

DETERMINANTY KULTURY ORGANIZACYJNEJ

GAJDA Joanna, PL

Streszczenie

Efektywne funkcjonowanie organizacji jest bezpośrednio związane z poszukiwaniem nowej jakości szczególnie w zakresie kultury organizacyjnej. Termin kultura odnosi do wielu czynników zaadoptowanych przez pracowników i czyniących organizację unikatową, wyróżniającą się wśród innych. Czynniki te mogą być wykorzystywane w procesie tworzenia i utrwalania wśród pracowników, określonych modeli zachowań i postaw. Kadra zarządzająca pełni kluczową rolę w procesie adaptacji i dostosowywania pracowników do nowej kultury organizacyjnej.

Słowa kluczowe: kultura organizacyjna, modele zachowań, różnorodność kulturowa.

DETERMINANTS OF ORGANIZATIONAL CULTURE

Abstract

Effective functioning of an organization is directly connected to looking for new quality measures, especially in the field of the organizational culture. A term 'culture' is related to whole scope of meanings (a range of features), accepted by workers, and making the organization unique, differentiating it from other organizations. The features might be taken advantage of during a process of creation and stabilization of desired attitudes and behavior models among employees. A managerial personnel has a key-role during a whole procedure of adoption and adjustment of the employees to new organizational rules, i.e. the organizational culture.

Key words: organizational culture, employees' behaviors models, multitude of cultural models (patterns).

Wprowadzenie

Pojęcie „kultura organizacyjna” stanowi coraz częściej przedmiot analiz i badań, gdyż uważana jest za istotny czynnik warunkujący funkcjonowanie i rozwój. Najsilniej oddziałuje ona zarówno na wewnętrzne jak i zewnętrzne otoczenie organizacji. Jej właściwości – styl, charakter, specyfika funkcjonowania zaliczane są do „osobowości” konkretnej organizacji. Można ją zaobserwować w organizacji jako całości i w poszczególnych jej elementach (B. Kozusznik: 2002, s. 372).

1 Elementy kultury organizacyjnej

Do przejawów kultury Hofstede zalicza: symbole, bohaterów, rytuały i wartości. Przedstawił je na różnych poziomach jako warstwy cebuli. Widoczną jej warstwą z zewnątrz jest otoczka obejmująca symbole, warstwami pośrednimi są bohaterowie i rytuały (G. Hofstede: 2007, s. 20). Symbolami są słowa, gesty, obrazy, przedmioty charakterystyczne dla członków danej grupy. Bohaterowie to wybitne postacie - historyczne, współczesne, realne, fikcyjne, stanowiące wzorzec zachowań. Rytuały to zbiorowe działania uznawane w danej kulturze za społecznie nieodzowne. Należą do nich: zwyczaje powitań, spotkania członków grupy organizowane z różnych okazji. Wartości to zasady, cele, standardy

akceptowane przez społeczeństwo i określające hierarchie ważności (A. Czermiński, M. Czerska, B. Nogalski, R. Rutka, J. Apanowicz: 2002, s. 589).

Spośród zaprezentowanych przejawów kultury, trzy ujęto w kategorię praktyk. Należą do nich: symbole, bohaterowie i rytuały. Choć dostrzegane są na zewnątrz, nie każdy jest świadom ich znaczenia kulturowego. Czytelne są tylko dla członków danej kultury (G. Hofstede: 2007, s. 21).

Rysunek 1. Przejawy kultury na różnych poziomach głębokości


Źródło: G. Hofstede, *Kultury i organizacje*, PWE, Warszawa 2007, s. 16.

Najtrudniejsze do wychwycenia i zrozumienia są założenia kulturowe. Koźmiński dokonał ich podziału w zależności od tego, czego dotyczą. W organizacji funkcjonują założenia, które odwołują się do: natury ludzkiej, stosunków międzyludzkich, samej organizacji, natury otoczenia, relacji organizacji z otoczeniem (A.Koźmiński, W. Piotrowski: 1996, s. 376). Na podstawie dominujących w grupie społecznej założeń kulturowych kształtują się wartości z uwagi na które ludzie dokonują wyboru ról społecznych, oceny sytuacji (Cz. Sikorski: 2002, s. 10)

