13 A. Glass, Understanding Generational Di!erences for Competitive Success, „Industrial & Commercial
Training” 2007, no 39 (2).
14 Por. D. Plink, Retention Y. What is the Key to Retention of Generation Y, CRF Institute, August 2009, s. 2-3.

Koncepcja „przedsiębiorstwa przyszłości” jako źródło nowych paradygmatów...
33

przedsiębiorcy i menedżerowie z niepokojem przyjmują perspektywę zatrudniania pra-
cowników do 67. roku życia, a być może starszych. Pytania o to, jak motywować takich
pracowników, czego od nich oczekiwać, jak dostosować specy�kę zadań zawodowych do
ich możliwości psycho�zycznych, często pozostają bez odpowiedzi. Tymczasem to, co
specjaliści nazywają „zarządzaniem wiekiem”15, stanowi nieodłączny element zarządzania
kapitałem ludzkim przedsiębiorstw przyszłości.

IV. Zarządzanie kapitałem ludzkim musi opierać się na uniwersalnych wartościach uwzględ-

niających podmiotowość pracowników na wszystkich szczeblach struktury organizacyjnej.

Podstawową wartością, na której opiera się zarządzanie ludźmi, jest podmiotowość

pracowników, dlatego kluczem do sukcesu organizacji są relacje oparte na wzajemnym

szacunku, zaufaniu, zaangażowaniu i współodpowiedzialności. Kluczowe znaczenie ma

emocjonalny kontekst współpracy pracownika i pracodawcy. Swoistym paradoksem

jest, że pracownicy coraz krócej pracują u jednego pracodawcy, a jednocześnie specy�ka

konkurencji na współczesnym rynku wymusza koncentrację zarządzania na tworzeniu

pozytywnych emocjonalnych więzi między pracownikami i organizacją. Są one niezbęd-

ne, jeśli źródłem przewagi konkurencyjnej mają być takie czynniki jak kreatywność oraz

będące jej następstwem innowacyjność i przedsiębiorczość. Oznacza to ukierunkowanie

zarządzania na zaspokajanie zróżnicowanych, zindywidualizowanych potrzeb pracow-

ników, w tym także potrzeb rozwojowych. Takie podejście do zarządzania wymaga, by

dać pracownikom większą samodzielność i ograniczyć kontrolę, jednocześnie uczynić

ich odpowiedzialnymi bardziej za jakość niż za ilość pracy. Podmiotowo, tym samym

partnersko traktowani pracownicy, poświęcają pracy nie tylko swój czas, ale także pasję.

Wychodzą poza standardy. Potra�ą i chcą pozytywnie zaskakiwać zarówno swoich prze-

łożonych, jak i klientów zewnętrznych organizacji.

V. „Przedsiębiorstwo jutra” wymaga nowego modelu menedżera i organizacyjnego przywództwa.

Koncepcja przedsiębiorstwa przyszłości implikuje nowe spojrzenie na istotę menedże-

ryzmu. Menedżer określany jest jako „artysta jutra”16, który jest jednocześnie przywódcą.

Promowane jest tzw. służebne przywództwo oparte na zaufaniu, otwartości, płynności ról

i obowiązków, elastyczności, tworzeniu przyjaznego środowiska ułatwiającego pracę zespo-

łową i uczenie się17. Paradygmat przywództwa w organizacji, sama istota menedżeryzmu

podlegają nieustannemu procesowi zmian. Poszukiwania jednego najlepszego stylu zarzą-

dzania, optymalnego sposobu pełnienia ról menedżerskich generalnie kończyły się niepo-

wodzeniem w konfrontacji z bogatą, złożoną i zmienną praktyką organizacyjną. Jedna tylko

15 Na potrzeby tej publikacji przyjmuje się, że „zarządzanie wiekiem” odnosi się do takiego zestawu działań
wewnątrz przedsiębiorstw i instytucji, które pozwalają efektywnie wykorzystywać posiadane zasoby ludzkie,
w tym pracowników w wieku starszym (za: J. Litwiński, U. Sztanderska, Wstępne standardy zarządzania
wiekiem w przedsiębiorstwach, UW, Warszawa 2010).
16 Por. A.K. Koźmiński, Zarządzanie w warunkach niepewności. Podręcznik dla zaawansowanych, PWN,
Warszawa 2004, s. 85.
17 W.M. Grudzewski, I.K. Hejduk, A. Sankowska, M. Wańtuchowicz, Sustainability…, s. 32.

