
| StetaniStanciuj

Cultură și comportament
organizațional

jr 2 » | II O) (REED

E UPBYTII 13 ING hr:

BC
U

IA
SI

/C
EN

TR
AL

 U
NI

VE
RS

IT
Y

LI
BR

AR
Y

BIBI. CENTR. UNIV.

„MA. EXAINBSLU” IAŞI

7204 d.

BC
U

IA
SI

/C
EN

TR
AL

 U
NI

VE
RS

IT
Y

LI
BR

AR
Y

”

Cultură și comportament organizațional

/

CUYSITIi universitareBC
U

IA
SI

/C
EN

TR
AL

 U
NI

VE
RS

IT
Y

LI
BR

AR
Y

BC
U

IA
SI

/C
EN

TR
AL

 U
NI

VE
RS

IT
Y

LI
BR

AR
Y

| Ștefan Stanciu
Mihaela Alexandra lonescu

- Cultură și comportament

_organizaţional

ne .

BC
U

IA
SI

/C
EN

TR
AL

 U
NI

VE
RS

IT
Y

LI
BR

AR
Y

Toate drepturile asupra acestei ediţii aparţin Editurii Comunicare.ro, 2005

SNSPA, Facultatea de Comunicare şi Relaţii Publice „David Ogilvy“

Strada Povernei 6-8, Bucureşti - |

Tel./fax: (021) 313 58 95

E-mail: difuzare(Gcomunicare.ro

www.editura.comunicare.ro

Descrierea CIP a Bibliotecii Naţionale a României |

STANCIU, ŞTEFAN
Cultură şi comportament organizaţional / Ştefan Stanciu, Mihaela

Alexandra Ionescu; pref.: Toma Roman. — Bucureşti: Comunicare.ro, 2005 -

Bibliogr.

ISBN 973-711-015-3

|. Ionescu, Mihaela Alexandra

II. Roman, Toma (pref.) n.

65.012.4:658.3
1 D.AUB. 2008BC

U
IA

SI
/C

EN
TR

AL
 U

NI
VE

RS
IT

Y
LI

BR
AR

Y

“Cuprins

Prefaţă / 9

PARTEA ÎNTÂI

CAPITOLUL 1 |

Organizațiile ca sisteme sociale și culturale / 13

1.1. Argument / 13

„1,2. Dimensiunile şi relaţiile dintre componentele organizaţiei / 14

1.3. Organizaţia, sistem socio-cultural. Exigenţele sistemelor culturale I 19

1.4. Cultură şi socializare / 23

1.5. Cultura — istorie și prezenţă / 24

1.6. Recurenţa elementelor culturale naţionale în culturile organizaționale / 27

CAPITOLUL 2

Cultura organizațională _/_31

34.
22.
2.3,
2.4.
25,
2.6.
27.
2.8.
2.9.
2.10.
2.11.
2.12.

2.13,
2.14.

Introducere / 31

Perspective conceptuale I 34

Teorii și curente în analiza culturii organizaționale [38 .

Cultură și cunoaștere / 41

Cultură și învățare în contextul diferențelor culturale 143

Elementele culturii organizaționale în calitatea lor de expresii concrete / 44

Cultura organizaţională ca micropovestire / 49

Tipuri de culturi / 51

Cultură, timp și spaţiu / 54

Funcţiile culturii / 57

Factorii de influenţă / 58

Subculturile / 61

Cultură și climat — tensiunea unui raport / 63

Practica evaluării culturale / 64

CAPITOLUL 3

„Structuri organizaționale şi modele culturale / 67

3.1.

3.2.

Izomorțismul paradigmelor structurale și culturale / 67

Harta modelelor culturale / 75BC
U

IA
SI

/C
EN

TR
AL

 U
NI

VE
RS

IT
Y

LI
BR

AR
Y

CAPITOLUL 4

Cultură şi conducere / 77

4.1. Cultura organizaţiilor și retorica managerilor de ieri și de azi 1 77

4.2. Cultura managerială / 79

4.3. Stiluri de conducere și variabile culturale / 80

4.4, Leadership-ul și organizaţiile multiculturale / 83

CAPITOLUL 5 |

Schimbare organizațională și culturală / 85

5.1. Aspecte introductive / 85

5.2. Strategii de schimbare / 89

5.3. Factori, condiţii și agenţi ai schimbării / 92

5.4. Etapele schimbării / 93

5.5. Tipuri de schimbare / 95

5.6. Modele de schimbare / 100

5.7. Rezistenţa la schimbare / 103

5.8. Leadership și schimbare / 105

5.9. Schimbarea culturală / 106

CAPITOLUL 6 |

Diversitate și management multicultural / 109

6.1. Diversitatea şi structura globală a lumii / 109

6.2. Problema genului — stereotipuri culturale / 111 .

6.3. Resursele umane și asumarea diversităţii / 112

6.4. Globalismul și etnocentrismul / 113

PARTEA A DOUA

CAPITOLUL 1

Comportamentul organizați

1.1. Despre comportamente / 119

1,2. Cymportament colectiv / 120 |

1.2.1. Concepte și teorii privind comportamentul colectiv / 120

1.2.2. Depersonalizarea și diluarea responsabilității / 123

1.3. Atitudini și comportament / 125

1.3.1. Structura atitudinilor / 125

1.3.2. Personalitatea / 126

1.3.3. Despre atitudine și personalitate / 126

1.3.4. Funcţiile atitudinilor / 126

1.3.5. Schimbarea de atitudine. Atitudini și comportamente / 127

1.4. Persuasiunea și manipularea comportamentului / 128

A)

CAPITOLUL 2

Grupul în dinamica organizațională / 131

2.1. Individualitate și sociabilitate / 131,

22. Individul, captivul privilegiat al grupului / 132

2.3. Comportamentul de grup / 134

2.4. Organizațiile şi grupurile ca structuri formale și informale / 135BC
U

IA
SI

/C
EN

TR
AL

 U
NI

VE
RS

IT
Y

LI
BR

AR
Y

25.
26.
27.
28,
2.9.

Definirea grupului / 136

Formarea şi dezvoltarea grupurilor / 138

Obiectivele grupurilor / 139

Structura grupurilor / 141

Statut și rol în grup / 142

-2.10. Tipologia grupurilor / 144

2.11. Procese și fenomene de grup / 147 *

CAPITOLUL 3

Echipa / 157

3.1.

3.2.

3.9.

3.4.

3.5.

3.6

Concepte / 157

Alcătuirea unei echipe / 158

Viaţa în echipă / 161

Munca în echipă / 162

Echipe versus grupuri / 164

„.. Team building /: 164

CAPITOLUL 4 . "

Leadership-ul la graniţa dintre teorie şi practică / 167

4.

4.2,

4.3.

4.4.

4.5,

Autoritate, competenţă și putere / 167

4.1.1. Autoritatea / 167

4.1.2. Autoritatea formală și autoritatea reală în organizaţii / 168

4.1.3. Competența / 169

4.1.4. Competența socială / 169

4.1.5. Puterea / 170

4.1.6. Sursele, bazele şi tipurile puterii /. 171

Lideri și manageri / 173
Leadership-ul / 175

Delegarea / 179

4.4.1. Concepte: / 179

4.4.2. Delegarea și birocraţia / 181
4.4.3, Delegare și empowerment / 182

Comportamentul etic al liderilor / 183

/

CAPITOLUL 5 |

Stiluri de conducere / 185

5.1.

5.2.

5.3,

Teorii privind stilurile de conducere / 186

5.1.1. Teoriile personologice / 186

5.1.2. Teoriile comportamentiste / 187

5.1.3. Teoria situațională primară / 188

5.1.4. Teoriile contingenței / 188

5.1.5. Teoriile cognitive / 191

5.1.6. Teoriile interacțiunii sociale / 192

Stiluri de conducere / 193 .

5.2.1 Tipologii unidimensionale / 193

5.2.2. Tipologii bidimensionale / 195
5.2.3. Tipologii tritimensionale / 196

O trecere în revistă a formelor de conducere / 197BC
U

IA
SI

/C
EN

TR
AL

 U
NI

VE
RS

IT
Y

LI
BR

AR
Y

CAPITOLUL 6

Procesul decizional / 199

6.1.

6.2.

6.3.

6.4.

6.5.

6.6.

Concepte de lucru / 199

Tipologia deciziilor / 202

Etapele preliminare ale procesului decizional / 206

Adoptarea deciziei / 211

Aplicarea deciziilor / 213

Decizia de grup / 215

CAPITOLUL 7 |

Motivația, ipostază a comportamentului în organizații / 219

7.1,

7.2.

7.3.

74.

7.5.

7.6.

7.7,

Motivația ca forţă de acţiune socială / 219

Semnilicaţii și genuri ale motivaţiei / 220

Rolurile motivării personalului / 221

Componentele motivaţiei / 221 :
Teoriile motivaţiei / 223

Motivaţie și performanţă / 232

Motivaţie prin mobilitate și schimbare socială / 234

CAPITOLUL 8

Comunicarea în grupuri / 235

8.1.

8.2.

8.3.

Aspecte ale comunicării în cadrul grupurilor / 235

Rețelele de comunicare / 238 -

Structura afectivă a grupurilor / 239

Bibliografie / 241

BC
U

IA
SI

/C
EN

TR
AL

 U
NI

VE
RS

IT
Y

LI
BR

AR
Y

Prefaţă

3'
W.

o
a

“ Organizarea este o modalitate de constituire a unui obiect social şi, concomitent, un proces care-i asigură acestuia

funcţionalitatea în vederea atingerii unui scop anume. Socictatea este ca însăşi o organizaţie globală, un sistem care

însumează o multitudine de subsisteme, de organizaţii specializate pe domenii definite, Ca obiecte sociale, aceste

organizaţii fac parte din existenţa cotidiană a indivizilor, le tutelează relaţiile, le modelează interacţiunea şi le circum-

scriu comportamentul. Chiar şi devianţa sociaiă nu poate fi apreciată decât prin raportare la comportamentul organizat,

la manifestările organizaționale. Cercetarea proceselor de organizare este, de aceea, un element esenţial în înţelegerea

funcţionalităţii sociale, a modului de constituire şi stratificare internă a grupurilor, a legăturilor lor cu mediul, a

ierarhiei şi puterii sociale, a mobilităţii şi mişcării sociale a cunoaşterii, culturii şi comunicării în societate. Nu întâm-

plător, procesul este analizat de mai multe discipline socioumane, de la psihologic şi psihologic socială la ştiinţa

politică; de la teoria economică la ştiinţele comunicării şi conducerii; de la sociologic a istorie ş.a.m.d.

Organizațiile sunt extrem de diverse în funcţie de scopuri, de mecanismele de coordonare şi autoritate, de modu-

rile de legitimare ori „tehnologiile“ folosite. De la administrații publice la întreprinderi economice (industriale, comer-

ciale sau de servicii), de la asociaţiile de diverse tipuri (partide politice, asociaţii profesionale, culturale, religioase

etc.) la grupurile etnice, familiale, de loisir, toate sunt „ansambluri umane fonmalizate şi icrarhizate în vederea asigu-

rării cooperării şi coordonării membrilor lor pentru atingerea unor scopuri date“!. Prin ele sc asigură ordinca socială

şi direcționarea, în limite socialmente acceptabile, a acţiunii umanc, orice organizaţie impunând anumite roluri

actorilor sociali implicaţi în ca, anume comportamente de conformitate ce nu pot fi înţelese şi explicate în afara

cadrelor practic instituţionalizate de configurările sale. Indivizii trebuic să-şi găscască anumite motivații pentru a

adera la astfel de structuri care vizează integrarea lor, ele obținând, prin mecanisme specifice, „acel minim de coope-

rare şi de previzibilitate a comportamentelor fără de care nici o structură de acţiune colectivă nu ar putea să subziste 1 - .

O dată realizată integrarea, indivizii ajung la „sentimentul de noi“, la distingerea faţă de mediu pe baza unei culturi

comune, cultura organizaţiei, care îşi impune — prin interacţiune internă — propriile valori şi norme, nuanţându-se

faţă de exteriorul cu care se află în interdependenţă. Avem, prin urmare, de-a face cu o selecţie şi formare organiza-

ţională care generează ca efect principal o anume autonomie a „constriictului organizaţional şi a dinamicii endogene,

cărora le dă naştere şi care sunt ireductibile la datele mediului“?.

Lumea contemporană devine, în procesul globalizării, o lume tot mai organizată. Cunoaşterea modalităţilor prin

care se impune, pe fondul diversităţii culturale funciare a lumii, această nouă formă de organizare şi descoperirea

căilor ci de eficientizare devin, în situaţia dată, lucruri extrem de importante. Pentru că organizarea globală eficientă

şi armonioasă nu sc poate obține fără reducerea confruntărilor de sistem, fără adaptarea modelelor comportamentale

la multiculturatismul presupus, fără asumarea unor strategii de schimbare flexibile, adecvate diverselor organizaţii,

nuanţate în funcţie de tradiţionalismul şi rezistența lor la mediu. Organizarea globală nu se poate realiza printr-un

1. Erhard Friedberg, „Organizaţia“, în Zratat de sociologie, coord. Raymond Boudon, Editura Humanitas,

Bucureşti, 1997, p. 397.

2. Ibid., p. 399..

3, Idem.

