
Lech Miklaszewski

Wy!sza Szko"a Bankowa we Wroc"awiu

Kulturowe uwarunkowania

kontraktu psychologicznego

na przyk!adzie Domu Maklerskiego WDM S.A.

Streszczenie. W artykule badano zwi#zki kultury organizacyjnej i kontraktu psychologiczne-

go oraz szczegó"owo opisano t$ drug# kategori$ w zakresie tre%ci kontraktu, sposobów jego zawie-

rania, skali percepcji kontraktu przez obie jego strony, skali jego bilansowania si$, a tak!e
znaczenia tej umowy w zarz#dzaniu organizacj#. Oprócz rozwa!a& teoretycznych przedstawione

zosta"o studium przypadku na przyk"adzie Domu Maklerskiego WDM S.A., oparte na badaniach

autora, identyfikuj#cych zarówno kultur$ organizacyjn# firmy, jak i zawierany przez ni# kontrakt

psychologiczny.

S!owa kluczowe: kultura organizacyjna, kontrakt psychologiczny, zarz#dzanie kultur# i kon-

traktem psychologicznym

Wst"p

W %wiecie wspó"czesnych organizacji ka!dy ich cz"onek otoczony jest przez

�kontraktowe� zobowi#zania. Termin kontrakt cz$sto u!ywany jest zamiennie ze

s"owem umowa, ale bez wzgl$du na terminologi$, bior#c pod uwag$ poziom

wspó"zale!no%ci personelu ka!dej organizacji, mo!na powiedzie', !e cz$sto

jeste%my zobowi#zani umowami-kontraktami z ró!nymi organizacjami, ich kie-

rownictwem czy te! pojedynczymi osobami. Wspóln# cech# tych kontraktów

jest to, !e pomimo i! ró!ni# si$ stopniem formalizacji, szczegó"owo%ci#, przed-

miotem, który reguluj#, i sposobem jego postrzegania, wszystkie zawieraj# opcj$
wymiany, opcj$ wzajemno%ci1.

1 J. Laszuk, Kontrakt psychologiczny, www.abc.com.pl/problem/2022/2 [20.04.2011].

Zeszyty Naukowe
Wy!szej Szko"y Bankowej we Wroc"awiu

nr 26/2011

Lech Miklaszewski266

Cecha ta dotyczy równie! kontraktu psychologicznego, który kszta"tuje

niematerialne aspekty relacji mi$dzy pracownikiem i pracodawc#. Wed"ug Re-

naty Kaczy&skiej-Maciejowskiej

Kontrakt psychologiczny to zbiór, najcz$%ciej nie spisanych (nierzadko te! nigdy wprost nie-

wypowiedzianych), wzajemnych oczekiwa& i powinno%ci pomi$dzy pracownikiem a praco-

dawc#, b$d#cy emocjonalnym uzupe"nieniem formalnej umowy, zawartej w ramach stosunku

pracy. Kontrakt emocjonalny daje pracownikowi odpowiedzi na dwa wa!ne pytania zwi#zane

z jego prac#: czego mo!e on � w granicach rozs#dku � oczekiwa' od organizacji? i czego �

w rozs#dnych granicach � organizacja ma prawo oczekiwa' od niego?2

Drugim atrybutem otoczenia cz"onka organizacji jest wszechobecna kultura

organizacyjna, która cz$sto jest traktowana jako wyuczone i wspólne dla ca"ej

organizacji milcz#ce za"o!enia dotycz#ce preferowanych przez organizacj$ war-

to%ci i norm, na których opiera si$ codzienne zachowanie jej cz"onków.

Zwi#zki kultury organizacyjnej i kontraktu psychologicznego s# oczywiste.

Obie kategorie operuj# bowiem podobn# tre%ci#. Podstaw$ ich istnienia stanowi#
preferowane warto%ci i zachowania, jedynie skala odniesie& jest ró!na. Kultur$
organizacyjn# traktuje si$ cz$sto jako rozszerzenie kontraktu psychologicznego,

a sam kontrakt jako kwintesencj$ kultury organizacyjnej. Mimo sugerowanej

wr$cz to!samo%ci obu kategorii konsens nie zawsze ma miejsce. Wynika to

przede wszystkim z faktu, !e wiele elementów kultury pozostaje poza nasz#
percepcj#, a w przypadku kontraktu samo jego zawarcie nie zawsze jest %wia-

dome, co wp"ywa równie! na u"omn# percepcj$ jego tre%ci.

Ka!da organizacja charakteryzuje si$ w"a%ciw# tylko sobie kultur# organiza-

cyjn#, skomponowan# wed"ug oryginalnego wzoru, b$d#c# odzwierciedleniem

koncepcji prowadzenia biznesu przez jego w"a%cicieli. Ka!d# kultur$ mo!na

jednak standaryzowa', wyodr$bniaj#c jej cechy dominuj#ce i przyrównuj#c je

do teoretycznych modeli. W niniejszym artykule pos"u!ono si$ w tym zakresie

modelem warto%ci konkuruj#cych opracowanym przez Kima Camerona i Roberta

Quinna, a wyró!niaj#cym kultur$ klanu, rynku, hierarchii i adhokracji3. Polem

badawczym jest zdiagnozowana w firmie inwestycyjnej kultura klanu i jej wp"yw

na tre%' kontraktu psychologicznego, stopie& jego zbilansowania pomi$dzy pra-

codawc# i pracownikami oraz skala percepcji tej umowy u obydwu jej stron.