Z zaprezentowanej przez Hofstede koncepcji formułowania się paradygmatów kulturowych wynika, że istotą kultury organizacyjnej są wzory zachowań. Rozwijają się one w wyniku upowszechniania postaw definiowanych w psychologii społecznej jako „trwałe predyspozycje psychiczne człowieka do określonych sposobów reagowania na określone rodzaje bodźców” (Cz. Sikorski: 2002, s. 10). Postawy odzwierciedlają stosunek do ludzi do przedmiotów i sytuacji. Zachowania ludzi w systemie organizacyjnym częściowo zależą od kulturowych wzorów myślenia. Uwarunkowania sytuacyjne z jakimi ludzie mają kontakt uważane są za najważniejsze. Realizowanie zadań w zmieniających się sytuacjach może wywołać zachowania obojętne lub sprzeczne członków organizacji z dominującą w organizacji ideologią (Cz. Sikorski: 2002, s. 10).

2 Czynniki kształtujące kulturę organizacyjną

A.Koźmiński dokonał klasyfikacji czynników wpływających na kształtowanie kultury organizacyjnej. Zalicza do nich (A.Koźmiński W. Piotrowski: 1996, s. 379):

Otoczenie. Wszelkie działania organizacyjne dokonują się w otoczeniu, które stanowi źródło interakcji. Nie sposób pominąć wzajemnie zachodzących zależności w organizacji z których wynika, że (Cz. Sikorski: 2002, s. 38):

- pracownicy organizacji reprezentując różne cechy osobowościowe, aspiracje, oczekiwania oddziałują na siebie wzajemnie;
- na pracowników i przełożonych oddziałują występujące rozwiązania organizacyjne i odnoszące się do nich wymagania;

- szczególnie znaczenie przypisuje się oddziaływaniu tradycji na ugruntowanie wzorów myślenia i działania.

Typ organizacji. Zmiana warunków panujących na rynku, nasilona konkurencja intensywnie oddziałują na kulturę organizacyjną, co sprawia, że staje się ona bardziej restryktywna. Nie bez znaczenia dla kultury pozostaje rodzaj branży, występująca technologia, forma własności. Każda z organizacji rządzi się własnymi prawami co wpływa na obowiązujące normy i wartości.

Cechy organizacji. Przyczyn kształtowania się kultury upatruje się również w podstawowych cechach organizacji – wieku, historii oraz wielkości, które znacząco wpływają na pojawienie się w starszych organizacjach skłonności do rytualizmu i konserwatyzmu.

Nie bez znaczenia jest przeważający styl kierowania. W organizacjach o demokratycznym stylu kierowania występuje kultura otwarta skoncentrowana na samodzielności pracowników, którzy biorą odpowiedzialność za swoje postępowanie. Zarządzanie organizacjami w sposób autokratyczny sprzyja formułowaniu się kultury skupionej na takich wartościach jak: uczciwość, posłuszeństwo, porządek.

Cechy uczestników. Każdy człowiek zaangażowany w działalność organizacji wnosi do kultury organizacyjnej indywidualne poglądy, zasady postępowania, wartości.

Równie silnie oddziałującym czynnikiem na właściwości kultury organizacyjnej jest struktura wiekowa pracowników. Zaobserwowano, że pracownicy starsi wiekiem hołdują takim wartościom jak tradycja, spokój, bezpieczeństwo, równowaga. Pracownicy młodzi są otwarci na zmiany, skłonni do ryzyka, chętni do działania.

3 Wymiary kultury organizacyjnej

G. Hofstede odwołując się do badań empirycznych A. Inkles i D. Levinson określających pozycję danej kultury wśród innych kultur wyodrębnił 4 wymiary kultur narodowych odnoszących się do następujących problemów: dystansu władzy; kolektywizmu i indywidualizmu; kobiecości i męskości; unikania niepewności (G. Hofstede: 2007, s. 36).

Dystans władzy odzwierciedla stopień postrzegania przez pracowników jej formalnej hierarchii. Jednostki o dużym dystansie władzy uznają hierarchiczny porządek, natomiast osoby u których jest on mały potępiają nierówność społeczną, a hierarchię uznają za przejaw nierównego pełnienia ról.

Indywidualizm – kolektywizm oznacza w jakim zakresie pracownicy tolerują dominowanie interesów grupowych nad jednostkowymi i odwrotnie. Indywidualiści z uwagi na preferowane luźne relacje przeciwstawiają się dobru ogólnemu na rzecz własnego. Organizacja oparta na kolektywizmie wykazuje zainteresowanie powiązaniem społecznymi, możliwością oddziaływania na zadowolenie i oczekiwania pracowników.