_
.
—

|Sv
l

„N
OS
3N
IA

—
—

BC
U

IA
SI

/C
EN

TR
AL

 U
NI

VE
RS

IT
Y

LI
BR

AR
Y

10
! Cultură și comportament organizaţional

simplu melting pot, valabil într-un sistem cultural tolerant şi permisiv precum este, de pildă, cel american. Ea implică

o stimulare a schemelor adaptative ale „personalităţii de bază“ a diverselor grupuri etnice, culturale, religioase,

inclusiv o generalizare a modelelor economice eficiente şi o reducere a decalajelor de calitate a vieţii între comuni-

tăţile existente. Un management organizaţional „în forţă“ poate genera, într-un proiect de asemenea dimensiuni, o

adevărată axă a frustrării, ducând nu numai la ceea ce Samuel Huntington a numit „ciocnirea civilizaţiilor“, dar şi

la izolarea culturilor, la baricadarea în spatele unor tradiţii ancestrale, la insularizarea lumii. Actualul conflict

Nord-Sud, ce a luat locul organizărilor divergente, întăreşte presupunerea că procesul generalizării unui tip de cultură

organizaţională este lung şi complex, iar schimbarea, un fenomen ce solicită etape definite de armonizare, condiţii

specifice şi agenţi flexibili. Problema este de o actualitate stringentă.

Lucrarea Cultură şi comportament organizațional vine în întâmpinarea celor dornici să cunoască temeinic

intimitatea construirii unui astfel de obiect social şi a manierei lui de funcţionare. Autorii întreprind o cercetare

extrem de bine organizată, didactic perfectă, asupra componentelor organizării, ca artefacte cu finalitate telelologică,

surprinzându-i dinamica specifică ce o duce la autoinvestirea cu valoare, la distingerea de mediu prin dobândirea

unor trăsături identitare, la conservarea valorii printr-un management adecvat ce poate susţine stereotipurile, sistemele

relaţionale conservate într-un univers simbolic definit. Inventarul şcolilor specializate în analiza instituirilor organi-

zaţionale de la Max Weber şi Talcott Parsons, James March şi Philip Selznick, până Jaautori de ultimă oră le permite

o delimitare conceptuală extrem de riguroasă prin care fenomenul este definit clar, din toate unghiurile şi sub toate

aspectele, rezultând totala lui comprehensiune. Simpla parcurgere a cuprinsului lucrării indică faptul că problemele

au fost abordate deschis, în interferența lor, partea explicând ansamblul acesta justificând părţile.

Lucrarea se desfăşoară pe axa raportului dintre cele două concepte fundamentale în analizele organizării: cultura

şi comportamentul organizaţional. Fără cultură, inclusiv în formele ei concret particulare, susţin autorii, nici o structură

nu este funcţională, structura şi cultura fiind „integrate și percepute de membri [organizaţiei — n.n.) ca o entitate unică

şi indivizibilă“, Însăşi „schimbarea structurală simplă este legitimă în cadrul de valori şi credinţe ale organizaţiei”.

Schimbările structurale ce par contrare „valorilor, credințelor, aşteptărilor şi prezumţiilor din organizaţie“ sunt

generatoare de stres, blocând — într-un climat tensionat — atingerea obiectivelor de ansamblu şi a celor individuale,

alienând raționalitatea aferentă comportamentelor şi asumarea benevolă a unor roluri de grup, esenţiale pentru

menţinerea stabilităţii acestuia. Contradicţia dintre cultură şi structură încetinește (sau chiar exclude) integrarea

organizaţională şi perverteşte raporturile organizaţiei cu mediul, amânându-i deschiderea firească spre instituţionali-

zare. Autorii au investigat, din această perspectivă, toate configurările culturii pe tipuri şi etape, în dialgul modelelor,

prin compararea stilurilor şi a impactului diferitelor culturi, prin cercetarea evoluţiei raportului dintre naţional şi

universal, cu sublinierea importanţei managementului în domeniu pentru realizarea proiectului de globalizare, propriu

epocii noastre. |

La fel de interesantă este şi partea a doua a lucrării, dedicată comportamentului organizaţional. Comportamentul

uman este, după cum se știe, o expresie a interiorizării, prin aculturaţie, a rolurilor prescrise de comunităţile organizate,

a efectelor socializării în grup şi echipe, a perceptiei Icadership-ului ca clement asigurator pentru ascensiunea în

status (prin recunoaşterea şi aprecierea corectă a competenţei) sau, dimpotrivă, ca element obstrucţionist. Stilul de

conducere şi procesul decizional (de la etapele preliminare până la adoptarea şi aplicarea deciziilor) marchează

comunicarea organizaţională şi în funcţie de percepția puterii, influenţează motivaţia, crescând sau reducând perfor-

manţa, împingând — pe fondul unei raţionalităţi oportuniste — la întărirea sau relativizarea cocrenţei organizaționale,

schimbând — în consecință — echilibrul dintre intra- şi extra muros-ul organizaţiei, cu toate efectele care decurg de aici.

Întreprinderea lansată de autori are meritul de a formula clar toate aceste chestiuni, lucrarea Cultură şi compor-

tament organizaţional relevându-se a fi un excelent instrument de lucru atât pentru cei care doresc să se iniţieze

în ştiinţa organizării, cât şi pentru cei care vor să o aprofundeze. Tenicle sc bazează pe o bibliografic extinsă şi

profesională şi deschid un orizont problematic stimulator pentru cercetări viitoare. Acest curs excelent vine să acopere

nevoile de informare (şi formare) ale tinerilor interesaţi să reacționeze la provocările unei realităţi tot mai dinamice,

mai integratoare şi mai imperative.

Prof. univ. dr. Toma RomanBC
U

IA
SI

/C
EN

TR
AL

 U
NI

VE
RS

IT
Y

LI
BR

AR
Y

Partea întâi

BC
U

IA
SI

/C
EN

TR
AL

 U
NI

VE
RS

IT
Y

LI
BR

AR
Y

BC
U

IA
SI

/C
EN

TR
AL

 U
NI

VE
RS

IT
Y

LI
BR

AR
Y

CAPITOLUL 1 | |
Organizațiile ca sisteme sociale și culturale

1.1. Argument

Studiul organizaţiilor ca forme sociale distincte a intrat în câmpul preocupărilor științelor sociale

spre sfârşitul anilor *30. În anii '40 se conturaseră trei direcţii în cercetarea organizaţională, direcţii

legate de numele unor sociologi foarte importanţi: Max Weber, Talcott Parsons (profesor la Harvard,

“traducătorul în engleză a lui Weber, cel care a utilizat teoria sa cultural-instituţională în contextul

organizaţiilor), James March şi Philip Selznick. Acesta din urmă, influenţat de Robert Merton, a

întreprins o analiză a organizaţiilor dintr-o perspectivă dihotomică. Înţelegând organizaţia ca pe.

o expresie structurală a acțiunii sociale, Selznick conchide că, pe de o parte, orice organizaţie

are o valoare de utilizare fiind un artefact, un instrument pentru atingerea unor scopuri, iar pe de

altă parte, organizaţia este un sistem dinamic, influenţat de trăsăturile sociale ale membrilor săi

şi de mediul extern. Potrivit tot lui Selznick, organizaţiile devin instituţii atunci când obiectivele

şi procedurile lor sunt investite cu valoare, altfel spus, atunci când îşi pierd caracterul instrumental.

Câșştigarea valorii conduce la formarea identităţii şi structurii organizaționale. Ca atare, funcţia

esenţială a conducerii se referă la conservarea şi menţinerea valorilor.

Cei care au problematizat natura organizaţiilor într-o manicră riguroasă, în perioada amintită

mai sus, au pornit de.la cercetările dedicate instituţiilor. |

Consideraţiile lui W. Richard Scott despre instituţii sc referă la influenţele teoriilor instituţio-

nale asupra abordărilor riguroase legate de organizaţii. El observă că instituţiile reprezintă structuri

sociale, extrem de dinamice, cuprinzând elemente culturale, de cunoaștere, norme şi reguli, activităţi

şi resurse ce conferă „stabilitate şi semnificaţie vieţii sociale“ (2004, p. 70). Vehiculele perpetuării

instituţiilor sunt sistemele simbolice, relaţionale, stereotipurile, artefactele etc. Sintetic, instituţiile

„sunt structuri ce prezintă mai multe fațete, durabile social, formate din elemente simbolice, activităţi

sociale şi resurse materiale“ (iden). Caracteristica cea mai proeminentă a acestora este stabilitatea

în sensul capacităţii de a se menţine şi reproduce, stabilitate care întăreşte sistemul social. Mutatis

mutandis, organizaţiile sunt sisteme sociale caracterizate de aceleaşi exigenţe ca şi instituţiile. Orga-

nizaţiile legitimează actorii sociali, dar îi şi limitează și constrâng.

Parsons aplică teoria sa cultural-instituţională la organizaţii şi are ca interes sistemul de norme

care reglează raportul dintre indivizi şi aceste entităţi. În opinia sa, sistemul de norme întemeiază

evidenţa organizaţiei, legitimând cele mai importante modele de operare necesare introducerii şi

menţinerii valorilor. Pe de altă parte, stratificarea sistemelor de valori la nivel macrosocial influen-

țează gradul de acceptare şi de succes al organizaţiilor. Astfel, susţinerea unor valori de vârf înseamnă

o cotă de reuşită mai mare.

BC
U

IA
SI

/C
EN

TR
AL

 U
NI

VE
RS

IT
Y

LI
BR

AR
Y

14
: Cultură și comportament organizaţional

Totodată, Parsons consideră că societatea actuală (mai ales societatea occidentală) are drept |.

caracteristică structurală, printre altele la fel de importante, prezenţa organizaţiilor cu funcţii specia-

lizate. El porneşte de la premisa că acestea trebuie studiate din perspectiva unei teorii generale asupra

sistemelor sociale, care includ organizaţiile în calitate de subsisteme întrucât atributele principiale

_ale acestora din urmă sunt ecoul proprietăţilor primelor, chiar dacă sunt concepute în vederea

atingerii unor scopuri precum producerea de bunuri şi servicii. Scopurile organizaţiilor sunt în

strânsă interdependenţă cu mediul social. Parsons subliniază explicit că organizaţiile nu sunt preo-

cupate doar de producţie, servicii sau profit, fie şi din simplul motiv că rezultatele activităţii lor

trebuie să se conformeze unor standarde cerute de societatea în care trăiesc.

Astfel, organizaţiile îndeplinesc următoarele funcţii, caracteristice sistemelor sociale. În primul

rând, funcția de reproducere a normelor şi valorilor, cu rol în cristalizarea principiilor călăuzitoare

ale activităţii membrilor organizaţiei, realizează legătura intimă dintre cultura organizaţiei şi cultura

societăţii în ansamblu, coerenţa dintre scopuri, valori şi norme, ca mecanisme de reglare a acţiunii

sociale. Apoi funcția de adaptare, care trimite la mobilizarea resurselor materiale, economice,

umane etc. şi funcția de integrare, care presupune armonizarea componentelor organizaționale

(dezvoltarea adeziunii, implicării şi loialității membrilor).

În consecinţă, conform lui Parsons, se poate spune că organizaţia reflectă structura macrosocială.

O dată cu accentuarea importanţei elementelor culturale şi cognitive în definirea organizaţiilor

şi cu intrarea triumfală, pe ușa din faţă, a cercetărilor dedicate culturii organizaționale, specialiştii

redesenează. harta semnificaţiilor asociate termenului de organizaţie. Noua paradigmă culturală

pune accentul pe faţetele semiotice ale culturii, tratate în toată complexitatea consecințelor lor şi

nu doar ca nişte simple reprezentări subiective. Prin urmare, în această paradigmă, organizaţia

reprezintă o constelație de simboluri cărora le sunt ataşate semnificaţii rezultate din interacţiunea

subiectului cunoscător cu lumea, cu cei care comunică în context social. Mary Douglas (2002)

notează la rândul ei că trebuie să privim categoriile culturale în calitatea lor de creuzete cognitive

în care interesele sociale sunt supuse unor transformări ample.

Prin urmare, tendinţele actuale, rezumate mai sus, reprezintă argumente care nc îndreptăţesc

să încercăm iniţierea unci cartografieri problematizante a culturii în organizaţii.

Abordarea culturală a organizaţiilor în absența corelării acesteia cu analiza comportamentală

este, însă, aproape ilicită, întrucât elementele culturale se obicctivează prin acţiunea socială. Mai

mult, studiul precis al unor elemente atât de volative precum conținuturile sistemelor culturale se

obţine prin accesul la manifestărilor lor concrete. Însă sistemele culturale ar fi goale fără expresiile

materiale şi, reciproc, expresiile concrete ale formelor culturale materiale s-ar pierde fără acestea.

De aceea am corelat tema culturală cu cea legată de comportamentul în organizaţii, încercând să

structurăm câteva puncte de reper pentru problematizări mai ample. |

1.2. Dimensiunile și relaţiile dintre componentele organizaţiei

Deciziile economice sunt strâns legate de anumiţi factori culturali. Culorile unci companii,

logoul, designul produselor şi serviciilor, tot ceca ce semnifică imaginea intemă şi externă a unci

organizaţii, modul de:negociere şi articularea întâlnirilor de afaceri, protocoalele culturale, toate

acestea poartă cu ele încărcătură constelaţiei de valori, simboluri, rutine, obiceiuri etc.BC
U

IA
SI

/C
EN

TR
AL

 U
NI

VE
RS

IT
Y

LI
BR

AR
Y

Organizațiile ca sisteme sociale și culturale 15

„Pe lângă structură, procese economice şi oameni, un element important al organizării este

cultura. În noua ecuaţie a organizaţiilor multinaționale, cultura trebuie să devină un mediu adaptativ |

alături de celelalte componente ale organizării.

