
UNIWERSYTET ŚLĄSKI

WYDZIAŁ NAUK SPOŁECZNYCH
INSTYTUT SOCJOLOGII

Honorata Stolarzewicz

ZACHOWANIA PRACOWNIKÓW
W SYTUACJACH KONFLIKTOWYCH WYWOŁANYCH

ZMIANAMI RESTRUKTURYZACYJNYMI W PRZEDSIĘBIORSTWIE

 Praca doktorska

 napisana pod kierunkiem

 prof. zw. dr hab. Władysława Jachera

Katowice 2006

 2

SPIS TREŚCI

Wstęp ...5

I. Zachowanie człowieka w organizacji..9
1. Człowiek w sytuacji pracy ...9

2. Koncepcje człowieka w literaturze przedmiotu ..15

3. Regulatory wewnętrzne zachowania istoty ludzkiej...19

3.1. Osobowość – moje wewnętrzne „ja” ..20

3.2. Percepcja – obraz świata zewnętrznego..34

3.3. Postawy – stosunek do otoczenia..49

3.4. Motywacja – impuls do działania..54

4. Regulatory zewnętrzne zachowań pracowniczych ..62

4.1. Stanowisko pracy a zadowolenie pracownika ..63

4.2. Środowisko wewnętrzne organizacji a satysfakcja z przynależności

do niej ...65

4.3. Otoczenie zewnętrzne przedsiębiorstwa a elastyczność

przystosowania się ...75

II. Aktywność grup pracowniczych ..78
1. Cechy charakterystyczne grup ..78

1.1. Przyczyny powstawania grup wewnątrz organizacji...................................82

1.2. Zróżnicowanie ról w grupie ..88

1.3. Zdolność grup spójnych do wywierania nacisku na członków

i konsekwencje tego zjawiska..94

2. Zachowania komunikacyjne w organizacji ..102

2.1. Formalne i nieformalne procesy komunikacyjne w przedsiębiorstwie105

2.2. Efektywność komunikacji między pracownikami111

3. Partycypacja pracownicza...115

3.1. Powszechne zjawiska w procesach kooperacji pracowniczej118

3.2. Ograniczenia racjonalności współdecydowania121

 3

III. Funkcjonowanie członków organizacji w warunkach zmian i konfliktów ...126
1. Procesy restrukturyzacyjne w przedsiębiorstwach ..126

2. Zachowania pracownicze w sytuacji innowacyjnej ..134

2.1. Opór przeciwko zmianom...138

2.2. Emocjonalne aspekty zmian ..143

3. Konflikt jako zjawisko dezorganizujące działalność przedsiębiorstwa.............147

4. Zachowanie pracowników w sytuacji konfliktowej ...154

4.1. Symptomy konfliktu..160

4.2. Strategie działań w konflikcie interpersonalnym.......................................164

IV. Metodologia badań własnych dotycząca kształtowania się zachowań
pracowniczych w sytuacjach konfliktowych wywołanych zmianami
restrukturyzacyjnymi w przedsiębiorstwie ...169

1. Cel i problem badawczy ..169

2. Organizacja badań i dobór próby badawczej ..174

3. Metody, techniki i narzędzia badań ...178

4. Hipotezy badawcze ...181

5. Opis obiektu badań ...183

V. Czynnik ludzki w organizacji w świetle badań własnych194
1. Charakterystyka społeczno – demograficzna respondentów194

2. Stosunek respondentów do pracy ...201

3. Funkcjonowanie grup pracowniczych w organizacji w opinii respondentów....207

VI. Analiza badań własnych nad zachowaniami pracowników w obliczu zmian
restrukturyzacyjnych w przedsiębiorstwie ...213

1. Wprowadzanie zmian i ich wpływ na pracę osób badanych............................213

2. Percepcja zmian i partycypacja respondentów w procesie wprowadzania

zmian ..219

3. Problem przystosowania się do zmian oraz postawy mu towarzyszące227

 4

VII. Postawy i zachowania pracowników w sytuacjach konfliktowych
wywołanych zmianami restrukturyzacyjnymi w przedsiębiorstwie w świetle
badań własnych...239

1. Wpływ zmian restrukturyzacyjnych na konfliktowość wśród pracowników239

2. Postrzeganie przez respondentów konfliktów powstałych na tle zmian247

3. Kształtowanie się zachowań respondentów w obliczu konfliktów w zakładzie

pracy ...254

Zakończenie i wnioski ..262
Bibliografia...265
Aneksy ...275

1. Spis tabel, rysunków i wykresów...275

2. Obliczenia statystyczne do tabel korelacyjnych ..280

3. Kwestionariusz ankiety..288

 5

Wstęp

Człowiek jest istotą złożoną, a jego zachowania zmieniają się pod wpływem

zdobywanych doświadczeń oraz związków z otoczeniem. Dlatego też badanie

i opisywanie zachowań ludzkich jest procesem ciągłym i nieskończonym. Człowiek

bowiem zmienia swoje postawy i reakcje pod wpływem przeobrażeń zachodzących

w otoczeniu, a otoczenie zmienia się pod wpływem działalności człowieka. Jednostkę

ludzką, jej motywacje, sposoby funkcjonowania i procesy twórcze można więc w toku

jej rozwoju poznawać, ale nigdy nie można poznać ostatecznie.

Świadome i wartościowe życie w społeczeństwie jest możliwe tylko wówczas,

gdy każdy z nas zdaje sobie sprawę ze swoich zachowań oraz zachowań ludzi,

z którymi i obok których żyje. W związku z powyższym człowieka nie można

opisywać w oderwaniu od danej rzeczywistości, od zbiorowości ludzkiej, w której

funkcjonuje. A jedną z podstawowych dziedzin życia, które konstytuuje

społeczeństwo, jest praca. Specyficznym środowiskiem współczesnego człowieka

stało się przedsiębiorstwo.

Prezentowana rozprawa wpisuje się w nurt badań socjologii gospodarki,

socjologii organizacji i pracy. W ostatnich latach zaczyna zwracać się coraz większą

uwagę na to, iż takie dziedziny nauki jak socjologia, psychologia, ekonomia

korzystając nawzajem z własnego dorobku mogą w ten właśnie sposób przyczynić

się do lepszego poznania zachowań ludzkich. „Współczesne trendy światowe

wskazują jednak na to, że problematyka zachowań ludzi w organizacji również

w Polsce będzie niebawem traktowana jako podstawowy element wykształcenia

w dziedzinie zarządzania.”1

Obok wiedzy z zakresu zarządzania zasobami ludzkimi, w niniejszej pracy

wykorzystana została szeroka wiedza z zakresu psychologii społecznej.

„Nakładające się pola badawcze socjologii i psychologii społecznej wyróżnia

przedmiot badawczy. Socjologia zajmuje się przede wszystkim zjawiskami

zachodzącymi w zbiorowościach, a następnie procesami psychicznymi

i zachowaniami jednostek – członków zbiorowości. Natomiast psychologia społeczna

1 C. Sikorski, Zachowania ludzi w organizacji, Wydawnictwo Naukowe PWN, Warszawa 1999, s. 10

 6

akcentuje indywidualne procesy psychiczne i zachowania jednostek

w społeczeństwie. Dokonane rozróżnienie ukazuje dwie możliwe ścieżki badawcze

relacji człowiek – system gospodarczy. Jedna przyjmuje formę socjoekonomiczną,

druga natomiast odwołuje się do przesłanek psychospołecznych.”1

Celem niniejszej pracy jest zidentyfikowanie i scharakteryzowanie zachowań

oraz postaw pracowników, indywidualnych i na tle grupy pracowniczej, w warunkach

konfliktów wywołanych wprowadzanymi w przedsiębiorstwie zmianami

restrukturyzacyjnymi.

Rozważania dotyczące zachowań pracowników w przedsiębiorstwie

rozpoczynam w rozdziale pierwszym od analizy i opisu bodźców wewnętrznych

determinujących i ukierunkowujących zachowania ludzkie oraz kwestii podatności

człowieka na sterowanie zewnętrzne jego działaniami i postawami. Koncepcje na

ten temat przedstawiłam już w swojej publikacji H. Stolarzewicz, Regulatory

zachowania człowieka w organizacji, „Humanizacja pracy” 2003, 36, nr 1 – 2

(211 – 212), s. 71 – 82.

Z kolei w rozdziale drugim prezentuję wybrane zagadnienia funkcjonowania

grup pracowniczych, niezwykle istotny w podjętym temacie opis zachowań

komunikacyjnych w przedsiębiorstwie oraz kwestię aktywnego zaangażowania

pracowników w procesy zachodzące w zakładach pracy. Kwestię zachowań

grupowych w przedsiębiorstwie opisałam w publikacjach H. Stolarzewicz, Stosunki

interpersonalne w grupach pracowniczych, Zeszyty Naukowe Górnośląskiej Wyższej

Szkoły Handlowej im. W. Korfantego w Katowicach 2002 nr 15, s. 53 – 62 oraz

H. Stolarzewicz, Co dwie głowy... O podejmowaniu decyzji w zespole, „Personel

i zarządzanie” 2002 nr 13 – 14 (130/131), s. 28 – 31.

Zgodzić się należy co do tego, iż w dzisiejszym świecie nie ma niczego bardziej

pewnego niż zmiany. Dlatego też tak ciekawe i niezbędne staje się rozpoznanie

zachowań ludzi właśnie w sytuacji zmian. „Rozumienie pracy zawsze było

uzależnione od społecznego kontekstu. Można więc zakładać, że określona

organizacja i kultura organizacyjna przedsiębiorstwa tworzą odpowiadające im wzory

zachowań w pracy. I tak, inne były wzory zachowań w gospodarce socjalistycznej,

a inne tworzą się w gospodarce rynkowej. Polska gospodarka znajduje się w okresie

transformacji, a wraz z gospodarką zmianom ulegają dotychczasowe wzory

1 S. Partycki, Zarys teorii socjologii gospodarki, Towarzystwo Naukowe Katolickiego Uniwersytetu Lubelskiego,
Lublin 2004, s. 13

 7

zachowań pracowników. Tempo tych zmian jest zróżnicowane czasem, przestrzenią

i świadomością.”1 Popularnym zjawiskiem w okresie transformacji systemowo-

gospodarczej w Polsce stała się restrukturyzacja przedsiębiorstw. Na przestrzeni

ostatniego 15-lecia powstało wiele prac omawiających działania restrukturyzacyjne

w nierentownych zakładach, o przestarzałym parku maszynowym, zatrudniających

zbyt dużą liczbę pracowników, nie umiejących skutecznie konkurować w nowych

kapitalistycznych warunkach. Restrukturyzacja nie jest jednak domeną tylko

organizacji niedochodowych i nie radzących sobie na rynku. Podejmowana jest coraz

częściej w przedsiębiorstwach sprawnie zarządzanych, przynoszących zyski

i cieszących się dobrą marką. Dlatego też restrukturyzacja wpisuje się na stałe

w naszą rzeczywistość gospodarczą i konieczne jest poznanie jej wpływu na

zachowania pracowników, co opisuję w pierwszej części rozdziału trzeciego. Próbą

zwrócenia uwagi na ten problem był mój artykuł H. Stolarzewicz, Zmiana oswojona,

„Manager” 2004 nr 2 (77), s. 18 – 20.

Trzeba także zauważyć, że „Nie ma takich społeczności (np. lokalnych, czy też

takich, jakie tworzą pracownicy dowolnego zakładu pracy) oraz grup społecznych,

istniejących w obrębie danych społeczności – zarówno powstałych spontanicznie, jak

i zorganizowanych – w których nie występowałyby sytuacje konfliktotwórcze,

wynikające ze zróżnicowanych potrzeb poszczególnych ludzi, które są niemożliwe do

jednoczesnego zaspokojenia.”2 Należy podkreślić, iż zmiana i konflikt

współwystępują ze sobą. Zmiany praktycznie zawsze prowadzą do konfliktów,

przyczyną konfliktów z kolei bywają często przeprowadzane w przedsiębiorstwach

zmiany. Zachowania pracownicze w sytuacjach konfliktów na terenie zakładu pracy

omawiam w drugiej części rozdziału trzeciego. Na tym też etapie pracy opisałam

kwestię konfliktów w przedsiębiorstwach w artykule H. Stolarzewicz, Konflikty

kontrolowane, „Manager” 2002 nr 7 (58), s. 12 – 14.

Kwestia szeroko pojmowanych zmian, problematyka konfliktów przedstawiana

jest ostatnio chętnie i często. Brakuje jednak rozpraw łączących oba te zjawiska

i prób opisania jakie zachowania i postawy cechują pracowników w tak specyficznych

okolicznościach. Zwłaszcza zauważalny jest niedobór prac badawczych w tematyce

1 W. Jacher, Stosunki przemysłowe jako aspekt dylematów restrukturyzacji na Górnym Śląsku, [w:] Zbiorowe
stosunki pracy w Polsce. Obraz zmian, pod red. W. Kozek i J. Kulpińskiej, Wydawnictwo Naukowe „Scholar”,
Warszawa 1998, s. 42
2 J. Sztumski, Konflikty społeczne i negocjacje jako sposoby ich przezwyciężania, WWZPCz, Częstochowa 2000,
s. 28

 8

konfliktów na tle zmian restrukturyzacyjnych w nowoczesnych, prężnie działających

przedsiębiorstwach. Chcąc wypełnić powstałą lukę przeprowadziłam badania na

terenie Śląska w takim właśnie przedsiębiorstwie. W rozdziałach czwartym, piątym,

szóstym i siódmym prezentuję empiryczne ujęcie tematu, omawiając i analizując

uzyskane w toku badań wyniki.

Niniejszą pracą staram się zwrócić uwagę na tak ujętą tematykę, z ogromną

nadzieją na wzbogacenie dotychczasowego dorobku naukowego oraz przysłużenie

się praktykom w ich codzienności w opisywanych przeze mnie sytuacjach.

 9

I. Zachowanie człowieka w organizacji

1. Człowiek w sytuacji pracy

Od niedawna dopiero słowo ,człowiek’ można usłyszeć z ust przedsiębiorców.

Przez długie lata, lata rozwoju techniki, produkcji nie istniało pojęcie ,człowieka’

w organizacji. Powszechnie natomiast mówiono o sile roboczej, później o kadrach

czy wreszcie personelu. W końcu nadszedł czas bardziej ludzkiego traktowania

pracowników w przedsiębiorstwie. Wielcy właściciele, czy też zarządzający

majątkiem używają sformułowania ,kapitał ludzki’. Kapitał – a więc coś bardzo

cennego, kluczowego w kontekście wzrostu i rozwoju, i wartego inwestowania.

Pojęcie kapitału ludzkiego można określić jako „... zasób wiedzy, umiejętności,

zdrowia, energii witalnej zawarty w społeczeństwie. Zasób ten jest dany przez

genetyczne cechy danej populacji raz na zawsze, ale można go powiększać drogą

inwestycji zwanych inwestycjami w człowieka: w ludzi, w kapitał ludzki, w ludzkie

życie.”1

Człowiek, udostępniając organizacji te właśnie zasoby w zamian za płacę i inne

świadczenia, zawiązuje stosunek pracy. Jest to układ przynoszący obopólne

korzyści. Już istniejące przedsiębiorstwo powiększa swój potencjał wytwórczy, a więc

pośrednio poprawia swoją sytuację na rynku (rysunek nr 1).

1 S. R. Domański, Kapitał ludzki i wzrost gospodarczy, Wydawnictwo Naukowe PWN, Warszawa 1993, s. 19

 10

Rysunek nr 1

POTENCJAŁ PRACY
NA TLE POTENCJAŁU WYTWÓRCZEGO PRZEDSIĘBIORSTWA

Źródło: Opracowanie własne na podstawie Potencjał pracy w przedsiębiorstwie.
Kształtowanie i wykorzystanie, pod. red. M. Gablety, Wydawnictwo Akademii Ekonomicznej
im. O. Langego we Wrocławiu, Wrocław 1998, s. 12

Dla człowieka natomiast praca jest jedną z największych wartości w życiu.

Niektórzy twierdzą wręcz, iż właśnie poprzez pracę jednostkę można nazwać

człowiekiem.1 Faktycznie, zawód jaki się wykonuje może nam wiele powiedzieć

o danej osobie. Taka informacja wywołuje całą skalę oczekiwanych atrybutów –

sposobu myślenia, mówienia, zachowania itd. Wykonywany zawód jest

najpowszechniejszym wyznacznikiem pozycji jednostki w społeczeństwie. Od

osiągnięć człowieka w roli zawodowej zależy jego prestiż, możliwość awansu

społecznego, poziom życia, urzeczywistnienie osobistych aspiracji i ideałów. Praca

staje się wręcz stylem życia w miarę wspinania się po szczeblach kariery.

Podstawowe kategorie wartości, których dostarcza praca przedstawione zostały

w tabeli nr 1.

1 A. G. Cowling, M. J. K. Stanworth, R. D. Bennett, J. Curran, P. Lyons, Behavioural Sciences for Managers,
Edward Arnold – A division of Hodder and Staughton Ltd, London 1988, s. 20

POTENCJAŁ WYTWÓRCZY PRZEDSIĘBIORSTWA

POTENCJAŁ RZECZOWY POTENCJAŁ PRACY POTENCJAŁ FINANSOWY

POTENCJAŁ LUDZKI

wiedza
teoretyczna
umiejętności
praktyczne
predyspozycje
psychiczne:
intelektualne,
emocjonalne,
interpersonalne
cechy fizyczne:
zdrowie, energia,
prezencja LI

C
ZB

A
 P

R
A

C
O

W
N

IK
Ó

W

C
E

C
H

Y
 I

W
ŁA

S
N

O
Ś

C
I

motywacja
do pracy

CZAS PRACY

forma organizacji
czasu pracy

C
E

C
H

Y

wykorzystanie
dysponowanego
czasu pracy

 11

Tabela nr 1

KATEGORIE WARTOŚCI ZWIĄZANYCH Z PRACĄ
KATEGORIE
WARTOŚCI

PRZYKŁADOWE
WARTOŚCI

CO WNOSZĄ
W ŻYCIE CZŁOWIEKA

WARTOŚCI
EKONOMICZNE

pieniądz,
świadczenia pozamaterialne

możliwość utrzymania siebie
i rodziny, poczucie posiadania,
bogactwa

WARTOŚCI
AFILIACYJNE

dobre stosunki międzyludzkie,
akceptacja przez grupę

zdobycie odpowiedniego
statusu w społeczeństwie,
możliwości awansu
społecznego

SAMOREALIZACJA rozwój zawodowy,
podnoszenie kwalifikacji,
samodzielność w pracy

uczucie satysfakcji,
realizacja własnych ambicji

POCZUCIE
SPRAWNOŚCI

rozumienie świata i społecznego
znaczenia pracy, swojego miejsca
i pozycji zakładu pracy

dostrzeżenie sensu własnego
życia i rozwoju

POCZUCIE
SPRAWSTWA

silny wpływ na otoczenie zdolność skutecznego
zmieniania otoczenia
i kształtowania go

Źródło: Opracowanie własne na podstawie S. Borkowska, System motywowania
w przedsiębiorstwie, PWN, Warszawa 1985, s. 82-84

Jak widać praca wpływa bezpośrednio na stan psychiki człowieka, oddziałuje na

jego sferę emocjonalną. „Dzięki niej człowiek jest kimś, coś znaczy, czuje się

złączony z innymi ludźmi. Przez pracę uzyskujemy własną afirmację jako byty

rozumne i jako osobowości... Praca poszerza naszą świadomość, kształtuje nasze

„ja”, sytuuje nas w odpowiednim miejscu w grupie, w społeczeństwie i szerokiej

społeczności wielonarodowej jaką jest dzisiaj Unia Europejska.”1

Ze swej pracy, mając tu na myśli nie tylko czynności wykonywane, ale również

miejsce i warunki pracy, jej wyniki, można być zadowolonym bądź też nie. Miernikiem

stopnia zadowolenia jest stopień zgodności oczekiwań ze stanem faktycznym,

a następnie porównanie własnych osiągnięć z osiągnięciami innych. Zadowoleniu

sprzyja realizacja wartości, ale przede wszystkim możliwość zaspokojenia potrzeb

(rysunek nr 2).

1 W. Jacher, Praca jako czynnik integracji społecznej jednostki i grupy, [w:] Humanizacja pracy wobec wyzwań
transformacyjnych i cywilizacyjnych, pod red. D. Walczak – Duraj, Wydawnictwo Naukowe „Novum”, Płock 2005,
s. 32

 12

Rysunek nr 2

PRACA JAKO ŹRÓDŁO ZASPOKOJENIA POTRZEB

Źródło: Opracowanie własne

Jednakże, aby obie strony – pracodawca i pracownik, odniosły pełne korzyści

z zawiązanej umowy o pracę, drugi z nich musi się dobrze zaadoptować do

zastanych warunków i wkrótce identyfikować się ze swoim zawodem. Poprzez

adaptację rozumiemy tu przystosowanie się jednostki do działalności w określonym

środowisku materialnym i społecznym.1 Składają się na nią dwa elementy:

1) przystosowanie do wykonywania określonych zadań – wykształcenie,

przygotowanie zawodowe, predyspozycje psychofizyczne,

2) przystosowanie do środowiska pracy – zaaklimatyzowanie się w grupie

społecznej oraz w danych warunkach fizycznych.

Adaptacja zawodowa jest ściśle powiązana z satysfakcją z wykonywanej pracy

oraz stopniem przydatności, użyteczności pracownika pod względem jego działań

w organizacji (tabela nr 2).

1 R. Jurkowski, Zarządzanie personelem. Proces kadrowy i jego prawne aspekty, Dom Wydawniczy ABC, 1998,
s. 97

kontakty
z ludźmi

pieniądze

rozwój

osiągnięcia

satysfakcja

uznanie

określenie
własnego

„ja”

PRACA
poczucie

bezpieczeństwa

 13

Tabela nr 2

FORMY PRZYSTOSOWANIA ZAWODOWEGO
FORMY

PRZYSTOSOWANIA
ZAWODOWEGO

PRZYDATNOŚĆ
PRACOWNIKA

W MIEJSCU PRACY

SATYSFAKCJA
PRACOWNIKA

Z PRACY

pełne X X

zewnętrzne X −

wewnętrzne − X

brak − −

X TAK
− NIE
Źródło: Opracowanie własne na podstawie R. Jurkowski, Zarządzanie personelem. Proces
kadrowy i jego prawne aspekty, Dom Wydawniczy ABC, 1998, s. 98

Identyfikację określić można jako wyższy stopień adaptacji. Jest to bowiem

„utożsamianie się człowieka z innymi ludźmi, grupami społecznymi, instytucjami,

z rolami społecznymi czy ideami.”1 Identyfikacja z sytuacją pracy następuje pod

względem:

 treściowym – przystosowanie zachowania się pracownika do wymogów

organizacji, a więc pełnienie roli zawodowej;

 społecznym – wykształcenie poczucia solidarności;

 osobistym – gratyfikacja psychiczna w postaci poczucia prestiżu zawodu,

wysokiej własnej pozycji społecznej.

Osoba mocno utożsamiająca się z przedsiębiorstwem jest podatna na wpływy

kierownictwa, a więc przy rozsądnym zarządzaniu ma szanse być znakomitym

pracownikiem. O stopniu identyfikacji danej osoby z organizacją wnioskować można

z:2

• jej osiągnięć zawodowych,

• faktu spontanicznego uczestniczenia w sytuacjach pozaregulaminowych,

• rozumienia znaczenia zakładu pracy w otoczeniu zewnętrznym,

• poczucia współgospodarzenia, poczucia wspólnoty celów,

1 Psychologiczne problemy funkcjonowania człowieka w sytuacji pracy. Wiedza o pracy ludzkiej a praktyka
społeczna, pod red. W. Wosińskiej, Uniwersytet Śląski, Katowice 1980, s. 117
2 Ibidem, s. 123

 14

• jej aspiracji życiowych, czyli dążenia do zajęcia lepszego niż dotychczas

miejsca na subiektywnej skali wartości.

Po okresie adaptacyjnym powinien już tylko następować ciągły rozwój

stymulowany przez kadrę zarządzającą. W praktyce niestety często kierownictwo

poświęca czas i uwagę zatrudnionym tylko w okresie wprowadzania do pracy, potem

pozostawiając ich samym sobie. A przecież rozwój zawodowy pracowników oznacza

rozwój przedsiębiorstwa. Jest ważnym elementem strategii podejmowanych przez

organizację. Sam rozwój zawodowy człowieka jest niczym innym, jak „...procesem

zmian zachodzących w świadomości jednostki, jej nieustannego zbliżania się do

doskonałości działania w określonej dziedzinie, zawodzie, specjalności, specjalizacji,

zadaniu, czynności, operacji, ruchu roboczym.”1 Przejawami tego rozwoju są

wytwory pracy, wynalazki, patenty, również sam fakt racjonalizacji pracy czy jej

usprawniania

i udoskonalania. Rozwijać można się jednak tylko na podatnym gruncie. W ogólnym

podziale podstaw zawodowego rozwoju jednostki wymienić można:2

1) podstawę biologiczną – kierunkowe zdolności jednostki, zainteresowania,

pasje, cenione wartości, plany życiowe, aspiracje, rozumienie istoty oraz

sensu życia, silna motywacja i kierunkowe działanie;

2) podstawę psychospołeczną – świadoma, kontrolowana, planowa

i odpowiedzialna działalność, przejawiająca się w podejmowaniu i realizacji

konkretnych decyzji dotyczących czynności zawodowych i prozawodowych;

3) podstawę społeczno-kulturową – podział pracy ludzkiej, zawodów, zadań

i czynności zawodowych oraz system kształcenia zawodowego,

dokształcania, doskonalenia, a także zatrudnienia i opieki społecznej.

Rozwój może przybierać różne formy – począwszy od samodoskonalenia się

społeczno-zawodowego, poprzez kształcenie się we własnym zakresie

(z prywatnych środków i w prywatnym czasie) i wreszcie szkolenia i kursy oferowane

przez zakład pracy.

1 K. Czarnecki, Psychologia zawodowego rozwoju człowieka (dzieci – młodzieży – dorosłych), Impuls, Kraków
1998, s. 23
2 Ibidem, s. 25

 15

2. Koncepcje człowieka w literaturze przedmiotu

Na przestrzeni lat pojęcie ‘człowiek’ rozumiane było różnorako. Ewaluowało od

najprostszego pojmowania jednostki, aż do przyznania jej pełnych i rzeczywistych

atrybutów.

W oparciu o rozważania J. Kozieleckiego1 przytoczę poniżej cztery wiodące

koncepcje:

1) koncepcja behawiorystyczna, czyli człowiek zewnątrzsterowny,

2) koncepcja psychodynamiczna, czyli człowiek niedoskonały,

3) koncepcja poznawcza, czyli człowiek samodzielny,

4) koncepcja humanistyczna, czyli dążenie do samorealizacji.

Koncepcja behawiorystyczna powstała na przełomie XIX i XX w. Krócej

zwana jest behawioryzmem. Jej głównym przedstawicielem był B. F. Skinner.

Według tej koncepcji zachowanie człowieka, jego osiągnięcia, kontakty

interpersonalne są zależne od środowiska fizycznego i społecznego. Środowisko,

jako konfiguracja bodźców (S), steruje ludzkim działaniem i reakcjami (R).

Tak więc koncepcja S – R szuka przyczyn zachowania nie w osobowości

człowieka, ale w jego otoczeniu zewnętrznym. Lecz nie tylko ono kieruje

człowiekiem, bowiem zachowanie ludzkie jest sprawcze, czyli wpływa z kolei na

zmianę otoczenia. Skinner mówił: „Człowiek może być kierowany przez środowisko,

ale należy pamiętać, że środowisko jest prawie całkowicie ukształtowane przez

niego.”2 Środowisko fizyczne większości ludzi jest w wysokim stopniu wytworem

człowieka. Środowisko społeczne jest oczywiście całkowicie jego wytworem.

Najbardziej oryginalną i kontrowersyjną tezą Skinnera jest stwierdzenie, iż stany

wewnętrzne jednostki, a więc jej świadomość, procesy myślenia, charakter czy

postawy w ogóle nie mają wpływu na jej zachowanie. Przykładowo, to nie uczucie

pustki i beznadziejności wpływa na dewiacyjne zachowanie, lecz źle zorganizowane

środowisko społeczne i fizyczne.

Takie radykalne spojrzenie na jednostkę prowadzi do wielu konsekwencji.

Jedna z nich jest szczególnie ważna w kontekście pracy. Skoro zachowanie

1 J. Kozielecki, Koncepcje psychologiczne człowieka, Wydawnictwo „Żak”, Warszawa 1995
2 Ibidem, s. 25

 16

człowieka zależy od środowiska, to dzięki odpowiednim metodom manipulacji można

dowolnie modyfikować reakcje ludzkie. Jeżeli chcemy ukształtować człowieka

doskonałego, który posiadałby adekwatne do naszych potrzeb nawyki, musimy po

prostu stworzyć mu doskonałe środowisko. Poglądy te wpłynęły na rozwój inżynierii

behawiorystycznej.

Koncepcja psychodynamiczna, której twórcami byli Fromm i May, dowodzi, iż

zachowaniem człowieka sterują wewnętrzne siły motywacyjne, których człowiek jest

nieświadomy, a między którymi często zachodzą konflikty. Tutaj głównym celem nie

jest badanie zachowania zewnętrznego jednostki, jak robili to behawioryści, lecz

poznanie jej osobowości i charakteru. Koncepcja psychodynamiczna stała się

podstawą do stworzenia psychoanalizy. Zgodnie ze współczesną psychoanalizą

działanie człowieka jest stymulowane i ukierunkowane przez dwie klasy sił

wewnętrznych zwanych popędami:

• popędy pierwotne - czyli wrodzone siły; zaspokojenie ich jest niezbędne do

utrzymania życia;

• popędy wtórne - powstające w wyniku socjalizacji (socjalizacja to proces

kształtowania popędów i programów ich osiągania dzięki oddziaływaniu

warunków społecznych i kultury).

Człowiek jest więc całkowicie sterowany, a wręcz tyranizowany przez te

dynamiczne siły, których istnienia nawet nie podejrzewa.

W koncepcji poznawczej „człowiek nie jest ani marionetką sterowaną

całkowicie przez środowisko zewnętrzne, ani niewydarzonym aktorem zależnym od

nieświadomych sił popędowych, jest raczej samodzielnym podmiotem (osobą), który

w dużej mierze decyduje o własnym losie, który na ogół świadomie i celowo działa

w coraz bardziej złożonym labiryncie współczesności.”1 Najważniejszą cechą

jednostki jest umiejętność generowania informacji oraz wiedzy. W tej koncepcji

człowiek jest sprawcą – podejmuje celowe działania, dzięki którym zaspokaja swoje

w pełni uświadomione potrzeby. Kształtuje on siebie samego zgodnie z własnymi

wyobrażeniami.

1 J. Kozielecki, Koncepcje psychologiczne..., op.cit., s. 186

 17

Koncepcja humanistyczna, powstała w latach 60. ubiegłego wieku, zwana jest

też psychologią „ja”. Głównymi jej twórcami są Maslow, Rogers, Heath. Założenia

psychologów humanistycznych są następujące:

• człowiek jest unikatową całością, składającą się z dwóch podsystemów – „ja”

oraz „organizmu”,

• podstawową właściwością natury ludzkiej jest rozwój uwarunkowany

czynnikami wewnętrznymi,

• siłą napędową jest dążenie do samorealizacji,

• człowiek ze swej natury jest dobry,

• ludzkie zachowanie warunkowane jest przez teraźniejszość; jednostka, która

żyje przeszłością lub spodziewa się żyć w przyszłości, nie osiągnęła pełnego

rozwoju.

Jak widać na przykładzie powyższych koncepcji człowiek głównie rozpatrywany

jest ze względu na siły napędowe, które sterują jego działaniem, inaczej są to po

prostu źródła motywacji (tabela nr 3).

Tabela nr 3

ŹRÓDŁA MOTYWACJI LUDZKIEJ W WIODĄCYCH KONCEPCJACH CZŁOWIEKA

KONCEPCJE CZŁOWIEKA ŹRÓDŁA MOTYWACJI LUDZKIEJ

BEHAWIORYSTYCZNA sterowanie pozytywne i negatywne, czyli nagrody i kary
pochodzące z otoczenia zewnętrznego

PSYCHODYNAMICZNA nieświadome i sprzeczne popędy wewnętrzne

POZNAWCZA procesy informacyjne zachodzące w umyśle człowieka

HUMANISTYCZNA dążenie do samorealizacji

Źródło: Opracowanie własne na podstawie J. Kozielecki, Koncepcje psychologiczne
człowieka, Wydawnictwo „Żak”, Warszawa 1995

Mówiąc o różnych podejściach do natury ludzkiej, należy przytoczyć modele

człowieka pracującego, które opisał E. H. Schein. Również i ich podstawą są

założenia dotyczące czynników i warunków motywujących ludzi do pracy. Schein

przyjął czterostopniową klasyfikację:1

1 J. Penc, Decyzje w zarządzaniu, Wydawnictwo Profesjonalnej Szkoły Biznesu, Kraków 1995, s. 43

 18

1) Człowiek ekonomicznie racjonalny motywowany jest przez potrzeby

materialne, ciągle kalkuluje i stara się korzystnie dla siebie kształtować

relacje między wysiłkiem a efektem pracy. W organizacji trzeba go stale

kontrolować i motywować finansowo.

2) Człowiek społeczny, dla którego szczególne znaczenie motywacyjne mają

stosunki międzyludzkie. Ważną rolę odgrywają tu czynniki, tj. dobry klimat

pracy, poszanowanie godności osobistej, uznanie indywidualności. Poprzez

kontakty z innymi człowiek społeczny osiąga poczucie własnej tożsamości.

3) Człowiek samorealizujący się nie potrzebuje motywacji z zewnątrz, bowiem

motywuje się sam. Cechuje go ogromna ambicja osiągania coraz lepszych

rezultatów, możliwość potwierdzenia własnej wartości, poczucie dumy ze

swojej pracy, uleganie wyzwaniom i branie na siebie odpowiedzialności.

4) Człowiek złożony jest indywidualnością wielowymiarową, posiada

świadomość wartości pracy i życia. Jest zmienny – kieruje się wieloma

motywami uporządkowanymi w hierarchię, która jednak w zależności od

sytuacji ulega modyfikacjom.

Wspominając o człowieku złożonym nasuwają się na myśl takie koncepcje istoty

człowieka, które obrazują go w kategoriach jego hierarchii wartości.

Charakterystyczne cechy każdej z koncepcji mogą w odpowiednich momentach

dominować w jednostce pojmowanej jako jednostka wielowymiarowa. Wymienić tu

można:1

 homo laborans – ogranicza się tylko do aktywności zawodowej, przy czym

pracę traktuje jako „zło konieczne”;

 homo ludens – swoje źródła bierze z ideologii „dolce vita”, a więc jest to

człowiek spędzający większość swego czasu ma rozrywkach, podróżach;

 homo aesteticus – źródłem jego pozytywnych doznań są przeżycia

estetyczne, których dostarcza podziwianie piękna natury, dzieł sztuki;

 homo creator – człowiek twórczy; istotną jego własnością jest zdolność

twórczego myślenia stymulująca aktywność naukową, artystyczną;

 homo eutyfronicus – człowiek rozumiejący sens i cel rozwoju techniki we

współczesnym uprzemysłowionym świecie; umie z nim współistnieć i jest

odporny na jego alienacyjny wpływ.

1 Z. Skorny, Mechanizmy regulacyjne ludzkiego działania, PWN, Warszawa 1989, s. 14

 19

3. Regulatory wewnętrzne zachowania człowieka

Człowiek jest systemem biologicznym, psychicznym i społecznym. Przez

system rozumiemy tu układ elementów mający określoną strukturę, stanowiący

logicznie uporządkowaną całość.1 Całość ta, choć zgodnie z definicją logiczna,

tworzy bardzo skomplikowany układ. Stanowi o niepowtarzalności, unikatowości

istoty ludzkiej. Każdy człowiek jest indywidualnością, a więc posiada cechy właściwe

tylko jemu. Ponieważ jednak wszyscy ludzie należą do jednego gatunku, można

odnaleźć i opisać takie właściwości, które są wspólne dla nich wszystkich.

Istotą człowieczeństwa jest zdolność twórczego myślenia, która prowadzi do

celowego, świadomego zachowania. Zachowanie człowieka w organizacji jest

funkcją cech organizacji, cech uczestnika tejże organizacji oraz powiązań, jakie

zachodzą między organizacją a jej uczestnikami.2 Regulatory zachowania
ludzkiego są zatem dwojakiego rodzaju:

1) wewnętrzne – tworzą samego człowieka, jego „ja”,

2) zewnętrzne – tworzą jego otoczenie, środowisko w którym przebywa.

O regulatorach zewnętrznych obejmujących czynniki sytuacyjne, środowiskowe,

mówić będzie następny rozdział. Niniejszy natomiast traktuje o wewnętrznych

przyczynach zachowania człowieka.

Regulatory wewnętrzne, które kierują zachowaniem stanowią o tym, kim jest

istota ludzka, jak odbiera bodźce zewnętrzne i jak na nie reaguje, w jaki sposób

funkcjonuje w danym środowisku. Na regulatory te składają się:

1) osobowość,

2) percepcja,

3) postawa,

4) motywacja.

1 Słownik wyrazów obcych PWN, Wydawnictwo Naukowe PWN, Warszawa 2002, s. 1065
2 G. Bartkowiak, Psychologia zarządzania, Akademia Ekonomiczna, Poznań 1997, s. 20

 20

3.1. Osobowość – moje wewnętrzne „ja”

Teorie osobowości winny opisywać wewnętrzną organizację psychiki człowieka.

Koncepcji na przestrzeni lat powstało bardzo wiele. Klasyfikować można je według

różnorodnych kryteriów. Najciekawsze i najbardziej popularne zostały zebrane

w tabeli nr 4.

Tabela nr 4

KLASYFIKACJA WIODĄCYCH TEORII OSOBOWOŚCI

TWÓRCA TEORII PODSTAWOWE ZAŁOŻENIA TEORII OSOBOWOŚCI

Eric Berne Osobowość każdego człowieka składa się z trzech stanów ego:
1) Rodzic – narzuca normy, zasady, wpaja nakazy i zakazy, jest
krytyczny, często nawet uprzedzony, dokonuje uogólnień.
2) Dorosły – realnie ocenia rzeczywistość, dąży do obiektywnego
zbierania i przekazywania informacji, jest tolerancyjny, posiada
wyważone osądy.
3) Dziecko – reaguje i działa w sposób intuicyjny, spontaniczny,
jest impulsywny, zmusza innych do działania zgodnie z jego
dowolnym życzeniem.
W danym momencie jednostka będzie okazywała jeden ze stanów
ego, potrafiąc jednocześnie zamienić jeden stan ego na inny.

Zygmunt Freud Struktura osobowości składa się z trzech głównych systemów:
1) Id – to niedostępne świadomości siły dynamiczne, popędy,
w całości dziedziczone, wrodzone, zachowanie kierunkowane jest
zgodnie z zasadą przyjemności.
2) Ego – świadoma część osobowości, jest władzą wykonawczą,
decyduje o przystąpieniu do działania, o tym, które popędy zostaną
zaspokojone i w jaki sposób.
3) Superego – skupia normy moralne, obyczajowe, religijne, wzory
kulturowe, uczucia wyższe, reprezentuje ideały i dąży do
doskonałości.

Erich Fromm Człowiek ze swej istoty uwikłany jest w sprzeczność – jest
zarówno zwierzęciem (ma potrzeby fizjologiczne), jak i istotą
ludzką (ma rozum, samoświadomość). Osobowość rozwija się
stosownie do warunków, jakie stwarza jednostce społeczeństwo,
a jej przystosowanie do społeczeństwa jest kompromisem między
potrzebami wewnętrznymi a zewnętrznymi wymaganiami.

Carl Gustaw Jung Wyróżnił dwa typy osobowości ludzkiej: ekstrawertyczny
(ludzie otwarci na świat) i introwertyczny (ludzie zamknięci
w sobie). Każda osobowość zawiera obie te sprzeczne postawy,
lecz jedna z nich ma charakter dominujący i jest uświadomiona,
podczas gdy druga jest tłumiona i nieuświadomiona.

 21

Janusz Reykowski Opracował regulacyjną teorię osobowości. Zakłada ona, iż na
osobowość składają się następujące struktury:
 mechanizmy popędowo–emocjonalne są wynikiem uczenia

się unikania ujemnych, a wzmagania dodatnich emocji wywołanych
przez działanie bodźców pochodzących z wewnątrz organizmu
oraz z zewnętrznego otoczenia,
 sieć poznawcza jako uporządkowana całość złożona z:

 - sieci wartości – systemu społecznych wymogów
prowadzącego do utworzenia systemu reguł wartościowania
rzeczywistości,
 - sieci operacyjnej – magazynującej i przerabiającej
doświadczenie, porządkując je dąży do zgodności między
przekonaniami a stanem faktycznym.

William H. Scheldon Połączył odpowiednie typy osobowości z trzema typami
budowy człowieka (wyglądu zewnętrznego) i scharakteryzował:
- typ ektomorficzny – szczupły i delikatny – osoba taka wykazuje
skłonności intelektualne, jest lękliwa, wycofuje się z kontaktów
z środowiskiem społecznym,
- typ endomorficzny – tęgi, korpulentny – osoba jest pogodna,
przyjazna, wręcz niefrasobliwa,
- typ mezomorficzny – silny i muskularny – osoba wykazuje silne
tendencje do współzawodnictwa, dominuje w swoim środowisku.

Snyder Opisał dwa naczelne typy osobowości człowieka:
1) pragmatyka – dla którego cel doraźny jest o wiele istotniejszy
od wyznawanych zasad, swoje poglądy dostosowuje do potrzeb
sytuacji, dąży do życia wygodnego, ciekawego, dla osiągnięcia
którego często rezygnuje z własnej tożsamości;
2) pryncypialistę – mocno przywiązany do swoich zasad,
wyznawanych wartości, postępuje zgodnie z własnymi
przekonaniami, stawiając opór manipulacji.

Źródło: Opracowanie własne na podstawie E. Berne, W co grają ludzie? Psychologia
stosunków międzyludzkich, PWN, Warszawa 1987, s. 18-23; K. Czarnecki, Psychologia
zawodowego rozwoju człowieka (dzieci – młodzieży – dorosłych),”Impuls”, Kraków 1998,
s. 30-35; J. Kozielecki, Człowiek wielowymiarowy, Wydawnictwo „Żak”, Warszawa 1996,
s. 176-178; J. Penc, Motywowanie w zarządzaniu, Wydawnictwo Profesjonalnej Szkoły
Biznesu, Kraków 1996, s. 29-36

 W literaturze znaleźć można różnorodne definicje osobowości. Poniżej

przedstawiam własną koncepcję pojęcia osobowości składającą się z sześciu

punktów w formie opisowej.

 22

I. Osobowość jest centralnym systemem integracji i regulacji zachowania
się ludzi. „Osobowość jest systemem psychicznym zorganizowanym i organizującym

się w celu samokontroli i programowania zachowania.”1

II. Osobowość łączy nierozerwalny związek ze środowiskiem i działaniem
człowieka (rysunek nr 3).

Rysunek nr 3

MODEL INTERAKCYJNY KONCEPCJI CZŁOWIEKA

Źródło: J. Kozielecki, Koncepcja transgresyjna człowieka, PWN, Warszawa 1987, s. 349

Według J. Reykowskiego „osobowość jest systemem, którego szczególną formę

egzystencji stanowi wymiana informacji z otoczeniem i przetwarzanie informacji na

czynności praktyczne, przy czym jest ona zarówno odbiorcą informacji, jak też ich

twórcą – zakłócenie tej wymiany lub jej przerwanie prowadzi do zaburzeń, a nawet

do zniszczenia osobowości.”2

W relacji osobowość – organizm, osobowość rozumiana jest jako system

mechanizmów kontroli. Jest zbiorem sposobów, w których zorganizowane wzory

wyuczonych reakcji wobec obiektów w danej sytuacji kontrolują aktywność

organizmu nastawioną na cel i umiejącą się przystosować. Osobowość w ten sposób

1 C. S. Nosal, Psychologia decyzji kadrowych. Strategie, kryteria, procedury, Wydawnictwo Profesjonalnej Szkoły
Biznesu, Kraków 1997, s. 198
2 J. Reykowski, G. Kochańska, Szkice z teorii osobowości, Wiedza Powszechna, Warszawa 1980, s. 16

 23

pośredniczy między organizmem a środowiskiem, w którym żyje. I odwrotnie –

organizm jest dla osobowości źródłem energii.1

III. Osobowość, rozumiana jako zbiór cech personalnych, jest absolutnie
unikatowa oraz stabilna.

Osobowość człowieka wyróżnia go spośród innych ludzi i czyni jedynym

i niepowtarzalnym. Tworzą ją trwałe cechy charakterystyczne zachowania, które

przydają unikalności danej osobie, składają się na to, co ją identyfikuje.2

W innym ujęciu osobowość ludzka to nasz unikatowy, lecz porównywalny

sposób myślenia, czucia i zachowania. Zarazem dynamiczny, jak i stabilny.3

Charakteryzując się pewną niezmiennością, wpływa na stałość zachowania się

jednostki wobec różnych obiektów.

Cechy personalne, które współtworzą osobowość, są znakiem

rozpoznawalności jednostki, dzielą się według G. W. Allporta następująco:4

I. Ze względu na głębokość przenikania osobowości i wpływania na

indywidualne zachowanie:

1. cechy kardynalne – przenikają osobowość w wybitnym stopniu,

przejawiają się w całej orientacji życiowej człowieka, z reguły nie mogą

pozostać ukryte przed otoczeniem, jak np. szczególne uzdolnienia

muzyczne, poświęcenie dla innych w przypadku lekarza, pasja badacza.

Allport twierdzi, iż niewielu ludzi posiada cechę kardynalną;

2. cechy centralne – są dyspozycjami do działania, które ludzie często

wyrażają w swoim życiu, otoczenie może je łatwo zauważyć, w mniejszym

stopniu niż cechy kardynalne przenikają osobowość, lecz są w dużym

stopniu zgeneralizowane;

3. cechy drugorzędne – są mniej dostrzegalne w zachowaniu się jednostki,

mniej spójne, mniej zgeneralizowane i stąd mniej istotne dla charakterystyki

czyjejś osobowości, mogą to być np. sposób poruszania się, hobby; ludzie

1 ed. B. Kaplan, Studying Personality Cross – Culturally, Row, Peterson and Company, Illinois, NY 1961, s. 169
2 H. J. Chruden, A. W. Scherman Jr., Managing Human Resources, South-Western Publishing Co. Cincinnati,
Ohio 1984, s. 260
3 A. G. Cowling, M. J. K. Stanworth, R. D. Bennett, J. Curran, P. Lyons, Behavioural Sciences..., op.cit., s. 39
4 Z. Chlewiński, Postawy a cechy osobowości, Towarzystwo Naukowe Katolickiego Uniwersytetu Lubelskiego,
Lublin 1987, s. 54

 24

posiadają wiele cech drugorzędnych i trzeba blisko poznać daną osobę, aby

móc cechy te w niej rozpoznać.

II. Ze względu na występowanie u wielu ludzi, bądź też tylko u określonej

jednostki:

1. cechy wspólne – zgeneralizowane, występujące u większości ludzi

w danej kulturze. „Członkowie danej kultury znajdują się pod analogicznymi

wpływami ewolucyjno–biologicznymi i społecznymi, dlatego rozwijają się

w ich osobowości porównywalne sposoby przystosowania.”;

2. cechy jednostkowe – w specyficzny sposób charakterystyczne tylko dla

jednej osoby, wyraźniej niż inne charakteryzują określoną osobowość, na ich

podstawie nie można, tak jak w przypadku cech wspólnych, porównać

między sobą poszczególnych ludzi lub grup.

Znajomość cech osobowych, dobry wgląd w siebie, nie tylko pomaga żyć

samemu ze sobą, ale także ułatwia poznanie innych ludzi. Nie chodzi tu tylko

o realistyczne postrzeganie zachowania danych osób, interpretację ich postaw, ale

także o prawdziwe zrozumienie przyczyn i obiektywną ocenę, co jest możliwe dzięki

wzbogaceniu wewnętrznej wrażliwości i rozpiętości wymiarów poznawczych.

Osoby o dobrze rozbudowanym i zorganizowanym obrazie samego siebie

cechuje duże wewnętrzne zaufanie do siebie i pewność siebie widoczna na

zewnątrz. Wpływa to pozytywnie na aktywność komunikacyjną człowieka.1 Zmniejsza

się jego lęk przed autoekspresją, zwiększa umiejętność kontrolowania zachowań

innych ludzi. Osoba taka lepiej dopasowuje wypowiedzi do swych odbiorców pod

względem formy, jak i treści. Jest również lepszym słuchaczem, gdyż poprawia się

jakość odbioru informacji i przekazów. Uzyskuje ona też wysoki stopień zgodności

we współdziałaniu.

Najbardziej powszechne typy osobowości w połączeniu z preferencjami

zawodowymi przedstawia tabela nr 5.

1 Z. Nęcki, Komunikacja międzyludzka, Wydawnictwo Profesjonalnej Szkoły Biznesu, Kraków 1996, s. 47

 25

Tabela nr 5

TYP OSOBOWOŚCI A PRACA ZAWODOWA
ZA

K
R

ES

TYP
OSOBOWOŚCI

CECHY
OGÓLNE

STYLE
KOMUNIKOWANIA SIĘ

STYLE STOSUNKÓW
MIĘDZYLUDZKICH

STYL
PRACY

PRZYKŁADOWY
ZAWÓD

EKSTRAWERTYK czerpie energię
z zewnątrz,
posiada rozległe
zainteresowania

łatwo nawiązuje kontakty,
swymi myślami często
dzieli się z innymi,
mówi to, co myśli

nawiązuje wiele, ale
powierzchownych
kontaktów towarzyskich

dobrze czuje się
w pracy nastawionej na
działanie, urozmaiconej
i pozwalającej na
częste kontakty
z ludźmi

konsultant,
recepcjonista,
sprzedawca,
agent
ubezpieczeniowy

za
kr

es
 p

ob
ud

ze
ni

a
–

ja
k

i s
ką

d
cz

er
pi

e
en

er
gi
ę

INTROWERTYK czerpie energię
z wewnątrz,
wykorzystuje
własne pomysły,
trzyma się swych
ideałów

nie ma silnej potrzeby
kontaktowania się,
czas spędza raczej na
przemyśleniach i refleksji,
długo waży słowa zanim je
wypowie, najczęściej myśli
zatrzymuje dla siebie

utrzymuje znajomości
z kilkoma wybranymi
osobami, stopniowo
i przez dłuższy czas
zacieśniając więzy

szuka pracy spokojnej,
w której może działać
w pojedynkę i ma
możliwość
koncentrowania się na
wykonywanym zadaniu

prawnik,
bibliotekarz,
mechanik,
mierniczy,
technik

ZMYSŁOWIEC zorientowany na
teraźniejszość
bierze życie takie,
jakie jest, kieruje
się pragmatyzmem
i dokładnością

koncentruje się na faktach,
sprawach praktycznych,
realnych, na szczegółach
sytuacyjnych

na podstawie kilku
faktów tworzy
realistyczny obraz
partnera

preferuje pracę, w
której może się
wykazać, praktycznie
zastosować nabyte
umiejętności;
stanowiska, gdzie
wytwarza się rzeczy
użyteczne

księgowy,
dentysta,
rolnik,
hutnik

za
kr

es
 u

w
ag

i –

na
 c

o
zw

ra
ca

 u
w

ag
ę

zb
ie

ra
ją

c
in

fo
rm

ac
je

INTUICJONISTA zorientowany na
przyszłość, skupia
się na
zachodzących
wokół zmianach,
odbiera świat
poprzez pryzmat
swej wyobraźni

intuicyjnie przewiduje co
może się zdarzyć, nie ma
potrzeby szczegółowego
dyskutowania o faktach,
doszukuje się podtekstów
i wzajemnych powiązań,
potrafi zaakceptować
niezbyt dokładną
informację

postrzega znajomych
abstrakcyjnie, idealizuje
ich i wygłasza o nich
teoretyczne sądy,
lekceważy rzeczywistość
szczególnie wtedy, gdy
nie jest ona zgodna
z jego wyobrażeniem
o partnerze

szuka miejsca pracy,
na którym może uczyć
się stale czegoś
nowego, lubi odkrywać
nowe możliwości,
wychodzić naprzeciw
potrzebom klientów,
świadczyć im
nowatorskie usługi

aktor,
adwokat,
duchowny,
konsultant,
dziennikarz,
psycholog,
socjolog,
pisarz

 26

MYŚLICIEL podejmuje
obiektywne,
logiczne decyzje,
pozbawione
pierwiastka
osobistego,
myśli w kategoriach
„za” – „przeciw”,
„prawda” – „fałsz”

skupia się na tym, co
solidne i trwałe,
w małym stopniu interesuje
się roztrząsaniem spraw
osobistych

dąży do nawiązywania
kontaktów w sposób
pośredni

skłania się ku zajęciom
wymagającym użycia
logicznych
i bezosobowych analiz

rewident,
urzędnik banku,
analityk

za
kr

es
 d

ec
yd

ow
an

ia
 –

ja

ki
ej

 u
ży

w
a

m
et

od
y

po
de

jm
uj
ąc

 d
ec

yz
je

UCZUCIOWIEC decyzje podejmuje
w oparciu o własne
odczucia,
myśli w kategoriach
„sympatie” –
„antypatie”,
„przyjemność” –
„przykrość”

koncentruje się przede
wszystkim na ludzkich
problemach,
mniej uwagi poświęca
dyskusjom na temat
danych i przedmiotów

zawiera znajomości
angażując się
emocjonalnie

preferuje współpracę
wymagającą od ludzi
nawiązywania bliskich
stosunków osobistych,
wychodzi naprzeciw
ludzkim potrzebom

wychowawca,
duchowny,
doradca,
pielęgniarka,
sekretarka

RACJONALISTA skłonność do
zaplanowanego
i zorganizowanego
działania,
wyznacza sobie
kierunek oraz cel
aktywności
i dostosowuje do
niego swój tryb
życia

komunikuje się w sposób
bezpośredni i stanowczy,
nastawiony jest na
skuteczność,
stosuje często określenia
„trzeba”, „należy”

nawiązuje stosunki tak,
aby uzyskać
zobowiązania partnera,
traktuje wzajemne
uczuciowe
zaangażowanie jako coś
ustabilizowanego
i ostatecznego

praca zorganizowana,
o danej strukturze,
gdzie wszystko jest na
swoim miejscu

księgowy,
administrator,
urzędnik
bankowy,
wartownik,
sędzia

za
kr

es
 ż

yc
ia

 –

ja
ki

 p
rz

yj
m

uj
e

m
od

el
 ż

yc
ia

PERCEPCJONISTA skłonność do
działań
improwizowanych,
poddaje się
prądowi życia

komunikuje się
spontanicznie, wykazuje
dużą elastyczność,
ceni sobie otwartość,
używa określeń „można”,
„możliwe”

niechętnie podejmuje
zobowiązania,
wzajemne uczuciowe
zaangażowanie traktuje
jako kwestię otwartą,
ulegającą ciągłym
zmianom i potrzebie
nieustannego
przewartościowywania

preferuje w pracy
spontaniczność,
elastyczność
i otwartość na zmiany

aktor,
radca prawny,
wydawca,
artysta
kabaretowy,
dziennikarz

Źródło: Opracowanie własne na podstawie S. Hirsh, J. Kummerow, Psychologia. Typy życiowe. Osobowość, charakter
i predyspozycje zawodowe, Wydawnictwo ASTRUM, Wrocław 1997, s. 5 -32

 27

IV. Osobowość posiada stałą strukturę (rysunek nr 4), na którą składają się:
 inteligencja,

 charakter,

 temperament.

Rysunek nr 4

STRUKTURA OSOBOWOŚCI

Źródło: Opracowanie własne

Inteligencja. Określa ona „...przygotowanie człowieka do rozwiązywania

nowych problemów. Jest wyrazem jego sprawności w łączeniu przyczyn ze skutkami

i w wynikającym stąd wnioskowaniu.”1 Jest to więc zdolność logicznego myślenia,

umiejętność rozpatrywania danej sprawy z różnych punktów widzenia, otwartość na

informację i dopuszczenie krytyki. C. Nosal,2 obok zdefiniowania inteligencji ogólnej,

którą rozumie jako wyraz szybkości przetwarzania informacji i tempa

dostosowywania się do zmieniającego się środowiska zewnętrznego, dzieli ją na:

 inteligencję płynną czyli neurofizjologiczne właściwości mózgu, które

warunkują tempo i niezawodność pracy umysłowej w postaci szybkości

rozpoznawania, kojarzenia, poziomu koncentracji itp.;

 inteligencję skrystalizowaną – obejmującą schematy pojęciowe, reguły

wnioskowania i myślenia strategicznego utrwalone w doświadczeniu

indywidualnym, zatem jest to wiedza i samowiedza;

1 L. H Haber, Management. Zarys zarządzania małą firmą, Wydawnictwo Profesjonalnej Szkoły Biznesu, Kraków
1993, s. 177
2 C. S. Nosal, Psychologia decyzji..., op.cit., s. 150

 28

 inteligencję emocjonalną – która świadczy o łatwości dokonywania wglądu

w emocje i samoregulacji zachowania w warunkach silnego wpływu emocji.

Inteligencja dotyczy różnych sfer życia człowieka. Przytoczyć tu można takie

odmiany inteligencji jak np.:1

• lingwistyczna – wyrażająca się w łatwości i bogactwie form operowania

językiem, pojęciami, znaczeniami,

• logiczno–matematyczna – zdolność sprawnego rozumowania

abstrakcyjnego,

• muzyczna – łatwość przetwarzania różnorakiego materiału dźwiękowego,

• przestrzenna – umiejętność postrzegania i operowania relacjami

geometrycznymi,

• ruchowo-kinestetyczna – zdolność tworzenia, naśladowania ruchu, uczuć,

• intrapersonalna – poprzez którą orientujemy się w obszarze własnych emocji,

uczuć, znamy swój wizerunek,

• interpersonalna – trafnie rozpoznajemy i kształtujemy stosunki z innymi

ludźmi, słusznie wnioskujemy z ich postaw, zachowań.

W powyższym rozumieniu inteligencja jest więc niejako wrodzoną podstawą

talentów, które w ciągu swojego życia człowiek może w sobie rozwinąć,

wykorzystując dane mu predyspozycje.

Charakter. „Jest on indywidualnym rysem każdego człowieka, wyznaczonym

przez system wartości i normy postępowania, ujawniającym się w różnych sytuacjach

życiowych i zawodowych. Jego cechy określają sposoby realizacji celów, wartości

i potrzeb wyznaczonych na poziomie aspektu poznawczego.”2 Charakter wyznacza

specyficzny stosunek danego człowieka do innych ludzi, do otaczającego ich świata.

Temperament. Poprzez temperament ujawnia się osobowość człowieka w jego

reakcjach, ekspresji. Determinuje on rozkład energii i tempo aktywności tak

psychicznej, jak i fizycznej. Typy temperamentu zostały wyróżnione już

w starożytności przez wybitnego lekarza Hipokratesa. Opisał on typ sangwiniczny,

flegmatyczny, choleryczny i melancholijny.

1 C. S. Nosal, Psychologia decyzji..., op.cit., s. 84
2 L. H. Haber, Management.Zarys..., op.cit., s. 179

 29

Opisane trzy komponenty osobowości współistnieją w jednej strukturze.

„Temperament, charakter i intelekt nie egzystują samoistnie i niezależnie od siebie,

lecz doznają różnych wzajemnych uwarunkowań, a w końcu także integracji na

najwyższym piętrze osobowości ludzkiej, którym jest „jaźń” jako poczucie własnego

„ja” i podmiot osobowości.”1 Jaźń określana jest inaczej jako samoświadomość, która

polega na tym, iż jednostka może być sama dla siebie obiektem. Wówczas jest to

jaźń subiektywna. Obiektywna jaźń natomiast to ta, która ukazuje się innym ludziom.

Istnieje jeszcze trzeci rodzaj jaźni, tzw. jaźń odzwierciedlona, czyli obraz samego

siebie, jakim jednostka się posługuje, a który zdobywa w drodze własnej interpretacji

percepcji siebie przez innych.2

Własny obraz zawiera informacje o tym, kim jestem, w szczególności

w rozumieniu zajmowanego miejsca w środowisku społecznym, jaki jestem, czyli

system ocen przypisywanych sobie cech oraz przekonania o swoich możliwościach,

na co mnie stać, co potrafię.

Na obraz swej jaźni, swego „ja”, które W. James nazwał „ja–empirycznym”

można spojrzeć też z szerszej perspektywy, postrzegając swe „ja” w trzech sferach:3

1) „ja - materialne” – wszystko to, co podmiot określa jako „moje” – ciało, ale

również dobra materialne, rodzinę, znajomych,

2) „ja - społeczne” – wszystko to, co manifestuje się w pełnieniu ról

społecznych, co jest widoczne dla otoczenia i przez nie oceniane,

3) „ja - duchowe” – wewnętrzny subiektywny byt, strumień myśli, odczucia,

fantazje, psychiczne właściwości i dyspozycje.

Człowiek dokonuje analizy siebie z jednej strony jako pojedynczej osoby,

z drugiej strony rozpatruje siebie w obliczu własnego otoczenia. Można to

przyrównać do podziału samoświadomości, jakiego dokonał Z. Zaborowski:4

 samoświadomość prywatna – polega na uświadamianiu sobie własnych

odczuć, nastrojów, sądów. Dominuje nastawienie introspekcyjne,

refleksyjne. Samoświadomość prywatna wpływa na zmniejszenie

rozbieżności między standardami jednostki a jej zachowaniem. Zwiększa też

intensywność przeżywanych uczuć;

1 W. Jakubowski, Społeczna natura człowieka, Dom Wydawniczy „Elipsa”, Warszawa 1999, s. 47
2 J. Turowski, Socjologia. Małe struktury społeczne, Towarzystwo Naukowe Katolickiego Uniwersytetu
Lubelskiego, Lublin 1993, s. 42
3 M. Jarymowicz, Spostrzeganie własnej indywidualności. Percepcja i atrakcyjność odrębności własnej osoby od
innych ludzi, Zakład Narodowy im. Ossolińskich - Wydawnictwo PAN, Wrocław 1984, s. 54
4 Z. Zaborowski, Z pogranicza psychologii społecznej i psychologii osobowości, PWN, Warszawa 1980, s. 46

 30

 samoświadomość publiczna – dotyczy sposobu reagowania na obecność

innych ludzi. Niektóre jednostki w obecności innych czują się przedmiotem

obserwacji, odczuwają wówczas silne napięcie emocjonalne. Niektóre

jednak nie zwracają uwagi na otaczających je ludzi i obecność ta nie

przeszkadza im np. w pracy.

Samoświadomość, a więc świadomość istnienia prowadzi bezpośrednio do

dokonywania samooceny przez jednostkę. Samoocena ta, to oszacowanie wartości

własnej osoby. Tworzy się w wyniku porównania postrzeganych cech własnych ze

wzorem osobowym sformułowanym przez jednostkę. Można ją rozpatrywać w trzech

wymiarach:1

1) poziomu /wysoki - niski/ – wysoka samoocena ma miejsce, gdy dana osoba

uważa, iż jest atrakcyjna fizycznie, ma dobre wyniki w pracy, jest lubiana itp.;

osoba o odwrotnej charakterystyce ma niską samoocenę;

2) stabilności /gotowość lub jej brak do zmiany pod wpływem nowych

informacji/ – często zdarza się, że informacje jakie otrzymuje o sobie

człowiek od różnych grup ludzi są sprzeczne, jedne sprzyjają tworzeniu się

wysokiej samooceny, inne niskiej; powtarzanie się takich sytuacji, które

dostarczają niezgodnych informacji może doprowadzić do wytworzenia się

niestabilnej samooceny, którą cechuje zmienność;

3) adekwatności /zgodność wyobrażeń o sobie samym z rzeczywistymi

możliwościami osiągania pewnych wyników/ – samoocena może być

zawyżona lub zaniżona względem rzeczywistych możliwości; zawyżenie

polega na postrzeganiu własnych przeciętnych zdolności jako wybitnych;

zaniżona samoocena to niedocenianie swej atrakcyjności, umiejętności.

Samoocena wchodzi w szczególnie ścisły związek z jaźnią odzwierciedloną

w bieżącej reprezentacji własnej osoby. Większość informacji, jakie podmiot

otrzymuje na swój własny temat, to informacje wieloznaczne, często niepełne,

szczególnie, jeżeli mają charakter oceniający. Dlatego ostateczne znaczenie

informacji jednostka nadaje sama. Dany przekaz uściśla zgodnie z dotychczasową

samooceną. Stąd też osoby o niskiej samoocenie mają skłonności do tworzenia

negatywnej bieżącej reprezentacji własnej osoby. Reprezentację pozytywną tworzą

jednostki o wysokiej samoocenie.

1 S. Tokarski, Psychologia organizacji, Wydawnictwo Uniwesytetu Gdańskiego, Gdańsk 1994, s. 86

 31

Mówiliśmy o jaźni jako o poczuciu własnego „ja”, strukturze poznawczej, która

pozwala człowiekowi świadomie myśleć o sobie samym. Struktura „ja” jest to

zestaw przekonań na temat własnej osoby. Przekonania te dotyczą naszego ciała,

cech psychicznych, odgrywanej roli, relacji społecznych, naszych opinii

i doświadczeń. Zgodnie z regulacyjną teorią osobowości J. Reykowskiego struktura

„ja” składa się z „ja”-realnego oraz „ja”-idealnego. „Ja”-realne stanowi odwzorowanie

nas samych, takimi, jakimi jesteśmy. Struktura „ja”-idealnego to z kolei system

reprezentujący pożądane przez podmiot własne cechy, stany i zachowania. Składa

się ona z:1

 systemu wartości osobistych – czyli systemu uogólnionych, abstrakcyjnych

cech bądź stanów podmiotu, najbardziej przezeń pożądanych, takich jak np.

inteligencja, spokój wewnętrzny, uczciwość;

 systemu norm osobistych – zbioru reguł określających pożądane i wysoce

cenione przez podmiot sposoby postępowania, stanowiące realizację

wartości osobistych we własnym zachowaniu;

 systemu programów zachowań – na który składają się konkretny cel

i sposoby jego realizacji w określonej sytuacji.

Człowiek wykazuje stałą tendencję do pokonywania rozbieżności na dwóch

polach: pomiędzy standardami „ja”-realnego i „ja”-idealnego oraz pomiędzy „ja”

(samooceną) a informacjami ze świata (oceną społeczeństwa).

Stopień zgodności między standardami „ja”-realnego i „ja”-idealnego określa

samoakceptację człowieka. Jej poziom jest czynnikiem determinującym stosunek

jednostki do samej siebie. Duża zgodność dowodzi wysokiej samoakceptacji.

W przypadku rozbieżności samoakceptacja jest niska. Funkcje, jakie spełnia

struktura „ja” nazywane są inaczej potrzebami „ja” i są to:

- potrzeba zachowania tożsamości,

- potrzeba poczucia własnej wartości,

- potrzeba kontroli nad sobą i otoczeniem.

„Tożsamość jest tym, po czym się poznaje, że jest się takim samym, w tym

miejscu i w tym czasie, jak i w tamtym miejscu i tamtym czasie – w przeszłości albo

w przyszłości; jest tym, przez co jesteśmy identyfikowani.”2 O ile samoświadomość to

1 B. Wojciszke, Struktura „ja”, wartości osobiste i zachowanie, Wydawnictwo PAN, Zakład Narodowy
im. Ossolińskich, Wrocław 1986, s. 49
2 R. D. Laing, „Ja” i inni, Dom Wydawniczy Rebis, Poznań 1999, s. 98

 32

uświadamianie sobie własnego bytu, o tyle tożsamość to świadomość własnej

spójności w czasie i przestrzeni – w różnych okresach życia, sytuacjach, rolach. Jest

to poczucie ciągłości jaźni, ciągłości własnego istnienia pomimo upływu czasu.

Zgodnie z definicją J. Penca jest to zbiór właściwości niezmiennych, utrzymujących

się przez całe życie, ponad lub obok wszystkich zmieniających się cech i właściwości

ciała, organizmu, psychiki itp.1

Indywidualne poczucie wartości kształtowane jest przez samoocenę

w połączeniu z postawą emocjonalną w stosunku do samego siebie. Jest ono

wyznaczone także przez doświadczanie ważności przez jednostkę. Poczucie własnej

wartości stanowi przesłankę oczekiwań i wymagań kierowanych wobec siebie

i wobec otoczenia.

Potrzeba samokontroli i kontroli nad otoczeniem jest mocno powiązana

z percepcją i postawami, dlatego też omawiana będzie osobno, w kolejnych

rozdziałach.

V. Traktując osobowość jako jeden z głównych regulatorów zachowania
człowieka nie można pominąć takich jej składników jak: instynkt, nawyki
i emocje. Trzy elementy, czysto biogenne i psychogenne, nad których

uzewnętrznianiem, w wyniku socjalizacji, człowiek nauczył się panować w bardzo

wysokim stopniu. Równocześnie jednak nad ich wpływem na sposób rozumowania,

odruchy myślowe, samopoczucie nie można zapanować.

Instynkt jest naturalny impulsem, potrzebą zachowania życia, dążenia do

przyjemności, unikania bólu. Jest to niejako wrodzony wzór zachowania

rozumianego w sensie przetrwania.

Nawyki to utrwalone przez ciągłe powtarzanie sposoby realizacji czynności. Są

odporne na zmiany oddziaływań sytuacyjnych.

Emocje to silne przeżycia uczuciowe, np. gniewu, strachu, radości. Mogą

oznaczać stan podniecenia, wzruszenia, wzburzenia. Emocje mają dwa skrajne

kierunki pozytywny – negatywny.

1 J. Penc, Motywowanie w zarządzaniu, Wydawnictwo Profesjonalnej Szkoły Biznesu, Kraków 1996, s. 23

 33

VI. Istnieją pewne zestawy czynników, które wpływając na osobowość,
kształtują ją. Osobowość każdej jednostki, choć w różnym stopniu, jest podatna na

ich wpływ (rysunek nr 5).

Rysunek nr 5

CZYNNIKI WPŁYWAJĄCE NA OSOBOWOŚĆ

Źródło: Opracowanie własne na podstawie R. M. Hodgetts, Modern Human Relations, The
Dryden Press, Hinsdale, Illinois USA 1980, s. 97

Powyższy opis dotyczący mojej własnej koncepcji osobowości ukazuje, jak

bardzo osobowość ludzka jest złożona i jak skomplikowaną istotą jest człowiek.

Jednakże bliższe poznanie tych zależności pozwala na zrozumienie indywidualnych

zachowań ludzi oraz ich zachowań w społeczeństwie.

DZIEDZICZNOŚĆ
– poziom inteligencji, wygląd zewnętrzny

ZWIĄZKI RODZINNE / WYCHOWANIE
- nagradzanie i karanie za dane zachowanie

KLASA SPOŁECZNA
- wpływ na wizerunek własny, percepcję innych,
odnoszenie się do władzy, pracy, pieniędzy

KULTURA
- wartości i wierzenia społeczności, w której się
dorasta

OSOBOWOŚĆ

 34

3.2. Percepcja – obraz świata zewnętrznego

Drugim z regulatorów wewnętrznych jest percepcja, czyli proces postrzegania

świata. Istotą percepcji jest selekcjonowanie i porządkowanie informacji o osobach

i rzeczach oraz formułowanie o nich sądów i ocen. Jest to indywidualne spojrzenie

na rzeczywistość. Zdeterminowane jest przez osobiste doświadczenia tworzące filtr,

przez który obserwowany jest świat. Percepcja dotycząc tego, jak uzyskujemy,

magazynujemy i przypominamy sobie informacje o innych ludziach w celu ich

oceniania, może być rozpatrywana na trzech poziomach:1

- postrzeganie zachowania innych ludzi,

- postrzeganie osobowości innych ludzi,

- postrzeganie przyczyn zdarzeń dotyczących ludzi.

Otoczenie postrzegane jest łącznie przez obserwację i interpretację.2

Obserwacja jest obiektywna, bezstronna, dostarcza faktów. Interpretacja jest

subiektywna, stronnicza i niekoniecznie zgodna ze stanem rzeczywistym.

Ludzie postrzegają świat bardzo różnie, czasami w zupełnie skrajny sposób.

Przypisują różne znaczenia tej samej sytuacji. Pomocny w zrozumieniu tego zjawiska

może być podział na dwa rodzaje rzeczywistości:3

 rzeczywistość sensoryczną – to fizyczna rzeczywistość, jej obiektami są

np. dom, auto, a więc rzeczy, które ludzie postrzegają wiernie. Czasami

jednak można ulec złudzeniu wzrokowemu. Za przykład posłużą nam dwie

linie i pytanie, która z nich jest dłuższa?

1 J. Arnold, G. L. Cooper, I. T. Robertson, Work Psychology. Understanding Human Behaviour in the Workplace,
Financial Times Professional Limited, Great Britain 1998, s. 274
2 J. Crawley, Constructive Conflict Management. Managing to Make a Difference, Nicholas Brealey Publishing,
London 1995, s. 24
3 R. M. Hodgetts, Modern Human Relations, The Dryden Press, Hinsdale, Illinois USA 1980, s. 92

 35

 rzeczywistość normatywna – to rzeczywistość interpretująca. To, co widzi

jedna osoba, druga może w ogóle nie dostrzegać, np. w poniższym rysunku

jedni widzą tylko wazę, inni wyłącznie profile dwóch twarzy.

Chcąc harmonijnie współpracować z ludźmi, musimy być cały czas świadomi

różnic indywidualnych w patrzeniu na świat. Możemy je również z dużym

powodzeniem wykorzystać, szczególnie w działalności natury twórczej, przy

rozwiązywaniu problemów, podejmowaniu decyzji grupowych.

Zgodnie z teorią regulacyjną spostrzeganie ludzi spełnia ważną funkcję

w regulacji stosunków człowieka z otaczającym światem. „Nasze własne cele mogą

być łatwiej czy trudniej osiągane w zależności od tego, jakie są cele innych ludzi

z naszego otoczenia. Ci inni mogą z nami współpracować bądź rywalizować,

pomagać nam bądź aktywnie przeszkadzać, utrudniać osiąganie zamierzonych przez

nas celów, bronić nas bądź z nami walczyć. Poznanie właściwości innych ludzi, ich

pragnień, myśli, chwilowych nastrojów i stanów, bardziej trwałych potrzeb

i uznawanych wartości jest podmiotowi potrzebne zarówno dla realizacji jego celów

osobistych (np. wykorzystania możliwości innych ludzi przy realizacji własnego celu),

jak i dla działania na rzecz innych ludzi.”1

Istnieją dwa źródła, z których człowiek czerpie informacje o innych
ludziach, Źródło bezpośrednie - to obserwacja właściwości i zachowań. Drugie to

komunikaty otrzymywane za pomocą różnych środków przekazu.

Przetwarzanie informacji o innych ludziach przebiega zgodnie z regułami:2

⇒ interferencyjnymi – to zasady wnioskowania na podstawie jednej

spostrzeganej właściwości człowieka o innych jego właściwościach; zespół

reguł interferencyjnych jest określany mianem ukrytej teorii osobowości;

1 K. Skarżyńska, Spostrzeganie ludzi, PWN, Warszawa 1981, s. 14
2 Ibidem, s. 21

 36

⇒ kombinacyjnymi – to zasady tworzenia całościowego obrazu innych ludzi

i ich oceny na podstawie różnych ich właściwości spostrzeganych

jednocześnie.

Proces percepcji służy nam nie tylko do poznawania cech otaczającego nas

świata, lecz także do uzyskiwania informacji o przyczynach zachowania się obiektów

w nim występujących. Zachodzi wówczas proces atrybucji, czyli przypisywania

przyczyn działaniom. Jest to wyjaśnianie zachowań innych ludzi. Człowiek ulega

niestety rozlicznym tendencjom, które wpływają na brak obiektywizmu i skrzywione

spojrzenie na rzeczywistość. Za E. Aronsonem przytoczyć można trzy możliwe błędy
w wyjaśnianiu zachowań ludzkich:1

1) Podstawowy błąd atrybucji – ogólna skłonność ludzi do przeceniania

znaczenia czynników osobowościowych czy dyspozycyjnych i niedoceniania

czynników sytuacyjnych czy środowiskowych, np. jeżeli ktoś nie wykonał

właściwie danego mu zadania, najczęściej nazwiemy go po prostu leniem,

nie przypisując żadnego znaczenia faktowi, iż osoba ta ma za sobą

szczególnie ciężki dzień.

2) Błąd działającego – obserwatora – skłonność osoby działającej do

przypisywania własnych działań czynnikom sytuacyjnym, podczas gdy

obserwatorzy mają tendencję do przypisywania tych samych działań stałym

właściwością osób działających, np. według mojej oceny spędzam dużo

czasu na plaży, ponieważ jest piękna pogoda, ty spędzasz dużo czasu na

plaży, ponieważ jesteś próżniakiem. Innymi słowy sobie przyznajemy prawo

interpretacji zdarzeń na własną korzyść. Innym prawo to odbieramy –

próbując wytłumaczyć czyjeś zachowanie popełniamy podstawowy błąd

atrybucji.

