
Małgorzata Rozkwitalska
Wyższa Szkoła Bankowa w Gdańsku

Pozytywne aspekty interakcji międzykulturowych
w środowisku wielokulturowym

Streszczenie. W artykule podjęto problematykę interakcji międzykulturowych, akcentując ich
pozytywne strony, zgodnie z aktualnym kierunkiem badań w literaturze światowej, w których coraz
częściej ukazuje się korzyści płynące z kontaktów zawodowych z przedstawicielami innych kultur.
Na początku dokonano przeglądu literatury, wskazując zarówno na lukę badawczą, jak i obecny
dorobek badań. Następnie przedstawiono metodykę i wyniki badań własnych na temat pozytywnych
aspektów interakcji międzykulturowych. W zakończeniu ujęto najważniejsze wnioski, podkreślając
istotny wpływ kontaktów z obcokrajowcami dla rozwoju zasobów ludzkich.

Słowa kluczowe: interakcje międzykulturowe, filie zagraniczne, przedsiębiorstwa wielonaro-
dowe, zespoły wielokulturowe

Wstęp

Zainteresowania badaczy zjawiskiem interakcji międzykulturowych zacho-
dzących w przedsiębiorstwach wielonarodowych i zespołach wielokulturowych,
realizowane przez nich w badaniach, początkowo koncentrowały się na proble-
mach, które wiążą się z takimi relacjami, i ich negatywnym wpływie na efek-
tywność funkcjonowania tych jednostek. Znacznie mniej miejsca w literaturze
z zakresu biznesu międzynarodowego, zarządzania międzynarodowego i między-
kulturowego oraz międzynarodowego zarządzania zasobami ludzkimi poświęca-
no dotąd analizie pozytywnych aspektów relacji interpersonalnych w środowisku
wielokulturowym. Warto jednak przyjąć, że interakcje międzykulturowe – jako
szczególny typ relacji społecznych – mogą korzystnie oddziaływać na funkcjono-

Zeszyty Naukowe
Wyższej Szkoły Bankowej we Wrocławiu

Nr 4(36)/2013

204	 Małgorzata Rozkwitalska

wanie podmiotów w otoczeniu wielokulturowym. Zasadne jest więc uzupełnienie
luki w badaniach dotyczących interakcji międzykulturowych poprzez identyfika-
cję ich pozytywnych aspektów.

W tym celu dokonano przeglądu literatury oraz prezentacji wyników pilotażo-
wych badań własnych przeprowadzonych wśród menedżerów filii zagranicznych
korporacji wielonarodowych i studentów – uczestników zespołów wielokulturo-
wych. Podjęte rozważania mogą być przyczynkiem do pełniejszego zrozumienia
interakcji międzyludzkich w środowisku wielokulturowym, które wiążą się nie
tylko z barierami1, ale i pozytywnymi efektami.

1. Przegląd literatury

Interakcje międzykulturowe definiuje się jako wzajemne oddziaływanie na
siebie ludzi reprezentujących odmienne kultury2. Obejmują one zachowania zo-
rientowane na drugą osobę, choć niekoniecznie zakładają kontakt fizyczny, co
oznacza, że mogą mieć charakter pośredni3. W interakcjach międzykulturowych
uczestniczą więc jednostki o różnych wzorcach zachowań i myślenia. Wzorce te
są wykorzystywane do interpretowania tego, co dzieje się w otaczającej rzeczy-
wistości4. Uczestnicy kontaktu międzykulturowego analizują działania lub zacho-
wania drugiej strony przez pryzmat własnych „soczewek” kulturowych5. W od-

1  Szerzej na temat barier w interakcjach międzykulturowych i ich negatywnym wpływie piszą
m.in. G. Lodorfos, A. Boateng, The role of culture in the merger and acquisition process. Evidence
from the European chemical industry, „Management Decision” 2006, t. 44, nr 10, s. 1405-1421;
T. Patel, The Role of Dynamic Cultural Theories in Explaining the Viability of International Strate-
gic Alliances, „Management Decision” 2007, t. 45, nr 10, s. 1532-1559; M. Rozkwitalska, Bariery
w zarządzaniu międzykulturowym. Perspektywa filii zagranicznych korporacji transnarodowych,
Wolters Kluwer, Warszawa 2011; eadem, Barriers of cross-cultural interactions according to the
research findings, „Journal of Intercultural Management” 2011, nr 3 (2), s. 127-142; eadem, Human
Resource Management strategies for overcoming the barriers in cross-border acquisitions of Mul-
tinational Companies: The case of multinational subsidiaries in Poland, „Social Sciences” 2012,
t. 77, nr 3, s. 77-87; O. Shenkar, Cultural Distance Revisited: Towards a More Rigorous Concep-
tualization and Measurement of Cultural Differences, „Journal of International Business Studies”
2001, t. 23, nr 3, s. 519-535; D.W. White, R.K. Absher, K.A. Huggins, The effects of hardiness and
cultural distance on sociocultural adaptation in an expatriate sales manager population, „Journal
of Personal Selling & Sales Management” 2011, t. 31, nr 3, s. 325-337.