Męskość – kobiecość nawiązuje do wartości ekonomicznych (wynagrodzenie, awans) i społecznych kształtujących motywację pracowników. Męskość charakterystyczna jest dla społeczności przywiązującej wagę do heroizmu, osiągnięć, pewności siebie, sukcesów materialnych. Kobiecość jest właściwa społecznościom o pozytywnym stosunku wobec kontaktów międzyludzkich, jakości życia, opieki nad słabszymi.

Poszczególne wymiary w badaniach Ch. Handy stanowią podstawę do wyodrębnienia czterech typów kultury organizacyjnej (B. Kozusznik: 2004, s. 119):

Kultura władzy – często występuje w małych organizacjach utworzonych za pośrednictwem osoby, której wizja organizacji jest bardzo wyraźna. Przekazywane przez nią informacje docierają kanałami do członków organizacji, dostarczane instrukcje są bezwzględnie przestrzegane. Sposób realizacji kontroli nadaje organizacji biurokratyczny

charakter. Tylko ze względu na szybką reakcję w sytuacji zagrożenia organizacje zorientowane na władzy odnoszą sukcesy osiągając dobre rezultaty. Firmy, które nie dostosowują się do warunków otoczenia narażone są na ciągle narastanie problemów, a ostatecznie na upadłość.

Kultura roli – należy do najbardziej biurokratycznych z uwagi na przywiązywanie wagi do stanowiska czy specjalizacji, którym podporządkowuje się obowiązki i przywileje. Organizacja symbolizuje świątynię o stabilnych filarach reprezentujących poszczególne działy i sekcje, które czerpią swą siłę ze specjalizacji. Kontakty międzyludzkie regulują procedury, określające sposób podejmowania decyzji, rozwiązywania konfliktów. Wyznacznik sukcesu stanowią dobrze odegrane przez pracowników role na podstawie obowiązujących zasad.

Kultura zadania – charakterystyczna jest dla organizacji o zmiennej strukturze. Kładzie nacisk na wydatkowanie wysiłku w celu efektywnego wykonania pracy. Nadzór nad wykonaniem zadania sprawują zespoły, natomiast naczelne kierownictwo odpowiada jedynie za lokalizację zasobów.

Kultura jednostki – zorientowana jest na członków organizacji podporządkowując im istniejącą strukturę. Kultura ta występuje wśród grup nastawionych na osiągnięcie celów z wykorzystaniem zasobów. Przykład kultury jednostki stanowi partnerstwo w zawodach adwokat, dentysta, doradca.

Wnioski:

1. Kultura jest częścią składową organizacji. Odzwierciedla sposoby radzenia sobie organizacji ze swoim środowiskiem.
2. Główne elementy kultury organizacyjnej: symbole, bohaterowie, uznawane wartości i założenia stanowią podstawę jej zrozumienia.
3. Kultura organizacji wyznacza pracownikom sposoby codziennych działań i decyzje prowadzące do realizacji założonych celów organizacji.

Bibliografia

1. CZERMIŃSKI, A., CZERSKA, M., NOGALSKI, B., RUTKA, R., APANOWICZ J. *Zarządzanie organizacjami*. Wyd. Toruń: Dom Organizatora TNOiK, 2002. ISBN 83–7285–052-6.
2. HOFSTEDÉ, G. *Kultury i organizacje*. Warszawa: PWE, 2007. ISBN 83-208-1282-8.
3. KOŻUSZNIK, B. *Zachowania człowieka w organizacji*. Warszawa: PWE, 2002. ISBN 83-208-1394-8.
4. KOŹMIŃSKI, A., PIOTROWSKI, W. *Zarządzanie. Teoria i praktyka*. Warszawa: PWN, 1996. ISBN 83-01-12148-3.
5. SIKORSKI, Cz. *Kultura organizacyjna*. Warszawa: Wyd. C. H. Beck, 2002. ISBN 837 4831 375.

Assessed by: prof. Ing. Otakar Sláma, DrSc.

Contact Address:

Joanna Gajda, Dr
Międzywydziałowe Studium Kształcenia i Doskonalenia Nauczycieli
Politechniki Częstochowskiej
Częstochowa, PL, tel.+48 661 926 777
e-mail: joannagajda@vp.pl