
MAŁGORZATA ADAMSKA-CHUDZIŃSKA

372

dr hab. Małgorzata Adamska-Chudzińska

Katedra Psychologii i Dydaktyki

Uniwersytet Ekonomiczny w Krakowie

Prospołeczne stymulowanie zaangażowania

organizacyjnego jako aspekt działań ekonomicznych

w warunkach kryzysu

WPROWADZENIE

Za obecnym kryzysem, obok uwarunkowań finansowych i gospodarczych,

kryje się jeszcze jeden, rzadziej prezentowany czynnik: pracownicy coraz niżej

cenią sobie przynależność do społeczności organizacyjnej połączoną z identyfi-

kowaniem się z nią i zaangażowanym działaniem. Nadmiernie rozwinięty we

współczesnych organizacjach styl przywództwa spowodował odizolowanie osób

zarządzających od pozostałych pracowników. Zarządzanie ukierunkowane na

wyniki krótkookresowe dodatkowo wzmocniło pozycję menedżerów niszcząc

niemal całkowicie postawy współdziałania w organizacjach. Podejmując działa-

nia naprawcze w gospodarce istotne staje się uwzględnienie ich również w sfe-

rze społecznej. Wdrażanie rządowych programów nastawionych na ratowanie

stanu finansów i stymulowanie wzrostu gospodarczego nie rozwiązuje proble-

mów w dłuższej perspektywie czasu, bez uwzględnienia szerszego systemu spo-

łecznego. Człowiek nie jest w stanie długotrwale działać skutecznie poza tym

systemem. Zachowania ludzi w organizacjach mają więc fundamentalne zna-

czenie dla długotrwałego powodzenia działań ekonomicznych.

Rozwiązanie kryzysu w sferze społecznej wymaga skupienia się na zaanga-

żowaniu organizacyjnym. Stanowi ono szczególny rodzaj postaw pracowni-

czych, odmienny od motywacji czy zadowolenia z pracy. Wynika bowiem

z autentycznej chęci uczestnictwa w organizacji, co powoduje, że zaangażowa-

nie wpływa na zachowanie pracowników niezależnie od innych, konfliktowych

motywów i postaw. W tym sensie zaangażowanie w większym stopniu niż inne

postawy odpowiada za efektywność realizowanych rozwiązań, dokonywanie

korekt zapewniających realność działań, jak i formułowanie propozycji mogą-

cych stanowić zaczątki większych strategii. Warto też zauważyć, że wdrażane

przez gospodarki zachodnie programy zaradcze, nastawione na stymulowanie

przedsiębiorstw, coraz częściej uzupełniane są o narzędzia z zakresu zarządza-

nia zaangażowaniem pracowników. Szacuje się, że w USA niepełne wykorzy-

Prospołeczne stymulowanie zaangażowania organizacyjnego...

373

stanie zaangażowania pracowników określane jako „luka zaangażowania” wy-

nosi 300 mln $ rocznie niższej produktywności [Juchnowicz, 2012].

Dotychczasowe wyniki badawcze i doświadczenia praktyczne dość jedno-

znacznie wskazują, że wzrostowi zaangażowania towarzyszy obniżenie absencji

i płynności pracowniczej [Meyer i Allen, 1991, s. 61–89; Szpik i Klincewicz,

2008, s. 471–492]. Równocześnie ujawnia się, że wpływ zaangażowania na

efektywność i wyniki pracy jest zależny od określonych uwarunkowań kształto-

wania tego zaangażowania [Hendry, 1995, s. 56]. Powoduje to, że z jednej stro-

ny w literaturze przedmiotu przytacza się dane świadczące o wpływie silnego

zaangażowania pracowników na wzrost wydajności, zysków, dochodów netto,

cen akcji, marży operacyjnej [Cook, 2008, s. 19; Juchnowicz, 2012, s. 42–44],

a z drugiej strony formułuje się wnioski [Guest, 1991, s. 149–176], zgodnie

z którymi prawdziwe oddanie organizacji nie musi się wyraźnie przekładać na

poprawę efektów. Bierze się wówczas pod uwagę, że wysoki poziom zaangażo-

wania sprzyjać może konformizmowi, co stanowić może zagrożenie dla sku-

teczności pracowników w sytuacjach niejednoznacznych i niepewnych, po-

wszechnie występujących w życiu organizacji w trakcie zmian [Coopey i Hart-

ley, 1991, s. 18–31]. Konieczność podporządkowania się wartościom organiza-

cyjnym ograniczać może umiejętność twórczego rozwiązywania problemów,

a silna identyfikacja z zaprogramowanymi celami i zaangażowanie w bieżące

poczynania wywołać mogą wręcz opór wobec zmiany. Zauważyć należy, że

pomija się w tym przypadku kwestię prospołecznie ukształtowanych relacji

społecznych i ich wpływu na charakter zaangażowania.