Należy tu jednak zauważyć, że opisane wyżej dwa przypadki możliwych błędów

– podstawowego błędu atrybucji oraz błędu działającego – obserwatora E. Aronson

przedstawił jednostronnie. Na postawie własnych obserwacji mogę stwierdzić

jednoznacznie, iż błędy te w tej formie mają zastosowanie w przypadku zachowań

o zabarwieniu negatywnym. Gdy jednak będziemy mieli do czynienia z działaniami

zwieńczonymi sukcesem - opisana przez Aronsona zależność będzie odwrotna.

1 E. Aronson, Człowiek istota społeczna, Wydawnictwo Naukowe PWN, Warszawa 1997, s. 200

 37

W przypadku stwierdzenia pozytywnego wyniku zachowania u innego

człowieka, ze wszech miar będziemy starali się przypisać jego sukces czynnikom

zewnętrznym, sytuacyjnym, np. współpracownik dostał awans na wyższe stanowisko.

Rzadko osiągnięcie to przypiszemy ogromowi pracy i poświęceniu tej osoby.

Częściej stwierdzimy, że przecież osoba ta była w zażyłych stosunkach

z szefem i dlatego to ona otrzymała awans.

3) Błąd autopercepcji – dotyczy własnego „ja”. Dwa sposoby, którymi „ja”

wpływa na poznanie społeczne:

a) myślenie egocentryczne – skłonność do postrzegania własnego „ja” jako

odgrywającego w wydarzeniach rolę bardziej centralną, niż to miało miejsce

w rzeczywistości; jest to więc przecenianie swojej roli, swoich dokonań.

Tendencja do myślenia egocentrycznego przejawia się w wielu formach,

często obejmujących naszą pamięć. Na podstawie badań wiemy, iż:

- ludzie lepiej pamiętają informacje opisujące ich samych,

- lepiej zapamiętują dane, gdy aktywnie uczestniczyli w ich generowaniu, niż

te, które posiedli biernie,

- łatwiej zapamiętują informacje związane z własnym „ja”, tzn. kiedy myślą

o tym jak jakiś termin czy obiekt odnosi się do nich samych, wówczas

pamiętają to lepiej, niż wtedy, gdy ten sam termin czy obiekt odnosi się do

innych,

- pracując w grupie koncentrujemy się na własnych dokonaniach

i zapamiętujemy je kosztem przechowywania informacji o dokonaniach

innych.

b) tendencja samoobronna – powszechna skłonność do dokonywania

atrybucji dyspozycyjnych w przypadku własnych sukcesów oraz atrybucji

sytuacyjnych w odniesieniu do swych niepowodzeń.

 38

Wiele różnorodnych czynników ma wpływ na percepcję (rysunek nr 6).

Rysunek nr 6

CZYNNIKI WPŁYWAJĄCE NA PERCEPCJĘ

Źródło: Opracowanie własne

Cechy osoby postrzegającej wpływają na percepcję w różnoraki sposób.1

Jak już wspomniano, dobra znajomość samego siebie, swych osobistych cech

ułatwia poznanie innych ludzi, czyli ich właściwe postrzeganie. Nie powoduje

wydawania skrajnych osądów o otoczeniu.

Cechy charakteryzujące osobę postrzegającą wpływają na to, jakie cechy jest

ona skłonna dostrzegać u innych. Nie tylko charakterystyczne cechy, ale także cechy

istotne dla danej osoby będą pojawiać się częściej w opisie innych ludzi.

Osoba akceptująca siebie dostrzega najczęściej korzystne aspekty i u innych

osób. Z kolei w dziedzinach życia, w których nie czuje się pewnie, także widzi więcej

problemów u innych.

Trafność postrzegania nie jest pojedynczą umiejętnością. Zależy od wrażliwości

osoby postrzegającej, norm, którymi się posługuje, wartości, które ceni. Dużą rolę

odgrywa doświadczenie nabyte w trakcie kontaktów interpersonalnych. Wszystko to

składa się na indywidualne filtry, przez które obserwowany jest świat.

1 Zachowanie człowieka w organizacji, pod red. W. E. Scotta Jr. i L. L. Cummingsa, PWN, Warszawa1983, s.127

PERCEPCJA

osobiste cechy
postrzegającego

indywidualne filtry,
gł. doświadczenie
postrzegającego

stereotypy

pierwsze wrażenie

cechy
obserwowanego

obiektu

nastawienie

sytuacja, w której się
postrzega

selektywność

 39

W przypadku cech obserwowanego obiektu – innej jednostki – powszechna

jest generalizacja metaforyczna.1 Polega ona na tym, iż fizyczne właściwości danej

osoby są podstawą tworzenia szerszego, psychologicznego obrazu tego człowieka.

Kojarzymy cechy fizyczne z psychicznymi, np. ostre rysy twarzy kojarzą się nam

z surowością, rysy łagodne – z wrażliwością i delikatnością. Ważnym sygnałem jest

także ogólne zadbanie, makijaż, ubiór, atrakcyjność danej osoby, nawet pozycja

ciała.

Możemy tu mieć również do czynienia ze zjawiskiem aureoli. „Polega ono na

tym, że jakaś pozytywna cecha człowieka opromienia swoim blaskiem wszystkie

pozostałe jego cechy i decyduje o sposobie, w jakim widziany jest on przez innych.

Wiele danych dowodzi, że atrakcyjność fizyczna stanowić może źródło takiej właśnie

aureoli.”2 Przeciwny efekt (zwany niekiedy efektem diabelskim3) może zadziałać

w drugą stronę – przy negatywnej ocenie danej osoby będziemy mieli tendencję do

przypisywania jej kolejnych cech wyłącznie negatywnych, odmawiając jej niejako

prawa do pozytywnego wizerunku. Jest to jednak tendencja słabsza

w porównaniu ze zjawiskiem aureoli.

Sytuacja, w której się postrzega, a więc kontekst środowiskowy, dotyczy

organizacji najbliższej przestrzeni osoby postrzeganej, jej relacji z innymi ludźmi

(w tym z osobą postrzegającą), z przedmiotami. Zależnie od typu relacji wyróżnić

można dwa rodzaje perspektyw percepcyjnych:4

• zewnętrzną – neutralną, która występuje, gdy osoba spostrzegana jest

obojętna dla podmiotu percepcji, nie łączą ich żadne więzi,

• wewnętrzną – wynikającą z faktu, iż spostrzegający podmiot jest aktywnym

uczestnikiem sytuacji.

Mniej błędów popełnimy z pozycji neutralnego obserwatora, lecz jednak więcej

istotnych informacji uzyskamy poprzez perspektywę wewnętrzną. W jej też

przypadku decydującą rolę odgrywają stosunki emocjonalne, jakie łączą nas

z obserwowanym obiektem.

1 K. Skarżyńska, Spostrzeganie ludzi..., op.cit., s. 108
2 R. Cialdini, Wywieranie wpływu na ludzi. Teoria i praktyka, Gdańskie Wydawnictwo Psychologiczne, Gdańsk
1994, s. 159
3 K. Skarżyńska, Spostrzeganie ludzi..., op.cit., s. 87
4 Ibidem, s. 17

 40

Najczęściej badaną kategorią jest wzajemne „lubienie – nie lubienie”
pomiędzy postrzegającym a postrzeganym. Dowiedziono, iż lepiej oceniamy ludzi,

którzy nas lubią, niż ludzi, którzy pozostają wobec nas obojętni lub wrodzy.

Łagodniej również odnosimy się do osób pod pewnymi względami dla nas

atrakcyjnymi. Atrakcyjność bowiem silnie wpływa na uczucie sympatii.

Bliska znajomość z daną osobą jest ważną zmienną w przypisywaniu tej osobie

przyczyn zachowania. „Ze względu na oczekiwania dobrych zachowań ze strony

osób lubianych, a złych ze strony nielubianych, tym ostatnim przypisuje się przyczyny

wewnętrzne w przypadku ich zachowań negatywnych. Kiedy natomiast te same

osoby zachowują się w sposób pozytywny, wówczas wynajdywane są dla nich

przyczyny zewnętrzne. Oczywiście odwrotna zależność zachodzi w przypadku osób

lubianych.”1

Stawiając się w sytuacji osoby obserwowanej, chcąc być postrzeganym

w korzystnym świetle, musimy wywołać więc tylko uczucie sympatii bezpośrednio,

bądź też poprzez wzbudzenie zainteresowania własną osobą. Proste zasady

prowadzące do osiągnięcia tych efektów podane są w tabeli nr 6.

1 Wiedza psychologiczna jako regulator zachowania się człowieka, pod red. M. Wosińskiego, Uniwersytet Śląski,
Katowice 1989, s. 110

 41

Tabela nr 6

ZASADY RZĄDZĄCE SYMPATIĄ I ATRAKCYJNOŚCIĄ OSOBISTĄ
JAKO DETERMINANTAMI PERCEPCJI

SYMPATIA I ATRAKCYJNOŚĆ

WYWOŁYWANIE SYMPATII POPRZEZ:

• podobieństwo – bardziej lubimy ludzi podobnych do nas samych i łatwiej im ulegamy
• prawienie komplementów – mamy skłonność wierzyć pochlebstwom, nawet tym

nieprawdopodobnym oraz lubić pochlebców
• dużą częstość kontaktów – dotyczy głównie przypadków, gdy kontakty mają przyjemny

charakter, szczególnie skuteczna jest udana współpraca
• miłe skojarzenia – bardziej lubimy to, co znamy, przy czym musi być to pozytywna

znajomość (gdyż np. mamy naturalną skłonność do negatywnej reakcji na osobę, która
przekazuje nam złą wiadomość, nawet jeśli nie ponosi ona za nią żadnej
odpowiedzialności)

WZBUDZANIE ATRAKCYJNOŚCI POPRZEZ:

• unikalne cechy – bardziej atrakcyjna jest osoba o cechach rzadko spotykanych niż
osoba o właściwościach często występujących

• odrębność – dominuje tendencja do preferowania odrębności – u innych, ale i także
u samego siebie

• podobieństwo pod względem postaw i poglądów – u podstaw leży potrzeba społecznej
walidacji – potwierdzenia poprzez zgodność z innymi słuszności własnych przekonań

• podobieństwo pod względem zmiennych demograficznych czy środowiskowo–
kulturowych – atrakcyjność wynika bądź to z korelacji tych zmiennych z podobieństwem
postaw, bądź też z faktu ułatwionego porozumiewania się i współdziałania

Źródło: Opracowanie własne na podstawie R. Cialdini, Wywieranie wpływu na ludzi. Teoria
i praktyka, Gdańskie Wydawnictwo Psychologiczne, Gdańsk 1994, s. 164; M. Jarymowicz,
Spostrzeganie własnej indywidualności. Percepcja i atrakcyjność odrębności własnej osoby
od innych ludzi, Zakład Narodowy im. Ossolińskich – Wydawnictwo PAN, Wrocław 1984, s. 9

W pewnych przypadkach mamy do czynienia z percepcją selektywną.

Odbiorca nie odbiera wówczas części płynących do niego z otoczenia informacji. Ma

to miejsce najczęściej wtedy, gdy:1

 wystąpi u odbiorcy potrzeba uniknięcia dysonansu poznawczego, czyli chęć

uniknięcia takich informacji, które są niezgodne z jego hierarchią wartości,

oczekiwaniami,

 odbiorca znajduje się w sytuacji braku czasu,

 zainteresowanie dotyczy tylko części informacji, ze względu na wymogi

danej sytuacji, w której znajduje się odbiorca,

 nadawcą przekazu jest niewłaściwa, zdaniem odbiorcy, osoba; albowiem

istnieje u ludzi skłonność do natychmiastowej reakcji na przekazy

1 S. Borkowska, System motywowania w przedsiębiorstwie, PWN, Warszawa 1985, s. 388

 42

pochodzące od autorytetów i pomijanie tych, które pochodzą od mniej

znaczących osób.

Jednym z ważniejszych czynników subiektywnych wpływających na sposób

naszego postrzegania jest nastawienie.1 Badania wykazały, iż osoby, które

uprzedzone zostały, że mają się spotkać z sympatyczną osobą, nie tylko wydawały

o niej inną opinię, lecz zachowywały się także inaczej niż osoby nastawione na

spotkanie chłodnej w kontaktach z ludźmi osoby. A w rzeczywistości jedni i drudzy

spotykali tę samą osobę, w tej samej sytuacji.

Pierwsze wrażenie to zjawisko występujące przy pierwszym kontakcie

z daną osobą. Informacje wówczas uzyskane mocno wbijają się w naszą

świadomość, kreują względnie trwałą opinię o poznanej osobie. O naszej ocenie

i stosunku do tej osoby decyduje zaledwie kilka pierwszych minut obserwacji. Osąd

taki może być błędny, niemniej pierwsze wrażenie pozostaje w nas na długo.

Zanim zacznie się mówić o stereotypach trzeba wspomnieć o zjawisku

występującym w procesie percepcyjnym jakim jest kategoryzacja, a które to

zjawisko stanowi podłoże tworzenia się stereotypów. Kwestię tę przedstawiam

poniżej opierając się na rozważaniach T. Maruszewskiego.2

Kategoryzacja polega na grupowaniu przez postrzegającą jednostkę obiektów

otoczenia według podobieństw ich istotnych cech, nadawaniu im etykiet czy nazw

i odwoływaniu się do tych kategorii w trakcie postrzegania. Służy to zmniejszeniu

różnorodności przetwarzanych informacji. Człowiek nie musi w ten sposób

każdorazowo przetwarzać danych dotyczących przedmiotów doskonale znanych,

może skoncentrować swą uwagę na informacjach o obiektach nowych lub też

mających dla niego duże znaczenie. Najpowszechniejsze systemy kategoryzacji

dotyczące ludzi opierają się na płci, rasie, wyglądzie, pozycji społecznej, pełnionej

roli itp.

1 Zachowanie człowieka..., op.cit., s. 123
2 Poznanie. Afekt. Zachowanie, pod red. T. Maruszewskiego, Wydawnictwo Naukowe PWN, Warszawa 1993,
s. 15; Poznanie i zachowanie. Rozważania z pogranicza psychologii społecznej, psychologii ogólnej
i psychologii osobowości, Wybór i opracowanie T. Maruszewski, Wydawnictwo Naukowe Uniwersytetu
im. A. Mickiewicza w Poznaniu, Poznań 1986, s. 13

 43

Funkcje jakie pełni kategoryzacja w procesie percepcyjnym:

+ pozwala redukować i upraszczać przytłaczającą liczbę bodźców z otoczenia,

+ wybiórczo kieruje uwagę na pewne tylko aspekty określonych bodźców,

grupując te bodźce według unifikujących etykiet kategorialnych, tym samym

umożliwia spostrzegającemu przewidywanie cech danego egzemplarza

kategorii na podstawie związanych z nią ogólnych oczekiwań,

+ pozwala jednostce budować i w spójny sposób porządkować ogólny zasób

wiedzy o innych ludziach, dostarczając oczekiwań dotyczących wzorów

typowego zachowania oraz zakresu możliwych odmian typów osób

i właściwych im zachowań,

+ daje nam bardziej spójną i ekonomiczną wiedzę o ludziach i świecie.

Kategoryzacja niestety nie przynosi tylko samych korzyści. Cechują ją również

rozliczne wady:

- powoduje, że cechy związane z daną kategorią przypisujemy wszystkim jej

reprezentantom, nawet tym, których nie charakteryzują one zbyt dobrze;

- powyższe wymusza pewne zachowania na spostrzeganym człowieku,

zniekształca percepcję i modyfikuje zachowanie osoby spostrzegającej;

- koncentracja na istocie i poszukiwaniu ukrytej zgodności różnorodnych

zachowań pociąga za sobą ryzyko niedostrzeżenia szczegółów

i specyficznych własności;

- szukając właściwych odpowiedników dla ogólnych typów ludzi możemy

dokonać nietrafnych osądów i niewłaściwie będziemy się zachowywali wobec

osób, które tylko z trudem dają się dopasować do naszych schematów.

U ludzi nastawionych silnie na upraszczanie postrzeganego świata dochodzi

bardzo szybko do utrwalenia uformowanej subiektywnej reprezentacji cech.

Spostrzegający, który utworzył sobie obraz cechy, obserwując zachowanie zgodne

z pierwotnym wyobrażeniem osoby, przypisuje te zachowanie jej „prawdziwemu ja”.

Natomiast zachowanie niezgodne odnosi do czynników powierzchownych

i zmiennych.

Proces kategoryzacji określa nasze oczekiwania wobec danej osoby. Ponieważ

każdy człowiek chce być akceptowany i lubiany, dlatego stara się spełniać

oczekiwania osób, z którymi wchodzi w interakcję. Stąd też w kontaktach z nimi

coraz bardziej upodabnia się do naszych o nim wyobrażeń i założeń potwierdzając

pierwotną kategoryzację i dostarczając nam nowych dowodów na jej poparcie.

 44

Jak już powyżej wspomniałam, kategoryzacja jest gruntem, na którym tworzą

się stereotypy. Kierowanie się stereotypem to proces upraszczania osądów o grupie

ludzi w taki sposób, że każdemu członkowi grupy przypisujemy identyczne

(zazwyczaj negatywne) cechy. Stereotypy szufladkują ludzi na podstawie niewielu

dostępnych nam informacji pochodzących z naszych własnych przeszłych

doświadczeń. Działają dwukierunkowo: bądź to znamy daną osobę z jakiejś pewnej

grupy ludzi i kierując się wrażeniami z tej znajomości uogólniamy je na całą grupę;

bądź też posiadając ogólne informacje o całej grupie przypisujemy jej właściwości

skrupulatnie każdemu jej członkowi.

Raz uformowane stereotypy są bardzo trudne do zmienienia.1 Doświadczenia

wykazują, iż potrzebujemy znacznie silniejszych dowodów na odrzucenie stereotypu,

niż na trwanie przy nim. Jeśli jakaś osoba przy danej okazji zachowa się niezgodnie

z wyznawanym przez nas stereotypem, nie spowoduje to jeszcze jego zmiany

w naszym myśleniu. Lecz jeśli osoba ta zachowa się zgodnie z tym stereotypem,

wówczas potwierdzi jeszcze silniej nasze nastawienie.

Istnieją też pewne konkretne sytuacje, w których używamy stereotypów

częściej, np. gdy jesteśmy zmęczeni, zestresowani, pod presją czasu. Są to

okoliczności często występujące w miejscu pracy, szczególnie w czasach gorszej

koniunktury. Pracownicy czują się przepracowani, niepewni swych posad,

niedowartościowani. Wtedy we wzajemnym postrzeganiu się ludzi stereotypy

pojawiają się bardzo często.

Istnieje kilka zasad rządzących porządkowaniem informacji o innych ludziach

(tabela nr 7). Są to zasady udowodnione przez naukowców, powszechnie

występujące w życiu codziennym. Na ogół jednak nie zdajemy sobie z nich sprawy,

co może powodować zniekształcenie percepcji i konieczność traktowania tych zasad

raczej jako błędów w procesie postrzegania.

1 J. Arnold, C. L. Cooper, I. T. Robertson, Work Psychology..., op.cit., s. 277

 45

Tabela nr 7

ZASADY RZĄDZĄCE PORZĄDKOWANIEM INFORMACJI
W PROCESIE PERCEPCYJNYM

ZASADY PORZĄDKOWANIA INFORMACJI

ZASADA OPIS

reguła pierwszeństwa informacja otrzymana wcześniej wywiera na ogół większy
wpływ na tworzenie się ogólnego wrażenia niż informacja
otrzymana później

zasada wyrazistości wszystkie informacje, które są wyraźniejsze niż inne, są
łatwiej rejestrowane i dlatego kształtują obraz drugiej
osoby (np. ubiór)

efekt rozcieńczenia nieistotne informacje o danej osobie zwykle osłabiają
wrażenie i jej osąd, powodują one, że osoba taka wydaje
się bardziej przeciętna, podobna do innych, a więc nie
zasługuje na szczególnie wysoką lub też bardzo niską
ocenę

zasada częstotliwości gdy sygnały pochodzące od pewnej osoby powtarzają się,
mają większe szanse być podstawą sformułowania o niej
oceny, niż sygnały rzadko występujące

efekt kontrastu to jak postrzegamy i oceniamy dany obiekt zależy w dużej
mierze od punktów odniesienia, jakimi się posługujemy
przy dokonywaniu porównań; jeżeli jakiś obiekt zestawia
się z czymś podobnym, lecz nie tak efektownym, wówczas
oceniać go będziemy jako jeszcze bardziej cenny niż jest
w rzeczywistości

zasada wpływu znajomości
i stosunków uczuciowych

skłonność do przerysowywania, pozytywnie bądź
negatywnie, wyrazistości cech osób lubianych bądź
nielubianych; inklinacja do zniekształcania sądów, opinii

efekt świeżości tendencja do tworzenia obrazu przedstawionej nam osoby
wyłącznie na podstawie końcowego fragmentu
podawanych informacji

Źródło: Opracowanie własne na podstawie E. Aronson, Człowiek istota społeczna,
Wydawnictwo Naukowe PWN, Warszawa 1997, s. 165; K. Skarżyńska, Spostrzeganie ludzi,
PWN, Warszawa 1981, s. 159; J. Stankiewicz, Komunikowanie się w organizacji,
Wydawnictwo Astrum, Wrocław 1999, s. 145; W. Wosińska, Kierowanie ludźmi w świetle
psychologii społecznej, PWN UŚ Warszawa Kraków Katowice 1985, s. 81

Struktura „ja” odgrywa nie tylko ważną rolę w autopercepcji, ale także

w percepcji otoczenia. Szczególnie w przypadku oceniania innych ludzi. Nasze

własne „ja” staje się często sędzią naczelnym w wydawaniu osądów.

 46

Polega to przede wszystkim na zakładaniu podobieństwa. Drugą osobę

postrzegamy pod wpływem tego, jacy jesteśmy sami, a nie tego jaka faktycznie jest

osoba przez nas obserwowana. Jest to tzw. projekcja, czyli skłonność do widzenia

innych jako podobnych do naszego „ja”. Zjawisko projekcji rozdziela się w dwóch

kierunkach na:1

1) Projekcję uzupełniającą – „... polega na spostrzeganiu w innych swoich

własnych negatywnych cech, dzięki czemu stają się one mniej negatywne,

a ich posiadanie i zgodne z nimi działanie – bardziej usprawiedliwione lub

zrozumiałe (np. ja jestem kłamczuchem, ale wszyscy kłamią).”

2) Projekcję dopełniającą – „... polega na spostrzeganiu świata, przede

wszystkim innych ludzi, w sposób uzasadniający żywione przez podmiot

uczucie i charakterystyczne dlań cechy (np. własna bojaźliwość powoduje

przypisywanie zagrażających własności otoczeniu).”

Jak widać percepcja może również służyć radzeniu sobie z samym sobą. Jest to

więc nie tylko obserwacja i interpretacja otoczenia, lecz także pośrednio interpretacja

własnych myśli, uczuć, zachowań.

Drugim zjawiskiem, w którym „ja” narzuca nam niejako obraz świata

zewnętrznego jest zjawisko fałszywej powszechności.2 Zakładamy, że własne

preferencje, opinie są powszechnie podzielane, a przynajmniej podzielane

powszechniej, niż ma to miejsce w rzeczywistości. Wkładamy ludziom w usta słowa,

których wcale nie wypowiedzieli. Przyjmujemy, że dana rzecz na pewno im się

spodoba, bo naszym zdaniem nie może się ona nie podobać. Z tego źródła może

wypływać brak tolerancji. Mocno poddając się tendencji robienia założeń co do

podobieństwa, nie możemy tolerować inności, albowiem nie mieści się ona wówczas

w naszych schematach percepcji. Dochodzi do tego jeszcze inna kwestia. Percepcję

naginamy do naszych własnych potrzeb. Potrzeby bezpieczeństwa, zachowania

zgodności i harmonii. Do realizacji tych potrzeb niezbędna jest nam wiara, że świat

jest nam znany. A ponieważ najlepiej znamy siebie samych, najbezpieczniej byłoby

stwierdzić, że świat jest taki jak my, a przynajmniej bardzo podobny. Unifikujemy

więc całe otoczenie. Wszelkie odchylenia od założonego obrazu staramy się przy

użyciu percepcji niwelować. Możemy dokonać tego poprzez postrzeganie

selektywne. Inną drogą poprzez rejestrację różnic łącznie jednak z pewnym

1 B. Wojciszke, Struktura „ja” ..., op.cit., s. 36
2 Ibidem, s. 36

 47

fałszowaniem tego obrazu. W końcu przez przyjęcie ich prawdziwości i postawę

tolerancyjną, bądź też zupełny brak tolerancji, uprzedzenia, w końcu dyskryminację.

Rozważania te prowadzą nas bezpośrednio do tzw. „hipotezy czujności”.1

Mówi ona, iż osoby oceniane negatywnie, nie akceptowane, zagrażające podmiotowi

mają większe znaczenie dla regulacji jego stosunków z otoczeniem, niż osoby

posiadające właściwości pozytywne. Dlatego pierwsze z nich, negatywne, są

odzwierciedlane w sposób bardziej wszechstronny i zróżnicowany, niż te drugie.

Straty, jakie poniesie podmiot wskutek nieznajomości cech osób przez niego nie

akceptowanych będą większe niż konsekwencje braku znajomości osób w żaden

sposób mu nie zagrażających.

Percepcja silnie wpływa na postawy i zachowanie. Na gruncie praktycznym

przeanalizowano związki między nimi, które w swej książce przedstawiają

W. Wosińska i M. Sosinka - Pietras.2

Relację percepcji sytuacji pracy a postawy i zachowania opisać można

z trzech perspektyw.

I. Spostrzeganie przez pracowników siebie i swojej pracy. Stwierdzono

rozbieżności:

- między rzeczywistym a pożądanym obrazem poszczególnych aspektów pracy,

- między rzeczywistym a pożądanym obrazem własnej osoby jako pracownika.

O ile spostrzeganie pewnych elementów pracy silniej wpływ na zachowanie niż

na postawy pracowników, to spostrzeganie samego siebie jako pracownika pozostaje

w silniejszym związku z postawami. Związek między percepcją pracy a zachowaniem

(czy też percepcją siebie jako pracownika a postawami) polega na tym, iż im większą

rozbieżność dostrzegają pracownicy, tym mniej pozytywne są ich działania w pracy

oraz ich postawy wobec pracy.

II. Spostrzeganie podwładnych. Sposób postrzegania pracownika określa

stosunek wobec niego, konkretne postawy i wyzwala określone zachowanie.

Kierownicy najczęściej postrzegają swoich podwładnych zaniżając ich aspiracje.

Dystans, jaki odczuwają wobec nich w mniejszym stopniu zależy od tego jaki jest

podwładny, a w większym od ogólnej postawy kierownika wobec pracowników.

1 K. Skarżyńska, Spostrzeganie ludzi..., op.cit., s. 24
2 W. Wosińska, M. Sosinka – Pietras, Psychologiczne problemy funkcjonowania człowieka w sytuacji pracy,
Uniwersytet Śląski, Katowice 1984, s. 56

 48

Przebadano też kwestię poczucia bliskości wobec drugiego człowieka w zakładzie

pracy. W sprawach dotyczących zadań zawodowych kierownicy odczuwają bliskość

wobec tych, z którymi łączy ich długoletnia współpraca oraz przestrzenna bliskość

stanowisk pracy. W sprawach dotyczących stosunków międzyludzkich rolę odgrywają

podobne zainteresowania, doświadczenie życiowe, pozytywny stosunek

podwładnych do pracy.

III. Spostrzeganie przez kierowników średniego szczebla oczekiwań
podwładnych i przełożonych. Rozbieżność tych oczekiwań jest ogromna, co

zresztą kierownicy starają się w swych spojrzeniach zacierać. Lepiej na pewno znają

oczekiwania swych zwierzchników niż podwładnych. W. Wosińska i M. Sosinka –

Pietras starają się to tłumaczyć trzema czynnikami. Nastawieniem na wysoki status

ludzi pozostających u władzy i w związku z tym lękiem przed karą w przypadku

niespełnienia oczekiwań przełożonych. Może to również być związane z faktem

prezentowania postaw podobnych do postaw przełożonych, a opartych na

doświadczeniu i przewidywaniu kosztów określonych zachowań. W końcu może mieć

to związek z warunkami pracy uniemożliwiającymi dogodzenie oczekiwaniom

podwładnych.

 49

3.3 Postawy – stosunek do otoczenia

Kolejnym wewnętrznym regulatorem zachowania są postawy ludzkie.

Według L. R. Bittela postawy to „poglądy, uczucia i reakcje w zachowaniach,

które dana osoba prezentuje w stosunku do innych ludzi, przedmiotów lub

wydarzeń.”1

Dla W. Wosińskiej postawa to ustosunkowanie się do jakiegoś obiektu,

wyzwalające określoną gotowość do działania na rzecz tego obiektu lub wbrew

niemu.2

Postawy obejmują trzy komponenty:3

1) komponent poznawczy – wiedza jednostki o przedmiocie postawy i sądy

o nim,

2) komponent emocjonalny – względnie trwałe uczucia, upodobania,

uprzedzenia w stosunku do przedmiotu postawy,

3) komponent behawioralny – reakcje względem danego przedmiotu wyrażone

w formie werbalnej lub w formie czynnego działania.

Komponent emocjonalny jest dominującym. Nadaje on kierunek postawie, tzn.

określa czy ma ona charakter postawy negatywnej czy pozytywnej w stosunku do

danego przedmiotu.

Swoim własnym zachowaniem można skutecznie wpływać na postawy
emocjonalne innych ludzi. „Pozytywne postawy budzą na ogół osobnicy

kompetentni, uzdolnieni, atrakcyjni fizycznie, przejawiający podobne postawy

i opinie. Wreszcie istotnym czynnikiem wpływającym na postawy emocjonalne jest

świadomość tego, że partner nas lubi.”4 Postawę pozytywną wzbudzają również

pochwały, lecz ich wpływ maleje, gdy podejrzewamy osobę chwalącą nas

o nieszczerość. Właściwie oddziałują też przysługi, jednak najbardziej pozytywne

postawy wzbudzą w nas osoby nie podejrzewane o interesowność przy ich

oddawaniu. Szczególne znaczenie dla wzmocnienia postawy będzie miała przysługa,

która przyniosła dobre efekty.

1 L. R. Bittel, Krótki kurs zarządzania, Wydawnictwo Naukowe PWN, Warszawa Londyn 1989, s. 62
2 W. Wosińska, Kierowanie ludźmi w świetle psychologii społecznej, PWN UŚ, Warszawa Kraków Katowice 1985,
s. 145
3 J. Turowski, Socjologia..., op.cit., s. 50
4 Z. Zaborowski, Z pogranicza psychologii..., op.cit., s. 132

 50

Odnosząc postawy do pracy zawodowej można na nie spojrzeć z kilku

perspektyw i dokonać podziału ze względu na:

⇒ treść przedmiotową:

- postawy personalne – wobec współpracowników

- postawy rzeczowe – wobec warunków organizacyjnych pracy

- postawy niepersonalne i nierzeczowe – wobec zakładu pracy jako

instytucji, funkcjonujących w nim norm, przepisów;

⇒ miejsce danej postawy w systemie postaw:

- postawy centralne – praca najwyższą wartością człowieka

- postawy peryferyjne – podporządkowane centralnym;

⇒ zakres:

- postawy jednostkowe – moja własna praca

- postawy ogólne – praca jako wartość.

Diagnoza postaw ludzi wobec pracy ma znaczenie praktyczne w organizacji.1

Jest sposobem poznania pracowników, co ułatwia motywację i kierowanie

poszczególnymi osobami, jak i całymi grupami. Umożliwia przewidywanie, z pewnym

prawdopodobieństwem, zachowania pracowników, a co za tym idzie utrzymywanie

pożądanego kierunku działań pracowniczych. Dostarcza wskazówek do organizacji

pracy w taki sposób, aby pracownicy mogli sprawnie i zgodnie ze swoimi

możliwościami działać. Dotyczy to podziału zadań, systemu awansów itp.

Samej diagnozy postaw pracowników dokonywać można poprzez ankiety,

wywiad, obserwację zewnętrzną zachowania. Głównym przedmiotem będzie badanie

subiektywnej wartości pracy dla jednostki, badanie zadowolenia z pracy (pracownicy

zadowoleni cechują się pozytywnymi postawami wobec pracy, natomiast postawy

osób niezadowolonych są negatywne) oraz ocena indywidualnych właściwości

pracowników.

Najbardziej charakterystycznymi właściwościami postaw są: siła, zwartość

i zinternalizowanie.2 Silna postawa oznacza konsekwentne utrzymywanie swoich

przekonań, uczuć. Postawa zwarta to spójne poglądy, emocje, oceny

i programy działania. Wreszcie postawa zinternalizowana determinuje występowanie

1 W. Wosińska, M. Sosinka – Pietras, Psychologiczne problemy..., op.cit., s. 24
2 Ibidem, s. 21

 51

określonego zachowania wobec przedmiotu postawy niezależnie od sankcji

zewnętrznych.

Postawy nie są stałe, lecz podlegają zmianom. Podstawową przyczyną zmiany

postaw jest dysonans poznawczy. Powstaje on, gdy zachodzi niezgodność dwóch

lub więcej postaw danej osoby albo różnica między jej postawami a zachowaniem.

Ludzie mają silną tendencję do minimalizowania tego dysonansu. Pragnienie jego

ograniczenia zależy od:1

 wagi czynników wywołujących dysonans poznawczy – jeśli są mało ważne,

to siła do usunięcia nierównowagi będzie niewielka;

 stopnia wpływu danej jednostki na te czynniki zgodnie z własną opinią – jeśli

osoba postrzega dysonans jako narzucony z zewnątrz i nie poddający się

kontroli, to nie będzie odczuwać przymusu jego zmniejszenia;

 nagród, które mogą wiązać się z dysonansem – nagroda może być na tyle

wysoka, że zrównoważy dysonans.

W praktyce mamy do czynienia z czterema mechanizmami nabywania
i zmiany postaw:2

a) empatia – wczuwanie się w stany psychiczne innych ludzi;

b) naśladowanie – nabywanie gotowości do działania w określony sposób,

obserwowany u innych ludzi; zwykle później do powtarzania zachowań

dołącza wiedza, przekonania, oceny;

c) modelowanie – przejmowanie nie tyle określonych form zachowania, co

tendencji uczuciowo-motywacyjnych;

d) identyfikacja – stała tendencja do przejmowania od drugiego człowieka

zarówno zachowań, jak i jego właściwości indywidualnych za tymi

zachowaniami stojących. Może odnosić się nie tylko do ludzi, ale także do

instytucji.

Człowiek może zmieniać swe postawy w sposób świadomy i celowy. Jednak

w znacznie szerszym zakresie postawy podlegają zmianom na skutek oddziaływania

środowiska zewnętrznego i wchodzenia w interakcje z nim. Takie kształtowanie

postaw może być zamierzone, wówczas jest to celowe wpływanie różnych instytucji

na jednostkę. W okresie aktywności zawodowej będzie to przede wszystkim zakład

pracy.

1 S. P. Robbins, Zachowania w organizacji, PWE, Warszawa 1998, s. 64
2 W. Wosińska, Kierowanie ludźmi..., op.cit., s. 147

 52

Postawy kształtowane są też w sposób niezamierzony, w trakcie wzajemnych

oddziaływań ludzi na siebie. Tutaj ogromną rolę odgrywają postawy kierownictwa,

które może mieć silny wpływ na pracowników tylko chociażby poprzez własny

przykład, osobiste zachowanie, jednym słowem wzór do naśladowania.

Zmiana postawy może być rezultatem gromadzenia przez człowieka

określonych doświadczeń z przedmiotem postawy w bezpośrednich z nim

kontaktach. Może też być skutkiem oddziaływania informacyjnego ze strony innych

osób.

Podstawowym warunkiem skuteczności jest zgodność zamierzonych

i niezamierzonych oddziaływań na postawy pracowników. Będąc przełożonym trzeba

kontrolować spójność zachowań i opinii prywatnych z poglądami prezentowanymi

oficjalnie.1

Postawy ludzi są najczęściej zgodne z ich zachowaniami. Jest to

obustronna zależność. Z jednej strony postawy wyznaczają odpowiednie, zgodne

z nimi kierunki i sposoby działania. Z drugiej strony wskutek zachowania się ludzi

w określony sposób zmieniają się postawy w kierunku zgodnym z działaniem.

Zdarza się jednak, że dochodzi do rozbieżności postaw i zachowań.2 Może

być to wywołane czynnikami sytuacyjnymi, którymi mogą być:

• obecność innych osób lub nawet sama świadomość możliwości pojawienia

się ich – np. szefa, przy którym pracownicy zawsze pracują gorliwiej,

• normy kulturowe w organizacji – wymuszające określone zachowanie,

nierzadko niezgodne z osobistymi postawami,

• nieprzewidziane zdarzenia – np. choroba, wypadek,

• oczekiwane i aktualne konsekwencje działań – gdy spodziewamy się

awansu możemy zrobić coś nawet wbrew swoim przekonaniom, byleby

osiągnąć wymarzone stanowisko,

• rzeczywista sytuacja odbiega od obrazu sytuacji oczekiwanej – pracownik

wykazujący chęć podniesienia wydajności pracy przy odpowiedniej jakości

narzędzi nie będzie mógł uskutecznić swoich działań, jeśli narzędzi tych nie

dostanie.

1 W. Wosińska, M. Sosinka-Pietras, Psychologiczne problemy..., op.cit., s. 72
2 Ibidem, s. 38

 53

Do rozbieżności postaw i zachowań mogą też prowadzić indywidualne
dyspozycje jednostki, np.:

• postawy poboczne – negatywna postawa wobec współpracownika może być

silniejsza niż chęć wykonania wspólnego zadania,

• motywy współzawodniczące – motywacja do zarobienia dodatkowych

pieniędzy może być silniejsza od niechętnej postawy wobec pracy,

• brak zdolności do działania zgodnego z postawą – brak umiejętności

i kwalifikacji przy pozytywnym stosunku do pracy.

 54

3.4. Motywacja – impuls do działania

Niepodważalnym regulatorem ludzkiego zachowania jest motywacja do

działania. Jest to „wewnętrzny stan umysłu i ciała – marzenia, życzenia, potrzeby i to,

czym człowiek jest kierowany – który pobudza daną osobę i skłania ją do podjęcia

działania.”1 Motywacja jest też jednocześnie procesem, w którym ludzie dokonują

wyboru pomiędzy alternatywnymi formami zachowania, aby osiągnąć wyznaczony

cel.2

Wymienić można dwa rodzaje motywacji:3

1) zewnętrzną – gdy człowiek dąży do osiągnięcia określonej rzeczy,

przedstawiającej dla niego pewną wartość, która znajduje się w otaczającym

go środowisku;

2) wewnętrzną – jednostka pragnie zaspokoić własną ciekawość poznawczą,

uczucia estetyczne i swe zamiłowania.

„Innymi słowy, człowiek umotywowany zewnętrznie myśli o osiągnięciu dobra

znajdującego się poza działaniem, tymczasem dla jednostki o motywacji wewnętrznej

sam proces pracy daje satysfakcję.”4

W motywacji kluczowe stają się dwa czynniki – potrzeby i wartości. One to

wyznaczają kierunek i siłę działania.

Potrzeby oznaczają stan braku czegoś. Ich źródłem jest struktura biologiczna

organizmu człowieka oraz jego struktura psychiczna. Bliskie potrzebom są

pragnienia. K. Obuchowski tak rozróżnia oba pojęcia: „Pragnienia to pożądania

i apetyty, które nieraz odpowiadają temu, co potrzebne jednostce naprawdę, a nieraz

są dla niej szkodliwe. Potrzeby natomiast dotyczą tego, co jest człowiekowi

niezbędne, aby istniał jako organizm, rozwijał się jako osoba i był wolny

psychicznie.”5

Rozważania dotyczące potrzeb można oprzeć na trzech najpopularniejszych

i najbardziej uznanych teoriach treści motywacji.

1 L. R. Bittel, Krótki kurs..., op.cit., s. 164
2 G. A. Cole, Personnel Management. Theory and Practice, D. P. Publications Ltd, London 1988, s. 73
3 J. Kozielecki, Transgresja i kultura, Wydawnictwo Akademickie „Żak”, Warszawa 1997, s. 131
4 Ibidem, s. 131
5 K. Obuchowski, Przez galaktykę potrzeb. Psychologia dążeń ludzkich, Wydawnictwo Zysk i S-ka, Poznań 1995,
s. 13

 55

Pierwsza z nich to hierarchia potrzeb Maslowa. Abraham Maslow stworzył

teorię mówiącą, iż ludzie są motywowani przez pragnienie zaspokojenia

specyficznych grup potrzeb. Robią to progresywnie, zaczynając od potrzeb

podstawowych, fizjologicznych, kierując się w górę hierarchii, która bardzo obrazowo

przedstawiona jest w postaci piramidy (rysunek nr 7).

Rysunek nr 7

HIERARCHIA POTRZEB WG A. MASLOWA

 samorealizacja potrzeby rozwoju

 potrzeby
 wartościowania

 potrzeby społeczne potrzeby redukcji

 potrzeby bezpieczeństwa odczuwanych braków

 potrzeby fizjologiczne

Źródło: H. Steinmann, G. Schreyögg, Zarządzanie, Wydawnictwo Politechniki Wrocławskiej,
Wrocław 1992, s.236

Maslow formułuje trzy zasady:1

a) zasadę deficytu – ludzie dążą do zaspokojenia potrzeb; jeśli jednostka jest

pewna, że określona potrzeba pozostanie zaspokojona przez dłuższy okres,

wówczas potrzeba ta przestaje działać jako czynnik motywacyjny;

b) zasadę rozwoju – zachowanie ludzi motywowane jest przez najniższą

w hierarchii niezaspokojoną potrzebę;

c) potrzeba samorealizacji nigdy nie może być zaspokojona.

Drugą ważną w naukach zarządzania koncepcją jest dwuczynnikowa teoria
Fredericka Herzberga.2 Dotyczy ona konkretnie miejsca pracy i warunków, w jakich

wykonywane są czynności zawodowe. Herzberg odkrył, iż istnieją dwa rodzaje

czynników. Jedne działają tylko w kierunku zwiększania satysfakcji i te nazwał

motywatorami. Drugie mają moc wyłącznie do zmniejszania zadowolenia z pracy

i nazwał je czynnikami higieny. Obie kategorie nie są prostymi przeciwieństwami.

1 H. Steinmann, G. Schreyögg, Zarządzanie, Wydawnictwo Politechniki Wrocławskiej, Wrocław 1992, s. 236
2 F. Herzberg, B. Mausner, B. Bloch Snyderman, The Motivation to Work, John Wiley and Sons Inc., New York
1959

 56

Motywatory nie wpłyną na pogorszenie nastawienia do pracy, podobnie jak czynniki

higieny nie doprowadzą do satysfakcji. Motywatory związane są z treścią

wykonywanej pracy. Czynniki higieny odnoszą się do sytuacji pracy, środowiska

zawodowego. Zostały nazwane tak, gdyż działają w sposób analogiczny do typowych

zasad higieny. Nie są środkiem leczniczym (nie pobudzają do aktywności), lecz

środkiem profilaktycznym (pewien ich poziom musi być dany, aby nie pojawiło się

zniechęcenie i rezygnacja).

Porównanie obu teorii motywacji przestawia tabela nr 8.

Tabela nr 8

PORÓWNANIE KONCEPCJI A. MASLOWA I F. HERZBERGA

HIERARCHIA POTRZEB MASLOWA DWUCZYNNIKOWA TEORIA HERZBERGA

potrzeby samorealizacji praca sama w sobie
osiągnięcia
rozwój

potrzeby szacunku awans
uznanie m

ot
yw

at
or

y

 status

potrzeby społeczne stosunki interpersonalne
relacje zawodowe
nadzór

potrzeby bezpieczeństwa polityka personalna
pewność pracy
świadczenia dodatkowe

potrzeby fizjologiczne warunki pracy
pensja podstawowa

cz
yn

ni
ki

 h
ig

ie
ny

Źródło: Opracowanie własne na podstawie A. Kozdrój, Grupa pracownicza jako przedmiot
i podmiot motywowania, PAN ZNZ Ossolineum, Wrocław 1988, s. 66

Na gruncie organizacji wśród zachowań przedsiębiorczych szczególną rolę

odgrywa teoria Davida McClellanda. Wymienia on trzy potrzeby:1

1) potrzebę afiliacji (przynależności) – to pragnienie przyjacielskich, bliskich

stosunków międzyludzkich oraz pełnej akceptacji,

2) potrzebę osiągnięć – dążenie do wyróżniania się, zdobycia powodzenia,

3) potrzebę władzy – silna dążność do kierowania ludźmi, wpływania na ich

postępowanie.

Szerszy opis potrzeb zdefiniowanych przez McClellanda przedstawia tabela

nr 9.

1 S. P. Robbins, Zachowania..., op.cit., s. 95

 57

Tabela nr 9

KONCEPCJA McCLELLANDA W PRAKTYCE PRZEDSIĘBIORSTWA

RODZAJ POTRZEBY STYL DZIAŁANIA STANOWISKO

potrzeba afiliacji
osoby o silnej potrzebie afiliacji
wybierają współdziałanie, cenią sobie
tolerancję

świetni członkowie
grup zadaniowych

potrzeba osiągnięć

osoby o dominacji tej potrzeby chętnie
biorą na siebie odpowiedzialność,
podejmują umiarkowane ryzyko
w swych działaniach, chcą realizować
ambitne zadania

znakomici liderzy
formalni i nieformalni

potrzeba władzy
potrzeba władzy związana jest z silną
chęcią rywalizacji i troską o zdobycie
pozycji, utrzymanie prestiżu

kandydaci na
kierowników i dyrektorów

Źródło: Opracowanie własne na podstawie S. P. Robbins, Zachowania w organizacji, PWE,
Warszawa 1998, s.95

Potrzeby ludzkie silnie wpływają na wydajność w pracy. Zależność tę rozumieć

można dwukierunkowo:1

⇒ traktując potrzeby podmiotowo stwierdzimy, iż ich zaspokojenie jest

warunkiem równowagi fizycznej i psychicznej człowieka, warunkiem jego

pełnego rozwoju, a więc ludzie mający zaspokojone potrzeby funkcjonują

sprawniej niż inni. Pracownik o zrealizowanych potrzebach osiągnie lepsze

wyniki w pracy. Stąd już tylko krok do przekonania, że najpierw trzeba

zaspokoić potrzeby pracowników, a wtedy oni zwiększą swą wydajność;

⇒ traktując potrzeby przedmiotowo, uznaje się odwrotny kierunek zależności.

Wyższa aktywność nie jest skutkiem zaspokojenia potrzeb, lecz

następstwem odczuwania potrzeb niezaspokojonych. Podejmujemy pracę

nie dlatego, iż cele swoje już osiągnęliśmy, lecz dlatego, że doskwiera nam

brak czegoś, co swoją pracą chcemy zdobyć. Trzeba najpierw mieć wyniki

w pracy, aby dzięki temu zaspokoić swoje potrzeby.

Obydwie powyższe zależności są prawdziwe, wynikają z logicznego toku

rozumowania. Osobiście skłaniałabym się bardziej ku drugiej z nich, bowiem

niepodważalny jest fakt, iż człowiek motywowany jest do aktywności poprzez to,

czego pragnie, a nie to, co już osiągnął. Niemniej spokój psychiczny, ugruntowana

1 X. Gliszczyńska, Motywacja do pracy, Wydawnictwo „Książka i Wiedza”, Warszawa 1981, s. 41

 58

pozycja materialna czy społeczna dodają sił do pracy, powodują większą wrażliwość i

otwartość na potrzeby innych, a przecież każda praca polega na zaspokajaniu

potrzeb klientów. Ta otwartość to po prostu wyższa wydajność. Jest to też większa

troska o swoje miejsce pracy, bowiem realizując potrzeby coraz wyższego rzędu

osiąga się pewien standard życia, z którego w pewnym momencie bardzo trudno jest

zrezygnować. Ceni się wówczas bardziej swoje źródło dochodów i samorealizacji,

jakim jest praca zawodowa, zwiększając swój wkład w rozwój samego

przedsiębiorstwa.

Wartości motywują człowieka do działania tak samo jak potrzeby. Wywierają

silny wpływ na zachowanie. „Tworzą układ odniesienia, który służy jednostce do

interpretacji i oceny rzeczywistości oraz kierowania własnym postępowaniem.

Wartości wpływają też na ujednolicenie percepcji, gdyż nabyte normy kulturowe,

poprzez społeczeństwo i środowisko dostarczają populacji części wspomnianego

wyżej układu odniesienia.”1

„Najogólniej określając, wartością jest dla człowieka wszystko to, co stanowi

przedmiot jego potrzeb, postaw, dążeń i aspiracji.”2 Wartości odgrywają ogromną

rolę w życiu, wzbogacają je, mogą stać się jego sensem. „Są szerokimi, ogólnymi

i trwałymi poglądami na temat tego, co jest naprawdę ważne w życiu – poglądami,

które kierują ludzkimi działaniami i dla których czynimy wielkie poświęcenia.”3

Indywidualne wartości są funkcją dwóch zmiennych – osobowości i środowiska.

Wynikają z potrzeb ludzkich, ale kształtowane są przez wzory kultury danego

społeczeństwa. Z drugiej strony, nadając kierunek aktywności, stanowią podstawę do

formułowania norm społecznych, do dokonywania wyborów. Pojmując wartości

etycznie dokonamy wyboru między „dobrem” a „złem”. Podchodząc do decyzji

pragmatycznie zastanowimy się tylko nad tym, czy dane działanie przyniesie nam

satysfakcjonujący skutek, czy też nie.

W literaturze mówi się o czterech podstawowych klasyfikacjach wartości (tabela

nr 10).

1 Systemy wartości w środowisku pracy, pr. zbior. pod red. naukową X. Gliszczyńskiej, Wydawnictwo „Książka
i Wiedza”, Warszawa 1982, s. 21
2 Ibidem, s. 37
3 L. R. Bittel, Krótki kurs..., op.cit., s. 63

 59

Tabela nr 10

KLASYFIKACJE WARTOŚCI

PODZIAŁ I RODZAJE WARTOŚCI

konkretne
a) wartości życia codziennego, tj. praca zawodowa, nauka,
rozrywka, życie rodzinne
b) szczegółowe elementy każdej z powyższych dziedzin, np. rodzaj
wykonywanej czynności, środowisko społeczne i fizyczne

abstrakcyjne
a) wartości o charakterze osobistym, np. dobrobyt, władza, etyka,
sława
b) wartości ogólnospołeczne, np. postęp, pokój, dobro społeczne

autoteliczne cele działania same w sobie

instrumentalne środki do osiągania celów, czyli realizacji wartości autotelicznych

odczuwane
są wyrazem ludzkich pragnień, opierają się na emocjach
i uczuciach, mają większy wpływ na działanie jednostki niż
wartości uznawane

uznawane odpowiadają przekonaniom indywidualnym, są akceptowane przez
system kontroli społecznej

pozytywne
takie przedmioty, sytuacje i stany rzeczy, do których osiągnięcia
dążą ludzie; wielkość tych wartości pomniejszona jest o koszt
wyrzeczeń

negatywne
pobudzają do unikania, zapobiegania ich wystąpieniu i dążenia do
ich zlikwidowania; wyjątkowo dąży się do ich osiągnięcia w sytuacji
konieczności wyboru mniejszego zła

Źródło: Opracowanie własne na podstawie X. Gliszczyńska, Motywacja do pracy,
Wydawnictwo „Książka i Wiedza”, Warszawa 1981, s. 70; Motywowanie w przedsiębiorstwie.
Uwalnianie ludzkiej produktywności, pod red. Z. Jasińskiego, Agencja Wydawnicza „Placet”,
Warszawa 1998, s. 163; J. Stankiewicz, Socjologia w organizacji, Wydawnictwo Wyższej
Szkoły Inżynierskiej w Zielonej Górze, Zielona Góra 1995, s. 31; W. Wosińska, Kierowanie
ludźmi w świetle psychologii społecznej, PWN UŚ, Warszawa Kraków Katowice 1985,
s. 139

Klasyfikacja wartości wymieniona jako ostatnia w tabeli ma szczególne

znaczenie w organizacji. Powszechna tendencja do wartościowania pozwala

wpływać na zachowanie pracowników poprzez oferowanie im wartości pozytywnych

i operowanie wartościami negatywnymi. Jest to nic innego jak po prostu system

nagród i kar. Dla każdego człowieka będzie to inny zestaw w zależności od hierarchii

wartości.

 60

Uogólniając można stwierdzić, że na wybór nagrody wpłyną łącznie:1

 charakterystyka ilościowa i jakościowa nagrody,

 ważność jaką pracownik przypisuje danej wartości pozytywnej wśród innych

cenionych przez siebie wartości,

 instrumentalna wartość nagrody w osiąganiu innych wartości pozytywnych,

 liczba i ważność utraconych wartości pozytywnych na rzecz zdobywanej

nagrody oraz liczba i waga wartości negatywnych, które są następstwem

zdobycia nagrody.

Chęć uniknięcia kary w wielu przypadkach może być o wiele silniejsza od chęci

uzyskania nagrody. Przyrównując karę do straty możemy spodziewać się, z dużym

prawdopodobieństwem, wystąpienia zasady niesymetryczności wartościowania

zysków i strat.2 Zgodnie z tą zasadą wartość straty, przykładowo 100 zł, bywa często

trzykrotnie wyższa niż pozytywna użyteczność takiego zysku.

Istotne znaczenie w dokonywaniu wyborów ma hierarchia wartości. Dobrze

oddające stan rzeczywisty rodzaje hierarchii przedstawia J. Kozielecki.3 Rozróżnia

on hierarchię:

a) dionizyjską – najważniejsze dla człowieka wyznającego taką hierarchię są

dobra doczesne – wygodne życie, komfort, wysoka konsumpcja;

b) heraklesową – jednostka dąży do dominacji nad innymi, do zdobycia władzy;

ważna jest dla niej kontrola nad otoczeniem, możliwość narzucania własnej

woli;

c) prometejską – człowiek widzi siebie jako cząstkę wspólnoty, nie różnicuje

celów osobistych i zespołowych, jego poczynaniem kierują zasady moralne;

d) appolińską – najwyższą wartością jest twórczość, poznawanie świata, rozwój

sztuki i nauki;

e) sokratejską – człowiek stara się poznać i zrozumieć samego siebie, swój

charakter i intelekt; celem jego życia jest samodoskonalenie, samorozwój

i samoterapia.

1 X. Gliszczyńska, Motywacja..., op.cit., s. 85
2 J. Kozielecki, Koncepcja transgresyjna człowieka, PWN, Warszawa 1987, s. 27
3 J. Kozielecki, Człowiek wielowymiarowy, Wydawnictwo „Żak”, Warszawa 1996, s. 221

 61

Znajomość systemu wartości pracownika prowadzi do efektywnego nagradzania

(bo tylko adekwatne do oczekiwań danej osoby nagrody działają motywująco),

a poprzez to do pożądanego ukierunkowania jego postaw i zachowań.

Warto także zdawać sobie sprawę z istnienia pewnej ciekawej, a powszechnej

reguły tzw. reguły niedostępności.1 Polega ona na przypisywaniu większej wartości

tym możliwościom, które są niedostępne lub trudno osiągalne. Niedostępność danej

rzeczy służy jako automatycznie wykorzystywany wskaźnik jej wartości. Ograniczenie

dostępu do jakiegoś dobra powoduje, że ludzie bardziej pragną je posiąść, wyżej je

sobie cenią. Podobnie działają zakazy, poprzez które dany obiekt może stać się

przedmiotem pożądania. Odnosi się to również do przekazu informacji. Informacja

zakazana wszędzie spotka się z chęcią zapoznania się z nią, a w dodatku, co

ciekawe, z przychylnym nastawieniem.

Potrzeby i ich hierarchizowanie pod względem ważności dla jednostki w danym

czasie są przyczyną powszechnego mechanizmu kalkulacji, który odgrywa

szczególną rolę w procesie pracy. Kalkulacja polega na ciągłym dokonywaniu

porównań między wkładem własnym a wielkością uzyskiwanych świadczeń, także

między własnym wkładem a wkładem innych członków organizacji.2 Pracownik

zmuszony jest do nieustannej selekcji własnych potrzeb, ich szeregowania,

przewartościowywania swej hierarchii. Ponieważ środki do zaspokojenia tych potrzeb

osiąga poprzez czynne uczestnictwo, czyli pracę, więc właśnie w procesie pracy ze

szczególnym natężeniem zestawia nakłady z korzyściami. Ich ostateczny bilans leży

u podłoża stopnia zaangażowania w sprawy przedsiębiorstwa, jak również decyzji

o pozostaniu lub odejściu. Optymalny pod względem siły motywowania bilans

charakteryzuje się lekką przewagą korzyści nad wkładem, co jest gwarancją

satysfakcji z pracy.3

1 R. Cialdini, Wywieranie wpływu..., op.cit., s. 241
2 S. Tokarski, Psychologia..., op.cit., s. 63
3 G. Bartkowiak, Psychologia..., op.cit., s. 24

 62

4. Regulatory zewnętrzne zachowań pracowniczych

Regulatory zewnętrzne, które wpływają na zachowanie pracowników to

elementy środowiska, bliższego i dalszego otoczenia przedsiębiorstwa. Klasyfikację

regulatorów zewnętrznych zachowań pracowniczych przedstawiam w trzech

ujęciach:1

1) cechy stanowiska – czyli cechy zadań pracownika,

2) cechy sytuacji roboczej – środowiska pracy danego pracownika,

3) cechy makrospołeczne – obejmujące otoczenie organizacji.

Zgodnie z koncepcją behawiorystyczną, o której wspominałam na początku

rozdziału, wyżej wymienione czynniki kierują ludzkim działaniem i reakcjami.

Odpowiednie nimi operowanie powodować powinno pożądane zmiany

w zachowaniach pracowniczych. Chociaż poglądy behawiorystów nie dopuszczają

istnienia regulatorów wewnętrznych, z czym nie można się dzisiaj zgodzić, to jednak

niezaprzeczalny jest ogromny wpływ cech środowiskowych na zachowanie ludzkie.

1 R. Jurkowski, Zarządzanie personelem..., op.cit., s. 111

 63

4.1. Stanowisko pracy a zadowolenie pracownika

Cechy stanowiska pracy, podobnie jak cechy sytuacji roboczej, to elementy, na

które zarządzający przedsiębiorstwem mają bezpośredni wpływ. Aby zachęcić

pracownika do wyższej efektywności muszą oni przydzielić mu motywujące do

działania zadania oraz zorganizować proces pracy tak, aby umożliwiał sprawne

funkcjonowanie.

Współczesne koncepcje motywującej organizacji pracy przeciwstawiają się

organizacji wywodzącej się z tradycji Taylora. Celem jej było uproszczenie pracy

i osiągnięcie korzyści z wykonywania czynności rutynowych. Z rozlicznych

późniejszych badań wiemy, iż zadania stawiane przed pracownikiem winny być

różnorodne, możliwe do samodzielnego wykonania, o stopniu skomplikowania

i ważności odpowiadającemu ambicji pracownika. Istotna jest też pewna swoboda

w podejmowaniu decyzji i w końcu konstruktywna ocena wykonanego zadania.

Kwestie te porządkowo opisują wymiary zadań przedstawione w tabeli nr 11.

Tabela nr 11

WYMIARY ZADAŃ NA STANOWISKU PRACY

WYMIARY ZADAŃ:

różnorodność zadań
zakres niezbędnych zdolności i umiejętności do
wykonywania określonej pracy, a także stopień
zmienności działania

całościowy charakter zadania
zakres, w którym działalność powinna prowadzić do
wytworzenia skończonego i jednoznacznie określonego
fragmentu pracy

znaczenie zadania
zakres, w którym aktywność przynosi znaczącą
i widoczną korzyść dla innych, wewnątrz, jak i na
zewnątrz przedsiębiorstwa

autonomia działania
zakres, w którym praca zostawia zatrudnionemu
niezależność, czasową i przedmiotową swobodę jej
wykonania

sprzężenie zwrotne zakres informacji, jaki otrzymuje pracownik o wynikach
swojej pracy na określonym stanowisku

Źródło: Opracowanie własne na podstawie H. Steinmann, G. Schreyögg, Zarządzanie,
Wydawnictwo Politechniki Wrocławskiej, Wrocław 1992, s. 245

 64

Dobrze zorganizowana praca i właściwie przydzielone zadania sprzyjają

poczuciu zadowolenia u pracowników. Zadowolenie to wpływa z kolei pozytywnie

na nastawienie do pracy i do samego przedsiębiorstwa. Podnosi też poziom

odpowiedzialności i zaangażowania w sprawy zawodowe. Na podstawie

przeprowadzonych badań opisać można kilka podstawowych zależności pomiędzy

zadowoleniem z pracy a istotnymi czynnikami życia zawodowego:1

• zadowolenie z pracy a fluktuacja – im wyższy poziom zadowolenia

u pracowników, tym niższa skłonność do zmiany miejsca pracy, a więc

poziom fluktuacji spada;

• zadowolenie z pracy a absencja – wraz ze wzrostem zadowolenia

częstotliwość nieobecności zmniejsza się, choć zależność ta jest mniej

jednoznaczna, gdyż absencja nie jest wyłącznie skutkiem niezadowolenia

z pracy;

• zadowolenie z pracy a nieszczęśliwe wypadki – ten rodzaj wpływu ma także

charakter pozytywny, a zależność jest obustronna, tzn. tak jak zadowolenie

wpływa na zmniejszenie liczby nieszczęśliwych wypadków, tak wzrost

niebezpieczeństwa wystąpienia wypadku prowadzi do zmniejszenia się

poziomu zadowolenia z pracy;

• zadowolenie z pracy a wydajność – badania naukowe nie potwierdzają

hipotezy o jednoznacznym zwiększeniu wydajności pracy jako skutku

zadowolenia z pracy, niemniej biorąc pod uwagę obserwacje własne jest mi

trudno zgodzić się z tym twierdzeniem i uważam, iż wpływ taki istnieje i jest

to tendencja rosnąca;

• zadowolenie z pracy a zadowolenie z życia – zadowolenie z pracy okazuje

się znaczącym czynnikiem określającym ogólne zadowolenie z życia, co

przeciwstawia się tezie o kompensacji, według której niezadowolenie

w czasie pracy może być zrównoważone atrakcyjnym spędzeniem wolnego

czasu.

1 H. Steinmann, G. Schreyögg, Zarządzanie..., op.cit., s. 254

 65

4.2. Środowisko wewnętrzne organizacji a satysfakcja z przynależności
do niej

Cechy sytuacji roboczej obejmują dwie kategorie:1

⇒ bezpośrednie środowisko pracy, na które składają się postawy i działania

współpracowników i przełożonych,

⇒ działania organizacji poprzez politykę personalną, system wynagrodzeń oraz

tworzenie kultury organizacyjnej.

Pierwsza z kategorii dotyczy szans i możliwości, jakie każdego dnia stawia się

przed pracownikiem. Kierownictwo, a w ślad za nim współpracownicy, tworzą tzw.

klimat psychologiczny, czyli specyficzne środowisko, w którym indywidualne

potrzeby są lub też nie są zaspokajane.

Bardziej potocznie przez klimat organizacji rozumie się atmosferę pracy, która

formowana jest przez normy, wartości i zachowania przełożonych, którzy nadają ton

całej organizacji.2

Pozytywny klimat psychologiczny można opisać przy pomocy kilku

przykładowych zmiennych, które wpływają na zachowanie ludzi w sytuacji pracy

(tabela nr 12).

1 R. Jurkowski, Zarządzanie personelem..., op.cit., s. 111
2 M. Armstrong, Management Processes and Functions, Institute of Personnel and Development, London 1997,
s. 207

 66

Tabela nr 12

MOŻLIWE ZMIENNE PRACY WPŁYWAJĄCE NA JEJ WYDAJNOŚĆ

GRUPY
ZMIENNYCH ZMIENNE CHARAKTERYSTYKA ZMIENNEJ

Zachęta
(poparcie)

Pracownicy przekazują część władzy, a ich
decyzje są wzmacniane (popierane) przez
ich szefa.

Znajomość
pełnionej
roli w organizacji

Pracownicy wiedzą, czego szef od nich
oczekuje i jakie standardy w pracy będą
oceniane.

Pierwsza
grupa
zmiennych

Bezpieczeństwo
psychologiczne

Dowody
(wyrazy)
uznania

Pracownicy są chwaleni za to, co robią.

Możliwość
samowyrażania
się

Pracowników zachęca się, aby wyrażali
w pracy swoją osobowość i żeby kierowali
się własnymi zasadami (regułami).

Różnicowanie
wkładu pracy

Pracownicy są przekonani o tym, że ich
indywidualna wydajność jest dostrzegana
i odpowiednio oceniana.

Druga
grupa
zmiennych

Znaczenie
sensu pracy

Praca jako
wyzwanie

Pracownicy często doskonalą się
i rozwijają wykonując swoją pracę.

Źródło: G. Gruszczyńska – Malec, Klucz do motywacji pracowników, „Ekonomika
i Organizacja Przedsiębiorstwa” 1998 nr 10, s. 9

Dobre stosunki w pracy są istotnym elementem motywacji. „...Życzliwość

i serdeczność w środowisku pracy sprzyjają aktywizacji personelu i osiąganiu bardzo

dobrych rezultatów działalności. Odblokowują bowiem ludzi, zachęcają do pracy

zespołowej, zmniejszają poziom stresu i zwiększają poziom bezpieczeństwa,

a zatem dają poczucie komfortu psychicznego.”1 Skutkuje to większą kreatywnością,

pobudza inicjatywę, a tym samym prowadzi do wzrostu efektywności.

Druga kategoria cech sytuacji roboczej obejmuje bardziej formalne działania

przedsiębiorstwa. Ich przejawem będzie przede wszystkim polityka personalna

przyjęta w danej organizacji. Wpływać będzie ona na środowisko pracy poprzez

sposoby rekrutacji i selekcji pracowników, stosowane metody ocen okresowych,

formy kształcenia personelu i prowadzenia go wytyczonymi ścieżkami kariery

zawodowej.

1 Potencjał pracy w przedsiębiorstwie. Kształtowanie i wykorzystanie, pr. zbior. pod red. M. Gablety,
Wydawnictwo Akademii Ekonomicznej im. O. Langego we Wrocławiu, Wrocław 1998, s. 126

 67

Według J. Strużyny działania składające się na politykę personalną wewnątrz

firmy wiążą się z czterema typami oddziaływań na pracownika:1

 oddziaływanie na ponowne konstruowanie obszaru wiedzy pracowników –

opiera się na zmianie uznawanych znaczeń lub zasad postępowania,

wartości i wierzeń, które orientują działania ludzi; w tym celu

wykorzystywane są procesy edukacji, socjalizacji, propagandy;

 oddziaływanie nastawione na ośmielanie i upoważnianie pracowników –

polega na wzmacnianiu wszelkich działań wzbudzających ufność jednostek

i ich wiarę we własne możliwości; odbywa się to poprzez kształtowanie

i trenowanie zachowań, doskonalenie zdolności personalnych;

 oddziaływanie ukierunkowane na nacisk i walkę – opiera się na przewadze

wiedzy menedżerów, znajomości psychologii i przekonaniu o własnej sile,

kompetencji; wykorzystywane są umiejętności zarządzania konfliktem,

zmianami, elementy negocjacji, perswazja;

 oddziaływanie wykorzystujące instrumenty legalizmu – dominuje w nim

instytucjonalizacja, przymus, rozliczne procedury, szeroka praktyka

biurokratyczna.

Jak widać polityka personalna nie pełni już dzisiaj tylko roli administracyjnej,

lecz obejmuje cały arsenał środków, poprzez które organizacja zarządza zasobami

ludzkimi, „wychowuje” swoich pracowników i podwyższa skuteczność ich działań.

Kolejnym działaniem organizacji motywującym do pracy jest stworzenie

właściwego systemu wynagrodzeń.

Możliwości wynagradzania jest bardzo wiele, począwszy od słów uznania,

pochwał, poprzez środki finansowe, awanse, aż do pełnej partycypacji, licznych

przywilejów. Szeroki zakres tych możliwości przedstawia rysunek nr 8.

1 J. Strużyna, Doskonalenie zarządzania zasobami ludzkimi w przedsiębiorstwie, Akademia Ekonomiczna
im. K. Adamieckiego, Katowice 1997, s. 38

 68

Rysunek nr 8

KONCEPCJA SYSTEMU MOTYWACYJNEGO W OBSZARZE NAGRÓD

Źródło: G. Gruszczyńska – Malec, Koncepcja systemu motywacji pracowniczej, „Ekonomika
i Organizacja Przedsiębiorstwa” 1999 nr 5, s. 18

Aby nagradzanie było skuteczne musi zostać spełnionych kilka zasad:1

 zasada proporcjonalności przyrostu – nie każda nagroda prowadzi do

wzrostu motywacji; musi ona, w opinii przyjmującego nagrodę, równoważyć

wysiłek włożony w jej otrzymanie;

 zasada wielkości oczekiwanej – wysokość nagrody musi odpowiadać

oczekiwaniom, które w praktyce zawsze są jasno sprecyzowane; są one

wynikiem poczucia sprawiedliwości, co kształtowane jest pod wpływem

obserwacji sposobu nagradzania innych pracowników;

1 M. Maciejewska, Nie tylko pieniądze, „Personel” 1999 nr 11, s. 16

SYSTEM MOTYWACYJNY

SYSTEM WYNAGRODZEŃ

NAGRODY MATERIALNE NAGRODY NIEMATERIALNE

NAGRODY
PIENIĘŻNE

NAGRODY
POZAPIENIĘŻNE

W OBSZARZE
ORGANIZACYJNYM

W OBSZARZE
SPOŁECZNO-

PSYCHOLOGICZNYM

W OBSZARZE
TECHNICZNYM

Deputaty

Dodatki,
dopłaty

Premie,
nagrody

pieniężne

Partycypacja
w wynikach
finansowych

firmy

Płaca
zasadnicza

Szkolenia,
konferencje

Opłaty o chara-
kterze socjal-

nym (np. ubez-
pieczenia,

wczasy, przed-
szkola, opieka

zdrowotna)

Akcje

Przywileje
(np. samochód

służbowy)

Pochwały,
wyróżnienia

Władza

Dostęp do
informacji

Treść pracy
(np.: większa

samodzielność,
ciekawa praca)

Awans poziomy
i pionowy

Możliwość
pracy w firmie

o dużej renomie

Praca
w „dobrym
zespole”

Silne pozytywne
związki

nieformalne

Samorealizacja

Pewność
zatrudnienia

Możliwość
pracy na

nowoczesnej
aparaturze,

maszynach itp.

Wspomaganie
komputerowe

 69

 zasada ograniczonej dostępności – nagroda, którą otrzymują wszyscy bez

wyjątku nie spełnia swojej funkcji; na ogół sami podwładni oczekują, iż

nagrody będą zróżnicowane;

 zasada psychologicznej odległości – dotyczy czasu jaki upłynął od

wykonania zadania, od danego zachowania do momentu uzyskania

nagrody; nagradzanie w dużym odstępie czasu traci sens i nie działa

motywująco;

 zasada prawidłowej orientacji – pracownik musi być poinformowany, za co

konkretnie otrzymał nagrodę, w przeciwnym razie dojdzie do wniosku, że nie

warto się starać, gdyż i tak nie wiadomo, za co można zostać nagrodzonym.

Wiele osób uważa, że to kary, a nie nagrody, działają wychowawczo i stosują je

na równi z innymi narzędziami motywacyjnymi. Te osoby nie mają jednak pojęcia

o podstawowych prawach rządzących zachowaniem jednostki. Kary bowiem nie

eliminują zachowań niepożądanych, tylko je tłumią i to wyłącznie przez okres

stosowania kary. Gdy cofniemy karę, zachowanie, którego chcieliśmy oduczyć

powróci, czasem nawet ze zdwojoną siłą. Często też człowiek będzie

powstrzymywać się z niewłaściwym zachowaniem wyłącznie w obecności osób, które

mogą go ukarać. Co więcej, ludzie pod wpływem wzmocnień negatywnych uczą się

takich sposobów postępowania, dzięki którym zdołają uniknąć przykrych

konsekwencji swego nagannego zachowania.

Kara tłumi nie tylko reakcje niepożądane, ale również wiele zachowań

pozytywnych. Pracownicy, pod wpływem częstego stosowania kar, mogą przyjąć

pogląd, iż nie warto być aktywnym. Praca zdominowana wzmocnieniami

negatywnymi przebiega w atmosferze napięć emocjonalnych, towarzyszą jej reakcje

lękowe, unikanie, agresja. Obniża to ogólną sprawność zatrudnionych, prowadzi do

fluktuacji kadr, częstych konfliktów.

Zdaniem specjalistów, które podzielam, ludzie zmieniają się na lepsze

w największym stopniu, pod wpływem stosowania nagród. Karanie w wyjątkowych

sytuacjach daje tylko wtedy dobre rezultaty, gdy jednocześnie wskazane są kierunki

działania umożliwiające następnym razem zdobycie nagrody.

 70

Najbardziej czytelnym sposobem oddziaływania na pracowników jest stworzenie

kultury organizacji. Kultura ta to wzór podzielanych wartości, wierzeń, założeń

i oczekiwań, które tworzą sposób, w jaki ludzie się zachowują i na siebie wpływają

w obrębie organizacji oraz które wspierają sposób ogólnej działalności firmy.1

Kulturę można opisać jako zespół wartości, norm i wytworów tzw. artefaktów.2

„...Wartości są istotnym elementem kształtującym mechanizm percepcji

informacji płynącej ku przedsiębiorstwu z otoczenia. Stanowią one składnik „filtru”

transformującego otoczenie „obiektywne” (nie podlegające, z racji podmiotowych

ograniczeń poznawczych, całościowej percepcji) w otoczenie „behawioralne”.”3

Normy w organizacji są niepisanymi zasadami postępowania. Przekazywane są

ustnie, bądź też szerzą się wskutek naśladownictwa. Są silnym źródłem wpływu,

gdyż kontrolować podwładnych można poprzez własne reakcje na ich zachowanie.

Trzecim składnikiem kultury są wytwory inaczej zwane artefaktami. „Są to

dostrzegalne i namacalne aspekty atmosfery dominującej w danym zakładzie

pracy.”4 Występują one w trzech postaciach:5

a) artefakty werbalne – obejmują język, mniej lub bardziej sformalizowany,

zawierający nieraz fachowe terminy, są to też różne legendy i mity

dotyczące historii firmy, szczególnie ważnych wydarzeń czy postaci,

b) artefakty behawioralne – to schematy zachowań charakterystyczne dla

danego przedsiębiorstwa, rytuały, np. sposób przyjmowania interesantów,

obchodzenia uroczystości, spędzania przerw w pracy,

c) artefakty fizyczne – którymi są technologia i symbole, np. sposób ubierania

się, wystrój wnętrz.

Kultura organizacyjna pełni wiele funkcji. Przede wszystkim funkcję

integracyjną. Wyznacza granice organizacji, różnicuje poszczególne firmy. Zapewnia

poczucie tożsamości, akcentuje wspólne cele i wartości, ukierunkowuje na

kolektywizm i konformizm. Jej funkcja percepcyjna to sposób postrzegania otoczenia

i nadawania znaczenia życiu społecznemu i organizacyjnemu. Kultura również

1 M. Armstrong, Management and Processes..., op.cit., s. 206
2 M. Armstrong, Zarządzanie zasobami ludzkimi. Strategia i działanie, Wydawnictwo Profesjonalnej Szkoły
Biznesu, Kraków 1996, s. 87
3 K. Jędralska, B. Woźniak – Sobczak, Indykatory wczesnego ostrzegania w zarządzaniu zasobami
przedsiębiorstwa, Akademia Ekonomiczna, Katowice 1998, s. 21
4 M. Armstrong, Zarządzanie zasobami..., op.cit., s. 89
5 J. Stankiewicz, Socjologia organizacji, Wydawnictwo Wyższej Szkoły Inżynierskiej w Zielonej Górze, Zielona
Góra 1995, s. 35

 71

stabilizuje rzeczywistość dzięki wypracowaniu gotowych schematów reagowania na

zmiany zachodzące w otoczeniu. Jest to tzw. funkcja adaptacyjna.

Rozpoznanie, z jaką kulturą mamy do czynienia, czy też analizę różnic

międzykulturowych umożliwia opis wymiarów kultury (rysunek nr 9 i nr 10).