W tym kontek%cie celem artyku"u jest okre%lenie rodzaju i zakresu wp"ywu

specyficznej kultury klanu na kontrakt psychologiczny, jego tre%', sposób per-

cepcji i znaczenie w zarz#dzaniu organizacj#, zarówno w uj$ciu teoretycznym,

jak i pragmatycznym, odnosz#c ten wp"yw do warunków funkcjonowania, typu

kultury organizacyjnej oraz zwi#zanych z tym potrzeb kontraktowych konkret-

nej organizacji, tj. Domu Maklerskiego WDM S.A.

2 R. Kaczy&ska-Maciejowska, Kontrakt psychologiczny. Nie tylko p!aca, www.fzpep.com.pl/

pracodawca/01_05/kontrakt.htm [20.04.2011].
3 K.S. Cameron, R.E. Quinn, Kultura organizacyjna � diagnoza i zmiany, Oficyna Ekono-

miczna, Kraków 2006, s. 36-49.

Kulturowe uwarunkowania kontraktu psychologicznego... 267

Do diagnozy kultury organizacyjnej u!yto kwestionariusza opracowanego

na podstawie koncepcji warto"ci konkuruj#cych Camerona i Quinna, pozosta$e

za" wnioski s# rezultatem obserwacji uczestnicz#cej oraz rozmów i wywiadów

z pracownikami i zarz#dem badanej firmy (autor artyku$u jest pracownikiem

Domu Maklerskiego WDM S.A.), a tak!e wynikaj# z bada% ankietowych doty-

cz#cych problematyki kontraktu psychologicznego.

Kultura organizacyjna i kontrakt psychologiczny �

aspekt teoretyczny

Wiele aspektów funkcjonowania cz$owieka reguluj# ró!ne kontrakty. Mo!na

wr&cz zaryzykowa' tez&, !e zawieranie kontraktów wynika z konieczno"ci upo-

rz#dkowania stosunków mi&dzyludzkich, co jest niezb&dne do powstania trwa-

$ych, harmonijnych relacji mi&dzy pracownikiem a organizacj#. Oprócz stosun-

ku pracy, czyli wi&zi prawnej $#cz#cej pracownika i pracodawc&, obowi#zuje

tak!e niepisany kontrakt psychologiczny, który wi#!e si& z obustronnymi ocze-

kiwaniami i zobowi#zaniami. Oznacza to, �!e istnieje niepisany zbiór oczekiwa%

zaistnia$ych w dowolnym momencie mi&dzy ka!dym cz$onkiem organizacji

a poszczególnymi menad!erami i innymi osobami w tej organizacji�4.

Specyfika kontraktu psychologicznego polega na tym, !e nie powstaje on

w wyniku pojedynczej transakcji. Wszelkie nieformalne umowy, które jednostka

zawiera, zawsze wnosz# w relacje jej nagromadzone do"wiadczenia i pewne

w$a"ciwo"ci osobowe. Nie ka!dy z pracowników zdaje sobie spraw&, !e formu-

$uj#c okre"lone oczekiwania wobec organizacji, odwo$uje si& do nagromadzonej

sumy "wiadomej i pod"wiadomej wiedzy, co czyni ten kontrakt czym" nie do

ko%ca okre"lonym5. Jego nieokre"lono"' podtrzymuje równie! druga strona

umowy, odwo$uj#c si& do kultury organizacyjnej. Tak naprawd& kontrakt po

stronie pracodawcy pisze w$a"nie kultura organizacyjna, b&d#c jej demiurgiem

wyposa!onym w �osobowo"'� organizacji.

Wed$ug Barbary Ko!usznik poj&cie kontraktu psychologicznego opiera si& wi&c

na za$o!eniu, !e ka!dy pracownik i kandydat do pracy ma pewne oczekiwania wobec swoje-

go miejsca zatrudnienia � organizacji � i !e sama organizacja oczekuje czego" od pracownika.

Nie chodzi tu tylko o to, ile pracy trzeba wykona' za jak# sum& pieni&dzy, co okre"la formal-

na umowa mi&dzy pracodawc# i pracobiorc#, ale tak!e o dodatkowe prawa, przywileje, obo-

wi#zki zarówno ze strony pracownika, jak i organizacji6.

4 M. Armstrong, Zarz!dzanie zasobami ludzkimi, Wolters Kluwer Business, Warszawa 2007,

s. 278.
5 A. Jó(wik, Specyfika kontraktu psychologicznego w organizacji, http://psychika.net/2008/08/

specyfika-kontraktu-psychologicznego-w.html [25.08.2011].
6 B. Ko!usznik, Zachowania cz"owieka w organizacji, PWE, Warszawa 2007, s. 40.