2  M. Rozkwitalska, Barriers of cross-cultural..., op. cit.
3  R.J. Rummel, Understanding Conflict and War, t. II: The Conflict Helix, Sage, Beverly Hills,

Ca 1976.
4  A. Webb, P.C. Wright, The expatriate experience: Implications for career success, „Career

Development International” 1996, nr 1 (5), s. 38-44.
5  Zdając sobie sprawę z bogactwa interpretacji słowa „kultura” w literaturze przedmiotu, w ar-

tykule przyjęto, że kultura stanowi wzorzec wszystkich rodzajów zachowań ludzkich, „soczewki”,
przez które ludzie interpretują otaczającą ich rzeczywistość, oraz kolektywne zaprogramowanie
umysłowe pewnej grupy. D. Luna, S.F. Gupta, An integrative framework for cross-cultural consu-

	 Pozytywne aspekty interakcji międzykulturowych w środowisku wielokulturowym	 205

niesieniu do przedsiębiorstw wielonarodowych, interakcje międzykulturowe będą
uwzględniać wszelkie formy kontaktu między pracownikami z różnych kultur,
zarówno bezpośrednie, jak i pośrednie, wewnętrzne i zewnętrzne6.

W literaturze z zakresu biznesu międzynarodowego, której jednym z głów-
nych przedmiotów analiz są korporacje wielonarodowe, stosunkowo niewiele
miejsca poświęca się zachodzących w nich interakcjom międzykulturowym7.
Ponadto studia zostały zdominowane przez punkt widzenia centrali, co niekiedy
bywa ograniczeniem, gdyż także od menedżerów lokalnych i ekspatriantów w fi-
liach zagranicznych oczekuje się umiejętności łączenia kultur centrali korporacji
i jej jednostek lokalnych8.

Z kolei w literaturze z zakresu zarządzania międzynarodowego i międzykul-
turowego, korporacje analizowane są z reguły w ujęciu geocentrycznym, które
zakłada, że podmioty te funkcjonują ponad kulturami lub niezależnie od nich, co
sprawia, że mniejszy nacisk kładziony jest na potrzebę badania interakcji między-
kulturowych w tych jednostkach. Relacje międzykulturowe są natomiast analizo-
wane w ujęciu synergicznym lub łączonym, choć przedmiotem badań nie zawsze
są wówczas przedsiębiorstwa wielonarodowe, ale każdy podmiot, który w takich
relacjach uczestniczy9.

mer behaviour, „International Marketing Review” 2001, t. 18, nr 1, s. 45-69; G. Hofstede, Cultures
and Organizations: Software of the Mind, McGraw-Hill, New York 1997, s. 5.

6  Zgodnie z takim ujęciem do interakcji międzykulturowych zaliczono np. pracę w zespole
wielokulturowym, w tym wirtualnym, relacje służbowe z ekspatriantem, negocjacje z partnerem
zagranicznym, kontakty służbowe z innymi jednostkami przedsiębiorstwa wielonarodowego, za-
graniczne wyjazdy służbowe.

7  Zamiast tego badacze opisują m.in. formy ekspansji międzynarodowej oraz powody ich
wyboru, proces umiędzynarodowienia, struktury przedsiębiorstw wielonarodowych i ich strategie,
role fili zagranicznych. Zob. The Oxford Handbook of International Business, red. A.M. Rugman,
T.L. Brewer, Oxford University Press, New York 2003; A. Zorska, Ku globalizacji. Przemiany
w korporacjach transnarodowych i w gospodarce światowej, Wyd. Naukowe PWN, Warszawa
2000; eadem, Korporacje transnarodowe. Przemiany, oddziaływania, wyzwania, PWE, Warszawa
2007; Biznes międzynarodowy – obszary decyzji strategicznych, red. M.K. Nowakowski, Key Text,
Warszawa 2000; Biznes międzynarodowy. Od internacjonalizacji do globalizacji, red. M.K. Nowa-
kowski, Wyd. SGH, Warszawa 2005.

8  W. Dorow, S. Blazejewski, Global corporate cultures: Management between cultural diver-
sity and cultural integration, w: Cultural Forum. Corporate Cultures in Global Interaction, red.
L. Mohn, t. III, Bertelsmann Foundation, Gutersloh 2003, s. 12-29; S.R. Fitzsimmons, Ch. Miska,
G.K. Stahl, Multicultural employees: Global business’ untapped resources, „Organizational Dy-
namics” 2011, t. 40, nr 3, s. 199-206; M. Rozkwitalska, Staffing top management positions in multi-
national subsidiaries – a local perspective on expatriate management, „GSTF Journal on Business
Review” 2012, nr 2 (2), s. 50-56.

9  N.J. Adler, A typology of management studies involving culture, „Journal of International
Business Studies” Fall 1983, s. 29-47; N. Jacob, Intercultural Management, Kogan Page, London
– Sterling 2003.

206	 Małgorzata Rozkwitalska

Odrębnym obszarem analiz w literaturze z zarządzania międzykulturowego
jest zjawisko różnorodności. Jednym ze źródeł różnorodności członków organi-
zacji są różnice kulturowe10. Jednak – jak wskazują autorzy – różnice kulturowe
ujawniające się m.in. podczas interakcji międzykulturowych mogą powodować
odmienne skutki od tych wywoływanych przez pozostałe czynniki różnicujące,
takie jak: wiek, płeć, rasa, zdolności poznawcze, edukacja. Nie zawsze więc wy-
niki badań nad zjawiskiem różnorodności, o ile nie wskazują, jaka była podstawa
zróżnicowania, mogą być odnoszone do efektów relacji międzykulturowych11.