Z doświadczeń przedsiębiorstw stosujących programy zwiększania zaanga-

żowania organizacyjnego wynika natomiast, że związek pomiędzy analizowa-

nymi parametrami może zachodzić, o ile spełnione zostaną pewne warunki,

głównie dotyczące kultury organizacyjnej [Ignaczewska, Kozińska, 2002, s. 220].

Celem niniejszego opracowania jest rozważenie, czy warunki takie spełnia pro-

społeczne środowisko pracy. Zaprezentowane zostaną ważniejsze mechanizmy

prospołecznego oddziaływania na zaangażowanie pracowników i ich rezultaty.

Istotną kwestią będzie wykazanie, na ile prospołeczne instrumenty stymulowa-

nia zaangażowania pracowników umożliwiają rozwiązanie kryzysu w sferze

społecznej oraz przygotowanie fundamentu dla tworzenia i wdrażania realnych

reform gospodarczych, a przez to warunkują długotrwałą efektywność organiza-

cji i systemu ekonomicznego.

POJĘCIE ZAANGAŻOWANIA I JEGO KOMPONENTY

W literaturze przedmiotu zwraca się uwagę na wieloznaczność pojęcia „za-

angażowanie”. Może się ono odnosić do zaangażowania na stanowisku pracy,

w karierę zawodową, w działanie zespołu, a także w zatrudniającą organizację.

MAŁGORZATA ADAMSKA-CHUDZIŃSKA

374

Wymienione formy zaangażowania nie muszą być wobec siebie konkurencyjne,

mogą się uzupełniać i wzajemnie wzmacniać. Wskazują również, że zaangażo-

wanie pracowników ma charakter wieloaspektowy. W najszerszym ujęciu, istot-

nym z punktu widzenia zarządzania, przyjmuje ono postać zaangażowania orga-

nizacyjnego i wiąże się z przywiązaniem i lojalnością. Oznacza stopień utożsa-

miania się pracownika z daną organizacją oraz angażowania się w jej sprawy

[Porter i in., 1974, s. 603–609]. Podkreśla się, że tego typu zaangażowanie sta-

nowi o tym, w jakim stopniu pracownicy identyfikują się i włączają w życie

organizacji, wykorzystując własne kompetencje do osiągania jej celów [Pocz-

towski, 2008, s. 429]. Zaangażowanie organizacyjne ujmuje się także jako stan,

w którym jednostka wiąże swoje działania ze swoimi przekonaniami, a te z kolei

wspierają jej działania i zaangażowanie [Salancik, 1977].

Kwestia powiązania przekonań jednostki z jej działaniami ujawnia się po-

przez trzy główne cechy charakteryzujące silne zaangażowanie organizacyjne

[Cohen, 2007, s. 338]:

 pełna akceptacja celów i wartości organizacyjnych,

 wysoka skłonność do podejmowania dużego wysiłku na rzecz organizacji,

 silne pragnienie przynależności do organizacji.

Zgodnie z tak rozumianą koncepcją zaangażowania organizacyjnego, istotne

jest wykształcenie pozytywnych emocji pracownika wobec organizacji, prowa-

dzących do osobistego przywiązania i identyfikacji z nią. Relacje pracownika

z organizacją można interpretować jako ciąg interakcji, w których obie strony

definiują i stopniowo poszerzają swoje uprawnienia, doprecyzowując w działa-

niu ustalenia wynikające z formalnych umów i regulaminów. Jest to istotne

poszerzenie wcześniejszej koncepcji tzw. pracy emocjonalnej [Hochschild,

2003], opisującej mechanizmy przekształcania i ujawniania emocji pracowni-

ków tak, by były zgodne z rolą i oczekiwaniami organizacji (np. wymuszony

uśmiech stewardess czy kelnerów przy obsłudze klientów).

Podstawowy nurt badań dotyczących zaangażowania organizacyjnego oraz

jego związku z zachowaniami pracowników koncentruje się na modelu

Meyera i Allen [1991], wyróżniającym trzy komponenty:

1. Emocjonalny – decyduje on o zaangażowaniu afektywnym i identyfikacji z war-

tościami organizacyjnymi. Odzwierciedla to, na ile pracownik wiąże swoją

obecność w organizacji z treścią wykonywanych czynności i możliwością

urzeczywistniania walorów własnej osobowości (chce być w organizacji).