Lech Miklaszewski268

Ale kontrakt psychologiczny � jak pisze Gra!yna Bartkowiak � to nie tylko

p"aszczyzna, na której dochodzi do uzgadniania oczekiwa& pracowników i pra-

codawców, to równie! dynamizm.

Dynamizm kontraktu psychologicznego polega na ci#g"ym, wzajemnym wp"ywaniu stron na

siebie. Wysokie wymagania ze strony organizacji sk"aniaj# nowo zatrudnionego pracownika

do bardziej zaanga!owanego dzia"ania, a w konsekwencji stwarzaj# szanse na wi$ksze �bene-

ficja�7.

Kontrakt psychologiczny mo!na zatem traktowa' jako pewien sposób inter-

pretowania stosunku pracy, determinuj#cy jednocze%nie jego elementy8.

Z punktu widzenia pracowników elementy te najcz$%ciej obejmuj#9:

� uczciwe i godne traktowanie,

� przydzia" zada& zgodnych z mo!liwo%ciami,

� nagradzanie adekwatne do wysi"ku,

� mo!liwo%' wykazania si$ kompetencjami,

� tworzenie szans rozwoju zawodowego,

� bezpiecze&stwo i stabilno%' zatrudnienia,

� orientacj$ pracodawcy w oczekiwaniach pracowników,

� udzielanie informacji zwrotnych.

Natomiast oczekiwania pracodawców s# nast$puj#ce10:

� akceptacja organizacji i jej warto%ci,

� po%wi$cenie i oddanie pracy,

� lojalno%' i rezygnacja z osobistych interesów,

� pos"usze&stwo,

� kompetencje,

� udzia" w budowie pozytywnego obrazu organizacji.

Wymienione elementy to tre%' kontraktu psychologicznego. Ulegaj# one

oczywi%cie modyfikacji b#d(nadawane s# im ró!ne priorytety w zale!no%ci od

dominuj#cego w organizacji typu kultury organizacyjnej. Dlatego w pierwszym

okresie pracy w organizacji, w miar$ jak pracownik gromadzi informacje

o warto%ciach i oczekiwaniach innych, kontrakt psychologiczny szybko si$ roz-

wija. Obserwowanie kiedy, gdzie, dlaczego i jak personel mówi i dzia"a to nic

innego, jak wyrabianie sobie opinii o realiach !ycia organizacji. Nie nale!y si$
równie! obawia' weryfikacji swojego sposobu rozumowania przez ostro!ne

naruszanie barier lub zadawanie pyta&11. W ten sposób nast$puje bilansowanie

tre%ci kontraktu i kultury.

7 G. Bartkowiak, Psychologia w zarz"dzaniu. Nowe spojrzenie, Wyd. UE w Poznaniu,

Pozna& 2010, s. 60.
8 Cz. Zaj#c, Zarz"dzanie zasobami ludzkimi, Wyd. WSB, Pozna& 2007, s. 91.
9 M. Armstrong, Zarz"dzanie lud#mi, DW Rebis, Pozna& 2007, s. 39-40.

10 Ibidem, s. 40.
11 Zarz"dzanie zasobami ludzkimi, red. nauk. H. Król, A. Ludwiczy&ski, WN PWN, Warszawa

2007, s. 151.

Kulturowe uwarunkowania kontraktu psychologicznego... 269

W tym kontek%cie warto wskaza' na zwi#zki mi$dzy kontraktem psycholo-

gicznym i kultur# organizacyjn#.
Pierwsza interpretacja tych zwi#zków ma charakter globalny w skali organi-

zacji, dotyczy bowiem postrzegania kultury organizacyjnej jako dominuj#cej

formy kontraktu psychologicznego.

W tradycyjnych uj$ciach kultury organizacyjnej cz$sto pojawia si$ stwier-

dzenie o wyuczonych i wspólnych dla ca"ej organizacji milcz#cych za"o!eniach,

na których opiera si$ nasze codzienne zachowanie. Je%li jednak zast#pi'
�milcz#ce za"o!enia� s"owami �oczekiwania i umowy osobiste�, jak proponuje

Michael Wellin, otrzymamy oryginaln# definicj$ kultury organizacyjnej, w"a%-
ciwie to!sam# z poj$ciem kontraktu psychologicznego:

Kultura organizacyjna to wyuczone, wspólne oczekiwania i umowy osobiste zawierane mi$-
dzy pracownikami organizacji, dotycz#ce tego, co maj# sobie wzajemnie dawa', i wp"ywaj#-
ce na ich zachowanie na co dzie&12.

Jest to bardzo dynamiczny punkt widzenia, zmienia bowiem sposób postrze-

gania kultury organizacyjnej, uzupe"niaj#c j# o sposób oddzia"ywania kultury na

pracownika, a tak!e o dzia"ania pracownika na rzecz kultury organizacyjnej.

Taka dwukierunkowa definicja jest znacznie pojemniejsza ni! uj$cie tradycyjne.