Rysunek nr 9

WYMIARY KULTURY W UKŁADZIE HOFSTEDE’A

Źródło: Opracowanie własne na podstawie S. P. Robbins, Zachowania w organizacji, PWE,
Warszawa 1998, s. 51; A. Sitko – Lutek, Kultura biznesu, „Ekonomika i Organizacja
Przedsiębiorstwa” 1999 nr 8, s. 3

UKŁAD HOFSTEDE’A

indywidualizm
orientacja na indywidualne priorytety
jednostek, słabe związki międzyludzkie

mały dystans władzy
ograniczenie nierówności uprawnień,
podwładni nie czują się gorsi od swych
przełożonych, nie czują lęku przed nimi

niski stopień unikania niepewności
łatwość podejmowania ryzyka, duża
tolerancyjność, nastawienie na zmiany

kolektywizm
orientacja na realizację celów grupy,
grupa troszczy się o interesy jednostki
i wymaga całkowitego posłuszeństwa

wysoki stopień unikania niepewności
nerwowość, agresja w wyniku strachu przed
nieznanym, sformalizowane reguły
postępowania, brak tolerancji

męskość
nacisk na zdobywanie dóbr materialnych,
asertywność, skłonność do rywalizacji

duży dystans władzy
duże różnice w stopniu dysponowania
władzą, ważną rolę odgrywają tytuły, stopnie
służbowe, oddawanie honorów

kobiecość
nacisk na dobre stosunki interpersonalne,
troska o innych, troska o ogólną jakość
życia

 72

Rysunek nr 10

WYMIARY KULTURY W UKŁADZIE KLUCKHOHNA – STRODTBECKA

Źródło: Opracowanie własne na podstawie S. P. Robbins, Zachowania w organizacji, PWE,
Warszawa 1998, s. 47

UKŁAD KLUCKHOHNA - STRODTBECKA

założenia o naturze człowieka – warunkują wybór sposobów motywowania oraz
stylów przywództwa

człowiek jest dobry, jest istotą
twórczą, styl partycypacyjny,
koncentracja na rozwoju

człowiek nosi w sobie dobro
i zło, styl partycypacyjny
z elementami ścisłej kontroli

człowiek jest istotą złą, leniwą
styl autokratyczny, częste
zwalnianie najsłabszych

stosunek do środowiska – wpływa na wyznaczanie celów i dążenie do ich osiągnięcia

dominacja nad środowiskiem,
powszechne wyznaczanie
celów, wysokie kary za
niepowodzenia

harmonia między człowiekiem
a środowiskiem, ustalanie celów
ze świadomością możliwych
odchyleń, niskie kary

podporządkowanie
środowisku, wszystko jest
sprawą przeznaczenia, więc
celów nie warto ustalać

orientacja w czasie – daje wskazówki dotyczące ustalania terminów, czasu
planowania, pojęcia spóźnienia

nastawienie na przyszłość –
pracownicy mają wiele lat na
wykazanie swojej wartości

nastawienie na teraźniejszość –
perspektywa krótkoterminowa,
duża częstotliwość działań tj.
oceny okresowe pracowników

nastawienie na przeszłość –
podążanie za tradycją

pojmowanie przestrzeni – skutkuje organizacją pracy, sposobem komunikacji

otwartość, wielu pracowników
pracujących w dużych
wspólnych pomieszczeniach,
komunikacyjna jawność

prywatność, osobne gabinety,
narady za zamkniętymi
drzwiami, kontrola nad tym, co
się mówi i do kogo

mieszanka otwartości
i prywatności, duże biuro
z wysokimi przepierzeniami

stosunek do działania - różnicuje podejście do pracy i wypoczynku, podejmowania
decyzji i nagradzania

nacisk na działanie – silny
pragmatyzm, ciężka praca za
wysokie wynagrodzenie

prymat istnienia – tempo pracy
i życia powolniejsze, radość
z chwili, decyzje podejmowane
ad hoc

najważniejsze sprawowanie
kontroli – nacisk na
racjonalność i logikę

akcentowanie odpowiedzialności – odnosi się do sposobu doboru pracowników,
układów komunikacyjnych, projektowania zadań

indywidualiści – samookre-
ślenie na podstawie cech
osobistych, nacisk na
osiągnięcia indywidualne

uwaga skierowana na grupę –
nacisk na lojalność, jedność
w grupie, zasadnicze znaczenie
umiejętności współpracy

poleganie na stosunkach
hierarchicznych – dobór
pracowników na podstawie
pozycji społecznej

 73

Kultura w danym przedsiębiorstwie może być silnie, bądź też słabo
zakorzeniona. Kryterium rozpoznawczym jest stopień nasilenia jej cech

charakterystycznych (rysunek nr 11).

Rysunek nr 11

KRYTERIA ROZRÓŻNIENIA KULTUR SILNYCH I SŁABYCH

Źródło: Opracowanie własne na podstawie C. Sikorski, Ludzie nowej organizacji. Wzory
kultury organizacyjnej wysokiej tolerancji niepewności, Wydawnictwo Uniwersytetu
Łódzkiego, Łódź 1998, s. 64

Silna kultura wyraźnie kształtuje wizerunek firmy. Spaja pracowników poprzez

odgórnie usankcjonowany zbiór zasad i wartości. Sprzyja sprawnemu przepływowi

informacji, szybkiemu podejmowaniu decyzji. Nakłady na kontrolę są małe.

W przedsiębiorstwie panuje atmosfera stabilności, silna motywacja i lojalność. Silna

kultura hamuje jednak zdolność przystosowania się do nieznanych okoliczności,

wdrażanie nowych pomysłów. Wymusza konformizm i utrwala tradycyjne postawy.

Słaba kultura umożliwia łatwe przystosowywanie się do sytuacji niepewności,

jest otwarta na nowe orientacje. Nie jest jednak skutecznym czynnikiem

motywacyjnym, nie oddziałuje na przywiązanie do pracy.

Kultura organizacji wpływa na postępowanie jej członków, na ich postawy.

Wyraża sposób, w jaki postrzegają oni świat. Kształtuje odpowiednie osobowości,

aby poprzez nie umacniać pozycję firmy. Szczególnie obrazowo ujawnia się to

kultura silna – pełna orientacja w systemie wartości,
norm i artefaktów dominujących w przedsiębiorstwie

kultura słaba – brak zorientowania w oczekiwaniach,
liczne wątpliwości co do przekonań kulturowych

kultura silna – zachowanie większości pracowników
kierowane jest przez wspólne wzorce orientacji

kultura słaba – członkowie organizacji kierują się
zróżnicowanymi normami i wyobrażeniami

kultura silna – wzorce kulturowe są elementem
składowym codziennego działania

kultura słaba – pracownicy nie kierują się w swych
zachowaniach i postawach wzorcami kultury

C
EC

H
Y

K
U

LT
U

R
Y

wyrazistość – stopień jasności
wyobrażenia na temat tego co

jest pożądane, a co nie

stopień upowszechnienia –
skala w jakiej pracownicy
akceptują dany typ kultury

głębokość zakorzenienia –
stopień przyswojenia wzorów

kulturowych

 74

w typologiach kultur. Najbardziej popularną, nawiązującą do codziennych

doświadczeń, jest typologia Deala – Kennedy’ego. Wyróżnia się cztery typy kultur:1

a) Kultura „wszystko lub nic” – tworzy świat indywidualistów, posługujących się

niekonwencjonalnym językiem, bojowych, nastawionych wyłącznie na

sukces, który można szybko osiągnąć.

b) Kultura „chleba i igrzysk” – promuje aktywność, zdolności do pracy

w zespole, przyjazne i ujmujące zachowanie. Często przyznawane są

nagrody, świętuje się wiele uroczystości.

c) Analityczna kultura przedsięwzięć – opiera się na ludziach dojrzałych,

statecznych, z uporem zmierzających do celu na drodze swej długoletniej

kariery. Nie należy okazywać emocji, wymagany jest dystans i cierpliwość.

d) Kultura procesu – kreuje ludzi bezbłędnych, perfekcyjnie realizujących

wyznaczone zadania, umiejących się dostosować do ustalonego porządku

hierarchicznego oraz wynikających z niego wymagań i zasad.

Kultura przedsiębiorstwa wpływa więc w dosyć bezwzględny sposób nawet na

osobowość pracownika. Chcąc zostać zaakceptowanym w środowisku danej

organizacji, musi on dostosować się do rozpowszechnionej w niej kultury i zgodnie

z nią ukierunkować swoje postawy i zachowanie.

1 H. Steinmann, G. Schreyögg, Zarządzanie..., op.cit., s. 323

 75

4.3. Otoczenie zewnętrzne przedsiębiorstwa a elastyczność
przystosowania się

Ostatnią grupą zmiennych wpływających na motywację pracy są cechy
makrospołeczne, które obejmują otoczenie organizacji. Wzorując się na

propozycjach J. Strużyny1 wyróżnić można następujące wymiary otoczenia

przedsiębiorstwa:

a) cechy środowiska naturalnego i demografii,

b) sytuacja polityczna danego kraju, dominująca w nim ideologia,

c) stan ekonomii i poziom bogactwa gospodarczego,

d) kultura i wzorce życia,

e) poziom postępu technicznego i technologicznego przemysłu,

f) siły wpływu instytucji państwa na przedsiębiorstwo, organizacja i sprawność

aparatu prawodawczego i kontrolnego,

g) siły instytucji pozapaństwowych (np. związków, stowarzyszeń).

1 J. Strużyna, Doskonalenie zarządzania..., op.cit., s. 32

 76

Otoczenie organizacyjne dzieli się na bliższe i dalsze, co obrazowo przedstawia

rysunek nr 12.

Rysunek nr 12

OTOCZENIE PRZEDSIĘBIORSTWA

Przedsię-
biorstwo

technologia

klienci

dostawcy

OTOCZENIE
BLIŻSZE

potencjalni
pracownicy

pozapaństwowe
instytucje
nacisku

konkurencja

finanse

OTOCZENIE
DALSZE

system
ekonomiczny

system
prawny

siły
polityczne środowisko

kultura
narodowa

czynniki
demograficzne

Źródło: Opracowanie własne na podstawie T. Lucey, Business Administration, DP
Publications Ltd, London 1994, s. 8

Ponieważ praca niniejsza traktuje o człowieku w organizacji, dlatego też

mówiąc o cechach makrospołecznych szerzej należy opisać przede wszystkim

czynniki demograficzne. Kwestia dynamiki demograficznej ma bezpośredni związek

z rynkiem pracy i wpływa na zachowania pracodawców i pracobiorców na tym rynku.

Biorąc pod uwagę realia dnia dzisiejszego, za P. F. Druckerem1 przytoczyć można

kilka wybranych zagadnień:

• stopa urodzeń – najbardziej uzależniona od sytuacji gospodarczo-

politycznej, na przestrzeni lat następują po sobie wymiennie „eksplozja” oraz

1 P. F. Drucker, Zarządzanie w czasach burzliwych, Nowoczesność, Akademia Ekonomiczna w Krakowie,
Czytelnik, 1995, s. 81 i dalsze

 77

„deficyt urodzeń”, które mają pierwszorzędny wpływ na dostępność zasobów

pracy;

• przesunięcie edukacyjne – zmieniający się wiek podejmujących pracę

i różne oczekiwania na temat pracy i kariery; od lat powojennych młodzi

ludzie rozpoczynają życie zawodowe coraz później ze względu na

wzrastającą popularność podejmowania studiów wyższych, co związane jest

z uzyskaniem wymaganych kwalifikacji;

• zmiana składu siły roboczej – jeszcze w połowie XX wieku „zatrudniony”

oznaczał dorosłego mężczyznę będącego głową rodziny; obecnie są to też

kobiety, studenci, emeryci; to pociąga za sobą zmianę zapatrywania na czas

pracy – nie jest to już tylko pełny wymiar, ale również część etatu, praca na

umowę zlecenie itp.

• długość życia – grupa ludzi w starszym wieku jest najszybciej rosnącym

segmentem ludnościowym; tradycyjny wiek emerytalny powoli traci sens.

Wyżej wymienione cechy makrospołeczne dają bardzo szerokie spojrzenie na

zarządzanie zasobami ludzkimi. Są wynikiem historycznego rozwoju cywilizacji.

Ukazują omawiany tu problem w kontekście gospodarczym, politycznym

i społecznym. Podlegają one ciągłym zmianom i ewoluują w czasie i przestrzeni.

 78

II. Aktywność grup pracowniczych

1. Cechy charakterystyczne grup

Przedsiębiorstwo jest miejscem, w którym jednostki, mniej lub bardziej liczne,

stykają się ze sobą, wchodzą w układy współpracy i współzależności. Komunikują się

ze sobą, integrują bądź też konkurują. Żaden człowiek w przedsiębiorstwie nie

pozostaje samoistną indywidualnością. Wzajemne oddziaływanie jest powszechne

i niemożliwe do uniknięcia. Dlatego też, rozpatrując sytuacje i zachowanie człowieka

w organizacji, niezbędne staje się bliższe zainteresowanie jednostką na tle grupy

pracowniczej. W tym miejscu należy oprzeć się o holizm metodologiczny, czyli

sposób myślenia, którego zwolennicy uważają, że nie da się opisać i wyjaśnić

zachowań jednostki bez uwzględnienia całości, której jest ona elementem, całości

nazywanej: grupą, narodem itp.1

Podstawowe więzi organizacyjne jakie łączą jednostki i grupy w obrębie

organizacji to:2

1) więź służbowa – łączy przełożonego z podwładnym, gdzie pierwszy z nich

decyduje o zachowaniu drugiego;

2) więź funkcjonalna – to słabszy rodzaj zależności podwładnego od

zwierzchnika, wpływ tego drugiego polega na świadczeniu pomocy,

doradzaniu a nie na wydawaniu poleceń;

3) więź techniczna – w odróżnieniu od wyżej wymienionych, które są

jednostronne, ma charakter dwustronny i jest to wzajemne uzależnienie

członków organizacji, polegające na przepływie przetwarzanych przedmiotów

i wiedzy;

4) informacyjna – polega na przekazywaniu informacji, może być jedno- lub

obustronna.

Rozkwit badań nad grupami pod koniec pierwszej połowy ubiegłego wieku

przyniósł wiele pozytywnych wyników. Wykazały one jednoznacznie, że właśnie

1 W. Morawski, Socjologia ekonomiczna. Problemy. Teoria. Empiria, Wydawnictwo Naukowe PWN, Warszawa
2001, s. 25
2 E. Sołtys, Wprowadzenie do socjologii organizacji, Uniwersytet Śląski, Katowice 1982, s. 46

 79

poprzez pracę w grupie można w pełni wykorzystać możliwości tkwiące w ludziach.

Wnioski te doprowadziły do powstania mocno spopularyzowanego nurtu tzw. Human
Organization. Propaguje on schemat organizacji jako systemu wzajemnie ze sobą

powiązanych grup, w którym kierownicy spełniają funkcję elementu łączącego.

Zapewnia to wysoką wydajność i motywujące pracowników poczucie współtworzenia

organizacji.

Koncepcję tę przekłada się na praktykę w postaci techniki motywacyjnej jaką

jest zarządzanie przez grupy pracownicze.1 Polega ona na tworzeniu

samodzielnych grup, w stosunku do których ingerencja kierownictwa wyższych

szczebli w hierarchii organizacji zostaje zredukowana do minimum. Ogranicza się

ona do wyznaczenia celu działań, ewentualnej reakcji w sytuacjach wyjątkowych,

zagrażających interesom przedsiębiorstwa i rozliczenia grupy z wykonania

przydzielonych na początku zadań. Grupa ma pełną swobodę w zakresie rozdziału

obowiązków między poszczególnych członków, sposobu realizacji zadań,

wewnętrznej kontroli. Sama też może decydować o rotacji stanowisk, rozszerzaniu

i wzbogacaniu pracy. A to wszystko wpływa bezpośrednio na podwyższenie

motywacji pracowników poprzez zwiększenie indywidualnej odpowiedzialności

każdego z nich i rosnące poczucie „sprawstwa”.

Grupę rozumie się jako zbiór osób, które wzajemnie na siebie oddziałują, są

świadome interakcji zachodzących w długim okresie, spostrzegają siebie jako

członków grupy i identyfikują się z nią, mają wspólny cel, tworzą własną strukturę

i normy.

Najogólniej grupy można podzielić na formalne i nieformalne. W grupach
formalnych, planowo wpisanych w schemat organizacyjny, członkostwo jest

narzucone odgórnie i wynika ze specyfiki zajmowanego stanowiska i wiążących się

z tym wiedzy i umiejętności. Grupy te są organizowane dla realizacji określonego

celu. Istotnym elementem jest istnienie więzi oficjalnej, rzeczowej, pomiędzy

członkami. Zasady działania, granice odpowiedzialności regulowane są przepisami,

regulaminami, statutami.

1 H. Bieniok i zespół, Metody sprawnego zarządzania. Planowanie, organizowanie, motywowanie, kontrola,
Agencja Wydawnicza „Placet”, Warszawa 1999, s. 256

 80

Do tego rodzaju grup zaliczamy:1

o zespół – członkowie mają do spełnienia określone zadania zmieniające się

w zależności od potrzeb firmy, cechują się pewną samodzielnością,

wymagają niedużego nadzoru;

o grupa zadaniowa – jej członkowie to specjaliści zebrani do wykonania

konkretnego zadania, harmonogram pracy jest szczegółowo ustalony, wybór

metod pracy pozostawia się decyzji grupy,

o grupa technologiczna – jej uczestnicy posiadają małą autonomię, zakres

i metody pracy są odgórnie określane, nawet tempo wykonywania czynności

jest ściśle kontrolowane.

Istnienie grup nieformalnych w przedsiębiorstwie odkryto w trakcie badań

w Zakładach Western Electric Company w Stanach Zjednoczonych rozpoczętych

w 1927 roku. Okazało się wówczas, że zachowania ludzi w miejscu pracy nie są

wyłącznie skutkiem działania czynników ekonomicznych, ale także w ogromnej

mierze zależą od potrzeb społecznych. Te badania właśnie ujawniły, że pracownicy

sami spontanicznie i niejako nieświadomie tworzą grupy, które w najwyższym stopniu

determinują ich zachowania. Stwierdzono też działanie mechanizmów obronnych

takich grup, które objawiały się np. w manifestowaniu silnego oporu przeciw

zmianom lub groźbie zmian w warunkach pracy czy relacjach personalnych.2
Grupy nieformalne tworzą się samoczynnie głównie pod wpływem potrzeby

kontaktów społecznych. Pracowników łączy, na tle wspólnych celów i wartości,

względnie trwała więź społeczna o wyraźnie nieoficjalnym, osobowym charakterze.

Podstawą ich funkcjonowania są zwyczajowo określone normy współżycia, niepisane

sankcje, nieformalne przywództwo. Panuje tendencja do uzależniania celów grupy od

swoich własnych celów. Niekiedy cele grupy nieformalnej mogą być sprzeczne

z celami przedsiębiorstwa.

Do takich grup należą:3

• grupy koleżeńskie – powstałe w wyniku jednej lub kilku podobnych cech

poszczególnych osób, ich aktywność wychodzi często poza zakład pracy –

spędzają ze sobą wolny czas, oddają się wspólnym zainteresowaniom;

1 L. H. Haber, Management. Zarys..., op.cit., s. 195
2 F. J. Roethlisberger, W. J. Dickson, Management and the Worker. An Account of a Research Program
Conducted by the Western Electric Company, Hawthorne Works, Chicago, Science Editions, John Wiley and
Sons Inc., New York 1964
3 H. Januszek, J. Sikora, Socjologia organizacji i kierowania, TNOiK, Poznań 1988, s. 66

 81

• kolektywy pracownicze – członków łączy więź wynikająca ze współpracy

w danym zakresie – produkcyjnym, społecznym, politycznym;

• kliki pracownicze – to podgrupy powstałe w obrębie większej grupy, dążą do

zapewnienia sobie dominującej pozycji i osiągnięcia możliwie największych

korzyści; członkowie lubią manifestować swe powiązania i wpływy, lawirują

na krawędzi przepisów, są to swoiste grupy nacisku.

Istnieje kilka typowych elementów, które odgrywają główną rolę

w zachowaniach grupowych (rysunek nr 13).

Rysunek nr 13

KLUCZOWE CZYNNIKI W ZACHOWANIU GRUPOWYM
otoczenie

w
ie

lko
ść

rodzaj zadań

cel

przyw
ódca

zw
ar

to
ść

norm
y grupow

e

role indywidualne

struktura i pozycje

oso
bowośc

i cz
łonków

Źródło: Opracowanie własne na podstawie G. A. Cole, Management. Theory and Practice,
D. P. Publications Ltd, London 1990, s. 225

Rozwinięcie tego tematu nastąpi w kolejnych podrozdziałach.

 82

1.1. Przyczyny powstawania grup wewnątrz organizacji

Organizowanie grup formalnych wynika ze specyfiki działania danego

przedsiębiorstwa. Jeżeli zostanie właściwie przeprowadzone m.in. dobrana zostanie

adekwatna do zadań ilość uczestników, właściwie dobrane będą umiejętności

i osobowości członków, wówczas grupa taka przyniesie same korzyści

(rysunek nr 14).

Rysunek nr 14

KORZYŚCI PŁYNĄCE Z TWORZENIA GRUP PRACOWNICZYCH

zadowolenie członków grupy wywołane
poczuciem współdecydowania,

wpływem na sytuację wewnętrzną firmy,
jak i sytuację przedsiębiorstwa na rynku

 duża samodzielność grupy wysoki poziom realizacji zadań
w obrębie kwestii zadaniowych, - zwiększenie obrotów dzięki

jak i personalnych produktom i usługom lepszej jakości

zadowolone z efektywności kierownictwo

Źródło: Opracowanie własne

Jak widać z tworzenia siatki grup pracowniczych w obrębie przedsiębiorstwa

korzystają wszyscy: pracownicy wykonawczy, kierownictwo, a także klienci firmy,

którzy w rezultacie otrzymują produkty lub usługi wyższej jakości.

Powstawanie grup nieformalnych to wyraźna reakcja na potrzebę afiliacji.

Poprzez kontakty społeczne człowiek uzyskuje m.in. dowody uznania, akceptacji,

potwierdzenie słuszności własnych poglądów, poczucie bezpieczeństwa. Jest to też

szansa rozwoju, czy też możliwość osiągnięcia celów, których nie sposób osiągnąć

samemu. Istotne także jest samo poczucie przynależności oraz okazja do

dokonywania porównań np. własnych opinii, umiejętności z innymi ludźmi.

Formowanie się takich grup również przynosi duże korzyści kierownictwu,

albowiem zjednując sobie do własnych poglądów i zamierzeń lidera grupy

 83

nieformalnej łatwiej może ono oddziaływać na załogę, niż wprost komunikując się

z pracownikami.

Grupy pracownicze cechują się niestety rozlicznymi wadami. O ile jednak

w grupie formalnej można odgórnie dokonać pewnych zmian i tym sposobem na

bieżąco kontrolować właściwy kierunek zachowań członków grupy, o tyle w grupie

nieformalnej możliwości prostych zmian są ograniczone i nie da się w pełni

kontrolować sytuacji. Porównanie zalet i wad grupowej organizacji pracy i życia

socjalnego w przedsiębiorstwie przedstawia tabela nr 13.

Tabela nr 13

MOCNE I SŁABE STRONY ZACHOWAŃ GRUPOWYCH

ZACHOWANIA GRUPOWE

+ MOCNE STRONY
⇒ działanie zespołowe pozwala uzyskiwać wyższe rezultaty niż wynikałoby to z prostego

sumowania pracy każdego z jej uczestników
⇒ ułatwia komunikację i przyspiesza przepływ informacji, następuje wymiana

doświadczeń, wzajemna pomoc, czerpanie wzorów i uczenie się od innych ludzi
⇒ poprzez grupowe rozwiązywanie problemów osiąga się decyzje bardziej obiektywne,

lepsze jakościowo
⇒ samoczynnie tworzy się mechanizm kontroli, który odciąża pracę kierownictwa,

wprowadza zaufanie między pracownikami i zwiększa ich poczucie odpowiedzialności
⇒ zostają zaspokojone liczne potrzeby ludzkie, pojawia się możliwość realizacji

konkretnych interesów
⇒ następuje redukcja stresu poprzez możliwość „wygadania się” i znalezienie

zrozumienia, co wpływa pozytywnie na atmosferę w pracy, łagodzi emocje, wzmacnia
solidarność międzyludzką

– SŁABE STRONY
⇒ często występujący nadmierny konformizm prowadzi do większej uległości

i zmniejszenia inicjatywy
⇒ grupa potrzebuje więcej czasu na podjęcie decyzji niż osoby pracujące indywidualnie
⇒ występuje silny opór przed zmianami, gdyż zintegrowana grupa utrwala wspólne

wartości i trwa przy raz ustalonym porządku
⇒ praca w grupie wymusza częściową rezygnację z własnego „ja”, z własnych ambicji,

przyzwyczajeń na rzecz obowiązujących norm
⇒ kierownik w grupie nieformalnej może niekiedy rywalizować z kierownikiem formalnie

powołanym i osłabiać jego władzę, może także oddziaływać niewłaściwie na postawy
członków grupy, jeśli jest przywódcą nie ze względu na swoje umiejętności, lecz tylko
dzięki swym zdolnościom przekonywania

⇒ w komunikacji między członkami grup często pojawiają się fałszywe wiadomości,
plotki, które psują atmosferę pracy, obniżają morale pracowników, powodują
podejmowanie błędnych decyzji

 84

BILANS: mocne strony zachowań grupowych > słabe strony zachowań grupowych

Źródło: Opracowanie własne na podstawie: Zarządzanie pracą. Organizowanie, planowanie,
motywowanie, kontrola, pod red. Z. Jasińskiego, Agencja Wydawnicza „Placet”, Warszawa
1999, s. 39; L. Zbiegień – Maciąg, B. Wiernek, W. Pawnik, E. Długosz – Truszkowska,
Zarządzanie personelem w firmie, Wydawnictwa AGH, Kraków 1995, s. 114

Pomimo rozlicznych wad, jakie wykazuje działalność grupowa, wszyscy są

zgodni, zarówno teoretycy, jak i praktycy, że zalety stanowczo przeważają

i powodują, iż grupowa organizacja pracy jest opłacalna dla samych pracowników

oraz całego przedsiębiorstwa.

Praca grupowa to nic innego jak współdziałanie ze sobą wielu osób. Nie każdy

jednak wykazuje równe chęci do współpracy, nie każdy również posiada

odpowiednie do tego predyspozycje. Zdolność do współdziałania zależy od

licznych czynników takich jak: osobowość, poziom wiedzy, umiejętności, także wpływ

środowiska, czy nawet trening w pracy zespołowej. Natomiast gotowość do
współpracy jest zależna od stopnia motywacji, prawdopodobieństwa wystąpienia

nagród czy kar, percepcji zadań, przełożonego, organizacji.1

W danej grupie chęć do współpracy rozpoznać można po celach jakimi kierują

się ludzie. Ze względu na nie wyróżnić można dwa rodzaje orientacji:2

 orientację kooperacyjną – występuje, gdy cele działania zespołowego są

pozytywnie sprzężone tzn. każdy z uczestników może zrealizować swój cel

tylko wtedy, gdy pozostali także osiągną własne cele,

 orientację rywalizacyjną – cechuje ją sprzężenie negatywne, co oznacza, że

każdy z uczestników dba o własne interesy i ma tym większe szanse

osiągnięcia swych celów, im mniejsze są szanse innych.

Oczywiście dla większości zainteresowanych pozytywną sytuację stwarza

orientacja kooperacyjna. Przede wszystkim działa ona na korzyść przedsiębiorstwa.

„Cechująca orientację kooperacyjną atmosfera współdziałania i poczucie więzi

z zespołem sprzyja występowaniu dobrego samopoczucia i satysfakcji

z wykonywanych czynności zawodowych. Przyczynia się do maksymalizacji wysiłku,

co wywiera korzystny wpływ na efektywność pracy.”3

1 M. J. Morris, The First Time Manager, Kogan Page Ltd, London 1992, s. 34
2 Z. Skorny, Mechanizmy regulacyjne..., op.cit., s. 121
3 Ibidem, s. 121

 85

Orientacja rywalizacyjna dobra jest tylko i wyłącznie dla jednostek, dla których

nie istnieje pojęcie dobra społecznego, i które nie identyfikują się z zakładem pracy

i potrafią skutecznie wykorzystać dla własnych potrzeb każdą nadarzającą się

okazję.

Między członkami grupy dochodzi do ciągłych interakcji. Zdefiniować

można tu trzy główne obszary.1

Pierwszym będą zachowania zorientowane na zadania. Dotyczą one realizacji

konkretnych czynności oraz osiągnięcia celów grupy. Będzie to więc rozwiązywanie

problemów, wdrażanie planów, kontrola. Niezmiernie ważna jest zdolność grupy do

właściwego podziału pracy i wykorzystania odpowiednich umiejętności i kompetencji

poszczególnych członków.

Drugi obszar to zachowania zorientowane na utrzymanie istnienia grupy. Chodzi

tu o morale i harmonię w grupie, tworzenie klimatu sprzyjającego aktywności

członków. Ten obszar odnosi się do wartości osobistych i związany jest

z indywidualną satysfakcją członków z zaspokojenia ich interpersonalnych potrzeb.

I w końcu trzeci obszar to zachowania zorientowane na samego siebie.

Zaliczymy tu czynności zmierzające do osiągnięcia celów osobistych w obrębie

grupy. Dotyczą one potrzeby władzy, statusu, ukształtowania odpowiedniego

własnego wizerunku i chronienia swojej samoświadomości.

Pomiędzy wymienionymi obszarami powinna zachodzić równowaga. Z punktu

widzenia przedsiębiorstwa szczególnie nie powinno dojść do przewagi aktywności

emocjonalnej nad zadaniową. Prowadzi to bowiem do obniżenia efektywności grupy.

Prawidłowe współdziałanie członków zespołu zapewnia osoba kierownika.

Teoretycznie każda grupa ma jednego mianowanego przełożonego, który sprawuje

tę funkcję z racji zajmowanego w strukturze przedsiębiorstwa stanowiska.

W praktyce jednak kierowników może być dwóch. Drugi z nich to przywódca

nieformalny. Staje się nim ten z członków zespołu, który cieszy się najwyższym

autorytetem osobistym, jest bardzo popularny i lubiany. Niezmiernie rzadko zdarza

się, aby jedna osoba pełniła obie te role. Ważne więc jest rozszyfrowanie kto posiada

władzę nieformalną i umiejętne kierowanie grupą poprzez pozyskiwanie sobie

1 A. Kakabadse, R. Ludlow, S. Vinnicombe, Working in Organisations, Penguin Books, London 1988, s. 165

 86

w pierwszym rzędzie poparcia tej właśnie osoby. Ta droga zwiększa znacznie

efektywność wpływu na pracowników.

Każda nowo powstająca grupa przechodzi przez kilka etapów wewnętrznej
organizacji, w czasie których jej członkowie „docierają się”, szukając swego miejsca

w grupie i dostosowując swe zachowanie do zespołowych wymogów.1 Pierwszym

etapem jest formowanie grupy. Dominuje wówczas niepokój, gdyż członkowie nie

wiedzą jeszcze jaki rodzaj zachowania będzie akceptowany, w jaki sposób

rozwiązywane będą stojące przed grupą problemy. Ogromną rolę odgrywa wówczas

postawa przywódcy, który na tym etapie może odpowiednio kształtować wzajemne

stosunki. Drugą fazą jest ścieranie się dochodzących już do głosu, często

sprzecznych opinii i zapatrywań jednostek. Panuje atmosfera konfliktu, rodzi się opór

wobec wymagań przywódcy. Po tym buntowniczym okresie następuje normowanie

zachowań, kształtowana jest spójność grupy, członkowie zaczynają się wzajemnie

wspierać, pojawiają się normy grupowe. I wreszcie następuje efektywne działanie.

Energia członków do tej pory zużywana na rozwiązywanie problemów

interpersonalnych, teraz wykorzystywana jest do pracy zespołowej. Pojawiają się

konstruktywne próby realizacji przydzielonego grupie zadania.

Wiedza dotycząca faz rozwoju grupy jest niesłychanie pomocna menedżerom

do właściwego ukierunkowania zachowań jej członków i uzyskania pożądanych

efektów ich działania (rysunek nr 15).

1 M. Armstrong, Zarządzanie zasobami..., op.cit., s. 142

 87

Rysunek nr 15

FAZY ROZWOJU GRUPY

Kolejne etapy: Jak może wykorzystać je przywódca grupy:

nadanie ról członkom zespołu (czyli
przydzielenie obowiązków i przywilejów)
zgodnie z wizją kierownika skorygowaną
o oczekiwania pozostałych pracowników

wykorzystanie wstępnej obserwacji
i zdobytej wiedzy o osobowościach,
dominujących cechach charakteru
członków grupy do zorganizowania
współpracy poszczególnych osób,
w sposób przynoszący najwyższą
efektywność i sprawność działania

uczestniczenie w tworzeniu norm
grupowych, kreowanie spójności grupy,
częściowo poprzez działania formalne,
częściowo poprzez nieformalny wpływ
własną postawą, zachowaniem, dawaniem
odpowiedniego przykładu

wspieranie, służenie własną wiedzą
i doświadczeniem

Źródło: Opracowanie własne

ETAP I
formowanie grupy

ETAP II
ścieranie się różnych opinii,

postaw

ETAP III
normowanie zachowań

ETAP IV
efektywne działanie

 88

1.2. Zróżnicowanie ról w grupie

Grupę cechuje pewien określony porządek organizacyjny. Każdy członek

zajmuje w niej daną pozycję społeczną. Jest to „...położenie (miejsce) jednostki

w obrębie systemu podrzędności, nadrzędności i współzależności (pośredniej

i bezpośredniej) występującego w danej grupie, wyznaczone przez jej funkcję

pełnioną w tej grupie.”1 Inaczej można powiedzieć, że pozycja ta to ranga

zajmowana w grupie. Najważniejszymi czynnikami wyznaczającymi pozycję

pracownika

w strukturze grupowej są rodzaj i poziom wykształcenia, posiadane kwalifikacje,

zajmowane stanowisko, otrzymywane wynagrodzenie, zakres podejmowanych

decyzji.

Do każdej pozycji przypisane są obowiązki i przywileje zwane rolami. Rola to

ogólny i kompletny wzór zachowania typowego dla osoby, która zajmuje pewną

społeczną pozycję.2 Pełnienie ról to odpowiedź na oczekiwania otoczenia, co do

naszego zachowania. To właśnie poprzez obserwację i interakcje z otaczającym

środowiskiem człowiek uczy się swych ról.

Może mieć jednak do nich różnoraki stosunek.3 Najczęstszym objawem jest

przystosowanie się do roli. Wówczas przechodzi się przez kilka etapów:

 identyfikacja z rolą – polega na wczuwaniu się w rolę, uświadamianiu sobie

jej treści subiektywnie przetwarzanej i przyjęciu jej dobrowolnie lub pod

presją otoczenia jako drogowskazu;

 wdrukowanie roli – utrwalenie wstępnej identyfikacji roli poprzez fakt

dostrzeżenia jej przez otoczenie;

 wrastanie w rolę – następuje, gdy elementy rzeczywistości zorganizowane

wokół pełnienia danej roli (mogą to być symbole, rutynowe zachowania,

kontakty społeczne) stworzą naturalny świat jednostki i będą postrzegane

przez nią jako trwałe i konieczne;

1 Małe struktury społeczne, pod red. I. Machaj, Wydawnictwo Uniwersytetu M. Curie – Skłodowskiej, Lublin 1998,
s. 55
2 R. Bennett, Personal Effectiveness, Kogan Page Ltd, London 1994, s. 104
3 Małe struktury..., op.cit., s. 96

 89

 autonomizacja roli – to krańcowy przejaw przystosowania do roli, całkowite

poddanie się jej wymogom, zahamowanie działań ukierunkowanych na cele

czy wartości znajdujące się poza rolą.

Rolą społeczną można manipulować tak, aby osiągnąć obrane przez siebie

cele. Może ona wówczas służyć do ukrycia przed otoczeniem faktu pełnienia innej

roli (np. donosiciela), może też ułatwić realizację innej (dzięki roli kierowcy można

pełnić zawodową rolę kierowcy autobusu), bądź też być etapem do osiągnięcia

wymarzonej roli. Manipulacji można dokonywać i w inny sposób, poprzez ukryte

przedefiniowanie roli, faktyczne nadanie jej odmiennej treści przy pozorach

zachowania szablonu jej przypisanemu. Ma to miejsce wtedy szczególnie, gdy rola

ma charakter prestiżowy (np. gdy pełniąc rolę dobroczyńcy w fundacji charytatywnej

czerpie się z tego osobiste korzyści).

Czasami dochodzi do całkowitego odrzucenia roli. Następuje jej negacja nie

tylko jako roli własnej, lecz roli w ogóle.

Można mieć także całkiem przeciwny, bo twórczy stosunek do roli - kreować

nowe, wprowadzać je w modę. Uczestniczyć aktywnie w rozwoju cywilizacyjnym,

ruchach społecznych, które powołują do życia wiele nowoczesnych ról.

Niektóre role zostają jednostce narzucone, niektóre przydzielone są na

podstawie indywidualnych osiągnięć, inne są wynikiem wolnego wyboru. Są również

takie, do których pełnienia człowiek aspiruje, a które tymczasem, bądź też na

zawsze, są dla niego nieosiągalne.

Ponieważ jest tak wiele sposobów nabywania roli bardzo łatwo o przeciążenie

nimi.1 Dochodzi do tego, gdy jednostka przyjęła na siebie taką ilość ról, której nie jest

w stanie podołać. Ma do czynienia z nakazami i oczekiwaniami z różnych źródeł,

z którymi nie może uporać się jednocześnie i z równie dobrym skutkiem. Najczęściej

dochodzi w takich sytuacjach do konfliktu między rolami.2 Mamy wtedy do

czynienia z oczekiwaniami dotyczącymi pełnienia różnych ról, które to oczekiwania

są niespójne – realizacja jednego utrudnia realizację innego, bądź też są sprzeczne

i ich realizacja nawzajem się wyklucza. Przykładem może być zajmowanie

1 R. C. Appleby, Modern Business Administration, Pitman Publishing, London 1991, s. 387
2 B. Czarniawska, Proces zarządzania: studium percepcji kierowników przedsiębiorstw, PWN, Warszawa 1983,
s. 38

 90

kierowniczego stanowiska w firmie i jednoczesna przynależność do związków

zawodowych.

Niestety, pełniąc nawet tylko jedną rolę w danym czasie możemy znaleźć
się w sytuacji konfliktowej. Wielu jest bowiem nadawców roli, którzy nierzadko

wysyłają niespójne informacje pod adresem tej samej osoby. W takim punkcie

możemy się znaleźć pracując np. jako brygadzista, gdzie z jednej strony musimy

spełnić wymagania wyższego kierownictwa, z drugiej zadbać o dobro podwładnych

nam pracowników.

Do konfliktu z rolą może również dojść na poziomie osobowości jednostki,
gdy nakazy roli nie pasują do charakteru, temperamentu czy predyspozycji osoby.

Wymogi roli mogą być sprzeczne z systemem wartości i norm jej realizatora.

Sytuacja taka nieuchronnie prowadzi do odrzucenia danej roli lub też, w przeciwnym

razie, do długotrwałego stresu i niezrównoważonego funkcjonowania jednostki.

Ostatnią możliwość pojawienia się konfliktu w świetle ról społecznych,
przysparzają czynniki natury organizacyjnej.1 Mamy tu do czynienia z dwiema

sytuacjami.2 Może to być brak jasnych i uznanych przez większość definicji dla

poszczególnych ról. Bezpośrednio w zakładzie pracy będzie to brak precyzyjnego

określenia treści i zakresu ról zawodowych, ustalenia relacji między poszczególnymi

rolami i pozycjami społeczno – zawodowymi pracowników, a także wymogów

kierowanych pod adresem realizatorów ról odnośnie do nakładu pracy,

odpowiedzialności, kompetencji. Druga sytuacja to brak pełnego zrozumienia

i akceptacji ze strony jednostki dla wyznaczonej jej pozycji społecznej, kierowanych

do niej oczekiwań i narzucanych jej sposobów zachowań, co często jest

równoznaczne nie tylko z brakiem chęci, co raczej brakiem możliwości

identyfikowania się z daną rolą. W miejscu pracy będzie to skutek niedopasowania

psychofizycznego pracowników do strukturalnych i funkcjonalnych wymogów ról.

Może też być wynikiem odmiennych wzorców kulturowych i zasad postępowania

obowiązujących w środowisku pracy a otoczeniu prywatnym pracownika.

Odgrywanie ról ma niebanalne znaczenie w naszym życiu codziennym, w pracy

zawodowej. Pod ich wpływem zmienia się zachowanie człowieka, staje się ono

bardziej złożone. Z powodu różnej percepcji ról możemy mieć do czynienia, jak

1 H. Białyszewski, Teoretyczne problemy sprzeczności i konfliktów społecznych, PWN, Warszawa 1983, s. 154
2 M. Holstein – Beck, Konflikty, Instytut Wydawniczy Związków Zawodowych, Warszawa 1983, s. 22

 91

twierdzą psychologowie, z nawet trzema osobowościami w przypadku jednej osoby.1

Pierwsza jest to rzeczywista osobowość, druga, to osobowość, którą jednostka sądzi,

że jest (jej własny obraz siebie) i trzecia osobowość, jaką wydaje się być dla

otoczenia.

Jak silnie role oddziałują na osobowość człowieka pokazał eksperyment

amerykańskiego psychologa Phillipa G. Zimbardo przeprowadzony na Uniwersytecie

w Stanford w 1963 r.2 Spośród ochotników – młodych mężczyzn, zrównoważonych

emocjonalnie, zdrowych psychicznie i fizycznie, wybrano dwie grupy. Każdej z nich

przydzielono odpowiednio role więźniów i strażników więziennych. Ani jedni, ani

drudzy nie dostali żadnych specjalnych instrukcji, które nakazywałyby takie czy inne

zachowanie. Badania przewidziane na okres dwóch tygodni musiano przerwać po

sześciu dniach. Tylko tyle dni wystarczyło, aby grupa ludzi udająca strażników

więziennych wyzwoliła w sobie, pod wpływem tej sytuacji, ogromne pokłady agresji,

siły, brutalności i dominacji. O przerażających konsekwencjach nakazów ról

świadczyły także zachowania osób odgrywających role więźniów. Większość swego

czasu poświęcali oni narzekaniu na panujące warunki, planowaniu ucieczki, czy też

wkradaniu się w łaski strażników.

W rezultacie dowiedzieliśmy się, że poddanie się roli, szczególnie, gdy

pozostaje się w grupie ludzi, może stać się czynnikiem diametralnie zmieniającym

ludzkie zachowanie. Przekształceniu ulega cały system wartości. Bez świadomej

kontroli zatracić można poczucie własnej tożsamości.

Na szczęście jednak, w większości przypadków ustanowienie ról porządkuje

otaczający nas świat, wprowadza ład i pozwala zorganizować pracę. Tak też jest

w grupach pracowniczych. Efektywnie działać będzie tylko taka grupa, której

członkowie nawzajem się uzupełniają. Swoje umiejętności i dyspozycje wykorzystują

do pełnienia tylko określonego zakresu ról i związanych z tym obowiązków. Typ

osobowości, cechy charakteru muszą być dobrze dopasowane do przydzielanych

funkcji tak, aby usprawnić pracę całego zespołu i zapewnić wysoki poziom

wykonania zadań (tabela nr 14).

1 G. J. Nierenberg, Sztuka negocjacji jako metoda osiągania celu, Wydawnictwo STUDIO EMKA, Warszawa
1994, s. 57
2 S. Chełpa, T. Witkowski, Psychologia konfliktów. Praktyka radzenia sobie ze sporami, Wydawnictwo Szkolne
i Pedagogiczne, Warszawa 1995, s. 51

 92

Tabela nr 14

 TYPY OSOBOWOŚCI CZŁONKÓW ZESPOŁU

TYP OSOBOWOŚCI

CECHY CHARAKTERU

PEŁNIONE FUNKCJE

naturalny lider zrównoważony,
dominujący ekstrawertyk,
charakteryzuje go zdrowy
rozsądek

kontroluje realizację zadań
i działania zespołu, efektywnie
wykorzystuje zasoby

siewca dominujący,
inteligentny introwertyk

pomysłodawca, obmyśla nowe
strategie, przewiduje ewentualne
problemy

praktyczny
organizator

zdyscyplinowany,
zrównoważony,
pragnie konkretów

wdraża projekty i plany, potrafi
znaleźć wyjście z trudnej sytuacji

człowiek akcji impulsywny ekstrawertyk,
chce szybko widzieć rezultaty

ukierunkowuje wysiłki członków
grupy, skutecznie wpływa
i nakłania do aktywności

człowiek kontaktów zapobiegliwy ekstrawertyk,
dobry improwizator,
popiera innowacje

nawiązuje i utrzymuje kontakty
z przydatnymi osobami
z zewnątrz, bada i relacjonuje
pomysły oraz opinie powstałe
poza zespołem

sędzia inteligentny introwertyk,
obiektywny
i niezaangażowany emocjonalnie

wszechstronnie analizuje
problemy, ocenia sytuację,
sugeruje najlepsze rozwiązania

człowiek grupy ekstrawertyk ze zdolnością
empatii, niskim pragnieniem
dominacji i rywalizacji

wspiera członków grupy,
zapobiega tarciom i konfliktom,
wnosi atmosferę życzliwości
i entuzjazmu

perfekcjonista zdyscyplinowany introwertyk,
jest wrogiem przypadku,
zawsze świadomy celu

pilnuje ukończenia zadania
w wyznaczonym terminie i o jak
najwyższym standardzie
wykonania

Źródło: Opracowanie własne na podstawie pr. zbior. pod red. B. Kożusznik, Psychologia
w pracy menedżera, Wydawnictwo Uniwersytetu Śląskiego, Katowice 1994, s. 61;
M. Armstrong, Zarządzanie zasobami ludzkimi. Strategia i działanie, Wydawnictwo
Profesjonalnej Szkoły Biznesu, Kraków 1996, s.144

Im lepiej funkcjonuje grupa, tym większe korzyści własne mogą odnieść jej

członkowie. Przejawem tego staje się status społeczny. Jest to całokształt

przysługujących praw w grupie, określa on miejsce w hierarchii społecznej.

Najbardziej widocznymi objawami są symbole statusu tj. własne biuro, odpowiednie

 93

meble, samochód służbowy. Symbole te wiele mówią o wykonywanych funkcjach,

znaczeniu danej osoby dla rozwoju firmy.

Status jest kategorią wartościującą, zależy w dużej mierze od percepcji

obserwatorów. Dlatego też pojawiają się czasem pewne niezgodności.1 Następuje

rozbieżność między domniemanym statusem osoby, a sposobem w jaki jest

traktowana. Gdy wszyscy kierownicy, oprócz jednego, otrzymają nowe samochody,

osoba postronna może to zinterpretować na swój sposób i uznać, że widocznie ten

kierownik zostanie w najbliższym czasie pozbawiony swego stanowiska. Do

sprzeczności statusów może również dojść z winy samego zainteresowanego, gdy

będzie zachowywał się w sposób nieodpowiedni do swego statusu, np. reprezentant

związków zawodowych usilnie starający się przypodobać zarządowi

przedsiębiorstwa.

Wysoki status w grupie powoduje poczucie zadowolenia, większą aktywność,

wyzwala zachowania zgodne z normami grupowymi. Podobnie więc jak i role

społeczne może być elementem kontroli i przyczyniać się do zwiększenia

efektywności pracy.

1 R. M. Hodgetts, Modern Human..., op.cit., s. 116

 94

1.3. Zdolność grup spójnych do wywierania nacisku na członków
i konsekwencje tego zjawiska.

Elementem najsilniej spajającym członków grupy są niewątpliwie normy
wewnątrzgrupowe. Są to ustanowione przez grupę zasady zachowania

obowiązujące w równym stopniu każdego członka. Regulują one sposoby działania,

wartościowania, nawet myślenia. Są to wzorce stylu bycia, ubierania się,

wysławiania. W miejscu pracy będą one szczególnie dotyczyły wydajności pracy,

zaangażowania w sprawy przedsiębiorstwa, komunikacji z kierownictwem,

nastawienia wobec innych grup czy jednostek.

Istnieją dwa źródła, z których pochodzą normy grupowe.1 Źródło zewnętrzne

to kultura i zwyczaje narodu, regionu, której elementy wnosi ze sobą każdy członek

do grupy pracowniczej. Normy grupowe są też pod niezmiernie silnym wpływem

kultury organizacyjnej danego przedsiębiorstwa.

Wewnętrzne źródło norm to proces interakcji zachodzących między członkami

grupy. Chociaż oczywiście i ono nie jest wolne od naleciałości i wpływów

społeczeństwa, którego częścią jest grupa, ani środowiska, z którego pochodzą jej

członkowie. „Widzimy zatem, że raz ustalone i przyjęte normy wywierają wpływ na

zachowanie się członka jakiejś nowej grupy nawet wtedy, kiedy opuszcza on grupę,

w której daną normę sobie przyswoił lub brał udział w jej ustanowieniu.”2

Normy grupowe służą identyfikacji grupy, tworzą jej tożsamość i wyróżniają

spośród innych zbiorowości. Oczekuje się w związku z tym, iż normy grupowe będą

ściśle przestrzegane. W tym celu istnieje w każdej grupie zestaw nagród i kar,
które służą egzekwowaniu norm i zachowaniu harmonii w zespole.3

Nagrody będą szczególnie często stosowane, gdy grupie zależeć będzie na

utrzymaniu normy, która zaczyna tracić swoją pierwotną wartość. Wówczas

nagradzane będą osoby, które ciągle jeszcze normę tę przestrzegają. Częściej

wynagradzane są zachowania, które pozostają w bardzo wyraźnym kontraście

z zachowaniami osób nie chcących podporządkować się większości. Jest to

1 W. Jakubowski, Społeczna natura..., op.cit., s. 64
2 Ibidem, s. 65
3 W. Wosińska, Kierowanie ludźmi..., op.cit., s. 116

 95

jednocześnie kara dla takich „odszczepieńców” – grupa demonstruje im, jak wiele

tracą nie ulegając jej.

W przypadku niedostosowania się do normy przez daną jednostkę, grupa

rozpoczyna proces przekonywania o swoich racjach, nawracania na właściwą drogę.

Jeśli się on powiedzie wówczas „nawrócona” osoba jest niejednokrotnie wyżej

nagradzana niż osoba, która od początku podporządkowywała się panującym

w grupie normom. Jeśli jednak grupie nie powiedzie się zadanie, wtedy jednostka,

którą przekonywano bezskutecznie jest karana – są to różne formy dezaprobaty,

tymczasowe odrzucenie, bądź też nawet całkowite wykluczenie z grupy.

Nacisk grupy na przestrzeganie norm zwykle jest bardzo silny. Nie każdy jednak

jej członek w równym stopniu podporządkuje się obowiązującym zasadom. Zgodnie

z modelem E. P. Hollandera i R. H. Willisa istnieją trzy rodzaje reagowania na
naciski społeczne:1

1) konformizm – odnosi się do konsekwentnego poruszania się w kierunku

oczekiwań społecznych,

2) niezależność – odnosi się do braku konsekwentnego podążania w kierunku

oczekiwań lub w kierunku odbiegającym od nich,

3) antykonformizm – odnosi się do konsekwentnego podążania w kierunku

odbiegającym od oczekiwań społecznych.

Model ten przedstawia rysunek nr 16.

1 B. Kożusznik, Człowiek i zespół. Psychologiczna problematyka autonomii i uczestnictwa, Uniwersytet Śląski,
Katowice 1992, s. 23

 96

Rysunek nr 16

TRÓJSTRONNY MODEL KONFORMISTYCZNYCH,
NIEZALEŻNYCH I ANTYKONFORMISTYCZNYCH ZACHOWAŃ

mniejsza
zależność

zależność
pozytywna

zależność
negatywna

KONFORMIZMANTYKONFORMIZM

NIEZALEŻNOŚĆ

Źródło: B. Kożusznik, Człowiek i zespół. Psychologiczna problematyka autonomii
i uczestnictwa, Uniwersytet Śląski, Katowice 1992, s. 24

Niezależność i antykonformizm to rodzaje reakcji nonkonformistycznych. Ich

udział w zachowaniach grupowych nie jest powszechny, raczej sporadyczny, i tym

mniejszy, im bardziej zwarta jest grupa.

Na podstawie udziału członków w wywoływaniu i realizowaniu zachowań

konformistycznych ujawnia się struktura grupy, która jest jednocześnie strukturą
procesu powstawania norm.1

Istnieją więc nadawcy norm, czyli ich autorzy.

Istnieje opozycja względem norm, która oznacza nonkonformizm dwojakiego

rodzaju:

- nonkonformizm nietwórczy – prezentują go osoby sprzeciwiające się

pierwotnej propozycji normy,

- nonkonformizm twórczy – prezentują osoby będące przeciwko danej

propozycji, ale wysuwające własne pomysły.

1 W. Wosińska, Kierowanie ludźmi..., op.cit., s. 115

 97

Konformistów w zespole również można podzielić na dwa typy. Są to ci, którzy

zgadzają się z normą pierwotnie zaproponowaną oraz tacy, którzy zgadzają się

z kontrnormą.

I w końcu w grupie funkcjonują osoby akonformistyczne, a więc obojętne na

normy grupy. Zwykle jednak muszą się one w mniejszym lub większym stopniu

podporządkować wprowadzanej normie.

Grupa, aby istnieć musi mieć w swym kręgu w przeważającej większości

konformistów. Są to ci, którzy skutecznie poddają się naciskom. Cechuje ich

zgodność zachowań na skutek oddziaływania norm społecznych.

Powody skłaniające ludzi do konformizmu najczęściej są powtarzalne. Może to

być chęć uzyskania nagrody w postaci przyjaźni, akceptacji ze strony grupy. Może to

być potrzeba uniknięcia kary, jak np. wyśmianie czy odrzucenie przez grupę.

W sytuacjach niejasnych zachowanie innych może być jedyną wskazówką, co do

właściwego sposobu działania. A więc decyduje tutaj niewiedza. Podobnie

niepewność co do słuszności własnych opinii może skłonić do podporządkowania się

większości.

Konformizm najczęściej postrzegany jest w negatywnym świetle, jako uległość,

często niezgodna z własnymi przekonaniami, w celu uzyskania osobistych korzyści.

W oczach wielu stanowi przeciwieństwo, tak ostatnio cenionej, indywidualności. Jest

jednak konformizm w wielu przypadkach zjawiskiem pozytywnym właśnie dla

jednostki (grupa z samego założenia, poza skrajnymi sytuacjami, czerpie korzyści

z zachowań konformistycznych). Konformizm uwalnia człowieka od ciągłych

wątpliwości, co do właściwego zachowania, zwalnia z nieustannego poszukiwania

rozwiązań dotyczących stałych działań. Przynosi także wsparcie ze strony innych

osób. Niezmiernie pomaga w pracy zespołowej i ułatwia obcowanie z ludźmi.

Przewaga pozytywnych lub negatywnych skutków zachowań
konformistycznych zależy od ich natężenia. Wyróżnić tu można trzy stopnie:1

⇒ uleganie – to zachowanie się osoby, która motywowana jest możliwością

uzyskania nagrody lub uniknięcia kary. Trwa ono tak długo, jak długo stosuje

się obietnicę nagrody lub groźbę kary;

1 E. Aronson, Człowiek istota..., op.cit., s. 51

 98

⇒ identyfikacja – wywołana jest pragnieniem upodobnienia się do osoby czy

grupy, którą uważa się za atrakcyjną, i pod której wpływem się pozostaje.

Identyfikacja różni się od ulegania tym, że dana jednostka rzeczywiście

zaczyna wierzyć w opinie i wartości, które przyjmuje;

⇒ internalizacja – jest najtrwalszą reakcją na wpływ społeczny, polega na

przyjmowaniu za własne wartości, postawy czy poglądy pochodzące od

jakiejś osoby lub grupy z powodu głębokiego przekonania o ich słuszności.

Stają się one częścią własnego systemu jednostki, uniezależniają się od

swego źródła i pozostają niezwykle odporne na zmianę.

W konsekwencji wymienić można trzy podstawowe elementy powodujące takie

reakcje:1

• władza, w przypadku ulegania, jaką dysponuje osoba (grupa)

oddziaływująca, jeśli chodzi o przydzielanie nagród za uległość i kar za jej

brak;

• atrakcyjność osoby, bądź grupy, z którą identyfikuje się jednostka, może być

na tyle silna, że opinie i zachowania postrzegane jako atrakcyjne będą miały

większy wpływ na jednostkę, niżby wynikało to z ich treści; wpływowi

takiemu można ulec nawet wtedy, gdy wie się o usiłowaniach wywarcia

nacisku i oczywisty jest fakt odniesienia korzyści przez osobę naciskającą;

• wiarygodność osoby (grupy), która dostarcza informacji, w przypadku

internalizacji – będą to osoby godne zaufania, profesjonaliści, nierzadko

autorytety w danych dziedzinach; wiarygodność i efektywność oddziaływania

nadawcy może wzrosnąć jeżeli wyraża on stanowisko wyraźnie sprzeczne

z jego własnym interesem; również wtedy, gdy wydaje się, że nie stara się

on o wpływy.

Liczba zachowań konformistycznych może się zwiększać lub zmniejszać.

Liczne badania pozwoliły na wyodrębnienie głównych czynników wpływających na to

zjawisko. Są to nie tylko cechy grupy wywierającej nacisk, ale także cechy sprawy,

której nacisk dotyczy oraz cechy osobowościowe samych jednostek, na które grupa

wywiera nacisk.2

1 E. Aronson, Człowiek istota..., op.cit., s. 55, 110
2 W. Jakubowski, Społeczna natura..., op.cit., s. 71

 99

Spośród cech grupy najważniejszą rolę odgrywają:

 wielkość – zauważono, że bardzo wyraźne skutki wpływu występują

w grupie złożonej już z trzech osób, a szczególnie wpływ ten wzrasta, gdy

liczba członków grupy rośnie z dwóch do trzech;

 jednomyślność – nacisk grupy jest całkowicie skuteczny wówczas, gdy

wszyscy jej członkowie są jednomyślni. Wystarczy jedna osoba

manifestująca swoje odmienne od reszty zdanie, aby gotowość do

konformizmu gwałtownie się obniżyła;

 skład grupy – im wyższa jest pozycja społeczna, kompetencje osób

wywierających nacisk, tym bardziej jest on efektywny; im więcej jest takich

osób w grupie, tym wyższa będzie skuteczność grupy jako całości;

 spoistość – duża spoistość i związana z nią atrakcyjność grupy prowadzi

bezpośrednio do silnego wpływu na jednostki.

Najistotniejsze cechy sprawy, której dotyczy nacisk to:

o jej zrozumienie – im mniej jasna sprawa, tym nacisk jest skuteczniejszy.

Osoba stykająca się z taką sprawą lub zadaniem do wykonania, gdy ich nie

rozumie, szuka pomocnych wskazówek. Najczęściej dostarczyć ich może

grupa. Wówczas dana osoba, pozbawiona innych źródeł informacji,

akceptuje tę pomoc, a tym samym ulega wpływowi grupy;

o trudność – im trudniejsze zadanie ma do zrealizowania jednostka, tym

bardziej ulega naciskowi grupy; szukając pomocy staje się bezkrytyczna

i podatna na wszelkie wpływy;

o charakter sprawy – jeżeli nacisk grupy dotyczy sprawy o charakterze

informacyjnym, jest on łatwo akceptowany, jeżeli natomiast dotyczy norm

społecznych, wówczas siła wpływu maleje. Łatwiej bowiem jest zmienić

poglądy niż nawyki postępowania.

Ostatni zestaw czynników to cechy osobowościowe jednostek poddanych
wpływowi. Można je rozpatrywać z dwóch przeciwległych punktów. Cechami, które

zdecydują o niskim konformizmie są:

• wysoki poziom inteligencji,

• zdolność do abstrakcyjnego, twórczego myślenia,

• wysoka samoocena,

• przekonanie o własnych kompetencjach,

 100

• wysoka pozycja w grupie,

• potrzeba dominacji, niezależności.

Cechy przeciwne do powyższych, a więc niewysoki iloraz inteligencji, niska

samoocena, mocno rozwinięte potrzeby afiliacji, czyli kontaktu z ludźmi, mocno

wpłyną na zwiększenie tendencji do zachowań konformistycznych.

Przestrzeganie norm grupowych mocno spaja grupę. Spójność ta, to stopień

w jakim członkowie są wzajemnie ze sobą związani i w jakim odczuwają motywację

do pozostawania w grupie. Spójne grupy to te, których członkowie dążą do

wspólnego celu. Łączy ich lojalność względem grupy i siebie nawzajem. Na spójność

wpływają również liczne czynniki natury organizacyjnej tj. liczebność grupy, jej skład,

częstotliwość interakcji, poziom wzajemnej zależności członków. Niebagatelny wpływ

ma też subiektywne postrzeganie atrakcyjności grupy, poszczególnych jej członków

i ich sytuacji bezpośrednio związanej z członkostwem w grupie. Elementy

zwiększające, bądź też zmniejszające zwartość grupy zebrane zostały w tabeli nr 15.

Tabela nr 15

CZYNNIKI WPŁYWAJĄCE NA ZWARTOŚĆ GRUPY

CZYNNIKI ZWIĘKSZAJĄCE
ZWARTOŚĆ GRUPY

CZYNNIKI ZMNIEJSZAJĄCE
ZWARTOŚĆ GRUPY

 zgoda grupy na cele
 mała liczebność grupy
 częstość i bezpośredniość współdziałania

 atrakcyjność osobowa
 rywalizacja międzygrupowa
 korzystne opinie o grupie
 brak dominacji jednostki
 wysokie zarobki
 interesująca praca ciesząca się prestiżem
 względna stabilność grupy
 korzystne stosunki z kierownikiem grupy,
akceptacja jego osoby lub też
antagonistyczny stosunek do niego

 możliwość partycypacji w podejmowaniu
decyzji

 satysfakcjonujący poziom zaspokajania
potrzeb społecznych

 znaczne podobieństwo między członkami
(wiek, płeć, pochodzenie)

 brak zgody co do celów
 duża liczebność grupy
 mniejsze możliwości częstego
i bezpośredniego współdziałania

 brak atrakcyjności osobowej
 rywalizacja wewnątrz grupy
 niekorzystne doświadczenia co do grupy
 dominowanie przez jednostkę
 niskie zarobki
 mało interesująca praca
 krótkotrwałość grupy

 brak możliwości udziału w podejmowaniu
decyzji

 zbyt niski poziom zaspokajania potrzeb
społecznych przez grupę

 duże zróżnicowanie członków

Źródło: A. Kozdrój, Grupa pracownicza jako przedmiot i podmiot motywowania, PAN ZNZ
Ossolineum, Wrocław 1988, s.110

 101

Zwartość grupy jest cechą bardzo istotną z punktu widzenia całego

przedsiębiorstwa, albowiem wpływa ona bezpośrednio na efektywność

pracowników.1 Silnie zwarte grupy mają stosunkowo niski wskaźnik fluktuacji, nawet

w przypadku powszechnego negatywnego stosunku do firmy. Charakteryzują się

mniejszą absencją niż grupy niespójne. Jest to przypuszczalnie związane z dobrym

klimatem panującym w zwartej grupie. Przestawanie bowiem z ludźmi podobnymi do

nas, o tych samych opiniach, dającymi nam akceptację, a przez to bezpieczeństwo,

prowadzi do zmniejszenia lęków, napięć zawodowych, rośnie wówczas zadowolenie

z wykonywanej pracy i samego siebie.

W silnie zwartych grupach mogą się jednak wytworzyć niesprzyjające zakładowi

pracy metanormy.2 Obowiązują one obok norm formalnych i często są

z nimi sprzeczne. Pojawiają się szczególnie w sytuacjach, gdy grupa pracowników

uzna, iż powstała rozbieżność między ich interesami a interesem organizacji.

Dotyczy to głównie takich kwestii jak wynagrodzenia, czas pracy, oczekiwane wyniki

pracy. Efektem destrukcyjnego oddziaływania metanorm może być na przykład

ograniczenie wydajności, niepełne wykorzystanie dnia roboczego, nadmierne

i nieuzasadnione zużywanie surowców i materiałów.

Innym negatywnym przejawem wysokiej spójności grupy jest partykularyzm
grupowy.3 Polega on na preferowaniu interesów własnej grupy, ze szkodą dla

interesów innych grup pracowniczych, czy nawet całego przedsiębiorstwa. Objawem

mogą być postawy roszczeniowe, rozluźnienie dyscypliny itp.

Zwarta grupa może również obniżać swoje możliwości w sposób nieświadomy.

Bliskie więzi, jakie zawiązują się w takiej grupie, rozwinięte normy socjalne

i emocjonalne powodują brak obiektywizmu w ocenianiu siebie nawzajem jako

pracowników i niemożność wzajemnego zdyscyplinowania się.4 Silny strach przed

odrzuceniem i obawa przed skrzywdzeniem zaprzyjaźnionego członka grupy

powstrzymują od nawet konstruktywnej krytyki. W tej sytuacji zdrowy rozsądek

i interes przedsiębiorstwa zostają zdominowane przez wyższość chęci utrzymania

„kółka wzajemnej adoracji”, jakim staje się silnie zwarta grupa.

1 H. Steinmann, G. Schreyögg, Zarządzanie..., op.cit., s. 280
2 H. Januszek, J. Sikora, Socjologia organizacji..., op.cit., s. 119
3 Z. Skorny, Mechanizmy regulacyjne..., op.cit., s. 69
4 Ch. Mabey, P. Iles, Managing Learning, Routledge, London and New York in association with The Open
University 1994, s. 180

 102

2. Zachowania komunikacyjne w organizacji

Jednym z fundamentalnych działań w organizacji jest wzajemne (między

pracownikami) komunikowanie się. Żadna współpraca, żadne, nawet najprostsze

procesy zachodzące w przedsiębiorstwie nie są możliwe bez wystąpienia aktów

komunikacyjnych.

Komunikacja jest środkiem, za pomocą którego ludzie w organizacji

wymieniają informacje dotyczące działań przedsiębiorstwa. Jest to wymiana myśli,

faktów, uczuć przez dwie lub więcej osoby przy użyciu słów, liter i symboli.1 Może

przybierać różne formy np. konwersacja twarzą w twarz, rozmowa telefoniczna,

konferencje, raporty, listy itp.

Komunikacja staje się istotnym narzędziem szczególnie w dzisiejszych czasach,

które zwie się erą informacji. To ona właśnie decyduje o być albo nie być wielu

przedsiębiorstw. Ma wpływ na sferę zawodową człowieka, realizowanie ambitnych

planów, karierę. „Istnieje wiele teorii socjologicznych, które traktują współczesne

społeczeństwa jako społeczności, w których wiedza stała się władzą. Innymi słowy,

właśnie komunikacja i informacja stały się w nich podstawowym narzędziem

zawłaszczania przestrzeni społecznej, narzucania panowania, wprowadzania

dystansu między grupami. Kompetencje komunikacyjne, kompetencje językowe stały

się zatem podstawowym wyznacznikiem powodzenia jednostek w ich ekspansji

społecznej, w realizowaniu ich indywidualnych dążeń itd.”2 Informacja, a co za tym

idzie i wiedza, dając władzę, jest podstawowym dobrem na współczesnym rynku. To

głównie o nią muszą zabiegać i dbać przedsiębiorcy i pracownicy, ku pożytkowi

własnemu oraz całej firmy.

Dlatego też, mówiąc o komunikacji, kładzie się silny nacisk na kwestię

zrozumienia przekazu. Komunikację definiuje się nie tylko jako wymianę informacji,

lecz także jako proces, w którym nadawca sprawia, iż jego wiedza, myśli, pragnienia

stają się znane i zrozumiałe dla odbiorcy. „Istotą i celem komunikacji jest wzajemne

zrozumienie się nadawcy i odbiorcy w zakresie przekazywanych wiadomości

(komunikatów). Oznacza to, że sens wiadomości odebranej przez odbiorcę powinien

1 R. C. Appleby, Modern Business..., op.cit., s. 182
2 Etyka międzyludzkiej komunikacji, pod red. J. Puzyniny, Wydawnictwo Naukowe Semper, Warszawa 1993, s. 17

 103

być taki sam, jaki przekazał nadawca wiadomości.”1 Schematycznie przedstawić to

można jak poniżej (rysunek nr 17).

Rysunek nr 17

PRAWIDŁOWY AKT KOMUNIKACYJNY

Źródło: Opracowanie własne na podstawie L. L. Byars, L. W. Rue, Human Resource
Management, Richard D. Irwin Inc., 1991, s. 499

Komunikacja spełnia wiele różnorodnych funkcji, które w sposób bezpośredni

lub pośredni powodują, że współżycie z innymi ludźmi staje się możliwe. Pozwala na

poznanie drugiego człowieka, jego potrzeb. Skuteczna komunikacja nadaje

zarządzaniu ludzki wymiar. Umożliwia opracowanie adekwatnych do sytuacji

pracowniczych systemów motywacyjnych, usprawnia proces pracy (tabela nr 16).

1 H. Bieniok i zespół, Metody sprawnego..., op.cit., s. 220

NADAWCA

wskutek danego warunku
generuje ideę

– powstaje przekaz

otrzymuje wiadomość
zwrotną, znajduje sens

i reaguje

ODBIORCA

przyjmuje wiadomość,
znajduje jej sens

reaguje na otrzymaną
wiadomość – powstaje
odpowiedź na przekaz

wstępny przekaz

przekazywany jednocześnie
werbalnie i niewerbalnie

odpowiedź na przekaz
(sprzężenie zwrotne)

przekazywana jednocześnie
werbalnie i niewerbalnie

 104

Tabela nr 16

FUNKCJE KOMUNIKACJI

Funkcje jakie pełni komunikacja w przedsiębiorstwie:

⇒ informowanie i wymiana informacji – przekazywanie danych do identyfikacji problemu,
oceny rozwiązań, podjęcia decyzji i odpowiednich działań

⇒ wyrażanie emocji – porównywanie postaw i systemów wartości, uwolnienie się od
stresu, zrozumienie samego siebie i innych

⇒ zaspokajanie potrzeb – bezpieczeństwa, dominacji, uznania, współuczestnictwa itp.

⇒ motywowanie – formułowanie celów, otrzymywanie informacji zwrotnych o rezultatach
wzmacniania pożądanych zachowań

⇒ kontrolowanie – sprawdzanie poziomu wykonania zadań, ocena efektów,
przewidywanie przyszłych wyników

⇒ rozstrzyganie sporów i konfliktów – szczególna rola negocjacji

Źródło: Opracowanie własne na podstawie S. Borkowska, System motywowania
w przedsiębiorstwie, PWN, Warszawa 1985, s. 385; S. P. Robbins, Zachowania
w organizacji, PWE, Warszawa 1998, s. 215

 105

2.1. Formalne i nieformalne procesy komunikacyjne w przedsiębiorstwie

Na komunikację w przedsiębiorstwie spojrzeć można z dwóch perspektyw:
interpersonalnej – między jednostkami oraz organizacyjnej – w obrębie formalnej

struktury organizacji. Te dwie podstawowe formy komunikacji pozostają we

wzajemnej zależności w taki sposób, iż komunikacja interpersonalna jest zawsze

częścią komunikacji organizacyjnej.1

Dobra komunikacja w przedsiębiorstwie polega na stałym informowaniu załogi

o głównych celach i problemach przedsiębiorstwa, zamierzeniach kierownictwa,

o aktualnej i docelowej pozycji firmy na rynku. Zła komunikacja, polegająca na

nieliczeniu się z opinią pracowników, zatrzymywaniu informacji na wyższych

szczeblach hierarchii, prowadzi do tzw. emigracji wewnętrznej ludzi, czyli do

psychicznego izolowania się zatrudnionych, osłabienia zainteresowania pracą oraz

do obojętności wobec losów przedsiębiorstwa.

Jednakże również pracownicy wykonawczy muszą informować kierownictwo

o sytuacji w zakładzie pracy. Winni zawsze dostarczać informacji zwrotnej, jeśli chcą

choćby najmniejszego stopnia partycypacji w działalności przedsiębiorstwa.

Ze względu na powyższe uwarunkowania przedstawić można trzy główne

kierunki komunikacyjne w organizacji formalnej (rysunek nr 18).

1 L. L. Byars, L. W. Rue, Human Resource Management, Richard D. Irwin Inc., 1991, s. 499

 106

Rysunek nr 18

KIERUNKI KOMUNIKACYJNE W PRZEDSIĘBIORSTWIE

 Komunikacja pionowa Komunikacja pionowa
 „w dół” „w górę”

Źródło: Opracowanie własne

Komunikacja w dół linii zarządzania ma miejsce, gdy informacje

przekazywane są od przełożonych do podwładnych. Tą drogą pracownik

powiadamiany jest o sytuacji przedsiębiorstwa na rynku, zasadach funkcjonowania

organizacji, procedurach. Stawiane są mu zadania do wykonania, przedstawiane

oczekiwania, oferowane doradztwo. Tym kanałem pobudza się motywację

podwładnych, dokonuje oceny ich wydajności i skuteczności.

przełożony

podwładny

przełożony

podwładny

współpracownicy
tego samego

szczebla

współpracownicy
tego samego

szczebla

instrukcje
porady

polecenia
zadania

motywacja
oceny

raporty
opinie

sugestie
zażalenia

uzupełnianie danych
doradzanie

koordynowanie
rozwiązywanie konfliktów

Komunikacja pozioma

 107

Istnieją rozliczne czynniki ograniczające efektywne pionowe komunikowanie się

z góry na dół:1

- niekompletne, dwuznaczne informacje,

- przeładowanie informacyjne,

- nieodpowiedni moment wybrany na zakomunikowanie wiadomości,

- umyślne lub nieumyślne zniekształcanie faktów.

Komunikacja w górę linii zarządzania to transmisja informacji od

podwładnych ku przełożonym. Powinna ona pomóc kierownikom w ocenie

skuteczności ich komunikacji w dół oraz w rozpoznaniu problemów wewnątrz

organizacji. Można zwrócić uwagę szczególnie na takie komunikaty jak: aktywność

podwładnych (ich osiągnięcia, rozwój, plany na przyszłość); nierozwiązane problemy

w miejscu pracy; odczucia dotyczące współpracowników, wykonywanej pracy, całej

organizacji; sugestie i pomysły dla usprawnienia pracy indywidualnej i grupowej.2

Niestety i w tym kierunku komunikacyjnym występują okoliczności utrudniające

skuteczne porozumiewanie się:3

- mała dostępność przełożonych z powodów czasowych lub odległości fizycznej,

- przeciążenie kierowników codziennymi obowiązkami, często biurokracją, i brak

czasu dla podwładnych,

- niechęć menedżerów do otwierania się przed podwładnymi, głównie z powodu

różnicy statusów, a z drugiej strony do wysłuchiwania nieprzyjemnych

wiadomości,

- zakłamanie i zniekształcanie przekazu - z powodu tego czynnika pracownicy

bardzo często mówią nie to, co wiedzą, lecz to, co kierownik chciałby

usłyszeć.

W starożytnej Grecji posłańcy przynoszący złe nowiny byli zabijani. Zwyczaj ten,

choć oczywiście nie dosłownie, pokutuje do dzisiaj. Z badań psychologów znane jest

zjawisko przenoszenia swej niechęci, irytacji z otrzymanej wiadomości na jej

dostarczyciela. Od takiego momentu osoba ta może się kojarzyć już tylko negatywnie

i utraci pozyskaną sympatię czy przychylną opinię.

1 J. Stankiewicz, Komunikowanie się w organizacji, Wydawnictwo Astrum, Wrocław 1999, s. 22
2 L. L. Byars, L. W. Rue, Human Resource..., op.cit., s. 500
3 J. Stankiewcz, Komunikowanie się..., op.cit., s. 25

 108

Komunikacja pozioma odbywa się pomiędzy pracownikami na równorzędnych

stanowiskach, ale w różnych działach. Służy głównie koordynacji działań,

upowszechnianiu i uzupełnianiu danych. Ułatwia rozwiązywanie konfliktów

w organizacji. Poprzez nią buduje się i wzmacnia więzi między pracownikami,

zaspokajając przy tym silną potrzebę afiliacji.

Komunikowanie się poziome także bywa ograniczane.1 Przyczyną może być,

jak i w innych kierunkach komunikacji, przeładowanie informacyjne zniechęcające do

przyjmowania kolejnych wiadomości, czy przekazywania informacji innym osobom.

Bariery fizyczne, mała motywacja powodują zmniejszenie efektywności wymiany

informacji. Istotną rolę odgrywa poczucie zagrożenia wpływające hamująco na

kooperację. Zagrożenie to wynika z rywalizacji o podwyżkę wynagrodzenia, premie,

przywileje, zawodowe nieoficjalne kontakty. Komunikację między działami utrudnia

wąska specjalizacja wpływająca na wzajemne niezrozumienie się i izolację.

W przedsiębiorstwach informacje przesyłane są nie tylko formalnymi drogami,

ale także poprzez liczne rodzaje sieci nieformalnych zwane winoroślami. Winorośl to

nieoficjalny, swobodny zbiór dróg komunikacji, które są niezależne, a czasem nawet

zastępują oficjalnie przyjęte w organizacji procedury komunikacyjne.2 Cechują się

dużą szybkością przekazywania wiadomości, umacniają więzi koleżeńskie.

Nierzadko są podstawowym źródłem informacji w przedsiębiorstwie. Trudno je

jednak kontrolować. Często zakłócają lub dezorganizują wyznaczony obieg

informacji w firmie. W obrębie winorośli przekazywane są informacje oficjalnie

zarezerwowane tylko dla wybranych, a więc tajemnice służbowe.

Winorośl pojawia się szczególnie tam, gdzie pracownicy znają się dość dobrze

nawzajem, w organizacjach, w których oficjalny przekaz informacji nie funkcjonuje

prawidłowo. Pracownicy starają się więc wypełnić luki poprzez nieformalne kanały.

Nasilenie następuje głównie wówczas, gdy pewne okoliczności, zjawiska, w miejscu

pracy wywołują silne emocje, poczucie niepewności np. zmiany organizacyjne, nowe

procedury, przeszeregowania, zmiany na stanowiskach pracy.

Nieformalne sieci komunikacji przybierają różne formy (rysunek nr 19).