2. Racjonalny – wpływa na zaangażowanie trwania, czyli uświadomioną przez

pracownika potrzebę kontynuowania pracy dla organizacji ze względu na

pewne koszty i straty, związane z odejściem z organizacji (dodatki za staż,

specjalne uprawnienia, inne) oraz z ograniczonymi alternatywami na rynku

pracy (potrzebuje być w organizacji).

3. Normatywny – wyznacza zaangażowanie normatywne, uwarunkowane przez

normy społeczne oraz poczucie zobowiązania i lojalności (klimat pracy opar-

Prospołeczne stymulowanie zaangażowania organizacyjnego...

375

ty na zaufaniu i wierności ustalonym wartościom i zasadom) pracownika wo-

bec organizacji (czuje, że powinien pozostać w organizacji).

Wskazane rozróżnienie wyznacza trzy możliwe uzasadnienia uczestnictwa

w organizacji (chęć, konieczność, powinność) i pozwala na wyjaśnienie wielu

paradoksów, obserwowanych w zachowaniach pracowników.

MECHANIZMY PROSPOŁECZNEGO STYMULOWANIA ZAANGAŻOWANIA

ORGANIZACYJNEGO

 Wskazana struktura elementów zaangażowania organizacyjnego umożliwia

przeprowadzenie analizy wpływu czynników o charakterze prospołecznym na

poszczególne typy zaangażowania i rozpoznanie ich rezultatów, zwłaszcza doty-

czących efektywności i wyników pracy. Istotne jest ustalenie, jakie stany emo-

cjonalne zaktywizują się pod wpływem uwarunkowań prospołecznych i co z tego

wynika dla działalności zawodowej. Poniżej zaprezentowano trzy wybrane me-

chanizmy prospołecznego oddziaływania na pracowników.

1. UDZIAŁ PRACOWNIKÓW W PODEJMOWANIU DECYZJI

 Rezygnując z takich określeń jak partycypacja czy delegowanie uprawnień,

zauważyć należy, że chodzi o postawę wobec pracowników każdego szczebla,

umożliwiającą podejmowanie decyzji wpływających na ich pracę. Dzięki temu

pracownicy mogą sprawować większą kontrolę nad przebiegiem pracy oraz

uczyć się w sytuacjach działania. Wyzwala to większą odpowiedzialność za

efekty pracy i staranność w uzyskaniu wysokiej ich jakości
1
. Samodzielnie pod-

jęte decyzje zazwyczaj charakteryzują się dużą oryginalnością i trafnością roz-

wiązania danego problemu.

Wyzwaniem, przed jakim stają menedżerowie, jest w tym przypadku rezy-

gnowanie z „heroicznego przywództwa”

na rzecz przywództwa umiarkowanego

obejmującego dzielenie się władzą. Umiarkowany przywódca postrzega siebie

nie jako osobę zarządzającą pracą podległych mu ludzi, lecz jako osobę będącą

w centrum ludzi, z którymi współpracuje. Zachęca ich do samodzielnego działa-

nia, interweniuje wtedy, gdy sytuacja tego wymaga. Ponadto, potrafi się po-

wstrzymać przed cofaniem uprawnień decyzyjnych wtedy, gdy pracownicy po-

pełniają błędy. Są to bowiem najlepsze okazje do nauki i zdobywania doświad-

czenia – nie tylko dla zainteresowanych stron, ale także dla innych, którzy uczą

się w sposób pośredni. Taki lider umożliwia wysoką sprawność operacyjną i wpro-

wadzanie zmian, mając świadomość, że dokonują tego pracownicy.

1 Przykłady firm, potwierdzające wskazaną zależność to m.in.: Facebook, firmy lotnicze Ala-

ska Airlines i Southwest [Harvard Business Review Polska, 2012].

MAŁGORZATA ADAMSKA-CHUDZIŃSKA

376

Zaprezentowany mechanizm oddziaływania na pracowników zgodny jest

z koncepcją zarządzania przez chodzenie – walking around [Peters i Waterman,

2011]
2
, stanowiącego formę zarządzania nieformalnego, bez wydawania autory-

tarnych poleceń. Ta stosowana w dobrze zarządzanych firmach zachodnich kon-

cepcja polega na stałym, bezpośrednim kontakcie menedżera z pracownikami.