Drugi sposób interpretacji zwi#zku kontraktu psychologicznego z kultur#
organizacyjn# jest prostszy i bardziej klarowny. Kontrakt psychologiczny w tym

uj$ciu traktowany jest jako element kultury organizacyjnej, jej sk"adowa. Tak

wi$c, jak ka!dy element czego% z"o!onego, mo!e wyst$powa' b#d(nie. St#d
wniosek, !e bywaj# kultury organizacyjne pozbawione tego elementu, a je!eli on

wyst$puje, to kultura organizacyjna, jako kategoria nadrz$dna, determinuje jego

kszta"t i tre%'.
W tym kontek%cie koncepcj# bardziej pragmatyczn#, pojemniejsz#, daj#c#

praktyczne wskazówki zwi#zane z podtrzymywaniem i przekszta"caniem kultury

organizacyjnej, jest koncepcja dwukierunkowa. Gdy postrzegamy kultur$ orga-

nizacyjn# przez pryzmat kontraktu psychologicznego jako umowy osobistej,

emocjonalnej, pojawia si$ wiele mo!liwo%ci determinowania tej kultury, jej po-

prawiania i doskonalenia.

Tradycyjne podej%cie do kultury organizacyjnej zak"ada, !e nacisk k"adzie

si$ na to, �czego organizacja oczekuje od pracowników�. Na tym polu skupia

si$ te! wi$kszo%' projektowanych zmian kultury organizacyjnej. Natomiast

perspektywa kontraktu psychologicznego poszerza sposób postrzegania o dwa

inne pola, czyli �co organizacja daje pracownikowi� oraz �czego pracownicy

12 M. Wellin, Zarz"dzanie kontraktem psychologicznym, Wolters Kluwer Business, Warszawa

2010, s. 183.

Lech Miklaszewski270

oczekuj# od organizacji�. Taki sposób percepcji kultury organizacyjnej mo!na

nazwa' bogatszym i bardziej nowoczesnym, szczególnie w jej rozumieniu i � co

wa!niejsze � w jej przeobra!aniu13.

Studium przypadku

Badanie kultury organizacyjnej oraz kontraktu psychologicznego przepro-

wadzono w Domu Maklerskim WDM S.A.

DM WDM S.A. powsta" w 2005 r., rozpoczynaj#c dzia"alno%' maklersk# na

bardzo konkurencyjnym rynku. Jego dzia"alno%' zaprojektowano tak, by mog"a
si$ ona wpisa' w aktualne potrzeby rynku bez podejmowania destrukcyjnej wal-

ki konkurencyjnej, a jednocze%nie kreowano te potrzeby (DM WDM S.A. by"
pomys"odawc# i wspó"realizatorem � wraz z GPW w Warszawie � uruchomienia

alternatywnego rynku gie"dowego NewConnect).

W rezultacie DM WDM S.A., po pewnych modyfikacjach swojej oferty

spowodowanych kryzysem, %wiadczy us"ug$ oferowania maklerskich instru-

mentów finansowych. W dziedzinie tej osi#gn#" spektakularne sukcesy, groma-

dz#c wiern# grup$ klientów i buduj#c trwa"# pozycj$ na rynku tych us"ug. Do

znacz#cych osi#gni$' nale!y równie! zaliczy': stworzenie biznesowej grupy

kapita"owej, debiut na gie"dzie (NewConnect) i zgromadzenie kapita"u z emisji

akcji na tym rynku przekraczaj#cego dwudziestokrotno%' kapita"u akcyjnego

oraz rentowno%' dzia"alno%ci, któr# odzwierciedlaj# imponuj#ce wyniki finan-

sowe. W rezultacie by"o to podstaw# do podj$cia formalnych kroków zmierzaj#-
cych do przeniesienia notowa& tej spó"ki na parkiet g"ówny GPW w Warszawie.

19 lipca 2011 r. sta"o si$ to faktem. Pomimo dekoniunktury debiut zako&czy" si$
sukcesem � kurs spó"ki wzrós" o 1,67%.

Spó"ka odnios"a sukces przy wsparciu i dzi$ki kulturze organizacyjnej �

i nie jest to stwierdzenie na wyrost.

Kultura w tym kontek%cie by"a czynnikiem wyja%niaj#cym lub te! szerokim

uk"adem odniesienia, wywieraj#cym wp"yw na okre%lone elementy procesu za-

rz#dzania, w tym na postawy i zachowania pracownicze i mened!erskie oraz

dzia"ania o charakterze przedsi$biorczym14.

Kulturowa recepta na sukces okaza"a si$ szczególnie skuteczna w warun-

kach kryzysu. Podyktowa"a j# kultura organizacyjna, która zosta"a uruchomiona

jako ukryta, ale jednocz#ca si"a, pozwalaj#ca nadawa' sens, kierunek dzia"a&
i mobilizuj#ca15.

13 Ibidem, s. 185
14 S. Sta&czyk, Nurt kulturowy w zarz"dzaniu, Wyd. UE we Wroc"awiu, Wroc"aw 2008, s. 12.
15 Kultura organizacyjna w zarz"dzaniu, red. nauk. G. Aniszewska, PWE, Warszawa 2007,

s. 22.