Organizaţia este delimitată de un ansamblu de valori, credinţe şi mentalități comune unui grup

de indivizi şi susţinute de aranjamente structurale specifice, care le dau o bază şi substanţă. În

timp ce conceperea unei strategii se hrăneşte din imperative economice, realizarea sa presupune

traversarea unui ansamblu de procese sociologice şi psihologice care definesc calitatea organizaţiei.

„Atenţia se centrează pe probleme privind originea organizaţiei, forțele care au modelat-o, relaţiile

care-i susțin valorile, credinţele şi modalităţile de funcţionare. Modelul conceptual propus în Figura

1.1 (după Y. Allaire şi M. Fîrşirotu, 1998) defineşte organizaţia ca pe o entitate cu trei componente:

interdependente, supuse influențelor provenind din propria istoric, din societate şi din contingenţele

care definesc concurenţa, tehnologia, forma de proprietate etc. |

Întreaga organizaţie se compune din trei dimensiuni interne, aflate în strânsă coordonare Şi sincro- |

nizare. În primul rând structura, care conţine toate caracteristicile formale şi tangibile ale organi-

zaţiei, ea se referă la obiectivele oficiale şi la strategiile explicite, la aspectele structurale şi concrete

ale organizaţiei, la fondul său fizic şi la utilizarea acestuia, la politicile şi regulile de funcţionare,

la sistemele instalate în vederea guvernării strategice a resurselor umane, precum şi la controlul

și urmărirea operaţiunilor, la relaţiile icrarhice şi la formele explicite de conducere şi de exercitare

a puterii. A doua dimensiune este cultura, care înglobează tradiţiile, valorile, credinţele și rutinele

proprii unei organizaţii. Ea reuneşte aspectele organizaționale într-un sistem colectiv de semnificaţii

simbolice. Cultura exercită adesea o influenţă considerabilă asupra premiselor deciziilor, asupra

comportamentelor şi actelor managerilor şi personalului. Clifford Geertz (1973) definea cultura

drept un so/hware care face să funcţioneze maşinăria unci socictăţi. În al treilea rând, vorbim despre

indivizi, conducătorii şi personalul de la toate nivelurile icrarhice. Dotaţi cu diverse aptitudini, cunoş-

tinţe şi abilităţi specifice, ci interpretează continuu evenimentele organizaționale şi se comportă

potrivit presupunerilor şi aşteptărilor care sunt rodul experienţei proprii. După statut şi poziţie icrar-

hică, aceştia pot contribui la crearea şi modificarea culturii şi structurii organizaţiei.

Cele trei dimensiuni interne ale organizaţici capătă un caracter particular în funcţie de cei trei

factori care le influenţează natura şi dinamica. |

Societatea civilă în care a luat naştere şi în care funcţionează organizaţia exercită o influenţă

asupra valorilor personalului începând cu momentul accesului acestuia în organizaţie. Societatea

defineşte contextul juridic și socio-economic după care “a trebui să sc plieze organizaţia.

Istoria oricărei organizaţii înglobează condiţiile şi motivele care au condus la geneza sa. Pe de

altă parte, ea include valori ale fondatorilor şi ale liderilor care au condus-o succesiv, abilităţi şi

competenţe care au fost determinante pentru succesul său, eșecuri, triumfuri şi explicaţii ale acestora,

reţete și rutine înrădăcinate. Toate aceste evenimente şi factori sedimentează credinţe, aşteptări şi

moduri de a fi şi de a face; ele influenţează puternic textura culturii organizaţiei, precum şi arhitec-

tura ci structurală.
* Contingențele particulare de funcţionare şi de supravieţuire la care a trebuit să se adapteze

organizaţia influenţează, de asemenea, tipul de cultură şi de structură care se manifestă. Forma

de proprietate (privată sau publică), tipul de relaţii profesionale, intensitatea concurenţei şi nivelul

„de vulnerabilițate a organizaţiei la presiunile pieţei, ritmul schimbării tehnologice, importanţa capi-

talurilor necesare şi orizontul de timp asociat deciziilor organizaționale, precum şi reglementările

publice sunt tot atâţia factori care modelează caracterul unei organizaţii.BC
U

IA
SI

/C
EN

TR
AL

 U
NI

VE
RS

IT
Y

LI
BR

AR
Y

16 | . Cultură și comportament organizațional

Figura 1.1

 Contingențele

Caracteristicile tehnologice,

economice, competitive
şi reglementările care au

influenţat evoluția

Istoria

Geneza, istoria, reușitele și

eșecurile organizaţiei, valorile .

conducătorilor anteriori,

competențele motrice și

Societatea
Cadrul de desfășurare a

activităţii organizaţiei,

caracteristicile culturale,

sociale, politice și juridice ale

acesteia " “reţetele strategice organizaţiei

|
|
4
|

ORGANIZAȚIA |
Cao | A

Susţinere reciprocă
1

Contextele

| [ara | ana
7 E Sprijin

ji N ' şi legitimare Jr N
]

1 .

22 aa | indivizii 5 LN Contextele

pl : > N i viitoare

— valori și premise ale deciziilor
și ale acțiunilor;

— convingeri și viziuni despre

lume;

- simboluri și semnificaţii;

- tradiţii și obiceiuri.

— caută să înțeleagă ce se

întâmplă;
— învaţă obiceiuri, norme etc.;

— dezvoltă premise și
participări;

— caută recompense,

recunoștință și sentimente de

apartenenţă;
— oscilează între un oportunism
calculat și un angajament total

— obiective și strategii formale;

— organigrama;

— sisteme de recrutare,

formare, motivare și

remunerare;

— structură de autoritate și

control;

— sisteme de administrare

(buget, planiticare, informatică

de gestiune).

faţă de scopurile organizației;

— fac dovada unei judecăţi
limitate în situaţii complexa;

— influenţează în grade diverse

cultura și structura organizaţiei.

!

Aceste trei grupe de factori joacă un rol important în definirea proprietăţilor culturale şi struc-

turale ale oricărei organizaţii. Constituirea unei organizaţii rezidă tocmai în orientarea acestor

procese cu scopul de a crea o unitate între cultură şi structură care să fie garanţia unei înalte perfor-

manțc, în contextul în care organizaţia operează.

Relaţia dintre structură şi cultură subliniază iniportanţa susţinerii reciproce între dimensiunile

simbolice şi cele tangibile ale unci organizaţii; această legătură se dezvoltă în mod natural pe măsura

evoluţiei și creşterii organizaţiei, astfel încât, în practică, aceste dovă dimensiuni sunt integrate

şi percepute de membri ca o entitate unică şi indivizibilă.

Schimbarea structurală este simplă dacă este legitimă în cadrul de valori şi credinţe ale

organizaţiei. Ea este complexă şi radicală dacă aplicarea sa impune aducerea în discuţie şi înlocuirea

anumitor valori, mentalități şi aşteptări care fac parte din cultura organizaţiei. În cazurile în care

contextul se schimbă brusc sau organizaţia nu se adaptează, în timp, la realităţile piețelor sale, devin

necesare schimbări structurale importante pentru a redresa situaţia. Uncori schimbările s structurale

propuse par ilegitime şi contrare valorilor, credințelor, aşteptărilor şi prezumţiilor din organizaţie,BC
U

IA
SI

/C
EN

TR
AL

 U
NI

VE
RS

IT
Y

LI
BR

AR
Y

Organizațiile ca sisteme sociale și culturale 17

ceea ce generează o mare tensiune şi un nivel de stres ridicat al membrilor săi, o degradare a perfor-

manţelor organizaţiei şi apariţia stratagemelor pentru banalizarea schimbărilor sau pentru devierea

de la obiectul lor.

Relaţiile dintre membrii organizaţiei şi dimensiunile sale structurale şi culturale sunt de natură

economică şi contractuală, o rezultantă a solicitărilor inerente sistemului. Totuşi, indivizii sunt sensi-

bili în măsuri diferite la valorile, tradiţiile şi credinţele organizaţiei. Ei învaţă şi asimilează materia-

lele sale simbolice, le adoptă treptat supoziţiile, începând să aibă aşteptări şi o viziune asupra lumii

care nu numai că le influenţează comportamentul şi deciziile, dar le modelează şi structurile mentale.

Un membru al organizaţiei nu poate să facă o distincţie ciară între ceca ce este cultural şi ceca

ce este structural, el menţine o relaţie cu ansamblul organizaţiei ca întreg. Atunci când se produc

dezacorduri între mesajele culturale şi realităţile structurale, acestea trebuie să sc reconcilieze în

mintea individului. Dacă asemenea elemente discordante sunt de o importanţă redusă, membrii

organizaţiei restabilesc armonia internă făcând recurs la mecanisme «e reinterpretare sau de percepție |

selectivă. Dacă, dimpotrivă, dezacordul dintre cultură şi structură este puternic şi iremediabil, perso-

nalul va fi supus unui nivel ridicat de stres şi de confuzie. |

În mod evident, membrii unei organizaţii exercită o influenţă asupra caracterului şi evoluţiei |

sistemelor culturale şi structurale. Relaţia dintre societatea civilă şi membrii organizaţiei influen-

țează organizaţia în cel puţin două modalităţi distincte:

— cu cât societatea înconjurătoare este mai omogenă în compoziţia sa ctnică şi religioasă, în

sistemul de valori promovate de mediul familial şi de sistemul şcolar, cu atât este mai uşoară mode-

larea unui mediu organizaţional armonios, bazat pe valori comune. Într-o societate eterogenă,

organizaţia trebuic să depună eforturi considerabile de recrutare şi selectare a unor indivizi cu

orientări compatibile cu ale sale, pentru închegarca unui mediu organizaţional care să respecte

diversitatea membrilor săi şi care să fic suficient de integrat şi uniform pentru a funcţiona eficient.

_ diferitele culturi naționale impregucază şi influenţează funcţionarea organizaţiilor atât prin

cadrul juridic şi social, cât şi prin socializarea specifică a indivizilor ca membri ai organizaţiilor.

Acest fenomen a făcut obiectul unci literaturi abundente şi constituic cl însuşi un domeniu de cercetare.

Cei trei factori — societate, istorie, contingențe — sunt evident corelaţi şi exercită o influenţă

deosebită asupra dezvoltării organizaţiei şi asupra proprictăţilor sale culturale şi structurale.

Istoria par ticulară lasă urme cu semnificaţii puternice asupra evoluţiei organizaționale ulteri-

oare: liderul fondator impregncază articulațiile organizaţiei cu valorile şi stilul său de conducere,

care sunt instituţionalizate în cultura organizaţiei şi pe caze succesorii săi sunt adesca tentaţi să le

afişeze şi să le imite. |

Organizaţia care își recrutează personalul dintr-o societate ambiantă etcrogenă sau din mai multe

societăţi diferite şi care doreşte să stabilească un nivel ridicat de acceptare a valorilor şi un puternic

simţ de apartenenţă la organizaţie trebuie să aloce resurse importante pentru socializarea membrilor

săi, să pună accentul pe factorii istorici şi pe caracteristicile unice ale organizaţiei şi, în consecinţă,

să încerce să atenueze influenţa socictăţii civile asupra organizaţiei.

' Factorii de contingență modelează puternic şi subtil evoluţia organizaţiilor, astfel încât culturi

şi mentalități organizaționale supuse acestora afişează adesca similitudini puternice, dincolo de

diferenţele dintre valorile societăţilor şi caracteristicile istoricului lor organizaţional.

Din acest.motiv, marile sectoare industriale comportă exigenţe tehnice şi necesită competenţe

specifice puternic asemânătoare, fiind puţin important unde sunt situate geografic organizaţiile în

discuţie şi care sunt particularităţile istorice ale fiecăreia.BC
U

IA
SI

/C
EN

TR
AL

 U
NI

VE
RS

IT
Y

LI
BR

AR
Y

18
Cultură și comportament organizaţional

Contingenţele asociate tehnologiei, tipului de proprietate (public sau privat), presiunilor pieței,

ciclului investiţional şi reglementărilor modeleză mediul social şi comportamentele membrilor

organizaţiei mai ales datorită realităţilor prezente sau trecute din viaţa acesteia. Succesul unei

organizaţii apare în momentul în care aceasta descoperă aranjamentele structurale şi culturale care

corespund contingenţelor sectorului său de activitate. | o |

Organizaţia trebuie să facă faţă unei provocări puternice atunci când contextul real în care trebuie

să funcţioneze conţine elemente din ce în ce mai divergente în raport cu factorii de contingenţă

care i-au modelat cultura şi structura. Managerii organizaţiei, condiţionaţi de schemele mentale

din organizaţie — produs al experienței lor trecute —, ar putea lăsa nepercepute aceste fenomene

cu excepţia cazului în care organizaţia este supusă unei puternice concurenţe şi presiunilor din

partea pieţelor. Când noile realităţi contextuale sunt percepute şi înţelese, ele nu vor exercita o

influenţă veritabilă asupra organizaţiei decât dacă devin noii factori de contingenţă capabili să

modeleze un nou aranjament cultural și structural. Acest proces de substituire este de obicei anevoios

„şi îndelungat.

Stabilirea unui diagnostic corect cu privire la gradul de ajustare şi de adaptare a organizaţiei

la exigenţele şi cerințele contextelor sale constituie o responsabilitate fundamentală a conducerii

oricărei organizaţii.