1 J. Stankiewcz, Komunikowanie się..., op.cit., s. 26
2 R. Bennett, Personal..., op.cit., s. 46

 109

Rysunek nr 19

NIEFORMALNE SIECI KOMUNIKACJI

Źródło: Opracowanie własne na podstawie L. R. Bittel, Krótki kurs zarządzania,
Wydawnictwo Naukowe PWN, Warszawa Londyn 1989, s. 163; R. M. Hodgetts, Modern
Human Relations, The Dryden Press, Hinsdale, Illinois USA 1980, s. 139

W „łańcuchu” jeden pracownik przekazuje drugiemu informację, ten

kolejnemu, a ten następnemu itd. W trakcie powtarzania dochodzi do zniekształcenia

pierwotnej wiadomości, czasem nawet do tego stopnia, iż pracownik na końcu

„łańcucha” otrzyma ją w zupełnie zmienionej postaci.

„Koło” charakteryzuje się przekazywaniem informacji przez jedną osobę wielu

innym. Powstaje, gdy nadawca uzna, że posiada bardzo interesującą wiadomość

i będzie chętny do jej rozpropagowania. Jednakże pracownicy przyjmujący ją

łańcuch koło pajęczyna

kiść prawdopodobieństwo

 110

z uwagą staną się mniej zaangażowani w odbiór istotnych informacji, zwłaszcza od

przełożonych.

W „pajęczynie” istnieją równe szanse komunikowania się dla wszystkich

partnerów. Mogą się oni ze sobą swobodnie porozumiewać. W związku z tym jednak

dochodzi tu do licznych zakłóceń i szumu informacyjnego.

Sieć typu „kiść” to porozumiewanie się z wybranymi osobami. Informacje

trafiające do uszu innych są bardziej przez nadawcę przemyślane, lepiej

zorganizowane, wzrasta ich dokładność.

W sieci „prawdopodobieństwo” jeden pracownik przesyła komunikaty

zupełnie przypadkowym członkom organizacji, oni zaś kolejnym przypadkowym.

Informacje przekazywane w ten sposób, ze względu na różnorodność nadawców

i odbiorców, będą różnie interpretowane i spowodują często odmienne reakcje.

Pierwotny przekaz będzie więc wzbogacany o dodatkowe elementy – subiektywne

opinie, przypuszczenia, zabarwienie emocjonalne.

Nieformalnymi drogami komunikacyjnymi w przedsiębiorstwie można się wiele

dowiedzieć. Często są to cenne informacje, czasami takie, które wskutek

niedopatrzenia pominięte zostały w oficjalnych komunikatach. Jednakże ze względu

na dużą liczbę przekazywanych informacji i w związku z dużą szybkością przesyłu,

wiadomości bywają często niekompletne lub nieprawdziwe. Najgorszym skutkiem

działań winorośli jest plotka.1

Teoretycy komunikacji często definiują ją jako produkt zainteresowania

i dwuznaczności. Gdy coś nie jest przedmiotem zainteresowania, nie będzie też

przedmiotem dyskusji. Z kolei jeżeli wszystkie fakty i dane są znane, nie ma powodu

do plotek.

Plotka jest jednocześnie podtrzymywana i wyolbrzymiana poprzez dość

powszechne zjawisko selektywnej filtracji i przetwarzania. Dana informacja jest

filtrowana – pewna jej część pozostaje, reszta jest odrzucana. To, co przekazane ma

być dalej zostaje z kolei przetworzone – dodaje się szczegóły, koloryzuje itp.

1 R. M. Hodgetts, Modern Human..., op.cit., s. 146

 111

2.2. Efektywność komunikacji między pracownikami

O efektywności komunikacji rozstrzygać można na podstawie stylów

komunikowania się ludzi. W bardzo dużej mierze komunikacja zależna jest od

ludzkiej osobowości. Dlatego też, w zależności od zróżnicowania nadawcy i odbiorcy,

możemy wymienić różne style komunikacji. Najbardziej powszechnymi są:

 styl partnerski – to komunikowanie się skoncentrowane zarówno na

własnej osobie, jak i na osobie partnera. Własne pragnienia, potrzeby

i oczekiwania są równie ważne jak partnera. Rozmowę prowadzi się w taki

sposób, aby cele obu stron zostały zrealizowane. Dominuje nastawienie na

wyjaśnianie różnic między własnymi poglądami a stanowiskiem

współrozmówcy. Zapewnia się mu swobodę ekspresji, przekazuje informacje

zwrotne. „Istotne w komunikowaniu się jest przyjmowanie roli osób, z którymi

jednostka pozostaje w interakcji, koncentrowanie się na cudzym punkcie

widzenia. Przyjmowanie ról jest uznawane za centralny mechanizm rozwoju

„ja” jednostki, rozumienia „ja” innych, rozumienia oczekiwań partnera wobec

jednostki.”1

 styl niepartnerski – komunikowanie się skoncentrowane wyłącznie na

własnej osobie, bądź tylko na osobie partnera. Nierówno traktuje się

potrzeby swoje i rozmówcy. Skupienie się na własnym celu prowadzi do

ignorancji drugiej strony, silnym trwaniu przy swoich poglądach, nie

przyznawaniu racji. Z kolei koncentracja na rozmówcy objawia się

całkowitym porzuceniem postawy asertywnej – rezygnuje się z własnego

stanowiska, popiera we wszystkich opiniach partnera i dąży do realizacji

tylko jego potrzeb.

Wyżej wymienione style są jedną z miar efektywności komunikacji (rysunek

nr 20).

1 L. Grzesiuk, Studia nad komunikacją interpersonalną, Pracownia Testów Psychologicznych Polskiego
Towarzystwa Psychologicznego, Warszawa 1994, s. 13

 112

Rysunek nr 20

STYLE KOMUNIKACJI A JEJ EFEKTYWNOŚĆ

styl partnerski

styl niepartnerski styl niepartnerski
koncentracja na własnej osobie koncentracja na partnerze interakcji

Źródło: Opracowanie własne

W życiu codziennym zauważyć można pewną zależność w przyjmowaniu

odpowiedniego stylu komunikacji. Sposób prowadzenia rozmowy wyrażający niską

koncentrację na własnej osobie stosowany jest wobec osób, których status

postrzegany jest jako wyższy niż podmiotu. Natomiast w relacjach z osobami bliskimi

najczęściej przyjmuje się sposób komunikacji z koncentracją na własnej osobie lub

też na sobie i partnerze interakcji.1 Jak widać więc czasami okoliczności zewnętrzne,

sam partner rozmowy, mają silniejszy wpływ na jej styl niż osobowość jednostki.

Chociaż najbardziej skutecznym między współpracownikami w organizacji jest

styl partnerski, i taki też powinien dominować, to należy się również zastanowić nad

zaletami stylu niepartnerskiego.

Skoncentrowanie się wyłącznie na drugiej osobie odniesie niewątpliwie bardzo

dobre skutki przy obsłudze klientów firmy. Szczególnie w przypadku reklamacji,

1 L. Grzesiuk, Studia nad komunikacją..., op.cit., s. 44

ko
m

un
ik

ac
ja

 e
fe

kt
yw

na

komunikacja nieefektywna

 113

zażaleń. Takim sposobem pozyskamy sobie nabywców naszych produktów i usług –

stawiając się w ich sytuacji, przyjmując ich punkt widzenia łatwiej ich zrozumiemy

i zaradzimy problemom, a tego właśnie od np. działu obsługi oczekuje klient.

Z kolei koncentracja na własnej osobie, chociaż wydaje się stylem zupełnie

niewłaściwym, może być korzystna w szczególnym przypadku, gdy styl taki przybiera

np. szef firmy. Zakładając jego silną identyfikację z przedsiębiorstwem możemy

przyjąć, iż mówiąc „ja” ma na myśli całą organizację. W komunikacji z pracownikami

musi brać pod uwagę, iż oni często mówiąc o swoich potrzebach i racjach, kierują się

głównie swoimi korzyściami prywatnymi, pozostawiając na uboczu sprawy

zawodowe. W takim układzie komunikacyjnym przełożony koncentrując się na

własnej osobie (a pośrednio przedsiębiorstwie), tylko właśnie przez taki niepartnerski

styl może osiągnąć cele pożądane dla organizacji. W wielu sytuacjach dla dobra

firmy, nie powinien wręcz przyjmować stylu partnerskiego, bo chociaż zyskałby

jednego poplecznika, mógłby zadziałać poprzez to na szkodę całej firmy.

W procesie komunikacyjnym występują liczne bariery utrudniające skuteczne

porozumiewanie się. Mogą to być niewłaściwe okoliczności, nieodpowiedni czas,

indywidualne cechy nadawcy i odbiorcy, nieprawidłowy wybór kanału

komunikacyjnego. Każdy z tych czynników może zredukować efektywność

komunikacji, czyli stopień realizacji celów, którym komunikacja miała posłużyć.

Poniżej w tabeli nr 17 przedstawiam zbiór podstawowych barier

komunikacyjnych, często występujących w organizacjach.

Tabela nr 17

BARIERY KOMUNIKACYJNE W PRZEDSIĘBIORSTWIE

W procesie komunikacyjnym przeszkodami są:

I. CZYNNIKI OSOBOWE

Negatywne zjawiska poznawcze:
 filtrowanie – przedstawianie informacji nie takiej jaka ona jest, lecz takiej jaką się chce,
żeby była postrzegana

 selektywność postrzegania – odbiorca widzi i słyszy komunikaty w sposób wybiórczy,
zauważa to, co chce zauważyć (np. do naszych uszu komplement dotrze zawsze, krytyka
– niekoniecznie)

 nadmierna generalizacja – zamiast odwoływać się do konkretnych przyczyn danego
zdarzenia, przypisujemy je stałym cechom osoby

 opieranie się na przypuszczeniach, zbyt szybkim ocenianiu

 114

 konserwatyzm poznawczy – ograniczona zdolność do percepcji i przetwarzania nowych
informacji, lęk przed nowym

Brak umiejętności komunikacyjnych:
 język – słowa i zachowania niewerbalne mają różne znaczenie dla różnych ludzi

z powodu: wieku, wykształcenia i środowiska kulturowego, użycie niezrozumiałej
terminologii, żargonu

 brak treściowej logiki przekazu
 sposób mówienia – mówienie niewyraźne, zbyt szybkie, zbyt ciche, małomówność, która

prowadzi do niedomówień, brak zwięzłości
 sposób pisania – ubogie słownictwo, błędna gramatyka i ortografia, nieczytelny układ

strony, zawiłość
 brak aktywnego słuchania – nie przestrzeganie podstawowych zasad słuchania,

słuchanie oceniające – skupienie się nie na treści wypowiedzi, lecz na osobie nadawcy
 niewłaściwe zrozumienie intencji partnera
 brak sprzężenia zwrotnego

Różnice indywidualne:
 emocje – szczególnie skrajne utrudniają komunikację
 zestaw wartości, dotychczasowe doświadczenie, uprzedzenia – wpływają na percepcję

informacji, powodują subiektywizm interpretacji odebranych wiadomości
 mała motywacja, różne potrzeby i oczekiwania odbiorcy spowodują, iż nie wszystkimi

informacjami zainteresuje się odbiorca, niektóre może zlekceważyć
 więź i stosunki między nadawcą a odbiorcą – konflikty interpersonalne bardzo osłabiają

efektywność komunikacji
 brak zaufania i szacunku między partnerami interakcji
 różnice w statusie – trudno jest porozumieć się osobom o różnych statusach, często

osoby na wyższych stanowiskach nie doceniają zaangażowania pracowników
wykonawczych, ci zaś, troszcząc się o swoją pracę i dobre układy ze współpracownikami
ukrywają „niewygodną” prawdę, nie dzielą się swymi pomysłami ani spostrzeżeniami

II. CZYNNIKI INSTYTUCJONALNO – ORGANIZACYJNE

 klimat psychologiczny w organizacji – komunikacja jest utrudniona w mocno
zhierarchizowanych przedsiębiorstwach, przy autokratycznym stylu przywództwa, gdzie
zniechęca się pracowników do partycypacji i swobodnej wypowiedzi

 nadmiernie długi łańcuch zarządzania (przekazywania poleceń) – przechodząc przez
wiele osób informacja pierwotna gubi swój sens, jest dodatkowo interpretowana, może
też zostać wstrzymana na długi czas

 przeładowanie informacjami – zbyt duża ilość wiadomości może spowodować
niemożność ich przetworzenia, a w konsekwencji zahamowanie ich odbioru

 ograniczenia czasowe – np. zbyt długie raporty
 niewłaściwie wybrane miejsce na rozmowę – np. utrudniający porozumiewanie się hałas,

obecność osób trzecich
 zbyt skomplikowane nowoczesne technologie – szczególnie te niedopasowane do

poziomu zdolności pracowników spowalniają pracę
Źródło: Opracowanie własne

Jak widać na podstawie tabeli przeszkody w czasie komunikacji stwarzać może

w takim samym stopniu nadawca jak i odbiorca, czy też ich otoczenie. Zakłócenia

komunikacyjne wpływać mogą w szerszym rozumieniu na przekaz i odbiór

wiadomości, w węższym na jej zrozumienie, akceptację i dalsze działanie.1

1 D. Torrington, L. Hall, Personnel Management: HRM in action, Prentice Hall Int., UK 1995, s. 133

 115

3. Partycypacja pracownicza

Ciągły wzrost poziomu wiedzy społeczeństw i samoświadomości jednostek

ludzkich skutkuje systematycznymi zmianami w podejściu do zarządzania. We

współczesnych przedsiębiorstwach ustala się wewnętrzną hierarchię organizacyjną

w celach porządkowych. W rzeczywistości bowiem często znaczna część władzy

przekazywana jest w ręce pracowników szeregowych. C. Sikorski w ten sposób

tłumaczy to zjawisko: „Im większa autonomia pracowników, tym większy zakres

kontroli społecznej, znacznie bardziej skutecznej od kontroli kierowniczej. Im większa

autonomia, tym bardziej pracownicy odczuwają możliwość rzeczywistego

oddziaływania na funkcjonowanie organizacji. Prowadzi to nie tylko do większej

motywacji do pracy, ale również sprawia, że są oni bardziej podatni na wpływy

współpracowników i przywódcy. Najlepszym sposobem zwiększenia wpływu na

pracowników jest zatem zwiększenie posiadania przez nich władzy.”1

Mówimy tu o procesie partycypacji, czyli udziale pracowników w procesach

regulacyjnych przedsiębiorstwa. Jej niekwestionowanymi zaletami jest obniżenie

poziomu napięć między pracownikami i pracodawcami, zwiększanie skłonności do

innowacji, stymulowanie wzrostu wydajności i produktywności.2

W literaturze partycypację określa się jako:3

• współuczestnictwo – wywieranie wpływu przez pracowników na procesy

zachodzące w przedsiębiorstwie,

• współdziałanie – konsultacje i zbieranie opinii pracowników,

• współdecydowanie – udział w podejmowaniu decyzji,

• współzarządzanie – współpraca menedżerów i pracowników w zarządzaniu.

Uważam, że kluczowym pojęciem w świetle zmian restrukturyzacyjnych

w przedsiębiorstwie jest współdecydowanie. „Okazuje się bowiem, że pracownicy

osiągają dobre wyniki przede wszystkim dzięki własnemu zaangażowaniu, nie zaś

dzięki wykonywaniu wyłącznie odgórnych poleceń, a najlepszym sposobem na

wzbudzenie tego zaangażowania jest zapewnienie im udziału w podejmowaniu

decyzji na szczeblu jednostki, w której są zatrudnieni... Dzięki temu lepiej godzą

1 C. Sikorski, Ludzie nowej organizacji. Wzory kultury organizacyjnej wysokiej tolerancji niepewności,
Wydawnictwo Uniwersytetu Łódzkiego, Łódź 1998, s. 86
2 L. Gilejko, Społeczeństwo a gospodarka. Socjologia ekonomiczna, Oficyna Wydawnicza Szkoły Głównej
Handlowej, Warszawa 2002, s. 163
3 L. Gilejko, R. Towalski, Partnerzy społeczni. Konflikty, kompromisy, kooperacja, Poltext, Warszawa 2002, s. 116

 116

sprzeczne interesy i różnorodne punkty widzenia, eliminują konflikty międzyludzkie,

a także opory wobec innowacji.”1

Sama decyzja to wybór sposobu działania dla osiągnięcia określonego celu.2

Ważne jest jednak nie tylko ustalenie sposobu, ale przede wszystkim zgoda

pracowników na wybraną formę działania. Bowiem „efektywna decyzja jest wynikiem

wysokiej jakości rozwiązania (opartego na kompetencjach, ekspertyzach,

doświadczeniu, rozeznaniu potrzeb rynku itp.) i równoczesnej jego akceptacji przez

tych, których decyzja dotyczy.”3 A właśnie jedną z podstawowych zalet partycypacji,

obok wysokiej jakości podjętej decyzji, opartej na skumulowanej różnorodnej wiedzy

uczestników grupy, jest jej wysoki stopień akceptacji przez pracowników. Z badań

psychologów wiemy, że ludzie silnie popierają decyzje, za które czują się

odpowiedzialni, w wyniku brania udziału w ich podejmowaniu. Dobrze też rozumieją

powzięte decyzje – byli przecież świadkami ich kształtowania się. Nie tylko więc je

akceptują, ale są też świadomi innych rozpatrywanych rozwiązań, łącznie

z przyczynami, dla których zostały one odrzucone.

Współdecydowanie ma też wiele innych zalet oraz nieliczne wady

(tabela nr 18).

1 J. Penc, Decyzje w zarządzaniu..., op.cit., s. 217
2 S. Ehrlich, Norma, grupa, organizacja, Wydawnictwa Prawnicze PWN, Warszawa 1998, s. 22
3 Psychologia w pracy menedżera, pod red. B. Kożusznik, Wydawnictwo Uniwersytetu Śląskiego, Katowice 1994,
s. 47

 117

Tabela nr 18

EFEKTY PARTYCYPACJI DECYZYJNEJ

PARTYCYPACJA DECYZYJNA

+ EFEKTY POZYTYWNE

• podwyższenie jakości decyzji
• motywacja podwładnych w procesach wdrażania podjętych decyzji
• wzrost zadowolenia z pracy
• integracja celów organizacji i celów pracowniczych
• wzmacnianie więzi grupowej
• rozwijanie umiejętności organizacyjnych i samozarządzania
• poczucie sprawstwa: wolności wyboru, wpływu i własnej skuteczności

– EFEKTY NEGATYWNE

• koszty szkolenia pracowników
• koszty przełamania oporów za strony kadry menedżerskiej
• czynnik czasu

Źródło: Opracowanie własne na podstawie J. Mączyński, Partycypacja w podejmowaniu
decyzji, Wydawnictwo IFiS PAN, Warszawa 1996, s. 50

Partycypacja decyzyjna jest więc sposobem na dobre funkcjonowanie firmy

oraz efektywność i zaangażowanie pracowników nie tylko w czasach dobrej

koniunktury, ale głównie w warunkach niepewności. Jest jednym z najlepszych

sposobów przeprowadzania zmian w obrębie przedsiębiorstwa. Pomaga zażegnać

konflikty i skutecznie opanować sytuacje tzw. kryzysowe.

 118

3.1. Powszechne zjawiska w procesach kooperacji pracowniczej

Skuteczność pracy grupowej opiera się na występowaniu efektu
synergicznego. Działanie wielu skumulowanych czynników jest skuteczniejsze niż

suma ich oddzielnych działań. Co przekładając na praktykę oznacza, iż większą

efektywność osiągnie grupa przykładowo dziesięciu osób dyskutująca między sobą

nad danym problemem, próbująca znaleźć rozwiązanie, niż te same dziesięć osób

pracujących indywidualnie nad zagadnieniem, nie porozumiewających się między

sobą i nie mogących skonfrontować własnych przemyśleń.

Praca w grupie oznacza większy zasób wiedzy i informacji. Bardzo istotne jest

różnorodne podejście do problemu. Zapewnia je zróżnicowany potencjał

intelektualny członków zespołu. „Takie podejmowanie decyzji bywa bardzo owocne,

jeśli w skład zespołu wchodzą osoby kompetentne, zajmujące się wieloma sprawami.

Ich wzajemne oddziaływanie często inspiruje nowe pomysły i sprzyja porozumieniu.”1

Możemy tu mówić nie tylko o zwielokrotnieniu potencjału umysłowego, ale też

o komplementarności, a więc wzajemnym uzupełnianiu się. W grupie bowiem

następuje wymiana doświadczeń, czyli indywidualnych i niepowtarzalnych przeżyć

i przemyśleń. Dochodzi do konfrontacji własnych poglądów z cudzymi, co zapewnia

większe prawdopodobieństwo obiektywnego zrozumienia rzeczywistości

i przewidywania przyszłości. Członkowie spierają się, argumentują, wzajemnie

przekonują. „Proces wspólnego rozwiązywania problemu, wymiana poglądów oraz

poznawanie różnych stanowisk i sposobów podejścia do danego problemu stanowi

czynnik pobudzający każdego członka zespołu i wzmagający jego myślenie twórcze

w takim stopniu, jaki nie ma odpowiedniego sobie w sytuacji, kiedy specjalista

rozwiązujący problem może polegać tylko na sobie samym.”2

Drugim, obok efektu synergicznego, pozytywnym zjawiskiem zachodzącym

w trakcie pracy w grupie jest zjawisko facylitacji społecznej.3 Oznacza ono procesy,

dzięki którym jednostki razem działające wywierają wzajemnie intensyfikujący wpływ

na swoje zachowanie. Pracując w zespole każdy z pracowników motywowany jest

1 J. Penc, Zarządzanie dla przyszłości. Twórcze kierowanie firmą, Wydawnictwo Profesjonalnej Szkoły Biznesu,
Kraków 1998, s. 162
2 I. Perlaki, Innowacje w organizacji, PWE, Warszawa 1983, s. 47
3 J. Daszkowski, Wpływ pracy grupowej na wysiłek w realizacji zadań, PAN ZNZ Zakład Narodowy
im. Ossolińskich, Wrocław 1988, s. 70

 119

obecnością innych osób do efektywniejszego, energiczniejszego działania.

Obecność ta może polegać na współpracy, może to być jednak też tyko obserwacja.

Takim powszechnym „żywym motywatorem” w prawie każdej firmie jest szef.

Ludzie mu podwładni chcąc pokazać się od jak najlepszej strony, udowodnić swoją

aktywność, pracowitość, dać dowód swej inicjatywy i zaangażowania, w obecności

przełożonego zwielokrotnią swe wysiłki, zaczną intensywniej myśleć i przedstawiać

więcej lepszych pomysłów. Podobnie, gdy danej osobie towarzyszy np. kilkoro

współpracowników. Wówczas również z chęci zademonstrowania swej skuteczności,

często z wymuszonego atmosferą w miejscu pracy lub naturalnego

współzawodnictwa, starać się będzie ona wydajniej pracować.

Jednakże facylitacja społeczna będzie miała miejsce tylko wówczas, gdy

zachowania interpersonalne, czyli komunikowanie się, podporządkowywanie się

normom grupowym w celu zdobycia sympatii, poczucia przynależności, będą

w zgodzie z zachowaniami zadaniowymi.1 Sprzeczność między nimi może prowadzić

do spadku efektywności działań. Przykładowo aktywność pracownika w sferze

zadaniowej może zmniejszać sympatię do niego pomimo, że prowadzi do osiągania

dobrych rezultatów całego zespołu. Gdy pracownikowi takiemu zależy bardziej na

wyrazach sympatii niż dominacji w grupie, wówczas będzie on zmniejszał aktywność

zadaniową na rzecz innych niezadaniowych form zachowania.

Konkretnie przy podejmowaniu decyzji omówiona sprzeczność może stanowić

jedną z przyczyn zaistnienia sytuacji, w której osoba reprezentująca prawidłowe

rozwiązanie problemu, wycofa je pod wpływem przewagi liczebnej osób o odmiennej,

aczkolwiek błędnej opinii. Badania dowodzą, że aż 43% osób pracujących

w trzyosobowych grupach zachowało się w ten sposób.2 Jest to wpływ konformizmu.

Znane są bowiem reakcje jakich może oczekiwać osoba, która konsekwentnie

sprzeciwia się opiniom większości – krytyka, lekceważenie, drwiny. Strach przed nimi

często skłania do rezygnacji z głoszenia własnych przekonań.

Dominacja zachowań interpersonalnych nad zadaniowymi jest bardzo

powszechna i prosta do wytłumaczenia. Charakter zachowań interpersonalnych

kształtowany jest bowiem „...przez udział człowieka w różnorodnych grupach, które

1 J. Daszkowski, Wpływ pracy..., op.cit., s. 71
2 Ibidem, s. 72

 120

konsekwentnie wzmacniają nieskomplikowany i łatwy do generalizacji repertuar

zachowań interpersonalnych, nadając im postać dobrze wyuczonych reakcji.

Zachowania zadaniowe natomiast wymagają na ogół nowych dla człowieka

i specyficznych dla zadania form działalności motorycznej, intelektualnej

i werbalnej.”1 Dużą rolę odgrywa tu nie tylko grupa, ale i sam zwierzchnik,

przydzielający nagrody i kary. Jedne i drugie następują zaraz po wystąpieniu

zachowań interpersonalnych, za zachowania zadaniowe są natomiast odroczone.

Łatwiej jest bowiem nagradzać, czy karać za zachowania interpersonalne niż

zadaniowe, gdyż te pierwsze są znacznie bardziej widoczne niż indywidualny wkład

w efekt pracy zespołowej.

Z drugiej strony pracownicy, zdając sobie z tego sprawę, wiedząc, że często nie

da się obiektywnie ocenić ich indywidualnego wysiłku, są skłonni zmniejszać, a nie

zwiększać, intensywność swoich działań. Członkowie zespołu poza tym kierują się

w swych działaniach prawdopodobnym stopniem własnego wpływu na wynik

końcowy pracy całej grupy.2 Niestety, podczas gdy w pracy indywidualnej jednostka

ma na ogół stuprocentowy wpływ na końcowy efekt swych działań, to w pracy

grupowej, przy równym podziale obowiązków, wpływ ten jest tym mniejszy, im

liczniejsza jest grupa. Tym samym w pracy grupowej zmniejsza się

prawdopodobieństwo skuteczności własnego wysiłku w osiągnięciu celu grupowego,

bo jednostka tylko w ograniczonym stopniu może wpłynąć na uzyskiwane wspólnie

rezultaty. Im mniejszy jest spostrzegany wpływ jednostki na osiągany wynik, tym

silniejsza jest tendencja do obniżania wysiłku. Zjawisko to nazwane zostało stratą
motywacyjną.

Omawiając powyższy temat nadmienić należy o jednostkowych przypadkach,

jednak mających miejsce, tzw. próżniactwa społecznego.3 Jest to skłonność

poszczególnych osób do zużywania mniejszej ilości energii w pracy kolektywnej niż

w indywidualnej. Podobnym zjawiskiem jest tzw. podróżowanie na gapę,4 czyli

zmniejszanie własnego wysiłku w pracy grupowej, gdy sądzi się, że większy wysiłek

i tak nie wpłynie na zwiększenie nagrody indywidualnej oraz na osiągnięcie celów

osobistych czy organizacyjnych.

1 J. Daszkowski, Wpływ pracy..., op.cit., s. 73
2 Ibidem, s. 116
3 S. P. Robbins, Zachowania w organizacji..., op.cit., s. 175
4 G. Bartkowiak, Psychologia zarządzania..., op.cit., s. 30

 121

3.2. Ograniczenia racjonalności współdecydowania

Jedną z głównych i bardzo powszechnych wad grupowego podejmowania

decyzji jest syndrom grupowego myślenia. Polega on na „...tak silnym dążeniu do

jednomyślności członków grupy, że norma zgodności poglądów przeważa nad

realistyczną oceną alternatywnych kierunków działania i nad otwartym

przedstawieniem odmiennego zdania, poglądów mniejszości albo niepopularnych

punktów widzenia. Myślenie grupowe oznacza obniżenie sprawności umysłowej

danej osoby, osłabienie weryfikowania przez nią rzeczywistości lub jej ocen

moralnych w wyniku nacisków grupy.”1

Myślenie grupowe pojawia się w grupach wysoce spójnych, przeceniających

znaczenie konformizmu. Grupy takie gotowe są zbyt szybko tworzyć jedność sądów,

tym samym tłumiąc opinie przeciwstawne. Wytwarza się specyficzna norma

nakazująca wypowiadanie opinii popierającej podjętą już decyzję, a zarazem

wstrzymywanie się z wątpliwościami.2 W ten sposób zanika samodzielne, krytyczne

myślenie członków zespołu. Pojawia się natomiast iluzja jednomyślności. Uznanie

decyzji od początku za „jedynie możliwą” ogranicza liczbę pomysłów dotyczącą

sposobów działania, rodzi bezpodstawną wiarę w sukces z powodu uproszczonego

obrazu sytuacji i niewrażliwości na sygnały ostrzegawcze.

Osób nie zabierających głosu nie zachęca się do wypowiedzi. Ich milczenie

interpretuje się jako głos popierający większość. Często jednak milczenie to jest

wynikiem autocenzury.3 Gdy członek grupy uzna, że przyjęta koncepcja jest

wadliwa, podczas gdy inni zgodnie ją popierają, skłonny będzie sądzić, że to on nie

ma racji, bo niemożliwe jest, by wszyscy się mylili.

Bywa, że milczenie jest wynikiem aktywności tzw. strażników myśli.4 Są to

członkowie grupy, których zadaniem jest ochrona grupy przed „niepoprawnym

myśleniem”, najczęściej poprzez hamowanie dopływu niepomyślnych informacji.

Czasami też sprzeciwiają się oni ponownemu rozpatrywaniu podjętej decyzji lub

dalszemu badaniu przyjętych założeń.

1 S. P. Robbins, Zachowania w organizacji..., op.cit., s. 181
2 H. Januszek, J. Sikora, Socjologia organizacji..., op.cit., s. 118
3 Studia nad aktywnością zadaniową małych grup, pod red. M. Materskiej, Wydawnictwo Uniwersytetu
Warszawskiego, 1981, s. 13
4 D. Molek, Dwie głowy, czy jedna? Zalety i wady grupowego podejmowania decyzji, „Personel” 2001 1-15 maja,
s. 18

 122

W wyniku powyższych zjawisk pojawia się w grupie iluzja wszechmocności.
Przeświadczenie, że grupie nie może przydarzyć się nic złego, tworzy poczucie

optymizmu i skłania do podejmowania wysokiego ryzyka. Rodzi się wiara

w wewnętrzną moralność grupy, która powoduje ignorowanie etycznych i moralnych

konsekwencji decyzji. Nie docenia się też przeciwników i grup konkurujących.

W ogóle nie przyjmuje się pod rozwagę opinii osób nielubianych i raz na zawsze

skazanych na ostracyzm grupowy.

Charakterystyczne symptomy myślenia grupowego zostały zebrane

w tabeli nr 19.

Tabela nr 19

SYNDROM GRUPOWEGO MYŚLENIA

GŁÓWNE SYMPTOMY

OPIS SYTUACJI

konformistyczne myślenie osoby o odmiennym od większości stanowisku, aby nie zostać
odizolowanymi od zespołu, starają się tłumić je w sobie

autocenzura pracownicy nie ujawniają nawet swych wątpliwości wobec
opinii zespołu

cenzura grupy grupa okazuje zmasowany wpływ na członków, którzy mają
wątpliwości, co do poglądów grupy

iluzja jednomyślności na podstawie autocenzury i nacisku grupy u wszystkich jej
członków, ale szczególnie u kierownika grupy, powstaje
wyobrażenie o nieograniczonej jednomyślności

stereotypizacja osoby nielubiane są postrzegane negatywnie i w związku z tym
uznaje się, że nie warto z nimi dyskutować

tendencyjna selekcja
informacji

członkowie grupy dość często izolują się od informacji, które
poddają w wątpliwość trafność przyjmowanych rozstrzygnięć

racjonalizacja członkowie grupy odrzucają, bądź nie doceniają, obok
informacji, także i faktów, które nie potwierdzają ich poglądów

superoptymizm przecenianie prawdopodobieństwa sukcesu i niedocenianie
prawdopodobieństwa niepowodzenia

mania wyższości przekonanie o wszechmocy grupy, niedocenianie sił
przeciwnika

bezwarunkowe ufanie
w moralność grupy

powoduje, że nie dostrzega się etycznych konsekwencji
decyzji, wręcz uważa się, że to, co postanawia grupa, musi być
usprawiedliwione

złudzenie inicjatywy często grupy uważają, że od ich rozstrzygnięcia zależą losy
jednostek, co bywa złudne

Źródło: Opracowanie własne na podstawie J. Stankiewicz, Socjologia organizacji,
Wydawnictwo Wyższej Szkoły Inżynierskiej w Zielonej Górze, Zielona Góra 1995, s.153 oraz
H. Steinmann, G. Schreyoegg, Zarządzanie, Wydawnictwo Politechniki Wrocławskiej,
Wrocław 1992, s. 277

 123

Kiedy pojawia się myślenie grupowe, w zespole podejmującym decyzje

występują niektóre lub wszystkie z poniższych zjawisk:

 niedostateczne poszukiwanie informacji,

 uproszczenie obrazu sytuacji, wskutek czego jest ona widziana

schematycznie i jednostronnie,

 brak ponownej oceny odrzuconych od razu możliwości,

 brak krytycyzmu w stosunku do powziętych ustaleń,

 zaniechanie oceny ryzyka związanego z wybranym rozwiązaniem.

Dosyć często występuje w grupach tzw. efekt polaryzacji. Dyskutujący,

w trakcie rozmowy, utwierdzają się coraz mocniej w słuszności własnego stanowiska.

Skłaniają się przy tym ku bardziej ryzykownemu rozwiązaniu w porównaniu do

rozwiązania podejmowanego przez jednostkę.1 Jest to wywołane dyfuzją

odpowiedzialności – poszczególne osoby wykazują większe ryzyko w podejmowaniu

decyzji, gdyż konsekwencji działania nie poniosą sami, lecz rozłożone one zostaną

na całą grupę. Nierzadko też ryzyko uznaje się za społeczną wartość. Zmusza to

w obecności innych do głosowania za ryzykowną decyzją, by nie wydać się

otoczeniu tchórzliwym. Nie jest to jednak tylko niemądre ryzykanctwo. W grupie

przecież ma się dostęp do większej ilości informacji, co znacznie zmniejsza poziom

niepewności.

W tym miejscu należy nadmienić, iż przeprowadzono liczne badania nad

rozproszeniem odpowiedzialności w grupie.2 Bywa ono podstawą wyższego

ryzyka, bywa też, że dochodzi do hamowania inicjatywy jednostek, które są

świadome obecności innych ludzi wokół siebie. Ma to miejsce szczególnie

w sytuacjach niejasnych i nieoczekiwanych. Następuje przesunięcie uwagi

z wymagań sytuacji na zachowanie innych osób. Człowiek nie potrafiący podjąć

własnej decyzji, szuka wskazówek właściwego zachowania u innych ludzi. Lecz jeśli

większość osób w grupie jest niezdecydowanych, czy też zdezorientowanych,

wówczas, obserwując się nawzajem, wszyscy zachowują bierną postawę.

Czynnikiem hamującym inicjatywę jest tu więc obecność innych ludzi. Ich bierność

1 H. Steinmann, G. Schreyögg, Zarządzanie..., op.cit., s. 276
2 J. Daszkowski, Wpływ pracy..., op.cit., s. 108

 124

jednostka traktuje jako okoliczność usprawiedliwiającą własny brak reakcji, bo

przecież każdy z nich mógł był coś zrobić.

Ograniczenia racjonalnego wyboru powodują w wysokim stopniu czynniki

natury psychologicznej. Najważniejsze z nich zebrane zostały w tabeli nr 20.

Tabela nr 20

PSYCHOLOGICZNE OGRANICZENIA PROCESÓW DECYZYJNYCH

P
O

W
O

D
Y

 O
G

R
A

N
IC

ZE
N

IA
 R

A
C

JO
N

A
LN

E
G

O
 W

Y
B

O
R

U

ludzie są bardziej receptywni wobec informacji zgodnych z ich postawami
i preferencjami; informacje z nimi niezgodne są ignorowane lub odrzucane

ponieważ informacje pozyskiwane są sekwencyjnie powstaje „efekt
kolejności”, poprzez który świeżo uzyskane informacje mogą nabierać
większego znaczenia niż informacje otrzymane wcześniej lub odwrotnie,
mimo, iż są one równie ważne

na interpretację pozyskiwanych danych silniejszy wpływ mają informacje
pochodzące z osobistych doświadczeń i obserwacji niż informacje
pochodzące z innych źródeł, pomimo, iż owe źródła mogą być rzetelniejsze
i bardziej reprezentatywne

ludzie wykazują tendencję do niedoceniania prawdopodobieństwa
niepożądanych wyników, a równocześnie przeceniają szansę uzyskania
wyników korzystnych

każdy człowiek kieruje się zasadą racjonalności zachowań (jak osiągnąć
dany efekt, aby zużyć jak najmniej energii), co powoduje niechęć do
zwiększonego wysiłku przy reagowaniu na szanse i zagrożenia w trakcie
procesów decyzyjnych

niska samoocena jednostki powoduje powstrzymywanie się od przedkładania
własnych propozycji na forum z powodu wynikającego z niej strachu przed
eksponowaniem swojej osoby i narażaniem się na przykre doznania
psychiczne

niska samoocena wpływa bezpośrednio na słabą odporność na dysonans
poznawczy, zwiększa także zawartość emocji w postawach; oba te czynniki
o takiej charakterystyce uniemożliwiają udział w kompromisowych
rozstrzygnięciach

rodzinnocentryczność (silne przywiązanie i identyfikacja z rodziną) polskiego
społeczeństwa sprzyja kolektywizmowi, konformizmowi grupowemu
i zapotrzebowaniu na bliskie emocjonalne kontakty w miejscu pracy;
wynikające stąd oczekiwania wyraźnie rozmijają się z wymogami
funkcjonowania organizacji tj. prymat bezosobowego celu i efektywności nad
solidarnością grupową

Źródło: Opracowanie własne na podstawie J. T. Hryniewicz, Psychologiczne ograniczenia
procesów decyzyjnych, „Przegląd organizacji” 2000 nr 11, s. 18; J. Mączyński, Partycypacja
w podejmowaniu decyzji, Wydawnictwo IFiS PAN, Warszawa 1996, s. 44

 125

Podejmowanie decyzji w organizacji jest stałą formą aktywności pracowników.

Jest głęboko osadzone w warunkach pracy, atmosferze i wzajemnych stosunkach

interpersonalnych panujących w firmie. One to mają niebagatelny wpływ na sposób

myślenia i decydowania pracowników. Często niestety powodują ograniczenie

racjonalności decydowania. A są to:

 dążenie do rozwiązań satysfakcjonujących daną grupę, a nie optymalnych;

 silny wpływ pozaracjonalnych czynników, tj. normy, nakazy kulturowe,

interesy, odgrywane role społeczne, emocje, kryteria wartości moralnych;

 zainteresowanie głównie aktualną sytuacją przedsiębiorstwa i warunkami

pracy, a nie problemami i rozwiązaniami perspektywistycznymi;

 bezwarunkowe uznanie dla wyższości umiejętności i wiedzy swoich

przełożonych, nierzadko niepoparte faktami, wzorowanie się na ich

zachowaniu, przyjmowanie sposobu ich rozumowania i argumentacji, co

pociąga za sobą unikanie jawnej krytyki, wymiany poglądów i modyfikacji ich

pomysłów;

 hierarchiczny styl myślenia (tzw. posłuszne myślenie) i odczuwania panujące

w przedsiębiorstwie, oparte na ślepym posłuszeństwie i źle rozumianej

lojalności, wymuszone przez rządne bezkrytycznej aprobaty i pochlebstw

kierownictwo;

 rywalizacja, często niezdrowa, i uczucie wzajemnej niechęci, które powodują

rozbieżność interesów, dążenie do celów osobistych nie zawsze

pożytecznych dla firmy; osoby mające wpływ na decyzje podają tylko

argumenty stymulujące ich wynik, a ukrywają cele rzeczywiste prowadzące

do partykularnych korzyści;

 niedokonywanie przez przedsiębiorstwo analiz ryzyka, scenariuszy

i prognoz, które pozwalają na kwantyfikację prawdopodobieństwa osiągnięcia

pożądanego rezultatu i lepsze rozumienie przyszłości, a tym samym na

podejmowanie trafniejszych decyzji.

 126

III. Funkcjonowanie członków organizacji w warunkach zmian
i konfliktów

1. Procesy restrukturyzacyjne w przedsiębiorstwach

Czasy nam współczesne stały się okresem nie tylko ogromnych, ale przede

wszystkim bardzo szybkich zmian w życiu człowieka. Społeczeństwa od zarania

dziejów cechuje ciągły rozwój, pogłębiany przez liczne reformy państwowe, rewolucje

narodowe, przemysłowe, naukowo-techniczne. Świat stale ewoluuje, a więc podlega

procesowi sukcesywnych zmian. Nigdy chyba jednak zmiany te nie następowały po

sobie w tak szybkim tempie jak obecnie.

Jednym z głównych powodów stała się globalizacja, a więc obrazowo rzecz

ujmując, „kurczenie się” świata. W dobie internetu wszelkie informacje są łatwo

dostępne. Problem tylko w tym, że jest ich za dużo. Staramy się usilnie nadążać za

nimi, podążać za szybko zmieniającą się modą. Uczymy się obcych języków,

poznajemy inne kultury. W mądrościach dalekich nam narodów szukamy

indywidualnych rozwiązań. Źródła naszej wiedzy stają się nieograniczone.

Im więcej jednak wiemy, im większa różnorodność nas otacza, tym bardziej

pragniemy się dostosować i nagiąć nasze „ja” do danej sytuacji. Te coraz liczniejsze

informacje, bliska znajomość odległych miejsc, większa mobilność ludzi, łatwy

transport towarów, mają niebagatelny wpływ na sytuację ekonomiczną kraju oraz

sytuację przedsiębiorstw na rynku. Przy rosnącej konkurencji wywołanej przez

globalizację, przy rosnących potrzebach nabywców, przedsiębiorstwa muszą się

ciągle zmieniać, aby obronić swoją pozycję. „W przeszłości można było określać

zarządzanie jako długie okresy stabilizacji, przerywane od czasu do czasu krótkimi

okresami zmian. Zarządzanie dzisiaj można raczej określić jako długie okresy

ciągłych zmian, niekiedy przerywane krótkimi okresami stabilizacji.”1

Okres transformacji systemowej w Polsce historycznie jest już za nami, chociaż

zmiany sposobu myślenia, zmiany społeczne wydają się ciągle niezakończone.

Z drugiej strony wejście do Unii Europejskiej łączy nas z krajami rozwiniętymi, które

1 S. P. Robbins, Zachowania w organizacji..., op.cit., s. 29

 127

są na wyższym poziomie gospodarczym i różnym od naszego poziomie rozwoju

społeczeństwa.

Restrukturyzacja w przedsiębiorstwach jest nieunikniona i jest stałym

i koniecznym elementem wzrostu ekonomicznego, który pociąga za sobą pozytywne

przemiany we wszystkich sferach życia obywateli.

Ogólnie przyjmuje się, iż „...restrukturyzacja przedsiębiorstwa jest istotną

zmianą strategii przedsiębiorstwa oraz uwarunkowaną tym systemową przebudową

organizacji i zasad funkcjonowania przedsiębiorstwa, które mają mu zapewnić

przewagę konkurencyjną na rynku, przede wszystkim jego rozwój w długim okresie

czasu.”1 Podstawowym celem jest uzyskanie efektywności działania,

unowocześnienie przedsiębiorstwa i takie jego zorganizowanie, aby nadać mu

elastyczność i łatwość adaptacji do wciąż zmieniających się warunków otoczenia.

W latach 90. w naszym kraju mieliśmy do czynienia w przeważającej mierze

z restrukturyzacją naprawczą. Objęte nią były przedsiębiorstwa, którym groził

upadek i likwidacja z powodu nierentowności. Podejmowane działania były

niezbędne, a pociągające je zmiany bardzo poważne i uciążliwe. Zadaniem stała się

stabilizacja rynkowa i finansowa przedsiębiorstw i przywrócenie ich równowagi

wewnętrznej oraz równowagi z otoczeniem.

Obecnie coraz częściej mamy do czynienia z restrukturyzacją rozwojową. Jej

przedmiotem są przedsiębiorstwa o dobrej kondycji ekonomicznej, o stabilnej sytuacji

rynkowej, chcące utrzymać lub podnieść poziom swojej konkurencyjności.

Restrukturyzacja rozwojowa funkcjonuje na zasadach dostosowawczych, czyli reakcji

na zmiany w otoczeniu, bądź też wyprzedzających te zmiany. Przedsiębiorstwa mają

też oczywiście możliwość samodzielnego kreowania zmian w otoczeniu, a więc jest

to jakby stopień wyżej ponad zmianami aktualnymi czy antycypowanymi.

Restrukturyzacja może obejmować trzy zakresy funkcjonowania

przedsiębiorstwa:2

1) zakres działania – celem jest poprawa efektywności działania poprzez

zmianę konfiguracji dziedzin wchodzących w skład przedsiębiorstwa. Jest to

więc dodanie tych dziedzin działalności, które mogą spowodować uzyskanie

1 A. Nalepka, Restrukturyzacja przedsiębiorstwa. Zarys problematyki, Wydawnictwo Naukowe PWN, Warszawa –
Kraków 1999, s. 20
2 Z. Sapijaszka, Restrukturyzacja przedsiębiorstwa. Szanse i ograniczenia, Wydawnictwo Naukowe PWN,
Warszawa 1996, s. 43

 128

przewagi konkurencyjnej, i pozbycie się tych obszarów, w których nie ma

możliwości wybicia się ponad konkurencję;

2) zakres finansowy – polega na zmianie struktury kapitałowej lub

własnościowej przedsiębiorstwa;

3) zakres organizacyjny – celem jest poprawa sprawności działania kadry

poprzez zmiany w strukturze organizacyjnej. Dotyczy szerokiego obszaru –

od zmian w stanie zatrudnienia, przez zmianę systemów organizacji, aż do

zmian w kulturze organizacyjnej. Najczęściej towarzyszy ona restrukturyzacji

zakresu działania, czy też restrukturyzacji finansowej. „...na restrukturyzacji
organizacyjnej, towarzyszącej zmianom w dwóch pozostałych wymiarach,

spoczywa cały ciężar odpowiedzialności za sprawny przebieg procesu

restrukturyzacji całej firmy. Bez restrukturyzacji organizacyjnej bardzo często

jest niemożliwe przeprowadzenie restrukturyzacji w zakresie działania czy

w strukturze kapitałowej.”1

Zawężając mówimy tu m.in. o restrukturyzacji zatrudnienia, w której

„...działania dostosowawcze polegają najczęściej na zmianie liczebności personelu,

jego struktury kwalifikacyjno-zawodowej, sposobu powiązania pracowników

w procesie pracy, poprzez dobór właściwych form organizacji pracy, tworzeniu

właściwych proporcji między pracą indywidualną a różnymi formami pracy

zespołowej, adekwatnych form organizacji czasu pracy.”2

Zmiana rozpatrywana może być w dwóch znaczeniach:3

1. ogólnym – określającym zmianę jako przekształcenie istniejących dotychczas

stosunków w relacji instytucja – otoczenie, polegające na przystosowaniu się

instytucji do wymagań otoczenia bądź odwrotnie;

2. szczegółowym (wartościującym) – traktującym zmianę w kategoriach

pogorszenia lub poprawy istniejącego stanu rzeczy w instytucji i jej

otoczeniu; uznana jako przyczyniająca się do bardziej efektywnego

funkcjonowania instytucji zmiana ma charakter postępu. Można ją wówczas

kojarzyć z innowacją, czyli wprowadzaniem czegoś nowego, bądź też

z racjonalizacją, czyli procesem usprawnienia.

1 Z. Sapijaszka, Restrukturyzacja przedsiębiorstwa..., op.cit., s. 69
2 A. Nalepka, Restrukturyzacja przedsiębiorstwa..., op.cit., s. 76
3 B. Nogalski, Sterowanie zmianą organizacyjną w instytucji, Uniwersytet Gdański, Zeszyty Naukowe, Rozprawy
i monografie 73, Gdańsk 1986, s. 17

 129

Można powiedzieć więc, że na treść zmian organizacyjnych składa się

„...celowe i świadome przejście instytucji ze stanu dotychczasowego do stanu

innego, jednoznacznie odmiennego, polegające na dokonaniu trwałej korekty lub

modyfikacji w strukturze organizacyjnej, czyli w stosunkach między ludźmi, aparaturą

oraz ludźmi a aparaturą w wymiarze czasu i przestrzeni niezależnie od charakteru ich

skutków.”1

Jak widać wynik zmiany może być zarówno pozytywny, jak i negatywny.

Efektywne przystosowanie przedsiębiorstwa do warunków niepewności zawsze

jednak pozwoli z każdej zmiany czerpać korzyści. Jak pisze L. Clarke „zmiana

stanowi fundament dla rozwoju przedsiębiorstwa...”.2

Istnieją liczne siły oddziałujące na przedsiębiorstwo w kierunku
wymuszenia zmiany. Można dokonać rozróżnienia na:3

1) siły zewnętrzne

 ekonomiczne – zmiany stóp procentowych, zmienne wartości walut,

inflacja, oczekiwania konsumentów.

 prawne – prawo pracy, regulacje handlowe, wymagane koncesje,

 polityczne – udział państwa w rynku, protekcjonizm, zmiany wpływów

partii politycznych, oddziaływanie organizacji lobbingowych,

 technologiczne – automatyzacja, systemy komputerowe, transport,

 rynkowe – wejście na rynek nowych konkurentów, zmiana strategii

konkurentów dotychczasowych,

 społeczne – zmiany demograficzne – zmiany liczebności, poziomu

wykształcenia, dochodów ludności, zmiany stylu życia, obyczajów,

systemów wartości

2) siły wewnętrzne

 przedmiot działania – wprowadzenie nowego produktu lub usługi,

 technologie – udoskonalanie procesu wytwarzania, komputeryzacja, nowe

systemy i oprogramowanie,

 struktura organizacyjna – inny od dotychczasowego podział pracy, nowe

procedury,

1 B. Nogalski, Sterowanie zmianą..., op.cit., s. 19
2 L. Clarke, Zarządzanie zmianą, Gebethner i S-ka, Prentice Hall, Warszawa 1997, s. 10
3 P. F. Drucker, Innowacja i przedsiębiorczość. Praktyka i zasady, PWE, Warszawa 1992, s. 44; C. Hannaway,
G. Hunt, Umiejętności menedżerskie, Wydawnictwo KOPIA Sp. z o.o., Warszawa 1994, s. 78

 130

 zatrudnieni – odmienne style przywództwa, zmiany potrzeb, priorytetów,

nastrojów,

 stan niezadowolenia wynikający z niezgodności pomiędzy rzeczywistością

a wyobrażeniami o niej,

 nieoczekiwane zdarzenia – nagła strata, niepowodzenie, nieprzewidywany

sukces.

Na rysunku nr 21 przedstawiono rozkład ww. sił.

Rysunek nr 21

PRESJA SIŁ DZIAŁAJĄCYCH NA PRZEDSIĘBIORSTWO
W KIERUNKU WPROWADZENIA ZMIAN

Źródło: Opracowanie własne

Na podstawie tych czynników łatwo wywnioskować, że przedsiębiorstwo będzie

się zmieniać bez względu na to, czy kadra zarządzająca tego chce, czy też nie.

Zmiany są nieuchronne, nie można ich uniknąć. Kwestią zasadniczą jest umiejętność

zarządzania tymi zmianami, a więc niejako kontrolowania ich. Zmiany dokonywane

mogą być pod wpływem wynikłego problemu lub też wskutek nagłego pojawienia się

 131

możliwości. Kierowanie zmianą to inaczej jej wykorzystanie do celów własnych

przedsiębiorstwa.

Często zmiany organizacyjne można utożsamiać z reorganizacją, czyli

procesem świadomej i celowej ingerencji w organizację formalną, której celem jest

zmiana sposobu funkcjonowania instytucji.1

O ile jednak reorganizacja jest mniej lub bardziej skomplikowana do

przeprowadzenia, o tyle dokonanie zmian wśród zatrudnionej załogi jest zawsze

bardzo trudnym zadaniem. Jest to przedsięwzięcie, które musi poprzedzać wszelkie

inne zmiany (rysunek nr 22).

Rysunek nr 22

PROCES WPROWADZANIA ZMIAN W ORGANIZACJI

Źródło:Planning and Managing Change, by Manchester Open Learning, Kogan Page Ltd,
London 1994, s. 10

Zmiana nastawienia pracowników oznacza zmianę ich przekonań, systemów

wartości i priorytetów. Jest to zmiana sposobu myślenia o wykonywanych zadaniach,

kolegach, z którymi się współpracuje, zarządzaniu, któremu się podlega.

To ludzie działający w organizacji ponoszą koszty wprowadzanych zmian.

Koszty o charakterze wymiernym, czyli nakłady bezpośrednie są łatwe do

przewidzenia. Dobrze zaplanowany budżet podlega stałej kontroli. O wiele gorsza

sytuacja jest z kosztami niewymiernymi. Są to koszty trudno przewidywalne

i nierzadko trudne do zniesienia. A narażona na nie jest cała załoga

przedsiębiorstwa. Te pośrednie koszty zmian polegają głównie na:2

1 B. Nogalski, Sterowanie zmianą..., op.cit., s. 20
2 Ibidem, s. 53

pożądana
zmiana

nastawienie
pracowników
(zmiana?)

reorganizacja
(zmiana?)

nowa
sytuacja

 132

 przejściowym osłabieniu funkcjonowania usprawnianej organizacji,

 niszczeniu lub osłabieniu więzi i kontaktów społecznych w instytucji i poza

nią,

 zagrożeniu ludzi, którzy zmuszeni są do nabywania biegłości i wprawy

w wykonywaniu nowych zadań,

 możliwym powstaniu luki informacyjnej związanej z niedopracowaniem

zakresów czynności, podziału kompetencji, zakresu współpracy, co wpływa

negatywnie na sprawność kooperacji wewnątrz organizacji, jak i na

kooperację z organizacjami zewnętrznymi,

 ewentualnym powstaniu przesunięć i przekształceń w strukturze władzy

i prestiżu poszczególnych pracowników,

 przerywaniu ciągów działań,

 przejściowym osłabieniu skuteczności istniejących przepisów

organizacyjnych, prawnych, dyscypliny pracy itp.

Zmiany w przedsiębiorstwie są odbierane przez pracowników w głównej mierze

jako zagrożenie. Sytuacje zagrożenia to „...taki układ stosunków człowieka

z otoczeniem, że zagrożony jest system wartości człowieka lub jakaś pojedyncza

wartość wchodząca w skład tego systemu, to sytuacje, w których działają jakieś

czynniki przeciwne czemuś, na czym człowiekowi zależy, sytuacje pod jakimś

względem niebezpieczne. Dzielą się one na pierwotne i wtórne. Podobnego podziału

można dokonać w odniesieniu do zagrożeń ekonomicznych.”1 Pierwotne sytuacje

zagrożenia ekonomicznego powstają w wyniku rzeczywistej groźby obniżania się

standardu życia jednostki lub utraty przez nią źródeł dochodów. Wtórne zagrożenia

ekonomiczne to:2

• sytuacje deprywacji – gdy niezaspokojone są pewne podstawowe potrzeby

człowieka tak fizjologiczne, jak i psychologiczne;

• sytuacje przeciążenia – gdy trudność zadania jest na granicy możliwości

jednostki, jej sił fizycznych, umysłowych, czy też wytrzymałości nerwowej;

1 A. Sowińska, Człowiek w sytuacji przemian ekonomicznych: psychologiczne koszty adaptacji, Akademia
Ekonomiczna im. K. Adamieckiego, Katowice 2000, s. 13
2 Ibidem, s. 13

 133

• sytuacje utrudnienia – gdy wykonanie zadania staje się trudniejsze lub wręcz

niemożliwe z powodu pojawienia się czynników zbędnych lub nieobecności

czynników potrzebnych;

• sytuacje konfliktowe – gdy człowiek znajduje się w polu przeciwstawnych

oddziaływań i z dwóch celów działania musi wybrać jeden.

Uczucie zagrożenia nie musi powstawać wyłącznie w realnej obecnej sytuacji.

Już samo spodziewanie się jej wystąpienia rodzi poważne konsekwencje dla

człowieka. „Spostrzeganie i ocena zagrożeń ekonomicznych są uwarunkowane

właściwościami aparatu poznawczego jednostki: wzorcem percepcyjnym

dominującym w trakcie spostrzegania sygnałów zagrożenia, rodzajem atrybucji

przyczyn zagrożenia, ogólnym nastawieniem wobec zmian.”1

1 A. Sowińska, Człowiek w sytuacji..., s. 15

 134

2. Zachowania pracownicze w sytuacji innowacyjnej

Sytuacja innowacyjna polega na zmianie układu stosunków, które mają

znaczenie dla działalności pracownika. Poza obiektywną sytuacją zmiany, znaczenie

ma jej percepcja przez pracownika, czyli jego sytuacja subiektywna i rozbieżność

między tymi dwiema sytuacjami. Te składniki łącznie determinują ostatecznie

zachowanie człowieka w sytuacji innowacyjnej.

Istnieją różne teorie co do tego, jak człowiek reaguje w sytuacji zmiany:1

 teorie równowagi mówią, iż człowiek zasadniczo nie zmienia się, stara się

utrzymać stałość swych zachowań; tendencja ta prowadzi do dwóch

rodzajów skutków:

- pozytywnych – gdy w sytuacji zmiany człowiek zachowuje swoją tożsamość

poprzez działania twórcze, a więc przekształcanie środowiska, a nie siebie;

jest to możliwe w okresie sprawnie przebiegających procesów psychicznych,

pełni sił fizycznych danej osoby itp.

- negatywnych – człowiek popada w trwały konflikt z otoczeniem, nie inicjuje

działań, bądź też jego aktywność jest nieefektywna; ma to miejsce

w przypadku braku sił, w okresach słabości;

 teorie dynamiczne – przyjmują za podstawę twierdzenie, iż w sytuacji zmiany

człowiek wprawdzie zachowuje stałość, ale tylko częściową; możemy tu więc

mówić o plastyczności, czyli zdolności człowieka do przystosowania się do

zmian otoczenia.

Moim zdaniem obie powyższe teorie są prawdziwe. Zachowania, które opisują

występują niezależnie od siebie, a zdeterminowane są przez czynniki indywidualne
różnych jednostek. Będą to:2

• cechy społeczne

- wiek – starszym osobom trudniej jest się zmienić, gdyż ich zwyczaje,

przyzwyczajenia dłużej się kształtowały,

- wykształcenie – osoby wyżej wykształcone łatwiej adaptują się do nowych

sytuacji, dostrzegają i akceptują konieczność zmian,

1 Z. Ratajczak, Człowiek w sytuacji innowacyjnej, PWN, Warszawa 1980, s. 121
2 Planning and Managing Change, by Manchester Open Learning, Kogan Page Ltd, London 1994, s. 51

 135

- pozycja społeczna i ekonomiczna (dzisiaj popularnie ujmowana jako styl

życia) – największy opór wobec zmian występuje przy konserwatywnym stylu

życia;

• osobowość

- umiejętność przystosowania się do zmieniającego się otoczenia, bądź jej

brak,

- stopień poczucia bezpieczeństwa – mniej adaptacyjne są osoby nie czujące

się bezpiecznie;

• cele osobiste;

• nastawienie do pracy – np. osoby z długim stażem mogą potraktować

zmianę jako krytykę ich dotychczasowej pracy.

Zależnie od wymienionych czynników pracownicy swoim zachowaniem będą

okazywali różne reakcje na zmianę (rysunek nr 23).

Rysunek nr 23

RODZAJE REAKCJI NA KONIECZNOŚĆ ZMIANY

Źródło: Opracowanie własne na podstawie Planning and Managing Change, by Manchester
Open Learning, Kogan Page Ltd, London 1994, s. 74

Na zmianę zareagować można na trzy sposoby:

⇒ buntem – zlekceważyć wszystko co jest nowe i odmienne, pozostać w stanie

twardego uporu, że nic się nie zmieniło, rację przyznawać tylko sobie,

odmawiać jej innym,

REAKCJA NA ZMIANĘ

przystosowanie się
uzależnienie

bunt

 136

⇒ zależnością – jest się tak przygniecionym przez nowość i różnice, że

otoczenie nam obojętnieje, nie staramy się go nawet zrozumieć, kwestie

decyzji pozostawiając komuś innemu,

⇒ przystosowaniem – stworzyć nowy model pracy w nowej sytuacji poprzez

stałą obserwację, zadawanie licznych pytań, metodą prób i błędów.

Należy zwrócić uwagę na fakt, iż powyższe reakcje w bardzo dużym stopniu,

obok czynników indywidualnych, uzależnione są od dostępu do informacji.1 Tylko

przystosowanie się jest reakcją dojrzałą i tylko ono wypływa z pełnego

poinformowania, z możliwości otrzymania istotnych wiadomości o dokonywanej

zmianie i jej konsekwencjach, co umożliwia znalezienie swojego miejsca w całkiem

nowej sytuacji.

Bez względu jednak na to, jak pracownik zareaguje na zmiany i w jakim stopniu

się im podda, możemy być pewni jednego niekwestionowanego faktu – każdy

pracownik dąży do zachowania równowagi między tym, co otrzymuje od
organizacji, a tym, co on jej daje. Skupia swe działanie na tym, aby sytuacja nie

uległa zmianie na jego niekorzyść. Oczekuje skompensowania wszelkich

niedogodności związanych z wprowadzeniem danej innowacji. Wielu z pracowników

w procesie realizacji innowacji będzie upatrywać możliwości poprawy swej pozycji,

zwiększenia prestiżu, czy też zarobków.

Zachowanie pracownika pod wpływem innowacji może przechodzić przez

kolejne poziomy:2

1) dążenie do przetrwania, zabezpieczenia sobie bytu,

2) poszukiwanie korzyści własnych, zaspokojenie swoich potrzeb,

3) kierowanie się interesem społecznym.

Ostatni z poziomów jest oczywiście najbardziej pożądany w organizacji. Co

jednak w przypadku, gdy zachowanie pracowników zatrzyma się na niższych

poziomach? Dążenie do przetrwania jest reakcją wręcz odruchową, jest procesem

adaptacyjnym. Ponieważ w lepszy czy gorszy sposób trzeba się przystosować do

nowej sytuacji, oczekiwać można, że prawie każdy przejdzie stąd do poziomu

wyższego, a więc poszukiwania własnych korzyści. I część jednostek może na tym

1 Planning and Managing..., op.cit., s. 74
2 K. Serafin, Człowiek w organizacji, Górnośląska Wyższa Szkoła Handlowa, Katowice 1996, s. 16

 137

poziomie się zatrzymać. Niestety, osoby takie mogą utrudniać proces innowacyjny

zachodzący w przedsiębiorstwie poprzez tworzenie różnorodnych sztucznych strat

związanych rzekomo z wprowadzanymi zmianami. Dają im one wystarczające

argumenty do odrzucenia innowacji, aby w końcu uzyskać jak najwyższą cenę za

swoje ustępstwa. Często właśnie najbardziej wpływowi pracownicy, chcąc jedynie

poprawić swoją pozycję, mogą najsilniej przeciwstawiać się realizacji projektowanej

innowacji.1

1 I. Perlaki, Innowacje w organizacji..., op.cit., s. 167

 138

2.1. Opór przeciwko zmianom

Z powodu różnorakich kosztów pracowniczych jakie pociąga za sobą zmiana,

można ją też definiować jako poważne zakłócenie istniejących dotychczas wzorów

zachowań i oczekiwań. Stopień powagi zmian jest najczęściej mierzony według tego,

jak zmiany są postrzegane przez pracowników, których bezpośrednio dotyczą oraz

jak oni na nie reagują.1

Zależność, jaka tu wystąpi, będzie miała swe źródło w cechach indywidualnych

jednostki, o których wcześniej pisałam, ale również i w zewnętrznej sytuacji danej

osoby. Opisać ją można poprzez pięć głównych obszarów, gdzie w każdym z nich,

pod wpływem realizacji innowacji, wyniknąć mogą kwestie problematyczne
natury społecznej i psychologicznej:2

 proces pracy – problemy wynikające z przystosowania się do zmian

w procesie pracy oraz wpływu materialnego środowiska pracowniczego na

organizm ludzki,

 organizacja pracy – problemy związane z przystosowaniem się do zmian

organizacyjnych, np. do nowego podziału pracy, zespołu pracowników,

systemu komunikacji, stosunków międzyludzkich, możliwości ujawniania swej

inicjatywy, twórczej aktywności, samorealizacji,

 pozycja jednostki w przedsiębiorstwie – problemy dotyczące zmiany pozycji

społeczno-zawodowej w hierarchii organizacyjnej – zmiana autorytetów,

strefy wpływów, zakresu odpowiedzialności, możliwości dalszego rozwoju,

prestiżu i symboli dotąd zajmowanej pozycji,

 pozycja jednostki w społeczeństwie – problemy wynikające ze zmiany pozycji

społecznej – zmiana stylu życia, warunków materialnych, zajmowanej pozycji

i prestiżu w obrębie danej wspólnoty, zmiana systemu wartości, możliwości

rozwoju i widoków na przyszłość,

 sytuacja psychoekonomiczna pracownika – problemy wynikające ze zmiany

zarobków.

1 D. K. Carr, K. J. Hard, W. J. Trahant, Zarządzanie procesem zmian, Wydawnictwo Naukowe PWN, Warszawa
1998, s. 71
2 I. Perlaki, Innowacje w organizacji..., op.cit, s. 171

 139

W zasadzie wprowadzanie zmiany można by nazwać reakcją łańcuchową.

Bowiem nawet jednostkowa zmiana pociąga za sobą wiele przeróżnych skutków

w licznych dziedzinach życia zawodowego i prywatnego człowieka.

Zgoda zatrudnionych na wprowadzenie zmiany w przedsiębiorstwie to inaczej

decyzja o podjęciu przez nich ryzyka. Chociaż stratedzy zakładają, że zmiana taka

musi mieć bardzo pozytywne konsekwencje dla organizacji, to jednak poszczególni

pracownicy nie mogą nigdy być do końca pewni, czy również i dla nich zmiana

przyniesie coś dobrego. Albowiem nie zawsze można postawić znak równości

między korzyściami organizacji jako takiej a korzyściami zatrudnionych w niej ludzi.

Dlatego też najczęstszą reakcją na zmianę jest opór.

Opór przeciw zmianom jest to „...stan psychiczny, który na zewnątrz może się

objawić w podjęciu działań utrudniających lub uniemożliwiających wprowadzenie

i utrzymanie zmian (opór czynny) albo na powstrzymywaniu się od działań mogących

mieć pozytywne znaczenie dla osiągnięcia celów reorganizacji, jeśli tylko decyzja

o ich podjęciu zależy od pracownika (opór bierny).”1 Sprzeciwy wobec zmian

przyjmują nie tylko postać otwartego sceptycyzmu, upartego akcentowania

przeszkód i negowania proponowanych rozwiązań. Można być przeciwnym

procesowi innowacji w sposób bardziej ukryty. Uczestnictwo jest wówczas

powierzchowne, zadania są wykonywane, ale niesumiennie. Nie wspiera się procesu

wprowadzania zmian, lecz go zakłóca.

Opór wywołany jest przede wszystkim przeświadczeniem
o nieuchronności wystąpienia straty. Niepewność co do przyszłości połączona

z utratą kontroli nad dotychczasową sytuacją i przewidywana strata są czynnikami

decydującymi o odmownym zachowaniu.2 Dla pracownika rzadko istnieją obiektywne

argumenty na odrzucenie idei wprowadzenia zmiany. Z jego punktu widzenia

zachowanie jego jest tylko obroną określonego stopnia zaspokojenia potrzeb

ekonomicznych, społecznych, psychologicznych i chronieniem ciągłości uzyskiwania

różnych korzyści przydzielonych mu z tytułu wykonywania pracy, a których, według

jego poglądu, projektowana zmiana ma go pozbawić.3

1 B. Kaczmarek, C. Sikorski, Podstawy zarządzania. Zachowania organizacyjne, Absolwent, Łódź 1996, s. 238
2 S. Fox and Y. Amichai – Hamburger, The Power of Emotional Appeals in Promoting Organizational Change
Programs, “Academy of Management Executive” 2001 vol. 15 nr. 4, s. 85
3 I. Perlaki, Innowacje w organizacji..., op.cit., s. 167

 140

Utracone korzyści to nie tylko obniżenie zarobków, ale i utrata władzy,

wpływów, prestiżu zawodowego i społecznego. Nawet w obliczu zapewnień

kierownictwa występuje silna obawa, że korzyści, jakie przyniesie zmiana, nie

zrównoważą osobistych strat.

Pracownicy czują również i inny, także częściowo ambicjonalny lęk. Oparty jest

on na przeświadczeniu, że wprowadzana zmiana stworzy wymagania, którym nie

uda się im sprostać. Spowoduje wzrost trudności pracy, a więc przymus wykazania

większego wysiłku. Dotychczasowe kwalifikacje mogą okazać się niewystarczalne,

a proponowane przedsięwzięcia doskonalące – zbyt skomplikowane.

Często dodatkową kwestią, szczególnie na wyższych stanowiskach, staje się

walka o „zachowanie twarzy”. Wynika to z przekonania, że uczestnictwo w procesie

zmian jest jednoznaczne z przyznaniem się do swoich błędnych decyzji

podejmowanych w przeszłości.1

Istnieją również inne przyczyny, leżące z kolei głęboko w naturze człowieka,
które powodują niechęć do brania udziału w realizacji innowacji. Będzie to m.in.

gloryfikacja przeszłości – pracownicy zawsze będą dobrze wspominać i wychwalać

poprzednie czasy, nawet, gdy to one stały się przyczyną konieczności wprowadzenia

zmian.2

Również naturalny jest fakt, że człowiek będzie chciał zakończyć to, co

rozpoczął, nawet jeżeli okaże się to marnowaniem energii i zbędnym wysiłkiem.

Niełatwo jest porzucić receptę na sukces, w którą pokładało się wielką nadzieję

i wiarę, a która nie przyniosła oczekiwanych rezultatów. Bądź też dała dobre wyniki

i dlatego usilnie chcemy przy niej trwać. Niestety, sukcesy odniesione w przeszłości

nie dają gwarancji na przetrwanie przedsiębiorstwa w przyszłości.3

Wiele osób ulega też złudzeniu kontroli. Wydaje im się, że panują nad sytuacją

i nie muszą dokonywać żadnych krytycznych posunięć, gdyż wszystko samo wróci

do normy.

1 A. Baruk, Opór wobec zmian organizacyjnych w przedsiębiorstwie i jego pokonywanie, „Przegląd organizacji”
2001 nr 7-8, s. 18
2 D. K. Carr, K. J. Hard, W. J. Trahant, Zarządzanie procesem..., op.cit., s. 73
3 L. Clarke, Zarządzanie zmianą..., op.cit., s. 71

 141

Kolejną powszechną blokadą w naturze ludzkiej jest koncentracja na tym, co

pewne, zamiast na tym, co możliwe.1 Ludzie wolą trwać przy raz ustalonym

porządku, boją się dodatkowej odpowiedzialności, działań odkrywczych, nieznanych.

Ludzie, w swej naturze, najczęściej są konserwatystami. Preferują to, co stałe

i znane. Zmiana pozbawia ich tego i wymusza porzucenie wygodnych, swojskich ról.

Następną grupę przyczyn oporu wobec zmian stanowią czynniki
powiązane z udziałem w życiu społecznym przedsiębiorstwa, z uczestnictwem
w grupach.

Pojawiające się obawy mogą być natury koleżeńskiej. Będzie to obawa, że

poparcie zmiany narazi innych na straty lub spowoduje narażenie się osobom, które

są przeciwne jej wprowadzeniu. Może to być również strach przed rozbiciem grupy

nieformalnej, bądź też niepokój, iż program zmian nie uwzględnia utrwalonych

w organizacji nieformalnej wzorców i norm postępowania.

Wprowadzanie zmian utrudnia też silna konformizacja postaw. Jest to wpojona

niechęć do wyrażania własnych sądów i opinii, zadawania niewygodnych pytań,

zgłaszania wątpliwości, które są sprzeczne ze zdaniem większości, bądź naruszają

podjęte wcześniej przez grupę ustalenia. Dochodzi do tego wiara w nieomylność

grupy i głęboka ufność w wyższość decyzji zbiorowych nad indywidualnymi.2

W końcu możemy mówić o formalnych, organizacyjnych przyczynach oporu
pracowników. Jest to taka grupa przyczyn, na którą wpłynąć i zlikwidować jest

najłatwiej. Wymaga to kilku dobrze przemyślanych zabiegów, tj. dostarczanie

wyczerpujących informacji, sprawny system komunikacji, partycypacja pracownicza,

aby opór wobec zmian został przełamany, a pracownicy zmotywowani do aktywnego

wspierania działań innowacyjnych. Przyczyny te przedstawia tabela nr 21.

1 J. Penc, Motywowanie w zarządzaniu..., op.cit., s. 71
2 Ibidem, s. 68

 142

Tabela nr 21

PRZYCZYNY OPORU WOBEC ZMIAN MAJĄCE SWE ŹRÓDŁO
W NIEWŁAŚCIWEJ ORGANIZACJI PRACY WEWNĄTRZ PRZEDSIĘBIORSTWA

P
R

ZY
C

ZY
N

Y
 O

P
O

R
U

 W
O

B
E

C
 Z

M
IA

N
 niezrozumienie potrzeby i sensu zmiany wskutek braku rzetelnej informacji

o obecnej sytuacji

nieznajomość rozwiązania – problem jest dostrzegany, ale nie znana jest
wizja zmian z powodu braku stałego informowania o przeprowadzanym
procesie innowacyjnym

poczucie, że program zmian narzucony jest z zewnątrz, a więc wymuszony –
chociaż występuje zgoda, co do problemu, nie ma zgody na planowane
rozwiązania, co spowodowane jest brakiem zaangażowania pracowników
w proces zmian

przekonanie, iż planowana zmiana nie podwyższy efektywności
przedsiębiorstwa, a przygotowane środki i sposób realizacji są błędne –
różne stanowiska pracowników i animatorów zmiany wynikają z różnic
w posiadanych informacjach, a więc braku skutecznej komunikacji

brak zaufania do kierownictwa i animatorów zmian – to efekt złego systemu
komunikacji, nieangażowania zatrudnionych osób w podejmowanie decyzji

poczucie zmęczenia wprowadzaniem licznych zmian w krótkim okresie
czasu, zwłaszcza jeżeli nie były one dobrze przeprowadzone i efektywne

Źródło: Opracowanie własne na podstawie M. Bratnicki, Władza organizacyjna, przywództwo
menedżerskie i zmiana strategiczna, Krajowe Wydawnictwo Gospodarcze, Ruda Śląska
1992, s. 72; B. Grouard, F. Meston, Kierowanie zmianami w przedsiębiorstwie. Jak osiągnąć
sukces?, POLTEXT, Warszawa 1997, s. 151; J. Penc, Motywowanie w zarządzaniu,
Wydawnictwo Profesjonalnej Szkoły Biznesu, Kraków 1996, s. 68

 143

2.2. Emocjonalne aspekty zmian

„Praca na ogół kojarzy się nam z działaniem nastawionym na realizację

jakiegoś celu, z wysiłkiem, z twórczością. Rzadko natomiast kojarzymy pracę

z czynnikami emocjonalnymi, z doświadczaniem różnych uczuć... A jednak tak

właśnie jest, że nasza aktywność jest nierozerwalnie związana z naszą

emocjonalnością, a indywidualne emocje każdego z nas kumulują się w grupach,

w ramach których ze sobą współpracujemy...”1

Wprowadzanie zmian jest czynnikiem silnie oddziałującym na emocje.

Dotychczasowy spokój i równowagę zamienia w niepewność, narastające obawy

i często rzeczywisty chaos. Sieje różny stopień niepokoju nawet wśród osób, które są

przekonane o konieczności zmian i o korzyściach, jakie odniosą z nich osobiście.

Stres w trakcie procesu innowacyjnego w przedsiębiorstwie nie omija nikogo. Każdy

w jakiś sposób czuje się zagrożony, chociaż na dobrym gruncie uczucie to miesza

się z ekscytacją. Pracownicy skupiają się na wyszukiwaniu okazji do zachowania

swego status quo, bądź też na zabiegach, które zapewnić im mają lepszą sytuację

od dotychczasowej, Wszystko to rodzi silne napięcia emocjonalne.

„Napięcie emocjonalne to stan charakteryzujący się aktywizacją licznych

funkcji organizmu w związku z podjęciem ukierunkowanej na cel aktywności,

przygotowaniem się do niej, oczekiwaniem na zadanie, zagrożeniem życia lub innym

niebezpieczeństwem. Napięcie emocjonalne może osiągnąć taki stopień, że

przechodzi we wzburzenie i wówczas paraliżuje działanie lub popycha człowieka do

czynów gwałtownych, niekontrolowanych.”2 Stan nadmiernego napięcia

emocjonalnego pociąga za sobą liczne skutki pogarszające jakość pracy i obniżające

znacznie jej efektywność. Następuje bowiem zmniejszenie zakresu uwagi, zdolności

do zapamiętywania nowych informacji, błędne kodowanie i dekodowanie informacji,

zaburzenia logiki rozumowania oraz gwałtowne pogorszenie się koordynacji ruchów

i ich dokładności.3

W języku codziennym mówimy o stresie. Można przeżywać stresujące

sytuacje, być poddanym stresującym wpływom danej osoby, walczyć ze stresem.