Kulturowe uwarunkowania kontraktu psychologicznego... 271

Jak twierdzi Lech Miklaszewski:

Je%li kultur$ organizacyjn# mo!na okre%li' jako pewien przekaz, formu"uj#cy jak nale!y si$
zachowywa' i jakie warto%ci respektowa', to niew#tpliwie autorami i adresatami tego prze-

s"ania s# ludzie. W tym kontek%cie, zarówno zarz#d, jak i personel spó"ki nale!y traktowa'
jako oczywisty czynnik kulturotwórczy16.

Z drugiej strony � to ludzie sformu"owali cel i osi#gn$li sukces, natomiast

matryc# ich aktywno%ci by"a kultura organizacyjna.

50

40

20

30

10

40

20

30

10

50

B

D

C

HIERARCHIA

A

RYNEK

KLAN ADHOKRACJA

Typy kultury organizacyjnej Stan obecny Stan po!#dany

A Klan 34,3 33,7

B Adhokracja 21,9 24,7

C Rynek 27,0 25,7

D Hierarchia 16,7 15,8

Rys. 1. Diagnoza aktualnego i po!#danego stanu kultury organizacyjnej w DM WDM S.A.

) r ó d "o: opracowanie w"asne na podstawie bada& w"asnych.

Olbrzymie znaczenie kulturotwórcze ma fakt, !e badana organizacja jest

firm# rodzinn# sensu stricto. 25% zatrudnionych pracowników to cz"onkowie

dwóch rodzin. Obie rodziny maj# swoich przedstawicieli w zarz#dzie spó"ki oraz

16 L. Miklaszewski, Kulturowe recepty na sukces w warunkach kryzysu na przyk!adzie firm

inwestycyjnych, w: Zarz"dzanie strategiczne w praktyce i teorii, red. nauk. A. Kaleta, K. Moszko-

wicz, Wyd. UE we Wroc"awiu, Wroc"aw 2010, s. 258.

 stan obecny stan po!#dany

Lech Miklaszewski272

na wy!szych stanowiskach mened!erskich. Ponadto przedstawiciele tych rodzin

pe"ni# funkcje kierownicze w pozosta"ych spó"kach grupy kapita"owej. Osoby te

s# równie! pomys"odawcami, organizatorami i w"a$cicielami biznesu, ale tak!e

g"ównymi kreatorami autorskiej kultury organizacyjnej.

Powy!sza diagnoza by"a wystarczaj#c# przes"ank# prowokuj#c# identyfikacj%

kultury organizacyjnej. W tym celu pos"u!ono si% modelem i kwestionariuszem

warto$ci konkuruj#cych sformu"owanym przez Camerona i Quinna, a wyró!-

niaj#cym cztery typy kultury organizacyjnej: kultur% klanu i rynku oraz kultur%

hierarchii i adhokracji.

Bior#c pod uwag% konsekwencj% i determinacj% kadry zarz#dzaj#cej oraz

du!# podatno$& pracowników na akceptacj% preferowanych przez kierownictwo

norm i warto$ci, mo!na mówi& o powstaniu solidnych zr%bów kultury organiza-

cyjnej, zdominowanej, jak wskazuje diagnoza, przez kultur% klanu17.

Jak mo!na zauwa!y&, zastosowany w diagnozie kultury organizacyjnej mo-

del warto$ci konkuruj#cych wyra'nie wskazuje zwyci%zc% w rywalizacji kultury

klanu i kultury rynku. Jest nim kultura klanu, której dominacja obejmuje rów-

nie! pozosta"e typy kultur (rys. 1).

Kultura klanu jest tak nazywana ze wzgl%du na swe podobie(stwo do organizacji typu ro-
dzinnego. W takiej organizacji !yje si% i funkcjonuje jak w zgodnej rodzinie. Licz# si% bo-
wiem g"ównie wi%zy emocjonalne i przyjazna atmosfera dzia"ania. Dominuj# tutaj wspólnie
wyznawane warto$ci i cele, obserwuje si% spójno$&, wysoki stopie(uczestnictwa i du!e po-
czucie wspólnoty. Zamiast sztywnych przepisów i procedur jak w modelu hierarchicznym
czy agresywnej walki z konkurencj# i pogoni za zyskiem jak w modelu rynkowym kultur%
klanu charakteryzuj# takie cechy jak: praca zespo"owa, d#!enie do zwi%kszenia zaanga!owa-
nia oraz poczucie odpowiedzialno$ci pracowników za losy przedsi%biorstwa i firmy za pra-
cowników. Do fundamentalnych za"o!e(kultury klanu nale!y mi%dzy innymi wiara
w zarz#dzanie poprzez prac% zespo"ow#, rozwój pracowników, traktowanie klientów jako
partnerów. G"ównym zadaniem kierownictwa jest delegowanie uprawnie(pracownikom,
zach%canie ich do postawy uczestnictwa, zaanga!owania i lojalno$ci, stwarzanie przyjaznej
atmosfery pracy, integracja ca"ego personelu, s"owem zachowanie przypisywane zazwyczaj
g"owie rodziny. Przywódcy pe"ni# zatem rol% doradców, opiekunów i mentorów zorientowa-
nych na ludzi i procesy, sk"aniaj#cych do uczestnictwa, za!egnuj#cych konflikty, popieraj#-
cych otwarto$&, okazuj#cych szacunek i stwarzaj#cych atmosfer% zaufania, dbaj#cych
o wysokie morale i troszcz#cych si% o potrzeby poszczególnych pracowników.