Sc pot observa patru cazuri care descriu stabilirea acestui diagnostic:

a) continuitate şi adaptabilitate mare — strategia şi modurile de funcţionare a organizaţiei sunt

bine adaptate contextului actual, ceea ce se traduce printr-o bună performanţă, permiţând pregătirea

pentru un context evolutiv (situaţia ideală). | a

b) inadaptare temporară — în ciuda unor performanţe destul de slabe, contextul viitor este favo-

rabil organizaţiei; problemele actuale decurg din fenomene defavorabile, dar trecătoare. Se pot cita

aici companiile avangardiste, care propun produse noi pe pieţe în expansiune și încă subdezvoltate.

c) transformare sau reorientare bine adaptată contextului, caz în care organizaţia prezintă un

nivel de performanţă acceptabil; organizaţia trebuie să evolueze într-un context viitor foarte diferit

de cel actual, fic din cauza unor schimbări incontrolabil în contextul tehnologic, al reglementărilor

sau al concurenţei (/ransformare), fie datorită propriilor demersuri vizând deplasarea resurselor

spre zone mai atractive decât cele în care compania operează în prezent (reorientare).

Dinhre toate strategiile radicale, transformarea este cea care depinde în cea mai mare măsură

de talentul și de calitatea de lider a managerilor: Strategia de transformare porneşte de sus şi este

declanșată de lider. Apar însă dificultăţi specifice: performanţa organizaţiei fiind cel puţin satisfă-

cătoare, este dificil pentru managerii firmei să facă înţelese angajaţilor fundamentele demersului

lor şi să mobilizeze toate nivelurile companiei pentru a împărtăşi viziunea lor privind problemele

care riscă să se manifeste dacă întreprinderea continuă să urmeze cursul actual.

Procesul de reorientare (declanşat tot de conducătorii firmei) constă în evitarea stagnării în

ceca ce priveşte rentabilitatea, dar şi creşterea firmei, prin utilizarea activelor şi resurselor strategice

în alte industrii şi pe alte pieţe mai atractive.

Strategia organizaţională de reorientare poate să comporte anumite capcane cum ar fi:

— înclinația naturală a managerilor de a-şi supraevalua capacitatea de a conduce operaţiuni în

domenii foarte diferite de cele în care au acumulat experienţă şi Anow-how;

— atracţia eficacităţii prin integrare, care îi determină pe manageri să caute realizarea unor

economii la nivelul costurilor, prin integraica anumitor operaţiuni. În acest mod, managementul

riscă să permită pătrunderea de valori şi mentalități ale vechiului domeniu în cel nou, făcând astfel

mai dificilă adaptarea noii entităţi la noul context concurenţial.BC
U

IA
SI

/C
EN

TR
AL

 U
NI

VE
RS

IT
Y

LI
BR

AR
Y

Organizațiile ca sisteme sociale și culturale 19

d) redresarea sau revitalizarea caracterizează o situaţie în căre organizaţia este slab adaptată

contextului şi afişează rezultate mediocre sau dezastruoase, fiind nepregătită pentru a face faţă

contextelor viitoare. |

In cazul redresării este în joc însăşi supraviețuirea întreprinderii; apare, deci, urgenţa adoptării

unor decizii energice pentru reducerea pierderilor şi pentru a se câştiga timpul necesar efectuării

redresării în profunzime a organizaţiei. Diferenţa dintre redresare şi revitalizare ține de iminenţa

| dispariţiei organizaţiei.

Strategia de revitalizare trebuie să abordeze două probleme: pentru că nu există încă o stare |

evidentă de criză, managementul trebuie să facă perceptibilă realitatea unei crize apropiate; deoarece

performanţele slabe sunt atribuite uşor factorilor externi în faţa cărora personalul se simte

neputincios, este cazul să sc trezească o conştiinţă mai acută a responsabilităţilor şi să se favorizeze

abandonarea fatalismului, o atitudine extrem de costisitoare.

Dintre cele patru cazuri prezentate, ultimele două necesită o intervenţie strategică fără precedent

pentru întreprindere. Nu sunt considerate schimbări radicale cele care pot fi efectuate fără a se aduce

modificări în cultura organizaţiei. Schimbarea este radicală atunci când vizează atât caracteristicile

tangibile ale unci organizaţii, precum strategia, structura organizaţională şi sistemul de management,

cât şi, în mod inevitabil, valorile sale fundamentale şi sistemul de credinţe şi prezumţii, deci, cultura.

1.3. Organizaţia, sistem socio-cultural. Exigenţele sistemelor culturale

Erhard Friedberg, abordează termenul de organizaţie în două planuri: ca obicct social şi ca proces

central al acţiunii oamenilor. Organizațiile sunt „ansambluri umane formalizate şi icrarhizate în

vederea asigurării cooperării şi coordonării membrilor lor pentru atingerea unor scopuri date“

(Erhard Friedberg, 1997, p. 397). | | |

Totodată, o organizaţie este şi un produs cultural, care îi asigură autarhie şi identitate. Modul

ci de funcţionare, mecanismele care articulează manifestările comportamentale divergente ale

membrilor săi sunt un ecou nu doar al influciițelor tehnico-cconomice sau sociale, dar şi al clemen-

telor de natură culturală.

Cercetarea fenomenelor culturale organizaționale tinde să păcătuiască în direcţia supradimen-

sionării impactului culturii asupra organizaţiilor, Este adevărat că paradigmele culturale în care

sunt educați şi se dezvoltă indivizii sunt constrângătoare şi reverberează în funcţionarea organizaţiei.

Dar există riscul de a înlocui un necesitarism cu un altul. .

Este evident că organizaţiile nu pot fi tratate izolat, doar în raport cu manifestările lor culturale.

Este important de semnalat, totuşi, existenţa unui pericol al instalării unei duble ideologii privitoare

la organizaţii. Pe de o parte, este vorba despre transformarea sistemelor culturale în mijloace de

manipulare, influențare şi motivare în mâinile managerilor. A doua situaţie se referă la ideologiile

de demascare a culturii organizaţiei ca instrument de dominare şi înstrăinare.

Organizaţia este o entitate socială complexă. Accepţiunile acestui termen sunt vaste şi tocmai

de aceca nu există o definiţie universal acceptată, un fir călăuzitor care să dea seamă în totalitate

de el. lată câteva dintre perspectivele relevante, perspective care evocă diferite aspecte ale organi-

" zaţiei (în G. A. Cole, 2000, p. 40):

Organizațiile reprezintă strategii umane complexe, concepute să realizeze anumite obiective (Areyris).BC
U

IA
SI

/C
EN

TR
AL

 U
NI

VE
RS

IT
Y

LI
BR

AR
Y

20
Cultură și comportament organizațional

Dat fiind că organizaţiile sunt sisteme de comportament destinate să asigure oamenilor şi maşinilor folosite

de aceştia posibilitatea de a-şi realiza anumite scopuri, forma organizatorică trebuie să constituie o funcţiune comună

a carateristicilor umane şi a naturii mediului operaţional (Simon).

„organizaţiile sunt fenomene complexe şi paradoxale, care pot fi înţelese în mai multe feluri. Apelând la diverse

metafore pentru a înţelege caracterul complex şi paradoxal al vieţii organizaționale, avem posibilitatea să administrăm

şi să proiectăm organizaţiile în moduri pe care nu le-am fi considerat posibile înainte (Morgan).

Cole a standardizat următoarele componente ale organizaţiilor: raţiunea de a fi, resursele umane,

nivelul de structurare, tehnologiile, mediul extern şi sistemul cultural. Relaţiile dintre aceste elemente

sunt prezentate în Figura 2.1.

Figura 2.1

Mediul extern

Indivizii Scopul Cultura

Organizația

Structura ” Tehnologia

Întrucât interesul acestei secţiunii este dedicat culturii, ne vom ocupa mai curând de această

relaţie.

Cole notează că sistemul cultural reprezintă constelația de convingeri şi valori la care aderă

membrii unei organizaţii. EI preia analitic definiţia lui Edgar Schein conform căreia cultura este

sun tipar de premise elementare = inventate, descoperite sau elaborate de un grup dat pe măsură

ce acesta învaţă să facă faţă propriilor probleme de adaptare la exterior şi de integrare pe plan

intern — care a funcţionat suficient de bine pentru a fi considerat valabil şi, ca urmare, pentru a fi

asimilat de noii membrii ai grupului ca modalitatea corectă de a percepe, a gândi şi a simţi în

legătură cu problemele respective“ (idem).

Cole nuanţează ideea lui Schein, arătând că acesta este preocupat mai degrabă de aspectul

implicit al culturii și de accentuarea faptului că un sistem cultural se învaţă, lucru care ne trimite

la posibilitatea de a schimba cultura dacă identificăm mecanismele procesului de învăţare. Cole

sugerează un caracter bidimensional al culturii (G. A. Cole, 2000, p. 44):

La suprafaţă se află cultura explicită, care se manifestă în chiar modul de structurare a conducerii organizaţiei

şi în retorica buletinelor, notificărilor etc. emise de aceasta. Imediat dedesubt se află o cultură implicită, probabil

mai apropiată de realitate, care rezidă în ipotezele formulate de conducere şi de angajaţi în legătură cu ceea ce este

realmente important.

De pildă, o organizaţie poate anunţa că promovează explicit politica nediscriminării, dar să

nu angajeze sau să promoveze persoane aparținând grupurilor numite convenţional minoritare.

În opinia lui Cole, puterea unei culturi rezidă în echilibrul dintre premisele implicite şi cele

explicite, N |

Gareth Morgan (1998) consideră că istoria conceptuală şi analitică a teoriilor asupra organiza-

ţiilor se întemeiază pe metafore concurente tacite. Nu există un punct de vedere privilegiat, o „teorieBC
U

IA
SI

/C
EN

TR
AL

 U
NI

VE
RS

IT
Y

LI
BR

AR
Y

Organizațiile ca sisteme sociale și culturale 21

corectă“, instanţe teoretice absolute, ci mai degrabă perspective, interpretări ale problemelor organi-
zaţiei. De aceea, consideră autorul, provocarea constă nu în a găsi puncte de vedere obiective, ci
în a fi capabili să acceptăm complexitatea şi paradoxurile organizaţilor, pentru că, în fond, ele
sunt ecoul complexităţii realităţii.

"Una dintre metaforele asociate definirii organizaţiilor este metafora culturală. Morgan afirmă
că organizaţiile, în calitatea lor de culturi, sunt minisocictăţi cu valori, ritualuri, ideologii şi credinţe

proprii.

Meyerson şi Martin (în Mihaela Vlăsceanu, 1999) susţin ideca existenţei a trei paradigme domi-

nante în studiul culturii.

Perspectiva unitară şi integrativă abordează cultura organizaţională ca pe o constelație de valori

şi interpretări împărtășite de toţi membrii organizaţiei. Metafora subiacentă acestei paradigme este

cea a culturii unitare, bazate pe supoziţia că aspectele culturale dominante au o singură interpretare

a cărei sursă sunt conducătorii de vârf ai organizaţiei. Metafora integrativă este fundamentată pe

cercetarea simbolurilor, a miturilor, a ritualurilor, a ceremoniilor dintr-un sistem cultural. Mai mult,

o cultură este puternică şi produce un înalt grad de coeziune dacă este construită riguros de grupurile

de influenţă dominante ale organizaţiei şi este împărtăşită de membrii săi. Puterea organizaţiei

depinde nu numai de puterea culturii, dar şi de tipul de cultură pe care îl asimilează; acesta din

urmă trebuie să fic coerent cu aspectele structurale şi contextuale în care se dezvoltă organizaţia.

O altă paradigmă de abordare a sistemelor culturale este cea a diferenţicrii şi semnilicaţiilor |

multiple. Ea se bazează pe ideea disensiunii dintre unităţile şi subunitățile organizaționale şi pe

consens la nivelul subculturilor. Această perspectivă pledează pentru existenţa unor culturi diferite

care, de altfel, sunt şi sursa schimbărilor şi conflictelor organizaționale. |

Paradigma ambiguităţii, ultima din această trecere în revistă, speculează zonele confuze ale

culturilor şi porneşte de la premisa că sensurile pe care le crecază oamenii sunt determinate contex-

tual. Această paradigmă consideră că indivizii şi grupurile sc află sub presiunea unor transformări

şi adaptări continue la contexte noi; de aceca, această concepţie mai este numită şi a ordinii negociate.

Cultura organizaţională este esenţială pentru postmodernişti. Ei înţeleg organizaţiile drept culturi

care au o ordine simbolică proprie, ca rezultat al interacțiunii sociale. Ca atare, organizaţia este

un compositum a! structurilor formale şi informale (acestea din urmă sunt instituite prin negocierea

sensurilor şi relaţiilor sociale). De acum, sistemul cultural organizaţional substituie modelele rigu-

roase de organizare modernă cu raționalitatea lor liniară, obiectivă, universalistă, devenind orizontul

instituţiilor contemporane. Dintr-o perspectivă postmodernă, o structură de organizare este modelată,

reconstruită şi recontextualizată de cultura în care se află..

Schimbarea de paradigmă asupra individului a generat o nouă perspectivă asupra rolului şi

raporturilor pe care acesta le arc cu organizaţia. Paradigma anterioară îl privea ca pe un mijloc,

un instrument în atingerca performanţei organizaționale. Mai mult, el era caracterizat drept o forță

mecanică, o maşină de lucru căreia i se asocia un randament sau altul, suferind astfel o puternică

dezantropomorfizare. Paradigma nou cristalizată reabilitează dimensiunile cu adevărat esenţiale

ale persoanei, punând în balanţă întreg eșafodajul psihosocial al acesteia. Este vorba de valorizarea

obiectivelor individuale şi nu doar a celor'organizaţionale, de recunoașterea importanţei tipurilor

de motivații de altă natură decât cea pecuniară, de implicarea în generarea performanţei organizaţio-

- nale a componentelor de personalitate şi de comportament (pe scurt, ceca ce numim aspecte psiholo-

pice). Nu în ultimu! rând, sunt investite cu valoare în analiza organizaţiilor fenomenele de origine

psihosocială ca rezultat al interacțiunii indivizilor. Dintr-un simplu mâşinist omul devine un actor;BC
U

IA
SI

/C
EN

TR
AL

 U
NI

VE
RS

IT
Y

LI
BR

AR
Y

22
| Cultură și comportament organizaţional

la rândul său, dintr-o maşină de producţie, organizaţia se transformă într-un microsistem social.