Systematyczne przemieszczanie się (wędrowanie) po firmie, wokół stanowisk

pracy nie oznacza zwiększonej kontroli (pracownicy dysponują określonym

zakresem samodzielności), lecz zainteresowanie osobą pracownika, udzielanie

rad i pomocy, wspieranie i stwarzanie sytuacji zachęcających pracowników do

wyrażania swych myśli, zgłaszania propozycji itp. W wyniku zarządzania „przez

chodzenie” buduje się pozytywne więzi międzyludzkie i tworzy przyjazny kli-

mat organizacyjny.

W trakcie „wędrowania” po stanowiskach pracy umiejętnie docenia się

osiągnięcia pracowników i przekonuje ich, że stanowią integralną część zespołu,

od którego zależy powodzenie firmy i realizacja ich potrzeb. Mobilizuje to pra-

cowników do jeszcze większego wykazania się efektami własnej samodzielności

na stanowisku pracy. Poprzez dyskusje z pracownikami i uczestnictwo w różno-

rakich sytuacjach praktycznych menedżer uzyskuje wiedzę z tzw. pierwszej ręki,

która stanowi istotne uzupełnienie danych zawartych w raportach firmy lub

pochodzących z kontaktów z wybranymi pracownikami w gabinecie. W koncep-

cji tej zakłada się, że najlepsze pomysły i innowacje pochodzą właśnie ze swo-

bodnych rozmów z pracownikami
3
.

 2. STOSOWANIE PRZEJRZYSTEJ POLITYKI INFORMACYJNEJ

Dzielenie się z pracownikami informacjami jest istotnym aspektem spełnia-

nia ich oczekiwań i kształtowania zachowań polegających na większym zainte-

resowaniu pracą, ożywieniu i wzroście aktywności. Przekazywanie informacji

obejmować powinno określone dane operacyjne i finansowe dotyczące funkcjo-

nowania organizacji jako całości, wkładu pracowników w realizację jej celów

i informacje zwrotne o jakości wykonania indywidualnych zadań. Znajomość i wła-

ściwa interpretacja tych danych oraz ich współzależności umożliwia pracowni-

kom zrozumienie misji i strategii organizacji oraz własnej roli w ich wypełnia-

niu. Dzięki temu praca stać się może bardziej znacząca i sensowna. Dostrzega-

jąc szersze konsekwencje swoich działań pracownik uświadamia sobie konkret-

ne powody, dla których powinien podjąć określony wysiłek lub poszukiwać

innowacyjnych rozwiązań.

2 Termin ten wprowadziła kadra kierownicza firmy Hewlett-Packard w roku 1970 dla okre-

ślenia stosowanych praktyk zarządzania.
3 Metodę tę stosuje np. Bill Marriot, który wiele czasu spędza na „spacerach” po swoich ho-

telach, odwiedzając kuchnie, ramy załadowcze, pralnie itp., co umożliwia mu podejmowanie

trafnych decyzji [Encyklopedia zarządzania, http://mfiles.pl/pl /index.php].

Prospołeczne stymulowanie zaangażowania organizacyjnego...

377

Maksymalnie przejrzysta polityka informacyjna jest podstawą koncepcji za-

rządzania „przy otwartych księgach” – open book management [Aggarwal, Sim-

kins, 2001; Spreitzer, Porath, 2012]
4
. Ten nowy trend w zarządzaniu opiera się

na następujących założeniach: 1. Udostępnienie pracownikom danych finanso-

wych mówiących o zyskach i stratach oraz bilansach; 2. Udostępnianie innych

danych charakteryzujących działalność organizacji np. wskaźniki wydajności,

jakości, poziomu usług, kontrolne wartości średnie, ratingi zadowolenia klien-

tów, pomysły pracowników na innowacje itp.; 3. Szkolenie pracowników umoż-

liwiające rozumienie danych finansowych i operacyjnych; 4. Zachęcanie do

wykorzystywania uzyskanych informacji w codziennej pracy.