Spójno$& ca"ej organizacji zapewnia lojalno$&, przywi#zanie do tradycji, szacunek dla dru-

giego cz"owieka i silne wi%zi za"ogi18.

W przypadku DM WDM S.A. pojedynek kultur wygrywa w"a$nie kultura

klanu, tworz#c silne podstawy do zaistnienia zaufania i nadaj#c mu istotn# rang%

w zarz#dzaniu.

17 L. Miklaszewski, Diagnoza kultury organizacyjnej z wykorzystaniem modelu warto!ci kon-

kuruj"cych na przyk#adzie Wroc#awskiego Domu Maklerskiego S.A., �Zeszyty Naukowe WSB we

Wroc"awiu� 2009, nr 13, s. 43-45.
18 Ibidem, s. 38-39.

Kulturowe uwarunkowania kontraktu psychologicznego... 273

W tym kontek%cie mo!na si$ spodziewa', !e kultura o tak humanistycznej

proweniencji b$dzie sprzyjaj#cym pod"o!em dla zaistnienia i efektywnego funk-

cjonowania kontraktu psychologicznego.

Aby zweryfikowa' t$ tez$, przeprowadzono badania ankietowe w dwóch

grupach pracowników, tj. w grupie pracowników wykonawczych (10 osób, sta-

nowi#cych 100% populacji) oraz w grupie mened!erskiej (4 osoby, stanowi#ce

80% populacji).

Pierwsze pytanie dotyczy"o percepcji kontraktu psychologicznego. Bior#c
pod uwag$, !e umowa ta jest cz$sto porozumieniem domy%lnym, gdzie artykula-

cja jego postanowie& jest ma"o dobitna, niezbyt klarowna, a nawet dla niektó-

rych niedostrzegalna, logicznym pytaniem by"o: czy kontrakt psychologiczny

jest dla respondentów porozumieniem dostrzeganym i u%wiadamianym?

W pierwszej grupie pracowników 2 osoby stwierdzi"y, !e s# w pe"ni %wia-

dome zawarcia takiego porozumienia, natomiast 8, !e cz$%ciowo u%wiadamiaj#
sobie jego zawarcie. *wiadczy to o tym, !e percepcja kontraktu psychologiczne-

go w grupie pracowników wykonawczych jest zgodna z jego ezoteryczn# natur#,
postrzeganie jest w tym przypadku u"omne. Grupa mened!erów jest natomiast

w pe"ni %wiadoma zawarcia takiego porozumienia. *wiadczy to o pe"nej preme-

dytacji z ich strony je%li chodzi o formu"owanie jego postanowie&, ale tak!e
o pewnych niedostatkach przekazu tych tre%ci podw"adnym, skoro nie wszyscy

dostrzegaj# je wyra(nie.

Kolejne pytanie kierowane do respondentów dotyczy"o skojarze&, definiuj#-
cych, kiedy dochodzi do zawarcia kontraktu psychologicznego. W tym przypad-

ku opinie by"y ca"kowicie rozbie!ne.

Wszyscy pracownicy wykonawczy stwierdzili, !e do zawarcia kontraktu do-

chodzi w czasie %wiadczenia pracy, w czasie rozmów s"u!bowych z prze"o!o-

nymi, natomiast wszyscy mened!erowie, !e w trakcie rozmowy kwalifikacyjnej

i podpisywania umowy o prac$.
Trudno to wyt"umaczy', ale wydaje si$, !e zawarcie kontraktu psycholo-

gicznego nie jest aktem jednorazowym, porozumienie jest bowiem wci#! wery-

fikowane i zmieniane. Tak wi$c postrzeganie podw"adnych bardziej odpowiada

rzeczywisto%ci ni! percepcja mened!erów, cho' tej równie! nie mo!na ca"kowi-

cie zanegowa'. W przypadku mened!erów by' mo!e zaczyna dzia"a' autoper-

cepcja, okazuje si$ bowiem, !e postawy cz$sto pojawiaj# si$ po fakcie, !eby

uzasadni' dzia"anie ju! podj$te b#d(usprawiedliwi' niepodj$cie dzia"ania. Jak

pisze Stephen Robbins

Jest to szczególnie prawdziwe wtedy, kiedy postawy s# niejasne i niejednoznaczne. Je!eli

pracownicy nie mieli wiele do%wiadczenia z zagadnieniem zwi#zanym z ich postawami albo

je!eli niewiele o tym my%leli, s# sk"onni do wnioskowania o postawie na podstawie swoich

zachowa&19.