Zeszyty Naukowe Wyższej Szkoły Humanitas. Zarządzanie
34

tendencja okazuje się w miarę stabilna: wciąż rosną oczekiwania pod adresem kompetencji

zawodowych menedżerów, i to zarówno kompetencji twardych, jak i miękkich. Pierwsze

odnoszą się do znajomości i umiejętności praktycznego zastosowania metod, technik i na-

rzędzi użytecznych w zarządzaniu, w tym metod matematycznych, statystycznych, badań

operacyjnych itp. Natomiast kompetencje miękkie są głównie związane z kompetencjami

społecznymi i osobistymi (np. właściwości stylu kierowania, przywództwo, empatia)18.

Wzrost popularności koncepcji zarządzania wiedzą spowodował, że ostatnie 30 lat to po-

wolne, ale jednak systematyczne odchodzenie od podziału na kierowników – decydentów

i pracowników - wykonawców na rzecz kierowników pełniących rolę coaches, i pracowni-

ków, którzy są pracownikami wiedzy19. „Nowi” kierownicy muszą być jednocześnie trene-

rami i graczami w zespole. Muszą być menedżerami procesów, innowatorami, wizjonerami

i przedsiębiorcami. Ich rola polega na integrowaniu wiedzy i promowaniu uczenia się20.

Koncepcja przedsiębiorstwa przyszłości uzasadnia oddzielanie menedżerów od innych

grup pełniących role zarządzających. W tym ujęciu bycie menedżerem wymaga szerokiej

perspektywy menedżerskiej obejmującej systemy: działania, stakeholders oraz system, jakim

jest organizacja formalna jako całość21. Menedżer staje się "larem organizacji, architektem

jej konkurencyjności łączącym ludzi, możliwości i zasoby. Ma być jednocześnie odważny

i jednocześnie unikać zagrożeń. Zacieranie granic między przedsiębiorstwem i jego oto-

czeniem oznacza zmianę perspektywy działania menedżera. Punkt ciężkości zmienia się:

następuje przejście od zarządzania elementami organizacji do zarządzania organizacją jako

całością, a nawet organizacją jako częścią większej całości. Relacje organizacja – otoczenie

stają się „wielowymiarowe na wiele sposobów”22. Menedżer staje się politykiem tworzącym

ład w obszarze sprzecznych kon#iktów szeroko rozumianych interesariuszy, napięć we-

wnątrz przedsiębiorstwa i na jego styku z otoczeniem. Osiąganie celów pożądanych przez

przedsiębiorstwo zostaje zastąpione osiąganiem celów możliwych.

Przywództwo wymaga facylitacji działań jednostek i zespołów, tak by osiągnięte zo-

stały wspólne cele23. Najważniejsze obszary aktywności, które mieszczą się w roli przy-

wódczej, to wyznaczanie celów i wynikających z nich zadań, zbudowanie sieci ludzi i rela-

cji między nimi oraz spowodowanie, że ludzie faktycznie wykonają powierzone im zada-

nia. Trudno nie zauważyć, że są to wyzwania głównie natury psychologicznej i wymagają

od menedżera umiejętności motywowania pracowników, zarządzania zaangażowaniem,

by wypracować wspólnotę celów i działań na rzecz osiągnięcia tych celów. Motywowanie,