1 M. Sękowska, M. Małkowicz, Korzyści ze świadomości, czyli jawne i ukryte strony firmy, „Personel” 1999 nr 10,
s. 44
2 Z. Ratajczak, Niezawodność człowieka w pracy. Studium psychologiczne, PWN, Warszawa 1988, s. 88
3 Ibidem, s. 89

 144

W psychologii jest on rozumiany dwojako.1 Oznacza zewnętrzne czynniki, które

utrudniają lub uniemożliwiają człowiekowi zaspokojenie potrzeb i realizację

zamierzonych planów, zagrażają jednostce, wpływają na obniżenie poczucia własnej

wartości. Stresem nazywa się też zmiany zachodzące pod wpływem tych czynników

w procesach emocjonalnych oraz związane z tym zmiany w sprawności i kierunku

działania.

We współczesnym wymagającym świecie, gdzie poprzeczka ludzkich

możliwości jest ciągle podnoszona, stres oznacza niezwykle często stany wywołane

nadmiernymi żądaniami, w obliczu których staje człowiek niezależnie od własnej woli,

na skutek pewnych szczególnych warunków zewnętrznych.2

Indywidualnie dla każdego człowieka istnieje pewien optymalny poziom stresu

wpływający pozytywnie na wykonywaną pracę i warunkujący maksimum wydajności.

Jednakże po przekroczeniu tego progu, czyli wtedy, gdy zwiększa się ilość

czynników stresogennych i przedłuża czas ich oddziaływania na jednostkę, stres

może doprowadzić do głębokich przeobrażeń w osobowości i w zachowaniu

jednostki.

Jedną z form stresu jest lęk. „Lęk jest uczuciem związanym z możliwością

utraty czegoś cennego bądź niezbędnego do istnienia i normalnego funkcjonowania

jednostki.”3 To właśnie przeprowadzanie procesu innowacyjnego jest sytuacją

lękotwórczą. Pracownicy obawiają się przecież przede wszystkim strat, które obniżą

poziom ich warunków pracy i życia.

Cechą charakterystyczną lęku jest nieznane źródło jego pochodzenia.

Potwierdza się to w rozpatrywanych tutaj okolicznościach. Przyczyną jest najczęściej

brak przepływu informacji. Powoduje to ogólny stan niewiedzy i niepewności. Wizja

przyszłości opiera się na domysłach i wyobraźni, która zwykle podsuwa „czarne”

scenariusze. Budzą one silny lęk, który jest uczuciem pragmatycznie

nieuzasadnionym, ale faktycznie osłabiającym psychikę ludzką i zmniejszającym

efektywność działania.

1 Z. Ratajczak, Niezawodność człowieka..., op.cit., s. 102
2 M. Holstein – Beck, Problemy adaptacji i przystosowania w organizacjach współczesnych, Instytut Organizacji
Zarządzania i Doskonalenia Kadr, Warszawa 1980, s. 13
3 S. Tokarski, Psychologia organizacji..., op.cit., s. 65

 145

Częstym emocjonalnym skutkiem wprowadzania zmian staje się frustracja.

Pojawia się ona w wyniku wprowadzenia w przedsiębiorstwie niekorzystnych dla

pracownika zmian. Takich, które uniemożliwiają mu osiągnięcie jego celów, a przez

to i satysfakcji z pracy. Frustracja jest reakcją psychiki na warunki, w których

rozpoczęty bieg działań nie może być kontynuowany lub doprowadzony do końca.1

Innymi słowy jest to stan wywołany udaremnieniem dążenia, które napotyka

przeszkodę nie dającą się pokonać.2

Frustracja przybiera różne formy o negatywnym charakterze:3

• agresja – wrogość w stosunku do drugiego człowieka, grupy lub

społeczności, do świata przyrody lub przedmiotów martwych,

- bezpośrednia – to atak skierowany na rzeczywistą przeszkodę (np.

przełożonego), która uniemożliwiła realizację zamierzonego celu,

- przeniesiona (tzw. dyslokacja) – skierowana przeciwko osobom lub

przedmiotom nie mającym nic wspólnego z zablokowaniem działań (np.

pracownik ukarany przez przełożonego wyładuje swój gniew na rodzinie

lub podległych mu osobach),

• apatia – stan ogólnego zniechęcenia do życia, obojętności oraz minimalizacji

wszelkich dążeń (częsta absencja, spóźnienia, mechaniczne wykonywanie

zadań),

• regresja – powrót do zachowań, które w przeszłości były nagradzane, a więc

skuteczne, choć obecnie nie mogą przyczynić się do rozwiązania problemu;

zanika samokontrola, pracownik staje się podatny na różnego rodzaju

wpływy,

• ucieczka – w sensie dosłownym – fizycznym lub w sensie przenośnym –

psychologicznym – to wyobcowanie się ze świata rzeczywistego w świat

marzeń, odsunięcie od siebie problemów, uwolnienie się od

odpowiedzialności (praca staje się tylko środkiem do uzyskania korzyści

materialnych, pracownik nie identyfikuje się z firmą, w której pracuje, ani

zawodem, który wykonuje).

1 M. Holstein – Beck, Problemy adaptacji..., op.cit., s. 13
2 Z. Uniszewski, Konflikty i negocjacje, Prószyński i S-ka, Warszawa 2000, s. 125
3 R. Bennett, Managing Activities and Resources, Kogan Page Ltd, London 1994, s. 97; M. Holstein – Beck,
Problemy adaptacji..., op.cit., s. 14

 146

Ludzie, zwłaszcza w miejscu pracy, starają się walczyć z frustracją.

Wykorzystują do tego liczne mechanizmy obronne. Jest to nawykowa metoda

radzenia sobie w sytuacjach niepewności, w sytuacjach trudnych, w stanie stresu,

czy frustracji. Należą do nich:1

 racjonalizacja – usprawiedliwianie swoich decyzji i zachowań, szukanie

wymówek, interpretacja sytuacji w taki sposób, który umieści człowieka w jak

najlepszym świetle, rekonstrukcja przeszłych wydarzeń i czynów w sposób

korzystny dla siebie; rodzaje racjonalizacji:

- kwaśne winogrona – gdy nie można osiągnąć jakiegoś ważnego celu,

uznaje się, że cel ten nie ma w zasadzie znaczenia,

- słodkie cytryny – wmawianie sobie, że zdarzenia i sytuacje, których się nie

znosi, są przyjemne;

 substytucja – zastępowanie celów, których nie można osiągnąć przez cele

łatwiejsze do zrealizowania; częstą formą jest kompensacja – wyrównanie

subiektywnie odczuwanych braków w jednych dziedzinach osiągnięciami

w innych;

 represja – usuwanie ze świadomości wspomnień o przykrych przeżyciach,

niepowodzeniach, które wywołują lęk; przejawia się rzeczywistym stanem

zapominania o różnym nasileniu;

 projekcja – nieświadomy mechanizm rzutowania swoich niepożądanych cech

czy wad na innych ludzi, pomaga pomniejszać swoje własne ujemne cechy,

zachowania, wszelkie porażki poprzez dostrzeganie i wyolbrzymianie ich

u innych osób.

1 J. Kozielecki, Koncepcje psychologiczne..., op.cit., s. 129; G. J. Nierenberg, Sztuka negocjacji..., op.cit., s. 53

 147

3. Konflikt jako zjawisko dezorganizujące działalność przedsiębiorstwa

Konflikty są stałą i odwieczną cechą środowiska człowieka. Można starać się

zapanować nad nimi, całkowite jednak ich wyeliminowanie z życia jest niemożliwe.

Aż do połowy ubiegłego wieku konflikt uchodził za zjawisko jednoznacznie

negatywne. Za takie uważali je starożytni myśliciele, w późniejszych wiekach wielu

teoretyków i badaczy. Nawet tak znakomici klasycy teorii organizacji jak Fayol,

Taylor, Weber udowadniali szkodliwość występowania konfliktów w przedsiębiorstwie

i wierzyli, że sztywność struktury i zasad jest w stanie wykluczyć sytuacje

konfliktowe.

Dopiero lata 50. XX wieku przyniosły zmianę tych opinii. Naukowcy powoli

zaczęli dochodzić do wspólnego wniosku, iż konflikt jest aspektem organizacji

niemożliwym do uniknięcia, ponieważ wypływa z naturalnych różnic w pochodzeniu,

osobowościach i potrzebach ludzkich. Gdy z kolei cele różnych osób są zbieżne,

wówczas konflikty wywoływane są ograniczonością dostępnych dóbr. W zasadzie

każde okoliczności mogą doprowadzić do wystąpienia konfliktu. Ważna staje się

wiedza na jego temat i umiejętność sterowania nim z korzyścią dla całej organizacji.

Zestawienie tradycyjnych i współczesnych poglądów na konflikt prezentuje

tabela nr 22.

Tabela nr 22

TRADYCYJNE I WSPÓŁCZESNE POGLĄDY NA TEMAT KONFLIKTU

TRADYCYJNY POGLĄD WSPÓŁCZESNY POGLĄD

Konfliktu można uniknąć Konflikt jest nieunikniony
Powodem konfliktu są błędy kierownictwa
w projektowaniu i kierowaniu
organizacjami albo podżegacze

Konflikt powstaje z wielu przyczyn, w tym
struktury organizacyjnej, nieuniknionych różnic
celów, różnic w wartościach i percepcji,
ograniczonych zasobów

Konflikt rozdziera organizację
i przeszkadza optymalnej efektywności

Konflikt w równym stopniu może przyczynić się
do efektywności organizacji lub jej szkodzi

Zadaniem kierownictwa jest eliminowanie
konfliktu

Zadaniem kierownictwa jest pokierowanie
konfliktem i jego rozwiązanie w sposób
prowadzący do optymalnej efektywności
organizacji

Optymalna efektywność organizacji
wymaga likwidacji konfliktu

Optymalna efektywność organizacji wymaga
konfliktu na umiarkowanym poziomie

Źródło: J. A. F. Stoner, C. Wankel, Kierowanie, PWE, Warszawa 1994, s 330 [w:] J. Miroński,
Władza i polityka w przedsiębiorstwie. Zarządzanie przez wpływ, Difin, Warszawa 2000,
s. 157

 148

„W swej istocie konflikt oznacza sytuację społeczną, w której dochodzi do

zetknięcia się sprzecznych interesów, postaw i wartości jednostek i/lub grup

funkcjonujących w obrębie organizacji, których skutkiem są określone ich

zachowania.”1 Konflikt jest też definiowany jako interakcja, w której występuje

wymiana negatywnych wpływów między jej uczestnikami oraz jako proces, gdyż

konflikt podlega zmianom rozciągniętym w czasie.2

Sytuacje konfliktowe bardzo często kojarzone są ze zmianami. Mamy wówczas

do czynienia z dwoma przypadkami. Konflikt może powstać wtedy, gdy „...określoną

zmianę w systemie jedna strona postrzega jako korzystną dla siebie, inna zaś jako

niekorzystną, a jednocześnie obie strony mają możliwość dokonania dalszych zmian

w systemie poprzez własne zachowanie.”3 Z drugiej strony sytuacja konfliktotwórcza

zaistnieje wówczas, gdy „...jedna ze stron pragnie utrzymać jakiś określony stan

rzeczy – np. nabyte przywileje lub układ stosunków społecznych – druga natomiast

dąży do jego zmiany, bądź też wówczas, gdy obydwie strony dążą do zmiany

określonego stanu rzeczy, ale cele lub sposoby zmiany są różnie pojmowane.”4

Na przestrzeni lat wykształciły się różne podejścia do konfliktów. Spośród

najistotniejszych wymienić należy:5

 Podejście socjo-psychologiczne – całą winą za konflikty obarcza jednostkę,

która odczuwa liczne napięcia emocjonalne. Kumulują się one i wybuchają

co jakiś czas otwartym konfliktem w postaci kłótni, buntu, chęci walki. Są to

przejawy agresji będącej środkiem redukcji wewnętrznego napięcia. W tym

podejściu konflikt uznany jest za zjawisko nieracjonalne, wynikające z często

nieuzasadnionych uprzedzeń, nienawiści, stereotypów.

 Podejście socjologiczne – za konflikt uznaje racjonalne przyczyny wynikające

z interakcji międzygrupowych. Różne grupy funkcjonujące obok siebie i ze

sobą reprezentują wzajemnie wykluczające się cele i wartości. Jeżeli jedna

grupa przeforsuje swoje poglądy i systemy wartości, dzieje się to zawsze

kosztem drugiej grupy.

1 A. Pocztowski, Zarządzanie zasobami ludzkimi. Zarys problematyki i metod, Antykwa, Kraków 1998, s. 281
2 K. Balawajder, Konflikty interpersonalne: analiza psychologiczna, Uniwersytet Śląski, Katowice 1992, s. 34
3 Z. Rummel – Syska, Konflikty organizacyjne. Ujęcie mikrospołeczne, PWN, Warszawa 1990, s.18
4 H. Białyszewski, Teoretyczne problemy..., op.cit., s. 35
5 The Nature of Conflict. Studies on the Sociological Aspects of International Tensions, by The International
Sociological Association in collaboration with J. Bernard, T. H. Pear, R. Aron, R. C. Angell, UNESCO, Belgium
1957, s. 36

 149

 Podejście semantyczne – jego zwolennicy wykluczają istnienie konfliktów na

tle wartości i celów. Nie zaprzeczają natomiast istnieniu konfliktów w sensie

socjo-psychologicznym, przy czym za ich przyczynę uważają werbalne,

pojęciowe niezrozumienie. Uważają, że konfliktom można by położyć kres

poprzez umiejętne porozumiewanie się, właściwą komunikację.

Konflikt dzisiaj opisać można przy pomocy jego cech charakterystycznych.

Jest on zjawiskiem:1

a) normalnym – nie jest wyłącznie następstwem stanów patologicznych

struktury społecznej, w której występuje, lecz jest wynikiem różnych

sprzeczności, jakie istnieją w przyrodzie i społeczeństwie;

b) wszechobecnym i ciągłym – obie te cechy są następstwem tych samych

przesłanek, które pozwalają stwierdzić, że jest to zjawisko normalne; nie

znane są bowiem dotąd takie struktury społeczne, które byłyby wolne od

konfliktów; nigdy też i nigdzie nie udało się przezwyciężyć konfliktów w takim

stopniu, by zniknęły raz na zawsze;

c) użytecznym – obnaża istotne sprzeczności i mankamenty tkwiące w danej

strukturze społecznej, staje się dla ludzi bodźcem do działania, do

wprowadzania innowacji.

Jak napisał W. Jacher: „Istniały i istnieją marzenia o życiu społecznym bez

żadnych konfliktów, o wzajemnym oddziaływaniu ludzi bez napięć. Te marzenia

obiecywały spełnić różne utopie i religie. W rzeczywistości konflikt jest zjawiskiem

naturalnym, siłą napędową rozwoju i doskonalenia struktur społecznych.”2

Chociaż, jak już wspomniałam, w prawie każdych okolicznościach może dojść

do konfliktu, to wyróżnić jednak można warunki konieczne do jego wystąpienia.

Będą to:

1) uczestnictwo co najmniej dwóch stron,

2) strony konfliktu, wzajemnie od siebie zależne, mające możliwość wywierania

na siebie wpływu,

3) wpływ wywierany przynajmniej przez jedną ze stron niekorzystny dla drugiej,

1 J. Sztumski, Konflikt społeczny, Uniwersytet Śląski, Katowice 1987, s.11
2 W. Jacher, Refleksje o wzajemnych oddziaływaniach społecznych, [w:] Człowiek i praca. Alfabet wiedzy o pracy
ludzkiej, pod red. W. Jachera, Instytut śląski w Opolu, Opole 1979, s. 59

 150

4) postrzegana, a nie tylko obiektywnie istniejąca niezgodność,

5) występowanie silnych emocji.

Na podstawie tych warunków opisać można trzy podstawowe komponenty
konfliktów.1 Jednym z nich będzie komponent zachowania – konflikty częściej

wynikają z niezgodności zachowań stron niż z rzeczywiście istniejących sprzeczności

celów, wartości itp. Zachowania jednej strony utrudniają lub uniemożliwiają działania

drugiej strony.

Kolejny komponent to komponent percepcyjny. Konflikt nie polega tylko na

rzeczywistej rozbieżności interesów stron. Wystarcza subiektywne przekonanie o jej

istnieniu, aby doszło do sporów i waśni.

W końcu mamy komponent emocjonalny – do konfliktów nierzadko dochodzi,

gdy przynajmniej jedna ze stron odczuwa frustrację, czuje się krzywdzona przez

drugą stronę, poniżana lub wykorzystywana. Towarzyszy temu uczucie wrogości.

Wielu badaczy próbuje zidentyfikować przyczyny leżące u podłoża konfliktów.

Ich znajomość może być pomocna we wczesnym wykryciu i łatwiejszym zarządzaniu

konfliktem. Bardzo ogólnie uwarunkowania przyczynowe można podzielić na trzy
rodzaje:2

⇒ przyczyny umiejscowione w środowisku fizycznym, np. hałas, złe oświetlenie,

brak odpowiednich narzędzi pracy oraz przyczyny społeczne, np. złe

traktowanie ze strony przełożonego, wrogie nastawienie kolegów,

⇒ względnie trwałe właściwości uczestników – mogą to być nawyki myślowe,

motoryczne, konwersacyjne, cechy osobowościowe itp.

⇒ relacje między niektórymi elementami otoczenia lub relacje między

uczestnikami interakcji.

Za podstawowe i bezpośrednie źródło konfliktu w organizacji uważam
system komunikacyjny. To właśnie błędy w komunikacji, jak np. niewłaściwe

formułowanie komunikatów, brak treściowej logiki przekazu, nadmierna

generalizacja, opaczne rozumienie intencji partnera prowadzą do sporów, a w trakcie

trwania konfliktu, jeszcze bardziej go wyolbrzymiają.3

1 Z. Rummel – Syska, Konflikty organizacyjne..., op.cit., s. 22
2 K. Balawajder, Konflikty interpersonalne..., op.cit., s. 52
3 S. Chełpa, T. Witkowski, Psychologia konfliktów..., op.cit., s. 35

 151

Niebagatelne znaczenie ma przepływ informacji w obrębie przedsiębiorstwa.1

Bardzo często komunikaty przekazywane w dół linii zarządzania są niepełne.

Kierownicy troszczący się o swoje stanowiska i zakres władzy jaki posiadają, nie

dzielą się pełną wiedzą i zatrzymują informacje dla siebie. Z kolei podopieczni

świadomie manipulują faktami, koloryzują je. Chcą wydać się bardziej kompetentni

w oczach przełożonych i nie przekazują im nieprzyjemnych komunikatów.

Ogromną rolę odgrywa tu również kultura, lecz nie tylko organizacyjna, ale

kultura panująca wśród społeczności, w obrębie której osadzona jest organizacja.

Pracownicy pochodzący z różnych środowisk mogą mieć problemy z odczytywaniem

wzajemnych postaw, aktów komunikacji niewerbalnej. Wyznają często odmienne

normy i wartości. Na tym tle może dochodzić do powstawania osobistych antypatii.

Szczególnego znaczenia nabiera ta kwestia w przypadku międzynarodowych firm,

gdzie osoby wywodzące się z różnych kultur społecznych mogą mieć całkiem różny

stosunek do tak podstawowych kwestii jak prawo, czas, zasady savoir-vivre.

Komunikacja i kultura to dwa potężne źródła sporów i nieporozumień.

Zalążkiem otwartych konfliktów w organizacji są też konflikty jakie
przeżywają pracownicy indywidualnie, a które później rzutują na ich sposób

zachowania i mogą prowadzić do poważniejszych zakłóceń w miejscu pracy. Chodzi

tu o odgrywanie ról.2 Człowiek podejmuje się licznych ról, wiele jest mu narzuconych.

Jednak ten narzucony sposób zachowania, oczekiwania kierowane do danej osoby,

pozycja społeczna, którą jej wyznaczono, mogą nie być przedmiotem akceptacji

i zrozumienia z jej strony. Często również same oczekiwania wysuwane pod

adresem jednostki mogą być nadmierne, nieuprawnione lub wzajemnie sprzeczne.

Konflikt w relacjach korzyści i kosztów jest typowym i powszechnie

występującym w przedsiębiorstwach. Odwiecznie walczą ze sobą dwie strony –

pracodawcy i pracobiorcy. Jedni i drudzy chcą jak najwięcej otrzymać, w zamian

dając jak najmniej. Jest to klasyczny związek konfliktowy. Pracownik dąży do

maksymalizacji swoich korzyści, a zatrudniający go do minimalizacji kosztów.

W praktyce zawsze istnieje rozbieżność w kwestii finansowej (płace, premie), czasu

1 H. J. Chruden, A. W. Scherman, Jr, Managing Human..., op.cit., s. 288
2 M. Holstein – Beck, Konflikty..., op.cit., s. 22

 152

pracy, ilości i trudności zadań, pochwał i nagan. Żądania obu stron są mniej lub

bardziej nieograniczone, podczas gdy środki ich zaspokojenia są zawsze

ograniczone. Płace nigdy nie będą tak wysokie, jak życzyliby tego sobie pracownicy,

ani też czas pracy tak długi czy efektywność tak wysoka, jak życzyliby tego sobie

pracodawcy.

Bardzo aktualną sprawą, szczególnie w Polsce, są konflikty powstające
w wyniku przeprowadzania szeroko rozumianych zmian w przedsiębiorstwach.

Zmiany zawsze postrzegane są przez pracowników przede wszystkim w kategoriach

zagrożenia, o wiele rzadziej w kategoriach szans. Wytwarzają poczucie groźby dla

bezpieczeństwa, dochodów, statusu, osobistej sytuacji jednostki, także dla znanych

wzorów zachowań. Traktowane są więc podejrzliwie, ze strachem lub nawet otwartą

wrogością.1 Dla pracownika w sytuacji zmiany fakty odgrywają drugorzędną rolę,

a czynnikiem decydującym stają się silne emocje. Opór przeciw zmianom prowadzi

do konfliktu interesów, rozbieżności między celami organizacji a celami własnymi jej

pracowników. Osłabieniu lub nawet niszczeniu ulegają więzi społeczne w instytucji

i poza nią. Dochodzi do konfliktu wartości i norm, szczególnie pomiędzy

kierownictwem wysokiego szczebla a bezpośrednimi podwładnymi. „Konfliktów na tle

wprowadzania zmian nie da się uniknąć, gdyż nie można wyeliminować ich źródła,

ponieważ zmiany są koniecznością rozwoju (strategią) i przystosowania

przedsiębiorstwa do wymagań i potrzeb rynku (marketing).”2

Przyczyny konfliktów nie zawsze bywają obiektywne. Sprzeczności interesów,

w które ludzie angażują się intelektualnie i emocjonalnie, mogą być pozorne lub

urojone. Rysunek nr 24 pokazuje typologię przyczyn o tak różnym charakterze.

1 M. Armstrong, Management Processes..., op.cit., s. 155
2 J. Penc, Kreowanie zachowań w organizacji. Konflikty i stresy pracownicze. Zmiany i rozwój organizacji,
Agencja Wydawnicza Placet, Warszawa 2001, s. 138

 153

Rysunek nr 24

TYPOLOGIA PRZYCZYN KONFLIKTÓW

przyczyny konfliktów

obiektywne subiektywne

o charakterze o charakterze

strukturalnym funkcjonalnym racjonalnym irracjonalnym

Źródło: Opracowanie własne na podstawie J. Sztumski, Konflikt społeczny, Uniwersytet
Śląski, Katowice 1987, s. 39

Przykładem wskazującym na obiektywne przyczyny konfliktów o charakterze

strukturalnym może być wadliwa organizacja współpracy ludzi, którzy niezależnie od

swoich intencji, chcąc przestrzegać zasad organizacyjnych, przeszkadzają sobie.

Może to być również niewłaściwe przygotowanie pracowników do wypełniania

powierzonych im obowiązków. Przyczyny o charakterze funkcjonalnym wynikają

z zakłóceń we współdziałaniu poszczególnych elementów danych struktur, np.

niedomagania systemu komunikacyjnego czy informacyjnego.

Uwarunkowań przyczyn subiektywnych należy upatrywać w opiniach,

postawach i zachowaniach ludzkich. Przyczyny racjonalne wynikają z realnych lub

przynajmniej wielce prawdopodobnych przesłanek. Irracjonalne natomiast wypływają

z fikcyjnych, wydumanych motywów. Powstają w wyobraźni ludzi pod wpływem

tradycyjnych uprzedzeń, przesądów, zaangażowania ideologicznego, wierzeń.

W skrajnych przypadkach mogą być następstwem różnych stanów psychicznych, na

jakie cierpią ludzie, np. manii prześladowczej, chorobliwej podejrzliwości.

 154

4. Zachowania pracowników w sytuacji konfliktowej

Konflikt jest zjawiskiem narastającym w czasie. Nie wybucha nagle i bez

powodu. Zawsze ma swoje konkretne przyczyny (chociaż nie zawsze w pełni

obiektywne). Uczucia, a pod ich wpływem zachowania i reakcje, zmieniają się

w kolejnych etapach sytuacji konfliktowej. Bardzo często rozwiązanie konfliktu nie

jest możliwe bez wcześniejszego uzewnętrznienia wszelkich negatywnych uczuć,

a więc rozładowania emocji i napięcia, które do tego momentu rosło.

Fazy konfliktu przedstawia rysunek nr 25.
Rysunek nr 25

FAZY KONFLIKTU
Faza I

Faza II

Faza III

Faza IV

Faza V

Źródło: Opracowanie własne

Pojawienie się
sprzeczności
w stosunkach
interpersonal-

nych

złe samopoczucie
pracowników,
pogarszająca
się atmosfera

w miejscu pracy

wzrastająca absencja,
spóźnienia, unikanie
odpowiedzialności,

niewłaściwe decyzje

rozbieżności

celów,
opinii

Racjonalizacja
sprzeczności

stan frustracji,
napięcie

rosnące uprzedzenia,
wrogość, nasilające
się pogłoski i plotki,
częstsze incydenty,

zatargi

świadomość
rozbieżnych
interesów

Personalizacja
konfliktu

brak możliwości

współpracy

podziały
wśród

pracowników

Rozładowanie

napięcia

dążenie do
porozumienia –

oddzielenie emocji
od faktów

rozwiązanie konfliktu
otwarty konflikt:

działania obronne
i/lub agresywne

Normalizacja
sytuacji

pokonfliktowej

okres porozumienia,
nawiązania dalszej

współpracy

powstanie nowych

sporów i walk

stopniowo
wygasające

napięcie
społeczne

 155

Pierwszą fazą1 jest powstanie sprzeczności w stosunkach międzyludzkich.

Sprzeczności te to współwystępowanie przeciwstawnych interesów, dążeń, postaw,

które ukierunkowują działania ludzi i antagonizują je. W życiu codziennym

przedsiębiorstwa zaobserwować można kilka symptomów powstającego konfliktu.

Nie chodzi tu jeszcze o jakieś konkretne formy agresji, czy już nawet walki, lecz

o drobne szczegóły zwiastujące nadchodzący problem. Dotyczą one specyficznych

zachowań pracowników, a są to:2 wzrastająca absencja, spóźnienia, częstsze

wypadki przy pracy, braki i uszkodzenia urządzeń, podejmowanie niewłaściwych

decyzji, pogarszająca się atmosfera wśród pracowników.

W drugiej fazie dokonuje się proces racjonalizacji sprzeczności. Jest to proces

uświadamiania sobie przeciwstawności interesów i powiązanie tego faktu

z określonymi systemami wartości. Pojawia się napięcie społeczne, a więc stan

frustracji, niepokoju, niezadowolenia określonej osoby, czy też grupy ludzi,

wyrażający się w specyficznym zachowaniu odbiegającym od utartych wzorców

postępowania i obowiązujących norm. Dochodzi również do incydentów, czyli

krótkotrwałych kolizji w stosunkach między jednostkami lub grupami. Napięcie

społeczne wywołuje różnorakie zjawiska, takie jak wzrost uprzedzeń, wrogości,

nasilenie się pogłosek i plotek. Ożywiają się przesądy, nad rozsądkiem górują

stereotypy myślowe.

Trzecia faza to personalizacja konfliktu. Dochodzi do podziałów między ludźmi,

które utrudniają lub uniemożliwiają współpracę.

I wreszcie moment kulminacyjny – rozładowanie napięcia. Strony konfliktu

podejmują próby rozwiązania go – od nacisków, protestów, aż po otwarty konflikt.

Ostatnia faza jest czasem normalizacji sytuacji zakłóconej konfliktem.

Rozwiązanie konfliktu nie pociąga bowiem za sobą automatycznego zaniku

wszystkich źródeł napięć. Mogą się one utrzymywać jeszcze przez długi okres,

stopniowo wygasając. W bardziej nieprzyjaznych warunkach mogą stać się

zarzewiem nowych sporów i walk.

1 H. Białyszewski, Teoretyczne problemy..., op.cit., s. 52
2 L. R. Gomez – Mejia, D. B. Balkin, R. L. Cardy, Managing Human Resources, Prentice Hall International Inc.,
New Jersey 1998, s. 412

 156

Rozpatrywanie sytuacji konfliktowych nie sprowadza się tylko do opisu

zachowań jednostkowych, albowiem konflikty występują w różnych układach.

Oprócz wewnętrznych konfliktów indywidualnych, istnieją konflikty w relacjach

jednostka – jednostka, jednostka – grupa, jednostka – instytucja, a także konflikty

międzygrupowe, konflikty pomiędzy grupą a instytucją, skończywszy na tych, które

zachodzą między organizacjami.

Konflikty wewnętrzne powstają w sytuacjach zmuszających nas do wyboru

w sferze szeroko rozumianych wartości i ocen. Dochodzi do nich w trzech

przypadkach.1 Gdy wybierać trzeba spośród dwóch równie atrakcyjnych celów,

których jednak nie można osiągnąć równocześnie. Osiągnięcie jednego oznacza

automatyczną rezygnację z osiągnięcia drugiego. Powodem może też być

konieczność dokonania wyboru pomiędzy dwoma celami lub sposobami zachowań,

z których każdy nacechowany jest jednakową wartością negatywną. I wreszcie

konflikt wywołany może być dążeniem do celu, który jest jednocześnie atrakcyjny

i niebezpieczny.

Konflikty w relacjach jednostka – jednostka wynikają już z samego

wchodzenia w interakcje. „Człowiek jako istota społeczna jest bowiem zawsze

przynajmniej częściowo uzależniony od innych, ponieważ na podstawie ich

wyobrażeń i ocen tworzy obraz swego własnego „ja”, swoją tożsamość. Wynika stąd,

że wszelkie stosunki z innymi ludźmi są przez jednostkę postrzegane i przeżywane

w sposób ambiwalentny: są źródłem i podstawą jej tożsamości, a więc także

możliwości istnienia w pełnym tego słowa znaczeniu, ale jednocześnie źródłem

zakłóceń jej równowagi psychicznej i dezintegracji osobowości. Dzieje się tak

dlatego, że docierające do jednostki spostrzeżenia i opinie formułowane o niej przez

innych ludzi są niespójne, a często nawet sprzeczne ze sobą. Oznacza to, że

całkowite porozumienie między ludźmi nie jest możliwe.”2 Człowiek jednocześnie

otwiera się, aby nawiązać kontakt, ale i zamyka, by ochronić swoje „ja”. Zabieg ten

sam w sobie jest już relacją konfliktową, która uruchamia niezwykle silne

mechanizmy emocjonalne.

Konflikt pomiędzy jednostką a grupą może być skutkiem wielu przyczyn, np.

naruszenia przez nią przyjętych norm grupowych, obowiązujących wzorców

zachowań, aspołecznego stosunku do innych członków, widocznych rozbieżności

1 M. Holstein – Beck, Konflikty..., op.cit., s. 59
2 M. Crozier, E. Friedberg, Człowiek i system ograniczenia działania zespołowego, PWE, Warszawa 1982, s. 194

 157

między interesem jednostkowym a grupowym. Trzeba zaznaczyć, że konflikt w takim

układzie najczęściej przynosi pożytek grupie.1 Grupa integrująca się przeciwko

„nieposłusznej” jednostce uświadamia sobie własne cele i ideały, te, które zostały

naruszone oraz wszystkie, które tworzą jej system wartości, potwierdzając

jednocześnie ich ważność dla grupy. Wzmacnia to więzi między członkami,

a usunięcie osoby łamiącej zasady jednoczy grupę ideowo.

Sytuacja konfliktowa powstająca w układzie jednostka / grupa kontra
instytucja wynika z samych założeń dotyczących roli i celów przedsiębiorstwa.

Chodzi tu o przyczyny zaakcentowane w poprzednim rozdziale, a dotyczące stale

obecnych w firmach rozdźwięków, co do oczekiwań finansowych pracowników

a żądań pracodawców.

Konflikt w tej relacji nie sprowadza się tylko do czystej wymiany praca –
wynagrodzenie. Dotyka jeszcze i innej kwestii, a mianowicie poczucia
sprawiedliwości. Jest to całkowicie subiektywne porównanie jednostki pomiędzy jej

wkładem (kwalifikacjami, umiejętnościami, wysiłkiem) i uzyskanymi przez nią

nagrodami (płaca, premie) a stosunkiem tych wielkości u innej jednostki, szczególnie

w odniesieniu do nagród otrzymywanych za podobną pracę. Jest to tzw. teoria

sprawiedliwości Adamsa.2

Teoria ta znajduje swoje odbicie w praktyce codziennej firm. Zjawisko przez nią

opisywane wywołuje liczne i częste konflikty. Wynika to z niewiedzy kierownictwa,

bądź też z silnego subiektywizmu uniemożliwiającego, mówiąc wprost, zadowolenie

wszystkich zatrudnionych. Najczęstszym przypadkiem, kiedy dochodzi do konfliktów

o tego rodzaju przyczynach, jest przydzielanie podwyżek. Przełożony trzymając się

swoiście pojętej zasady równości w stosowaniu bodźców, oczekuje, iż każda

nagroda wywoła pozytywną reakcję pracownika, wyrażającą się w jego gotowości do

zwiększenia własnego wkładu pracy na rzecz zatrudniającej go organizacji.3 Niestety

kierownik w takiej sytuacji często spotyka się z brakiem jakiejkolwiek zmiany lub

nawet reakcją przeciwną do oczekiwanej. Zgodnie bowiem ze wspomnianą teorią

sprawiedliwości pracownik nie ocenia otrzymanej podwyżki tylko w sposób

bezwzględny, porównując aktualny poziom sowich zarobków z poprzednim, lecz

w sposób względny, przez porównanie swojej podwyżki z podwyżkami, które

1 J. Sztumski, Konflikt społeczny..., op.cit., s. 51
2 Ch. Molander, J. Winterton, Managing Human Resources, Routledge, London 1994, s. 135
3 B. Kaczmarek, C. Sikorski, Podstawy zarządzania..., op.cit., s. 217

 158

otrzymali inni współpracownicy. Jeżeli stwierdzi, że jego wynagrodzenie wzrosło

mniej lub tyle samo co innych osób, których wkład pracy ocenia jako mniejszy od

swojego, rodzi się wówczas w nim poczucie krzywdy. Aby zminimalizować to

poczucie zacznie zmniejszać swój wkład pracy. Zauważywszy to przełożony, nie

rozumiejąc w pełni sytuacji, uzna to za przejaw niewdzięczności

i niesubordynacji. Najpewniej zacznie karać pracownika, zaostrzając w ten sposób

i tak już trudną sytuację konfliktową.

Charakterystycznymi dla przedsiębiorstw są konflikty rodzące się na tle
dystrybucji władzy. Jak pisze H. Białyszewski „Są to konflikty, które z jednej strony

wynikają z zasad struktury organizacyjnej hierarchizującej pracowników według

biurokratycznych szczebli władzy, kompetencji, a w pewnym stopniu i przywilejów,

z drugiej zaś strony z pewnych wzorów pełnienia ról zawodowych, zwłaszcza ról

kierowniczych”.1 Konflikty takie, pomiędzy pracownikami szeregowymi a pełniącymi

kierownicze stanowiska, są nieuniknione. Jak napisał Clark Kerr,2 sytuacja, w której

jeden kieruje, a drugi jest kierowany oznacza odwieczną przeciwstawność interesów,

która jest możliwa do zniesienia, ale niemożliwa do wyeliminowania. Pomiędzy

obiema stronami brak jest pełnej zgodności celów działania, istnieją odmienne

podejścia do kwestii organizacyjno – technicznych. Różnią je też odmienne relacje

interpersonalne. Na takich podstawach rodzi się dystans społeczny i psychologiczny

zakłócający dobrą atmosferę pracy.

W większych firmach, które organizacyjnie podzielone są na działy lub gdzie

przyjęty jest podział pracy między liczne grupy, często dochodzi do konfliktów
międzygrupowych. Wynikają one z ciągłej rywalizacji grup o własną atrakcyjność

w oczach innych pracowników, lepszą opinię wśród szefów, o nagrody. Pod

wpływem silnych postaw konformistycznych rodzi się wrogość pomiędzy

konkurującymi ze sobą grupami. Kierują one swe działania przeciwko sobie

nawzajem, rozwijając negatywne stereotypy i poczucie własnej wyższości.3

Szczególnie trudna sytuacja ma miejsce, gdy cele przydzielone różnym działom są

sprzeczne, np. dział finansowy ma za zadanie obniżanie kosztów, a dział marketingu

zorganizowanie efektownej kampanii reklamowej.

1 H. Białyszewski, Teoretyczne problemy..., op.cit., s. 261
2 C. Kerr, Labor and Management in Industrial Society, Anchor Books Doubleday & Company Inc., Garden City
NY 1964, s. 170
3 A. Cowling, Ch. Mailer, Managing Human Resources, Edward Arnold - A division of Hodder & Stoughton Ltd,
London 1990, s. 120

 159

Istnieją teorie mówiące o przyczynach konfliktów międzygrupowych. „Już samo

pojęcie „grupy społecznej” implikuje, że istnieją jakieś kryteria odróżniania jednego

zbioru ludzi od drugiego. Kiedy dokonujemy kategoryzacji ludzi na grupy, siłą rzeczy

zwracamy uwagę na różnice między nimi. Różnice te mogą istnieć naprawdę lub

tylko w naszej wyobraźni; niezależnie jednak od tego, na ile znajdują odbicie

w rzeczywistości, stanowią źródło konfliktów międzygrupowych.”1

Trzy podstawowe teorie dotyczące tego zjawiska to:2

1. Teoria rzeczywistego konfliktu grupowego – główną jej przesłanką jest

założenie, że wiele zatargów jest skutkiem rywalizowania o władzę lub ograniczone

zasoby, bądź też wynika z różnic dotyczących norm i przekonań. Skutkiem takiego

konfliktu jest wzrost etnocentryzmu oraz poczucia spójności w grupie, a co za tym

idzie, nasilenie wrogości wobec obcej grupy.

2. Teoria względnego niezaspokojenia – w niej kładzie się nacisk na to, co

grupa spostrzega jako swoją szkodę. Zwolennicy tej koncepcji twierdzą, że

spostrzegane krzywdy mogą stać się powodem konfliktu nawet jeśli spostrzeżenia

grupy niezupełnie odpowiadają rzeczywistości. Grupy doświadczające względnego

niezaspokojenia odczuwają rozbieżność między swoją obecną sytuacją, a tym, co się

im w ich przekonaniu należy. Takie spojrzenie na sytuację stanowi silny bodziec do

rozpoczęcia konfliktu. Niezaspokojenie może wywołać konflikt nawet w trakcie

pozytywnych przemian społecznych, bowiem poprawa warunków społecznych

sprzyja eskalacji oczekiwań, które często muszą pozostać niezrealizowane. Skutkuje

to frustracją i poczuciem pokrzywdzenia w stosunku do grup, którym się powiodło.

3. Teoria podstawowych potrzeb psychicznych – w tym podejściu uważa się, iż

zasadniczym źródłem długotrwałych konfliktów jest dążenie do zaspokojenia

podstawowych potrzeb psychicznych, np. potrzeby bezpieczeństwa, tożsamości,

uznania i uczestnictwa. Jest to konflikt, który w odróżnieniu od walki o ograniczone

zasoby, nie musi kończyć się sytuacją wygrana – przegrana. Obie strony mogą

zaniechać wzajemnej wrogości poprzez uznanie własnej odrębności, a w ten sposób

zaspokoić swoje potrzeby psychiczne.

1 W. G. Stephan, C. W. Stephan, Wywieranie wpływu przez grupy, Gdańskie Wydawnictwo Psychologiczne,
Gdańsk 2003, s. 149
2 Ibidem, s. 150

 160

4.1. Symptomy konfliktu

Wczesne dostrzeżenie objawów konfliktu pozwala zapanować nad sytuacją,

która niekontrolowana mogłaby wpłynąć destrukcyjnie na przedsiębiorstwo – jego

pracowników i ich działalność. Możliwości wczesnego odczytania symptomów

konfliktu mogą być jednak trudne, gdy do czynienia będziemy mieli z konfliktem
ukrytym lub ukrytym częściowo.1 Są one bowiem skrywane przez ich uczestników

przed otoczeniem. Przeważnie przybierają postać zakamuflowanej walki, a wyrażają

się często w stosowaniu biernego oporu, skrytym torpedowaniu działań i dążeń

przeciwnika. Polegają też na dezinformowaniu otoczenia o zamierzeniach drugiej

strony i na podjudzaniu innych do opozycji. W przypadku konfliktu częściowo
ukrytego nie ujawniane są prawdziwe motywy agresywnych zachowań, bądź też

wrogie działania są przenoszone na inną płaszczyznę niż ta, która spowodowała

pojawienie się konfliktu.

Łatwymi do zaobserwowania są konflikty jawne.2 Ich przejawy są dostępne dla

zewnętrznych obserwatorów, a ujawniają się w działaniu, w procesach interakcji.

Konflikty te nierzadko wykraczają swoim oddziaływaniem poza spierające się ze

sobą strony. Każda z nich pragnie poszerzyć krąg zwolenników, uzyskać jak

największą aprobatę otoczenia dla swoich racji i zdobyć poparcie jak największej

liczby osób.

W szukaniu oznak sytuacji konfliktowej dużą rolę może też odegrać stopień

zorganizowania przeciwników.3 Konflikt zorganizowany, a więc zaplanowany,

z opracowaną strategią walki, podziałem zadań i funkcji członków antagonizujących

się grup, ustalonymi celami, rozbudowaną siecią kontaktów, jest konfliktem jawnym.

Przebieg jego przybierać może postać formalną. Nadzorowany będzie przez

oficjalnych przedstawicieli stron.

Trudniejszy do przewidzenia jest konflikt niezorganizowany – spontaniczny,

żywiołowy. Jego zaletą jest natomiast krótkotrwałość.

1 H. Białyszewski, Teoretyczne problemy..., op.cit., s. 40
2 Ibidem, s. 40
3 Ibidem, s. 41

 161

Symptomy konfliktu na kolejnych jego etapach, w zależności od stopnia

zdesperowania pracowników, będą różne.1

Pierwszym z objawów powstającego konfliktu będą sprzeczki i starcia.2

Codzienne drobne nieporozumienia przekształcą się z czasem w powtarzające się

kłótnie, osłabiające wzajemne zaufanie i chęć współpracy. Narastać będzie agresja

słowna – formułowane oskarżeń, rzucanie obelg. W celu zdyskredytowania

przeciwnika w oczach opinii pracowników na razie postronnych, rozsiewane będą

plotki, niekorzystne oceny i opinie.

Następnie dojść może do szykan, co polega na ograniczeniu aspiracji

i osiągnięć przeciwnika poprzez stosowanie różnych form blokowania jego wysiłków,

lekceważenie jego zasług, dobrej woli. Wszelkimi możliwymi drogami zmniejsza się

szanse na uzyskanie należnych mu korzyści i zaspokojenie jego potrzeb.

W końcu nastąpi sabotaż. Polega on na świadomym, często ukrytym działaniu

mającym na celu szkodzenie interesom przeciwnika. Będzie to podejmowanie aktów

bezpośredniej agresji, np. dezinformowanie przeciwnika, podrywanie jego autorytetu,

niszczenie jego dóbr i środków. W przypadku, gdy jedną ze stron konfliktu są

właściciele firmy, czy też po prostu wyższe kierownictwo, wówczas sabotaż będzie

polegał na wadliwym wykonywaniu swoich obowiązków. Pracownicy zwalniać będą

tempo pracy, zaniżać jej jakość, niszczyć urządzenia, marnować surowce.

W sytuacji, gdy tego rodzaju działania zostaną zlekceważone, gdy kierownictwo

nie pozwoli jawnie „wyżalić się” pracownikom, wówczas oni, w celu doprowadzenia

do otwartej konfrontacji, zastosują bojkot. Jest to częściowe lub całkowite

zaniechanie czynności albo uchylanie się od podjęcia czynności, które mogłyby

służyć interesom osób lub grup uznanych za konkurentów lub przeciwników.

Najczęstszym przykładem jest strajk.3 Dzięki niemu to określone grupy pracownicze

chcą uświadomić swoje żądania osobom wysoko postawionym w hierarchii

przedsiębiorstwa.

Mówiąc o objawach konfliktów, na podstawie badań przeprowadzonych przez

K. Balawajder, wymienić można konkretne sprawy sporne, które mają miejsce na co

1 H. Białyszewski, Teoretyczne problemy..., op.cit., s. 49
2 D. Dana, Rozwiązywanie konfliktów, PWE, Warszawa 1993, s. 52
3 Z. Rummel –Syska, Konflikty organizacyjne..., op.cit., s. 35

 162

dzień między pracownikami w organizacji. Badania te pokazują też częstotliwość

występowania kwestii prowadzących do konfliktów (tabela nr 23).

Tabela nr 23

CZĘSTOTLIWOŚĆ WYSTĘPOWANIA SPRAW SPORNYCH
W KONFLIKTACH INTERPERSONALNYCH W ŚRODOWISKU PRACY

Lp. Rodzaje spraw spornych [%] o.b.
I.
1.

2.
3.

• Niesprawiedliwe relacje między stronami
Wykorzystywanie kogoś (zaspokajanie własnych pragnień kosztem
partnera)
Niesprawiedliwy podział dóbr materialnych i niematerialnych
Niesprawiedliwy podział obowiązków i przywilejów

32,7 %

II.
1.
2.
3.

• Naruszanie norm społecznych
Nieprzestrzeganie podstawowych zasad współżycia ludzi
Niewywiązywanie się z podjętych zobowiązań, umów itp.
Naruszanie norm odnoszących się do związku między partnerami

25,0 %

III.
1.
2.
3.
4.

• Niewłaściwy sposób sprawowania kontroli nad innymi ludźmi
Ograniczanie czyjejś samodzielności i samostanowienia
Nieodpowiedni sposób sprawowania władzy nad partnerem
Ograniczanie możliwości podejmowania kontaktów z innymi osobami
Nieodpowiedni sposób podporządkowania się władzy partnera

23,1 %

IV.
1.
2.

• Niewłaściwa realizacja zadań
Niewłaściwe wykonywanie zadań
Realizowanie zadań pod presją partnera

19,2 %

Źródło: Opracowanie własne na podstawie K. Balawajder, Konflikty interpersonalne: analiza
psychologiczna, Uniwersytet Śląski, Katowice 1992, s. 79, 82

Badania potwierdzają powszechnie w literaturze opisywane źródła konfliktów.

Najczęściej do konfliktu dochodzi w wyniku odczuwanej niesprawiedliwości

w bezpośrednich interakcjach, w podziale dóbr, a także w rozdziale władzy. Wynika

ona głównie z subiektywizmu w postrzeganiu rzeczywistości. Człowiek nie tylko

prowadzi obserwacje, które są bezstronne i dostarczają informacji o faktach, lecz

także przeprowadza interpretację – subiektywną i niekoniecznie prowadzącą do

słusznych wniosków. A w dodatku, szczególnie w czasie konfliktu, ludzie twardo

obstają przy własnej wersji wydarzeń, widzą, słyszą i wierzą w to tylko, co potwierdza

ich stanowisko. 1

1 J. Crawley, Constructive Conflict..., op.cit., s. 19

 163

Drugą pod względem częstości występowania kwestią sporną jest naruszanie

norm społecznych. Odnosi się to do zasad współżycia z bezpośrednimi

współpracownikami, do zachowania w grupie, do stosunków z przełożonymi.

Kolejny punkt dotyczy sprawowania oraz podporządkowywania się władzy.

Chodzi o ograniczenie własnej lub czyjejś wolności, samodzielności, możliwości

decydowania.

Ostatnią z wymienionych spraw spornych jest niewłaściwa realizacja

przydzielonych zatrudnionemu zadań.

 164

4.2. Strategie działań w konflikcie interpersonalnym

Konflikt jest zjawiskiem, nad którym zapanować jest trudno, nie mniej jest to

możliwe. Trudność stanowią pewne mechanizmy, które prowadzą do powstania tzw.

błędnego koła. Wzajemnie napędzające się negatywne reakcje przeciwstawnych

stron powodują narastanie sporów i intensyfikację antagonistycznych zachowań.

Wynikają one głównie z czterech zależności.1 Pierwsza z nich polega na

stosowaniu specyficznego argumentu na rzecz dalszego kontynuowania sporu. Staje

się nim fakt, że jest się już w konflikt zaangażowanym. U obydwu stron wytwarza się

złudne przekonanie, że wystarczy podjąć tylko jeszcze jeden wysiłek, aby osiągnąć

zwycięstwo.

Druga zależność, wynikająca z psychiki ludzkiej, to przecenianie rzeczy, dla

których poniosło się ofiary. Konflikt, który wymaga ofiar i poświęceń,

z czasem zaczyna być ceniony sam przez się, właśnie dlatego, że walczące strony

poświęciły mu swój czas i wysiłek.

Kolejna kwestia opiera się na cyrkulacji następującej sekwencji zdarzeń:

zagrożenie, obrona, załamanie się obrony i ponowne pojawienie się zagrożenia.

Każdy nowy cykl wymusza zwiększoną obronę. Powoduje to stałą eskalację

zachowań konfliktowych, gdyż narzuca stronie przeciwnej taką samą strategię

postępowania.

Wreszcie silnym powodem narastania konfliktu staje się przekonanie, że

podejmowany nowy akt agresji powinien spowodować wycofanie się przeciwnika. Nie

dopuszcza się możliwości jego kolejnej reakcji w postaci nasilonej agresji. Odbiera

się mu prawo do takiego zachowania, stosując nowe akty agresji. W ten sposób

konflikt zamiast wygasnąć – narasta.

Próby zahamowania i rozwiązania konfliktu przybierają różne formy. Zależne są

one nie tylko od charakterów zwalczających się stron, ale przede wszystkim od

czynników sytuacyjnych, ważności problemu i percepcji przeciwnika (rysunek nr 26).

1 H. Białyszewski, Teoretyczne problemy..., op.cit., s. 78

 165

Rysunek nr 26

STRATEGIE DZIAŁAŃ W KONFLIKCIE

 integracyjna kompromis współzawodnictwo

A B A B A B

łagodzenie unikanie

 A B A B

Źródło: Opracowanie własne

Najlepiej potrzeby i cele stron godzi strategia integracyjna. Opiera się ona na

otwartej wymianie informacji, wspólnych rozwiązaniach. Jest skutkiem silnego

pragnienia zaspokojenia własnych życzeń i zarazem usatysfakcjonowania partnera.

Tak rozwiązany konflikt prowadzi do sytuacji wygrana – wygrana. Strategia ta jest

szczególnie zalecana w przypadku, gdy strony konfliktu będą musiały ze sobą

w przyszłości współpracować.

Drugą strategią jest kompromis. Polega na rezygnacji z jednego celu, aby dzięki

temu osiągnąć inny. Rozwiązanie nie zapewnia więc pełni satysfakcji, ale przy

obustronnym obniżeniu wymagań pozwala uzyskać zadowolenie obu stronom,

minimalizując dodatkowo ilość strat indywidualnych.

Kolejną możliwością jest współzawodnictwo. Prowadzi ono jednakże do sytuacji

wygrana – przegrana. Ignoruje się w tym przypadku potrzeby i cele drugiej strony

i uporczywie dąży do realizacji własnych pragnień. W ten sposób postępować

można, gdy konflikt jest błahy lub też, gdy w przyszłości nie będzie miało się do

czynienia z drugą stroną.

Łagodzenie to z kolei pełne oddanie się potrzebom drugiej strony i ignorancja

swoich własnych. Może być użyteczne na pewnym określonym poziomie konfliktu.

Nie upierając się przy jednych kwestiach można doprowadzić do dyskusji na inne,

ważniejsze dla nas tematy, mając nadzieję na ich pozytywne rozwiązanie.

 166

Łagodzenie można też zastosować, jeżeli waga sprawy jest znacznie większa dla

strony przeciwnej.

I wreszcie unikanie, polegające na ominięciu konfliktu, całkowitym wycofaniu się

z istniejącej sytuacji konfliktowej. Uchylający się lekceważy nie tylko własne potrzeby,

ale też potrzeby drugiej strony. Bezpiecznie stosować można tę strategię przy

drobnych sporach, o których z góry wiadomo, że nie warto się w nie angażować,

gdyż poprzez uniknięcie konfliktu unikniemy jego eskalacji. Również warto wycofać

się z konfliktów dotyczących podstawowych wartości i światopoglądów.

Wymienione zachowania rzadko są wynikiem samodzielnego nawiązania

porozumienia między stronami konfliktu. Najczęściej są skutkiem działań osób

trzecich. W przedsiębiorstwie winien to być przełożony. „Konflikty są naturalną cechą

funkcjonowania organizacji i mogą być dla niej zarówno źródłem kreatywności, jak

również przyczyną wielu zjawisk niekorzystnych. Oznacza to, że konfliktów nie

należy tłumić, bo prędzej czy później się odrodzą, należy je raczej wykorzystywać

jako swoiste narzędzie zarządzania zasobami ludzkimi.”1 W dzisiejszych czasach

wszyscy zgodnie twierdzą, że konflikty, do pewnego pułapu, są oznaką zdrowia

organizacji. „Dobry menedżer nie stara się eliminować konfliktu; stara się go

ograniczyć na tyle, by jego ludzie nie marnowali nań energii.”2

W zależności od stopnia zapanowania nad konfliktem, jego skutki mogą okazać

się pozytywne lub negatywne (tabela nr 24).

1 A. Pocztowski, Zarządzanie zasobami..., op.cit., s. 287
2 R. Townsend, Jak zdobyć szklaną górę organizacji, czyli co robić, aby nie tłamsić ludzi i nie hamować rozwoju,
Książka i Wiedza, Warszawa 1974, s. 80

 167

Tabela nr 24

SKUTKI KONFLIKTÓW W PRZEDSIĘBIORSTWIE

SKUTKI KONFLIKTÓW

- klimat podejrzliwości, braku zaufania, obniżenie morale,
- pogłębienie różnic między ludźmi i opór przed współpracą,
- obniżenie motywacji do pracy,
- osłabienie jakości decyzji,
- strata energii i czasu,
- obniżenie wydajności i jakości pracy,

NEGATYWNE

- utrata wykwalifikowanych pracowników, którzy bądź to składają
 wymówienie, bądź też są zwalniani.
+ otwarta konfrontacja,
+ przepływ informacji między stronami,
+ nowe podejście do zagadnień problemowych,
+ rozwiązanie zadawnionych sporów,
+ podniesienie poziomu zaangażowania stron,
+ umocnienie kontaktów między stronami,
+ usprawnienie procesów rozwiązywania problemów,
+ wzrost efektywności działania,
+ stymulacja zainteresowania i kreatywności,

POZYTYWNE

+ inicjowanie procesu doskonalenia się i rozwoju.

Źródło: Opracowanie własne na podstawie D. Dana, Rozwiązywanie konfliktów, PWE,
Warszawa 1993, s. 33; Z. Rummel – Syska, Konflikty organizacyjne. Ujęcie mikrospołeczne.
PWN. Warszawa 1990, s. 21

Konflikt, którego nikt nie próbuje ani załagodzić ani rozwiązać może

przysporzyć firmie bardzo wysokich kosztów. „Konflikty w miejscu pracy prowadzą

do: stagnacji zawodowej, stresów, obniżenia jakości i wydajności pracy, obniżenia

motywacji do pracy, a nawet do niewykonywania jej lub do rezygnacji z pracy.”1

Wydarzeniom tym można jednak zapobiec poprzez umiejętne zarządzanie
przez konflikt. Jest to świadomy zabieg takiego sterowania konfliktem, aby

zrealizować podstawowe trzy funkcje konfliktu:2

 motywacyjną – konflikt zmusza do aktywności, do poprawy zastanej

rzeczywistości, do krytycznego spojrzenia na siebie i przedsiębiorstwo,

 innowacyjną – konflikt rodzi potrzebę zmian, poszukiwania nowych

rozwiązań,

1 D. Dana, Rozwiązywanie konfliktów..., op.cit., s . 24
2 L. Zbiegień – Maciąg, B. Wiernek, W. Pawnik, E. Długosz – Truszkowska, Zarządzanie personelem w firmie,
Wydawnictwa AGH, Kraków 1995, s. 121

 168

 identyfikacyjną – ludzie dogłębniej poznają siebie, swoje wady i zalety,

integrują się wokół celów.

Podsumowując, można stwierdzić, iż konflikt może stać się niesłychanie

szkodliwym zjawiskiem w sytuacji, gdy nikt nim nie zarządza, bądź też robi to

nieumiejętnie. Wpływa to wówczas destrukcyjnie na pracowników, ich

zaangażowanie w wykonywaną pracę i wreszcie na działalność i sytuację całego

przedsiębiorstwa. W przypadku prawidłowego pokierowania konfliktem zyskać mogą

wszyscy – pracownicy bezpośrednio biorący w nim udział, obserwatorzy

i kierownictwo. „Wystarczy tylko przypomnieć, że każdy dobrze pokierowany konflikt

społeczny może prowadzić do wzrostu motywacji, sprzyja innowacyjności,

przysparza wiedzy o ludziach i systemach społecznych, cementuje zaufanie,

przywraca na nowo poczucie sprawiedliwości.”1

1 W. Jacher, Aksjologiczne aspekty konfliktów, [w:] Konflikty społeczne w Polsce w okresie zmian systemowych,
pod red. M. Malikowskiego, Z. Seręgi, tom II, Wydawnictwo Wyższej Szkoły Pedagogicznej, Rzeszów 2000,
s. 186

 169

IV. Metodologia badań własnych dotycząca kształtowania się zachowań
pracowniczych w sytuacjach konfliktowych wywołanych zmianami
restrukturyzacyjnymi w przedsiębiorstwie

1. Cel i problem badawczy

Głównym motywem wyboru problematyki obejmującej zachowania

pracownicze były zainteresowania własne. Ukończone studia magisterskie na

Wydziale Zarządzania Akademii Ekonomicznej w Katowicach pozostawiły duży

niedosyt i istotny wniosek – wiele kwestii obejmujących kierowanie

przedsiębiorstwem można sobie przyswoić w procesie nauczania, ale to nie wiedza

ścisła jest warunkiem powodzenia, lecz umiejętność pokierowania pracownikami. Tej

wiedzy o zachowaniach ludzi, o tak ważnym czynniku społecznym, okazało się

zdecydowanie za mało.

Oczywiście problem zachowań pracowniczych jest ogólnym pojęciem. Do

uściślenia problematyki badań przyczyniły się wstępne studia literaturowe oraz

obserwacja zastanej rzeczywistości, w której żyjemy i funkcjonujemy.

Wykazały one jednoznacznie, iż jedną z charakterystycznych cech

współczesnych czasów stały się liczne i szybkie zmiany. Zmiany, jako takie, nie są

oczywiście niczym nowym – nowością jest natomiast częstotliwość, tempo oraz

złożoność wprowadzanych zmian. Przedsiębiorstwa skazane są w dzisiejszym

świecie na konieczność dostosowywania się do zmian, czy nawet, w miarę

istniejących możliwości, ich antycypowania.1 Coraz częściej niestety zmiany stają się

nieprzewidywalne. Szybkość ich pojawiania się, zalew i wysokie koszty pozyskania

informacji powodują, iż mówi się już o działaniach na krawędzi chaosu. Organizacje

funkcjonujące w takich warunkach i efektywnie konkurujące na rynku w okresie

stabilizacji, także w czasach gwałtownych zmian muszą wykazać się zdolnością do

szybkiej transformacji i przystosowania się.2

1 J. Penc, Sterowanie zmianami w organizacji, „Ekonomika i Organizacja Przedsiębiorstwa” 2002 nr 12
2 P. Nesterowicz, Organizacja na krawędzi chaosu. Konkurowanie w warunkach ciągłej zmiany i niepewności,
Wydawnictwo Profesjonalnej Szkoły Biznesu, Kraków 2001, s. 35

 170

Sytuacja w Polsce po roku ‘89 sprowadza się do ciągłych i permanentnych

zmian, których źródeł upatrywać należy w trzech podstawowych wydarzeniach. Po

pierwsze są to zmiany wywołane transformacją ustroju, w którym dominowało

centralne planowanie, a główny nacisk położony był na sferę produkcyjną.1 Nastały

zupełnie nowe warunki gospodarki rynkowej, a z nimi czasy prywatyzacji,

restrukturyzacji przedsiębiorstw, pojawiania się na rynku coraz liczniejszych firm

prywatnych. Gruntownym przeobrażeniom musiało ulec podejście do

przedsiębiorczości w obliczu powstania dotąd nieznanych możliwości i wymagań.

Po drugie, otwarcie się na świat spowodowało automatyczne włączenie się

w nurt globalizacji, dla której korzystne warunki rozwoju w krajach kapitalistycznych

pojawiły się tuż po II wojnie światowej. Stan rozwoju przedsiębiorstw krajów

zachodnich, uzyskany w ostatnim półwieczu w sposób ewolucyjny, polskie firmy,

musiały szybko nadgonić i w sposób wręcz rewolucyjny przeprowadzić zmiany.

Trzeba było poddać się nowym wymogom dzisiejszej ery informacji, ery Internetu,

które wymuszają nie tylko zmiany techniczne, ale przede wszystkim zmiany sposobu

myślenia i życia społeczeństwa.

I w końcu najaktualniejsze źródło zmian – wejście Polski oraz innych krajów

Europy Środkowo-Wschodniej do Unii Europejskiej otwiera przed naszymi rodzimymi

przedsiębiorstwami ogromne szanse: zaistnienia na nowych rynkach zbytu,

otrzymania dofinansowania na bieżącą działalność, a także na realizację nowych

przedsięwzięć. Zwiększa się łatwość nawiązywania współpracy

z zagranicznymi partnerami. Otwarcie granic upraszcza przepływ ludzi i towarów, co

powoduje dostęp do dobrze wykształconych pracowników, znających realia życia

w krajach, które docelowo stać się mogą miejscem działań przedsiębiorców. Niestety

wejście do Unii stawia także polskie firmy przed licznymi zagrożeniami. Powoduje

ono rozliczne koszty, nie tylko natury finansowej, lecz przede wszystkim

organizacyjnej, mentalnościowej, społecznej. Poważnym zagrożeniem staje się

zwiększenie liczby konkurentów na rynku i konieczność podjęcia wzmożonej walki

konkurencyjnej z często silniejszymi i bardziej doświadczonymi firmami

zagranicznymi. Przetrwanie i utrzymanie przewagi w burzliwym otoczeniu wymaga

1 M. Bratnicki, Zarządzanie zmianami w przedsiębiorstwie, Akademia Ekonomiczna im. K. Adamieckiego,
Katowice 1998, s. 5

 171

zarządzania zmianami, co musi zostać wpisane na stałe w tradycyjne dziedziny

działań przedsiębiorstw.1

W takich właśnie warunkach, termin restrukturyzacja pojawił się w naszej

rzeczywistości gospodarczej i społecznej. Restrukturyzacja zmienia jednak swoje

oblicze i w błędzie jest ten, kto sądzi, iż dotyczy ona tylko postkomunistycznych

przedsiębiorstw, państwowych molochów. W 1996 roku Z. Sapijaszka pisała

„Restrukturyzacja (...) obecnie wykorzystywana jest jako narzędzie dostosowania

przedsiębiorstw do warunków wynikających z transformacji gospodarki.

W przyszłości, jak można sądzić na podstawie obserwacji doświadczeń firm

zachodnich, będzie należała do „rutynowych” przedsięwzięć stosowanych w procesie

wprowadzania radykalnych zmian w firmach”.2 Już w 2001 roku o tym samym, lecz

w czasie teraźniejszym, pisze J. Penc: „Zmiany nie dotyczą już wyłącznie firm

deficytowych lub tych, które mają skostniałą strukturę wewnętrzną, lecz wprowadzają

je przedsiębiorstwa prężne, dobrze prosperujące i przynoszące zyski”.3 Jak widzimy

zmiany restrukturyzacyjne nie stały się tylko hasłem okresu przejściowego, ale

pozostaną na stałe w terminologii i praktyce współczesnych i przyszłych organizacji.

Problem zmian nabiera zatem szczególnej wagi i uznałam, że należy się nim

bliżej zająć. Dużo wiadomo już o stronie organizacyjno-technicznej przeprowadzania

zmian w przedsiębiorstwach. Ciągle jednak zbyt rzadko rozpatruje się problem zmian

w odniesieniu do bezpośredniego ich podmiotu jakim są pracownicy. To właśnie

dzięki pracownikom uruchomienie procesu przeobrażeń staje się możliwe, bądź też

nie. To oni swoim nastawieniem i zachowaniem modyfikują wdrażane plany zmian.

To poprzez ich uczestnictwo, zaangażowanie i ewentualne poparcie dochodzi do

realizacji zaprojektowanych przez kierownictwo zmian lub do ich odrzucenia.

Pracownicy stają się więc kluczem do sukcesu przedsiębiorstwa. Zachodzi również

odwrotna zależność – środowisko pracy oddziałuje na daną społeczność, wpływa na

przemiany zachodzące w społeczeństwie. „Procesy rynkowe są rzadko procesami

czystymi, pozostają bowiem rodzajem działań społecznych. Działania ekonomiczne

są społecznie zakorzenione”.4

1 S. Fox, Y. Amichai-Hamburger, The power of emotional..., op.cit., s. 84
2 Z. Sapijaszka, Restrukturyzacja przedsiębiorstwa..., op.cit., s.9
3 J. Penc, Kreowanie zachowań..., op.cit., s. 185
4 S. Partycki, Zarys teorii..., op.cit., s. 5

 172

Rozpatrując wpływ zmian restrukturyzacyjnych na pracowników

w przedsiębiorstwie musimy być świadomi, że pojedyncze zmiany mogą budzić

entuzjazm, natomiast liczne zmiany i często kosztowne inicjatywy powodują

najczęściej zmęczenie, utratę poczucia bezpieczeństwa, stany lękowe. Prowadzi to

do nieporozumień, starć i konfliktów. Ludzie niepewni własnego jutra reagują bardzo

emocjonalnie i, w zależności od polityki innowacyjnej przedsiębiorstwa, różnie

przyjmują wprowadzane zmiany. Sytuacje konfliktowe w takich warunkach są więc

rzeczą naturalną i nieuchronną. Pomimo to w kręgach przedsiębiorców konflikt ciągle

uchodzi za zjawisko patologiczne i tabu w przedsiębiorstwie. Podejście to musi

jednak w końcu ulec zmianie, gdyż konflikty społeczne niezaprzeczalnie są

zjawiskiem normalnym, wszechobecnym i ciągłym, a nawet użytecznym.1

W literaturze znajdujemy liczne ujęcia problemu zmian, rozprawy o konfliktach

i ich rozwiązywaniu. Zbyt rzadko jednak i zbyt zdawkowo łączy się oba problemy. Nie

rozpatruje się ich jako wspólnego i coraz częściej nierozdzielnego zjawiska. Chociaż

nie każdy konflikt spowodowany jest zmianą, to przecież praktycznie każda zmiana

prowadzi do konfliktów.

Uzmysłowienie sobie zjawisk przedstawionych w powyższych rozważaniach

przyczyniło się do zrodzenia się drugiego motywu wyboru problematyki badań,

a więc chęci zbadania i opisania zjawiska z innej niż dotychczas perspektywy,

w zmodyfikowany sposób.

Za Słownikiem Wyrazów Obcych pojęcie celu definiuje się jako to, do czego się

dąży, co się chce osiągnąć, przedmiot zamierzonych działań, punkt centralny jakiejś

akcji.2 Głównym celem moich badań było zidentyfikowanie i scharakteryzowanie

zachowań oraz postaw pracowników, indywidualnych i na tle grupy pracowniczej,

w warunkach konfliktów wywołanych wprowadzanymi w przedsiębiorstwie zmianami

restrukturyzacyjnymi.

Tak postawiony cel badawczy został sprecyzowany w postaci niżej

wymienionych celów szczegółowych:

1. Ustalenie stopnia wpływu procesów wdrażania zmian i wywołanych nimi konfliktów

na efektywność i subiektywne poczucie satysfakcji z pracy wśród zatrudnionych.

1 J. Sztumski, Konflikt społeczny..., op.cit., s. 11
2 Słownik Wyrazów..., op.cit., s. 159

 173

2. Zbadanie nastawienia pracowników do planowanych w przedsiębiorstwie zmian

oraz poziomu ich aktywności w trakcie wprowadzania tych zmian.

3. Zbadanie stopnia emocji oraz reakcji pracowników w sytuacjach konfliktowych.

4. Określenie jak dużą siłę oddziaływania na poszczególnych pracowników posiadają

grupy formalne i nieformalne w przedsiębiorstwie.

5. Zidentyfikowanie cech pracowników odpowiednio łatwo / trudno adaptujących się

do zmian i nie angażujących się / angażujących się w konflikty.

Podstawową czynnością w procesie badawczym jest sformułowanie problemu

badawczego. S. Nowak ogólny schemat problematyki badań określa następująco:

jakie i na ile ogólne relacje między jakimi własnościami jakich przedmiotów czy też

zdarzeń i procesów, którym te przedmioty podlegają, chcielibyśmy uchwycić i wykryć

w naszych badaniach oraz opisać czy wyjaśnić w naszych twierdzeniach, prawach

i teoriach.1

Opierając się na powyższym twierdzeniu problem badawczy został

sformułowany w postaci pytania: jak kształtują się zachowania pracowników

w sytuacjach konfliktowych wywołanych zmianami restrukturyzacyjnymi

w przedsiębiorstwie?

1 S. Nowak, Metodologia badań społecznych, PWN, Warszawa 1985, s. 31

 174

2. Organizacja badań i dobór próby badawczej

Dysponując skonkretyzowanym problemem badawczym należało dokonać

wyboru obiektu badań. Musiało nim być przedsiębiorstwo, jako że w sferze

zainteresowań badawczych znajdują się zachowania pracownicze.

Wybór przedsiębiorstwa jako obiektu badań nastąpił pod wpływem trzech
istotnych założeń.

Pierwsze z nich opierało się na wymogach reprezentatywności próby

badawczej w połączeniu z rzeczywistymi możliwościami badacza nie dysponującego

pomocą innych ankieterów. Należało wybrać więc jedno przedsiębiorstwo z terenu

Górnego Śląska, które pod względem zatrudnienia musiało zaliczać się do sektora

dużych przedsiębiorstw, czyli zgodnie z najczęściej w Polsce przyjmowanymi

wielkościami, zatrudniać ponad 500 osób.

Drugim założeniem był wybór przedsiębiorstwa znajdującego się w rękach

prywatnych. Przedsiębiorstwa państwowe bowiem stają się w dzisiejszych czasach

mniejszością na rynku produkcji i usług, wiele z nich zostało sprywatyzowanych,

a nowo powstające firmy to już wyłącznie własność prywatnych przedsiębiorców.

Własność prywatna w Polsce zaczęła odradzać się w latach 90. ubiegłego wieku po

kilkudziesięciu latach socjalizmu. Badania naukowe wówczas przeprowadzane były

siłą rzeczy badaniami nad powstawaniem przedsiębiorczości, nad życiem i pracą

społeczeństwa adaptującego się do nowych warunków ustroju kapitalistycznego.

W obecnym 2006 r. mamy do czynienia już z większą dojrzałością i mocniejszą

stabilizacją wśród polskich firm i grona ich pracowników. Przedsiębiorstwa

państwowe, czy też prywatyzowane, w tym przedsiębiorstwa przemysłu ciężkiego,

kopalnie i huty na Śląsku zostały już dobrze zbadane i opisane. I chociaż

odpowiadają założeniu pierwszemu o lokalizacji i wielkości zatrudnienia, nie były

jednak z wymienionych powodów brane pod uwagę.

Trzecim istotnym warunkiem był wybór przedsiębiorstwa, które właśnie przeszło

restrukturyzację lub jest w jej trakcie co, biorąc pod uwagę tempo zmian w dzisiejszej

gospodarce, nie wydawało się warunkiem trudnym do spełnienia.

W praktyce jednak znalezienie firmy odpowiadającej powyższym wymaganiom

z jednoczesnym uzyskaniem zgody na przeprowadzenie badań o wybranej

 175

problematyce, okazało się niezmiernie trudne i czasochłonne. Najczęstszymi
powodami, które uniemożliwiały przeprowadzenie badań były:

1. Fakt przeprowadzania obecnie restrukturyzacji – firmy skoncentrowane na

działaniach naprawczych, zmniejszające zatrudnienie, bądź to okazywały się być

bliskie upadkowi, bądź też, ciesząc się pozytywnymi efektami działań, nie

podejmowały żadnych innych pobocznych aktywności. W pierwszym przypadku

zatrudnienie zostało już tak ograniczone, że próba badawcza byłaby absolutnie

niereprezentatywna. W drugim przypadku odmowa wynikała ze ścisłego trzymania

się ustalonych reguł działań restrukturyzacyjnych, do których niewątpliwie

zaliczono bezwzględne zawężenie działalności i skupienie załogi na

podstawowym przedmiocie działalności firmy.

2. Obawy zarządu o pogorszenie się widocznie napiętej już atmosfery w zakładzie

pracy. Wyczuwalne w rozmowach na temat badań były złe stosunki panujące

w niektórych przedsiębiorstwach na linii pracownicy – pracodawca. Właśnie temat

badań budził niepokój, związany z przewidywaną możliwością wybuchu

niezadowolenia na otwartym forum. Odniosłam wrażenie, że był on poczytywany

jako mogący sprowokować ludzi do myślenia i sprzeciwienia się panującym

warunkom w przedsiębiorstwie. W jednym z zakładów usłyszałam wprost, że

prezes zarządu po prostu boi się związków zawodowych. Takie postawienie

sprawy jest jednoznaczne.

3. Strach zarządu przed oceną jaką pracownicy, poprzez odpowiedzi w ankiecie,

wystawią swojemu zakładowi pracy. Była to ewidentna niechęć do otwarcia oczu

na sprawy, często konfliktowe, mające miejsce w przedsiębiorstwie. Mogła to też

być chęć zatajenia przypuszczalnie negatywnych opinii, jakich spodziewać musieli

się zarządzający przedsiębiorstwem.

Tylko jedna z firm odmówiła przeprowadzenia badań w związku z brakiem

jakichkolwiek zmian w ostatnich latach.

Po długotrwałych poszukiwaniach nawiązałam wreszcie owocny kontakt z firmą

ELTRANS Sp. z o.o. z siedzibą w Chorzowie oraz z Zakładami Usługowymi „EZT”

Sp. z o.o. Zakład Pracy Chronionej z centralą w Sosnowcu.

 176

Firma ELTRANS Sp. z o.o., biorąc pod uwagę liczbę zatrudnionych

w wysokości 70 osób, nie mogła stanowić głównego obiektu badań. Jednakże

ogromna życzliwość Prezesa Zarządu i przychylność pozostałych Członków Zarządu

pozwoliły na przeprowadzenie w firmie badań pilotażowych na grupie 34 osób. Ich

celem było sprawdzenie prawidłowości przygotowywanego narzędzia badań, jakim

stał się kwestionariusz ankiety. Pozwoliło to na weryfikację i korektę ankiety w części

metryczki. Badania te stały się też dla mnie swoistym egzaminem, umożliwiającym

sprawdzenie się w roli naukowca. Wywiad z Prezesem obejmujący problematykę

badań, a następnie rozmowa z Dyrektorem ds. Personalnych skutkowały licznymi

informacjami i wskazówkami, które przydatne okazały się w badaniach docelowych.

Zwróciły też uwagę na ewentualne problemy z jakimi można się spotkać w praktyce

i spowodowały lepsze przygotowanie się do planowanych badań.

Zasadnicze badania przeprowadzone zostały od kwietnia do czerwca 2005 r.

w Zakładach Usługowych „EZT” Sp. z o.o. Pracy sprzyjały przyjazna atmosfera

i zdecydowane poparcie dla nauki ze strony Zarządu. Jak wykazała późniejsza

analiza dokumentacji firma „EZT” Sp. z o.o. jest Członkiem Stowarzyszenia Przyjaciół

Uniwersytetu Śląskiego, co mogło mieć wpływ na życzliwą postawę kierownictwa

oraz poważny stosunek do wymogów badań.

Utrudnieniem w przeprowadzeniu badań stał się zasięg terytorialny

przedsiębiorstwa oraz praca w systemie zmianowym. Firma „EZT” zatrudnia bowiem

blisko 800 osób na umowę o pracę, które pracują na terenie kilku województw. Dzięki

dobrej organizacji i pozytywnemu nastawieniu przełożonych związane z tym

trudności udało się jednak przezwyciężyć.

Populację badawczą stanowić mieli zarówno pracownicy szeregowi, jak

i kierownicy wszystkich szczebli, włączając w to kadrę zarządzającą.