19 S.P. Robbins, Prawdy o kierowaniu lud#mi� i tylko prawdy, PWE, Warszawa 2003, s.163.

Lech Miklaszewski274

Kontrakt psychologiczny jest z pewno!ci" materi", tak jak to ju# wcze!niej
stwierdzono, ezoteryczn". Nic wi$c dziwnego, #e pami$% mo#e im podpowiada%,
#e zachowywali si$ w okre!lony sposób, bo powinni si$ tak zachowywa%,
o czym mówi postawa, wyra#ona w odpowiedzi na pytanie ankietowe.

Kolejnym obszarem indagacji by&a tre!% kontraktu psychologicznego oraz
stopie' zbilansowania oczekiwa' pracowników i pracodawcy. W tym celu zadano
pytania dotycz"ce poszczególnych sk&adników tego kontraktu, prosz"c o przy-
pisanie im odpowiedniej ilo!ci punktów: 0 � niewa#ny, 1 � pojawia si$, ale nie
jest zbyt istotny, 2 � wa#ny, 3 � bardzo wa#ny (tab. 1).

Tabela 1. Tre!% kontraktu psychologicznego w DM WDM S.A.

PUNKT WIDZENIA PRACOWNIKÓW PUNKT WIDZENIA PRACODAWCY

Oczekiwania wobec pracodawcy
Postrzegane przez pracodawców oczekiwania

pracowników

Sposób traktowania przez pracodawc$
w kategorii sprawiedliwo!ci, równo!ci,
konsekwencji

28
Sposób traktowania przez pracodawc$
w kategorii sprawiedliwo!ci, równo!ci,
konsekwencji

13

Stabilno!% zatrudnienia 30 Stabilno!% zatrudnienia 14

Mo#liwo!% wykazania si$ umiej$tno!ciami 21 Mo#liwo!% wykazania si$ umiej$tno!ciami 10

Oczekiwania zwi"zane z karier" i mo#li-
wo!% rozwijania umiej$tno!ci 25 Oczekiwania zwi"zane z karier" i mo#li-

wo!% rozwijania umiej$tno!ci 9

Zaanga#owanie i wp&yw 21 Zaanga#owanie i wp&yw 7

Zaufanie do kierownictwa, przekonanie,
#e dotrzymuje ono obietnic 31

Zaufanie do kierownictwa, przekonanie,
#e dotrzymuje ono obietnic 13

Konsensus 22 Konsensus 11

Dobra atmosfera i troska o pracowników 28 Dobra atmosfera i troska o pracowników 13

Postrzegane przez pracowników oczekiwania

pracodawcy
Oczekiwania wobec pracowników

Kompetencje 28 Kompetencje 9

Wysi&ek 22 Wysi&ek 7

Zgodno!% 22 Zgodno!% 10

Przestrzeganie zasad 25 Przestrzeganie zasad 10

Zaanga#owanie 30 Zaanga#owanie 14

Lojalno!% 30 Lojalno!% 15

Uczestnictwo 23 Uczestnictwo 12

Konsensus 21 Konsensus 10

(r ó d &o: opracowanie w&asne na podstawie bada' w&asnych.

Je#eli we)miemy pod uwag$, #e punkty przypisane poszczególnym sk&adni-
kom kontraktu psychologicznego, wyró#nione w tabeli pismem pó&grubym,
odpowiadaj" podstawowym cechom kultury klanu, mo#emy stwierdzi% ich do-
minacj$ we wszystkich przedstawionych uk&adach. Potwierdza to !cis&e zwi"zki

Kulturowe uwarunkowania kontraktu psychologicznego... 275

kontraktu psychologicznego i kultury organizacyjnej. Najwyra(niej jest to wi-

doczne w obszarze kluczowych sk"adników obu kategorii. W zakresie oczeki-

wa& pracowników wobec pracodawcy w tej roli wyst$puje zaufanie, natomiast

w zakresie oczekiwa& pracodawcy wobec pracowników � lojalno%'.
Zauwa!alna jest tak!e znaczna zgodno%' wzajemnych oczekiwa& obu stron.

Kontrakt psychologiczny bilansuje si$. Jak pisze R. Sims

Zbilansowany kontrakt psychologiczny jest niezb$dny dla trwa"ych, harmonijnych relacji

pomi$dzy pracownikiem a organizacj#. Jego zerwanie mo!e by' dla obu stron sygna"em, !e
nie maj# one lub nigdy nie mia"y wspólnego zbioru warto%ci i celów20.

Znamienne jest równie! od!egnanie si$ przez wszystkich respondentów od

odczuwania kontraktu psychologicznego jako dysonansu poznawczego w ra-

mach wymaga& kultury organizacyjnej. Wr$cz przeciwnie, wszyscy traktuj# to
porozumienie jako element kultury organizacyjnej, a sam# kultur$ jako jego

rozszerzenie.