Complementar aspectului formal al organizaţiilor, interesul se va focaliza şi pe latura informală,

adică pe acea zonă a interacțiunilor sociale, a atitudinilor, a aşteptărilor, a aspirațiilor, a simbolurilor,

a tradiţiilor, a valorilor etc. | o |

O dată cu perspectivele relaţioniste în management, plasate la nivelul anilor '50 (a se vedea Chris

Arays, Douglas McGregor, Rensis Likert), studiul manifestărilor culturale organizaționale devine

mai evident. Aportul şcolii de la Tavistock este extrem de important, întrucât organizaţiile sunt

reproiectate şi în calitatea lor de sisteme culturale. Mai mult, această şcoală introduce şi preocuparea

pentru problema schimbării culturale în organizaţii. Astfel, Ellis Jacques publică în 1951 lucrarea

The changing culture of a factory, care pune problema transformării culturii organizaționale.

Mai târziu, în 1964, Robert Blake şi Jane Mouton corelează stilul managerial cu un set de entităţi

dintre care unele de natură culturală, lansând ideea că primul este condiţionat de acestea din urmă.

Credinţele, valorile, practicile și tradiţiile sunt exemple de astfel de indicatori de influenţă, cultura

fiind considerată un factor de influență asupra comportamentului managerial.

O altă abordare a culturii a fost cea a lui Stanley N. Herman care, în 1970, într-o conferinţă

susţinută în Canada, a inclus în structura aisbergului organizaţional, pe lângă latura formală (vârful

aisbergului), şi o latură informală, numită corpul aisberguluii, unde localiza elemente recunoscute

astăzi ca aparţinând culturii organizaționale. La nivelul superior. aisbergul cuprinde scopurile

organizaţiei, tehnologia, structura, politicile, procedurile şi produsele. La nivelul informal sunt

plasate credinţele şi presupunerile, percepțiile, atitudinile, emoţiile, valorile, interacţiunile informale

şi normele de grup. | | o

Spre sfârşitul deceniului al șaselea şi începutul celui de-al şaptelea, Alvin Toffler întreprinde

o analiză organizaţională la Bell System, analiză comandată de corporaţia respectivă din raţiuni

de menţinere a monopolului pe piaţă, dată fiind adversitatea administraţiei SUA din acel moment

faţă de orice tendinţă monopolistă. Concluziile studiului au fost publicate în lucrarea The Adaptive

Corporation, în 1985. Tofhler susţine imperativul destandardizării politicilor de producţie, de servicii

şi manageriale, imperativ dictat de transformările gencrate de mediul social, caracterizat prin

multiculturalism, diversitate, dezvoltarea tehnologiei informaţionale şi a comunicaţiilor. Schim-

barea orizontului de viaţă al consumatorului conduce către schimbarea comportamentală, impunând

exigenţele diversificării şi personalizării serviciilor și produselor. Tofiler observă că, pe lângă

diversitatea socială şi culturală, nu pot fi ocultate nici constrângerile din interiorul organizaţiei;

este vorba aici despre personalul companiei care are caracteristici aparte: angajaţii sunt nou-veniţi,

nu se cunosc reciproc, nu-şi știu foarte clar sarcinile, sunt diferiţi din punct de vedere cultural,

rasial şi al pregătirii. Această diagnoză îl conduce pe autor la ideca că organizaţia trebuie să inves-

tcască în crearea unei culturi proprii, originale, în conformitate cu diferenţele culturale. Ca atare,

Toftler propune ca programul de formare să fic structurat pe două paliere. În primul rând, dobândirea

abilităţilor şi calificării practice necesare îndeplinirii sarcinilor şi responsabilităţilor aferente

posturilor respective şi perfecţionarea acestora, dobândirea volumului de cunoştinţe teoretice

necesare saturării cerinţelor intelectuale necesare postului, iar apoi inculcarea sistemului cultural

organizaţional — norme, valori, tradiţii ete. Etapa formării culturale este relevantă, întrucât are rolul

de a domestici diversitatea şi de a introduce coeziune, acţiune concertată în organizaţie. Această

observaţie a lui Tofiler este foarte actuală, în sensul că ingredientul cel mai pregnant al socictăţii

postmoderne este diversitatea, cultul individualismului (n.n.).

Este important de notat că sistemele culturale se supun unor exigenţe specifice cum ar E:

„— să prezerve continuitatea dintre trecut şi prezent;BC
U

IA
SI

/C
EN

TR
AL

 U
NI

VE
RS

IT
Y

LI
BR

AR
Y

Organizațiile ca sisteme sociale și culturale 23

— să fie capabil să facă analiza într-un sistem de referință propriu fără repere exterioare şi să

fie organizat astfel încât să conţină componente izolate (vocabular cultural) ca bază pentru

construirea unor unităţi complexe;

— să fie construit astfel încât să reflecte cultura din care face parte şi să fie reflectat de aceasta

Componentele izolate sunt exprimate prin Sisteme de Mesaje Primare (PMS). Hall (1989)

distinge zece tipuri de activităţi umane ca PMS: interacțiunea (este vorba despre interacţiunea cu

„mediul care se traduce prin a fi viu; pe de altă parte, eşecul înseamnă să fii mort), asocierea

(caracteristica naturală a tuturor fiinţelor vii), subzistența (include categorii şi niveluri diverse —

profesiile de pildă ca forme subtile de subzistență), bisexualitatea, teritorialitatea (luarea în posesie

utilizarea şi apărarea unui teritoriu), femporalitatea (explică şi măsoară în accepţiune culturală

ritmurile şi ciclurile vieţii), învățarea (se referă la mecanismul adaptiv extins în spaţiu şi timp

prin limbaj — oamenii învaţă diferit pentru că aparţin unor culturi diferite), jocul (cu rol de mecanism -

de adaptare la mediul extern), apărarea (protecţie a vicţii în faţa unor forţe ostile) şi exploatarea

(toate fiinţele îşi adaptează organismul pentru a face faţă condiţiilor specifice ale mediului extern).

Nivelurile de manifestare a PMS sunt, potrivit lui Hall (1989): nivelul formal (conceptele/activi-

tăţile sunt învăţate pe bază de precepte şi persuasiune, prin intermediul unor tipare conceptuale

sau comportamentale cărora nu le este pusă la îndoială valabilitatea), nivelul informal (utilizează

modele comportamentale noi şi creative ca agenţi principali folosiţi pentru imitare;, generează

schimbarea prin încălcarea regulilor formale) şi nivelul tehnic (se manifestă prin discursul cocrent,

logic şi ştiinţific şi se transmite în termeni expliciţi). | |

1.4. Cultură și socializare

Socializarea reprezintă procesul prin care valorile, normele şi tradiţiile culturale ale unei comu-

nităţi sunt lăsate moştenire urmaşilor. Sistemele culturale le sunt inculcate indivizilor prin sociali-

zare, iar indivizii contribuie la schimbarea naturii acestora.

Normele sunt moduri de comportament pe care o societate Ie așteaptă de la membrii ci. Valorile

reprezintă ţelurile pe care comportamentele expectate le împlinesc.

Perspectivele asupra socializării sc situcază, în genere, între promovarea ideii că indivizii sunt

pasivi în acest proces (convertindu-se în roboți) şi acceptarea implicării active a indivizilor în mode-

larca realităţii. Funcţionalismul vede socializarea ca pe un mijloc prin care indivizii se conformcază

regulilor în cadrul unui grup. Sociologii marxişti accentuează ideea că socializarea reprezintă o

- formă de control social prin care masele se conformează normelor impuse de clasa dominantă.

Interacţionismul pledează pentru socializare ca proces de împărtăşire a unui ansamblu simbolic

de semnificaţii.

Cultura este tematizată şi în termeni de socializare organizaţională ca proces de transmitere a

culturii către noii angajaţi, cuprinzând proceduri, reguli, norme, cunoştinţe, abilităţi, deprinderi

sociale inerente împlinirii rolului organizaţional asumat şi sarcinilor de lucru, cunoştinţe despre

munca în echipă etc.

În opinia lui Zoltan Bogathy (2004) efectele pozitive ale unci socializări reuşite rezidă în

- obținerea satisfacţiei în muncă, definirea fără echivoc a rolurilor, gradul înalt de motivaţie şi de

performanță, familiarizarea culturală şi aprecierea corectă a dimensiunilor controlului, loialitate şi

interiorizarea valorilor culturale.BC
U

IA
SI

/C
EN

TR
AL

 U
NI

VE
RS

IT
Y

LI
BR

AR
Y

24
Cultură și comportament organizaționai

1.5. Cultura — istorie și prezenţă

A defini cultura este un demers extrem de îndrăzneţ, în condiţiile în care există o adevărată

degringoladă conceptuală. Ni se pare relevantă, totuşi, o ordonare a perspectivelor asupra culturii,

înainte de a aborda cultura organizaţională, întrucât acest concept are o rădăcină antemergătoare

în istoria intelectuală a omenirii. În acest sens, ni se pare util demersul lui Bernard Valade care

abordează problema culturală din perspectivă sociologică, încercând să o lege de momentele din

istorie care au însemnat cotituri în precizările semantice ale culturii.

Într-adevăr, este un adevărat travaliu să elucidezi intensiunea şi extensiunea culturii. Numai

Clyde Kluckhohn inventariază 163 de definiţii utilizând criterii descriptive, istorice, normative,

psihologice, genetice şi structurale. În anii *60, Edward Shils a catalogat o serie de variaţiuni ale

termenului: cultură rafinată, cultură elaborată, cultură înaltă, cultură serioasă, cultură populară,

cultură de mijloc, cultură joasă etc. | | |

H. 1. Marrou realizează o istorie a conceptului în lucrarea Sfântul Augustin și sfârșitul culturii

antice (1997). EI trimite la conceptul:grecesc de paideia, arătând că inflexiunile pe care acesta

le-a îmbrăcat în mediul latin, anume educatio, doctrina, disciplina, eruditio, studia, litterae, humanitas

şi-au pierdut din atmosfera complexă şi completă pe care a întreţinut-o asupra termenului antichi-

tatea greacă clasică. Paidea unifica atât cultura, cât şi civilizaţia; cu alte cuvinte, cultura pregătitoare

ca „activitate ce caută să facă inteligenţa capabilă să dea roade, activitate asemănătoare celei a

ţăranului care își cultivă pământul“ (op. cit. p. 438) şi cultura în genere ca mod de viaţă şi ideal

de natură spirituală. Ulterior, cultura a fost disociată de civilizaţie pe măsură ce s-a pus în discuţie

universalitatea sensurilor şi a valorilor legate de ordinea civilizaţiei. Această despărțire este datorată

unui proces de relativizare la care a contribuit din plin şi antropologia culturală nord-americană.

Avatarurile conceptului de cultură, punerea lui în relaţie cu conţinuturi precum națiunea,

ansamblul social, arta etc. sunt investigate de autor pornind de la observaţiile nu mai puţin celebrului

J. Burckhardt. |

Burckhardt porneşte de la trihotomia dintre stat, religie (ca expresii ale necesităţilor politice

şi metafizice) şi cultură (expresie a necesităţilor terestre şi intelectuale, cu o arie de cuprindere

mai mică). În lumina acestei trihotomii, autorul german defineşte cultura astfel (în B. Valadc, 1997,

p. 524): |

Numim cultură suma activităţilor spiritului ce au loc în mod spontan şi nu pretind că au valoare universală şi

nici un caracter obligatoriu. Cultura modifică continuu şi dezagregă cele două organisme statice ale vicţii (statul

şi religia n.n.), cu excepţia cazului în care acestea au suspus-o total şi au obligat-o să nu servească decât intenţiilor

lor. În mod nonmal ca este critica celortalţi doi factori. (...) Cultura este procesul cu mii de feţe, prin care activitatea

elementară şi naivă a rasci sc transformă în cunoaștere reflexivă şi, în stadiul său cel mai înalt, ajunge la ştiinţă şi

filosofie şi, în final, la gândirea pură. Forma exterioară pe care o îmbracă cultura în raport cu statul şi religia este

societatea.

Cultura apare ca o formă subtilă de sociabilitate, ba, mai mult, este corelată cu ideca de transfer

şi comunicare. Astfel, problematizarea culturii se convertește într-o analiză a societăţii. Mutatis

mutandis, putem spune că punerea problemei culturii se converteşte într-o cercetare a diferitelor

forme de organizare socială, până la cele de tipul companiilor.