W literaturze przedmiotu istnieje więc luka badawcza uzasadniająca potrzebę
badania interakcji międzykulturowych w przedsiębiorstwach wielonarodowych
z perspektywy lokalnej i synergicznej. Do rozważań prezentowanych w artykule
włączono ponadto wyniki badań innych autorów dotyczących zjawiska różnorod-
ności12.

W literaturze na temat różnorodności w zespołach wskazywano dotąd nastę-
pujące pozytywne efekty zachodzących w nich interakcji: wzrost kreatywności,
produktywności, poprawa jakości, zdolności uczenia się i żywotności, pozytywne
zmiany organizacyjne, wzrost satysfakcji i efektywności komunikowania się13.
Jednocześnie identyfikowano warunki konieczne ich ujawniania się. Zauważono
np., że czynniki sytuacyjne mają wpływ na to, jakie efekty przynoszą interakcje
międzykulturowe, oraz to, że „włączający” multikulturalizm jest niezbędny w za-
rządzaniu różnorodnością14.

10  G.K. Stahl, M. Maznevski, A. Voigt, K. Jonsen, Unrevealing the effects of cultural diversity
in teams: A meta-analysis of research on multicultural work groups, „Journal of International Busi-
ness Studies” 2010, t. 41, nr 4, s. 690-709; K.L. Yeager, F.M. Nafukho, Developing diverse teams
to improve performance in the organizational setting, „European Journal of Training and Develop-
ment” 2012, t. 36, nr 4, s. 388-408.

11  S.K. Horwitz, I.B. Horwitz, The effects of team diversity on team outcomes: A meta-analytic
review of team demography, „Journal of Management” 2007, t. 33, nr 6, s. 987–1015; G.K. Stahl,
M. Maznevski, A. Voigt, K. Jonsen, op. cit.

12  Interesujące jest m.in. to, czy zidentyfikowane pozytywne aspekty interakcji międzykulturo-
wych opisywane w literaturze na temat różnorodności można zaobserwować także w przedsiębior-
stwach wielonarodowych i ich jednostkach lokalnych.

13  W.E. Watson, K. Kumar, L.K. Michaelsen, Cultural diversity’s impact on interaction process
and performance: Comparing homogeneous and diverse task groups, „Academy of Management
Journal” 1993, nr 36, s. 590-602; R.J. Ely, D.A. Thomas, Cultural diversity at work: The effects of
diversity perspectives on work group processes and outcomes, „Administrative Science Quarterly”
2001, nr 46, s. 229-273; M.N. Davidson, E.J. James, The engines of positive relationships across
difference: Conflict and learning, w: Exploring positive relationships at work: Building a theoreti-
cal and research foundation, red. J. E. Dutton, B.R. Ragins, Lawrence Erlbaum, Mahwah, NJ 2006,
s. 137-158; F.G. Stevens, V.C. Plaut, J. Sanchez-Burks, Unlocking the benefits of diversity. All-
inclusive multiculturalism and positive organizational change, „The Journal of Applied Behavioral
Science” 2008, t. 44, nr 1, s. 116-133.

14  F.G. Stevens, V.C. Plaut, J. Sanchez-Burks, op. cit.; G.K. Stahl, M. Maznevski, A. Voigt,
K. Jonsen, op. cit.

	 Pozytywne aspekty interakcji międzykulturowych w środowisku wielokulturowym	 207

Poprawę komunikacji na skutek interakcji międzykulturowych wyjaśnia-
no w następujący sposób: jeśli uczestnicy takiego kontaktu koncentrują się na
głębokim podłożu różnorodności, które tworzą wartości i postawy, komunika-
cja międzykulturowa jest bardziej efektywna, gdyż staje się kanałem transmisji
wiedzy i uczenia się prowadzącym do większej kreatywności. Ponadto takie in-
terakcje przyczyniają się do budowy więzi społecznych, które zwrotnie popra-
wiają komunikację oraz przyczyniają się do odczuwania satysfakcji przez jej
uczestników15.

Powodów, dla których interakcje międzykulturowe skutkują satysfakcją, po-
szukuje się w wyzwaniach, z którymi mierzą się osoby funkcjonujące w środo-
wisku wielokulturowym. Praca w takim otoczeniu może zaspokajać potrzeby
różnorodności, rozwoju czy przygody. Poza tym zdolność rozwiązywania pro-
blemów pojawiających się w takich interakcjach bywa źródłem osobistego za-
dowolenia16.