Wdrażanie polityki otwartych ksiąg nie jest łatwe. Najczęściej zaczyna się

od zebrań przy tablicy ogłoszeń, na której zespoły zapisują wyniki pracy i snują

prognozy na następny okres, np. tydzień. Spotkania „otwartej księgi” koncentru-

ją się na tzw. wskaźniku krytycznym działalności organizacji, jakim jest zazwy-

czaj wskaźnik rentowności (lub analogiczny). Ujawnienie tego wskaźnika jest

kluczowym elementem do opracowania tablicy, której celem jest łączenie wszyst-

kich danych koniecznych do obliczenia wskaźnika krytycznego. Zarządzanie „przy

otwartych księgach” umożliwia pracownikom zrozumienie danych krytycznych,

określających sytuację ekonomiczną organizacji, uwarunkowania tej sytuacji

i własny wpływ na nią, a także systematyczną analizę i interpretację własnych

działań. Dyskusje przy tablicy „otwartej księgi” mają również zachęcać do szyb-

kiego rozwiązywania doraźnych problemów lub wykorzystania komercyjnej szan-

sy. Dochodzi wówczas do znacznego wzrostu zaangażowania pracowników, po-

nieważ czują się partnerami i rozumieją, czego się od nich oczekuje. Świadczą

o tym przykłady firm amerykańskich, w których koncepcja ta znalazła zastoso-

wanie [Spreitzer, Porath, 2012]. Poprzez zapewnienie szerokiego dostępu do

informacji, firmy te wzbudzają zaufanie pracowników, dostarczają im wiedzy

i stymulują do podejmowania inicjatyw mających duże szanse powodzenia.

 3. ROZWÓJ POCZUCIA PRZYNALEŻNOŚCI DO SPOŁECZNOŚCI ORGANIZACYJNEJ

(WSPÓLNOTOWOŚĆ)

Wspólnotowość to cecha dość niepopularna w świecie biznesu. Tymczasem

prof. D. Gilbert w wywiadzie dla Harvard Business Review Polska [R1201E,

2012] stwierdził, że gdyby miał jednym słowem podsumować całą literaturę

naukową na temat źródeł ludzkiego szczęścia, a przez to zwiększonej kreatyw-

ności i produktywności, użyłby przymiotnika „społeczny”. Wskazuje on, że

pozytywne kontakty międzyludzkie silniej pobudzają do działania niż relacje

oparte na strachu i zagrożeniu. Stąd też kultura organizacyjna zbudowana na

4 Termin „open book management” pojawił się po raz pierwszy w Inc Magazine w 1993 roku

i od tej pory koncepcja ta systematycznie jest rozwijana w firmach amerykańskich.

MAŁGORZATA ADAMSKA-CHUDZIŃSKA

378

poczuciu przynależności do społeczności organizacyjnej i respektująca podsta-

wowe wartości społeczne odgrywa istotną rolę w stymulowaniu zaangażowania

pracowników. Poczucie przynależności do danej społeczności sprawia, że pra-

cownicy poważnie traktują obowiązki zawodowe, wykazują się koleżeństwem

i lojalnością wobec siebie, szanują swoją rolę w grupie, a to pobudza ich zaan-

gażowanie we wspólne projekty
5
.

Kluczowe znaczenie ma umożliwienie członkom organizacji funkcjonowa-

nia w przyjaznych strukturach, opartych na stałych regułach wzajemnego sza-

cunku, uczciwości i sprawiedliwości. Realizacja tego postulatu wymaga dopa-

sowania wzajemnych oczekiwań i świadczeń pracowników i pracodawców,

które ukierunkuje ich na wspólne działanie. Jest to podejście bliskie pojęciu

kontraktu psychologicznego pomiędzy pracownikiem a pracodawcą. Dotyczy on

wzajemnych oczekiwań i zobowiązań niewynikających z formalnych umów i regu-

laminów. Ze strony pracowników tego typu oczekiwania najczęściej dotyczą

poziomu psychologicznego, przykładowo: szacunku, sprawiedliwego traktowa-

nia, doceniania, możliwości rozwoju, ambitnych zadań.

Największe możliwości spełniania tych oczekiwań mają menedżerowie

średniego szczebla, jako że sami stanowią grupę, która zazwyczaj odczuwa silną

przynależność do organizacji, ma dużą wiedzę o jej funkcjonowaniu, rozumie

szerszy kontekst działań i pozostaje w bezpośrednich relacjach z pracownikami.

Na tym szczeblu zarządzania łatwiej jest, wiążąc działania operacyjne ze strate-

gią, ukazać własne oddanie organizacji oraz korzyści płynące z partnerstwa i poczu-

cia przynależności do wspólnoty organizacyjnej.

Dodatkowo menedżerowie mogą zaoferować pracownikom tzw. nagrody

wyprzedzające. Może to być oferta atrakcyjnych szkoleń dla nowo przyjętych

czy kredyt zaufania poprzez zatrudnienie ich na stanowiskach kierowniczych.