18 T. Oleksyn, Zarządzanie a kompetencje w organizacji – re#eksje i propozycje, „Zarządzanie i Edukacja”
2003, nr 4, s. 11.
19 D. Jamali, Changing Management Paradigms: Implications for Educational Institutions, “Journal of
Management Development” 2005; za: W.M. Grudzewski, K.I. Hejduk, W poszukiwaniu nowych paradygmatów
zarządzania, O"cyna Wydawnicza SGH, Warszawa 2008, s. 16.
20 C.O. Longenecker, S.S. Ariss, Creating Competitive Advantage %rough E&ective Management Education,
“Journal of Management Development” 2002, Vol. 21, No 9, s. 640-654.
21 U. Ornarowicz, Menedżer XXI wieku. De(nicja, identy(kacja, edukacja, O"cyna Wydawnicza SGH,
Warszawa 2008, s. 285.
22 Ibidem, s. 287.
23 G. Yukl, Leadership in Organization, Prentice Hall 2009.

Koncepcja „przedsiębiorstwa przyszłości” jako źródło nowych paradygmatów...
35

inspirowanie, wyzwalanie postawy entuzjazmu, oparte na dobrym rozpoznaniu poten-

cjału pracowników i właściwej komunikacji z nimi, to bez wątpienia kluczowe wyzwania

właściwe dla omawianej roli. Ich realizacja wymaga dotarcia do poziomu potrzeb, emocji,

pragnień i skupienia się na budowaniu relacji z podwładnymi. Ze strony kadry kierowni-

czej szczególnego znaczenia nabiera tzw. inspirująca motywacja połączona ze stymulacją

intelektualną podwładnych. Jest to stopień, w jakim menedżer potra� przedstawić atrak-

cyjność wizji, sposób, w jaki odnosi się do pomysłów współpracowników, podejmując

ryzyko oraz stymulując i inspirując ich kreatywność24.

Podsumowanie

Stawiając pytania o paradygmaty zarządzania kapitałem ludzkim, stawiamy pytania

o zasady, reguły, wartości na tyle uniwersalne, by możliwe było ich wykorzystanie do lepsze-

go rozumienia danej dyscypliny lub subdyscypliny naukowej. W ocenie autorki nie mniej

ważne jest wykorzystywanie paradygmatów w praktyce zarządzania, aby przyczyniały się

one do doskonalenia tego procesu, odpowiadając na autentyczne, zakorzenione w rzeczywi-

stości organizacyjnej problemy i wyzwania. Zaproponowana w tym artykule lista paradyg-

matów z pewnością nie jest wykazem kompletnym i zamkniętym. W subiektywnej z natury

rzeczy ocenie autorki wskazuje jednak na najważniejsze założenia, na których opiera się

zarządzanie kapitałem ludzkim w nieustannie ewoluującym przedsiębiorstwie przyszłości.

Bibliogra a

Glass A., Understanding Generational Di�erences for Competitive Success, „Industrial & Commercial

Training” 2007, no 39 (2).

Grudzewski W.M., Hejduk I.K. (red.), Przedsiębiorstwo przyszłości – wizja strategiczna,

Wydawnictwo Di�n, Warszawa 2002.

Grudzewski W.M., Hejduk I.K., Sankowska A., Wańtuchowicz M., Sustainability w biznesie, czyli

przedsiębiorstwo przyszłości – zmiany paradygmatów i koncepcji zarządzania, Poltext, Warszawa 2010.

Grudzewski W.M., Hejduk K.I. (red.), W poszukiwaniu nowych paradygmatów zarządzania,

O�cyna Wydawnicza SGH, Warszawa 2008.

Hejduk I.K., Grudzewski W.M., Sankowska A., Wańtuchowicz M., W kierunku zarządzania drugiej ge-

neracji – model diamentu czterech paradygmatów współczesnego przedsiębiorstwa, „E-mentor” 2010, nr 1.

Koźmiński A.K., Zarządzanie w warunkach niepewności. Podręcznik dla zaawansowanych, PWN,

Warszawa 2004.