Momentul Herder este semnificativ în arheologia conceptului. Opunându-se universalismului

Luminilor, plasându-se sub un 'ideal de extracţie romantică, naţionalizând cultura în pofida luiBC
U

IA
SI

/C
EN

TR
AL

 U
NI

VE
RS

IT
Y

LI
BR

AR
Y

Organizațiile ca sisteme sociale și culturale 25

Rousseau sau Montesquieu, Herder o priveşte ca pe o interpretare subiectivă a unor cunoştinţe şi

conţinuturi, la nivelul comunităţii, ea se manifestă ca armonizare a spiritului subiectiv cu materiali-

zările sale sociale. În orice caz, Herder este autorul unci concepţii despre cultură care, pe lângă

faptul că este atotcuprinzătoare, este şi în acord cu cele mai moderne viziuni antropologice. Herder

nu limitează funcţia culturii doar la formarea şi dezvoltarea spiritului, ci îi adaugă şi funcţia, foarte

importantă, de altfel, de reunire a indivizilor în societăți reglementate. |

Viziunea antropologică abandonează şi ca ideca culturii ca educaţie spirituală. Edmund B. Tylor,

“căruia i se atribuie paternitatea conceptului ştiinţific de cultură, notează (în B. Valade, 1997, p. 531):

Cuvântul cultură şi civili zaţie, în sensul său ctnografic cel mai răspândit, desemnează acel tot complex ce cuprinde

ştiinţele, credinţele, artele, morala, legile, obiceiurile şi celelalte aptitudini şi deprinderi dobândite de om, ca membru

al societăţii.

Tot în a doua jumătate a secolului al XIX-lea, Friedrich Klemm afirmă că elementele compo-

nente ale culturii sunt obiceiurile, informaţia, meşteşugurile, faptele vicţii private şi publice pe

timp de pace şi de război, religia, știința şi arta.

Mai târziu, Ralph Linton (op; cil., p. 552), accentuând chimia dintre viaţa socială și cultură, |

observă:

„.[cultura] este suma cunoştinţelor, atitudinilor şi modelelor obişnuite de comportamente pe care le au în comun.

şi pe care le transmit membrii unci societăţi anume. (...) În sensul său peneral, cultura desemnează moştenirea socială

-a întregii specii umane. În sensul său specific, cultura desemnează un tip particular de moştenire socială. Astfel,

cultura în ansamblul său se compune dintr-un mare număr de culturi, fiecare fiind caracteristică unui anumit grup

de indivizi.

În chip de corolar, putem spune că, în opinia antropologilor culturii, cultura înglobează Şi trans-

cende socialul, în timp ce antropologia socială (pe filiera E. Durkheim) integrează cultura în

organizarea socială. | |

Cercetarea lui Bronislav Malinowski (idem) asupra caracteristicilor culturii l-a condus spre o

valorizare a instituţiei, ca aspect concret şi bazilar al acesteia. În lucrarea Argonauts of Western Pacific,

el afirmă că instituţiile |

„„se referă la un grup de indivizi, uniţi prin una sau mai multe sarcini comune, legaţi de o parte determinată a

unui anume mediu, manipulând împreună un aparat tehnic şi supunându-se unui corpus de reguli [...] găsim instituţii

diferite cu ajutonul cărora omul îşi apără interesele vitale, conţinuturi diferite prin care îşi realizează aspiraţiile,

coduri de legi şi morală diferite care îi recompensează virtuțile şi îi pedepsesc greșelile.

Introducerea termenului de pattern (profil, configuraţie) în cercetările şcolii americane (Ruth

Benedict, Margaret Mead şi Ralph Linton) a însemnat naşterea ideii relativităţii formelor culturale

şi a discontinuități dintre culturi. Linton aprofundează studiul triadei societate-cultură-individua-

litate arătând că o cultură fiinţează în spiritul indivizilor şi este rezultatul interacțiunii acestora.

Procesul este reciproc.

Foarte utilă este şi definiţia lui Edgar Morin, pentru care o cultură este „un ansamblu complex

de norme, simboluri, mituri şi imagini, intirh legate de individ, în sensul că îi structurează instinctele

şi îi orientează emoţiile. Pitirim A. Sorokin, înțelegând cultura ca pe un proces de interacţiune

simbolică, ca o interdependenţă între componentele sale — un grup cristalizat, mijloace de comuni-

care, semnificaţii, valori şi norme (mesaj) — se apropie de punctul de vedere al lui Morin atunci

când vede cultura ca pc un sistem metabolizant, adică un sistem care asigură schimburi cu alte medii.BC
U

IA
SI

/C
EN

TR
AL

 U
NI

VE
RS

IT
Y

LI
BR

AR
Y

26 Cultură și comportament organizaţional

Din punctul de vedere al descentralizării, al diseminării unității culturii, ea se poate defini ca

totalitate a practicilor şi reprezentărilor legate de identități diverse precum culturile etnice, culturile

de vârstă, culturi regionale ș.a.m.d. În această accepţiune, ea are rolul de liant între planul supra

şi infrastructural. | Di |

Dacă ar fi să formulăm o definiţie în termeni sociologici, atunci cultura desemnează un mod

de viaţă a unui grup de indivizi. Modul de viaţă include seturi de valori sociale dominante, valori

care orientează direcţiile schimbării sociale, simboluri lingvistice împărtășite, credinţe religioase,

comportamente cotidiene, istoria intelectuală recunoscută de natură ştiinţifică, artistică şi literară,

comportamente formale tradiţionale şi ritualuri, climat.

Cultura mai poate fi definită şi în termeni de sistem sau hartă de înţelesuri. În această calitate,

ea cimentează legăturile dintre indivizi, configurează şi structurează realitatea. Cultura reprezintă

ceea ce purtăm în noi înșine ca rezultat al interacțiunilor sociale şi tocmai de aceea suntem implicați

activ în crearea sa. | |

Într-o prezentare sintetică, aceste modelele pun în evidenţă faptul că prin cultură dăm sens

realității, comunicăm şi împărtășim înţelesuri comune, cultura având dimensiuni subiective, dar

și obiective. . | | |

Individul este o fiinţare socio-culturală şi, în această postură, este important de determinat până

unde se întinde influenţa culturii, care sunt limitele constrângerilor culturale.

Nuanţând, putem afirma că din punct de vedere sociologic cultura poate fi ipostaziată între

două extreme, cca a sociologiei structurale şi cea a sâciologiei acțiunii. Prima abordare concepe

cultura drept un ansamblu de norme, o macropovestire, în care indivizii sunt marioncte pasive,

guvernate de forţele sociale. Sociologia acţiunii oferă o reprezentare a culturii mai apropiată de

spiritul postmodern, înţelegând-o în consistenţa sa simbolică ca pe un ansamblu de semnificaţii

care are în centru conceptul de identitate; indivizii sunt agenţi cu voinţă liberă, activi și voluntari.

Potrivit lui Alan Swingewood (în Warren Kidd, 2002), cultura nu este ceva transistoric şi

transideologic. Orice judecată de valoare asupra culturii este cu atât mai legitimă, cu cât combină

mai multe referenţialc. e

Postmodernitatea, în spiritul sociologiei acţiunii, mută accentul de pe producţie pe economic,

cultură, identitate şi stiluri de viață bazate pe consum. În acest sens, fiinţăm într-un alt fel de lume,

definită prin ceea ce tocmai a încetat să fic. EI descrie sintetic atributele principale ale vicţii sociale

postmoderne, în care reprezentările despre sine devin nondurabile. Putem fi ceea ce dorim să fim,

având la dispoziţie nenumărate alternative; standardele morale tari se dizolvă, nu mai există norme,

modele standard de.comportament sau culturi privilegiate, iar apariţia globalizării comprimă

distanțele şi timpul. . N

Pe de altă parte, Baudrillard arată că natura consumului în postmodernitate a luat o altă turnură:

nu mai consumăm obiecte, ci semne şi simboluri, adică ceca ce semnifică obiectele materiale în

cultura noastră. Asistăm la o resemnificare a identităţii, în sensul că aceasta este instabilă, dezinte-

grată, fragilă, superficială, iluzoric, creativă, deschisă, fragmentată. Pe lângă identitate, gravitează

noi categorii, precum diferenţa, diversitatea, fragmentarea şi contextualismul.

În studiul culturii organizaţiilor se operează mai curând cu perspectiva-sociologică asupra

conceptului (ansamblu de noţiuni şi atitudini legate de viaţa societăţii şi a individului; totalitatea

modurilor de a simţi, gândi, acţiona; modelele de comportament, modurile individuale şi colective

de realizare ctc.). Am completat însă această decantare sociologică cu abordările antropologici

culturii şi ale filosofiei culturii deoarece, în analiza problemei culturale organizaționale, traversareaBC
U

IA
SI

/C
EN

TR
AL

 U
NI

VE
RS

IT
Y

LI
BR

AR
Y

Organizațiile ca sisteme sociale și culturale 27

istoriei conceptuale a temei ne-a indicat o nevoie de nuanţare pe bază multidisciplinară. În plus,

în societatea actuală subzistă mai multe culturi (cultura naţională, umanistă, religioasă, de masă,

de consum etc. c.) care se insinuează la nivelul sistemelor culturale organizaționale.

1.6. Recurenţa elementelor culturale naţionale în culturile organizaționale

Potrivit multor specialişti, la nivelul unci țări se pot delimita, în funcţie de sfera de cuprindere,

patru categorii de culturi: naţională, economică, pe ramuri de activitate economică și organiza-

țională. Două dintre aceste categorii sunt esenţiale: cultura naţională, care marchează în multiple

feluri evoluţia fiecărei țări, şi cultura organizaţională, componentă şi determinant major al funcţiona-

lității şi performanţei oricărei organizaţii, indiferent de natura sa. |

Rareori se întâmplă ca atunci când se vorbeşte despre o companie — fic în paginile unui ziar,

fie într-un context academic — să nu se amintească despre cultura sa. De pildă, am putea afla despre

o companie americană de computere că foloseşte un management de tipul „nu te încurci cu prizo-

nicri“ (take no prisoners) — prin aceasta înţelegându-se o cultură competitivă de tip dur — sau despre

o bancă din Marea Britanie că este „de sânge albastru“ (un mod de a spune că această companie

duce o politică arogantă, clitistă).

Cultura organizaţională, similară culturii naţionale, îşi are originca în istorie; ca arc mituri,

eroi și simboluri care evoluează în jurul valorilor moştenite de organizaţie de la generaţiile prece-

dente, creând un tip de subconștient colectiv şi influențând în mod critic abilitatea sistemului de

a se schimba. G. Hofstede denunţă perspectiva identităţii dintre cultura naţională şi cca organiza-

ţională. Cultura naţională sc defineşte prin vaiori, pe când cea organizaţională sc defineşte prin

intermediul practicilor.

Vom întreprinde o analiză comparativă a celor două tipuri de culturi astfel încât să evidenţiem

natura relaţiilor pe care le presupun. |

Modelu! cultural naţional descris de R. Nath (în Dumitru Zaiţ, 2002) este structurat pe şase

niveluri: 4 |

— stereotipurile despre membrii culturii respective, care se referă la faptul că percopțite generale

asupra oamenilor influenţează managementul unci organizaţii şi toate procesele implicate în aceasta;

de pildă, dacă într-o cultură se consideră că oamenii sunt în general răi, managerii sc vor comporta

punitiv cu angajaţii lor.

— raportul dintre indivizi şi mediu — în funcţie de reprezentările culturale ale indivizilor faţă

- de mediul extern (prietenos, ostil sau care de pretează la a fi schimbat de acţiunea umană), obiccti-

vele unci organizaţii vor fi concepute astfel încât să exprime fie conservarea armonici cu acesta,

fic intervenţia activă pentru a-l controla şi schimba.

— raporturile dintre indivizi se referă la centrarea unei culturi pe individualitate sau pe colec-

tivitate.

— natura activităților indivizilor, în funcţie de care se pot identifica culturi proactive (oamenii

pot controla, influenţa şi determina evenimentele prin acţiunile lor) şi culturi existenţiale (indivizii

consideră că lucrurile au un curs al lor pe care nu-l pot influența şi, de aceea, rămân focalizaţi

“ doar pe activităţile curente).

— orientarea în timp se referă la culturi orientate spre trecut sau spre viitor; organizaţiile găzduite

de aceste culturi îşi concep acţiunile fic în raport cu experienţele trecute, fic lăsând loc inovației.BC
U

IA
SI

/C
EN

TR
AL

 U
NI

VE
RS

IT
Y

LI
BR

AR
Y

28 - Cultură și comportament organizaţional

-— orientarea în spațiu conduce la culturi orientate spre spaţiul privat sau spre spaţiul public.

Culturile naţionale sunt clasificate de Jacques Demorgon astfel (în op. cit., 2002): .

— compoziţii comunitare legitimate de comportamente culturale originale şi originare;

— culturi regale şi imperiale caracterizate de norme determinate de ierarhii ereditare;

— culturi naţionale de piaţă cuprinzând comportamente guvernate de norme rezultate din

organizările administrative;

— culturi informaţionale-mondiale, rezultat al tendinței spre globalizare prin interiorizarea

normelor standardizate de comportament în afaceri.

Cele notate mai sus pot fi considerate premise relevante care ne pot conduce la ideea existenţei

unor schimburi subtile între culturile naţionale şi organizaționale, a identificării unor atribute,

elemente și mecanisme comune, dar nu identice. Peter Drucker pledează pentru ideea că un

management reușit, dezvoltarea economică a unei firme se bazează şi pe valorificarea tradiţiilor

culturale specifice țării, nu numai pe aportul culturii organizaționale proprii.