Działania takie stymulują normatywne aspekty zaangażowania związane z po-

czuciem zobowiązania wobec pracodawcy, które ujawnia się, gdy organizacja

inwestuje w pracowników i spełnia ich oczekiwania. Bazując na nim, organiza-

cja może oczekiwać od pracowników lojalności i zaangażowania (doskonałości

operacyjnej i kreatywności), które jednocześnie stanowią nieformalne obowiąz-

ki pracowników. Dokonujące się tą drogą procesy prowadzą do przekształcenia

zbiorowości zasobów ludzkich we wspólnotę odpowiedzialnych członków spo-

łeczności organizacyjnej.

Przy czym, wspomniane wcześniej wartości społeczne stanowić muszą stałe

kryteria organizowania i oceny współpracy. Wartości społeczne, silnie umoco-

wane w codziennej działalności, wywołują w pracownikach pozytywne nasta-

wienie do pracy, zwiększają motywację wewnętrzną, sprzyjają samokontroli

5 Dowodzą tego przykłady wiodących firm, np.: Toyota, Semco, Mondragon, które dzięki

tętniącej życiem społeczności pracowników i ich wzajemnej lojalności osiągają wzrost kreatywno-

ści zespołowej i znaczące sukcesy [Harward Business Review Polska R0907V, 2012].

Prospołeczne stymulowanie zaangażowania organizacyjnego...

379

i wzajemnej kontroli pracowników. Pewnym wzmocnieniem w tym zakresie

może być umożliwianie pracownikom przez menedżerów przeżywania doświad-

czeń odzwierciedlających te wartości i utożsamiania się z nimi [Kanter, 2011,

s. 48]
6
. Efekty współpracy organizowanej wokół wartości społecznych stanowić

mogą wówczas zaczątki innowacyjnych strategii, które bez takich przedsięwzięć

mogłyby w ogóle nie powstać.

REZULTATY PROSPOŁECZNEGO ODDZIAŁYWANIA NA PRACOWNIKÓW

W KONTEKŚCIE DZIAŁAŃ EKONOMICZNYCH

Przedstawione, wybrane mechanizmy prospołecznego oddziaływania na za-

angażowanie pracowników w konkretnych sytuacjach pracy uzupełniają się

i wzmacniają wzajemnie. Wpływ tych mechanizmów na zachowanie pracowni-

ków związany jest przede wszystkim z oddziaływaniem na emocjonalny i nor-

matywny komponent zaangażowania organizacyjnego. Prospołeczne oddziały-

wanie obejmujące udział w podejmowaniu decyzji, dzielenie się informacjami

i uczestnictwo we wspólnocie organizacyjnej, powoduje wzbudzenie ważnych

dla aktywności zawodowej stanów psychologicznych. Należą do nich odpo-

wiednio: 1. odczucie autorstwa działań i osobistego wpływu na funkcjonowanie

organizacji oraz odpowiedzialności za efekty tego wpływu; 2. poczucie znacze-

nia i sensu czynności pracy oraz doświadczanie poczucia sprawstwa i kompe-

tencji; 3. doświadczanie ważności/przydatności swojej roli dla organizacji i zadowo-

lenia z uczestnictwa w prospołecznie ukierunkowanej społeczności.

Są to stany o szczególnym znaczeniu dla zaangażowania organizacyjnego.

W wyniku przeżywania tych stanów dochodzi do cyklicznego wzmacniania

zaangażowania dzięki „samogenerującym się” nagrodom zawartym w tych prze-

życiach (poczucie sensu, autorstwa, ważności i odpowiedzialności działań).

Stany te ze względu na treść przeżywanych doznań, same w sobie są nagrodami,

które stymulując poczucie podmiotowości, nasilają pragnienie działania i osobi-

stego kreowania sytuacji pracy. Pracownicy o wysokim zaangażowaniu afek-

tywnym (wynikającym z doświadczania wskazanych stanów emocjonalnych)

pracują więcej i bardziej efektywnie. Są także skłonni do bezinteresownego

pomagania innym, pozostawania po godzinach lub dokonywania innych „po-

święceń” dla pracodawcy. Konieczność kierowania się w działaniu wartościami

społecznymi zapewnia etyczny wymiar ich działań. Ostatecznie, fakt silnego

oddziaływania czynników prospołecznych na emocjonalny aspekt zaangażowa-

6 Służy temu organizowanie różnorodnych przedsięwzięć, podczas których członkowie orga-

nizacji mogą przekonać się komu służą i jak są wykorzystywane ich produkty oraz akcji, w których

członkowie zarządu zastępują pracowników na ich stanowiskach pracy (np. sprzątają za personel

pokładowy).