Wskazówek dotyczących występowania pozytywów interakcji międzykul-
turowych dostarczają także teoria przetwarzania informacji i hipoteza kontaktu
grupowego. Zgodnie z teorią przetwarzania informacji różnorodność członków
zespołu umożliwia dostęp do szerszego zakresu informacji, perspektyw, modeli
mentalnych i percepcyjnych, a tym samym wielości podejść do rozwiązania pro-
blemu. W efekcie zapobiega lub opóźnia wystąpienie syndromu myślenia grupo-
wego, pobudza kreatywność i innowacyjność oraz zdolność adaptacji17. Zgod-
nie z hipotezą kontaktu częste interakcje między reprezentantami różnych grup,
np. kulturowych, prowadzą do zmniejszenia wzajemnych uprzedzeń, pozytywnie
oddziałując na relacje interpersonalne18. Według badań częstotliwość interakcji

15  G.K. Stahl, M. Maznevski, A. Voigt, K. Jonsen, op. cit.; G.K. Stahl, K. Mäkelä, L. Zan-
derd, M.L. Maznevski, op. cit.; M. Rozkwitalska, Interakcje międzykulturowe w ujęciu Pozytywnego
Potencjału Organizacji, „Organizacja i Kierowanie” 2012, nr 4 (153), s. 15-28.

16  V. Suutari, K. Mäkelä, The career capital of managers with global careers, „Journal of Man-
agerial Psychology” 2007, t. 22, nr 7, s. 628-648; G.K. Stahl, M. Maznevski, A. Voigt, K. Jonsen,
op. cit.; M. Rozkwitalska, Interakcje..., op. cit.

17  W.E. Watson, K. Kumar, L.K. Michaelsen, op. cit.; T.H. Cox, Cultural diversity in organiza-
tions. Theory, research, and practice, Benett-Koehler Publishers, San Francisco 1994; G.K. Stahl,
K. Mäkelä, L. Zanderd, M.L. Maznevski, A look at the bright side of multicultural team diver-
sity, „Scandinavian Journal of Management” 2010, nr 26, s. 439-447; G.K. Stahl, M. Maznevski,
A. Voigt, K. Jonsen, op. cit.

18  M. Bilewicz, Kiedy kontakt osłabia uprzedzenia? Kategoryzacje społeczne i temporalne
jako warunki skuteczności kontaktu międzygrupowego, „Psychologia Społeczna” 2006, nr 2 (2),
s. 63–74; T. Pettigrew, L. Tropp, How does intergroup contact reduce prejudice? Meta-analytic tests
of three mediators, „European Journal of Social Psychology” 2008, t. 38, nr 6, s. 922-934; R. Turner,
M. Hewstone, A. Voci, C. Vonofakou, A test of the extended intergroup contact hypothesis: The
mediating role of intergroup anxiety, perceived ingroup and outgroup norms, and inclusion of the
outgroup in the self, „Journal of Personality and Social Psychology” 2008, t. 95, nr 4, s. 843-860;
K.L. Yeager, F.M. Nafukho, op. cit.

208	 Małgorzata Rozkwitalska

międzykulturowych z lokalnymi pracownikami ma także pozytywny wpływ na
adaptację kulturową ekspatriantów, a tym samym potencjalny sukces w pracy
w wielokulturowym środowisku19.

2. Wyniki badań

Jakościowe badania pilotażowe, których wyniki zostaną poniżej przedstawio-
ne, przeprowadzono w dwóch etapach. Pierwszy obejmował analizę pozytyw-
nych aspektów interakcji międzykulturowych i miał miejsce na początku 2013 r.
O wypowiedź na pytanie skierowane drogą mailową, brzmiące: „Czy dostrzegają
Państwo pozytywne aspekty (efekty) interakcji międzykulturowych (kontaktów
z obcokrajowcami) w pracy? A jeśli tak, to proszę opisać swoje doświadczenia/
spostrzeżenia na ten temat”, poproszeni zostali polscy menedżerowie i specjaliści
pracujący w filiach korporacji wielonarodowych w naszym kraju20.

Drugi etap badań pilotażowych, mający miejsce w maju 2013 r. i prowadzony
metodą zogniskowanego wywiadu grupowego, obejmował dyskusję ze studen-
tami na temat pozytywnych i negatywnych aspektów21 interakcji międzykultu-
rowych podczas zrealizowanego przez nich projektu w ramach X-culture22. Tym
razem uczestnikami badań byli głównie Litwini23.

19  D.W. White, R.K. Absher, K.A. Huggins, op. cit.
20  Lista mailingowa, a tym samym próba badawcza, pochodziła z badań, które odbyły się

na przełomie 2009 i 2010 r. Analizowano wówczas bariery kulturowe w funkcjonowaniu filii za-
granicznych korporacji wielonarodowych. Do badań poprzedzających uczestnicy zostali dobrani
w sposób nielosowy (metody doboru celowego i kuli śnieżnej). W sumie uzyskano informacje od
45 osób, głównie menedżerów najwyższego i średniego szczebla, pracujących dla firm o różnym ka-
pitale zagranicznym i przynależności branżowej. Szczegóły na temat metodyki badań dotyczących
barier kulturowych, doboru i cech próby zawiera praca: M. Rozkwitalska, Bariery w zarządzaniu...,
op. cit., s. 143-161.

21  Ze względu na cel artykułu w prezentowanych wynikach badań nie przedstawiono opinii na
temat negatywnych aspektów współpracy międzykulturowej. Trzeba jednak dodać, że uczestnicy
badania wskazywali także na problemy w interakcjach międzykulturowych, wynikające nie tylko
z faktu różnic kulturowych, ale z umiejętności pracy w zespole wirtualnym.