Astfel, cultura organizaţională poate fi gândită ca un subsistem al culturii naţionale. Ea reflectă

multe dintre conținuturile valorice ale.medelelor culturale ale naţiunilor (a se vedea şi G. Hofstede

al cărui acord asupra acestei afirmaţii l-am subliniat mai sus). De exemplu, managementul practicat

' în diverse țări este orientat spre o direcţie sau alta și în funcţie de valorile şi de influenţele culturii

autohtone. Modelul managerial american este fidel unor elemente precum creşterea profitului şi

productivităţii, încurajarea individualismului, a autorealizării, aprecierea acţiunii, conducerea

democratică, optimism şi spirit analitic. Accentul este pus pe individ, pornind de la premisa că

fiecare parte reproduce întregul şi reprezintă întregul. În contrapartidă, modelul japonez de tip

holistic, telcologic îşi asumă scopuri care reflectă o orientare distinctă sub raport cultural faţă de

modelul american: aport la dezvoltarea societăţii, valorizarea armoniei şi colaborării organizaționale,

perfecţionarea acţiunilor, respect faţă de membrii organizaţiei, onestitate, contribuţii la nivel naţional

prin activitatea îndeplinită, autodepășire permanentă şi împărtăşirea unei eticii a datoriei. Pentru

a ilustra diferenţele culturale dintre cele două paradigme de management, iată conţinutul unci

scrisori pe care directorul de la Matsushita Electric Company — companie ce deţinde brand-urile

Technics şi Panasonic — a trimis-o unor manageri nord-americani (în Larisa Stog, Mariana Caluschi,

2002, p. 48):

Noi vom câştiga, iar vestul industrial va pierde; noi nu putem face nimic ca să vă ajutăm, deoarece cauzele

eşecului se află în dumneavoastră înşivă.

Firmele dumneavoastră sunt construite pe baza modelului Taylor şi chiar mai rău decât atât, acesta este

înrădăcinat în capetele dumneavoastră.

Cadrele de conducere gândesc, în timp ce muncitorii sunt salahorii dumneavoastră, fiind convinşi profund că

aceasta este abordarea corectă de a desfăşura activitatea economică,

Pentru dumneavoastră, esenţa managementului constră în a scoate ideile din capetele dumneavoastră de şefi,

punându-le în mâinile muncitorilor să le exectute.

Noi am depăşit modelu! lui Taylor; activitatea economică în prezent este atât de complexă şi dificilă,

supraviețuirea firmelor atât de încadrată într-un mediu a cărui imprevizibilitate, concurenţă şi luptă cu pericolele

se amplifică, existenţa lor în continuare depinzând de mobilizarea zilnică a fiecărui dram de inteligenţă.

Pentru noi esenţa managementului este în mod precis tocmai această artă de a mobiliza şi asambla resursele

intelectuale ale tuturor angajaţilor în interesul firmei. Deoarece am evaluat mai bine decât dumneavoastră noile

sfidări tehnologice şi economice, noi ştim că inteligenţa unui mănunchi de tehnocraţi, cât de inteligenţi şi sclipitori

ar fi, nu mai este suficientă pentru a le aborda ca resurse reale de succes.

Numai prin valorificarea puterii combinate a creierelor tuturor salariaţilor săi, o firmă poate face faţă turbulenței

şi constrângerilor mediului ambiant...BC
U

IA
SI

/C
EN

TR
AL

 U
NI

VE
RS

IT
Y

LI
BR

AR
Y

Organizațiile ca sisteme sociale și culturale 29

Conducătorii dumneavoastră cu deschidere socială, adesea plini de bune intenţii, cred că datoria lor este să

protejeze salariaţii din cadrul firmelor în care lucrează. Spre deosebire de ei, noi suntem realişti şi considerăm că

datoria noastră este să facem salariaţii să apere firmele respective, care îi vor răsplăti însutit pentru dedicarea

contribuţiei lor. Procedând astfel, noi ajungem să fim mai sociali decât dumneavoastră

Ca atare, efortul organizaţiilor americane sc centrează pe implementarea elementelor din orizontul

managerial japonez. Aceasta nu înseamnă neapărat schimbare culturală, ci crearea unci subculturi

de situaţie tradusă ca debarasare de acele componente care nu sprijină dezvoltarea şi obiectivele

momentului.

BC
U

IA
SI

/C
EN

TR
AL

 U
NI

VE
RS

IT
Y

LI
BR

AR
Y

BC
U

IA
SI

/C
EN

TR
AL

 U
NI

VE
RS

IT
Y

LI
BR

AR
Y

" CAPITOLUL 2 |

Cultura organizaţională

2.1. Introducere

Ne naştem într-o cultură, ne formăm şi ne stabilizăm într-un orizont cultural, suntem deopotrivă

creatori şi receptori de cultură. În această dublă calitate, a ne înţelege la orice nivel de analiză

înseamnă a face un detur hermencutic prin analiza semnelor, valorilor şi simbolurilor culturii de |

apartenenţă. Acest travaliu echivalează cu regăsirca unui sens existenţial care, indiferent dacă se

află sub semnul permanentului sau al asumării pasagere, reprezintă o fixare identitară ca element

de recognoscibilitate individuală şi transindividuală. Si |

: *“ În lumea de astăzi totul este impregnat la nivel explicit cu identitate. Tot ceca ce este animat

sau inanimat devine, prin intervenţia subiectului, prilej de imagine care structurează, explică şi

lepitimează ceva. Organizațiile împreună cu sistemele lor culturale reproduc şi reflectă imagini

despre lume, un anumit spirit al timpului (Zeitgeist) şi anumite strategii de raportare practică la

realitate se află sub imperiul influenţei descrise. Ele răspund unor nevoi de întemeiere complexe

pe care nu ne-am propus să le dezvoltăm, ghidaţi de interese de natură antropologică sau psiho-

sociologică. Mai curând avem în intenţie să prelucrăm teoriile, cercetările empirice ale domeniilor

evocate în cheia managementului, cu scopul de a proiecta strategii organizaționale adecvate, de

a identifica modalităţile legitime de utilizare a potenţialului resurselor umane, de a explica şi orienta

devenirea organizaţiilor în calitatea lor de actori ai competiţiei economice, pornind de la premisa

că sunteri condiţionaţi din punct de vedere cultural în mod irațional, subconştient şi continuu şi

acceptând ideea că un sistem cultural este un fapt social care influenţează comportamentul indivi-

zilor într-un context determinat.
E

Ca atare, nu am ignorat faptul că studiile în domeniul culturii organizaționale ar trebui să aibă

un caracter multidisciplinar destul de pronunţat şi că punctul de vedere propriu economiştilor,

practicienilor sau managerilor nu este foarte satisfăcător în ceea ce priveşte suportul teoretic şi

metodologic (de altfel, acesta a fost şi rostul primului capitol).

Cultura organizaţională a devenit un important obiect de studiu al ştiinţelor managementului

prin anii '80. Gcert Hofstede (1980), Thomas Peters şi Richard Waterman (1982), Terrence Deal

şi Allan Kennedy (1982) sunt autori ale căror lucrări au generat explozia cercetărilor asupra concep-

tului de cultură organizaţională. Aceasta nu înscamnă că preocupările pentru cultura organizațiilor

- nu au fost manifeste şi până atunci, dar specialiştii s-au centrat pe observarea, analiza şi investigarea

unor elemente componente care nu intrau sub umbrela unui termen sintetizator. De pildă, valorile,

credinţele, simbolurile, miturile sau normele suscitau interesul teoretic şi înainte.BC
U

IA
SI

/C
EN

TR
AL

 U
NI

VE
RS

IT
Y

LI
BR

AR
Y

32 | Cultură și comportament organizațional

Cultura şi-a câştigat, însă, primatul, devenind un actor important şi chiar o materie primă în

proiectarea dezvoltării economice şi a afacerilor. Ea reprezintă identitatea, eticheta și modul de

individualizare ale unui grup organizaţional, fiind dominată de caracteristici ale culturii naționale

atâta vreme cât membrii săi sunt rezultatul unor stereotipuri culturale specifice. Influenţată de mediul

extern, cultura are şi dimensiuni proprii date de caracteristicile intrinseci ale organizaţiei.

Managementul resurselor a integrat interesul pentru cultură o dată cu resemnificarea poziţiei

angajaţilor în organizaţii. În teoria tradiţională a organizaţiei, salariaţii erau priviţi din perspectiva

modului în care executau anumite operaţii prestabilite, puneau în mişcare maşini și dispozitive

sau îndeplineau unele activităţi. Aşa au apărut şi conceptele, folosite încă şi astăzi, din păcate, de

forță de muncă sau mână de lucru. Ceea ce interesa era capacitatea subordonaţilor de a pune în

practică deciziile conducătorilor, conform unor reguli precise. Tot astfel a apărut şi împărţirea muncii

în muncă productivă (creatori de bunuri materiale), respectiv muncă neproductivă (personal nepro-

ductiv care se referea la cei care desfăşurau activităţi de natură intelectuală). Conceptul de for/ă

de muncă desemna întregul fond de resurse umane; individul, cu personalitate, nevoi, comportament

şi viziune specifice nu intra în obiectivele conducătorilor. Practicile manageriale bazate pe algoritmi

au avut drept scop valorizarea sistemuilui î în ansamblul lui, cu focalizare doar asupra sarcinii, chiar

. dacă s-a încercat identificarea şi activarea motivaţiilor de natură psihologică, ca alternativă la siste-

mele de stimulare financiară.

În ultimii ani s-a produs o reconfigurare esenţială a , semnificației muncii, anterior „pmoralistă

şi materialistă, rigoristă şi scientistă, idealistă şi raționalizatoare“ (G. Lipovetsky, 1996, p. 196).

Majoritatea anagajaţilor nu mai privesc munca ca pe o datorie de onoare, nu mai sunt ascultate

îndemnurile conducătorilor la perseverenţă şi la abnegaţic, de acum cuvinte goale de conţinut.

Această nouă atitudine îşi are originea în proliferarea mijloacelor de comunicare şi, mai ales, a

industrici de consum, care le oferă oamenilor prilejul de a-şi petrece timpul liber după voie. Aparent,

indivizilor nu le mai place să muncească, ci așteaptă cu nerăbdare să încheie programul de lucru

pentru a se dedica vieţii personale, distracţiilor și căutării locului lor în societatea de consum. Ne

aflăm într-o epocă în care a munci pentru colectivitate nu mai este ceva firesc, de vreme ce aspiraţiile

de realizare şi fericire personală sunt pe primul plan. Evitarea asumării responsabilităţi, creşterea

dezinteresului faţă de activitatea productivă sau absenteismul sunt efectele noii orientări a angaja-

ilor. Pe de altă parte, nevoia de afirmare nu poate fi satisfăcută decât în mică măsură în afara

organizaţiei. Tendinţele de centrifugare sunt compensate de forţele centripete, care-l determină

pe individ să revină la locul de muncă, unde o parte dintre aspiraţiile lui pot fi împlinite. Managerilor

li se cere acum să gestioneze cu inteligenţă cele două câmpuri de forţe, punând individualismul

în slujba organizaţiei, tot aşa cum, altădată, spiritul de echipă şi sentimentul datoriei erau instru-

mentele care puteau promite succesul ansamblului. În întâmpinarea acestor nevoi, managerii au

încercat să găsească noi forme de cointeresare, cum ar fi programele flexibile de lucru sau munca

la domiciliu. |

Birocraţia nu mai poate rezista acestor presiuni. Sistemele ierarhice de conducere pălesc în

faţa avantajelor sistemelor de tip reţea, în care fiecare individ reprezintă un nod fără de care organi-

zaţia se stinge brusc. Totul se petrece ca în cazul unui supercomputer la care un element iese din

uz. Aici se pun două probleme. Pe de o parte, un sistem de tip rețea trebuie alcătuit din noduri,

adică din specialiști de valoare egală. Pe de altă parte, aceşti privilegiați trebuie să adere la acelaşi

catehism moral. Aşa stând lucrurile, se poate pune întrebarea: ce se intâmplă cu cei care nu subscriu

acestor norme? |BC
U

IA
SI

/C
EN

TR
AL

 U
NI

VE
RS

IT
Y

LI
BR

AR
Y

Cultura organizaţională 33

Ne aflăm în plină eră a cultului individualităţii şi al diferenţei. Asistăm la revolta de catifea a

lucrătorilor obişnuiţi, care îşi cer dreptul la autonomie, inclusiv în numele generaţiilor trecute, care

au muncit sub alte regimuri manageriale (tayloriste, de exemplu). |
După valorificarea conceptului de firmă ca organism social, a fost promovat conceptul de

cultură organizaţională, pentru că aceasta s-a dovedit a fi puterea magică ce împinge companiile

spre excelență. Gilles Lipovetsky (1996, p. 198) configurează, astfel, coordonatele noii praradigme

manageriale:

„timp de trei sferturi-de secol, managementul s-a vrut ierarhic şi tehnocratic, obicctivul fiind de a controla în

totalitate corpurile productive, de a le planifica, din afara lor, în cele mai mici detalii. Astăzi, gestiunea prin cultură

caută să suscite sistematic adeziunea şi motivaţia oamenilor prin interiorizarea obiectivelor întreprinderii: controlul

mecanic al corpurilor tinde să fie înlocuit cu un „control al sufletelor“ suplu şi comunicaţional, participativ şi simbolic

(coduri, rituri, proiecte, crez), menit să adune toate energiile şi să le pună în slujba unci aceleiaşi comunităţi de

apartenenţă. | |

Aşadar, valul postmodernist în materie de conducere aduce cu sine cultura de întreprindere ca

mijloc de influențare prin mecanismele valorizării autonomiei individuale, implicării şi participării.

- Ameliorarea condiţiilor de muncă și încurajarea comunicării dintre conducere şi anagajaţi nu

mai sunt suficiente pentru a motiva, aşa cum sc întâmpla în deceniile trecute. Era culturii de

întreprindere, bazate pe utilitatea muncii, care promova etica datorii, continuitatea în muncă, ataşa- -

„mentul faţă de organizaţie şi devotamentul faţă de producţie, a apus. Ne găsim în cra contractelor

pe durată determinată, a relaţiei de parteneriat dintre organizaţie şi individ. Această relaţie este

mai săracă, dar mai onestă, este nesigură şi temporară. | |

Conceptul de cultură organizaţională este fundamental pentru explicarea unor fenomene critice

în funcţionarea organizaţiilor, fenomene precum crearea ierarhiei de valori de care depinde procesul

de direcţionare strategică a sistemului, stabilirea cadrului paradigmatic al relaţiilor interumanc,

interpretarea timpului şi spaţiului, configurarea sistemului informaţional sau determinarea atitu-

dinilor fundamentale faţă de mediul intern şi extern.