MAŁGORZATA ADAMSKA-CHUDZIŃSKA

380

nia powoduje wzrost sprawności zawodowej pracowników i wyników organiza-

cji [Spik, Klincewicz, 2012].

Wzrostowi zaangażowania afektywnego, następującego w wyniku prospo-

łecznego organizowania środowiska pracy, towarzyszy wzrost zaangażowania

normatywnego. Jest on skutkiem poczucia zobowiązania i lojalności wobec

organizacji oraz norm i wartości społecznych, obowiązujących w jej środowi-

sku. Pracownik odczuwa powinność efektywnego działania wobec społeczności

organizacyjnej, która spełnia jego oczekiwania i w szerokim sensie inwestuje

w niego. Duże znaczenie ma tutaj wzajemne podmiotowe i uczciwe traktowanie

się członków organizacji, ale też – pewne korzyści związane z rozwojem, am-

bitnymi zadaniami, a także wspomniane wcześniej nagrody wyprzedzające.

Współwystępowanie wzrostu tych dwóch typów zaangażowania jest istotne

ze względu na to, że zaangażowanie normatywne może neutralizować pośrednie,

niekorzystne skutki intensywnego wzrostu zaangażowania afektywnego. Doty-

czą one ujemnej korelacji tego wzrostu z zaangażowaniem trwania. Zauważyć

należy, że mechanizmy prospołeczne bezpośrednio nie wpływają na racjonalny

aspekt zaangażowania. Nie będąc narzędziami instrumentalnego traktowania

ludzi nie kształtują zaangażowania ze względu na obawy o utratę materialnych czy

rzeczowych korzyści związanych z pracą lub poprzez ograniczanie alternatyw na

rynku pracy. Jednak, w miarę wzrostu zaangażowania afektywnego wzmacniające

się poczucie wartości pracowników może automatycznie spowodować zmianę

w ujmowaniu czynników racjonalnych i obniżyć zaangażowanie trwania. Pewne

wynikające stąd zagrożenia dla zaangażowania pracowników (spadek zaanga-

żowania, utrata efektywnych pracowników) są neutralizowane przez poczucie

powinności wypływające z jego aspektu normatywnego, który powoduje długo-

trwałe utrzymywanie zaabsorbowania organizacją i identyfikacji z nią.

PODSUMOWANIE

Charakterystyka rezultatów zastosowania omówionych mechanizmów od-

działywania na zaangażowanie pracowników wskazuje, jak się wydaje, że mogą

one stanowić instrumenty rozwiązywania kryzysu w sferze społecznej współ-

czesnych organizacji. Prospołeczne podejście do zaangażowania pracowników

oparte jest na doświadczaniu silnych, pozytywnych emocji związanych z wyko-

nywaniem pracy i poczuciu zobowiązania wobec organizacji jako pewnej

wspólnoty odpowiedzialnych podmiotów. Sprawny system społeczny poprzez

otwarcie się ludzi na długotrwałe współdziałanie i gotowość do ponoszenia wy-

siłku, stanowi fundamentalny warunek skutecznego realizowania reform eko-

nomicznych. Pomimo że trudno jest wyrazić takie podejście bezpośrednio pre-

cyzyjnym rachunkiem ekonomicznym, to jednak jest ono potężną, niskonakła-

dową dźwignią wyników finansowych. Z badań firmy Hewitt Associates zreali-

Prospołeczne stymulowanie zaangażowania organizacyjnego...

381

zowanych w 2004 roku wynika, że w firmach o dwucyfrowym wskaźniku wzro-

stu zysków zaangażowanie pracowników jest o 20% wyższe niż w firmach o jedno-

cyfrowym wskaźniku [Juchnowicz, 2012]. Zaangażowanie powoduje bowiem,

że członkowie organizacji nie tylko tolerują charakterystyczne dla kryzysu

zmiany, lecz podejmują twórczą współpracę ukierunkowaną na przekształcanie

kryzysowych okoliczności w kierunku zapewniającym wzrost efektywności

ekonomicznej i wartości dla interesariuszy organizacji.

LITERATURA

Aggarwal R., Simkins B., 2001, Open-book management – Optimizing human capital,

„Business Horizons” No. 44(5).

Armstrong M., 2007, Zarządzanie zasobami ludzkimi, Oficyna Wolters Kluwer Business,

Kraków.

Cohen A., 2007, Commitment Before And After: An evaluation and reconceptualization

of organizational commitment, „Human Resource Management Review”, No. 17/3.