22  X-culture to międzynarodowy projekt zainicjowany w 2010 r. przez V. Tarasa z amery-
kańskiego uniwersytetu Północnej Karoliny w Greensboro. Jego celem jest rozwój kompetencji
międzykulturowych studentów, którzy pracują przez kilka miesięcy w wirtualnych, międzynaro-
dowych, 7-osobowych zespołach (po jednej osobie z danego kraju) nad zadaniem biznesowym
w ramach zajęć, np. z biznesu międzynarodowego. Komunikacja odbywa się w języku angielskim.
W trakcie projektu prace studentów są koordynowane przez prowadzącego wykładowcę z danej
uczelni. Efekty pracy, w tym te dotyczące interakcji w zespole, podlegają ocenie, m.in. w drodze
badań ankietowych wśród uczestników i informacji zwrotnych od koordynatorów projektu. Więcej
o projekcie: www.x-culture.org/ [30.07.2013].

23  Badania przeprowadzono podczas wykładu i zajęć ćwiczeniowych w ramach przedmiotu
Strategic Management w ramach wyjazdu dydaktycznego na Uniwersytet Technologiczny w Kow-
nie (Wydział Nauk Społecznych), finansowanego przez LPP Erasmus Programm. Językiem komu-

	 Pozytywne aspekty interakcji międzykulturowych w środowisku wielokulturowym	 209

Uzyskane w trakcie pilotażu opinie pozwoliły potwierdzić wyniki badań pre-
zentowane przez innych autorów w literaturze przedmiotu, jak i rzucić nowe świa-
tło na zagadnienie interakcji międzykulturowych. Jedynie w przypadku komu-
nikacji międzykulturowej uczestnicy badań nie wskazywali, iż jest ona bardziej
efektywna. Zwracali natomiast uwagę na możliwość doskonalenia języka angiel-
skiego w trakcie kontaktów z obcokrajowcami czy samo uczestnictwo w komuni-
kacji międzykulturowej. Uczestnicy badań pilotażowych nie wspomnieli również
wprost o satysfakcji jako pozytywnym aspekcie interakcji z reprezentantami in-
nych kultur24.

Badani25 podkreślali, że interakcje międzykulturowe dają możliwość dzie-
lenia się wiedzą, wzbogacenia doświadczenia, poszerzenia horyzontów myślo-
wych, wielości perspektyw patrzenia i uczenia się. Zdaniem menedżera pracują-
cego dla jednej z analizowanych korporacji: „Mimo ponad 20 lat funkcjonowania
w gospodarce rynkowej nasz dystans w pewnych dziedzinach wiedzy i kultury
korporacyjnej (mniej lub bardziej zawiniony) jest widoczny. Nie chodzi tu tyl-
ko o sprawy oczywiste, jak np. transfer wiedzy czy efektywnego doświadczenia
(biznesowego), ale o takie zagadnienia, jak motywacja, holistyczne postrzeganie
biznesu, chęć i umiejętność przyjmowania odpowiedzialności czy, co paradoksal-
ne, gotowość na szybką i efektywną zmianę. Nie twierdzę, że rozwiązanie leży
wyłącznie w czerpaniu, wykorzystywaniu doświadczeń z innych (głównie za-
chodnich) kultur biznesowych, ale na pewno jest to pozytywem interakcji.” Inna
osoba wskazała także: „Współpracując, mamy możliwość nauki, zdobywania do-
świadczenia [...].”

Efektem różnorodności poglądów, postaw, wiedzy czy systemów kształcenia,
które dostrzegali uczestnicy badań, jest bogactwo pomysłów i zapobieganie syn-
dromowi myślenia grupowego, które – jak podkreślali – prowadzą do większej
kreatywności, innowacyjności i konkurencyjności26 podmiotów funkcjonujących
w środowisku wielokulturowym. Jeden z respondentów zauważył: „[...] osoba
»z zewnątrz« pozwala przełamać grupowy »zastój« – jeśli w danym środowisku

nikacji był angielski. W zajęciach uczestniczyło 12 studentów stacjonarnych studiów magisterskich
obojga płci. Dla niektórych z nich projekt X-culture nie był pierwszym, który wymagał pracy w ze-
spole wielokulturowym.

24  Badania na temat barier interakcji międzykulturowych przeprowadzone w latach 2009-2010
wykazały, że dla większości ich uczestników interakcje międzykulturowe były satysfakcjonujące
oraz przyczyniały się do zadowolenia z pracy. M.Rozkwitalska, Bariery w zarządzaniu..., op. cit.,
s. 185-186.

25  W dalszej części artykułu słowo „respondent/ci” odnoszone jest do uczestników I etapu ba-
dań pilotażowych. Natomiast sformułowania „badani” lub „uczestnicy badań”, o ile nie zaznaczono
inaczej, użyto w celu przybliżenia opinii zebranych podczas obu etapów.

26  W badaniach innych autorów, prezentowanych wcześniej w przeglądzie literatury, nie wska-
zywano na potencjał interakcji międzykulturowych w postaci ich korzystnego wpływu na konkuren-
cyjność przedsiębiorstw wielonarodowych.