Zgodnie z prognozą Zarządu i realnymi możliwościami w obliczu specyficznych

warunków, rozprowadzonych zostało 600 egzemplarzy ankiet. Ogromną pomoc

w organizacji badań odegrał Wiceprezes Zarządu, w którego gestii leży m.in. nadzór

nad działalnością Działu Spraw Pracowniczych oraz Kierownik Działu

Organizacyjnego.

Kwestionariusze ankiet zostały rozprowadzone wśród 30 osób pracujących

w centrali firmy w Sosnowcu, tworzących dział administracyjny. Pozostałe trafiły do

kierowników wszystkich szczebli, którzy spotykają się na comiesięcznych naradach

 177

w siedzibie firmy. Zadaniem kierowników było dostarczenie kwestionariuszy ankiet

swoim podwładnym, również ich wypełnienie, a następnie zwrot Kierownikowi Działu

Organizacyjnego. Na 600 egzemplarzy rozdanych kwestionariuszy ankiet prawidłowo

wypełnionych zwrócono 324, co stanowi 54 % wszystkich ankiet.

 178

3. Metody, techniki i narzędzia badań

Jednym z pierwszych kroków w procesie badawczym jest dokonanie wyboru
metody naukowej, czyli określonego sposobu postępowania zmierzającego

świadomie do realizacji pewnego celu, czy pewnej kategorii celów poznawczych

w nauce.1

W niniejszej pracy podstawę stanowi metoda ilościowa, a więc taka, która

obejmuje badanie dużej liczby osób, stanowiących reprezentatywną próbę

zbiorowości będącej przedmiotem badania.2 Uzyskane informacje zostały zliczone,

a ich suma stanowi rezultat badań. Wynikiem jest przeciętna poglądów i opinii.

Obok metody, jako sposobu rozwiązania problemu, w procesie badawczym

należy dokonać wyboru techniki, czyli sposobu zbierania danych. Jak wiadomo jest

to kompleks środków i czynności wykonywanych zgodnie z określonymi regułami,

w wyniku których uzyskuje się dane niezbędne do dalszych czynności badawczych.3

Do opisywanych badań wybrano technikę standaryzowaną opartą na pośrednim

komunikowaniu się z badanymi (a więc wymianie informacji za pośrednictwem

wypowiedzi pisemnych), jaką jest technika ankietowania.

W celu zgromadzenia bogatszego materiału badawczego starano się uzupełnić

uzyskane dane przy pomocy techniki niestandaryzowanej, jaką jest wywiad i analiza

dokumentów.

Istotne zalety techniki ankietowania, które wpłynęły na jej wybór to, że:4

1) jest względnie tania,

2) pozwala na zbadanie dużej liczby respondentów w stosunkowo krótkim

czasie,

3) daje czas respondentowi na sformułowanie odpowiedzi i możliwość

wypełnienia ankiety w dogodnym dla niego czasie,

4) zapewnia respondentom poczucie prywatności,

1 S. Nowak, Metodologia badań..., op.cit., s. 19
2 Podręcznik ankietera, pr. zbior. pod red. Z. Sawińskiego, P. B. Sztabińskiego, F. Sztabińskiego, SMG/KRC
POLAND MEDIA S.A. Wydawnictwo IFiS PAN, Warszawa 2000, s. 20
3 L. Sołoma, Metody i techniki badań socjologicznych. Wybrane zagadnienia, Wyższa Szkoła Pedagogiczna,
Olsztyn 1995, s. 44
4 T. W. Mangione, Ankietowanie pocztowe w badaniach marketingowych i socjologicznych, Wydawnictwo
Naukowe PWN, Warszawa 1999, s. 19

 179

5) na odpowiedzi respondenta nie wpływają oczekiwania ankietera.

Trzy ostatnie punkty umożliwiają m.in. uzyskanie względnie szczerych

odpowiedzi, co odgrywa istotną rolę w badaniach.

Przyjęcie wyżej opisanej techniki skutkuje koniecznością skonstruowania

narzędzia, jakim jest w tym przypadku kwestionariusz ankiety. Jest to pisemne

narzędzie badawcze służące do pozyskiwania materiałów empirycznych w ramach

obranej techniki. „Dyspozycje badacza przyjmują w nim charakter przekazów do

badanego, sformułowanych w postaci pytań, zawierających żądanie udzielenia

poszukiwanej informacji. Obok nich rezerwowane jest miejsce na zapis przekazów

idących od badanego do badacza, a więc odpowiedzi na postawione pytania.”1

Użyty w badaniach empirycznych kwestionariusz ankiety pt.: „Zachowania

pracowników w sytuacjach konfliktowych wywołanych zmianami restrukturyzacyjnymi

w przedsiębiorstwie”2 opracowany został po zapoznaniu się z literaturą przedmiotu

obejmującą problematykę zachowań pracowniczych, konfliktów i zmian

w organizacjach, a także w oparciu o analizę pozycji bibliograficznych z zakresu

metod i technik badań społecznych.

Na początku kwestionariusza w części formalno-ewidencyjnej, pod tytułem

ankiety, umieszczono informację kto prowadzi badania, czego one dotyczą, do jakich

celów posłużą ich wyniki. Zapewniono o anonimowości ankiety oraz poproszono

o pełne, szczere i wyczerpujące odpowiedzi. Dalej nastąpiły podziękowania za

życzliwą współpracę. Respondenci zostali także poinformowani o tym, jak należy

wypełnić ankietę.

Spełniając kryteria poprawności konstruowania narzędzia badawczego, jakim

jest ankieta, w części merytorycznej zostało zamieszczonych 28 pytań, wśród których

znajdują się pytania zamknięte, półotwarte, pytania z kafeterią dyzjunktywną

i koniunktywną, pytania filtrujące, dyferencjał semantyczny oraz pytania – skale.

Ujęto je w następujące bloki tematyczne:

- pytania wprowadzające na temat zmian w zakładzie pracy,

- pytania dotyczące percepcji procesu wprowadzania zmian,

- pytania dotyczące postaw i zachowań w obliczu zmian,

1 L. A. Gruszczyński, Kwestionariusze w socjologii. Budowa narzędzi do badań surveyowych, Podręczniki
i Skrypty Uniwersytetu Śląskiego w Katowicach nr 22, Wydawnictwo Uniwersytetu Śląskiego, Katowice 2003,
s. 12
2 Kwestionariusz ankiety użyty w badaniach empirycznych stanowi załącznik do niniejszej rozprawy, s. 288

 180

- pytania dotyczące percepcji konfliktów na tle zmian w zakładzie pracy,

- pytania dotyczące zachowań w sytuacji konfliktowej,

- pytania dotyczące grup pracowniczych funkcjonujących w przedsiębiorstwie,

- pytania obejmujące kontekst kulturowy i środowisko rodzinne respondenta.

Na końcu kwestionariusza umieszczona została metryczka.

 181

4. Hipotezy badawcze

Podstawą do przyjęcia hipotez naukowych jest dobra znajomość teorii

z wybranej tematyki. Dlatego też wysunięcie hipotez poprzedziły studia literaturowe,

obejmujące zarówno polskie, jak i obcojęzyczne pozycje oraz na bieżąco śledzenie

artykułów w czasopismach naukowych. Pozwoliło to na dokładne zapoznanie się

z dotychczasowymi osiągnięciami naukowymi oraz wyciągnięcie samodzielnych

wniosków.

W niniejszej rozprawie doktorskiej, dla wyjaśnienia problematyki badań,

wysunięte zostały następujące hipotezy badawcze:

1. Zmiany restrukturyzacyjne powodują wzrost efektywności pracowników, lecz

jednocześnie konfliktowość nimi wywołana wpływa na obniżenie uczucia

zadowolenia z pracy.

2. Stosunek pracowników fizycznych do planowanych zmian jest najczęściej

negatywny, chociaż w swoich reakcjach pozostają oni obojętni.

3. Zróżnicowanie w adaptacji pracowników do zmian organizacyjnych ma ścisły

związek z ich wiekiem, wykształceniem oraz pozycją w hierarchii firmy.

Im starsi wiekiem są pracownicy, tym trudniejszy jest dla nich proces adaptacji do

zmian organizacyjnych.

Im wyższe wykształcenie pracowników, tym łatwiejszy proces adaptacji do zmian

organizacyjnych.

Im pracownicy zajmują wyższe stanowisko pracy, tym łatwiej adaptują się do

zmian organizacyjnych.

4. Stopień podatności na konflikty zależy bezpośrednio od takich cech jak: wiek

pracowników, ich wykształcenie oraz pozycja w hierarchii firmy.

Im młodsi pracownicy, tym częściej angażują się w konflikty.

Im niższe wykształcenie pracowników, tym częstszy ich udział w konfliktach.

Im niższe jest zajmowane stanowisko pracy, tym częstszy udział pracowników

w konfliktach.

5. Nastawienie pracowników umysłowych do zmian jest najczęściej pozytywne

i wpływa jednocześnie na pozytywną ocenę skutków konfliktów wywołanych tymi

zmianami.

 182

6. Wprowadzane w przedsiębiorstwie zmiany wpływają silnie w negatywny sposób

na stopień konfliktowości wśród zatrudnionej kadry i powodują zwiększony poziom

stresu.

7. Pracownicy starają się sami rozwiązywać konflikty, najczęściej poprzez godzenie

celów własnych i strony przeciwnej.

 183

5. Opis obiektu badań

Zakłady Usługowe „EZT” Sp. z o.o. powstały w lipcu 1990 r. jako spółka cywilna

założona przez trzech wspólników. Pracowali oni uprzednio w spółdzielni studenckiej

w branży utrzymania czystości. Otwierając własną działalność gospodarczą, kierując

się zdobytymi doświadczeniami, zajęli się prowadzeniem usług czystościowych,

początkowo dla jednego, za to potężnego kontrahenta PKP.

W lipcu 1995 r. firma otrzymała status Zakładu Pracy Chronionej1 dając

zatrudnienie osobom niepełnosprawnym, co jednocześnie zwalnia ją z płacenia

części podatków i składek do ZUS.2 Kontrahentom umożliwia to obniżenie

obowiązkowych wpłat na Państwowy Fundusz Rehabilitacji Osób

Niepełnosprawnych (PFRON). Dzięki temu Spółka stała się bardziej konkurencyjna

na rynku. Z drugiej strony jednak zatrudnienie osób niepełnosprawnych podnosi

koszt badań lekarskich i pozostałej obsługi medycznej oraz powoduje konieczność

zatrudnienia większej ilości osób do obsługi tej grupy pracowników.

W 1996 r. Zakłady uzyskały koncesję Ministerstwa Spraw Wewnętrznych

i Administracji na prowadzenie działalności gospodarczej w zakresie ochrony osób

i mienia. Rozpoczęły ją w 1997 r., gdy Uniwersytet Śląski powierzył im ochronę

swoich studentów, pracowników i mienia.

1 Zasady funkcjonowania zakładów pracy chronionej określa ustawa o rehabilitacji zawodowej i społecznej oraz
zatrudnianiu osób niepełnosprawnych z dnia 27.08.1997 r. (Dz.U. nr 123 poz. 776 z późn. zm.), skąd
dowiadujemy się o wymaganiach koniecznych do uzyskania statusu zakładu pracy chronionej:
- działalność gospodarcza prowadzona przez co najmniej 12 miesięcy,
- zatrudnienie nie mniejsze niż 25 pracowników w przeliczeniu na pełny wymiar czasu pracy,
- osiągnięcie odpowiednich wskaźników zatrudnienia osób niepełnosprawnych przez co najmniej 6 miesięcy,
- obiekty i pomieszczenia użytkowane przez zakład powinny odpowiadać przepisom i zasadom bhp oraz
uwzględniać potrzeby osób niepełnosprawnych w zakresie przystosowania stanowisk pracy, pomieszczeń
higieniczno – sanitarnych i ciągów komunikacyjnych oraz spełniać wymagania dostępności do nich,
- zapewnienie pracownikom doraźnej i specjalistycznej opieki medycznej, poradnictwa i usług rehabilitacyjnych.

2 Uprawnienia dla prowadzących zakłady pracy chronionej określa ustawa o rehabilitacji zawodowej i społecznej
oraz zatrudnianiu osób niepełnosprawnych z dnia 27.08.1997 r. (Dz.U. nr 123 poz. 776 z późn. zm.) oraz
rozporządzenie Ministra Gospodarki, Pracy i Polityki Społecznej z dnia 12.06.2003 r. w sprawie szczegółowych
zasad i trybu postępowania przy udzielaniu zakładom pracy chronionej pomocy finansowej ze środków
Państwowego Funduszu Rehabilitacji Osób Niepełnosprawnych (Dz.U. nr 125 poz. 1161), z których to aktów
prawnych wynika m.in., że po spełnieniu określonych wymagań, prowadzący zakład pracy chronionej:
- jest zwolniony z podatków (co nie dotyczy – podatku od gier, podatku od towarów i usług, podatku akcyzowego,
cła, podatku dochodowego oraz od środków transportowych),
- jest zwolniony z opłat, z wyjątkiem opłaty skarbowej i opłat o charakterze sankcyjnym,
- może otrzymać dofinansowanie w wysokości do 50% oprocentowania zaciągniętych kredytów bankowych,
- może otrzymać zwrot kosztów za szkolenie zatrudnionych osób niepełnosprawnych w związku z koniecznością
zmiany ich kwalifikacji,
- może uzyskać jednorazową pożyczkę w celu ochrony istniejących w zakładzie miejsc pracy osób
niepełnosprawnych,
- może uzyskać dofinansowanie lub refundację wynagrodzeń osób niepełnosprawnych.

 184

Równolegle do roku 2000 firma zajmowała się w Zakładzie w Zdzieszowicach

produkcją i sprzedażą ścierniwa (będącego środkiem do obróbki strumieniowo-

ściernej powierzchni metalowych, betonowych, konstrukcji żelbetowych,

kamieni naturalnych) oraz posypki papowej (stosowanej w celu podniesienia

odporności mechanicznej powłoki hydroizolacyjnej oraz jako warstwa

zabezpieczająca powłoki bitumiczne przed bezpośrednim działaniem promieni UV).

Z kolei w Zakładzie w Bukownie w latach 1996 – 1999 szyto odzież roboczą

i ochronną.

Obie główne branże – czystościowe i ochrony – rozwijane były poprzez

poszerzanie zasięgu terytorialnego działania i zakresu usług (sprzątanie parkingów,

hal produkcyjnych, biur, supermarketów, zajezdni autobusowych, ochrona zakładów

przemysłowych, placów budów, obiektów użyteczności publicznej), szkolenie kadry,

wprowadzanie profesjonalnego sprzętu i nowych metod wykonywania usług, co

gwarantowało dobrą jakość usług i wpływało na zadowolenie klientów.

W 1998 r. ci sami trzej właściciele spółki cywilnej zawiązali spółkę

z ograniczoną odpowiedzialnością, wnosząc do niej prywatne udziały. Na przestrzeni

kolejnych sześciu lat funkcjonowały dwa przedsiębiorstwa, aby w końcu w lipcu

2003 r. połączyć się i od tej pory działać pod szyldem spółki z ograniczoną

odpowiedzialnością.

Rysunek nr 27

LOGO ZAKŁADÓW USŁUGOWYCH „EZT” SP. Z O.O.
ZAMIESZCZONE W FIRMOWEJ WITRYNIE INTERNETOWEJ

Źródło: strona internetowa ZU „EZT” Sp. z o.o. www.ezt.pl

 185

W 2000 r. firma straciła duże zlecenie, jakim były usługi czystościowe dla PKP.

Szybko jednak nadrobiła stratę poprzez nowe zlecenia m.in. sprzątanie powierzchni

sklepowych sieci handlowych wchodzących w skład koncernu handlowego METRO

Group (do którego należą hale hurtowe Makro Cash & Carry, hipermarkety Real,

markety elektroniczne Media Markt i Saturn oraz markety budowlane Praktiker).

Spółka została wyróżniona przez Krajową Izbę Gospodarczą w roku 2003

Certyfikatem „Przedsiębiorstwo Fair Play”.1 Otrzymała go za całokształt działalności,

w tym za profesjonalne wykonywanie usług, właściwą organizację pracy, rzetelność

w stosunku do klientów i dostawców. Certyfikat ten skutkuje lepszym postrzeganiem

firmy przez klientów i stanowi dodatkowy atut przy udziale w przetargach.

Dzięki otrzymaniu koncesji na ochronę techniczną w lutym 2004 r. zakres

wykonywanych usług został poszerzony o zabezpieczenia techniczne, a więc

montaż, konserwację i serwis urządzeń alarmowych.

Tego samego roku Zakłady Usługowe „EZT” uzyskały Certyfikat Jakości

ISO 9001.2 Decyzję o wprowadzeniu norm ISO podjął Zarząd w porozumieniu

z załogą. Prace przygotowawcze uregulowały niektóre sprawy organizacyjne,

1 „Przedsiębiorstwo Fair Play” to program promocji kultury przedsiębiorczości organizowany corocznie od 1998 r.
przez Krajową Izbę Gospodarczą oraz Instytut Badań nad Demokracją i Przedsiębiorstwem Prywatnym.
Cele programu to: promocja etyki w działalności gospodarczej, wspieranie rozwoju firm poprzez ich promowanie,
poprawianie wizerunku przedsiębiorstw polskich, zachęcanie firm do zachowań etycznych i wprowadzania
stosownych zmian w wewnętrznej organizacji pracy oraz podjęcia szkoleń w tym zakresie.
Do udziału w programie zapraszane są firmy, które rozwijają się, stwarzają swoim pracownikom warunki
sprzyjające zarówno efektywnej pracy, jak i rozwojowi zawodowemu, firmy wrażliwe na potrzeby środowiska
lokalnego, aktywnie uczestniczące w przedsięwzięciach charytatywnych, terminowo wywiązujące się ze
zobowiązań wobec skarbu państwa, nie dyskredytujące konkurencji i dotrzymujące podjętych zobowiązań.
Korzyści dla firm są następujące: uzyskanie certyfikatu rzetelności, możliwość legitymowania się znakiem
„Przedsiębiorstwo Fair Play” np. w działaniach Public Relations, w reklamie i promocji oraz w kontaktach
handlowych, wzmocnienie wizerunku firmy, nobilitacja i prestiż, szeroka promocja w mediach, rekomendowanie
laureatów władzom regionalnym i lokalnym, większe zaufanie kontrahentów, integracja pracowników.
Źródło: strona internetowa www.fairplay.pl

2 Powodem wprowadzania w organizacjach systemu zarządzania jakością zgodnego z normą ISO 9001:2000 jest
przede wszystkim chęć zdobycia zaufania szerokiego grona kontrahentów. Wdrożenie tak rozumianego systemu
wymaga przeglądu i modyfikacji metod pracy, co w rezultacie prowadzi do wzrostu efektywności poprzez
eliminację zbędnych elementów oraz uproszczenie skomplikowanych schematów postępowania.
Certyfikacji poddawany jest system zarządzania, który firma pragnie wdrożyć w oparciu o doświadczenia własne
oraz międzynarodowe normy i wymagania prawne. Biuro Certyfikacji (w przypadku Zakładów „EZT” występujące
z ramienia Polskiego Rejestru Statków S.A.) powołuje zespół audytorów, który dokonuje kontroli wdrażanego
w przedsiębiorstwie systemu. Niezgodności są dokumentowane i wymagane jest ich usunięcie w wyznaczonym
terminie. Do oceny końcowych rezultatów wyznaczani są niezależni eksperci. Decyzję o wydaniu lub odmowie
wydania certyfikatu wykonuje się na podstawie:
- informacji zebranych podczas procesu certyfikacji,
- oceny procesu certyfikacji przez audytora,
- opinii wydanej przez Komitet Techniczny ds. Certyfikacji.
Certyfikat jakości ważny jest przez trzy lata od daty jego wydania. Biuro Certyfikacji prowadzi nadzór i dokonuje
corocznej oceny w celu upewnienia się, że organizacja, której system zarządzania został certyfikowany,
w dalszym ciągu spełnia wymagania stawiane przy certyfikacji. Certyfikat podlega odnowieniu. Może jednak
także, na skutek określonych okoliczności, zostać zawieszony lub cofnięty.
Źródło: strona internetowa www.prs.gda.pl

 186

uporządkowały odpowiedzialność personalną. Jak twierdzą szefowie firmy, Certyfikat

ISO, potwierdzając zgodność procedur oferowanych usług z wymogami normy, jest

obecnie niemal koniecznością w obliczu bardzo konkurencyjnego rynku usług.

A coraz częściej jest wymogiem wskazywanym w specyfikacjach przetargowych.

W 2005 r. firma otrzymała certyfikat i tytuł „Gwarant Czystości i Higieny”1

nadawany przez Polskie Stowarzyszenie Czystości wraz z TÜV Rheinland Group.

W postanowieniach ogólnych Regulaminu Organizacyjnego Spółki w punkcie

pierwszym czytamy: „Misją Zakładów Usługowych „EZT” Sp. z o.o. jest zaspokajanie

na najwyższym poziomie wszystkich potrzeb naszych Klientów.”2

Misja ta jest skutecznie realizowana przez 778 osób zatrudnionych ogółem (co

daje 718 etatów), w tym 607 osób niepełnosprawnych (na 561 etatach), zgodnie

z danymi za pierwsze półrocze 2005 r. Poza podstawową formą zatrudnienia na

umowę o pracę, usługi wykonują także pracownicy zatrudnieni na umowę zlecenie

oraz umowę o dzieło, łącznie około 400 osób.

Ilość zatrudnianych pracowników stale wzrasta. W latach 1990 – 1997 liczba

zatrudnionych podniosła się z 3 do 100 osób, aby w przeciągu lat 1998 – 2005

sięgnąć pułapu 800 pracowników pracujących na stałych etatach.

Siedziba Spółki mieści się w wolno stojącej willi w Sosnowcu. „EZT” działa

jednak w licznych regionach Polski, poprzez sieć oddziałów i przedstawicielstw, na

terenie województwa śląskiego, małopolskiego, opolskiego, świętokrzyskiego

i mazowieckiego.

1 „Gwarant Czystości i Higieny” to program organizowany przez Polskie Stowarzyszenie Czystości wraz z TÜV
Rheinland Group, skierowany do przedsiębiorstw działających w Polsce w branży utrzymywania czystości.
Głównym celem jest propagowanie idei czystości na terenie Polski, integrowanie środowiska producentów,
dystrybutorów i usługodawców związanych z czystością w zakresie szkolenia, wdrażania oraz certyfikacji
systemów zarządzania opartych o standardy europejskie. Istotne jest także zachęcanie firm działających
w branży do doskonalenia i poprawy jakości świadczonych usług.
Przedmiotem ocen zgłaszanych do programu firm jest m.in. wiarygodność przedsiębiorstwa, stosowane
technologie, wdrażane elementy systemu zarządzania.
Laureaci nagradzani są branżowym znakiem „Trójkąt Czystości” i zostają wpisani do księgi „Gwarant Czystości
i Higieny”, która dostępna jest na stronach internetowych organizatorów. Ponadto propagowanie programu, jego
uczestników i laureatów prowadzone jest w wydawnictwach oraz w środkach masowego przekazu. Tak więc
udział w programie oznacza przede wszystkim promocję firm, a co za tym idzie kształtowanie pożądanego ich
wizerunku.
Źródło: strona internetowa www.czystosc-psc.org.pl

2 Regulamin Organizacyjny Zakładów Usługowych „EZT” Sp. z o.o. w Sosnowcu, stan na dzień 12.08.2004 r.

 187

Zgodnie ze stanem na rok 2005 podstawowym przedmiotem działania

Zakładów są:

• usługi czystościowo – porządkowe,

• usługi ochrony osób i mienia,

• montaż systemów technicznych,

• monitoring sygnałów technicznych,

• transport wartości pieniężnych,

• usługi utrzymania terenów zielonych.

Firma „EZT” oferuje kompleksowe usługi czystościowo – porządkowe

obejmujące utrzymanie czystości w obiektach i wokół nich, a także usługi

jednorazowe. Podejmuje się sprzątania pomieszczeń biurowych, ciągów

komunikacyjnych (korytarzy, klatek schodowych), pomieszczeń sanitarnych

i technicznych. Zajmuje się także utrzymaniem serwisu dziennego,

zagospodarowaniem i pielęgnacją terenów zewnętrznych, w tym terenów zielonych.

Zgodnie ze swoją misją elastycznie dopasowuje się do wymogów klientów.

Podejmuje się prac w nocy, doczyszczania, sprzątania po remontach, prac

wysokościowych itp. Dobiera specjalne środki i sprzęt w zależności od rodzaju

wykonywanej usługi. Ułatwione jest to poprzez bezpośrednią współpracę

z producentami chemicznych środków czyszczących i zabezpieczających (Henkel,

Johnson, Tana). Firma posiada również specjalistyczny sprzęt (marek Hako,

Gansow, Fimap). Duży nacisk kładzie na szkolenia kadry kierowniczej i personelu

sprzątającego. Pracownicy dobrze znają specyfikę pracy w supermarketach, biurach,

wagonach kolejowych, autobusach, obiektach przemysłowych.

W ramach ochrony osób i mienia firma świadczy usługi zabezpieczenia

obiektów użyteczności publicznej, zakładów przemysłowych, sklepów, placów

budowy. Wykonuje zadania związane z profesjonalną ochroną osób i mienia, to jest:

konwoje, ochrona czasowa, ochrona targów, imprez masowych.

Działania pracowników ochrony w obiektach wspomagane są przez załogi Grup

Interwencyjnych oraz użycie odpowiednio przeszkolonych psów służbowych obronno

- wartowniczych. Personel jest specjalistycznie i jednolicie umundurowany

i wyposażony, posiada licencje pracownika ochrony fizycznej. Firma w ramach swojej

 188

oferty sporządza plany ochrony i instrukcje stanowiskowe. Szkoli pracowników

pogłębiając u nich znajomość zagadnień nowoczesnej ochrony i uaktualniając ich

wiedzę z zakresu regulacji prawnych dotyczących branży.

Ochronę obiektów Spółka realizuje także używając środków elektronicznych, to

znaczy systemów alarmowych, systemów kontroli dostępu, telewizji przemysłowej.

Są to wszystko systemy łączności oraz przesyłania danych i obrazu. Zajmuje się

również monitoringiem, czyli stałym dozorem sygnałów elektronicznych z urządzeń

zabezpieczających i systemów alarmowych.

Oferowane przez Zakłady „EZT” zabezpieczenie techniczne obejmuje montaż,

konserwację i serwis oraz przeglądy gwarancyjne i pogwarancyjne systemów

alarmowych oraz telewizji przemysłowej. Stosowane są również urządzenia

mechaniczne (specjalistyczne bramy, okna, kraty, sejfy, różnego rodzaju

opakowania, klucze i plomby kontrolne). Konfiguracje systemów dostosowywane są

indywidualnie do potrzeb klientów. Zabezpieczenia techniczne umożliwiają

identyfikację osób poruszających się po chronionym obiekcie, identyfikację rodzaju

zdarzenia oraz możliwość błyskawicznej interwencji. W zakresie usług są:

sygnalizacja włamania, sygnalizacja napadu, powiadamiania policji, wkroczenie

Grupy Interwencyjnej.

Jakością swoich usług Spółka zdobyła rekomendację Polskiej Izby

Gospodarczej Firm Fizycznej i Technicznej Ochrony Mienia.

Firma „EZT”, starając się sama zabezpieczyć przed ryzykiem, ubezpiecza

swoją działalność w Towarzystwie Ubezpieczeniowym „INTERPOLSKA” S.A. oraz

w Towarzystwie Ubezpieczeniowym „ERGO HESTIA” S.A. Łączna suma

ubezpieczenia wynosi 2.300.000 zł.

Największymi partnerami w biznesie Zakładów Usługowych „EZT” są:

 Cefarm Dialab Katowice,

 Centrostal Katowice,

 DBT Polska Mysłowice,

 Farmacol Katowice,

 Górnośląskie Przedsiębiorstwo Wodociągów Katowice,

 189

 HH Poland Gliwice,

 JAS-FBG S.A. Pawłowice Śląskie,

 Konsulat Czeski w Katowicach.

 Krakservis Olkusz – Olewin,

 Leclerc Radom,

 Przedsiębiorstwo Komunikacji Miejskiej Będzin,

 Przedsiębiorstwo Komunikacji Miejskiej Katowice,

 PKO BP S.A. o/Gliwice,

 Plus Discount – Magazyn Zabrze,

 Polmarket Gliwice,

 Praktiker Polska Warszawa,

 PRB Rybnik,

 Real Polska Sp. z o.o. Warszawa,

 Strabag Katowice,

 TP EmilTel o/Siemianowice Śląskie,

 Uniwersytet Śląski,

 Urząd Skarbowy Sosnowiec,

 Zakład Ubezpieczeń Społecznych Sosnowiec.

Spółka „EZT” jest również członkiem niżej wymienionych organizacji, z którymi

czynnie współpracuje:

 Śląski Klub Biznesu,

 Polska Organizacja Pracodawców Osób Niepełnosprawnych,

 Polskie Stowarzyszenie Czystości,

 Polska Izba Ochrony Osób i Mienia,

 Stowarzyszenie Przyjaciół Uniwersytetu Śląskiego.

Opisane działania i aktywność wpływają na dobrą sytuację firmy i jej stały

rozwój. Rok 2004 firma ukończyła obrotami bilansowymi w kwocie 4.253.892,80 zł,

a dochód za ten sam rok kształtował się w wysokości 827.000,00 zł.

 190

Stabilna pozycja na rynku, dbałość o klientów i własnych pracowników, skutkują

dobrą opinią wyrażającą się w ciągłym wzroście liczby odbiorców usług, co pociąga

za sobą konieczność zwiększania zatrudnienia i rozbudowy struktury organizacyjnej

firmy.

Władzami Spółki są Zgromadzenie Wspólników oraz Zarząd składający się

z Prezesa, Wiceprezesa oraz jednego Członka. Zarząd kieruje Zakładami z pomocą

czterech Dyrektorów Pionów (Piony Usług A, B, C i D) oraz Kierowników

poszczególnych komórek organizacyjnych: Działu Spraw Organizacyjnych, Działu

Spraw Pracowniczych, Działu Sprzedaży, Działu Zabezpieczeń Technicznych, Działu

Administracyjno – Gospodarczego, Kierownika Zespołu Wykonawców i Kierownika

Zlecenia. W firmie istnieją także samodzielne stanowiska, tj. Pełnomocnika

ds. Zarządzania Jakością, Pełnomocnika ds. Ochrony, Kontrolera Zakładowego,

Zastępcy Głównego Księgowego oraz od 2005 r. Pełnomocnika ds. Ochrony

Informacji Niejawnych. Na zlecenie pracują dla Spółki: Radca Prawny, Informatyk

i Teletechnik.

Zarząd firmy powołuje oraz odwołuje osoby na stanowiskach kierowniczych

i samodzielnych. Może także powoływać stałe lub doraźne zespoły problemowe.

Sprawy dotyczące działalności Zakładów omawiane są na posiedzeniach

Zarządu. Kierownicy wszystkich szczebli zbierają się w siedzibie firmy na

comiesięcznych naradach. Sprawy bieżące rozpatrywane są na codziennych

odprawach Kierownictwa wyższego szczebla oraz zebraniach cotygodniowych.

Zakresy przedmiotowego działania poszczególnych działów firmy określa

Regulamin Organizacyjny.

Usługi wykonywane są przez Zespoły Wykonawców w Pionie Usług A, B, C i D.

Dyrektor Pionu powołuje i odwołuje Kierowników Zespołów Wykonawców oraz

Kierowników Zleceń, którzy z kolei powołują i odwołują brygadzistów za zgodą

Dyrektora Pionu.

Sprawami reklamy, promocji i tworzenia wizerunku firmy zajmuje się Dział

Sprzedaży. Jak zresztą twierdzi Zarząd – o wizerunek firmy winni dbać wszyscy

pracownicy, poprzez dobrą jakość wykonywanej pracy. W zakresie obowiązków

Działu Sprzedaży jest też przygotowywanie koncepcji i planów rozwoju. Jak widać już

w formalnych zapisach umożliwia się pracownikom szeregowym udział

w tworzeniu i wprowadzaniu działań innowacyjnych oraz wyzwala się w nich

inicjatywę.

 191

Szeroki zakres obowiązków posiada Dział Spraw Pracowniczych. Poza

standardowymi działaniami w zakresie płac i rozliczeń (np. sporządzanie list płac,

deklaracji do ZUS, rocznych rozliczeń podatkowych, ubezpieczenia pracowników)

oraz w zakresie spraw pracowniczych (np. nadzór nad stanem i strukturą

zatrudnienia, prowadzenie dokumentacji pracowników, kontrola dyscypliny pracy,

przygotowywanie i aktualizacja regulaminów pracy, wynagrodzeń i świadczeń

socjalnych, analizowanie potrzeb szkoleniowych i organizacja właściwych szkoleń)

Dział Spraw Pracowniczych zobligowany jest też do innych zadań. Wynikają one ze

specyfiki działalności firmy, a należą do nich m.in.:

1) w zakresie spraw bezpieczeństwa i higieny pracy oraz przeciwpożarowych

• opiniowanie instrukcji dotyczących bezpieczeństwa pracy na

poszczególnych stanowiskach,

• udział w ocenie i odbiorze urządzeń technicznych mających wpływ na

warunki bezpieczeństwa i higieny pracy oraz przeciwpożarowe,

• udział w opracowywaniu norm wyposażenia pracowników w odzież

ochronną, roboczą i sprzęt ochrony osobistej,

• kontrola warunków pracy;

2) w zakresie spraw socjalnych i rehabilitacyjnych

• analizowanie sytuacji bytowej pracowników,

• stała opieka nad osobami niepełnosprawnymi zatrudnionymi w firmie,

w tym pomoc w adaptacji do życia zawodowego,

• utrzymywanie kontaktów z ośrodkami rehabilitacyjno – leczniczymi

zajmującymi się opieką nad inwalidami,

• prowadzenie aktualnej ewidencji inwalidów i pilnowanie terminów badań

komisyjnych;

3) w zakresie opieki medycznej

• opieka profilaktyczna nad pracownikami,

• kierowanie na badania.

Kwalifikacje pracowników określa Taryfikator Kwalifikacji i są one uzależnione

od zajmowanego stanowiska. Nabór pracowników prowadzą poszczególne piony

usług. Częstą formą poszukiwania pracowników są ogłoszenia zamieszczane

 192

w prasie. Wyższe stanowiska najczęściej obsadzane są wyróżniającymi się

pracownikami w ramach rekrutacji wewnętrznej.

Innym sposobem pozyskiwania nowych pracowników były w pewnym okresie

działania w obrębie outsourcingu. Polegały one na przejmowaniu pracowników

innych dużych przedsiębiorstw, gdy te, chcąc skupić się na swojej podstawowej

działalności, wyodrębniały ze swoich struktur działy ochrony lub sprzątania.

Wówczas pracodawca taki z danym gronem pracowników rozwiązywał umowy

o pracę. Pracownicy ci, pozostając na dotychczasowych miejscach pracy, przy

swoich dotychczasowych zarobkach i obowiązkach zatrudniani byli w Zakładach

„EZT”. Doświadczenie wskazuje jednak, że taki model zatrudnienia nie zdaje

egzaminu w praktyce i firma stosuje go coraz rzadziej i bardzo niechętnie. Nie ma

bowiem w tych przypadkach wpływu na dobór pracowników i ich kwalifikacje,

zobligowana jest przepisami i umowami do np. nie obniżania płac i do innych

niekorzystnych w długiej perspektywie czasu kwestii. Tak pozyskani pracownicy mają

najczęściej złe przyzwyczajenia, nierzetelnie pracują i bardzo trudno jest z takich

grup pracowniczych uczynić dochodowe oddziały.

Fluktuacja pracowników w Spółce utrzymuje się na bardzo niskim poziomie.

Wynika to zapewne z dobrej atmosfery i poprawnych stosunków panujących

w pracy. Bardzo miłe i imponujące wrażenie sprawiają materiały wywieszone na

tablicy ogłoszeń w siedzibie Zakładów, a także zdjęcia z komentarzami umieszczone

na stronie internetowej firmy. Dowiadujemy się z nich, że pracownicy spotykają się

na różnego rodzaju imprezach okolicznościowych i przy okazji świąt. Bawią się

razem na balach karnawałowych, kuligach i organizowanych przez Spółkę

wycieczkach.

 193

Z powyższego opisu jednoznacznie wynika, że mamy tu do czynienia

z przedsiębiorstwem, które nie przechodziło poważnej zapaści finansowej, czy

kryzysu zagrażającego istnieniu firmy. Z tych względów nie musiało być poddawane

restrukturyzacji naprawczej. Ale to właśnie ciągłe wprowadzanie zmian,

podejmowanie nowych wyzwań, innowacyjne nastawienie, czyli działania

restrukturyzacyjne, o jakich mówi się odnosząc je do nowoczesnych przedsiębiorstw,

cechują wybrany obiekt badań jakim są Zakłady Usługowe „EZT”.

 194

V. Czynnik ludzki w organizacji w świetle badań własnych

1. Charakterystyka społeczno-demograficzna respondentów

W niniejszym podrozdziale przedstawione są, przy użyciu tabel i wykresów,

dane społeczno-demograficzne respondentów. Różnicują one badaną populację ze

względu na: płeć, wiek, wykształcenie, staż pracy i stanowisko pracy.

Zaprezentowane są również takie dane respondentów jak: miejsce zamieszkania,

stan cywilny i rodzinny, pochodzenie społeczne.

Społeczno-demograficzne cechy osób badanych zostały zebrane

i opracowane w oparciu o analizę metryczek, które stanowiły część końcową

narzędzia badawczego, jakim był kwestionariusz ankiety użyty w badaniu

pracowników Zakładów Usługowych „EZT” Sp. z o.o.

W każdym polu wyboru w metryczce kilka procent osób nie udzieliło o sobie

informacji. Przyczyną takiego stanu rzeczy może być zwykłe niedbalstwo lub

zaniechanie wynikające z niewiedzy o dużej istocie zagadnienia. Respondenci

widocznie zakładali, że najważniejsze jest udzielenie odpowiedzi w części głównej

ankiety, a informacje społeczno – demograficzne są sprawą drugorzędną.

Najpewniej nie zauważali związku między jednym a drugim.

Drugi powód, którego prawdziwość zakładać można z dużym

prawdopodobieństwem, to niechęć do ujawniania swoich danych. Pomimo

zapewnień o anonimowości ankiety respondenci bardzo często z subiektywnych

przyczyn obawiają się rozpoznania. Niewątpliwie silnie oddziaływuje tu także

swoistego rodzaju wstyd, którego przykładem jest chociażby powszechne

nieujawnianie przez kobiety swojego wieku. Możliwe, że gdyby większość

respondentów stanowili ludzie młodzi, dobrze wykształceni, na wysokich

stanowiskach, wówczas odsetek osób nie udzielających o sobie informacji

w metryczce byłby znikomy.

 195

Wśród badanych osób przeważają mężczyźni, stanowiący 60% respondentów,

co prezentuje tabela nr 25. Biorąc pod uwagę profil działalności firmy, a więc ochronę

osób i mienia, płeć większości pracowników odpowiada niewątpliwie wymaganiom

przed nimi stawianym. Zastanawia jednak dopasowanie tej cechy do dominującego

rodzaju działalności przedsiębiorstwa jakim są prace porządkowe

i czystościowe. Nasuwa się refleksja z socjologicznego punktu widzenia: dlaczego

w takim zawodzie, w którym podejmowane są zajęcia określane w sferze prywatnej

jako typowo kobiece, dominują mężczyźni? Natrafiamy tu na dowody nierówności

społecznej, w której pewne czynności wykonywane za darmo, dla tzw. dobra

społecznego, są przedmiotem dyskredytacji jednej płci, a te same czynności

wykonywane zawodowo przez drugą płeć są przedmiotem dumy i poważania.

Tabela nr 25

PŁEĆ RESPONDENTÓW

Płeć: L %
kobiety 117 36
mężczyźni 194 60
brak odpowiedzi 13 4

suma: 324 100%

Źródło: Badania własne

Wiek respondentów prezentuje tabela nr 26. Co trzeci pracownik to osoba

w przedziale wiekowym 40 – 49 lat (32,1%), a co czwarty to pracownik w wieku 50 lat

i więcej (25,9%). Wyniki te nie są spodziewane w takim rodzaju działalności firmy,

którego realizacja wydawałoby się wymaga ludzi młodych. Mamy tu jednak do

czynienia z Zakładem Pracy Chronionej, co ma duży wpływ na specyfikę

zatrudnienia. Z rozlicznych statystyk wynika bowiem, że odsetek osób

niepełnosprawnych rośnie proporcjonalnie z wiekiem. A jak widać na danym

przykładzie duża część prac może być efektywnie wykonywana przez osoby nie

w pełni sprawne.

 196

Tabela nr 26

WIEK RESPONDENTÓW

Wiek: L %
do 29 lat 66 20,4
30-39 lat 61 18,8
40-49 lat 104 32,1
50 i więcej lat 84 25,9
brak odpowiedzi 9 2,8

suma: 324 100%

Źródło: Badania własne

Wśród badanych dominują osoby z wykształceniem zawodowym (41%) oraz

średnim technicznym (21,3%), co obrazuje tabela nr 27. Wielkości te pokrywają się

zdecydowanie z zakładanymi wynikami, które miały zresztą wpływ na konstruowanie

ankiety.

Tabela nr 27

WYKSZTAŁCENIE OSÓB BADANYCH

Wykształcenie: L %
podstawowe 37 11,5
zawodowe 133 41,0
średnie ogólnokształcące 46 14,2
średnie techniczne 69 21,3
wyższe humanistyczne 13 4,0
wyższe techniczne 10 3,1
brak odpowiedzi 16 4,9

suma: 324 100%

Źródło: Badania własne

Dwie następne tabele przedstawiają całkowity staż pracy osób badanych

(tabela nr 28) oraz ich staż pracy w Zakładach Usługowych „EZT” (tabela nr 29).

 197

Zróżnicowanie w całkowitym stażu pracy nie jest duże. Przeważają osoby

pracujące do 10 lat – 28,5% oraz osoby w przedziale stażu pracy 21 – 30 lat –

28,1%, przy 21,2% respondentów pracujących w granicach lat 11 – 20.

Tabela nr 28

CAŁKOWITY STAŻ PRACY OSÓB BADANYCH

Całkowity staż pracy: L %
do 10 lat 92 28,5
11-20 lat 69 21,2
21-30 lat 91 28,1
31-40 lat 56 17,3
41 i więcej lat 9 2,8
brak odpowiedzi 7 2,1

suma: 324 100%

Źródło: Badania własne

Z kolei staż pracy w Spółce „EZT” wynosi odpowiednio: 79% ankietowanych

pracujących do lat 10, 11,7% mieści się w przedziale 11 – 20 lat. Zgadza się to

z danymi uzyskanymi w wyniku przeglądu dokumentów firmy, które wykazały, że

w pierwszych latach działalności firmy zatrudnienie wzrastało powoli do 100 osób

w 1997 r., a następnie do roku 2005 zatrudnionych zostało kolejnych 700 osób.

Tabela nr 29

STAŻ PRACY OSÓB BADANYCH W OBECNYM PRZEDSIĘBIORSTWIE

Staż pracy w obecnym
przedsiębiorstwie: L %

do 10 lat 256 79,0
11-20 lat 38 11,7
21-30 lat 0 0,0
31-40 lat 0 0,0
41 i więcej lat 0 0,0
brak odpowiedzi 30 9,3

suma: 324 100%

Źródło: Badania własne

 198

Zdecydowana większość badanych – 64,2% zajmuje stanowiska pracy

w usługach, czyli dominującej sferze działalności przedsiębiorstwa (tabela nr 30).

12,6% respondentów wskazało na produkcję. Chociaż obydwa zakłady produkcyjne

należące do „EZT” zostały zamknięte w latach 1999 i 2000, to do zadań rozumianych

jako produkcyjne niewątpliwie zaliczyć można m.in. montaż, konfigurację i instalację

urządzeń technicznych w ramach systemów zabezpieczeń oferowanych przez firmę.

Ważną informacją dla potrzeb badawczych jest, że wśród przebadanych osób 10,5%

stanowią osoby na stanowiskach kierowniczych. Natomiast 9,3% respondentów

tworzy administrację firmy.

Tabela nr 30

STANOWISKA PRACY ANKIETOWANYCH

Stanowiska pracy: L %
administracja 30 9,3
kadra zarządzająca 34 10,5
produkcja 41 12,6
usługi 208 64,2
brak odpowiedzi 11 3,4

suma: 324 100%

Źródło: Badania własne

Jak pokazuje następna tabela (nr 31) znacząca większość ankietowanych

(80,9%) mieszka w miastach, z czego przeważają osoby zamieszkujące miasta

o ilości mieszkańców powyżej 50 tys. – blisko połowa respondentów (46,9%).

Tabela nr 31

MIEJSCE ZAMIESZKANIA ANKIETOWANYCH

Miejsce zamieszkania: L %
wieś 45 13,9
miasteczko (do 50 tys. mieszkańców) 110 34,0
miasto (powyżej 50 tys. mieszkańców) 152 46,9
brak odpowiedzi 17 5,2

suma: 324 100%

Źródło: Badania własne

 199

Stan cywilny respondentów obrazuje tabela nr 32. Większość stanowią osoby

żyjące w związkach małżeńskich (69,4%). Tylko co czwarty ankietowany jest stanu

wolnego (25%), co nie oznacza tylko panien i kawalerów, ale także osoby

rozwiedzione i owdowiałe.

Tabela nr 32

STAN CYWILNY RESPONDENTÓW

Stan cywilny: L %
wolny/wolna 81 25,0
żonaty/zamężna 225 69,4
brak odpowiedzi 18 5,6

suma: 324 100%

Źródło: Badania własne

Tabela nr 33 pokazuje stan rodzinny ankietowanych osób. Przeważają rodzice

dwójki dzieci (38,4%). Stosunkowo wysoki odsetek osób nie posiada dzieci (22,6%),

co biorąc pod uwagę wiek respondentów (patrz tabela nr 2) stanowi poparcie

zatrważających statystyk o bardzo niskim wzroście naturalnym w Polsce.

Tabela nr 33

STAN RODZINNY RESPONDENTÓW

Stan rodzinny: L %
nie posiadam dzieci 73 22,6
1 dziecko 60 18,6
2 dzieci 125 38,4
3 i więcej dzieci 53 16,4
brak odpowiedzi 13 4,0

suma: 324 100%

Źródło: Badania własne

 200

Blisko trzy czwarte respondentów deklaruje pochodzenie robotnicze (68,2%),

znacząco mniej pochodzenie chłopskie (12,3%) i inteligenckie (10,8%) (tabela nr 34).

Tabela nr 34

POCHODZENIE SPOŁECZNE RESPONDENTÓW

Pochodzenie społeczne: L %
chłopskie 40 12,3
robotnicze 221 68,2
rzemieślnicze 20 6,2
inteligenckie 35 10,8
brak odpowiedzi 8 2,5

suma: 324 100%

Źródło: Badania własne

 201

2. Stosunek respondentów do pracy

W celu nakreślenia środowiska kulturowego i rodzinnego pracowników

Zakładów Usługowych „EZT” Sp. z o.o. oraz zapoznania się z kategorią psycho-

społeczną jaką stanowią wartości cenione i wyznawane w pracy, zadano

respondentom w kwestionariuszu ankiety trzy pytania. Umieszczono je na końcu

części głównej ankiety w celu, używając dosłownego określenia, rozluźnienia

respondentów, aby tym sposobem skuteczniej zachęcić ich do wypełnienia

metryczki. Jednak opisując wyniki badań warto zapoznać się z nimi w pierwszej

kolejności.

Podstawowe pytanie zadane badanym osobom brzmiało: „Co ceni sobie Pan(i)

najbardziej w pracy?”. Przeważająca część ankietowanych podała jako największą

wartość pewność zatrudnienia (38,9%). Liczba wybrań kolejnych odpowiedzi jest do

siebie bardzo zbliżona i nie przekracza w poszczególnych wyborach 15%

(wykres nr 1).

Wykres nr 1

CO CENI SOBIE PAN(I) NAJBARDZIEJ W PRACY?

brak odpowiedzi
6,8%

możliwość stałej
aktywności

fizycznej
i/lub umysłowej

14,8%

możliwość rozwoju
osobistego

11,1%
przyzwoite

zarobki
14,2%

związki
koleżeńskie

14,2%

pewność
zatrudnienia

38,9%

Źródło: Badania własne

 202

W rozlicznych ankietach przeprowadzanych przez znane i prężne ośrodki

badawcze w Polsce w ostatnich latach, podobnie jak w tym przypadku, pewność

zatrudnienia jest najwyżej cenioną wartością w pracy. Wynik nie jest więc

zaskakujący. Dziwi jednak trochę, że przy tak wysokim odsetku osób opowiadających

się za pewnością zatrudnienia, przyzwoite zarobki wybrało tylko 14,2%

respondentów. Praca jest przecież wartością samą w sobie, ale też zawsze poprzez

nią człowiek stara się osiągnąć i inne wartości, co powinno się, zgodnie

z teorią, równoważyć. Wyniki badań wskazują jednak, że wartości uzyskane

pośrednio poprzez pracę nie są aż tak ważne, jak praca sama w sobie oraz pewność

jej posiadania. Różnica ta po pierwsze pokazuje o ile ważniejsze dla polskich

pracowników jest bezpieczeństwo i stabilność w życiu od godnego lub wygodnego

życia. Z drugiej strony jest potwierdzeniem wartości dominujących w Polsce przy tak

wysokiej stopie bezrobocia, jaka cechuje nasz rynek pracy od kilku lat.

W przeprowadzonych badaniach w firmie „EZT” znalazły się jednak także

osoby, które, pomimo wyraźnego zaznaczenia w pytaniu prośby o wybór tylko jednej

wartości, z ewidentną determinacją zaznaczyły dwie wartości i były to właśnie

pewność zatrudnienia oraz przyzwoite zarobki. Osób tych było 14, czyli 4,3%.

W wynikach odpowiedzi te zaznaczone zostały jako niewybrane, bo w zasadzie nie

można brać ich pod uwagę, gdyż zgodnie z instrukcją są nieprawidłowe. Ale nie

sposób ich pominąć w niniejszym komentarzu. Było to jedyne pytanie, w którym

ankietowani z pełną świadomością nie zastosowali się do wskazówek. Oznacza to

niewątpliwie chęć zwrócenia uwagi na to, że obydwie wybrane wartości są tak

ważne, że niemożliwe jest zdecydowanie o większej lub mniejszej wartości każdej

z nich.

Zaciekawia także uplasowanie wartości jaką są związki koleżeńskie (14,2%)

prawie na równi z pozostałymi wybranymi, poza pewnością zatrudnienia. O Polakach

mówi się jako o społeczeństwie skupionym na rodzinie i najbliższych przyjaciołach.

Dlaczego więc związki koleżeńskie w pracy są tak ważnym czynnikiem?

Generalizując może to oznaczać, że osobom badanym brakuje związków i kontaktów

międzyludzkich w szerszym gronie, a nie potrafią ich nawiązać w innych sferach

życia poza pracą. Obserwacja zastanej rzeczywistości prowadzi do wniosków, że

Polacy nie biorą udziału w życiu obywatelskim kraju, nie udzielają się społecznie, nie

uprawiają sportów, ani w końcu nie realizują swoich pasji i zainteresowań.

A wszystkie te czynności właśnie prowadzą do obcowania z różnymi osobami

 203

i zacieśniania kontaktów międzyludzkich. Miejsce pracy staje się więc dobrym

i wystarczającym surogatem.

Możliwe jednak, że dywagacje te są zbyt daleko idące, i że ważność związków

koleżeńskich w pracy jest po prostu odwzorowaniem ważności związków

międzyludzkich w ogólności w życiu osób ankietowanych. Odpowiedzi należałoby

szukać w dalszych, bardziej szczegółowych badaniach.

Kolejne pytanie brzmiało: „Czy w Pana(i) domu rodzinnym istnieje tradycja

pracy w zakładach przemysłowych?”. Różnice w udzielonych odpowiedziach są

nieduże i rozkładają się mniej więcej po jednej trzeciej na każdą z trzech możliwych

odpowiedzi. Istnieje równowaga wśród badanych pracowników – część z nich

pracuje w przemyśle tak jak ich rodzice, druga część jest pierwszym pokoleniem

pracującym w przemyśle, a w końcu trzecia część badanych to osoby pracujące

w zakładach przemysłowych od kilku pokoleń (wykres nr 2).

Wykres nr 2

CZY W PANA(I) DOMU RODZINNYM ISTNIEJE TRADYCJA PRACY
W ZAKŁADACH PRZEMYSŁOWYCH?

tak, począwszy od
moich rodziców

32,7%

tak, od kilku
pokoleń
28,7%

brak odpowiedzi
8,6%

nie, jestem
pierwszym(ą)
pracującym(ą)

w zakładzie
przemysłowym

30,0%

Źródło: Badania własne

 204

Na pytanie: „Jaki stosunek do pracy wyniósł(a) Pan(i) z domu rodzinnego?”

najwięcej ankietowanych wskazało duży szacunek do każdej pracy (47,5%). Niewiele

mniej (40,7%) uzyskała odpowiedź: „szanuję taką pracę, która pozwala mi zarobić na

życie” (wykres nr 3). Tak równe rozłożenie odpowiedzi nie jest niespodziewane,

chociaż nie pokrywa się w pełni z wynikami pytania o wartości cenione w pracy.

Rozdźwięk wynika najprawdopodobniej ze styku wartości wyniesionych z domu

z praktyką dnia codziennego pracowników.

Wykres nr 3

JAKI STOSUNEK DO PRACY WYNIÓSŁ(A) PAN(I) Z DOMU RODZINNEGO?

szanuję taką pracę,
która pozwala mi
zarobić na życie

40,7%

bardzo szanuję
każdą pracę

47,5%

najchętniej
bym nie

pracował(a)
5,6%

brak
odpowiedzi

6,2%

Źródło: Badania własne

Mała ilość osób (5,6%) podaje, że najchętniej by nie pracowały. Zainteresowało

mnie w tym miejscu jak rozkładają się te odpowiedzi według płci. Często bowiem

z ust kobiet, zwłaszcza tych, które mają dłuższy staż pracy, usłyszeć można, że

gdyby nie względy finansowe, to zrezygnowałyby z pracy. Wypowiedzi takie

natomiast nigdy nie padają ze strony mężczyzn. Wbrew spodziewanym wynikom na

pytanie to odpowiedziało pozytywnie 12 kobiet i aż 7 mężczyzn. Silny wpływ

stereotypu o mężczyźnie jako głowie rodziny może powodować nieprzyznawanie się

mężczyzn do chęci zaprzestania pracy, pomimo, że w rzeczywistości, jak widzimy,

jest inaczej.

 205

Mówiąc o stosunku ankietowanych pracowników do swojej pracy trzeba właśnie

w tym miejscu opisać odpowiedzi na dwa pytania dotyczące zadowolenia z pracy,

zadanych w kwestionariuszu ankiety po serii pytań głównych, dotyczących tematyki

zmian w zakładzie pracy i konfliktów na ich tle.

Pierwsze z pytań brzmiało następująco: „Biorąc pod uwagę skutki

wprowadzania zmian i spowodowane tym konflikty, czy jest Pan(i) zadowolony(a)

z pracy w tym przedsiębiorstwie?”. Wyniki okazały się bardzo pozytywne

(wykres nr 4).

Wykres nr 4

BIORĄC POD UWAGĘ SKUTKI WPROWADZANIA ZMIAN
I SPOWODOWANE TYM KONFLIKTY, CZY JEST PAN(I) ZADOWOLONY(A)

Z PRACY W TYM PRZEDSIĘBIORSTWIE?

raczej nie jestem
zadowolony(a)

27,8%

raczej jestem
zadowolony(a)

67,0%

brak
odpowiedzi

5,2%

Źródło: Badania własne

Zadowolenie z pracy uzależnione jest od wielorakich czynników, przy czym

wpływa na rozwój i prawidłowe funkcjonowanie firmy. W przypadku Zakładów

Usługowych „EZT” 67% ankietowanych pracowników jest „raczej zadowolonych

z pracy”. Wystawiają oni tym samym dobrą ocenę swojemu pracodawcy, warunkom

i atmosferze pracy.

 206

Drugie uzupełniające pytanie było treści: „Gdyby w Pana(i) przedsiębiorstwie

były wolne miejsca pracy, czy poleci(a)łby Pan(i) je swoim znajomym?”. Tutaj

pozytywnych odpowiedzi było jeszcze więcej – łącznie „stanowczo tak” i ”raczej tak”

odpowiedziało 74,4% ankietowanych (wykres nr 5). Potwierdza się tym samym

szczerość odpowiedzi na poprzednie pytanie.

Wykres nr 5

GDYBY W PANA(I) PRZESIĘBIORSTWIE BYŁY WOLNE MIEJSCA PRACY,
CZY POLECIŁ(A)BY PAN(I) JE SWOIM ZNAJOMYM?

stanowczo tak
19,4%

raczej tak
55,0%

raczej nie
19,4%

brak
odpowiedzi

2,2%

stanowczo nie
4,0%

Źródło: Badania własne

Uważam, że wyniki tych badań stanowią powód do dumy dla firmy „EZT” za

stworzenie przyjaznego pracownikom środowiska pracy. Przyznane wyróżnienia

i nagrody mają swoje pokrycie w tzw. przyziemnej rzeczywistości.

 207

3. Funkcjonowanie grup pracowniczych w organizacji w opinii respondentów

Przeprowadzając badania ankietowe wśród pracowników Zakładów

Usługowych „EZT” Sp. z o.o. na temat zmian i konfliktów konieczne było, obok

zagadnień dotyczących pracownika jako jednostki, postawienie pytań o istnienie

formalnych i nieformalnych grup pracowniczych oraz o ich wpływ na funkcjonowanie

organizacji.

Tworzenie grup formalnych w przedsiębiorstwie wynika z potrzeb

organizacyjnych na danym etapie działalności. Grupy takie zawiązuje się najczęściej

w celu wprowadzenia nowej usługi, na potrzeby wykonania konkretnego projektu lub

też do obsługi danego klienta. Grupy formalne podlegają stałej odgórnej kontroli,

w trakcie której zachowania ich członków są odpowiednio modyfikowane.

W przypadku firmy „EZT” tworzenie kolejnych zespołów pracowniczych znajduje

swoje odzwierciedlenie w Regulaminie Organizacyjnym, w którym zapisane zostają

obowiązki i uprawnienia. Umiejscowienie nowej grupy formalnej zobrazowane

zostaje na oficjalnym schemacie organizacyjnym, będącym załącznikiem do

Regulaminu.

Grupy nieformalne tworzą się samoczynnie, a prawdopodobieństwo ich

powstania jest tym większe, im wyższy jest poziom zatrudnienia w danej firmie. Przy

800 osobach na umowę o pracę i dodatkowo 400 osobach na umowę – zlecenie

w firmie „EZT” z całą pewnością istnieją również nieformalne grupy pracownicze.

Osobom ankietowanym zadano następujące pytanie: „Jeżeli istnieją w Pana(i)

zakładzie pracy formalne lub nieformalne grupy pracowników, jak ocenia Pan(i) ich

wpływ na losy przedsiębiorstwa?” W pytaniu użyto sformułowania „Jeżeli istnieją ...

grupy” celowo, aby uzyskać od respondentów potwierdzenie oraz ich osąd sytuacji,

a nie narzucać im wniosków własnych.

Największą ilość odpowiedzi uzyskało wskazanie, że omawiane grupy próbują

być wpływowe, ale im się to nie udaje (38,6%). Co trzecia osoba twierdzi, że grupy te

nie mają żadnego wpływu (30,9%). Ale stosunkowo liczni ankietowani (21,9%)

utrzymują, że wpływ grup pracowniczych jest bardzo duży (wykres nr 6).

 208

Wykres nr 6
JEŻELI ISTNIEJĄ W PANA(I) ZAKŁADZIE PRACY

FORMALNE LUB NIEFORMALNE GRUPY PRACOWNIKÓW,
JAK OCENIA PAN(I) ICH WPŁYW NA LOSY PRZEDSIĘBIORSTWA?

brak
odpowiedzi

8,6%

nie mają
żadnego wpływu

30,9%

próbują być
wpływowe, ale im
się to nie udaje

38,6%

mają bardzo
duży wpływ

21,9%

Źródło: Badania własne

Kolejne pytanie brzmiało „Jak ocenia Pan(i) wpływ tych grup na pojedynczych

pracowników?”. Zaproponowane opcje odpowiedzi były identyczne jak w pytaniu

poprzednim i nieoczekiwanie wybory ankietowanych różnią się tylko o 1% w każdej

z trzech możliwych opcji (wykres nr 7).

Wykres nr 7

JAK OCENIA PAN(I) WPŁYW TYCH GRUP
NA POJEDYNCZYCH PRACOWNIKÓW?

próbują być
wpływowe, ale im

się to nie udaje
38,6%

brak
odpowiedzi

9,9%

nie mają żadnego
wpływu
30,2%

mają bardzo duży
wpływ
21,3%

Źródło: Badania własne

 209

Przedstawione wyniki oznaczają, że osoby badane tak samo postrzegają wpływ

grup pracowniczych w firmie zarówno na funkcjonowanie całego przedsiębiorstwa,

jak i na poszczególne osoby. Najpowszechniejsza opinia o bezskuteczności starań

tych grup o uzyskanie wpływu na pracowników i na losy przedsiębiorstwa może

oznaczać z jednej strony niechęć do grup, poza którymi znajdują się ankietowane

osoby lub też z drugiej strony bezsilność i niemożność uzyskania posłuchu

w przypadku, gdy osoby badane należą do danej grupy pracowniczej starającej się

o wpływy.

W obydwu pytaniach odpowiednio 8,6% i 9,9% respondentów nie wybrało

żadnej odpowiedzi. Jak już wspomniałam, jest praktycznie niemożliwe, aby

w wybranym obiekcie badań nie istniały żadne grupy. Dlatego też odsetek osób nie

udzielających odpowiedzi może wskazywać na takie grono osób, które świadomie

lub nieświadomie nie dostrzegają istnienia grup w przedsiębiorstwie. Grupy formalne

są dla nich stałym elementem organizacyjnym pracy i zakres ich oddziaływania

postrzegany jest w kategoriach obowiązków zawodowych. Z drugiej strony domyślać

się można niechęci do wchodzenia w tak specyficzny rodzaj kontaktów

i współzależności jakim są grupy nieformalne. Dla osób pragnących uniknąć

konieczności podporządkowania się większości, dostosowania się do norm

grupowych, niezauważanie istnienia grup jest metodą na omijanie relacji

konfliktowych i związków, w które dana osoba nie chce się angażować.

Na podstawie wyników następnych pytań można stwierdzić, że postawy

konformistyczne mają swoich licznych zwolenników wśród pracowników Spółki

„EZT”.

W odpowiedzi na zadane pytanie „Gdyby zaistniała sytuacja, w której Pan(i)

popierał(a)by planowane zmiany, chociaż większość pracowników byłaby przeciwna,

co zmusiłoby Pana(ią) do zachowania milczenia?” wybrać można było dwie opcje

(wykres nr 8).

 210

Wykres nr 8
GDYBY ZAISTNIAŁA SYTUACJA, W KTÓREJ PAN(I) POPIERAŁ(A)BY

PLANOWANE ZMIANY, CHOCIAŻ WIĘKSZOŚĆ PRACOWNIKÓW BYŁABY
PRZECIWNA, CO ZMUSIŁOBY PANA(IĄ) DO ZACHOWANIA MILCZENIA?

42,6% 41,7%

28,7%

10,5%

2,2%

0%

5%

10%

15%

20%

25%

30%

35%

40%

45%

nie chciał(a)bym
sprzeciwiać się

większości

staram się zawsze
być solidarny(a) z

najbliższymi
współpracownikami

obawiał(a)bym się
pogorszenia
stosunków

koleżeńskich

bał(a)bym się, że
osoby, z których

zdaniem głośno się
nie zgodzę, mogą się

na mnie zemścić

brak
odpowiedzi

Uwaga: Ankietowani mogli wybrać dwie odpowiedzi – dlatego procenty nie sumują się
do 100.
Źródło: Badania własne

Jak widać prawie zawsze zwycięża dobro ogółu. Odpowiednio 42,6% i 41,7%

osób nie chce sprzeciwiać się większości i zawsze stara się być solidarny

z najbliższymi współpracownikami. Strach przed pogorszeniem się stosunków

koleżeńskich odczuwa co trzeci ankietowany (28,7%). Najmniej, bo tylko 10,5%

badanych osób obawia się odwetu ze strony współpracowników w przypadku

głośnego sprzeciwu.

Znajduję dwa różne wyjaśnienia takich postaw. Jedno to niechęć do

wzbudzania konfliktów, obawa przed ostracyzmem i przedkładanie czasem pozornie

dobrych kontaktów ze współpracownikami nad własne, nawet słuszne, zdanie.

Drugie wyjaśnienie jest bardziej optymistyczne, ale prawdopodobnie znacznie

rzadsze. Dążenie do ogólnej zgody i popieranie opinii większości może wypływać,

w niektórych przypadkach, z rzeczywiście dobrych układów i silnych związków

 211

koleżeńskich w pracy. Niechęć do negowania zdania większości może być odbierana

nie w kategoriach strachu przed konsekwencjami odrzucenia przez grupę, lecz

w kategorii szczerych intencji nie krzywdzenia osób lubianych, z którymi się pracuje.

Kwestia głośnego sprzeciwu został też poruszona w pytaniu: „Co najczęściej

może powodować, że ludzie nie wyrażają głośno swojego stanowiska, gdy mają inne

zdanie niż przełożony?”. I tu również można było wybrać dwie opcje. Zwrócić należy

uwagę, że badani poproszeni zostali o opinię, jak ich zdaniem reagują inne osoby,

a nie bezpośrednio oni sami. Jak wiadomo bowiem z psychologii, zabieg taki

pozwala jednocześnie poznać zdanie badanego o innych ludziach oraz pośrednio

dowiedzieć się co badany sam w tej sytuacji by zrobił (wykres nr 9).

Wykres nr 9
CO NAJCZĘŚCIEJ MOŻE POWODOWAĆ, ŻE LUDZIE NIE WYRAŻAJĄ GŁOŚNO

SWOJEGO STANOWISKA, GDY MAJĄ INNE ZDANIE NIŻ PRZEŁOŻONY?

50,9%
49,1%

25,0%

8,3%
5,2%

1,9%

0%

10%

20%

30%

40%

50%

60%

obawiają się
gorszego

traktowania

nie chcą
przysparzać

sobie wrogów
wśród

wpływowych
osób

nie chcą
podważać
autorytetu

przełożonego

wierzą w
nieomylność
przełożonych

nie obchodzi ich
sytuacja

przedsiębiorstwa

brak
odpowiedzi

Uwaga: Ankietowani mogli wybrać dwie odpowiedzi – dlatego procenty nie sumują się
do 100.
Źródło: Badania własne

 212

I w tym przypadku zaważyły również względy interesu własnego. 50,9% osób

obawia się gorszego traktowania, a 49,1% osób nie chce przysparzać sobie wrogów

wśród wpływowych ludzi. Taka uległość działa na pewno z korzyścią dla samych

zainteresowanych. Zyskują sobie tym sposobem sympatię przełożonych i ich

przychylność. Jednakże z punktu widzenia interesu przedsiębiorstwa brak

sprzecznych zdań, otwartej dyskusji jest poważną wadą i prowadzi do rozlicznych

negatywnych konsekwencji.

Jedna czwarta ankietowanych uznała, że osoby nie sprzeciwiające się

przełożonym nie chcą podważać ich autorytetu. Z takiej opinii wypływa ogromny

szacunek do zwierzchników, który w dobie dzisiejszego braku autorytetów, jest

bardzo cenną postawą pracowników. Dodatkowo pocieszający jest też fakt, że wśród

badanych osób tylko 5,2% uważa, iż współpracowników nie obchodzi sytuacja

przedsiębiorstwa.

W obu powyższych pytaniach pozostawiłam respondentom do wyboru opcję -

inne przyczyny i możliwość wpisania własnych uwag. W pierwszym pytaniu

z możliwości tej skorzystało tylko sześć osób, w drugim – siedem. W różnych

słowach sformułowano jedno zdanie: strach przed zwolnieniem z pracy. Uzyskując

taką pejoratywną odpowiedź w zasadzie pokrzepiająca jest tak mała liczba osób,

które uznały za konieczne wpisanie własnych przyczyn nie sprzeciwiania się

większości w firmie, ani tym bardziej nie wyrażania stanowiska przeciwnego niż

stanowisko przełożonych.

 213

VI. Analiza badań własnych nad zachowaniami pracowników w obliczu
zmian restrukturyzacyjnych w przedsiębiorstwie

1. Wprowadzanie zmian i ich wpływ na pracę osób badanych

Podstawowe pytanie jakie zadano respondentom było następujące: „Jakim

zmianom był(a) Pan(i) bezpośrednio poddany(a) w okresie zatrudnienia w obecnym

zakładzie pracy?”. Wyniki ankiety przedstawia tabela nr 35.

Tabela nr 35

ZMIANY JAKIM BYLI PODDANI PRACOWNICY
W OKRESIE ZATRUDNIENIA W OBECNYM ZAKŁADZIE PRACY

L.p. Jakim zmianom był(a) Pan(i) bezpośrednio poddany(a)
w okresie zatrudnienia w obecnym zakładzie pracy? L %

1. zmiana na stanowiskach przełożonych 101 31,2
2. zmiana zakresu obowiązków 95 29,3
3. zmiana czasu pracy 88 27,2
4. zmiana właściciela zakładu pracy 71 21,9
5. zmiana procedur pracy na moim stanowisku pracy 53 16,4
6. zmiana stanowiska pracy na lepsze - awans 52 16,0
7. obniżenie płacy 47 14,5
8. znacząca podwyżka płacy 47 14,5
9. przejście do innego działu zakładu pracy 41 12,7
10. zmiana stanowiska pracy na równorzędne 38 11,7
11. zmiana narzędzi pracy (maszyn, przyrządów, oprogramowania) 34 10,5
12. podwyższenie moich kwalifikacji na skutek wymogów przełożonych 30 9,3
13. zmiana siedziby 19 5,9
14. zmiana stanowiska pracy na gorsze - degradacja 19 5,9
15. brak odpowiedzi 11 3,4
16. przystąpienie do organizacji reprezentującej pracowników 6 1,9

Uwaga: Liczby (L) nie sumują się do 324, a procenty do 100, ponieważ ankietowani mogli
zaznaczyć nawet cztery odpowiedzi.
Źródło: Badania własne

Trzy najczęściej wskazywane zmiany, jakim poddani byli ankietowani, to

zmiana na stanowiskach przełożonych (31,2%), zmiana zakresu obowiązków

 214

(29,3%) oraz czasu pracy (27,2%). O ile na sprawy personalne dotyczące

obsadzania stanowisk wpływ mają tylko właściciele przedsiębiorstwa lub

zarządzający nim z ich ramienia, o tyle obowiązki i czas pracy należą do tych

elementów, o których każdy przed zatrudnieniem się może decydować

indywidualnie. Są to dwie sprawy, które obok pensji, przesądzają o wyborze zakładu

pracy. A więc niezmiernie istotne i odpowiedzialne za podjęcie się danej pracy,

a w dalszym procesie decydujące o motywacji do niej.

Zmiana właściciela zakładu pracy objęła 21,9% ankietowanych. Tak jak

przedstawiłam to w rozdziale IV opisując obiekt badań, właściciele Zakładów

Usługowych „EZT” Sp. z o.o. nie zmieniali się od początku istnienia Spółki. Działała

ona natomiast przez pewien czas na zasadach outsourcingu. Przejmowała

pracowników innych przedsiębiorstw, których miejscem pracy pozostawało

dotychczasowe przedsiębiorstwo. Z punktu widzenia tych właśnie osób, w takich

przypadkach zmieniał się właściciel zakładu pracy. Chociaż najczęściej na skutek

podpisywanych umów między stronami pensje i obowiązki pracownicze nie ulegały

zmianie, to jednak nowy właściciel oznaczał nowe zwyczaje i zwykle wyższe od

dotychczasowych standardy pracy, w tym wymagania zawodowe.

Po kilkanaście procent ankietowanych było przesuwanych na inne stanowiska

pracy. Awans otrzymało 16,0%, do innego działu zakładu pracy przeszło 12,7%, na

równorzędne zmieniło stanowisko 11,7% osób. Na danym stanowisku pracy

procedury uległy zmianom w przypadku 16,4% badanych, a narzędzia pracy zmieniły

się u 10,5% badanych osób.

Dokonywane zmiany, zwłaszcza w zakresie procedur i narzędzi pracy, miały

silny związek z wdrożeniem ISO. Dostosowanie się do norm i długotrwały proces ich

wprowadzania realizowany był poprzez reorganizację, uporządkowanie

dotychczasowych i wypracowanie nowych procedur, stworzenie dodatkowych

stanowisk pracy.

Także wcześniejsze przekształcenie się przedsiębiorstwa w Zakład Pracy

Chronionej wymusiło liczne zmiany i konieczność innego podejścia do zarządzania

firmą.

Drugie pytanie dotyczyło opinii ankietowanych na temat przeprowadzanych

w przedsiębiorstwie zmian. Chociaż nie wynikało to z instrukcji, poszczególne typy

odpowiedzi zaznaczane były wybiórczo i tylko w nielicznych formularzach ankiety

 215

udzielono odpowiedzi przy wszystkich pięciu opcjach. Badani widocznie wybierali

tylko te, co do których mieli pełne przekonanie i, które ich zdaniem, najlepiej

opisywały zjawisko (wykres nr 10).

Wykres nr 10

JAKIE PANA(I) ZDANIEM BYŁY ZMIANY
WPROWADZANE W ZAKŁADZIE PRACY?

53,0%

69,1%
71,0%

60,1%
57,5%

39,9%

29,0%

42,5%
47,0%

30,9%

0,0%

10,0%

20,0%

30,0%

40,0%

50,0%

60,0%

70,0%

80,0%

konieczne przydatne pilne uzgadniane z
pracownikami

sprawnie
przeprowadzone

TAK
NIE

Uwaga: Na wykresie przedstawiono procent udzielonych odpowiedzi
Źródło: Badania własne

Wśród pozytywnych opinii przeważają takie, które opisują wdrażane w Spółce

„EZT” zmiany jako przydatne (69,1%), sprawnie przeprowadzone (57,5%)

i konieczne (53,0%). Negatywne zdania dominowały w pozostałych dwóch opcjach –

uznano, że zmiany nie były pilne (71,0%) oraz nie były uzgadniane

z pracownikami (60,1%).

 216

Opinia, że dokonywane zmiany nie były pilne wynika zapewne z ograniczonej

wiedzy pracowników, co do planów kadry zarządzającej i terminarza działań. Może

też być sposobem obrony przed zmianą, chęcią odsunięcia jej na później.

Nie uzgadnianie problematyki zmian z pracownikami jest wadą organizacji, bo

jak wiadomo partycypacja pracownicza silnie motywuje i służy rozwojowi

przedsiębiorstwa. Z drugiej strony jednak nie we wszystkie decyzje można włączać

szeregowych pracowników, nie zawsze jest to niezbędne, nie zawsze opłacalne, nie

tylko finansowo. Ale oczywiście w skuteczności partycypacji mniej niż fakty liczą się

odczucia i opinie pracowników, bo ich przekonanie do sprawy jest kluczem do

sukcesu.

W kolejnym pytaniu zawierała się prośba o ocenę z perspektywy czasu jak

zmiany, którym było się poddanym, wpłynęły na istotne indywidualne czynniki pracy

(wykres nr 11).

Wykres nr 11

W JAKI SPOSÓB ZMIANY, KTÓRYM BYŁ(A) PAN(I) PODDANY(A)
WPŁYNĘŁY NA INDYWIDUALNE CZYNNIKI PRACY?

16,0% 20,0%
8,5%

19,0%
12,6% 12,5%

57,0%
61,0%

64,7%

56,7% 69,3% 67,5%

27,0%
19,0%

26,8% 24,3%
18,1% 20,0%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

warunki
pracy

warunki
płacowe

efektywność
pracy

zadowolenie
z pracy

stosunki
koleżeńskie

stosunki
z przełożonymi

WZROST
BEZ ZMIAN
SPADEK

Uwaga: Na wykresie przedstawiono procent udzielonych odpowiedzi
Źródło: Badania własne

 217

Jak da się zauważyć w dalszych wynikach badań, tego typu pytania, a więc

proszące o ocenę na danej skali indywidualnych konsekwencji zmian, stwarzały

trudność osobom ankietowanym i zwykle duży procent z nich nie udzielał odpowiedzi

na wszystkie opcje, tylko na wybraną część. W przypadku powyższego pytania

procent nie udzielonych odpowiedzi waha się między 11% - 20%. Najtrudniej było

ankietowanym ocenić efektywność swojej pracy, a stosunkowo najłatwiej warunki

pracy.

 „Wzrost” (18,1% - 27,0%) przeważa zdecydowanie nad „spadkiem”

(8,5% - 20,0%), za wyjątkiem oceny warunków płacowych. Zarówno więc i warunki

pracy, i efektywność pracy oraz zadowolenie z niej, a także stosunki koleżeńskie

i z przełożonymi, satysfakcjonują pracowników.

Za opcją „bez zmian” opowiada się większość osób we wszystkich przykładach

(57,0% - 69,3%). Tak szeroki zakres odpowiedzi, iż zmiany nie wpłynęły

zdecydowanie ani na poprawę, ani na pogorszenie sytuacji, stanowi zapowiedź

raczej pozytywnego odbioru zmian, którą zweryfikuje analiza dalszych wyników

badania. Odpowiedzi te wskazują na prawdopodobny brak kryzysów na tle zmian,

i przy takim doświadczeniu zatrudnionej kadry, na możliwość łatwiejszego

pozyskania akceptacji pracowników do zmian w przyszłości.