Cook S., 2008, The Essential Guide to Employee Engagement, Kogan Page, London-

Philadelphia.

Coopey J., Hartley J., 1991, Reconsidering the case for organizational commitment,

„Human Resource Management Journal”, No. 3.

Guest D.E., 1991, Personnel Management: the end of orthodoxy, „British Journal of

Industrial Relations”, No. 29/2.

Hendry C.H., 1995, Human Resource Management. A Strategic Approach to Employ-

ment, Butterworth-Heinemann, Oxford.

Hochschild A.R., 2003, The Managed Heart: Commercialization of human feeling, Uni-

versity of California Press, Berkeley.

Ignaczewska H., Kozińska A., 2002, Program zwiększania zaangażowania pracowni-

ków. Podejście Gallupa [w:] Najlepsze praktyki zarządzania kapitałem ludzkim,

IPiSS, Warszawa.

Juchnowicz M., 2012, Zaangażowanie pracowników. Sposoby oceny i motywowania,

PWE, Warszawa.

Kanter R.M., 2012, Myślenie, które wyróżnia dobre firmy, „Harvard Business Review

Polska”, No. 112.

Meyer J.P., Allen N.J., 1991, A Three-Component Conceptualization On Organizational

Commitment, “Human Resource Management Review”, No. 1/1.

Peters T.J., Waterman R.H., 2011, W poszukiwaniu doskonałości w biznesie. Doświad-

czenia najlepiej zarządzanych firm Ameryki, Wydawnictwo MT Biznes, Warszawa.

Pocztowski A., 2008, Zarządzanie zasobami ludzkimi, PWE, Warszawa.

Porter L.W., Steers R., Mowday R., Boulian P., 1974, Organizational commitment, job

satisfaction and turnover amongst psychiatric technicians, „Journal of Applied Psy-

chology”, No. 59.

R1201E: Naukowa teoria uśmiechu, 2012, wywiad z D. Gilbertem, przepr.: G. Morse,

„Harvard Business Review Polska”, No. 112.

MAŁGORZATA ADAMSKA-CHUDZIŃSKA

382

Salancik G.R., 1977, Commitment and the control of organizational behavior and belief,

[w:] New Directions in Organizational Behavior, red. B.M. Staw, G.R. Salancik, St

Clair Press, Chicago.

Spreitzer G., Porath Ch., 2012, Jak zadbać o trwałą efektywność personelu, „Harvard

Business Review Polska”, No. 112.

Spik A., Klincewicz K., 2008, Nowe kierunki w zarządzaniu ludźmi – zaangażowanie

organizacyjne [w:] Współczesne koncepcje zarządzania, red. M. Kostera, Wyd.

Akademickie i Profesjonalne, Warszawa.

Encyklopedia Zarządzania, http://mfiles.pl/pl/index.php (2012).

Streszczenie

W artykule skoncentrowano się na społecznym wymiarze kryzysu w gospodarce. Wykazano,

że sprawny system społeczny i prospołecznie wzbudzone zaangażowanie pracowników są warun-

kiem skutecznego realizowania reform ekonomicznych. Zaprezentowano komponenty i właściwe

im typy zaangażowania pracowników zgodnie z modelem Meyera i Allen oraz wybrane mechani-

zmy prospołecznego stymulowania tegoż zaangażowania. Objęto ich zakresem: 1. udział pracow-

ników w podejmowaniu decyzji i zarządzanie przez „chodzenie”, 2. stosowanie przejrzystej poli-

tyki informacyjnej i zarządzanie „przy otwartych księgach”, 3. rozwój poczucia przynależności do

społeczności organizacyjnej (wspólnotowość). Prospołeczne mechanizmy oddziaływania na zaan-

gażowanie pracowników prowadzą do wzrostu efektywności ekonomicznej.

 Pro-Social Stimulation of Organizational Engagement

as an Aspect of Economic Actions during Crisis

 Summary

The article focuses on the social dimension of the economic crisis. It was shown that an

efficient social system and socially triggered engagement of workers constitute a condition of

effective realization of economic reforms. There is a presentation of components and related types

of workers’ involvement according to the model of Meyer and Allen, as well as chosen

mechanisms of pro-community stimulation of this involvement. They were embraced by the

following scope: 1. Workers’ engagement in decision making, and managing through “walking

around”, 2. Using clear information policy, and “open books” managing, 3. Development of the

sense of belonging to an organizational community (commonness). The pro-social mechanisms of

influencing the engagement of workers lead to the growth of economic effectiveness.