210	 Małgorzata Rozkwitalska

pracy wszyscy pochodzą z tego samego regionu, szkoły, uniwersytetu, wszyscy
mają te same zainteresowania, przyzwyczajenia itd., to praca jest po prostu nudna,
a do tego łatwo wpada się w stagnację i długofalowe (ekonomicznie nieoptymal-
ne) status quo. Obcokrajowiec ma dużą szansę na zburzenie tego typu konstrukcji,
co bardzo często jest pozytywne dla organizacji”. Zdaniem innej osoby: „Myślę,
że kontakty z dostawcami i kontrahentami zagranicznymi podnoszą w firmie po-
ziom innowacyjności i kreatywności, pomagają przenieść najnowsze technologie
na grunt krajowy, a co za tym idzie – podnosić poziom konkurencyjności.”

Kolejny respondent zwracał uwagę na to, że kontakty międzykulturowe są nie-
zbędne, aby korporacja była zdolna dostosować się do wymogów otoczenia: „[...]
w międzynarodowych przedsiębiorstwach interakcja z osobami z innych kręgów
kulturowych jest kluczowa. Z bardzo prostej przyczyny – przygotowując jakikol-
wiek produkt/usługę do zaistnienia na rynku globalnym, niezbędne jest »lokalne«
podejście do niego. Oznacza to, że produkt MUSI [podkreślenie respondenta] być
dostosowany do potrzeb odbiorców bez względu na ich tło kulturowe. Kontakt
z obcokrajowcem pozwala zrozumieć, jak różnią się potrzeby odbiorców w róż-
nych częściach świata”. Poznawanie innych kultur, zwyczajów, światopoglądów,
stylów komunikacji było także podkreślane przez badanych studentów. Według
nich takie doświadczenie jest ponadto interesujące i bardzo pouczające.

W opiniach uczestników badania znalazły się także odniesienia do następu-
jących pozytywnych efektów uzyskiwanych w wyniku kontaktów z obcokrajow-
cami:

–  wyższej jakości: „Różnorodność przekłada się na jakość, jeśli firma umie tę
różnorodność wykorzystać”;

–  budowy więzi społecznych, poznawania nowych, ciekawych ludzi: „Mam
za sobą 18 lat doświadczenia w zarządzaniu łańcuchem dostaw w światowych
korporacjach. Z natury rzeczy wiąże się ta praca z kontaktami z obcokrajowca-
mi – osobiście, telefonicznie, drogą e-mailową, relacje podwładny – przełożony,
równy – równy, klient – dostawca, geograficznie – cały świat. Część tych relacji
przekształciła się w trwałe relacje prywatne. Od lat moim największym, i mojej
rodziny, przyjacielem jest mój pierwszy szef – Anglik, i odwrotnie”;

–  konfrontacji ze stereotypami, dzięki której następuje rozwój kompetencji
społecznych osób biorących udział w kontaktach międzykulturowych, a oni sami
stają się otwarci i bardziej tolerancyjni: „[...] wydaje mi się, że najważniejsza jest
możliwość skonfrontowania stereotypów, jakie mamy zakodowane na temat po-
szczególnych nacji, z ich konkretnymi przedstawicielami. I wtedy się okazuje, że
np. Rosjanie czy Niemcy to bardzo sympatyczni i otwarci ludzie”; „Współpracu-
jąc, mamy możliwość [...] pozbycia się pewnych stereotypów, obalenia mitów”;
„Zderzyłam też stereotypy z rzeczywistymi ludźmi i w gruncie rzeczy okazało się,
że jesteśmy bardzo podobni do siebie”; „[...] nauczyłam się więcej o innych lu-
dziach i ich postawach, jak być bardziej tolerancyjną [...]”; „Są inne poglądy, inne

	 Pozytywne aspekty interakcji międzykulturowych w środowisku wielokulturowym	 211

punkty widzenia, sposoby ekspresji, kody komunikacji – sztuka jest się w nich
odnaleźć, dostosować język i zachowanie do interlokutora. Tkwienie z uporem
w przeświadczeniu, że to nasz punkt widzenia i ocena świata jest jedynie słuszna,
spycha nas na margines i wyklucza z pracy w świecie różnych kultur. Tolerancja,
pokora, szacunek i otwarcie na innych to podstawy, by móc prowadzić współpra-
cę w zakresie merytorycznym.”

Wobec dotychczasowego stanu wiedzy na temat interakcji międzykulturo-
wych, prezentowanego w badaniach innych autorów, szczególnie warty podkre-
ślenia jest wątek rozwoju osobistego i w konsekwencji zasobów ludzkich, na
który zwrócili uwagę uczestnicy przeprowadzonych studiów pilotażowych. Oto
wybrane opinie na powyższy temat: „Współpraca z ludźmi z różnych kultur, po-
sługiwanie się obcym językiem – często obcym dla obu stron – jest ciekawym
doświadczeniem, również sposób podejścia innych nacji do pracy i ludzi potrafi
zaskoczyć i wnieść często zmiany we własnym. [...] Współpracując, mamy możli-
wość [...] wzbogacenia własnej osoby, np. nabrania większej pewności siebie”; „Ja
przede wszystkim nabrałam większej swobody w kontaktach międzynarodowych,
chodzi zarówno o posługiwanie się językiem angielskim, jak i ogólnie o większą
pewność siebie. [...] No i nabyłam szerszego doświadczenia zawodowego, nie-
ograniczonego tylko do realiów krajowych [...]. Z punktu widzenia przedsiębior-
stwa uważam, że współpraca z obcokrajowcami też przynosi wiele korzyści, na
pewno wszystkie powyżej – zwiększanie kompetencji zasobów ludzkich”; „Już
w pierwszych latach mojej pracy dokonały się zmiany dla mnie osobiście bardzo
istotne: [...] pozbyłam się poczucia niższości i kompleksów w relacjach z kolega-
mi z Zachodu – nie dość, że nie ma powodów do kompleksów, wręcz odwrotnie,
są obszary, gdzie ich przewyższamy”; „To jest naprawdę ciekawe doświadczenie,
być i móc obserwować, jak ludzie innej narodowości podchodzą do aspektu sa-
mej pracy. Plusy [...] to większa wiedza, nowe doświadczenia, nowi ludzie, inne
postrzeganie podejścia do pracy, a przede wszystkim rozwijanie samego siebie”.