Interesowało mnie, czy zachodzi następująca zależność: zmiany

restrukturyzacyjne powodują wzrost efektywności pracowników, lecz jednocześnie

konfliktowość nimi wywołana wpływa na obniżenie uczucia zadowolenia z pracy. Tak

postawiona hipoteza zweryfikowana została poniżej (tabela korelacyjna nr 1) przy

użyciu testu 2χ .

 218

Tabela korelacyjna nr 1

EFEKTYWNOŚĆ PRACOWNIKÓW A ZADOWOLENIE Z PRACY
POD WPŁYWEM ZMIAN RESTRUKTURYZACYJNYCH

ZADOWOLENIE Z PRACY

EFEKTYWNOŚĆ RACZEJ
ZADOWOLONY

RACZEJ
NIE ZADOWOLONY

SUMA

WZROST 51 13 64

BEZ ZMIAN 119 43 162

SPADEK 5 18 23

SUMA 175 74 249

Uwaga: Nie ujęto braku odpowiedzi
Źródło: Badania własne

Postawiono hipotezę zerową, która brzmi: pomiędzy efektywnością

pracowników a uczuciem zadowolenia z pracy pod wpływem zmian

restrukturyzacyjnych nie ma związku oraz hipotezę alternatywną: pomiędzy

efektywnością pracowników a uczuciem zadowolenia z pracy pod wpływem zmian

restrukturyzacyjnych związek zachodzi.

Hipotezę zerową weryfikowano na poziomie istotności α = 0,05 i ss = 2.

Po dokonaniu obliczeń1 okazało się, iż 991,542,29 2
)05,0(etanodczy

2
obliczone =χ>=χ

wobec czego istnieje podstawa do odrzucenia hipotezy zerowej i można przyjąć

hipotezę alternatywną, czyli badany związek zachodzi.

Chcąc poznać kierunek i siłę związku obliczono współczynnik kontyngencji

C Pearsona oraz V Cramera. Ponieważ C Pearsona = 0,324, a V Cramera = 0,118

można stwierdzić, że związek jest słaby, jego siła nie jest zbyt duża.

1 Obliczenia statystyczne do tabeli korelacyjnej nr 1 znajdują się na s. 280

 219

2. Percepcja zmian i partycypacja respondentów w procesie wprowadzania
zmian

Po bloku pytań wprowadzających, dotyczących zmian jakimi objęci byli badani

pracownicy firmy „EZT” i ich oceny, postawiono w ankiecie pytania o nastawienie do

zmian oraz o stopień ich poparcia i woli uczestnictwa w procesach wdrożeniowych.

Pracownikom zadano następujące pytanie: „Dowiedziawszy się o planowanych

zmianach w przedsiębiorstwie jakie ma Pan(i) w stosunku do nich zwykle

nastawienie?”. Wyniki przedstawia wykres nr 12.

Wykres nr 12

DOWIEDZIAWSZY SIĘ O PLANOWANYCH ZMIANACH W PRZEDSIĘBIORSTWIE
JAKIE MA PAN(I) W STOSUNKU DO NICH ZWYKLE NASTAWIENIE?

obojętne
47,8%

negatywne
16,1%

brak
odpowiedzi

4,0%

pozytywne
32,1%

Źródło: Badania własne

 220

Blisko połowa badanych deklaruje obojętność. Taki wynik zinterpretować

można dwojako. Z jednej strony nastawienie to potraktować jako neutralne i uznać je

za objaw sprzyjający zmianom, przy właściwej polityce przełożonych. Z drugiej

jednak strony, jeżeli pod określeniem „obojętne” kryje się całkowite zniechęcenie

oraz bierna negacja wszelkich działań, wówczas należałoby postawić specjalne

zadanie przed kadrą zarządzającą. Przed następnym planowanym procesem zmian

konieczne byłoby położenie szczególnego nacisku na długodystansowe i efektywne

oddziaływanie na pracowników w kierunku poprawy ich nastawienia, aby pozyskać

ich przychylność i zachęcić do aktywności.

Objawem sprzyjającej atmosfery w przedsiębiorstwie jest to, iż dwa razy więcej

osób wykazuje nastawienie pozytywne (32,1%) niż negatywne (16,1%).

W kolejnym pytaniu pragnęłam sprawdzić jak często nastawienie pracowników

„EZT” do planowanych zmian okazywało się słuszne (tabela nr 36).

Tabela nr 36

JAK CZĘSTO PANA(I) NASTAWIENIE OKAZYWAŁO SIĘ SŁUSZNE?

L.p. Jak często Pana(i) nastawienie okazywało się słuszne? L %
1. czasami 102 31,4
2. często 77 23,8
3. brak odpowiedzi 68 21,0
4. rzadko 36 11,1
5. zawsze 29 9,0
6. nigdy 12 3,7
 suma: 324 100%

Źródło: Badania własne

Zdaniem 32,8% osób (łączne odpowiedzi „zawsze” i „często”) ich nastawienie

znajdywało swoje odzwierciedlenie w rzeczywistości. Niewiele mniej, bo 31,4%

badanych stwierdziło, że nastawienie okazywało się czasami słuszne, a tylko 14,8%

(odpowiedzi „rzadko” i „nigdy”) było zmuszonych do zmiany swojego zdania pod

wpływem zastanych okoliczności.

 221

W tym pytaniu respondenci poproszeni zostali o uzasadnienie swoich

odpowiedzi. Wybrane z nich przedstawia tabela nr 37 na str. 222.

W przytoczonych opiniach daje się zauważyć pewna zależność. Respondenci

swoje pozytywne nastawienie motywowali przekonaniem, iż ono właśnie ma wpływ

na właściwy bieg wydarzeń. Chodzi tu więc o wiarę w moc sprawczą pozytywnego

myślenia jako działania psychologicznego. Pisali również o swych doświadczeniach

z wcześniejszych udanych procesów wprowadzania zmian i wpływie zadowolenia

z dotychczasowych innowacji na nastawienie do kolejnych wdrożeń i nowych zadań.

Respondenci uzasadniający swoje obojętne nastawienie skupiali się na

podkreślaniu faktu, iż nie mają wpływu na kluczowe wydarzenia w firmie. Starają się

wykonywać rzetelnie swoją pracę, realizować polecenia przełożonych. Przy tym, jak

można wnioskować, nie starcza już miejsca na inicjatywę i wychodzenie poza zakres

przydzielonych obowiązków. Pozostają więc bierni.

Pracownicy o negatywnym nastawieniu narzekali głównie na niesprawiedliwość

jaką odczuwają. Twierdzą, iż liczy się tylko interes osób zarządzających, a nie

szeregowych pracowników. Narzekają również na pogorszenie się warunków pracy,

w tym na niższe płace. Znalazły się jednak takie osoby, które przyznały, iż ich

negatywne nastawienie nie było słuszne. Rzeczywistość okazała się dla nich

korzystniejsza.

 222

Tabela nr 37

WYBRANE PRZYCZYNY WŁAŚCIWEGO NASTAWIENIA DO ZMIAN

NASTAWIENIE
DO ZMIAN

OKAZYWAŁO
SIĘ SŁUSZNE PONIEWAŻ

pozytywne zawsze cokolwiek zostało zmienione, to uwzględniono ludzi; pozytywne
nastawienie pomaga w pracy

pozytywne zawsze wielokrotne doświadczenie jest najważniejsze
pozytywne zawsze Zakład Pracy miał słuszność

pozytywne często jak do tej pory wszelkie obawy związane z restrukturyzacją,
zmianami okazywały się nieuzasadnione

pozytywne często jestem otwartym na zmiany człowiekiem, myślę, że powinny
przynieść zmiany i je przynoszą, co w obecnych czasach jest ważne

pozytywne często mam dosyć duże doświadczenie z zakresu psychologii i to daje mi tę
przewagę

pozytywne często
myślę pozytywnie, mam racjonalne podejście do życia, akceptuję
wiele zmian i jestem nastawiony pozytywnie i moje odczucia okazują
się przez to słuszne

pozytywne często pozytywne myślenie i nastawienie do pracy zawsze daje dobre
efekty

pozytywne czasami pozytywne nastawienie kierownictwa
pozytywne czasami w ogólnym rozrachunku zmiany i innowacje są słuszne
pozytywne rzadko brak wpływu na planowane zmiany
obojętne zawsze wykonuję polecenia kierownictwa
obojętne zawsze wypełniam wszystkie polecenia kierownictwa
obojętne często mało prawdopodobne by było lepiej
obojętne często mój wpływ jest żaden
obojętne często nie mam wpływu na wiele rzeczy
obojętne często nie mam żadnego wpływu na zmiany

obojętne często przeprowadzone zmiany nie wpłynęły ani pozytywnie ani też
negatywnie na moją pracę

obojętne czasami każda zmiana przynosi jakieś skutki; w moim przypadku nie
wszystkie są negatywne

obojętne czasami nie ingeruję w różne zmiany wprowadzane w przedsiębiorstwo, ale
staram się jak mogę uczestniczyć w różnych zmianach

obojętne rzadko bo nigdy nie idzie na lepsze dla pracownika, lecz tylko dla dyrekcji
obojętne nigdy nie mam wpływu
obojętne nigdy nie mam wpływu na zmiany

negatywne zawsze liczę tylko na uczciwość; zakłamanie istnieje dotychczas; nie wierzę
w powodzenie przy zakłamaniu !!!

negatywne zawsze wiąże się to z obniżeniem kosztów
negatywne zawsze wszystkie zmiany mają na celu poprawę zysków właścicieli
negatywne często faktycznie obniżyły się warunki płacowe oraz warunki pracy
negatywne często mało który pracodawca myśli o pracowniku, ale głównie o sobie

negatywne często poprzednie przejścia do innych działów pogarszały warunki pracy,
a jedynie ostatnie polepszyło

negatywne często zawsze pracownik jest poszkodowany
negatywne czasami nie zawsze było tak jak myślałem
negatywne rzadko było jednak lepiej
negatywne rzadko mojego zdania nie brano pod uwagę
negatywne rzadko ostatnio wbrew pozorom było wręcz przeciwnie

Źródło: Badania własne

 223

Ponieważ nastawienie nie jest równoważne z działaniem, dlatego zapytano

ankietowanych „Jak Pan(i) najczęściej reaguje, gdy przeprowadzane są zmiany

w Pana(i) miejscu pracy?” (wykres nr 13).

Wykres nr 13

JAK PAN(I) NAJCZĘŚCIEJ REAGUJE, GDY PRZEPROWADZANE SĄ ZMIANY
W PANA(I) MIEJSCU PRACY?

głośno
sprzeciwiam się

zmianom
8,3%

pozostaję z boku
i czekam na reakcje

innych osób
45,7%

staram się aktywnie
uczestniczyć we

wprowadzaniu zmian
43,2%

brak odpowiedzi
2,8%

Źródło: Badania własne

W obliczu zmian w firmie 45,7% osób oczekuje na reakcje współpracowników

i nie podejmuje żadnej aktywności. Objawiają się tutaj postawy konformistyczne,

stwierdzone już wcześniej. Pracownicy nie włączają się w działania, czekając jak

zareaguje większość lub też wpływowa mniejszość, i dopiero wtedy wyrabiają sobie

„własne” zdanie. Czy jest to podszyte lenistwem, czy niewiarą w to, że zmiany

w przedsiębiorstwie dotkną ich bezpośrednio, można tu rzeczywiście mówić o jakiejś

dozie obojętności lub postawie tzw. nie wychodzenia przed szereg.

Wielce budujący jest fakt, iż 43,2% badanych przyznało, że stara się aktywnie

uczestniczyć we wprowadzaniu zmian. Obserwacja dzisiejszego polskiego

społeczeństwa nie wydaje się być tak optymistyczna. Na jej podstawie jako badacz

spodziewałam się więcej postaw sprzeciwu czy niechęci. Aktywne branie udziału

w procesach, które należą do sfery niepewności w przedsiębiorstwie, świadczy

o właściwym doborze kadry zarządzającej i przygotowaniu pracowników do nowych

warunków i zasad pracy. Bo przecież aktywność pracowników nie bierze się z próżni,

 224

musi być podparta zachętami nie tylko w postaci przysłowiowej marchewki, ale też

dobrych dotychczasowych doświadczeń dotyczących wprowadzania zmian. Czy takie

doświadczenia posiadają pracownicy „EZT” dowiemy się z dalszej części badań.

8,3% osób ankietowanych głośno sprzeciwia się zmianom. Ponieważ faktycznie

spodziewałam się większej liczby odpowiedzi przy tym wariancie, przygotowane

zostało kolejne pytanie dla osób, które wybrały tę właśnie opcję: „Jeżeli Pana(i)

głośny sprzeciw na planowane zmiany nie zostaje przyjęty, co wówczas Pan(i) robi?”

(tabela nr 38).

Tabela nr 38

JEŻELI PANA(I) GŁOŚNY SPRZECIW NA PLANOWANE ZMIANY
NIE ZOSTAJE PRZYJĘTY, CO WÓWCZAS PAN(I) ROBI?

L.p. Jeżeli Pana(i) głośny sprzeciw na planowane zmiany nie zostaje przyjęty,
co wówczas Pan(i) robi? L %

1. nadal sprzeciwiam się zmianom utrudniając ich wprowadzenie 13 36,1
2. nie przeszkadzam we wprowadzaniu zmian, ale i w nich nie pomagam 11 30,6
3. zmieniam zdanie pod wpływem przekonujących argumentów innych osób 1 2,8
4. brak odpowiedzi 11 30,5
 suma: 36 100%

Uwaga: Do odpowiedzi na to pytanie upoważnionych było 36 osób (po pytaniu filtrującym)
Źródło: Badania własne

36,1% osób sprzeciwiających się zmianom okazuje swój protest poprzez

utrudnianie ich wprowadzenia. W tym miejscu należałoby się zastanowić, czy za

takim zaangażowaniem nie kryje się czasem wiedza poparta doświadczeniem,

z którego wynika, że dana zmiana nie przysłuży się przedsiębiorstwu. Ludzie bowiem

zwykle potrafią bronić tylko takiego stanowiska, które uważają za niepodważalne,

i którego prawdziwości i słuszności są absolutnie pewni.

Często jednak też decyduje interes własny. Strach przed utratą

np. dotychczasowych przywilejów powoduje nieugięte obstawanie przy swoim

stanowisku jako przeciwnika zmian. Taki upór może prowadzić do poważnego

w obustronnych konsekwencjach bojkotu czy sabotażu. W przypadku „EZT” nie miały

miejsca takowe incydenty, a jak widać postawy takie dotyczą nikłej ilość osób.

Zresztą 30,6% pracowników pozostaje z boku nie angażując się w działania ani pro -,

ani kontra - zmianom. Dużo, bo aż 30,5% badanych nie udzieliło wcale odpowiedzi

 225

na pytanie. Jeżeli nie byli zdecydowani, to można raczej dobrze prognozować Spółce

i oczekiwać w przeważającej większości poparcia i partycypacji pracowników

w procesach wdrażania zmian w przedsiębiorstwie.

W kręgu moich zainteresowań znalazło się zweryfikowanie następującej

hipotezy: stosunek pracowników fizycznych do planowanych zmian jest najczęściej

negatywny, chociaż w swoich reakcjach pozostają oni obojętni (tabela korelacyjna

nr 2). Tak postawiona hipoteza zweryfikowana została przy użyciu testu 2χ .

Tabela korelacyjna nr 2

NASTAWIENIE PRACOWNIKÓW FIZYCZNYCH DO PLANOWANYCH ZMIAN
A ICH REAKCJE PRZY WDRAŻANIU ZMIAN RESTRUKTURYZACYJNYCH

REAKCJE PRZY WDRAŻANIU ZMIAN
NASTAWIENIE

DO ZMIAN AKTYWNE
UCZESTNICTWO

BRAK
UDZIAŁU

GŁOŚNY
SPRZECIW

SUMA

POZYTYWNE 5 22 42 69

OBOJĘTNE 9 79 36 124

NEGATYWNE 13 15 13 41

SUMA 27 116 91 234

Uwaga: Nie ujęto braku odpowiedzi
Źródło: Badania własne

Postawiono hipotezę zerową, która brzmi: pomiędzy nastawieniem

pracowników fizycznych do planowanych zmian a ich reakcjami przy wdrażaniu

zmian restrukturyzacyjnych nie ma związku oraz hipotezę alternatywną: pomiędzy

nastawieniem pracowników fizycznych do planowanych zmian a ich reakcjami przy

wdrażaniu zmian restrukturyzacyjnych związek zachodzi.

Hipotezę zerową weryfikowano na poziomie istotności α = 0,05 i ss = 4.

Po dokonaniu obliczeń1 okazało się, iż 488,951,40 2
)05,0(etanodczy

2
obliczone =χ>=χ

wobec czego istnieje podstawa do odrzucenia hipotezy zerowej i można przyjąć

hipotezę alternatywną, czyli badany związek zachodzi.

1 Obliczenia statystyczne do tabeli korelacyjnej nr 2 znajdują się na s. 281

 226

Chcąc poznać kierunek i siłę związku obliczono współczynnik kontyngencji

C Pearsona oraz V Cramera. Ponieważ C Pearsona = 0,383, a V Cramera = 0,086

można stwierdzić, że związek jest słaby, jego siła jest mała.

 227

3. Problem przystosowania się do zmian oraz postawy mu towarzyszące

Stopień przystosowania się do nowo działającego systemu, programu, czy

nowego stylu zarządzania jest wyrazem efektywności sposobu wdrażania zmian.

Bardzo istotne są także cechy indywidualne tych osób, których otoczenie pracy się

zmienia.

Żyjemy w czasach kultu młodości. Wpływa on silnie na postrzeganie ludzi

w średnim i starszym wieku, jako trudno adaptujących się do zmieniającego się

otoczenia i wolno przyswajających sobie nowości, czy to techniczne, czy

organizacyjne.

Wyniki moich własnych badań poddają tę obiegową opinię w wątpliwość.

Poniżej przedstawiam rezultaty pytań, których adresatami, zgodnie z przytoczoną

wcześniej metryczką, okazały się być w blisko 60% osoby już nie młode

(32% przekroczyło 40-ty rok, a 26% 50-ty rok życia).

Aby sprawdzić, jak radzą sobie pracownicy „EZT” z funkcjonowaniem w nowych

warunkach, zadałam im w ankiecie pytanie, w jakim stopniu dane obszary zmian

w zakładzie pracy stwarzają im problemy.

Respondenci zostali poproszeni o ocenę problemowych obszarów na

5-stopniowej skali, gdzie 5 oznaczało najwięcej problemów, a 1 najmniej. Wyniki

przedstawia wykres nr 14.

 228

Wykres nr 14

W JAKIM STOPNIU DANE OBSZARY ZMIAN W PANA(I) ZAKŁADZIE PRACY
STWARZAJĄ PANU(I) PROBLEMY?

43,9% 41,0% 43,4% 42,7%
36,5%

21,5%
20,9%

20,5%
15,9%

15,2%

16,7% 21,6% 15,6%
18,2%

16,0%

11,9% 12,0%
13,7% 14,7%

14,1%

6,0% 4,5% 6,8% 8,5%
18,2%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

zmiany w procesie
pracy

zmiany
organizacyjne

zmiany pozycji
zawodowej

zmiany pozycji
społecznej

zmiany wysokości
zarobków

5
4
3
2
1

Uwaga: Na wykresie przedstawiono procent udzielonych odpowiedzi
Źródło: Badania własne

W literaturze fachowej poddane ocenie obszary życia zawodowego wymienia

się jako główne, w których pod wpływem innowacji wyniknąć mogą kwestie

problematyczne natury społecznej i psychologicznej.

Zaskakuje fakt, że tak liczne grono osób (w przedziale 36,5% - 43,9%)

problemy jakie stwarzają im zmiany oceniło na 1 na przedstawionej skali we

wszystkich podanych obszarach. A więc blisko połowa respondentów nie odczuwa

negatywnego wpływu i łatwo dostosowuje się do przeobrażającego się środowiska.

Biorąc pod uwagę wiek osób ankietowanych, o którym wspomniałam na wstępie, jest

to tym bardziej nieoczekiwane.

Jeśli weźmiemy pod rozwagę obszary, które oceniono jako najbardziej

kłopotliwe, to najniższy procent wskazań dotyczy zmian organizacyjnych (4,5%) oraz

zmian w procesie pracy (6,0%). Trochę więcej osób wybrało zmiany pozycji

zawodowej (6,8%) i pozycji społecznej (8,5%). Najtrudniejsze, zdaniem

respondentów, jest przystosowanie się do zmiany wysokości zarobków (18,2%).

 229

Zaobserwować można tu pewną zależność. Zmiany w sferze życia zawodowego,

których skutki nie wykraczają poza miejsce pracy, nie sprawiają aż takich trudności,

jak te, które oddziaływują na życie osobiste pracowników.

Podsumowując, stwierdzić należy, że nawet zatrudniając osoby starsze

wiekiem i nie w pełni sprawne (mamy tu przecież do czynienia z Zakładem Pracy

Chronionej) nie koniecznie trzeba obawiać się wdrażania zmian. Jak widać nawet

tacy pracownicy skutecznie sobie radzą w procesach przystosowawczych.

Przypuszczać tylko można, że wkład kadry zarządzającej jest tutaj nie do

przecenienia i realizacja programu zmian była dobrze przygotowana, zwłaszcza pod

kątem psychologicznym i społecznym.

Drugi rodzaj zależności, jaki chciałam poznać, dotyczy obaw i nadziei

pracowników związanych z wprowadzanymi w Zakładach „EZT” zmianami.

Chcąc porównać, jakie postawy dominują i z jaką częstotliwością występują,

poprosiłam respondentów o opisanie tego na skali na podstawie zaproponowanych

opcji (wykres nr 15).

 230

Wykres nr 15

JAK CZĘSTO DOZNAJE PAN(I) DANYCH UCZUĆ,
GDY W PANA(I) ZAKŁADZIE PRACY WPROWADZANE SĄ ZMIANY?

18,7%
9,1% 11,7% 10,8%

23,7%

22,4%
24,4%

21,9%

24,3%

34,5%

32,9%
30,1%

31,5%

31,4%

15,3%

26,5% 19,7%
25,0%

21,0%

9,1% 14,1% 16,4% 12,5%

5,2%

7,8%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

mam obawy
przed porażką, bo

wcześniejsze
próby zmian też

się nie udały

czuję zmęczenie
wprowadzaniem
licznych zmian w

krótkim czasie

odczuwam strach
przed

negatywnymi
skutkami zmiany

z ciekawością
oczekuję nowych
możliwości jakie
przyniosą zmiany

liczę na korzyści
osobiste dzięki
wprowadzeniu

zmian

zawsze
często
czasami
rzadko
nigdy

Uwaga: Na wykresie przedstawiono procent udzielonych odpowiedzi
Źródło: Badania własne

Jakich wskazań najczęściej dokonywali ankietowani? Spójrzmy na odpowiedzi

o najczęstszych wskazaniach. 16,4% osób zawsze oczekuje na nowe możliwości,

jakie niosą ze sobą zmiany. 26,5% często odczuwa zmęczenie wprowadzaniem

licznych zmian w krótkim czasie. Co trzeci respondent wybierał określenie „czasami”

we wszystkich opcjach. „Rzadko” padało w przypadku blisko jednej czwartej osób,

w każdej opcji. I w końcu 18,7% badanych nigdy nie ma przed porażką obaw,

spowodowanych wcześniejszymi nieudanymi próbami wprowadzania zmian

w zakładzie pracy.

Z powyższych opinii można pośrednio wnioskować o samych zmianach jakie

wprowadzane były w Spółce. Opcja pierwsza „mam obawy przed porażką, bo

wcześniejsze próby zmian też się nie udały”, na którą odpowiedziało 23,1% osób

używając sformułowań „zawsze” i „często”, a zarazem 42,4% użyło terminów

 231

„rzadko” i „nigdy”, pokazuje, iż pracownicy w większości uznają procesy zmian

w firmie za udane i skuteczne. Obniża to ich obawy i dobrze ustosunkowuje na

przyszłość.

W drugiej opcji „czuję zmęczenie wprowadzaniem licznych zmian w krótkim

czasie” znacznie więcej, bo 35,6% osób odpowiedziało „zawsze” i „często”. Oznacza

to, że firma wykazuje aktywność w sferze innowacji, a zmiany dokonywane są

stosunkowo często.

Pozostałe opcje mówią nam o pewnych uczuciach i postawach związanych

z działaniami restrukturyzacyjnymi w przedsiębiorstwie, których uszczegółowienia

dokonano w kolejnych dwóch pytaniach skierowanych do osób ankietowanych.

Wyniki pytania „Czego obawia się Pan(i) najczęściej, gdy w Pana(i) miejscu

pracy wprowadzane są zmiany?” przedstawia wykres nr 16.

Wykres nr 16

CZEGO OBAWIA SIĘ PAN(I) NAJCZĘŚCIEJ,
GDY W PANA(I) MIEJSCU PRACY WPROWADZANE SĄ ZMIANY?

2,8%

4,0%

4,6%

11,4%

18,2%

55,9%

63,6%

0,0% 10,0% 20,0% 30,0% 40,0% 50,0% 60,0% 70,0%

brak odpowiedzi

utraty wpływów, władzy

konieczności podniesienia swoich
kwalifikacji

konieczności pracy w innym
niż dotychczasowe środowisku

ludzi

wzrostu trudności pracy

spadku zarobków

zwolnienia z pracy

Uwaga: Ankietowani mogli wybrać dwie odpowiedzi – dlatego procenty nie sumują się
do 100.
Źródło: Badania własne

 232

Przytłaczająca większość najbardziej obawia się zwolnienia z pracy – 63,6%

osób oraz spadku zarobków – 55,9%.

Jak widać ankietowani są niepewni swego losu. Nie zmienia tego nawet fakt

zatrudnienia w dynamicznie rozwijającym się przedsiębiorstwie, o stabilnej sytuacji

finansowej i rynkowej.

Problem strachu przed utratą pracy jest bardzo szeroki. Możemy rozpatrywać

go z punktu widzenia: 1) jednostki, 2) gospodarczej sytuacji Polski, 3) tendencji

rozwojowych na świecie.

Ad. 1) Rozważając tę kwestię w kategoriach jednostki ludzkiej, mam na myśli jej

lęki i strach przed niechcianą zmianą, przed znalezieniem się w sytuacji trudnej

życiowo, z której można się wydostać, ale działania w tym kierunku pochłaniają dużo

czasu i wysiłku, a ich efekty są niepewne. Człowiek odczuwa prawdziwą grozę, gdy

jego przyszłość jawi się mu w postaci wielkiej niewiadomej. A takie konsekwencje

pociąga za sobą utrata miejsca pracy.

Ad. 2) Rozpatrując problem w oparciu o obserwację sytuacji gospodarczej

Polski widzimy, że bezrobocie od kilku lat utrzymuje się na wysokim pułapie (17,8% -

to stan na koniec marca 2006 roku)1. Liczba przedsiębiorstw zwalniających

pracowników jest ciągle duża, wiele firm bankrutuje lub też zamyka swoje podwoje

ze względu na brak opłacalności działań biznesowych. Rozprzestrzenia się szara

strefa, w której ludzie uczestniczą z - nazwijmy to wprost - przymuszonej woli. Są do

tego najczęściej po prostu zmuszeni trudną sytuacją finansową, co nie zapewnia im

niewątpliwie komfortu psychicznego. Dojmująca wizja bezrobocia wnosi niepokój

nawet w życie ludzi o ustabilizowanej sytuacji zawodowej i powoduje lęki, które

trudno ukoić.

Ad. 3) Strach przed zwolnieniem z pracy nie musi być jednak tylko polską

domeną. W krajach Ameryki Północnej oraz Europy Zachodniej od kilkunastu lat

mówi się o nowych tendencjach i już je obserwuje. Następuje schyłek ery, w której

można było utrzymać jedną posadę do emerytury. Pracę zmienia się często,

podobnie jak i samo wykształcenie. Tradycyjnie rozumiana stałość w sferze

zawodowej obywateli powoli odchodzi w niepamięć. Takie tendencje pojawiają się

już dziś i u nas, ale Polakom po czasach komunizmu jest bardzo trudno do tego

przywyknąć i uznać taką sytuację za normalną. Jest to więc w dużej mierze kwestia

1 Strona internetowa www.stat.gov.pl

 233

wiedzy i właściwego nastawienia psychicznego społeczeństwa. Powstawanie

nowych miejsc pracy sprzyja uspokojeniu na rynku i zmniejszeniu nawet

irracjonalnych obaw przed koniecznością zmiany pracy.

Udzielone liczne odpowiedzi podkreślające lęk przed spadkiem zarobków są

zrozumiałe i uważam, że nie wymagają szerokiego komentarza. Średnia płaca

w Polsce nie jest wysoka, a ponadto należy wziąć pod uwagę proporcje i spojrzeć na

konkretne liczby – jak niewiele osób zawyża tą średnią, a jak dużo żyje poniżej

średniej. W takiej skali utrata części zarobków może wiązać się z być albo nie być

tych ludzi. Stąd zrozumiały strach i obawy.

 W celu poznania szerszego kontekstu społecznego uszczegółowiłam

otrzymane wyniki i zebrałam je w tabeli nr 39.

Tabela nr 39

OBAWY PRACOWNIKÓW W OBLICZU ZMIAN W PRZEDSIĘBIORSTWIE

Czego obawia się Pan(i)
najczęściej, gdy w Pan(i)
miejscu pracy wprowadzane
są zmiany?

zw
ol

ni
en

ia
 z

 p
ra

cy

sp
ad

ku
 z

ar
ob

kó
w

ut
ra

ty
 w

pł
yw

ów
, w

ła
dz

y

w
zr

os
tu

 tr
ud

no
śc

i p
ra

cy

ko
ni

ec
zn

oś
ci

 p
od

ni
es

ie
ni

a
sw

oi
ch

 k
w

al
ifi

ka
cj

i

ko
ni

ec
zn

oś
ci

 p
ra

cy

w
 in

ny
m

 n
iż

 d
ot

yc
hc

za
so

w
e

śr
od

ow
is

ku
 lu

dz
i

br
ak

 o
dp

ow
ie

dz
i

kobiety 59,0% 52,1% 3,4% 23,9% 4,3% 9,4% 3,4% Płeć
mężczyźni 65,5% 58,2% 4,6% 14,9% 5,2% 12,9% 2,1%

wolny/wolna 65,4% 45,7% 4,9% 22,2% 6,2% 12,3% 1,2% Stan
cywilny żonaty/zamężna 61,3% 59,6% 4,0% 17,8% 4,4% 11,6% 2,7%

nie posiadam dzieci 60,3% 47,9% 4,1% 24,7% 6,8% 9,6% 1,4%
1 dziecko 66,7% 53,3% 6,7% 16,7% 6,7% 8,3% 1,7%
2 dzieci 64,0% 67,2% 2,4% 18,4% 3,2% 12,8% 2,4%

Stan
rodzinny

3 i więcej dzieci 66,0% 45,3% 3,8% 11,3% 1,9% 13,2% 3,8%

Uwaga: Ankietowani mogli wybrać maksymalnie dwie odpowiedzi – dlatego procenty nie
sumują się do 100.
Źródło: Badania własne

Przeciwstawnym pytaniem było „Czego spodziewa się Pan(i) najczęściej, gdy

w Pana(i) miejscu pracy wprowadzane są zmiany?” (wykres nr 17).

 234

6,2%

9,0%

16,4%

22,5%

35,8%

54,6%

0,0% 10,0% 20,0% 30,0% 40,0% 50,0% 60,0%

n/w

szansy pracy z innymi
niż dotychczas współpracownikami

możliwości wpływu
na losy przedsiębiorstwa

możliwości wzięcia udziału
w kursach, szkoleniach

ułatwienia wykonywania pracy

lepszych warunków zatrudnienia

6,2%

9,0%

16,4%

22,5%

35,8%

54,6%

0,0% 10,0% 20,0% 30,0% 40,0% 50,0% 60,0%

brak odpowiedzi

szansy pracy z innymi
niż dotychczas współpracownikami

możliwości wpływu
na losy przedsiębiorstwa

możliwości wzięcia udziału
w kursach, szkoleniach

ułatwienia wykonywania pracy

lepszych warunków zatrudnienia

6,2%

9,0%

16,4%

22,5%

35,8%

54,6%

0,0% 10,0% 20,0% 30,0% 40,0% 50,0% 60,0%

brak odpowiedzi

szansy pracy z innymi
niż dotychczas współpracownikami

możliwości wpływu
na losy przedsiębiorstwa

możliwości wzięcia udziału
w kursach, szkoleniach

ułatwienia wykonywania pracy

lepszych warunków zatrudnienia

Wykres nr 17

CZEGO SPODZIEWA SIĘ PAN(I) NAJCZĘŚCIEJ,
GDY W PANA(I) MIEJSCU PRACY WPROWADZANE SĄ ZMIANY?

Uwaga: Ankietowani mogli wybrać dwie odpowiedzi – dlatego procenty nie sumują się
do 100.
Źródło: Badania własne

Ponad połowa badanych najczęściej oczekuje lepszych warunków zatrudnienia.

A więc znowu istotny okazuje się ten parametr, który m.in. odpowiada za życie

osobiste pracowników. Co trzeci ankietowany oczekuje ułatwienia wykonywania

pracy. Spora część osób, bo prawie jedna piąta, chce skorzystać na procesie

wdrażania zmian, poprzez możliwość edukacji i dokształcania się.

Jak widać ważne dla pracowników „EZT” są namacalne efekty, które

bezpośrednio poprawią ich sytuację w miejscu pracy oraz ich pozycję zawodową.

Znacznie rzadziej oczekiwane są tak mało konkretne możliwości jak uzyskanie

wpływu na losy przedsiębiorstwa, czy zmiana otoczenia najbliższych

współpracowników.

Pogłębiając kontekst socjologiczny uzyskane wyniki uszczegółowiłam w tabeli

nr 40.

 235

Tabela nr 40

OCZEKIWANIA PRACOWNIKÓW W OBLICZU ZMIAN W PRZEDSIĘBIORSTWIE

Czego spodziewa się Pan(i)
najczęściej, gdy w Pana(i)
miejscu pracy wprowadzane są
zmiany?

le
ps

zy
ch

 w
ar

un
kó

w

za
tru

dn
ie

ni
a

m
oż

liw
oś

ci
 w

pł
yw

u
na

 lo
sy

pr

ze
ds

ię
bi

or
st

w
a

uł
at

w
ie

ni
a

w
yk

on
yw

an
ia

pr

ac
y

m
oż

liw
oś

ci
 w

zi
ęc

ia
 u

dz
ia
łu

w

 k
ur

sa
ch

, s
zk

ol
en

ia
ch

sz
an

sy
 p

ra
cy

 z
 in

ny
m

i n
iż

do

ty
ch

cz
as

w

sp
ół

pr
ac

ow
ni

ka
m

i

br
ak

 o
dp

ow
ie

dz
i

kobiety 50,4% 17,1% 29,9% 23,9% 8,5% 5,1% Płeć
mężczyźni 57,2% 15,4% 40,2% 22,7% 9,3% 5,7%

wolny/wolna 63,0% 14,8% 38,3% 25,9% 6,2% 2,5% Stan
cywilny żonaty/zamężna 52,0% 17,8% 35,6% 21,3% 10,2% 6,2%

nie posiadam dzieci 60,3% 19,2% 34,2% 26,0% 6,8% 4,1%
1 dziecko 50,0% 13,3% 36,7% 31,7% 13,3% 5,0%
2 dzieci 54,4% 16,8% 42,4% 19,2% 9,6% 2,4%

Stan
rodzinny

3 i więcej dzieci 54,7% 17,0% 26,4% 15,1% 7,5% 11,3%

Uwaga: Ankietowani mogli wybrać dwie odpowiedzi – dlatego procenty nie sumują się
do 100.
Źródło: Badania własne

Mając obraz zachowań pracowniczych w sytuacji zmian restrukturyzacyjnych

postanowiłam sprawdzić prawdziwość hipotezy, która zakładała ścisły związek

zróżnicowania w adaptacji pracowników do zmian organizacyjnych z ich wiekiem,

wykształceniem oraz pozycją w hierarchii firmy. Wyniki bardzo czytelnie

przedstawiają zaprezentowane niżej wykresy.

Po pierwsze przyjęłam obiegową opinię, iż im starsi wiekiem są pracownicy,

tym trudniejszy jest dla nich proces adaptacji do zmian organizacyjnych (wykres

nr 18).

 236

Wykres nr 18

WIEK PRACOWNIKÓW
A STOPIEŃ PRZYSTOSOWANIA SIĘ DO ZMIAN ORGANIZACYJNYCH

62,8%

48,3%

67,5%
65,7%

19,4%

25,0%

20,9%
23,5%

26,7%

14,9%
11,6%

13,7%

0,0%

10,0%

20,0%

30,0%

40,0%

50,0%

60,0%

70,0%

80,0%

do 29 lat 30-39 lat 40-49 lat 50 i więcej lat

z łatwościa
średnio
z trudem

Uwaga: Na wykresie przedstawiono procent udzielonych odpowiedzi.
W celu porównywalności danych każdą kolejną grupę wiekową przyjęto jako 100%.
Źródło: Badania własne

W każdym przedziale wiekowym dominują odpowiedzi, iż pracownicy

z łatwością przystosowują się do zmian. Najwięcej odpowiedzi określających stopień

adaptacji do zmian jako średni i zdecydowanie najwięcej jako trudny podali

respondenci w najniższej grupie wiekowej. Okazuje się, że znacznie lepiej z nowymi

sytuacjami i innowacjami w miejscu pracy radzą sobie osoby starsze. Nie potwierdza

się więc hipoteza, iż im starsi wiekiem są pracownicy, tym trudniejszy jest dla nich

proces adaptacji do zmian organizacyjnych.

Drugie założenie brzmiało: im wyższe wykształcenie pracowników, tym

łatwiejszy proces adaptacji do zmian organizacyjnych (wykres nr 19).

 237

Wykres nr 19

WYKSZTAŁCENIE PRACOWNIKÓW
A STOPIEŃ PRZYSTOSOWANIA SIĘ DO ZMIAN ORGANIZACYJNYCH

54,2%

66,2%
69,6%

20,1% 17,4%

26,0%

13,7% 13,0%

19,8%

0,0%

10,0%

20,0%

30,0%

40,0%

50,0%

60,0%

70,0%

80,0%

niższe* średnie** wyższe***

z łatwością
średnio
z trudem

* suma osób z wykształceniem podstawowym i zawodowym
** suma osób z wykształceniem średnim ogólnokształcącym i technicznym
*** suma osób z wykształceniem wyższym humanistycznym i technicznym
Uwaga: Na wykresie przedstawiono procent udzielonych odpowiedzi.
W celu porównywalności danych każdą kolejną grupę przyjęto jako 100%.
Źródło: Badania własne

Jak widać na wykresie nr 19 założenie, iż łatwiej adaptują się do zmian

organizacyjnych osoby z wyższym wykształceniem ma swoje uzasadnienie. Chociaż

zauważyć też należy, że odpowiedzi respondentów z niższym wykształceniem są

bardzo zbliżone. Natomiast osoby ze średnim wykształceniem zdecydowanie odstają

od pozostałych grup i jak widać mają największe trudności z zaakceptowaniem

zmian i odnalezieniem się w nowej sytuacji. Nie można więc generalizować

i twierdzić, że im wyższe wykształcenie, tym łatwiejszy stopień adaptacji do zmian.

Uznać należy, że tak ujęta hipoteza nie znalazła potwierdzenia.

Po trzecie założyłam, iż im pracownicy zajmują wyższe stanowisko pracy, tym

łatwiej adaptują się do zmian organizacyjnych (wykres nr 20).

 238

Wykres nr 20

STANOWISKO PRACY
A STOPIEŃ PRZYSTOSOWANIA SIĘ DO ZMIAN ORGANIZACYJNYCH

61,7%

69,4%

41,7%

69,7%

21,2%19,5%

33,3%

21,0%

11,1%
9,1%

25,0%

17,3%

0,0%

10,0%

20,0%

30,0%

40,0%

50,0%

60,0%

70,0%

80,0%

produkcja usługi administracja kadra zarządzająca

z łatwością
średnio
z trudem

Uwaga: Na wykresie przedstawiono procent udzielonych odpowiedzi.
W celu porównywalności danych każdą kolejną grupę przyjęto jako 100%.
Źródło: Badania własne

Potwierdza się przypuszczenie, iż osoby na najwyższych stanowiskach

w firmie, a więc kadra zarządzająca, z największą łatwością przystosowują się do

wprowadzanych zmian. Jednakże, jak się okazuje, drudzy w kolejności są

pracownicy bezpośrednio produkcyjni. Kolejni to zajmujący się usługami.

Nieoczekiwanie największych trudności doświadczają pracownicy administracyjni.

Nie sprawdza się więc hipoteza, że im wyższe stanowisko pracy, tym łatwiejszy

proces adaptacji do zmian organizacyjnych.

 239

VII. Postawy i zachowania pracowników w sytuacjach konfliktowych
wywołanych zmianami restrukturyzacyjnymi w przedsiębiorstwie
w świetle badań własnych

1. Wpływ zmian restrukturyzacyjnych na konfliktowość wśród
pracowników

Po pierwszej części badań opisującej postawy i zachowania pracownicze na tle

zmian restrukturyzacyjnych, przechodzę w drugiej części do kwestii konfliktów

w zakładzie pracy wywołanych tymi zmianami.

Podstawową sprawą jest poznanie przyczyn wybuchających

w przedsiębiorstwie konfliktów na tle zmian. Jakimi czynnikami i w jakim stopniu są

one spowodowane, jak konfliktowe skutki zmian odbierają pracownicy.

Chcąc zbadać powyższe kwestie przedstawiłam respondentom najczęściej

wymieniane w literaturze fachowej powody powstawania konfliktów przy

wprowadzaniu zmian w przedsiębiorstwie. Poprosiłam o opinię, na skali od „zawsze”

do „nigdy”, z jaką częstotliwością występują one w ich obecnym zakładzie pracy.

Wyniki prezentuję na wykresie nr 21.

 240

Wykres nr 21

CZĘSTOTLIWOŚĆ WYSTĘPOWANIA PRZYCZYN KONFLIKTÓW
PRZY WPROWADZANIU ZMIAN W PRZEDSIĘBIORSTWIE

17,8% 22,3% 21,9% 20,9% 17,1%

18,3% 27,2% 24,5% 13,8% 16,2%

9,5% 20,8% 35,5% 24,3% 9,9%

13,8% 17,4% 32,3% 25,5% 11,0%

14,7% 21,3% 28,0% 20,3% 15,7%

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

 brak rzetelnej informacji
o potrzebie wprowadzenia

zmiany

 brak rzetelnej informacji
o planowanych metodach

wprowadzenia zmiany

brak skutecznego
porozumiewania się w trakcie

dokonywania zmiany

kierownictwo narzuca odgórnie
program zmian

kierownictwo nie angażuje
pracowników w podejmowanie

decyzji dotyczących zmian

zawsze
często
czasami
rzadko
nigdy

Uwaga: Na wykresie przedstawiono procent udzielonych odpowiedzi
Źródło: Badania własne

Sformułowania „zawsze” i „często” wybrane zostały w największej liczbie

odpowiedzi w przypadku stwierdzeń, że kierownictwo narzuca odgórnie program

zmian (łącznie 45,5% wskazań) oraz nie angażuje pracowników w podejmowanie

decyzji dotyczących zmian (w sumie 40,1%).

Odgórne narzucanie zmian jest książkowym przykładem poważnej wady

zarządzania w przedsiębiorstwie. Z moich obserwacji wynika jednakże, że jest to

kwestia dyskusyjna. Wyjaśnienia zacznę od prostego faktu, że przecież od tego jest

kierownictwo, kadra zarządzająca, aby rządzić, czyli narzucać swoją wolę. Należy to

oczywiście robić w mądry sposób, czyli nie wbrew woli osób podwładnych. Liczy się

więc właściwie nie samo działanie, pomysł, lecz sposób jego wprowadzenia w życie.

Trudno oczekiwać dobrych idei, propozycji, wizji zmian od przeciętnych pracowników

zatrudnionych na niskich czy średnich szczeblach hierarchii w przedsiębiorstwie.

Niewątpliwie kadra kierownicza powinna ustawicznie podejmować próby stworzenia

tak pozytywnej i swobodnej atmosfery w firmie, aby ludzie w niej zatrudnieni, każdy

z taką samą szansą, mogli wnosić swoje pomysły i rzeczywiście to czynili. Uważam

jednak, że wymaga to ogromnego wysiłku i wiele czasu, co przy ogólnych kosztach

porównawczo może nie wypaść wcale o wiele korzystniej. Tu dochodzę do sedna

sprawy – psychiki ludzkiej, która stoi na przeszkodzie. Tak już jest, że nawet

 241

w dobrze funkcjonujących firmach, przyjaznych pracownikom, ludzie są zawsze

bardziej śmiali w małym gronie i to zawsze gronie osób, które pracują na takich

samych lub podobnych stanowiskach. Szczerość w rozmowach zaciera się

w momencie zetknięcia się z osobą zajmującą wyższe stanowisko, a im wyższe, tym

otwartości w bliskim kontakcie coraz mniej. Ludzie niestety powszechnie boją się

podejmowania decyzji i odpowiedzialności, która na nich w związku z tym spada.

Stąd łatwo im jest krytykować działania innych, nie dając niczego w zamian. A im

liczniejsza grupa osób, tym większa inercja. Dodatkowo pracownikom trudno jest

spojrzeć z szerszej perspektywy i całościowo na przedsiębiorstwo. W propozycjach

zmian pałeczkę pierwszeństwa przejmuje więc prywata, zamiast korzyści dla ogółu.

Dlatego też do sformułowania o szkodliwym wpływie odgórnego narzucania zmian

przez kierownictwo podchodzę ostrożnie i z pewnym dystansem.

Co do częstej opinii o nie angażowaniu pracowników w podejmowanie decyzji

dotyczących zmian, należy zauważyć, że w tej opcji właśnie równie często wybierano

sformułowania „rzadko” i „nigdy” (38,0%). Opinie są dosyć równo rozłożone i widać,

że pracownicy mają różne doświadczenia w tej sprawie. Przypuszczać więc można,

że szefowie wybierają grono pracowników, z doświadczenia których korzystają

i opierają się na ich zdaniu i wiedzy. Wydaje się to być bardzo dobrą metodą –

istotna część pracowników jest bowiem angażowana do działań, które to

z kolei działania nie tracą na swej sile, bo zajmują się nimi tylko odpowiednie osoby.

Na drugim miejscu pod względem częstości wyboru opcji „rzadko” i „nigdy”

znalazło się stwierdzenie o braku rzetelnej informacji o planowanych metodach

wprowadzenia zmiany (36,5%). Podobny próg liczby odpowiedzi zdobyło

sformułowanie „brak rzetelnej informacji o potrzebie wprowadzenia zmiany”. Chociaż

tutaj odpowiedzi były rozłożone wyjątkowo równo pomiędzy opcjami „zawsze”

i „często” – 36,0%, a „rzadko” i „nigdy” – również 36,0%.

Doinformowanie pracowników w sprawie tego, co czeka ich w najbliższej

przyszłości jest niezmiernie ważnym elementem wdrażania zmian. Powoduje to

zmniejszenie poczucia niepewności, co skutkuje z kolei przychylniejszym

nastawieniem do zmian i sprzyjającą, pozbawioną strachu, atmosferą w zakładzie

pracy. Osobiście wydaje mi się to, obok dwustronnej komunikacji, najistotniejszym

czynnikiem, takim, który zmniejsza stres i zachęca pracowników do współdziałania.

Wspominając o komunikacji, jedną z opcji poddanych ocenie był brak

skutecznego porozumiewania się w trakcie dokonywania zmian. Tutaj największa

 242

liczba osób - 35,5% - wybrała określenie „czasami”. Zwrócić uwagę należy w tym

przypadku na to, że komunikacja jest czynnością dwustronną, czyli np. winą za

nieudane kontakty nie można obciążać tylko jednej strony, tutaj zarządu. Opcję tę,

w przeciwieństwie do pozostałych w omawianym zestawie odpowiedzi, traktuję jako

ocenę obustronną przełożonych, a zarazem podwładnych.

Podsumowując temat przyczyn powstawania konfliktów przy wprowadzaniu

zmian w firmie „EZT” zauważalny staje się brak wyraźnie przeważających ocen

pozytywnych nad negatywnymi, czy na odwrót. Odpowiedzi są zrównoważone

i sugerują sprzyjający klimat, i raczej dobre dotychczasowe doświadczenia

pracowników w kwestii konfliktów na tle wdrażanych zmian.

Zadając kolejne pytanie chciałam zbadać w jakim stopniu dokonywane

w zakładzie pracy zmiany wpłynęły na konflikty między pracownikami. Sferą moich

zainteresowań objęłam częstotliwość z jaką powstawały konflikty, siłę z jaką zaczęły

wybuchać, a także, które z konfliktów w danych relacjach osobowych oraz co do

istotności przedmiotu sporów zaczęły dominować w rezultacie przeprowadzanych

zmian w przedsiębiorstwie. Wyniki przedstawia wykres nr 22.

Wykres nr 22

WPŁYW DOKONYWANYCH ZMIAN NA KONFLIKTY MIĘDZY PRACOWNIKAMI

11,3% 62,6% 26,1%

13,7% 64,8% 21,5%

13,2% 60,5% 26,3%

17,1% 60,9% 22,0%

12,2% 74,2% 13,6%

14,7% 70,9% 14,4%

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

częstotliwość konfliktów

natężenie konfliktów

konflikty w sprawach
ważnych dla dobra ogółu

konflikty w sprawach
o małej wadze

konflikty
międzykoleżeńskie

konflikty na linii
pracownik – przełożony

częstsza
taka sama
rzadsza

Uwaga: Na wykresie przedstawiono procent udzielonych odpowiedzi
Źródło: Badania własne

 243

Wykres ten czytelnie oddaje tendencje, jakie wynikają z odpowiedzi.

Zdecydowana większość respondentów, w granicach od 60,5% do 74,2% uznała we

wszystkich opcjach, iż zmiany nie wpłynęły w żaden sposób na konflikty w miejscu

pracy. Zwłaszcza opinia ta objęła częstotliwość i natężenie konfliktów (odpowiednio

70,9% i 74,2%). Zauważalne, że średnio jedna czwarta ankietowanych pracowników

uznała, iż konflikty, czy to w sprawach o wysokiej randze ważności, czy o małej

wadze, tak jak i konflikty koleżeńskie oraz z przełożonymi, stały się rzadsze.

Wyniki te bardzo mnie zaskoczyły w pozytywny sposób, ponieważ w rezultacie

studiów literaturowych moje nastawienie do psychospołecznych rezultatów zmian

restrukturyzacyjnych w przedsiębiorstwach było negatywne. Zmiany często

traktowane były jako zło konieczne. Etap ich wdrażania to bez mała trzęsienie ziemi,

skutkujące dużymi kosztami i licznymi ofiarami. Może mój opis wrażeń po lekturach,

w tym również czasopism naukowych, jest zbyt obrazowy, ale takie były właśnie moje

spostrzeżenia. Bardzo jestem zadowolona, że nie znalazły one potwierdzenia

w przeprowadzonych badaniach.

Nie można oczywiście w prosty sposób wyników tych uogólniać, ale budujący

jest fakt, że są takie przedsiębiorstwa, czy w większości, czy w mniejszości – to

wykazać musiałyby dalsze liczne badania, które w tak łagodny sposób wdrażają

nowości, minimalizując przy tym skutecznie wszelkie negatywne konsekwencje.

Dysponując wiedzą na temat wpływu zmian restrukturyzacyjnych na

konfliktowość wśród pracowników można zbadać stopień podatności na konflikty pod

wpływem takich cech jak wiek pracowników, ich wykształcenie oraz pozycja

w hierarchii firmy. W dalszej części pracy przedstawiam na wykresach wyniki tych

badań.

Postawiłam następującą hipotezę: im młodsi pracownicy, tym częściej angażują

się w konflikty (wykres nr 23).

 244

Wykres nr 23

WIEK PRACOWNIKÓW
A CZĘSTOTLIWOŚĆ WCHODZENIA W KONFLIKTY

19,3%
21,5%

11,3%
9,3%

66,7%
67,7%

75,3%73,7%

10,8%

24,0%

13,4%

7,0%

0,0%

10,0%

20,0%

30,0%

40,0%

50,0%

60,0%

70,0%

80,0%

do 29 lat 30-39 lat 40-49 lat 50 i więcej lat

częstsza
taka sama
rzadsza

Uwaga: Na wykresie przedstawiono procent udzielonych odpowiedzi.
W celu porównywalności danych każdą kolejną grupę wiekową przyjęto jako 100%.
Źródło: Badania własne

Stwierdzenie, iż częstotliwość konfliktów jest taka sama w powtarzalnych

standardowych sytuacjach, jak i w sytuacjach wdrażania zmian, zdecydowanie

dominuje. Porównując odpowiedzi, że konflikty występują częściej oraz takie, które

wskazują na rzadsze ich występowanie łatwo daje się zauważyć różnice.

I rzeczywiście sprawdza się hipoteza, że im pracownik jest młodszy, tym częściej

bierze udział w konfliktach w firmie.

Kolejna hipoteza była następującej treści: im niższe wykształcenie

pracowników, tym częstszy ich udział w konfliktach (wykres nr 24).

 245

Wykres nr 24

WYKSZTAŁCENIE PRACOWNIKÓW
A CZĘSTOTLIWOŚĆ WCHODZENIA W KONFLIKTY

16,3%

10,5%

31,8%

75,2%

63,6%
66,4%

14,3%

4,6%

17,3%

0,0%

10,0%

20,0%

30,0%

40,0%

50,0%

60,0%

70,0%

80,0%

niższe* średnie** wyższe***

częstsza
taka sama
rzadsza

* suma osób z wykształceniem podstawowym i zawodowym
** suma osób z wykształceniem średnim ogólnokształcącym i technicznym
*** suma osób z wykształceniem wyższym humanistycznym i technicznym

Uwaga: Na wykresie przedstawiono procent udzielonych odpowiedzi.
W celu porównywalności danych każdą kolejną grupę przyjęto jako 100%.
Źródło: Badania własne

Wyniki przedstawione na wykresie nr 24 w bardzo wyraźny sposób obalają

przyjętą hipotezę. Okazuje się, że częstotliwość konfliktów rośnie wraz ze wzrostem

wykształcenia respondentów.

I w końcu hipoteza zakładająca, iż im niższe jest zajmowane stanowisko pracy,

tym częstszy udział pracowników w konfliktach (wykres nr 25).

 246

Wykres nr 25

STANOWISKO PRACY
A CZĘSTOTLIWOŚĆ WCHODZENIA W KONFLIKTY

14,3%

5,9%

34,6%

8,8%

85,3%

79,4%

57,7%

69,9%

14,7%

5,9%
7,7%

15,8%

0,0%

10,0%

20,0%

30,0%

40,0%

50,0%

60,0%

70,0%

80,0%

90,0%

produkcja usługi administracja kadra zarządzająca

częstsza
taka sama
rzadsza

Uwaga: Na wykresie przedstawiono procent udzielonych odpowiedzi.
W celu porównywalności danych każdą kolejną grupę przyjęto jako 100%.
Źródło: Badania własne

Jak wynika z danych zobrazowanych na wykresie, hipoteza, iż

w parze z niższym stanowiskiem w przedsiębiorstwie idzie częstszy udział

w konfliktach nie znajduje swojego uzasadnienia. Najczęściej bowiem w konfliktach

pod wpływem zmian biorą udział pracownicy administracji. Natomiast osoby

produkcyjne najrzadziej ze wszystkich grup porównawczych angażują się w konflikty.

 247

2. Postrzeganie przez respondentów konfliktów powstałych na tle zmian

Badając konfliktowość w przedsiębiorstwie na tle przeprowadzanych zmian

chciałam poznać subiektywne opinie pracowników o skutkach tych konfliktów.

Pytania zostały zadane w formie prośby o ogólne obserwacje respondentów, co

jednocześnie daje nam obraz ich postaw i stosunku do nowej sytuacji.

Najczęściej pierwsze na myśl przychodzą niekorzystne rezultaty sporów

i nieporozumień. Przedstawiłam ankietowanym osobom kilka punktów do wyboru,

z możliwością wybrania nawet dwóch opcji (tabela nr 41).

Tabela nr 41

NEGATYWNE SKUTKI KONFLIKTÓW WYNIKŁYCH NA TLE ZMIAN
W ZAKŁADZIE PRACY

L.p. Jakie są w Pana(i) zakładzie pracy negatywne skutki
konfliktów wynikłych na tle zmian? L %

1. klimat podejrzliwości, braku zaufania 160 49,4
2. pogłębianie się różnic między ludźmi 102 31,5
3. brak ochoty do współpracy 86 26,5
4. utrata wykwalifikowanych pracowników 32 10,0
5. obniżenie jakości pracy 30 9,3
6. obniżenie wydajności pracy 28 8,6
7. brak odpowiedzi 23 7,0

Uwaga: Ankietowani mogli wybrać dwie odpowiedzi – dlatego procenty nie sumują się
do 100, a liczby do 324.
Źródło: Badania własne

Na klimat podejrzliwości i braku zaufania, jako negatywnego skutku konfliktów

spowodowanych zmianami, wskazała połowa respondentów. Wzajemne zaufanie,

szacunek pracowników do siebie nawzajem i do przełożonych, otwartość

w kontaktach międzyludzkich są elementami podstawowymi dobrej atmosfery

i efektywnej współpracy, które sprawiają, że firma prawidłowo funkcjonuje i rozwija

się w obranym kierunku. Gdy mówi się o skutkach konfliktów, wymieniane są często

te najbardziej mierzalne, które łatwo zaobserwować i naprawić, przywracając

przedsiębiorstwu równowagę. I takie również zostały poddane ocenie w ankiecie,

o czym piszę poniżej. Natomiast atmosfera w konkretnej firmie jest czymś trudno

 248

uchwytnym i nie dającym się wpisać w szablony, co niezmiernie utrudnia jej

ewentualną rekonstrukcję. Wyniki moich badań nie napawają więc optymizmem.

Klimat firmy, który jest czynnikiem tak niezmiernie istotnym, łatwo jest zniszczyć,

a niezwykle trudno odbudować. A właśnie jego zakłócenie okazało się najczęstszym

i najpoważniejszym skutkiem konfliktów.

Jedna trzecia respondentów wskazała na pogłębianie się różnic między ludźmi

(31%) oraz powstały po sporach brak ochoty do współpracy (27%). Jak widać,

chociaż zewnętrzne objawy konfliktu są możliwe do szybkiego usunięcia, w ludziach

pozostaje pamięć o okresach nieporozumień, scysji, nieprzyjemnej wymiany zdań lub

nieprzyjaznych zachowań. Trudno jest im zapomnieć i nawet już po załagodzeniu

sytuacji i rozwiązaniu problemów pozostają pewne antagonizmy, często skrywane,

które przy najbliższej sprzyjającej im okazji, ujrzą światło dzienne. Mogą stanowić

zarzewie nowych sporów, a na pewno z ukrycia utrudniają pracę.

Poniżej 10,0% badanych osób wymieniło jako negatywne skutki konfliktów,

obniżenie jakości i wydajności pracy, a równe 10,0% wybrało utratę

wykwalifikowanych pracowników. To właśnie są te czynniki, które łatwo zmierzyć,

opisać, porównać, o czym wspomniałam wcześniej. Jak widać nie są to często

występujące efekty sytuacji konfliktowych i przypuszczalnie należą do sfery działań,

w których pracownicy dobrze sobie radzą i potrafią je kontrolować. Zastanawia mnie

tylko pewien fakt, który zaznaczyłam we wcześniejszych opisach wyników ankiety, że

pracownikom poddanym badaniom z trudem przychodziła ocena ich wydajności

i efektów pracy. Czy więc te niecałe 10% przyznane jakości i wydajności pracy nie

wynikają czasem z nieumiejętności ich oceny? Trudno jest odpowiedzieć na to

pytanie. Problem ten musiałby zostać poddany długookresowej ocenie specjalisty,

aby można było potwierdzić lub obalić takie wnioski. Jakkolwiek nie zostałyby one

jednak zweryfikowane, to zakładać można z dużą pewnością, że jednak proporcje

w zaprezentowanych negatywnych skutkach konfliktów na tle zmian nie uległyby

bardzo znacznym przeobrażeniom, a więc możemy przyjąć te stosunki za

prawdziwe.

W celu sprawdzenia jak kształtują się opinie pracowników ze względu na ich

doświadczenie zawodowe dokonano obliczeń jak w tabeli nr 42.

 249

Tabela nr 42

NEGATYWNE SKUTKI KONFLIKTÓW W OPINII RESPONDENTÓW

Jakie są w Pana(i) zakładzie
pracy negatywne skutki
konfliktów wynikłych
na tle zmian?

kl
im

at
 p

od
ej

rz
liw

oś
ci

,
br

ak
u

za
uf

an
ia

po
gł
ęb

ia
ni

e
si
ę

ró
żn

ic

m
ię

dz
y

lu
dź

m
i

br
ak

 o
ch

ot
y

do

w
sp

ół
pr

ac
y

ob
ni
że

ni
e

w
yd

aj
no
śc

i
pr

ac
y

ob
ni
że

ni
e

ja
ko
śc

i p
ra

cy

ut
ra

ta
 w

yk
w

al
ifi

ko
w

an
yc

h
pr

ac
ow

ni
kó

w

br
ak

 o
dp

ow
ie

dz
i

kobiety 43,6% 52,1% 3,4% 23,9% 4,3% 9,4% 3,4% Płeć
mężczyźni 53,1% 58,2% 4,6% 14,9% 5,2% 12,9% 2,1%
do 10 lat 58,7% 45,7% 4,9% 22,2% 6,2% 12,3% 1,2%
11-20 lat 39,1% 59,6% 4,0% 17,8% 4,4% 11,6% 2,7%
21-30 lat 46,2% 55,6% 22,2% 5,6% 27,8% 5,6% 11,1%
31-40 lat 53,6% 55,6% 22,2% 5,6% 27,8% 5,6% 11,1%

Całkowity
staż pracy

41 i więcej lat 44,4% 47,9% 4,1% 24,7% 6,8% 9,6% 1,4%
administracja 40,0% 36,7% 36,7% 13,3% 20,0% 20,0% 0,0%

kadra zarządzająca 29,4% 44,1% 32,4% 5,9% 2,9% 11,8% 0,0%
produkcja 31,7% 36,6% 31,7% 4,9% 9,8% 9,8% 7,3%

Stanowiska
pracy

usługi 58,7% 27,4% 23,1% 8,7% 8,7% 8,2% 8,2%

Uwaga: Ankietowani mogli wybrać dwie odpowiedzi – dlatego procenty nie sumują się
do 100.
Źródło: Badania własne

W ocenie pozytywnych skutków konfliktów nie zanotowałam tak skokowych

znacznych różnic (tabela nr 43).

 250

Tabela nr 43

POZYTYWNE SKUTKI KONFLIKTÓW WYNIKŁYCH NA TLE ZMIAN
W ZAKŁADZIE PRACY

L.p. Jakie są w Pana(i) zakładzie pracy pozytywne skutki
konfliktów wynikłych na tle zmian? L %

1. zacieśnienie kontaktów między ludźmi 108 33,3
2. sprawniejszy przepływ informacji 101 31,2
3. rozwiązanie zadawnionych sporów 71 21,9
4. wzrost zaangażowania się pracowników w sprawy firmy 49 15,1
5. wzrost efektywności działania 38 11,7
6. brak odpowiedzi 28 8,6
7. wzrost kreatywności 25 7,7

Uwaga: Ankietowani mogli wybrać dwie odpowiedzi – dlatego procenty nie sumują się
do 100, a liczby do 324.
Źródło: Badania własne

Jedna trzecia osób podała jako najkorzystniejsze zacieśnienie kontaktów

między ludźmi. A więc znowu układy międzyludzkie stały się najważniejszym

elementem, którego zmianę ankietowani odczuli i uznali za istotną. Łatwo

zauważalne jest przy tym, że wzajemne stosunki wśród pracowników firmy równie

łatwo mogą ulec poprawie, co i pogorszeniu (jak w powyżej opisywanych

negatywnych skutkach konfliktów).

Prawie tyle samo osób wybrało sprawniejszy przepływ informacji jako

pozytywny rezultat mający miejsce po okresie zmian. Jest to niezwykle korzystny

efekt, taki, który procentować będzie i w kolejnych próbach restrukturyzacji. Szybko

działające kanały informacyjne to sprawna komunikacja międzyludzka, łatwość

porozumiewania się, co bezpośrednio wpływa na zmniejszenie zatargów

i nieporozumień w firmie.

Rozwiązanie zadawnionych sporów jest zdaniem co piątej osoby pozytywnym

skutkiem konfliktów w badanej firmie. Poważny konflikt działa więc jak katharsis -

oczyszcza atmosferę, prowadzi do wyjaśnienia licznych, na co dzień skrywanych

nieporozumień. Takie sytuacje są niezwykle potrzebne w każdym rodzaju związków

w komórkach społecznych, zwłaszcza tam, gdzie ludzie wyjątkowo starają się

powstrzymywać swoje emocje, starają się zachowywać bezkonfliktowo, tak jak np.

w swoim zakładzie pracy. Większość zmian wywołuje mocne wrażenia, pobudza do

 251

wyartykułowania swych uczuć, głównie tych negatywnych, nawarstwionych przez

dłuższy czas i, w sprzyjających okolicznościach, powoduje rozwiązanie problemów,

poprawę wzajemnych relacji oraz buduje grunt do dalszej efektywnej i pozbawionej

uprzedzeń współpracy.

Wzrost zaangażowania się pracowników w sprawy firmy zauważyło 15,1%

badanych osób. Mniejsza liczba osób stwierdziła wzrost efektywności działania oraz

wzrost kreatywności. I znowu, o czym już wspominałam, nieliczni respondenci

wybrali opcje, które wprost mówią o ich efektach pracy i wysiłkach własnych.

Ocenę pozytywnych skutków konfliktów z uwypukleniem doświadczenia

zawodowego pracowników przedstawia tabela nr 44.

Tabela nr 44

POZYTYWNE SKUTKI KONFLIKTÓW W OPINII RESPONDENTÓW

Jakie są w Pana(i) zakładzie
pracy pozytywne skutki
konfliktów wynikłych
na tle zmian? ro

zw
ią

za
ni

e
za

da
w

ni
on

yc
h

sp
or

ów

za
ci

eś
ni

en
ie

 k
on

ta
kt

ów

m
ię

dz
y

lu
dź

m
i

sp
ra

w
ni

ej
sz

y
pr

ze
pł

yw

in
fo

rm
ac

ji

w
zr

os
t z

aa
ng

aż
ow

an
ia

si
ę

pr
ac

ow
ni

kó
w

w

 s
pr

aw
y

fir
m

y

w
zr

os
t k

re
at

yw
no
śc

i

w
zr

os
t e

fe
kt

yw
no
śc

i
dz

ia
ła

ni
a

br
ak

 o
dp

ow
ie

dz
i

kobiety 22,2% 41,0% 33,3% 13,7% 4,3% 10,3% 2,6% Płeć
mężczyźni 22,7% 29,4% 30,9% 16,0% 9,8% 12,4% 10,3%
do 10 lat 23,9% 30,4% 40,2% 10,9% 8,7% 14,1% 1,1%
11-20 lat 17,4% 39,1% 37,7% 11,6% 10,1% 14,5% 2,9%
21-30 lat 26,4% 35,2% 24,2% 16,5% 7,7% 8,8% 11,0%
31-40 lat 16,1% 26,8% 23,2% 25,0% 3,6% 10,7% 16,1%

Całkowity
staż pracy

41 i więcej lat 22,2% 44,4% 11,1% 11,1% 11,1% 11,1% 44,4%
administracja 23,3% 36,7% 23,3% 13,3% 26,7% 10,0% 3,3%

kadra zarządzająca 17,6% 47,1% 32,4% 5,9% 11,8% 8,8% 0,0%
produkcja 12,2% 53,7% 31,7% 17,1% 7,3% 12,2% 2,4%

Stanowiska
pracy

usługi 24,5% 26,9% 33,2% 16,3% 4,8% 12,0% 10,6%

Uwaga: Ankietowani mogli wybrać dwie odpowiedzi – dlatego procenty nie sumują się
do 100.
Źródło: Badania własne

 252

Poznanie skutków konfliktów wywołanych zmianami nie oddaje w pełni obrazu

sytuacji. Ważne było poznanie, które z nich – negatywne czy pozytywne –

przeważają zdaniem respondentów (wykres nr 26).

Wykres nr 26

DOMINUJĄCE SKUTKI KONFLIKTÓW WYNIKŁYCH NA TLE ZMIAN
W ZAKŁADZIE PRACY

negatywne
41,1%

pozytywne
51,5%

brak
odpowiedzi

7,4%

Źródło: Badania własne

Połowa osób uznała, że pozytywne rezultaty sytuacji konfliktowych przeważają

w ich zakładzie pracy. Te 51,5% osób, które tak odpowiedziały na postawione

pytanie, procentowo stanowi większość, ale nie jest to zadowalająca dominacja.

Bowiem aż 41,1% osób wskazało na przewagę negatywnych skutków. Wyniki te

wypadają względnie korzystnie, ale nie są w pełni satysfakcjonujące.

Postanowiłam zbadać, czy istnieje następująca zależność: nastawienie

pracowników umysłowych do zmian jest najczęściej pozytywne i wpływa

jednocześnie na pozytywną ocenę skutków konfliktów wywołanych tymi zmianami.

Tabela korelacyjna nr 3 oraz obliczenia za pomocą testu 2χ przedstawiają

weryfikację tej hipotezy.

 253

Tabela korelacyjna nr 3

NASTAWIENIE PRACOWNIKÓW UMYSŁOWYCH DO PLANOWANYCH ZMIAN
A OCENA SKUTKÓW KONFLIKTÓW

WYWOŁANYCH ZMIANAMI RESTRUKTURYZACYJNYMI

OCENA SKUTKÓW KONFLIKTÓW NASTAWIENIE
DO ZMIAN POZYTYWNA NEGATYWNA

SUMA

POZYTYWNE 23 6 29

OBOJĘTNE 15 8 23

NEGATYWNE 5 7 12

SUMA 43 21 64

Uwaga: Nie ujęto braku odpowiedzi
Źródło: Badania własne

Postawiono hipotezę zerową: pomiędzy nastawieniem pracowników

umysłowych do planowanych zmian a ich oceną skutków konfliktów wywołanych

zmianami restrukturyzacyjnymi nie ma związku oraz hipotezę alternatywną:

pomiędzy nastawieniem pracowników umysłowych do planowanych zmian a ich

oceną skutków konfliktów wywołanych zmianami restrukturyzacyjnymi związek

zachodzi.

Hipotezę zerową zweryfikowano na poziomie istotności α = 0,05 i ss = 2.

Po dokonaniu obliczeń1 okazało się, iż 991,552,5 2
)05,0(etanodczy

2
obliczone =χ<=χ

dlatego też nie ma podstaw do odrzucenia hipotezy zerowej, nie wykryto związku.

1 Obliczenia statystyczne do tabeli korelacyjnej nr 3 znajdują się na s. 283

 254

3. Kształtowanie się zachowań respondentów w obliczu konfliktów w zakładzie
pracy

Postawy i zachowania ludzi w danej grupie społecznej są zależne od bardzo

wielu czynników. Zwłaszcza w specyficznych sytuacjach rodzą się różnorakie, często

trudne do przewidzenia reakcje. Wspólnym elementem oddziałującym na

zachowania w miejscu pracy, zwłaszcza w momentach silnych emocji, którymi

naznaczone są zmiany i konflikty, jest stres. W mniejszym lub większym stopniu

dotyka on praktycznie wszystkich pracowników. Różny jest tylko poziom umiejętności

radzenia sobie ze stresem, tak jak i różne są narzędzia, którymi kadra zarządzająca

dysponuje w celu zapobiegania i przeciwdziałania.

Wydaje się, że im lepsza polityka personalna kierownictwa, im bardziej

przyjazna jest atmosfera w miejscu pracy, włączając w to sprawny przepływ

informacji i efektywną komunikację, tym poziom stresu powstający u pracowników

w szczególnie trudnych sytuacjach, winien być niższy i łatwiejszy do zwalczenia.

Zapytałam ankietowanych o to, jaki poziom stresu powodują u nich konflikty

w miejscu pracy (wykres nr 27).

Wykres nr 27

WPŁYW KONFLIKTÓW W ZAKŁADZIE PRACY
NA POZIOM STRESU U PRACOWNIKÓW

brak
odpowiedzi

3,1%

niewielki stres
46,9%

duży stres
26,2%

pozostaję
obojętny(a)

23,8%

Źródło: Badania własne

 255

Blisko połowa osób określiła poziom stresu jako niewielki. Uważam to za dobry

wynik. Oznacza on, że spółka „EZT” jest firmą dobrze przygotowaną do zmian,

a kierownictwu nie obce jest zarządzanie konfliktami. Tworzy ono właściwy klimat

i dba o swój społeczny kapitał.

Z poprzednich pytań i odpowiedzi na nie wynikało też przecież, że po pierwsze

w firmie „EZT” przeważają pozytywne skutki konfliktów, a po drugie zmiany nie

wpływają w znacząco niekorzystny sposób na konfliktowość między pracownikami.

Ma to ogromny wpływ właśnie na poziom stresu osobistego. Dobre doświadczenie

niweluje niepewność, dodaje odwagi i wzmacnia poczucie bezpieczeństwa.

Dodatkowo, jeżeli grupę społeczną stanowią w większości jednostki o tak

pozytywnym nastawieniu, to ich wzajemne na siebie oddziaływanie przeciwdziała

skutecznie naturalnym obawom i lękom.

26,2% respondentów przyznało się do dużego stresu. Liczebnie podobna

grupa, bo 23,8% osób, uznała, że pozostaje obojętna na stres. Wysoki poziom stresu

u co czwartej osoby jest niepokojący, ale skala zjawiska nie jest aż tak zatrważająca

w porównaniu z pozostałymi wynikami. Zastanawiające jest natomiast jak można

zachować obojętność w sytuacji stresowej. Czy opcję tę wybrały osoby, które nie

zdają sobie sprawy z własnych odczuć lub nie chcą się do nich przyznać, czy też

takie, które potrafią się odizolować, nie wchodzić w konflikty. Podchodzą do życia

z wrodzonym lub wyuczonym dystansem. Trudno jest jednak uwierzyć, że aż jedną

czwartą mogłyby stanowić osoby wykazujące wysoką odporność na stres i nie

przejmujące się warunkami w pracy. Osobami, które wybrały omawianą opcję mogły

też być takie, które stres utożsamiają ze stanem zdenerwowania, co jest często

spotykane w potocznym języku osób o niższym wykształceniu.

Dogłębniej chciałam zbadać, czy prawdziwe jest założenie, iż wprowadzane

w przedsiębiorstwie zmiany wpływają silnie w negatywny sposób na stopień

konfliktowości wśród zatrudnionej kadry i powodują zwiększony poziom stresu.

Weryfikację hipotezy przedstawia tabela korelacyjna nr 4 wraz z obliczeniami za

pomocą testu 2χ .

 256

Tabela korelacyjna nr 4

NATĘŻENIE KONFLIKTÓW POD WPŁYWEM ZMIAN W PRZEDSIĘBIORSTWIE
A POZIOM STRESU U PRACOWNIKÓW

POZIOM STRESU U PRACOWNIKÓW NATĘŻENIE
KONFLIKTÓW WYSOKI OBOJĘTNY NISKI

SUMA

SILNIEJSZE 14 15 6 35

TAKIE SAMO 52 108 51 211

SŁABSZE 7 14 15 36

SUMA 73 137 72 282

Uwaga: Nie ujęto braku odpowiedzi
Źródło: Badania własne

Postawiono hipotezę zerową: pomiędzy natężeniem konfliktów pod wpływem

zmian w przedsiębiorstwie a poziomem stresu u pracowników nie ma związku oraz

hipotezę alternatywną: pomiędzy natężeniem konfliktów pod wpływem zmian

w przedsiębiorstwie a poziomem stresu u pracowników związek zachodzi.

Hipotezę zerową zweryfikowano na poziomie istotności α = 0,05 i ss = 4.

Po dokonaniu obliczeń1 okazało się, iż 488,942,9 2
)05,0(etanodczy

2
obliczone =χ<=χ

dlatego też nie ma podstaw do odrzucenia hipotezy zerowej, nie wykryto związku.

Przedmiotem moich naukowych zainteresowań były zachowania pracowników

w trakcie konfliktów spowodowanych zmianami. Chciałam się dowiedzieć jakie

strategie przyjmują w takich sytuacjach i jakie reakcje są najpowszechniejsze,

a jakie najrzadsze (wykres nr 28).