Litwiński J., Sztanderska U., Wstępne standardy zarządzania wiekiem w przedsiębiorstwach, UW,

Warszawa 2010.

Longenecker C.O, Ariss S.S., Creating Competitive Advantage &rough E�ective Management

Education, “Journal of Management Development” 2002, Vol. 21, No 9.

24 Por. J.M. Moczydłowska, Professional psychological challenges in the perception of managers, [in:] Toyotarity. Human
Resources Management, ed. S. Borkowski, J. Rosak-Szyrocka, Publisher University of Maribor, Celje 2012, s. 142-158.

Zeszyty Naukowe Wyższej Szkoły Humanitas. Zarządzanie
36

Moczydłowska J.M., Management in Conditions of Crisis and New Paradigms of Management, [in:]

Restructuring !e Economy A"er !e Global Crisis, ed. C. Ertugrul, O. Öksüzler, A. Aydin, A. Molla,
Balikesir Üniversitesi, Erdek 2010.
Moczydłowska J.M., Professional psychological challenges in the perception of managers, [in:]
S. Borkowski, J. Rosak-Szyrocka (ed.), Toyotarity. Human Resources Management, Publisher
University of Maribor, Celje 2012.
Moczydłowska J.M., Zarządzanie kompetencjami zawodowymi a motywowanie pracowników,
Wydawnictwo Di$n, Warszawa 2008.
Nogalski B., Wybór paradygmatów zarządzania przedsiębiorstwem przyszłości, [w:] I.K. Hejduk (red.),
Przedsiębiorstwo przyszłości. Fikcja i rzeczywistość, Wydawnictwo ORGMASZ, Warszawa 2004.
Oleksyn T., Zarządzanie a kompetencje w organizacji – re)eksje i propozycje, „Zarządzanie
i Edukacja” 2003, nr 4.
Ornarowicz U., Menedżer XXI wieku. De+nicja, identy+kacja, edukacja, O$cyna Wydawnicza
SGH, Warszawa 2008.
Pabian A., Sustainable personel – pracownicy przedsiębiorstwa przyszłości, „Zarządzanie Zasobami
Ludzkimi” 2011, nr 5.
Plink D., Retention Y. What is the Key to Retention of Generation Y, CRF Institute, 2009, August.
Pocztowski A., Zarządzanie zasobami ludzkimi, Polskie Wydawnictwo Ekonomiczne, Warszawa 2003.
Sudoł S., Subdyscypliny w naukach o zarządzaniu, „Organizacja i Kierowanie” 2012, nr 1A (149).
Sułkowski, Paradygmaty nauk społecznych w zarządzaniu zasobami ludzkimi, „Zarządzanie
Zasobami Ludzkimi” 2009, nr 6.
Yukl G., Leadership in Organization, Prentice Hall, 2009.

Nota o Autorze:

Joanna M. Moczydłowska – doktor habilitowana w dziedzinie nauk ekonomicznych w dyscypli-

nie nauki o zarządzaniu, doktor w dyscyplinie psychologia. Profesor nadzwyczajny na Wydziale

Zarządzania Politechniki Białostockiej. Wykładowca na studiach Executive MBA w Instytucie Nauk

Ekonomicznych Polskiej Akademii Nauk. Zainteresowania naukowe: zarządzanie kapitałem ludz-

kim, zachowania organizacyjne, wykorzystanie psychologii w zarządzaniu.

Author`s resume:

Joanna M. Moczydłowska – doktor habilitowany (PhD with habilitation) in economic sciences in

the +eld of management study, PhD in the +eld of psychology. Associate professor at the Faculty of

Management of Bialystok University of Technology. Lecturer at Executive MBA studies in the Institute

of Economics of the Polish Academy of Sciences. Scienti+c interests: human capital management, or-

ganisational behaviour, use of psychology in management.

Kontakt/Contact:

Prof. nz. dr hab. Joanna M. Moczydłowska

Email: joanna@moczydlowska.pl

www.moczydlowska.pl