Zako#czenie

Kontrakt psychologiczny dotyczy przekona& danej osoby zwi#zanych

z obietnicami, jakie z"o!ono, przyj$to i w które wierzono, zaistnia"ymi pomi$dzy

t# osob# a innymi podmiotami. Inni uzupe"niaj# powy!sz# konstatacj$ o suge-

sti$, !e cechuj# go nie tylko oczekiwania, ale równie! obietnice wzajemnych

zobowi#za&. Zobowi#zania te, przyjmuj#c niemal posta' imperatywu, s# silniej-

sze ni! oczekiwania. Kiedy niedotrzymywane s# zobowi#zania, wywo"uje to

silniejsze reakcje ni! wobec z"amania s"abszych od nich oczekiwa&, które skut-

kuje jedynie poczuciem rozczarowania. Z"amanie zobowi#za& powoduje z"o%',
roz!alenie, eskapizm wewn$trzny, powstanie lub pog"$bienie emocjonalnego

dystansu pomi$dzy pracownikiem a pracodawc#21. Nic dziwnego, !e kontrakt

psychologiczny bywa nazywany kontraktem emocjonalnym.

W tym kontek%cie mo!na powiedzie', !e � jako (ród"o emocji i opinii �

kreuje on zachowania ludzi. Jest wi$c niezb$dny do zbudowania trwa"ych i har-

monijnych relacji mi$dzy pracownikiem i pracodawc#. Jakiekolwiek pogwa"ce-

nie jego znacz#cych elementów mo!e by' sygna"em, !e obie strony nie maj# ju!
wspólnych warto%ci czy celów. Jest równocze%nie sprzeniewierzeniem si$ kultu-

rze organizacyjnej i preferowanym przez ni# warto%ciom. Kultura organizacyjna,

tak jak kontrakt psychologiczny, jest z definicji nieuchwytna, niewymierna,

20 R.R. Sims, Human Resource Management�s Role in Clarifying the New Psychological

Contract, �Human Resource Management� 1994, nr 33(3), s. 373-382, za: Cz. Zaj#c, Zarz"dzanie

zasobami ludzkimi, Wyd. WSB, Pozna& 2007, s. 92.
21 R. Kaczy&ska-Maciejowska, Kontrakt psychologiczny. Nie tylko p!aca, www.fzpep.com.pl/

pracodawca/01_05/kontrakt.htm [20.04.2011].

Lech Miklaszewski276

w du!ej cz$%ci domy%lna i traktowana jako dana. Jednak ka!da organizacja roz-

wija w"asny fundamentalny zbiór za"o!e&, domniema& i niewypowiadanych

zasad, które rz#dz# codziennym zachowaniem w pracy. Tak oto obie kategorie

nawzajem si$ przenikaj#, tworz#c jeden pot$!ny imperatyw zachowa& ludzkich.

Literatura

Armstrong M., Zarz"dzanie lud#mi, DW Rebis, Pozna& 2007.

Armstrong M., Zarz"dzanie zasobami ludzkimi, Wolters Kluwer Business, Warszawa 2007.

Bartkowiak G., Psychologia w zarz"dzaniu. Nowe spojrzenie, Wyd. UE w Poznaniu, Pozna& 2010.

Cameron K.S., Quinn R.E., Kultura organizacyjna � diagnoza i zmiany, Oficyna Ekonomiczna,

Kraków 2006.

Jó(wik A., Specyfika kontraktu psychologicznego w organizacji, http://psychika.net/2008/08/

specyfika-kontraktu-psychologicznego-w.html [25.08.2011].

Kaczy&ska-Maciejowska R., Kontrakt psychologiczny. Nie tylko p!aca, www.fzpep.com.pl/

pracodawca/01_05/kontrakt.htm [20.04.2011].

Ko!usznik B., Zachowania cz!owieka w organizacji, PWE, Warszawa 2007.

Kultura organizacyjna w zarz"dzaniu, red. nauk. G. Aniszewska, PWE, Warszawa 2007.

Laszuk J., Kontrakt psychologiczny, www.abc.com.pl/problem/2022/2 [20.04.2011].

Miklaszewski L., Diagnoza kultury organizacyjnej z wykorzystaniem modelu warto$ci konkuruj"-

cych na przyk!adzie Wroc!awskiego Domu Maklerskiego S.A., �Zeszyty Naukowe WSB we

Wroc"awiu� 2009, nr 13.

Miklaszewski L., Kulturowe recepty na sukces w warunkach kryzysu na przyk!adzie firm inwesty-

cyjnych, w: Zarz"dzanie strategiczne w praktyce i teorii, red. nauk. A. Kaleta, K. Moszko-

wicz, Wyd. UE we Wroc"awiu, Wroc"aw 2010.

Robbins S.P., Prawdy o kierowaniu lud#mi� i tylko prawdy, PWE, Warszawa 2003.

Sims R.R., Human Resource Management�s Role in Clarifying the New Psychological Contract,

�Human Resource Management� 1994, nr 33(3).

Sta&czyk S., Nurt kulturowy w zarz"dzaniu, Wyd. UE we Wroc"awiu, Wroc"aw 2008.

Wellin M., Zarz"dzanie kontraktem psychologicznym, Wolters Kluwer Business, Warszawa 2010.

Zaj#c Cz., Zarz"dzanie zasobami ludzkimi, Wyd. WSB, Pozna& 2007.

Zarz"dzanie zasobami ludzkimi, red. nauk. H. Król, A. Ludwiczy&ski, WN PWN, Warszawa 2007.