1 Obliczenia statystyczne do tabeli korelacyjnej nr 4 znajdują się na s. 284

 257

Wykres nr 28

NAJCZĘSTSZE ZACHOWANIA PRACOWNIKÓW
W SYTUACJACH KONFLIKTOWYCH

55,0%

15,8%
8,0%

4,5%

12,7%

4,0%

staram się pogodzić cele własne i strony przeciwnej

rezygnuję z niektórych własnych celów, licząc na
realizację moich celów pozostałych

ignoruję cele strony przeciwnej, dążąc do osiągnięcia
wyłącznie celów własnych

rezygnuję z własnych celów i pozwalam drugiej
stronie na realizację jej zamierzeń

wycofuję się szybko z konfliktu nie osiągając własnego
celu i nie dyskutując o celach strony przeciwnej

brak odpowiedzi

Źródło: Badania własne

Każdy sposób zachowania przedstawiony powyżej ma swoją nazwę fachową

i w literaturze przyjmuje miano strategii działań w konflikcie. Starania o realizację

celów własnych i jednocześnie celów strony przeciwnej to strategia integracyjna, na

której obie strony zyskują. Stosuje ją ponad połowa osób badanych. Jest to sposób

najbardziej godny polecenia w warunkach, gdy skłócone strony pracują ze sobą

i współpraca między nimi będzie również miała miejsce w przyszłości. Stąd

zadowalający jest fakt, iż najczęściej stosowana jest właśnie strategia integracyjna

i ona prawdopodobnie powoduje, że konflikty w wyniku wdrażania zmian nie

wzbierają na sile i skutkują w przeważającej mierze pozytywnymi rozwiązaniami.

Żadna z pozostałych strategii nie ma aż tak znaczącej przewagi.

Na drugim miejscu (15,8%) uplasował się kompromis, jaki zawierają

ankietowani w celu wybrnięcia z sytuacji konfliktowej. Jest to sposób godzący obie

strony, pod warunkiem umiejętnej rezygnacji z niektórych obranych celów. Niewiele

mniej, bo 12,7% osób, popiera szybkie wycofywanie się z konfliktu, uniknięcie

sporów i kryzysów. Osoby takie wolą zrezygnować z realizacji potrzeb w zamian za

względny ład i spokój.

I już tylko po kilka procent osób obiera strategię współzawodnictwa (8,0%) oraz

łagodzenia (4,5%). Pierwsza z nich to uparte dążenie do celów własnych przy

 258

całkowitej ignorancji strony przeciwnej. Druga objawia się odwrotnym zachowaniem,

a więc rezygnacją z własnych celów i pełną zgodą na realizację zamierzeń drugiej

strony.

Na podstawie powyższych wyników można stwierdzić, że pracownicy „EZT”

mają dobrze rozwiniętą asertywność. Nie rezygnują z własnego stanowiska,

własnych potrzeb, nie stając jednak na przeszkodzie realizacji celów innych

współpracowników.

W opisanych strategiach objawia się też konformizm, który każe zadowolić po

równo wszystkich i nie pozostawia miejsca na wybijający się indywidualizm

i pojedyncze potrzeby jednostek. W przypadku jednak zachowań w sytuacji

konfliktowej konformizm ten działa z korzyścią dla wszystkich pracowników.

Wiadomo bowiem, że konflikty w dużych grupach społecznych, chociażby odbywały

się tylko pomiędzy nielicznym gronem osób, dotykają tak naprawdę wszystkie osoby

postronne i mają wpływ na pracę całej grupy.

Nasuwa się jeszcze jeden prawdopodobny wniosek – może osoby starsze oraz

osoby niepełnosprawne (które tworzą badaną populację) są bardziej wyrozumiałe

i przede wszystkim cenią sobie w życiu, również widocznie zawodowym, dobre

kontakty z innymi ludźmi. Cechuje je dążność do zgody i porozumienia, a upór

i ambicje zostawiają z boku. Może to rzeczywiście wiek odgrywa tu decydującą rolę?

Zadając sobie to pytanie przyjrzałam się wynikom ankiety, sprawdzając, czy

istnieje zależność między wiekiem respondentów a strategiami zachowań przez nich

przyjmowanymi w sytuacjach konfliktowych. Faktycznie, porównując proporcjonalnie

liczbę osób w danym przedziale wiekowym, okazuje się, że wśród osób w wieku

między 40 – 49 lat oraz jeszcze więcej wśród osób powyżej 50. roku życia jest

zdecydowana przewaga takich, które starają się pogodzić realizację celów własnych

i zarazem strony przeciwnej.

Jak radzą sobie respondenci z konfliktami w pracy? Wyniki badania

przedstawiam na wykresie nr 29.

 259

Wykres nr 29

SPOSOBY ROZWIĄZYWANIA KONFLIKTÓW PRZEZ PRACOWNIKÓW

69,5%

24,7%

2,5%

1,2%
2,1%

staram się sam(a) rozwiązać konflikt

szukam pomocy u bezpośredniego
przełożonego

zgłaszam sprawę do najwyższych
władz przedsiębiorstwa

oddaję sprawę w ręce związków
zawodowych lub innej organizacji
pracowniczej
brak odpowiedzi

Źródło: Badania własne

Pracownicy firmy „EZT” starają się być bardzo samodzielni. Blisko trzy czwarte

z nich będąc w poważnym konflikcie z inną osobą w firmie preferuje rozwiązanie

konfliktu samemu, bez udziału osób trzecich.

Może to wynikać z przeważających błahych konfliktów, bądź też, co

prawdopodobniejsze, z poczucia wstydu i niechęci do ujawniania kłopotów oraz

nieumiejętności poradzenia sobie z nimi. Ludzie często wolą załatwić sprawy

polubownie i po cichu, niż przedstawiać swoje argumenty oficjalnie

w większym gronie. Poza tym konfliktowość jest powszechnie źle oceniana.

W dzisiejszych czasach jedną z najpopularniejszych cech efektywnego pracownika

jest umiejętność pracy w zespole, a więc radzenia sobie w układach

interpersonalnych. Stąd preferencje nie ujawniania problemów na tym polu.

Jedna czwarta badanych szuka pomocy u bezpośredniego przełożonego. Jest

to znacząca liczba. Uderza tutaj poczucie zaufania do zwierzchnika, poddanie się

jego wiedzy i wiara w sprawiedliwy osąd sytuacji. Możliwe jest to oczywiście tylko

w przypadku, gdy przełożony cieszy się szacunkiem wśród swoich podwładnych.

 260

Ewentualnie, drugim rodzajem okoliczności może być bardzo poważny przedmiot

konfliktu, który może być rozwiązany tylko przez osobę na wyższym stanowisku.

Zupełnie niepopularne jest oddawanie sprawy w ręce najwyższych władz

przedsiębiorstwa (2,5%), czy też oficjalnej organizacji pracowniczej (1,2%). Sądzić

można, że na takich szczeblach rozwiązywane są poważne kryzysy, których, jak

z badań wynika, do tej pory firma nie doświadczyła. Poza tym właściwy podział pracy

i łatwość w delegowaniu obowiązków sprzyjają rozwiązywaniu konfliktów w ich

wczesnym stadium, nie dopuszczając tym samym do ogarnięcia tym stanem zbyt

licznego grona osób.

Dysponując powyższymi danymi przystąpiono do weryfikacji przy użyciu

testu 2χ następującej hipotezy: pracownicy starają się sami rozwiązywać konflikty,

najczęściej poprzez godzenie celów własnych i strony przeciwnej (tabela korelacyjna

nr 5).

Tabela korelacyjna nr 5

DĄŻENIE DO SAMODZIELNEGO ROZWIĄZYWANIA KONFLIKTÓW
A GODZENIE CELÓW WŁASNYCH I STRONY PRZECIWNEJ

GODZENIE CELÓW WŁASNYCH
I STRONY PRZECIWNEJ

DĄŻENIE DO
SAMODZIELNEGO
ROZWIĄZYWANIA

KONFLIKTÓW TAK NIE

SUMA

TAK 151 71 222

NIE 27 60 87

SUMA 178 131 309

Uwaga: Nie ujęto braku odpowiedzi
Źródło: Badania własne

Postawiono hipotezę zerową, która brzmi: pomiędzy dążeniem do

samodzielnego rozwiązywania konfliktów a godzeniem celów własnych i strony

przeciwnej nie ma związku oraz hipotezę alternatywną: pomiędzy dążeniem do

samodzielnego rozwiązywania konfliktów a godzeniem celów własnych i strony

przeciwnej związek zachodzi.

Hipotezę zerową zweryfikowano na poziomie istotności α = 0,05 i ss = 1.

 261

Po dokonaniu obliczeń1 okazało się, iż 841,301,35 2
)05,0(etanodczy

2
obliczone =χ>=χ

wobec czego istnieje podstawa do odrzucenia hipotezy zerowej i można przyjąć

hipotezę alternatywną, czyli związek zachodzi.

Aby poznać jaką siłę ma ten związek obliczono współczynnik korelacji

cech „r”, który wynosi 0,336. Świadczy to, iż korelacja jest wyraźna o średnim

natężeniu. W celu zbadania kierunku zależności tego związku obliczono

współczynnik „V” Pearsona, który wynosi 0,332. Kierunek zależności tego związku

jest dodatni, czyli gdy wzrasta wartość jednej zmiennej, to wzrasta również wartość

drugiej.

1 Obliczenia statystyczne do tabeli korelacyjnej nr 5 znajdują się na s. 285

 262

Zakończenie i wnioski

Celem moich studiów literaturowych oraz przeprowadzonych badań było

rozpoznanie i usystematyzowanie zasad rządzących zachowaniem pracownika jako:

1) jednostki niezależnej, 2) poddającej się wpływom grupy, 3) postawionej w obliczu

zmian restrukturyzacyjnych, 4) będącej stroną w konfliktach wybuchających na tle

tych zmian. W moich rozważaniach przedsiębiorstwo traktowałam jako zbiorowość

społeczną, dlatego też analizie poddałam zarówno indywidualne, jak i grupowe

zachowania pracowników.

Badania zrealizowałam w przedsiębiorstwie o zadowalającej kondycji

finansowej i silnej pozycji na rynku. Uzyskane wyniki badań są niezmiernie krzepiące

i budujące. Stwierdzam jednak konieczność przeprowadzenia kolejnych takich badań

w innych przedsiębiorstwach, aby można było pokusić się o generalizowanie. Mając

w pamięci ogromne trudności w znalezieniu zakładu pracy, który zgodziłby się na

przeprowadzenie badań oraz pamiętając, jak dużą liczbę stanowiły firmy udzielające

odmownych odpowiedzi z obawy przed niekorzystnymi wynikami badania, świadoma

jestem, że efekty pracy badawczej w tych właśnie przedsiębiorstwach mogłyby być

zgoła inne. Cieszy jednakże fakt, że przy ogólnym malkontenctwie polskiej

społeczności, jej negatywnych opiniach o naszej sytuacji gospodarczej, o sytuacji

pracowników w polskich przedsiębiorstwach, nie znajdują one swojego

odzwierciedlenia w rzeczywistości.

Ogólnie wnioski z przedstawionej pracy formułuję następująco:

1. W widoczny sposób wzrasta świadomość ekonomiczna polskiego społeczeństwa.

Nawet pracownicy sprawnie funkcjonującego przedsiębiorstwa dostrzegają

konieczność zmian, chociaż niestety nie czują się w pełni za nie

współodpowiedzialni.

2. Pracownicy nie mają znaczących problemów z adaptacją do zmian w miejscu

pracy. Oczekują wręcz możliwości udziału w tworzeniu programu zmian oraz ich

wdrażaniu w przedsiębiorstwie.

3. Zdecydowana większość pracowników nie odczuwa negatywnego wpływu

wdrażanych zmian na zwiększanie poziomu konfliktowości w firmie. Wskazuje to

na sprzyjający klimat, ogólne zrozumienie przejściowo trudnej sytuacji i większą

 263

tolerancję dla procesów zachodzących w firmie oraz różnych postaw przełożonych

i współpracowników.

W związku z pozytywnymi wnioskami wynikającymi z przeprowadzonych badań

należy postawić pytanie, na jakie problemy można natrafić wprowadzając zmiany

restrukturyzacyjne w rozwijającej się organizacji?

Niewątpliwie rezultaty badań są bezpośrednim skutkiem pozytywnych

doświadczeń pracowników w przedsiębiorstwie. Można więc stwierdzić, iż najbardziej

problematyczne będą pierwsze procesy zmian w firmie, bądź też planowanie zmian

po kilku wcześniejszych nieudolnych próbach ich wdrożenia. Faktycznym

problemem, stającym się źródłem niepowodzeń, będzie więc nie opór pracowników,

lecz brak wiedzy kadry kierowniczej i niski poziom umiejętności zarządzania

w sytuacjach niepewności.

Drugi, jak się wydaje powszechny, problem to niewłaściwe podejście do

konfliktów. Dominujące w świadomości ludzkiej z gruntu negatywne nastawienie do

sytuacji konfliktowych ogromnie utrudnia pracę i komplikuje związki międzyludzkie.

Przypuszczalnie staje się często samospełniającym się proroctwem. Wystarczy

jednak podejść do konfliktu nie jak do sytuacji, w której trzeba walczyć, ale jak do

problemu, który wymaga rozwiązania satysfakcjonującego obie strony. Przy tym

z nastawieniem, iż konflikt nie poróżni, lecz zbliży obie strony i stanie się

przyczynkiem do oczyszczenia atmosfery i lepszych kontaktów między pracownikami

w firmie.

Trzeci poważny problem stanowi stereotypowy sposób myślenia, a co za tym

idzie, niedocenianie współpracowników. Najlepiej świadczą o tym postawione

hipotezy, które nie znalazły potwierdzenia, a mianowicie, iż adaptacja do zmian jest

najtrudniejsza dla osób starszych wiekiem, że wyższe wykształcenie i wyższe

stanowisko pracy ułatwiają proces adaptacji do zmian, a z kolei niższe wykształcenie

i niższe stanowisko w hierarchii organizacyjnej powodują częstszy udział

w konfliktach. Wszystkie te założenia, o których zwykło się sądzić, iż są prawdziwe,

nie potwierdziły się. Właśnie nieprawidłowe podejście w trudnych sytuacjach

konfliktowych, w procesach zmian, może znacznie zmniejszyć skuteczność działania

i wpłynąć negatywnie na całość planowanych w przedsiębiorstwie przeobrażeń.

Jakie są więc konieczne kroki, które poczynić powinny przedsiębiorstwa stojące

na progu nowych wyzwań? Sugerowałabym określony scenariusz, który winien stać

się podstawą wszelkich działań związanych z planowaniem zmian

 264

restrukturyzacyjnych i efektywnym radzeniem sobie w sytuacjach konfliktowych

w przedsiębiorstwie:

 Kadra zarządzająca powinna dogłębnie poznać przedsiębiorstwo, jego

pracowników, orientować się na bieżąco we wszelkich procesach mających

miejsce w firmie, nie tylko dotyczących spraw technicznych, ekonomicznych,

organizacyjnych, ale przede wszystkim kwestii społecznych i stosunków

międzyludzkich wśród zatrudnionej kadry.

 Osoby na stanowiskach kierowniczych muszą informować swoich podwładnych

o ważnych wydarzeniach, celach, planach i spodziewanych skutkach

podejmowanych działań. Wszyscy pracownicy winni dbać o skuteczny system

komunikacji i jego stałe udrażnianie.

 Działanie w myśl zasady „nic o nas bez nas”. Zdecydowanie nie można wdrażać

różnych rozwiązań obejmujących sferę pracowniczą bez wiedzy samych

pracowników. Aby działania innowacyjne zakończyły się powodzeniem konieczne

jest ciągłe dostarczanie informacji i aktywne zaangażowanie pracowników.

 Niezbędne jest, zwłaszcza w sytuacji niepewności i szeroko zakrojonych zmian,

budowanie atmosfery, w której panuje ogólnie pozytywne nastawienie, wzajemne

zaufanie i tolerancja, w tym zgoda na popełnianie błędów. Daje to dużą

elastyczność, większą otwartość na różne sposoby działania i punkty widzenia.

A to zawsze wpływa na wzrost prawdopodobieństwa osiągnięcia sukcesu.

 Dokształcanie, szkolenia, czyli zdobywanie wiedzy i podnoszenie kwalifikacji,

przyczyniają się do większej świadomości i zrozumienia różnorakich zależności

zachodzących w miejscu pracy. Są one niezbędne zarówno dla kadry na

stanowiskach kierowniczych, jak i szeregowych pracowników. Mam na myśli tutaj

nie tylko wiedzę specjalistyczną, przedmiotową, ale przede wszystkim wiedzę

z zakresu życia społecznego.

Mam wielką nadzieję, że wiedza i wnioski wypływające z mojej pracy

doktorskiej będą stanowiły wsparcie dla kadry zarządzającej w procesach wdrażania

zmian, wpłyną na „odtajnienie” konfliktów w przedsiębiorstwach oraz lepsze

zrozumienie zachowań i postaw pracowników i ich wspieranie. Mogą z nich również

skorzystać firmy doradztwa kadrowego, organizacje pośrednictwa pracy i firmy

szkoleniowe.

 265

BIBLIOGRAFIA

1. Appleby R. C., Modern Business Administration, Pitman Publishing, London

1991.

2. Armstrong M., Management Processes and Functions, Institute of Personnel

and Development, London 1997.

3. Armstrong M., Zarządzanie zasobami ludzkimi. Strategia i działanie,

Wydawnictwo Profesjonalnej Szkoły Biznesu, Kraków 1996.

4. Arnold J., Cooper G. L., Robertson I. T., Work Psychology. Understanding

Human Behaviour in the Workplace, Financial Times Professional Ltd, Great

Britain 1998.

5. Aronson E., Człowiek istota społeczna, Wydawnictwo Naukowe PWN,

Warszawa 1997.

6. Balawajder K., Konflikty interpersonalne: analiza psychologiczna, Uniwersytet

Śląski, Katowice 1992.

7. Bartkowiak G., Psychologia zarządzania, Akademia Ekonomiczna, Poznań

1997.

8. Baruk A., Opór wobec zmian organizacyjnych w przedsiębiorstwie i jego

pokonywanie, „Przegląd organizacji” 2001 nr 7 – 8.

9. Bennett R., Personal Effectiveness, Kogan Page Ltd, London 1994.

10. Bennett R., Managing Activities and Resources, Kogan Page Ltd, London 1994.

11. Berne E., W co grają ludzie? Psychologia stosunków międzyludzkich, PWN,

Warszawa 1987.

12. Białyszewski H., Teoretyczne problemy sprzeczności i konfliktów społecznych,

PWN, Warszawa 1983.

13. Bieniok H. i zespół, Metody sprawnego zarządzania. Planowanie,

organizowanie, motywowanie, kontrola, Agencja Wydawnicza „Placet”,

Warszawa 1999.

14. Bittel L. R., Krótki kurs zarządzania, Wydawnictwo Naukowe PWN, Warszawa

Londyn 1989.

15. Borkowska S., System motywowania w przedsiębiorstwie, PWN, Warszawa

1985.

16. Bratnicki M., Władza organizacyjna, przywództwo menedżerskie i zmiana

strategiczna, Krajowe Wydawnictwo Gospodarcze, Ruda Śląska 1992.

 266

17. Bratnicki M., Zarządzanie zmianami w przedsiębiorstwie, Akademia

Ekonomiczna im. K. Adamieckiego, Katowice 1998.

18. Byars L. L., Rue L. W., Human Resource Management, Richard D. Irwin Inc.,

1991.

19. Carr D. K., Hard K. J., Trahant W. J., Zarządzanie procesem zmian,

Wydawnictwo Naukowe PWN, Warszawa 1998.

20. Chełpa S., Witkowski T., Psychologia konfliktów. Praktyka radzenia sobie ze

sporami, Wydawnictwo Szkolne i Pedagogiczne, Warszawa 1995.

21. Chlewiński Z., Postawy a cechy osobowości, Towarzystwo Naukowe

Katolickiego Uniwersytetu Lubelskiego, Lublin 1987.

22. Chruden H. J., Scherman A. W. Jr., Managing Human Resources, South –

Western Publishing Co., Cincinnati, Ohio 1984.

23. Cialdini R., Wywieranie wpływu na ludzi. Teoria i praktyka, Gdańskie

Wydawnictwo Psychologiczne, Gdańsk 1994.

24. Clarke L., Zarządzanie zmianą, Gebethner i S-ka, Prentice Hall, Warszawa

1997.

25. Cole G. A., Management. Theory and Practice, D. P. Publications Ltd, London

1990.

26. Cole G. A., Personnel Management. Theory and Practice, D. P. Publications

Ltd, London 1988.

27. Cowling A., Mailer Ch., Managing Human Resources, Edward Arnold –

A division of Hodder and Stoughton Ltd, London 1990.

28. Cowling A. G., Stanworth M. J. K., Bennett R. D., Curran J., Lyons P.,

Behavioural Sciences for Managers, Edward Arnold – A division of Hodder and

Staughton Ltd, London 1988.

29. Crawley J., Constructive Conflict Management. Managing to Make a Difference,

Nicholas Brealey Publishing, London 1995.

30. Crozier M., E. Friedberg, Człowiek i system ograniczenia działania

zespołowego, PWE, Warszawa 1982.

31. Czarnecki K., Psychologia zawodowego rozwoju człowieka (dzieci – młodzieży

– dorosłych), Impuls, Kraków 1998.

32. Czarniawska B., Proces zarządzania: studium percepcji kierowników

przedsiębiorstw, PWN, Warszawa 1983.

33. Dana D., Rozwiązywanie konfliktów, PWE, Warszawa 1993.

 267

34. Daszkowski J., Wpływ pracy grupowej na wysiłek w realizacji zadań, PAN ZNZ

Zakład Narodowy im. Ossolińskich, Wrocław 1988.

35. Domański S. R., Kapitał ludzki i wzrost gospodarczy, Wydawnictwo Naukowe

PWN, Warszawa 1993.

36. Drucker P. F., Innowacja i przedsiębiorczość. Praktyka i zasady, PWE,

Warszawa 1992.

37. Drucker P. F., Zarządzanie w czasach burzliwych, Nowoczesność, Akademia

Ekonomiczna w Krakowie, Czytelnik, 1995.

38. Dziennik Ustaw z 1997 r. nr 123 poz. 776 – Ustawa o rehabilitacji zawodowej

i społecznej oraz zatrudnianiu osób niepełnosprawnych z dnia 27.08.1997.

39. Dziennik Ustaw z 2003 r. nr 125 poz. 1161 – Rozporządzenie Ministra

Gospodarki, Pracy i Polityki Społecznej z dnia 12.06.2003 w sprawie

szczegółowych zasad i trybu postępowania przy udzielaniu zakładom pracy

chronionej pomocy finansowej ze środków Państwowego Funduszu

Rehabilitacji Osób Niepełnosprawnych.

40. Ehrlich S., Norma, grupa, organizacja, Wydawnictwa Prawnicze PWN,

Warszawa 1998.

41. Etyka międzyludzkiej komunikacji, pod red. Puzyniny J., Wydawnictwo

Naukowe Semper, Warszawa 1993.

42. Fox S., Amichai – Hamburger Y., The Power of Emotional Appeals in Promoting

Organizational Change Programs, „Academy of Management Executive” 2001

vol. 15 nr 4.

43. Gilejko L., Społeczeństwo a gospodarka. Socjologia ekonomiczna, Oficyna

Wydawnicza Szkoły Głównej Handlowej, Warszawa 2002.

44. Gilejko L., Towalski R., Partnerzy społeczni. Konflikty, kompromisy, kooperacja,

Poltext, Warszawa 2002.

45. Gliszczyńska X., Motywacja do pracy, Wydawnictwo „Książka i Wiedza”,

Warszawa 1981.

46. Gomez – Mejia L. R., Balkin D.B., Cardy R. L., Managing Human Resources,

Prentice Hall International Inc., New Jersey 1998.

47. Grouard B., Meston F., Kierowanie zmianami w przedsiębiorstwie. Jak osiągnąć

sukces?, POLTEXT, Warszawa 1997.

48. Gruszczyńska – Malec G., Klucz do motywacji pracowników, „Ekonomika

i Organizacja Przedsiębiorstwa” 1998 nr 10.

 268

49. Gruszczyńska – Malec G., Koncepcja systemu motywacji pracowniczej,

„Ekonomika i Organizacja Przedsiębiorstwa” 1999 nr 5.

50. Gruszczyński L. A., Kwestionariusze w socjologii. Budowa narzędzi do badań

surveyowych, Podręczniki i Skrypty Uniwersytetu Śląskiego w Katowicach

nr 22, Wydawnictwo Uniwersytetu Śląskiego, Katowice 2003.

51. Grzesiuk L., Studia nad komunikacją interpersonalną, Pracownia Testów

Psychologicznych Polskiego Towarzystwa Psychologicznego, Warszawa 1994.

52. Haber L. H., Management. Zarys zarządzania małą firmą, Wydawnictwo

Profesjonalnej Szkoły Biznesu, Kraków 1993.

53. Hannaway C., Hunt G., Umiejętności menedżerskie, Wydawnictwo KOPIA

Sp. z o.o., Warszawa 1994.

54. Herzberg F., Mausner B., Bloch Snyderman B., The Motivation to Work, John

Wiley and Sons Inc., New York 1959.

55. Hirsh S., Kummerow J., Psychologia. Typy życiowe. Osobowość, charakter

i predyspozycje zawodowe, Wydawnictwo ASTRUM, Wrocław 1997.

56. Hodgetts R. M., Modern Human Relations, The Dryden Press, Hinsdale, Illinois

1980.

57. Holstein – Beck M., Konflikty, Instytut Wydawniczy Związków Zawodowych,

Warszawa 1983.

58. Holstein – Beck M., Problemy adaptacji i przystosowania w organizacjach

współczesnych, Instytut Organizacji Zarządzania i Doskonalenia Kadr,

Warszawa 1980.

59. Hryniewicz J. T., Psychologiczne ograniczenia procesów decyzyjnych,

„Przegląd Organizacji” 2000 nr 11.

60. Jacher W., Aksjologiczne aspekty konfliktów, [w:] Konflikty społeczne w Polsce

w okresie zmian systemowych, pod red. Malikowskiego M., Seręgi Z., tom II,

Wydawnictwo Wyższej Szkoły Pedagogicznej, Rzeszów 2000.

61. Jacher W., Praca jako czynnik integracji społecznej jednostki i grupy, [w:]

Humanizacja pracy wobec wyzwań transformacyjnych i cywilizacyjnych, pod

red. Walczak – Duraj D., Wydawnictwo Naukowe „Novum”, Płock 2005.

62. Jacher W., Refleksje o wzajemnych oddziaływaniach społecznych, [w:]

Człowiek i praca. Alfabet wiedzy o pracy ludzkiej, pod red. Jachera W., Instytut

Śląski w Opolu, Opole 1979.

 269

63. Jacher W., Stosunki przemysłowe jako aspekt dylematów restrukturyzacji na

Górnym Śląsku, [w:] Zbiorowe stosunki pracy w Polsce. Obraz zmian, pod red.

Kozek W. i Kulpińskiej J., Wydawnictwo Naukowe „Scholar”, Warszawa 1998.

64. Jakubowski W., Społeczna natura człowieka, Dom Wydawniczy „Elipsa”,

Warszawa 1999.

65. Januszek H., Sikora J., Socjologia organizacji i kierowania, TNOiK, Poznań

1988.

66. Jarymowicz M., Spostrzeganie własnej indywidualności. Percepcja

i atrakcyjność odrębności własnej osoby od innych ludzi, Zakład Narodowy

im. Ossolińskich – Wydawnictwo PAN, Wrocław 1984.

67. Jędralska K., Woźniak – Sobczak B., Indykatory wczesnego ostrzegania

w zarządzaniu zasobami przedsiębiorstwa, Akademia Ekonomiczna, Katowice

1998.

68. Jurkowski R., Zarządzanie personelem. Proces kadrowy i jego prawne aspekty,

Dom Wydawniczy ABC, 1998.

69. Kaczmarek B., Sikorski C., Podstawy zarządzania. Zachowania organizacyjne,

Absolwent, Łódź 1996.

70. Kakabadse A., Ludlow R., Vinnicombe S., Working in Organisations, Penguin

Books, London 1988.

71. Kaplan B. ed., Studying Personality Cross – Culturally, Row, Peterson and

Company, Illinois, NY 1961.

72. Kerr C., Labor and Management in Industrial Society, Anchor Books Doubleday

& Company Inc., Garden City NY 1964.

73. Kozdrój A., Grupa pracownicza jako przedmiot i podmiot motywowania, PAN

ZNZ Ossolineum, Wrocław 1988.

74. Kozielecki J., Człowiek wielowymiarowy, Wydawnictwo „Żak”, Warszawa 1996.

75. Kozielecki J., Koncepcja transgresyjna człowieka, PWN, Warszawa 1987.

76. Kozielecki J., Koncepcje psychologiczne człowieka, Wydawnictwo „Żak”,

Warszawa 1995.

77. Kozielecki J., Transgresja i kultura, Wydawnictwo Akademickie „Żak”,

Warszawa 1997.

78. Kożusznik B., Człowiek i zespół. Psychologiczna problematyka autonomii

i uczestnictwa, Uniwersytet Śląski, Katowice 1992.

 270

79. Kożusznik B., Psychologia w pracy menedżera, Wydawnictwo Uniwersytetu

Śląskiego, Katowice 1994.

80. Laing R. D., „Ja” i inni, Dom Wydawniczy Rebis, Poznań 1999.

81. Lucey T., Business Administration, DP Publications Ltd, London 1994.

82. Mabey Ch., Iles P., Managing Learning, Routledge, London and New York in

association with The Open University 1994.

83. Maciejewska M., Nie tylko pieniądze, „Personel” 1999 nr 11.

84. Małe struktury społeczne, pod. red. Machaj I., Wydawnictwo Uniwersytetu

M. Curie – Skłodowskiej, Lublin 1998.

85. Mangione T. W., Ankietowanie pocztowe w badaniach marketingowych

i socjologicznych, Wydawnictwo Naukowe PWN, Warszawa 1999.

86. Mączyński J., Partycypacja w podejmowaniu decyzji, Wydawnictwo IFiS PAN,

Warszawa 1996.

87. Michalczyk T., Próba określenia kryteriów społecznych zjawisk patologicznych,

[w:] Problemy społeczne w okresie transformacji ustrojowej, pod red.

Michalczyka T., Kamińskiego T., Skarbka Władysława W., Naukowe

Wydawnictwo Piotrkowskie, Piotrków Trybunalski 2004.

88. Miroński J., Władza i polityka w przedsiębiorstwie. Zarządzanie przez wpływ,

Difin, Warszawa 2000.

89. Molander Ch., Winterton J., Managing Human Resources, Routledge, London

1994.

90. Molek D., Dwie głowy, czy jedna? Zalety i wady grupowego podejmowania

decyzji, „Personel” 2001 1-15 maja.

91. Morawski W., Socjologia ekonomiczna. Problemy. Teoria. Empiria,

Wydawnictwo Naukowe PWN, Warszawa 2001.

92. Morris M. J., The First Time Manager, Kogan Page Ltd, London 1992.

93. Motywowanie w przedsiębiorstwie. Uwalnianie ludzkiej przedsiębiorczości, pod

red. Jasińskiego Z., Agencja Wydawnicza „Placet”, Warszawa 1998.

94. Nalepka A., Restrukturyzacja przedsiębiorstwa. Zarys problematyki,

Wydawnictwo Naukowe PWN, Warszawa – Kraków 1999.

95. The Nature of Conflict. Studies on the Sociological Aspects of International

Tensions, by The International Sociological Association in collaboration with

Bernard J., Pear T. H., Aron R., Angell R. C., UNESCO, Belgium 1957.

 271

96. Nesterowicz P., Organizacja na krawędzi chaosu. Konkurowanie w warunkach

ciągłej zmiany i niepewności, Wydawnictwo Profesjonalnej Szkoły Biznesu,

Kraków 2001.

97. Nęcki Z., Komunikacja międzyludzka, Wydawnictwo Profesjonalnej Szkoły

Biznesu, Kraków 1996.

98. Nierenberg G. J., Sztuka negocjacji jako metoda osiągania celu, Wydawnictwo

STUDIO EMKA, Warszawa 1994.

99. Nogalski B., Sterowanie zmianą organizacyjną w instytucji, Uniwersytet

Gdański, Zeszyty Naukowe, Rozprawy i monografie 73, Gdańsk 1986.

100. Nosal C. S., Psychologia decyzji kadrowych. Strategie, kryteria, procedury,

Wydawnictwo Profesjonalnej Szkoły Biznesu, Kraków 1997.

101. Nowak S., Metodologia badań społecznych, PWN, Warszawa 1985.

102. Obuchowski K., Przez galaktykę potrzeb. Psychologia dążeń ludzkich,

Wydawnictwo Zysk i S-ka, Poznań 1995.

103. Partycki S., Zarys teorii socjologii gospodarki, Towarzystwo Naukowe

Katolickiego Uniwersytetu Lubelskiego, Lublin 2004.

104. Penc J., Decyzje w zarządzaniu, Wydawnictwo Profesjonalnej Szkoły Biznesu,

Kraków 1995.

105. Penc J., Kreowanie zachowań w organizacji. Konflikty i stresy pracownicze.

Zmiany i rozwój organizacji, Agencja Wydawnicza „Placet”, Warszawa 2001.

106. Penc J., Motywowanie w zarządzaniu, Wydawnictwo Profesjonalnej Szkoły

Biznesu, Kraków 1996.

107. Penc J., Sterowanie zmianami w organizacji, „Ekonomika i Organizacja

Przedsiębiorstwa” 2002 nr 12.

108. Penc J., Zarządzanie dla przyszłości. Twórcze kierowanie firmą, Wydawnictwo

Profesjonalnej Szkoły Biznesu, Kraków 1998.

109. Perlaki I., Innowacje w organizacji, PWE, Warszawa 1983.

110. Planning and Managing Change, by Manchester Open Learning, Kogan Page

Ltd, London 1994.

111. Pocztowski A., Zarządzanie zasobami ludzkimi. Zarys problematyki i metod,

Antykwa, Kraków 1998.

112. Podręcznik ankietera, pod. red. Sawińskiego Z., Sztabińskiego P. B.,

Sztabińskiego F., SMG/KRC POLAND MEDIA S.A. Wydawnictwo IFiS PAN,

Warszawa 2000.

 272

113. Potencjał pracy w przedsiębiorstwie. Kształtowanie i wykorzystanie, pr. zbior.

pod red. Gablety M., Wydawnictwo Akademii Ekonomicznej im. O. Langego we

Wrocławiu, Wrocław 1998.

114. Poznanie. Afekt. Zachowanie, pr. zbior. pod red. Maruszewskiego T.,

Wydawnictwo Naukowe PWN, Warszawa 1993.

115. Poznanie i zachowanie. Rozważania z pogranicza psychologii społecznej,

psychologii ogólnej i psychologii osobowości, Wybór i opracowanie

Maruszewski T., Wydawnictwo Naukowe Uniwersytetu im. A. Mickiewicza

w Poznaniu, Poznań 1986.

116. Psychologia w pracy menedżera, pod red. Kożusznik B., Wydawnictwo

Uniwersytetu Śląskiego, Katowice 1994.

117. Psychologiczne problemy funkcjonowania człowieka w sytuacji pracy. Wiedza

o pracy ludzkiej a praktyka społeczna, pod red. Wosińskiej W., Uniwersytet

Śląski, Katowice 1980.

118. Ratajczak Z., Człowiek w sytuacji innowacyjnej, PWN, Warszawa 1980.

119. Ratajczak Z., Niezawodność człowieka w pracy. Studium psychologiczne,

PWN, Warszawa 1988.

120. Regulamin Organizacyjny Zakładów Usługowych „EZT” Sp. z o.o. w Sosnowcu,

stan na dzień 12.08.2004.

121. Reykowski J., Kochańska G., Szkice z teorii osobowości, Wiedza Powszechna,

Warszawa 1980.

122. Robbins S. P., Zachowania w organizacji, PWE, Warszawa 1998.

123. Roethlisberger F. J., Dickson W. J., Management and the Worker. An Account

of Research Program Conducted by the Western Electric Company, Hawthorne

Works, Chicago, Science Editions, John Wiley and Sons Inc., New York 1964.

124. Rummel – Syska Z., Konflikty organizacyjne. Ujęcie mikrospołeczne, PWN,

Warszawa 1990.

125. Sapijaszka Z., Restrukturyzacja przedsiębiorstwa. Szanse i ograniczenia,

Wydawnictwo Naukowe PWN, Warszawa 1996.

126. Serafin K., Człowiek w organizacji, Górnośląska Wyższa Szkoła Handlowa,

Katowice 1996.

127. Sękowska M., Małkowicz M., Korzyści ze świadomości, czyli jawne i ukryte

strony firmy, „Personel” 1999 nr 10.

 273

128. Sikorski C., Ludzie nowej organizacji. Wzory kultury organizacyjnej wysokiej

tolerancji niepewności, Wydawnictwo Uniwersytetu Łódzkiego, Łódź 1998.

129. Sikorski C., Zachowania ludzi w organizacji, Wydawnictwo Naukowe PWN,

Warszawa 1999.

130. Sitko – Lutek A., Kultura biznesu, „Ekonomika i Organizacja Przedsiębiorstwa”

1998 nr 8.

131. Skarżyńska K., Spostrzeganie ludzi, PWN, Warszawa 1981.

132. Skorny Z., Mechanizmy regulacyjne ludzkiego działania, PWN, Warszawa

1989.

133. Słownik wyrazów obcych PWN, Wydawnictwo Naukowe PWN, Warszawa 2002.

134. Sołoma L., Metody i techniki badań socjologicznych. Wybrane zagadnienia,

Wyższa Szkoła Pedagogiczna, Olsztyn 1995.

135. Sołtys E., Wprowadzenie do socjologii organizacji, Uniwersytet Śląski, Katowice

1982.

136. Sowińska A., Człowiek w sytuacji przemian ekonomicznych: psychologiczne

koszty adaptacji, Akademia Ekonomiczna im. K. Adamieckiego, Katowice 2000.

137. Stankiewicz J., Komunikowanie się w organizacji, Wydawnictwo Astrum,

Wrocław 1999.

138. Stankiewicz J., Socjologia organizacji, Wydawnictwo Wyższej Szkoły

Inżynierskiej w Zielonej Górze, Zielona Góra 1995.

139. Steinmann H., Schreyögg G., Zarządzanie, Wydawnictwo Politechniki

Wrocławskiej, Wrocław 1992.

140. Stephan W. G., Stephan C. W., Wywieranie wpływu przez grupy, Gdańskie

Wydawnictwo Psychologiczne, Gdańsk 2003.

141. Stoner J. A. F., Wankel C., Kierowanie, PWE, Warszawa 1994 [w:] Miroński J.,

Władza i polityka w przedsiębiorstwie. Zarządzanie przez wpływ, Difin,

Warszawa 2000.

142. Strona internetowa www.czystosc-pcs.org.pl.

143. Strona internetowa www.ezt.pl.

144. Strona internetowa www.fairplay.pl.

145. Strona internetowa www.prs.gda.pl.

146. Strona internetowa www.stat.gov.pl.

147. Strużyna J., Doskonalenie zarządzania zasobami ludzkimi w przedsiębiorstwie,

Akademia Ekonomiczna im. K. Adamieckiego, Katowice 1997.

 274

148. Studia nad aktywnością zadaniową małych grup, pod. red. Materskiej M.,

Wydawnictwo Uniwersytetu Warszawskiego 1981.

149. Systemy wartości w środowisku pracy, pr. zbior. pod red. naukową

Gliszczyńskiej X., Wydawnictwo „Książka i Wiedza”, Warszawa 1982.

150. Szczepański Marek S., Pokusy nowoczesności. Polskie dylematy rozwojowe,

amp, Katowice 1992.

151. Sztumski J., Konflikt społeczny, Uniwersytet Śląski, Katowice 1987.

152. Sztumski J., Konflikty społeczne i negocjacje jako sposoby ich przezwyciężania,

WWZPCz, Częstochowa 2000.

153. Tokarski S., Psychologia organizacji, Wydawnictwo Uniwersytetu Gdańskiego,

Gdańsk 1994.

154. Torrington D., Hall L., Personnel Management: HRM in action, Prentice Hall Int.,

UK 1995.

155. Townsend R., Jak zdobyć szklaną górę organizacji, czyli co robić, aby nie

tłamsić ludzi i nie hamować rozwoju, Książka i Wiedza, Warszawa 1974.

156. Turowski J., Socjologia. Małe struktury społeczne, Towarzystwo Naukowe

Katolickiego Uniwersytetu Lubelskiego, Lublin 1993.

157. Uniszewski Z., Konflikty i negocjacje, Prószyński i S-ka, Warszawa 2000.

158. Wiedza psychologiczna jako regulator zachowania się człowieka, pod red.

Wosińskiego M., Uniwersytet Śląski, Katowice 1989.

159. Wojciszke B., Struktura „ja”, wartości osobiste i zachowanie, Wydawnictwo

PAN, Zakład Narodowy im. Ossolińskich, Wrocław 1986.

160. Wosińska W., Kierowanie ludźmi w świetle psychologii społecznej, PWN UŚ,

Warszawa Kraków Katowice 1985.

161. Wosińska W., Sosinka – Pietras M., Psychologiczne problemy funkcjonowania

człowieka w sytuacji pracy, Uniwersytet Śląski, Katowice 1984.

162. Zaborowski Z., Z pogranicza psychologii społecznej i psychologii osobowości,

PWN, Warszawa 1980.

163. Zachowanie człowieka w organizacji, pod red. Scotta W. E. Jr.

i Cummingsa L. L., PWN, Warszawa 1983.

164. Zarządzanie pracą. Organizowanie, planowanie, motywowanie, kontrola, pod

red. Jasińskiego Z., Agencja Wydawnicza „Placet”, Warszawa 1999.

165. Zbiegień – Maciąg L., Wiernek B., Pawnik W., Długosz – Truszkowska E.,

Zarządzanie personelem w firmie, Wydawnictwa AGH, Kraków 1995.

 275

ANEKSY

SPIS TABEL, RYSUNKÓW I WYKRESÓW

Tabela nr 1. Kategorie wartości związanych z pracą ...11

Tabela nr 2. Formy przystosowania zawodowego ...13

Tabela nr 3. Źródła motywacji ludzkiej w wiodących koncepcjach człowieka.........17

Tabela nr 4. Klasyfikacja wiodących teorii osobowości ..20

Tabela nr 5. Typ osobowości a praca zawodowa...25

Tabela nr 6. Zasady rządzące sympatią i atrakcyjnością osobistą jako

determinantami percepcji ...41

Tabela nr 7. Zasady rządzące porządkowaniem informacji w procesie

percepcyjnym...45

Tabela nr 8. Porównanie koncepcji A. Maslowa i F. Herzberga56

Tabela nr 9. Koncepcja McClellanda w praktyce przedsiębiorstwa........................57

Tabela nr 10. Klasyfikacje wartości ..59

Tabela nr 11. Wymiary zadań na stanowisku pracy ...63

Tabela nr 12 Możliwe zmienne pracy wpływające na jej wydajność66

Tabela nr 13. Mocne i słabe strony zachowań grupowych.......................................83

Tabela nr 14. Typy osobowości członków zespołu...92

Tabela nr 15. Czynniki wpływające na zwartość grupy ..100

Tabela nr 16. Funkcje komunikacji ...104

Tabela nr 17. Bariery komunikacyjne w przedsiębiorstwie113

Tabela nr 18. Efekty partycypacji decyzyjnej..117

Tabela nr 19. Syndrom grupowego myślenia ...122

Tabela nr 20. Psychologiczne ograniczenia procesów decyzyjnych124

Tabela nr 21. Przyczyny oporu wobec zmian mające swe źródło w niewłaściwej

organizacji pracy wewnątrz przedsiębiorstwa142

Tabela nr 22. Tradycyjne i współczesne poglądy na temat konfliktu......................147

Tabela nr 23. Częstotliwość występowania spraw spornych w konfliktach

interpersonalnych w środowisku pracy...162

Tabela nr 24. Skutki konfliktów w przedsiębiorstwie ..167

Tabela nr 25. Płeć respondentów...195

Tabela nr 26. Wiek respondentów..196

 276

Tabela nr 27. Wykształcenie osób badanych ...196

Tabela nr 28. Całkowity staż pracy osób badanych ...197

Tabela nr 29. Staż pracy osób badanych w obecnym przedsiębiorstwie197

Tabela nr 30. Stanowiska pracy ankietowanych ..198

Tabela nr 31. Miejsce zamieszkania ankietowanych..198

Tabela nr 32. Stan cywilny respondentów..199

Tabela nr 33. Stan rodzinny respondentów..199

Tabela nr 34. Pochodzenie społeczne respondentów..200

Tabela nr 35. Zmiany jakim byli poddani pracownicy w okresie zatrudnienia

w obecnym zakładzie pracy ...213

Tabela nr 36. Jak często Pana(i) nastawienie okazywało się słuszne?220

Tabela nr 37. Wybrane przyczyny właściwego nastawienia do zmian222

Tabela nr 38. Jeżeli Pana(i) głośny sprzeciw na planowane zmiany nie zostaje

przyjęty, co wówczas Pan(i) robi? ..224

Tabela nr 39. Obawy pracowników w obliczu zmian w przedsiębiorstwie..............233

Tabela nr 40. Oczekiwania pracowników w obliczu zmian w przedsiębiorstwie.....235

Tabela nr 41. Negatywne skutki konfliktów wynikłych na tle zmian w zakładzie

pracy ..247

Tabela nr 42. Negatywne skutki konfliktów w opinii respondentów249

Tabela nr 43. Pozytywne skutki konfliktów wynikłych na tle zmian w zakładzie

pracy ..250

Tabela nr 44. Pozytywne skutki konfliktów w opinii respondentów.........................251

Tabela korelacyjna nr 1. Efektywność pracowników a zadowolenie z pracy pod

wpływem zmian restrukturyzacyjnych218

Tabela korelacyjna nr 2. Nastawienie pracowników fizycznych do planowanych

zmian a ich reakcje przy wdrażaniu zmian

restrukturyzacyjnych..225

Tabela korelacyjna nr 3. Nastawienie pracowników umysłowych do planowanych

zmian a ocena skutków konfliktów wywołanych zmianami

restrukturyzacyjnymi..253

Tabela korelacyjna nr 4. Natężenie konfliktów pod wpływem zmian

w przedsiębiorstwie a poziom stresu u pracowników256

 277

Tabela korelacyjna nr 5. Dążenie do samodzielnego rozwiązywania konfliktów

a godzenie celów własnych i strony przeciwnej260

Rysunek nr 1. Potencjał pracy na tle potencjału wytwórczego przedsiębiorstwa ...10

Rysunek nr 2. Praca jako źródło zaspokojenia potrzeb...12

Rysunek nr 3. Model interakcyjny koncepcji człowieka...22

Rysunek nr 4. Struktura osobowości...27

Rysunek nr 5. Czynniki wpływające na osobowość ..33

Rysunek nr 6. Czynniki wpływające na percepcję...38

Rysunek nr 7. Hierarchia potrzeb wg A. Maslowa...55

Rysunek nr 8. Koncepcja systemu motywacyjnego w obszarze nagród68

Rysunek nr 9. Wymiary kultury w układzie Hofstede’a..71

Rysunek nr 10. Wymiary kultury w układzie Kluckhohna - Strodtbecka....................72

Rysunek nr 11. Kryteria rozróżniania kultur silnych i słabych....................................73

Rysunek nr 12. Otoczenie przedsiębiorstwa ...76

Rysunek nr 13. Kluczowe czynniki w zachowaniu grupowym81

Rysunek nr 14. Korzyści płynące z tworzenia grup pracowniczych82

Rysunek nr 15. Fazy rozwoju grupy..87

Rysunek nr 16. Trójstronny model konformistycznych, niezależnych

i antykonformistycznych zachowań ..96

Rysunek nr 17. Prawidłowy akt komunikacyjny...103

Rysunek nr 18. Kierunki komunikacyjne w przedsiębiorstwie106

Rysunek nr 19. Nieformalne sieci komunikacji ..109

Rysunek nr 20. Style komunikacji a jej efektywność ...112

Rysunek nr 21. Presja sił działających na przedsiębiorstwo w kierunku

wprowadzenia zmian..130

Rysunek nr 22. Proces wprowadzania zmian w organizacji....................................131

Rysunek nr 23. Rodzaje reakcji na konieczność zmiany...135

Rysunek nr 24. Typologia przyczyn konfliktów..153

Rysunek nr 25. Fazy konfliktu ...154

Rysunek nr 26. Strategie działań w konflikcie ...165

Rysunek nr 27. Logo Zakładów Usługowych „EZT” Sp. z o.o. zamieszczone

w firmowej witrynie internetowej...184

 278

Wykres nr 1. Co ceni sobie Pan(i) najbardziej w pracy?201

Wykres nr 2. Czy w Pana(i) domu rodzinnym istnieje tradycja pracy w zakładach

przemysłowych?...203

Wykres nr 3. Jaki stosunek do pracy wyniósł(a) Pan(i) z domu rodzinnego?........204

Wykres nr 4. Biorąc pod uwagę skutki wprowadzania zmian i spowodowane tym

konflikty, czy jest Pan(i) zadowolony(a) z pracy w tym

przedsiębiorstwie? ...205

Wykres nr 5. Gdyby w Pana(i) przedsiębiorstwie były wolne miejsca pracy, czy

polecił(a)by Pan(i) je swoim znajomym? ..206

Wykres nr 6. Jeżeli istnieją w Pana(i) zakładzie pracy formalne lub nieformalne

grupy pracowników, jak ocenia Pan(i) ich wpływ na losy

przedsiębiorstwa? ..208

Wykres nr 7. Jak ocenia Pan(i) wpływ tych grup na pojedynczych pracowników? 208

Wykres nr 8. Gdyby zaistniała sytuacja, w której Pan(i) popierał(a)by planowane

zmiany, chociaż większość pracowników byłaby przeciwna, co

zmusiłoby Pana(ią) do zachowania milczenia?210

Wykres nr 9. Co najczęściej może powodować, że ludzie nie wyrażają głośno

swojego stanowiska, gdy mają inne zdanie niż przełożony?............211

Wykres nr 10. Jakie Pana(i) zdaniem były zmiany wprowadzane w zakładzie

pracy? ..215

Wykres nr 11. W jaki sposób zmiany, którym był(a) Pan(i) poddany(a) wpłynęły na

indywidualne czynniki pracy?...216

Wykres nr 12. Dowiedziawszy się o planowanych zmianach w przedsiębiorstwie jakie

ma Pan(i) w stosunku do nich zwykle nastawienie?.........................219

Wykres nr 13. Jak Pan(i) najczęściej reaguje, gdy przeprowadzane są zmiany

w Pana(i) miejscu pracy? ...223

Wykres nr 14. W jakim stopniu dane obszary zmian w Pana(i) zakładzie pracy

stwarzają Panu(i) problemy?..228

Wykres nr 15. Jak często doznaje Pan(i) danych uczuć, gdy w Pana(i) zakładzie

pracy wprowadzane są zmiany? ..230

Wykres nr 16. Czego obawia się Pan(i) najczęściej, gdy w Pana(i) miejscu pracy

wprowadzane są zmiany?..231

Wykres nr 17. Czego spodziewa się Pan(i) najczęściej, gdy w Pana(i) miejscu pracy

wprowadzane są zmiany?..234

 279

Wykres nr 18. Wiek pracowników a stopień przystosowania się do zmian

organizacyjnych ...236

Wykres nr 19. Wykształcenie pracowników a stopień przystosowania się do zmian

organizacyjnych ...237

Wykres nr 20. Stanowisko pracy a stopień przystosowania się do zmian

organizacyjnych ...238

Wykres nr 21. Częstotliwość występowania przyczyn konfliktów przy wprowadzaniu

zmian w przedsiębiorstwie ..240

Wykres nr 22. Wpływ dokonywanych zmian na konflikty między pracownikami242

Wykres nr 23. Wiek pracowników a częstotliwość wchodzenia w konflikty244

Wykres nr 24. Wykształcenie pracowników a częstotliwość wchodzenia

w konflikty...245

Wykres nr 25. Stanowisko pracy a częstotliwość wchodzenia w konflikty...............246

Wykres nr 26. Dominujące skutki konfliktów wynikłych na tle zmian w zakładzie

pracy ..252

Wykres nr 27. Wpływ konfliktów w zakładzie pracy na poziom stresu

u pracowników ...254

Wykres nr 28. Najczęstsze zachowania pracowników w sytuacjach

konfliktowych..257

Wykres nr 29. Sposoby rozwiązywania konfliktów przez pracowników...................259

 280

Obliczenia statystyczne do tabel korelacyjnych

1/ obliczenia do tabeli korelacyjnej nr 1

∑ −
=χ

t

2
te2

n
)nn(

Pole en tn)nn(te − 2
te)nn(−

t

2
te

n
)nn(−

a 51 44,98 6,02 36,24 0,81

b 13 19,02 - 6,02 36,24 1,91

c 119 113,86 5,14 26,42 0,23

d 43 48,14 - 5,14 26,42 0,55

e 5 16,16 - 11,16 124,55 7,71

f 18 6,84 11,16 124,55 18,21

 ∑= 42,29

98,44
249

)511951()1351(
N

)eca()ba(nta =
++⋅+

=
++⋅+

=

02,19
249

)184313()1351(
N

)fdb()ba(ntb =
++⋅+

=
++⋅+

=

86,113
249

)511951()43119(
N

)eca()dc(ntc =
++⋅+

=
++⋅+

=

14,48
249

)184313()43119(
N

)fdb()dc(ntd =
++⋅+

=
++⋅+

=

16,16
249

)511951()185(
N

)eca()fe(nte =
++⋅+

=
++⋅+

=

84,6
249

)184313()185(
N

)fdb()fe(ntf =
++⋅+

=
++⋅+

=

05,0=α

2)13()12()1w()1k(ss =−⋅−=−⋅−=

 281

42,292
obliczone =χ

991,52
)05,0(etanodczy =χ

2

)05,0(etanodczy
2
obliczone χ>χ

324,0
24942,29

42,29
N

C 2

2

=
+

=
+χ
χ

=

118,0
1249

42,29
)1w(),1k(minN

V
2

2 =
⋅

=
−−⋅

χ
=

343,0V =

2/ obliczenia do tabeli korelacyjnej nr 2

∑ −
=χ

t

2
te2

n
)nn(

Pole en tn)nn(te − 2
te)nn(−

t

2
te

n
)nn(−

a 5 7,96 - 2,96 8,76 1,10

b 22 34,21 - 12,21 149,08 4,36

c 42 26,83 15,17 230,13 8,58

d 9 14,31 - 5,31 28,20 1,97

e 79 61,47 17,53 307,30 5,00

f 36 48,22 - 12,22 149,33 3,10

g 13 4,73 8,27 68,39 14,46

h 15 20,33 - 5,33 28,41 1,40

i 13 15,94 - 2,94 8,64 0,54

 ∑= 51,40

 282

96,7
234

)1395()42225(
N

)gda()cba(nta =
++⋅++

=
++⋅++

=

21,34
234

)157922()42225(
N

)heb()cba(ntb =
++⋅++

=
++⋅++

=

83,26
234

)133642()42225(
N

)ifc()cba(ntc =
++⋅++

=
++⋅++

=

31,14
234

)1395()36799(
N

)gda()fed(ntd =
++⋅++

=
++⋅++

=

47,61
234

)157922()36799(
N

)heb()fed(nte =
++⋅++

=
++⋅++

=

22,48
234

)133642()36799(
N

)ifc()fed(ntf =
++⋅++

=
++⋅++

=

73,4
234

)1395()131513(
N

)gda()ihg(ntg =
++⋅++

=
++⋅++

=

33,20
234

)157922()131513(
N

)heb()ihg(ntb =
++⋅++

=
++⋅++

=

94,15
234

)133642()131513(
N

)ifc()ihg(ntc =
++⋅++

=
++⋅++

=

05,0=α

4)13()13()1w()1k(ss =−⋅−=−⋅−=

51,402
obliczone =χ

488,92
)05,0(etanodczy =χ

2

)05,0(etanodczy
2
obliczone χ>χ

383,0
23451,40

51,40
N

C 2

2

=
+

=
+χ
χ

=

086,0
2234

51,40
)1w(),1k(minN

V
2

2 =
⋅

=
−−⋅

χ
=

293,0V =

 283

3/ obliczenia do tabeli korelacyjnej nr 3

∑ −
=χ

t

2
te2

n
)nn(

Pole en tn)nn(te − 2
te)nn(−

t

2
te

n
)nn(−

a 23 19,48 3,52 12,39 0,64

b 6 9,52 - 3,52 12,39 1,30

c 15 15,45 - 0,45 0,20 0,01

d 8 7,55 0,45 0,20 0,03

e 5 8,06 - 3,06 9,36 1,16

f 7 3,94 3,06 9,36 2,38

 ∑= 52,5

48,19
64

)51523()623(
N

)eca()ba(nta =
++⋅+

=
++⋅+

=

52,9
64

)786()623(
N

)fdb()ba(ntb =
++⋅+

=
++⋅+

=

45,15
64

)51523()815(
N

)eca()dc(ntc =
++⋅+

=
++⋅+

=

55,7
64

)786()815(
N

)fdb()dc(ntd =
++⋅+

=
++⋅+

=

06,8
64

)51523()75(
N

)eca()fe(nte =
++⋅+

=
++⋅+

=

94,3
64

)786()75(
N

)fdb()fe(ntf =
++⋅+

=
++⋅+

=

05,0=α

2)13()12()1w()1k(ss =−⋅−=−⋅−=

 284

52,52
obliczone =χ

991,52
)05,0(etanodczy =χ

2
)05,0(etanodczy

2
obliczone χ<χ

4/ obliczenia do tabeli korelacyjnej nr 4

∑ −
=χ

t

2
te2

n
)nn(

Pole en tn)nn(te − 2
te)nn(−

t

2
te

n
)nn(−

a 14 9,06 4,94 24,40 2,69

b 15 17,00 - 2,00 4,00 0,24

c 6 8,94 - 2,94 8,64 0,97

d 52 54,62 - 2,62 6,86 0,13

e 108 102,51 5,49 30,14 0,29

f 51 53,87 - 2,87 8,24 0,15

g 7 9,32 - 2,32 5,38 0,58

h 14 17,49 - 3,49 12,18 0,70

i 15 9,19 5,81 33,76 3,67

 ∑= 42,9

06,9
282

)75214()61514(
N

)gda()cba(nta =
++⋅++

=
++⋅++

=

00,17
282

)1410815()61514(
N

)heb()cba(ntb =
++⋅++

=
++⋅++

=

94,8
282

)15516()61514(
N

)ifc()cba(ntc =
++⋅++

=
++⋅++

=

62,54
282

)75214()5110852(
N

)gda()fed(ntd =
++⋅++

=
++⋅++

=

 285

51,102
282

)1410815()5110852(
N

)heb()fed(nte =
++⋅++

=
++⋅++

=

87,53
282

)15516()5110852(
N

)ifc()fed(ntf =
++⋅++

=
++⋅++

=

32,9
282

)75214()15147(
N

)gda()ihg(ntg =
++⋅++

=
++⋅++

=

49,17
282

)1410815()15147(
N

)heb()ihg(ntb =
++⋅++

=
++⋅++

=

19,9
282

)15516()15147(
N

)ifc()ihg(ntc =
++⋅++

=
++⋅++

=

05,0=α

4)13()13()1w()1k(ss =−⋅−=−⋅−=

42,92
obliczone =χ

488,92
)05,0(etanodczy =χ

2

)05,0(etanodczy
2
obliczone χ<χ

5/ obliczenia do tabeli korelacyjnej nr 5

01,35
)6027()6071()27151()71151(

309)277160151(
d)d)(cc)(bb)(a(a

Nbc)(ad 22
2 =

+⋅+⋅+⋅+
⋅⋅−⋅

=
++++

−
=χ

05,0=α

1)12()12()1w()1k(ss =−⋅−=−⋅−=

01,352
obliczone =χ

841,32
)05,0(etanodczy =χ

2

)05,0(etanodczy
2
obliczone χ>χ

 286

336,0
)12(309

01,35
)1k(N

r
2

=
−⋅

=
−⋅

χ
=

332,0
)6027()6071()27151()71151(

277160151
)dc()db()ca()ba(

bcadV =
+⋅+⋅+⋅+

⋅−⋅
=

+⋅+⋅+⋅+
−

=

6/ obliczenia do tabeli korelacyjnej nr 6

∑ −
=χ

t

2
te2

n
)nn(

Pole en tn)nn(te − 2
te)nn(−

t

2
te

n
)nn(−

a 42 16,18 25,82 666,67 41,20

b 19 29,50 - 10,50 110,25 3,74

c 8 23,32 - 15,32 234,70 10,06

d 18 29,31 - 11,31 127,92 4,36

e 87 53,45 33,55 1125,60 21,06

f 20 42,24 - 22,24 494,62 11,71

g 8 22,51 - 14,51 210,54 9,35

h 18 41,05 - 23,05 531,30 12,94

i 70 32,44 37,56 1410,75 43,49

 ∑= 91,157

18,16
290

)81842()81942(
N

)gda()cba(nta =
++⋅++

=
++⋅++

=

50,29
290

)188719()81942(
N

)heb()cba(ntb =
++⋅++

=
++⋅++

=

32,23
290

)70208()81942(
N

)ifc()cba(ntc =
++⋅++

=
++⋅++

=

 287

31,29
290

)81842()208718(
N

)gda()fed(ntd =
++⋅++

=
++⋅++

=

45,53
290

)188719()208718(
N

)heb()fed(nte =
++⋅++

=
++⋅++

=

24,42
290

)70208()208718(
N

)ifc()fed(ntf =
++⋅++

=
++⋅++

=

51,22
290

)81842()70188(
N

)gda()ihg(ntg =
++⋅++

=
++⋅++

=

05,41
290

)188719()70188(
N

)heb()ihg(ntb =
++⋅++

=
++⋅++

=

44,32
290

)70208()70188(
N

)ifc()ihg(ntc =
++⋅++

=
++⋅++

=

05,0=α

4)13()13()1w()1k(ss =−⋅−=−⋅−=

91,1572
obliczone =χ

488,92
)05,0(etanodczy =χ

2

)05,0(etanodczy
2
obliczone χ>χ

593,0
29091,157

91,157
N

C 2

2

=
+

=
+χ
χ

=

272,0
2290

91,157
)1w(),1k(minN

V
2

2 =
⋅

=
−−⋅

χ
=

521,0V =

 288

Instytut Socjologii do użytku wewnętrznego
Uniwersytetu Śląskiego

KWESTIONARIUSZ ANKIETY

pt.: „Zachowania pracowników w sytuacjach konfliktowych
wywołanych zmianami restrukturyzacyjnymi w przedsiębiorstwie”

Instytut Socjologii Uniwersytetu Śląskiego w Katowicach prowadzi
badania dotyczące problematyki zachowań pracowniczych obserwowanych
w procesie restrukturyzacji przedsiębiorstw. Badania mają charakter wyłącznie
naukowy i stąd są w pełni anonimowe.

W związku z tym prosimy o pełne, szczere i wyczerpujące odpowiedzi na
pytania zawarte w kwestionariuszu tej ankiety.

Z góry dziękujemy za życzliwą współpracę

Katowice, 2005 r.

Kwadraty przy wybranej odpowiedzi prosimy zaznaczyć krzyżykiem, względnie
odpowiednie numery odpowiedzi otoczyć kółkiem.

1. Jakim zmianom był(a) Pan(i) bezpośrednio poddany(a) w okresie zatrudnienia

w obecnym zakładzie pracy? Można wybrać nie więcej niż 4 odpowiedzi.

 1/ zmiana właściciela zakładu pracy
 2/ zmiana siedziby
 3/ zmiana na stanowiskach przełożonych
 4/ przejście do innego działu zakładu pracy
 5/ zmiana stanowiska pracy na równorzędne
 6/ zmiana stanowiska pracy na lepsze - awans
 7/ zmiana stanowiska pracy na gorsze - degradacja
 8/ zmiana zakresu obowiązków
 9/ zmiana czasu pracy
 10/ obniżenie płacy
 11/ znacząca podwyżka płacy
 12/ zmiana narzędzi pracy (maszyn, przyrządów, oprogramowania)
 13/ zmiana procedur pracy na moim stanowisku pracy
 14/ podwyższenie moich kwalifikacji na skutek wymogów przełożonych
 15/ przystąpienie do organizacji reprezentującej pracowników
 16/ inne – jakie?..

 289

2. Czy Pana(i) zdaniem zmiany wprowadzane w zakładzie pracy były:

1/ konieczne tak nie
2/ przydatne tak nie
3/ pilne tak nie
4/ uzgadniane z pracownikami tak nie
5/ sprawnie przeprowadzone tak nie

3. W jaki sposób zmiany, o których mowa wpłynęły na następujące czynniki

w Pana(i) przypadku?

1/ moje warunki pracy
 polepszyły się nie zmieniły się pogorszyły się

2/ moje warunki płacowe
 polepszyły się nie zmieniły się pogorszyły się

3/ moja efektywność pracy
 wzrosła nie zmieniła się zmalała

4/ moje zadowolenie z pracy
 wzrosło nie zmieniło się zmalało

5/ moje stosunki koleżeńskie
 polepszyły się nie zmieniły się pogorszyły się

6/ moje stosunki z przełożonymi
 polepszyły się nie zmieniły się pogorszyły się

4. Dowiedziawszy się o planowanych zmianach w przedsiębiorstwie jakie ma Pan(i)

w stosunku do nich zwykle nastawienie? Proszę wybrać tylko jedną odpowiedź.

1/ pozytywne 2/ obojętne 3/ negatywne

5. Jak często Pana(i) nastawienie okazywało się słuszne? Proszę wybrać tylko

jedną odpowiedź i uzasadnić.

1/ zawsze 2/ często 3/ czasami 4/ rzadko 5/ nigdy

ponieważ ..

..

 290

6. Jak Pan(i) najczęściej reaguje, gdy przeprowadzane są zmiany w Pana(i) miejscu
pracy? Proszę wybrać tylko jedną odpowiedź.

1/ głośno sprzeciwiam się zmianom
2/ pozostaję z boku i czekam na reakcje innych osób
3/ staram się aktywnie uczestniczyć we wprowadzaniu zmian

Jeżeli zaznaczył(a) Pan(i) w pytaniu nr 6 odpowiedź 1 proszę odpowiedzieć na
kolejne pytanie nr 7.
Jeżeli zaznaczył(a) Pan(i) w pytaniu nr 6 odpowiedź 2 lub 3 proszę przejść do
pytania nr 8.

7. Jeżeli Pana(i) głośny sprzeciw na planowane zmiany nie zostaje przyjęty, co

wówczas Pan(i) robi? Proszę wybrać tylko jedną odpowiedź.

1/ nadal sprzeciwiam się zmianom utrudniając ich wprowadzenie
2/ nie przeszkadzam we wprowadzaniu zmian, ale i w nich nie pomagam
3/ zmieniam zdanie pod wpływem przekonujących argumentów innych osób

8. W jakim stopniu wymienione poniżej obszary zmian w Pan(i) zakładzie pracy

stwarzają Panu(i) problemy? Proszę zaznaczyć krzyżykiem kwadrat przy
wybranej cyfrze, gdzie 5 oznacza najwięcej problemów, a 1 najmniej.

1/ przystosowanie się do zmian w procesie pracy np. nowe miejsce pracy, nowe

narzędzia pracy
 5 4 3 2 1

2/ przystosowanie się do zmian organizacyjnych np. nowy podział pracy, nowy
zespół pracowników

 5 4 3 2 1
3/ przystosowanie się do zmiany mojej pozycji zawodowej np. inny zakres

odpowiedzialności, inny zakres samodzielności
 5 4 3 2 1

4/ przystosowanie się do zmiany mojej pozycji społecznej np. zmiana warunków
życia, nowy krąg znajomych

 5 4 3 2 1
5/ przystosowanie się do zmiany wysokości zarobków

 5 4 3 2 1

 291

9. Jak często doznaje Pan(i) wymienionych poniżej uczuć, gdy w Pana(i) zakładzie
pracy wprowadzane są zmiany?

1/ mam obawy przed porażką, bo wcześniejsze próby zmian też się nie udały

 zawsze często czasami rzadko nigdy

2/ czuję zmęczenie wprowadzaniem licznych zmian w krótkim czasie

 zawsze często czasami rzadko nigdy

3/ odczuwam strach przed negatywnymi skutkami zmiany

 zawsze często czasami rzadko nigdy

5/ z ciekawością oczekuję nowych możliwości jakie przyniosą zmiany

 zawsze często czasami rzadko nigdy

6/ liczę na korzyści osobiste dzięki wprowadzeniu zmian

 zawsze często czasami rzadko nigdy

10. Czego obawia się Pan(i) najczęściej, gdy w Pana(i) miejscu pracy wprowadzane

są zmiany? Można wybrać nie więcej niż 2 odpowiedzi.

1/ zwolnienia z pracy
2/ spadku zarobków
3/ utraty wpływów, władzy
4/ wzrostu trudności pracy
5/ konieczności podniesienia swoich kwalifikacji
6/ konieczności pracy w innym niż dotychczasowe środowisku ludzi

11. Czego spodziewa się Pan(i) najczęściej, gdy w Pana(i) miejscu pracy

wprowadzane są zmiany? Można wybrać nie więcej niż 2 odpowiedzi.

1/ lepszych warunków zatrudnienia
2/ możliwości wpływu na losy przedsiębiorstwa
3/ ułatwienia wykonywania pracy
4/ możliwości wzięcia udziału w kursach, szkoleniach
5/ szansy pracy z innymi niż dotychczas współpracownikami

 292

12. Poniżej wymienione są możliwe przyczyny powstawania konfliktów przy
wprowadzaniu zmian w przedsiębiorstwie. Jak często występują one w Pana(i)
zakładzie pracy?

1/ brak rzetelnej informacji o potrzebie wprowadzenia zmiany

 zawsze często czasami rzadko nigdy
2/ brak rzetelnej informacji o planowanych metodach wprowadzenia zmiany

 zawsze często czasami rzadko nigdy
3/ brak skutecznego porozumiewania się w trakcie dokonywania zmiany

 zawsze często czasami rzadko nigdy
4/ kierownictwo narzuca odgórnie program zmian

 zawsze często czasami rzadko nigdy
5/ kierownictwo nie angażuje pracowników w podejmowanie decyzji dotyczących

zmian
 zawsze często czasami rzadko nigdy

13. W jakim stopniu dokonywane zmiany wpłynęły na konflikty między pracownikami

w Pana(i) zakładzie pracy?

1/ czy częstotliwość konfliktów stała się
 częstsza taka sama rzadsza

2/ czy natężenie konfliktów stało się
 silniejsze takie samo słabsze

3/ czy konflikty w sprawach ważnych dla dobra ogółu wybuchają
 częściej tak samo rzadziej

4/ czy konflikty w sprawach o małej wadze wybuchają
 częściej tak samo rzadziej

5/ czy konflikty między koleżeńskie stały się
 częstsze takie same rzadsze

6/ czy konflikty na linii pracownik – przełożony stały się
 częstsze takie same rzadsze

14. Jakie są w Pana(i) zakładzie pracy negatywne skutki konfliktów wynikłych na tle

zmian? Proszę wybrać nie więcej niż 2, które Pana(i) zdaniem występują
najczęściej.

1/ klimat podejrzliwości, braku zaufania
2/ pogłębianie się różnic między ludźmi
3/ brak ochoty do współpracy
4/ obniżenie wydajności pracy
5/ obniżenie jakości pracy
6/ utrata wykwalifikowanych pracowników

 293

15. Jakie są w Pana(i) zakładzie pracy pozytywne skutki konfliktów wynikłych na tle
zmian? Proszę wybrać nie więcej niż 2, które Pana(i) zdaniem występują
najczęściej.

1/ rozwiązanie zadawnionych sporów
2/ zacieśnienie kontaktów między ludźmi
3/ sprawniejszy przepływ informacji
4/ wzrost zaangażowania się pracowników w sprawy firmy
5/ wzrost kreatywności
6/ wzrost efektywności działania

16. Jakie skutki konfliktów przeważają w Pana(i) zakładzie pracy?

1/ pozytywne 2/ negatywne

17. Czy konflikty w miejscu pracy powodują u Pana(i):

1/ duży stres 2/ niewielki stres 3/ pozostaję obojętny(a)

18. Jak zachowuje się Pan(i) najczęściej w sytuacji konfliktowej? Proszę wybrać tylko

jedną odpowiedź.

1/ staram się pogodzić cele własne i strony przeciwnej
2/ rezygnuję z niektórych własnych celów, licząc na realizację moich celów

pozostałych
3/ ignoruję cele strony przeciwnej, dążąc do osiągnięcia wyłącznie celów

własnych
4/ rezygnuję z własnych celów i pozwalam drugiej stronie na realizację jej

zamierzeń
5/ wycofuję się szybko z konfliktu nie osiągając własnego celu i nie dyskutując

o celach strony przeciwnej

19. Co najczęściej robi Pan(i), gdy znajdzie się w poważnej sytuacji konfliktowej

z inną osobą w firmie? Proszę wybrać tylko jedną odpowiedź.

1/ staram się sam(a) rozwiązać konflikt
2/ szukam pomocy u bezpośredniego przełożonego
3/ zgłaszam sprawę do najwyższych władz przedsiębiorstwa
4/ oddaję sprawę w ręce związków zawodowych lub innej organizacji

pracowniczej

 294

20. Gdyby zaistniała sytuacja, w której Pan(i) popierał(a)by planowane zmiany,
chociaż większość pracowników byłaby przeciwna, co zmusiłoby Pana(ią) do
zachowania milczenia? Można wybrać nie więcej niż 2 odpowiedzi.

1/ nie chciał(a)bym sprzeciwiać się większości
2/ obawiał(a)bym się pogorszenia stosunków koleżeńskich
3/ staram się zawsze być solidarny(a) z najbliższymi współpracownikami
4/ bał(a)bym się, że osoby, z których zdaniem głośno się nie zgodzę, mogą się na

mnie zemścić
5/ inne – jakie?..

21. Co najczęściej może powodować, że ludzie nie wyrażają głośno swojego

stanowiska, gdy mają inne zdanie niż przełożony? Można wybrać nie więcej niż
2 odpowiedzi.

1/ obawiają się gorszego traktowania
2/ nie chcą przysparzać sobie wrogów wśród wpływowych osób
3/ nie chcą podważać autorytetu przełożonego
4/ wierzą w nieomylność przełożonych
5/ nie obchodzi ich sytuacja przedsiębiorstwa
6/ inne – jakie? ...

22. Jeżeli istnieją w Pana(i) zakładzie pracy formalne lub nieformalne grupy

pracowników, jak ocenia Pan(i) ich wpływ na losy przedsiębiorstwa:

1/ mają bardzo duży wpływ
2/ próbują być wpływowe, ale im się to nie udaje
3/ nie mają żadnego wpływu

23. Jak ocenia Pan(i) wpływ tych grup na pojedynczych pracowników?

1/ mają bardzo duży wpływ
2/ próbują być wpływowe, ale im się to nie udaje
3/ nie mają żadnego wpływu

 295

24. Biorąc pod uwagę skutki wprowadzania zmian i spowodowane tym konflikty, czy
jest Pan(i) zadowolony(a) z pracy w tym przedsiębiorstwie?

 1/ raczej jestem zadowolony(a) 2/ raczej nie jestem zadowolony(a)

25. Gdyby w Pana(i) przedsiębiorstwie były wolne miejsca pracy, czy polecił(a)by

Pan(i) je swoim znajomym?

 1/ stanowczo tak 2/ raczej tak 3/ raczej nie 4/ stanowczo nie

26. Co ceni sobie Pan(i) najbardziej w pracy? Proszę wybrać jedną odpowiedź.

1/ pewność zatrudnienia
2/ przyzwoite zarobki
3/ możliwość rozwoju osobistego
4/ związki koleżeńskie
5/ możliwość stałej aktywności fizycznej i/lub umysłowej

27. Czy w Pana(i) domu rodzinnym istnieje tradycja pracy w zakładach

przemysłowych?

1/ tak, od kilku pokoleń
2/ tak, począwszy od moich rodziców
3/ nie, jestem pierwszym(ą) pracującym(ą) w zakładzie przemysłowym

28. Jaki stosunek do pracy wyniósł(a) Pan(i) z domu rodzinnego?

1/ bardzo szanuję każdą pracę
2/ szanuję taką pracę, która pozwala mi zarobić na życie
3/ najchętniej bym nie pracował(a)

 296

METRYCZKA

Płeć kobieta

 mężczyzna

Wiek do 29 lat

 30-39 lat
 40-49 lat
 50 i więcej lat

Wykształcenie podstawowe
 zawodowe
 średnie ogólnokształcące
 średnie techniczne
 wyższe humanistyczne
 wyższe techniczne

Całkowity staż pracy do 10 lat

 11-20 lat
 21-30 lat
 31-40 lat
 41 i więcej lat

Staż pracy w obecnym
przedsiębiorstwie do 10 lat

 11-20 lat
 21-30 lat
 31-40 lat
 41 i więcej lat

Pracownik umysłowy: administracyjny kadra zarządzająca

fizyczny: produkcja usługi

Miejsce zamieszkania wieś

 miasteczko (do 50 tys.)
 miasto (powyżej 50 tys.)

Stan cywilny wolny / wolna

 żonaty / zamężna

Stan rodzinny nie posiadam dzieci

 1
 2
 3 i więcej

Pochodzenie społeczne chłopskie

 robotnicze
 rzemieślnicze
 inteligenckie

	Rysunek nr 7
	HIERARCHIA POTRZEB WG A. MASLOWA
	FAZY ROZWOJU GRUPY
	Źródło: Opracowanie własne na podstawie J. Sztumski, Konflikt społeczny, Uniwersytet Śląski, Katowice 1987, s. 39