3. Podsumowanie wyników badań

Osoby z obu grup biorących udział w badaniach, tj. menedżerowie/specjaliści
oraz studenci, podkreślały, że kontakty z przedstawicielami innych kultur są waż-
nym czynnikiem rozwoju osobistego, gdyż umożliwiają uczenie się, doskonalenie
własnych umiejętności (np. komunikacji międzykulturowej, pracy w zespole wie-
lokulturowym) oraz zdobywanie cennego doświadczenia. Zwracano także uwagę
na korzyści w postaci nawiązywania kontaktów interpersonalnych. Szczególnie
cenne wydają się być opinie osób już pracujących w korporacjach ze względu
na ich bogatsze doświadczenie zawodowe, pozwalające z szerszej perspektywy
spojrzeć na efekty kontaktów, w których na co dzień uczestniczą w środowisku

212	 Małgorzata Rozkwitalska

wielokulturowym. Warto jednak podkreślić, że pozytywne strony relacji z obco-
krajowcami dostrzegali także studenci, których interakcje międzykulturowe były
zdecydowanie rzadsze i mniej intensywne. Wskazuje to na ogromny potencjał
tkwiący w tego typu kontaktach – potencjał mogący przekształcić się w zasób
niematerialny organizacji wielokulturowej.

Odnosząc się do wyników zaprezentowanych badań, należy pamiętać o ich
ograniczeniach, tj. ich wstępnym charakterze oraz niewielkiej próbie badawczej
czy zastosowanej metodzie jej doboru, które wykluczają daleko idące uogólnie-
nia. Wydaje się jednak, iż potencjał badawczy zaobserwowanych zjawisk pozwa-
la na kontynuowanie badań na większej próbie (zarówno w filiach korporacji, jak
i wśród studentów uczestniczących w projekcie X-culture), w tym z wykorzysta-
niem ilościowych metod pozyskiwania danych.

Zakończenie

Współpraca w środowisku wielokulturowym bywa frustrująca z powodu ba-
rier kulturowych, które trzeba pokonywać. Jak pokazują jednak wyniki badań
prezentowane w artykule, zarówno własne, jak i innych autorów, różnice kulturo-
we mogą być bardzo cennym zasobem organizacji. Za szczególnie istotne należy
uznać to, że dzięki interakcjom międzykulturowym ich uczestnicy uczą się, a tym
samym doskonalą i rozwijają, co może być ważnym czynnikiem zwiększania
przewagi konkurencyjnej opartej na zasobach niematerialnych – ludziach i ich
kompetencjach, zdolnych kreować kolejne aktywa przedsiębiorstwa.

Literatura

Adler N.J., A typology of management studies involving culture, „Journal of International Business
Studies” Fall 1983.

Bilewicz M., Kiedy kontakt osłabia uprzedzenia? Kategoryzacje społeczne i temporalne jako wa-
runki skuteczności kontaktu międzygrupowego, „Psychologia Społeczna” 2006, nr 2 (2).

Biznes międzynarodowy – obszary decyzji strategicznych, red. M.K. Nowakowski, Key Text, War-
szawa 2000.

Biznes międzynarodowy. Od internacjonalizacji do globalizacji, red. M.K. Nowakowski, Wyd.
SGH, Warszawa 2005.

Cox T.H., Cultural diversity in organizations. Theory, research, and practice, Benett-Koehler Pub-
lishers, San Francisco 1994.

Davidson M.N., E.J. James, The engines of positive relationships across difference: Conflict and
learning, w: Exploring positive relationships at work: Building a theoretical and research foun-
dation, red. J.E. Dutton, B.R. Ragins, Lawrence Erlbaum, Mahwah, NJ 2006.

Dorow W., S. Blazejewski, Global corporate cultures: management between cultural diversity
and cultural integration, w: Cultural Forum. Corporate Cultures in Global Interaction, red.
L. Mohn, t. III, Bertelsmann Foundation, Gutersloh 2003.

	 Pozytywne aspekty interakcji międzykulturowych w środowisku wielokulturowym	 213

Ely R.J., Thomas D.A., Cultural diversity at work: The effects of diversity perspectives on work
group processes and outcomes, „Administrative Science Quarterly” 2001, nr 46.

Fitzsimmons S.R., Miska Ch., Stahl G.K., Multicultural employees: Global business’ untapped re-
sources, „Organizational Dynamics” 2011, t. 40, nr 3.

Hofstede G., Cultures and Organizations: Software of the Mind, McGraw-Hill, New York 1997.
Horwitz S.K., Horwitz I.B., The effects of team diversity on team outcomes: A meta-analytic review

of team demography, „Journal of Management” 2007, t. 33, nr 6.
Jacob N., Intercultural Management, Kogan Page, London – Sterling 2003.
Lodorfos G., Boateng A., The role of culture in the merger and acquisition process. Evidence from

the European chemical industry, „Management Decision” 2006, t. 44, nr 10.
Luna D., Gupta S.F., An integrative framework for cross-cultural consumer behaviour, „Interna-

tional Marketing Review” 2001, t. 18, nr 1.
Patel T., The Role of Dynamic Cultural Theories in Explaining the Viability of International Strate-

gic Alliances, „Management Decision” 2007, t. 45, nr 10.
Pettigrew T., Tropp L., How does intergroup contact reduce prejudice? Meta-analytic tests of three

mediators, „European Journal of Social Psychology” 2008, t. 38, nr 6.
Rozkwitalska M., Bariery w zarządzaniu międzykulturowym. Perspektywa filii zagranicznych kor-

poracji transnarodowych, Wolters Kluwer, Warszawa 2011.
Rozkwitalska M., Barriers of cross-cultural interactions according to the research findings, „Jour-

nal of Intercultural Management” 2011, nr 3 (2).
Rozkwitalska M., Human Resource Management strategies for overcoming the barriers in cross-

border acquisitions of Multinational Companies: the case of multinational subsidiaries in Po-
land, „Social Sciences” 2012, t. 77, nr 3.

Rozkwitalska M., Staffing top management positions in multinational subsidiaries – a local per-
spective on expatriate management, „GSTF Journal on Business Review” 2012, nr 2 (2).

Rozkwitalska M., Interakcje międzykulturowe w ujęciu Pozytywnego Potencjału Organizacji, „Or-
ganizacja i Kierowanie” 2012, nr 4 (153).

Rummel R.J., Understanding Conflict and War, t. II: The Conflict Helix, Sage, Beverly Hills, Ca
1976.

Shenkar O., Cultural Distance Revisited: Towards a More Rigorous Conceptualization and Mea-
surement of Cultural Differences, „Journal of International Business Studies” 2001, t. 23, nr 3.

Stahl G.K., Mäkelä K., Zanderd L., Maznevski M.L., A look at the bright side of multicultural team
diversity, „Scandinavian Journal of Management”, 2010, nr 26, s. 439-447.

Stahl G.K., Maznevski M., Voigt A., Jonsen K., Unrevealing the effects of cultural diversity in
teams: A meta-analysis of research on multicultural work groups, „Journal of International
Business Studies” 2010, t. 41, nr 4.

Stevens F.G., Plaut V.C., Sanchez-Burks J., Unlocking the benefits of diversity. All-inclusive multi-
culturalism and positive organizational change, „The Journal of Applied Behavioral Science”
2008, t. 44, nr 1.

Suutari V., Mäkelä K., The career capital of managers with global careers, „Journal of Managerial
Psychology” 2007, t. 22, nr 7.

The Oxford Handbook of International Business, red. A.M. Rugman, T.L. Brewer, Oxford Univer-
sity Press, New York 2003.

Turner R., Hewstone M., Voci A., Vonofakou C., A test of the extended intergroup contact hypothesis:
The mediating role of intergroup anxiety, perceived ingroup and outgroup norms, and inclusion
of the outgroup in the self, „Journal of Personality and Social Psychology” 2008, t. 95, nr 4.

Watson W.E., Kumar K., Michaelsen L.K., Cultural diversity’s impact on interaction process and
performance: Comparing homogeneous and diverse task groups, „Academy of Management
Journal” 1993, nr 36.

214	 Małgorzata Rozkwitalska

Webb A., Wright P.C., The expatriate experience: Implications for career success, „Career Develop-
ment International” 1996, nr 1 (5).

White D.W., Absher R.K., Huggins K.A., The effects of hardiness and cultural distance on socio-
cultural adaptation in an expatriate sales manager population, „Journal of Personal Selling &
Sales Management” 2011, t. 31, nr 3.

www.x-culture.org/
Yeager K.L., Nafukho F.M., Developing diverse teams to improve performance in the organiza-

tional setting, „European Journal of Training and Development” 2012, t. 36, nr 4.
Zorska A., Ku globalizacji. Przemiany w korporacjach transnarodowych i w gospodarce światowej,

Wyd. Naukowe PWN, Warszawa 2000.
Zorska A., Korporacje transnarodowe. Przemiany, oddziaływania, wyzwania, PWE, Warszawa 2007.

Positive aspects of cross-cultural interactions
in a multinational environment

Summary. The paper analyses the phenomenon of cross-cultural interactions. The emphasis is
put on their positives, which is in conformity with a current research stream of the world field lite-
rature that more and more often tries to reflect the beneficial effects of contacts with representatives
of different cultures as well.

Initially, the author provides the literature reviews indicating a research gap and the results of
existing studies. Then, the research methodology and the empirical findings are portrayed from the
author’s study on the positive aspects of cross-cultural interactions. The closing section summarizes
conclusions, emphasizing that contacts with foreigners may contribute to the development of human
resources.

Key words: cross-cultural interactions, foreign subsidiary, multinational corporations, multi-
national teams