Anterior observam că în anii optzeci cercetările asupra culturii îşi intră în drepturi prin realizările

unor autori intraţi deja în tradiţia domeniului. |

Gcert Hofstede (1985) a realizat un studiu despre cultura organizaţională pe baza unei cercetări

pe care a făcut-o în filialele IBM din 50 de țări. În urma analizei, el a evidenţiat patru aspecte în

funcţie de care pot fi abordate culturile: distanța mică sau mare faţă de putere, colectivism sau

individualism, feminitate sau masculinitate, nivel scăzut sau nivel ridicat de evitare a incertitudinii.

Michel Harris Bond va completa modelul sociologului american adăugând discriminatorul orientare

pe termen scurt sau lung, ca urmare a unui studiu pe o populaţie chineză. Hofstede pleacă de la

premisele teoretice ale sociologului Alex Inkcles şi ale psihologului Daniel Levinson, care pledau

pentru ideea că societăţile pot fi analizate comparativ, prin intermediul unor aspecte culturale

comune. El a arătat că fiecare organizaţie îşi creează propriul sistem cultural, în care se găsesc

structuri remanente ale culturii naţionale.

Deal şi Kennedy (1983) au construit o tipologic a culturilor pornind de la criteriile gradului

de risc asumat şi a vitezei feedback-ului. Această clasificare cuprinde cultura procesuală (birocraţie)

care implică un grad minim de risc şi un feedback lent, cultura riscului maxim, caracterizată, aşa

cum o arată şi: numele, printr-un grad mare de risc şi feedback lent, cultura jocului dur (muncă

constantă şi dură) având ca atribute riscul minim şi feedback-ul imediat şi cultura masculină sau

autoritară ce oferă un feedback imediat dar un risc ridicat.BC
U

IA
SI

/C
EN

TR
AL

 U
NI

VE
RS

IT
Y

LI
BR

AR
Y

34 | Cultură și comportament organizaţional

Thomas Peters şi Richard Waterman (1982) au contribuit substanţial la studiile despre cultura

organizaţională. Ei au întreprins o cercetare asupra unui număr de 40 de organizații cu domenii

distincte de activitate şi au disociat 14 companii performante, considerate paradigmatice. Autorii

americani au observat că substratul performanţelor au fost resursele umane ale companiei, perspec-

tiva organizaţiei asupra oamenilor, perspectivă concretizată în obţinerea productivităţii prin implicare.

Autorii sunt de părere că cea mai bună opțiune culturală este un model bazat pe încurajarea, prețuirea

şi motivarea salariaţilor. Valorile asociate acestui tip de cultură privilegiat sunt echitatea, cinstea,

siguranţa locului de muncă, implicarea și asumarea tesponsabilităţii. În plus, funcţia de personal şi

leadership-ul sunt cruciale în obținerea sucesului organizaţional. Acestea au ca suport principii clare:

— orientarea spre acțiune — acţiune şi luare a deciziilor, chiar și în lipsa tuturor datelor;

— contactul permanent cu clienții — atenţie faţă de serviciile către clienţi;

— autonomie şi antreprenoriat — asumarea riscului, împărţirea pe mici companii şi gestionarea

lor independentă; |

— productivitate prin oameni — demnitate ŞI respect pentru angajaţi;

— o linie consecventă în afaceri = cunoaştera proceselor de bază ale organizaţiei;

| — consecvență în susținerea acelor acţiuni care aparțin domeniului în care individul este cali-

ficat — succes susţinut de competenţă; |

— formă simplă, personal de conducere minim;

— gestionarea abilă a resurselor — controlul flexibil al resurselor.

R. E. Quinn şi]. Rohrbaugh (1983) au construit un cvadruplu pattern de evaluare a organiza-

țiilor, bazat pe două axe care se intersectează: control-flexibilitate şi focus intern-focus extern.

Acest pattern a întemeiat un instrument de evaluare a culturii organizaționale numit focus. În primul

rând este vorba de orientărea spre suport —flexibilitate şi focus extern —, având ca valori asociate

cooperarea, participarea, implicarea, asumarea responsabilităţii, coeziunea, încrederea reciprocă,

umanismul şi dezvoltarea personală. În al doilea rând, el se referă la orientarea spre inovaţie —

flexibilitate şi focus intern — oglindind valori precum asumarea riscurilor, creativitatea, experi-

mentarca, iniţiativa, anticiparea și autogestionarca. Sistemul mai rezidă în orientarea spre reguli —

control și focus intern —, reflectând valori ca formalismul, standardizarea şi raţionalizarea sarcinilor,

respectul pentru autoritate şi orientarea spre scopuri — control şi focus extern —, care valorizează

performanța, eficienţa, managementul prin obiective, planificarea, clarificarea obiectivelor indivi-

duale și organizaționale.

Studiile anilor '90 şi ale începutului noului mileniu nuanţează cercetările legate de termenul

de cultură organizaţională, îmbogăţindu-l cu noi concepte şi teme de reflecţie (schimbarea culturală,

funcţiile culturii etc.), dar şi cu o metodologic de analiză şi tipologii generoase de sisteme culturale.

2.2. Perspective conceptuale

Aflată sub semnul unci condiţii contradictorii, într-o zonă a intervalului, cultura organizaţională

este un concept care se sustrage uşor evaluării teoretice, dar care îşi află imediat consistenţa într-un

câmp disciplinar sau în altul. Pentru a 6feri un model comprehensiv şi operaţional al culturii

organizaționale, fără pretenţii de exhaustivitate, dar păstrând exigenţele unci perspective transdisci-

plinarc, integratoare, ne-am propus aici punerea în lumină a unora dintre conceptualizările relevante.BC
U

IA
SI

/C
EN

TR
AL

 U
NI

VE
RS

IT
Y

LI
BR

AR
Y

Cultura organizaţională 35

Atunci când avem de-a face cu cercetări multidisciplinare asupra unui domeniu sau asupra unci

teme este foarte dificil să trasăm riguros linii de demarcaţie care ar privilegia un punct de vedere

sau altul. Atitudinea interdisciplinară ne obligă să ne preocupăm de problema definirii culturii din

perspectiva asocierii critice a informaţiilor pe care ni le oferă diversele abordări. Pentru a da un conţinut

semnificativ culturii, vom decupa o hartă a definiţiilor acesteia, chiar dacă, în nenumărate rânduri,

clarificările conceptuale se dovedesc antagonice şi este dificil de identificat o constantă, un fir roşu

care să le traverseze. Acest lucru nu trebuie privit ca un eşec epistemologic, ci ca un demers în urma

căruia se combină între ele cunoştinţele, pentru a urzi o țesătură nuanţată, suplă şi rezistentă. Altfel

spus, forța epistemologică nu este dată de tăria firului unic, ci de îmbinarea mai multor fire.

Conform paradigmei raționaliste, cultura organizaţională se defineşte ca totalitate a acţiunilor -

raționale proiectate şi realizate. Punctul de vedere fimcționalist consideră că aceasta arc funcţia

de a coagula identitatea organizaţiei, de a prezerva loialitatea şi stabilitatea socială şi, nu în ultimă .

instanţă, de a structura unităţi semnificante. Simbolismul tratează cultura drept o constelație de -

semne, simboluri materiale şi comportamentale. Varianta conceptualistă o abordează ca pe un

ansamblu de valori, norme şi credinţe pe care indivizii le-au învăţat şi care îi sprijină în înțelegerea

mediului organizaţional şi în normarea comportamentului. Din perspectiva comportamentalistă, -

cultura se defineşte prin comportament, interacțiuni şi orientări observabile. Individualismul vede

în cultură ansamblul conţinuturilor psihice ale fiecărui individ, iar colectivismul o priveşte ca pe

ansamblul interacțiunilor în cadrul social. |

Potrivit lui T. J. Peters (1982), cultura organizaţională răspunde satisfacerii unor nevoi umane

primordiale cum ar fi nevoia de semnificare, de control, de feedback pozitiv, nevoia de stabilitate

şi de siguranță sau nevoi ideologice care structurează scopul, direcţia, sensul organizaţici şi acţiunca

în conformitate cu aceasta. |

L. White exacerbează latura materială a culturii, pledând în favoarea ideii că structura socială

şi ideologia se întemeiază pe economic şi pot fi accesibile doar cu referire la acesta.

W. Whitely şi G.W. England au trecut în revistă 164 de definiţii ale culturii; ci au ajuns la

definiţia sintetică potrivit căreia o cultură însumează cunoştinţele, credinţele, arta, legile, normele

- morale sau obiceiurile care au rolul de a diferenţia grupurile unele de altele.

După R. Griffin (1990), cultura este constelația de valori a unci organizaţii, este suport în

elucidarea scopului organizaţiei şi în stabilirea modului de acţiune şi a priorităţilor.

În opinia lui R. Pascale (1985) cultura organizaţională rezidă în aplicarea unui model intern

(care este condiţionat de cultură în genere, valori economice sau sociale — n.n.) care determină compor-

tamentul, valorile și schemele de gândire, de acţiune şi de vorbire, într-o organizaţie.

După M. Diamond (1993) cultura organizaţională este o invenţie socială (dar ea nu este ex

nihilo —n.n.) care include creaţii materiale, construcţii conceptuale formale şi informale, socializare,

îndoctrinare, ritualuri, mituri, teorii ale acţiunii enunțate şi practicate, personalităţi ale liderilor,

grupuri ca subculturi, culturi gazdă, istoria organizaţiei, umorul etc. Ea se hrăneşte din structurile

subconştiente de relaţionare a membrilor organizaţiei.

O altă definiţie elaborată a culturii este cea propusă de Edgar Schein (1985). El defineşte cultura

ca fiind totalitatea cunoştinţelor comune acumulate de un grup de angajaţi, dobândite în urma

punerii lor în practică şi înfruntării provocărilor lansate de mediu şi de dezvoltarea companiei.

În timp, au apărut soluţii care s-au dovedit în mod repetat eficiente. Aceste soluţii preferate şi

“presupoziţiile legate de mediul şi activitatea internă a organizaţiei care le-au susținut s-au constituit

într-o înţelegere unanim împărtăşită, într-o cultură a firmei respective. Atunci când o organizaţie

preia noi membri, acestora li se predau implicit sau explicit aceste cunoştinţe.BC
U

IA
SI

/C
EN

TR
AL

 U
NI

VE
RS

IT
Y

LI
BR

AR
Y

36 | Cultură și comportament organizaţional

E. T. Hall (1989), E. Schein (1985), D. R. Denison (1990) şi G. Hofstede (1980) consideră că

spaţiul cultural conservă şi ascunde elementele fundamentale şi mecanismele intime de funcţionare

mai degrabă decât să le reveleze. Acestea sunt trecute sub tăcere chiar faţă de propriii participanți.

Se creează astfel un fundament cultural determinat de cultura ascunsă — covert (normele unanim

acceptate, elementele comune ale subconştientului colectiv, credinţele, modelele predictive de

comportament, sentimentele referitoare la succes şi supraviețuire etc.) ca bază de manifestare a

culturii de suprafaţă — overt (limbaj, sisteme legale etc.). | | |

Cultura organizaţională (Geert Hofstede) este holistică (reprezintă mai mult decât suma părților

componente), determinată istoric (reflectă evoluţia organizaţiei de-a lungul timpului), conectată

la elementele de natură antropologică (simboluri, ritualuri ctc.), fundamentată social (este creată

de indivizii care alcătuiesc organizaţia) și, nu în ultimul rând, greu de modificat.

Elementele recurente în definirea culturii organizaţiilor sunt: seturile de valori şi normele fixate

în limbaje specifice cu o anumită finalitate, credinţele şi concepţiile personalului (reprezentând

un sistem de referinţă colectiv), nucleul obişnuinţelor, atitudinilor generate de tabuuri, interdicții

şi identificării cu eroii sau cu proiecţiile organizaţiei ideale, ceremoniile, ritualurile, simbolurile,

miturile cu funcţie integratoare, opiniile câre decurg din manipularea codurilor, experienţele indivi-

dualc, standardele sociale şi practicile obișnuite. | | | | |

„În Tabelul 2.1 am citat câteva definiţii esenţiale ale culturii organizaţiilor în scopul de a face

mai vizibile elementele care apar cel mai frecvent.

Tabelul 2.1

Definiţii ale culturii organizaționale | Autori

„Cultura înseamnă concepțiile managerilor la vârt ai unei companii despre cum trebuie să J. Lorsch
acționoze și să-i dirijozo po coilalți angajaţi, dar și cum ar trebui condusă afacerea.“ ” » -orsc

„Cultura reprezintă sotul de valori aparţinând organizaţiei care-i ajută pe membrii acesteia să |. |
înțeleagă scopul po caro și-l propune, modalitatea de acţiune și ceea ce se consideră a fi. R. Gritti
important.“ | | | |

„Cultura organizaţională oste o colecţio de convingeri și reacţii organice aproape instinctive, do
croi și personaje negative, do realizări, interdicții și de porunci." F. Nancy

„Cultura reprezintă ansamblul de valori și credințe împărtășite de personalul unei organizaţii,
având anumite semnificaţii și oferindu-le reguli pentru un comportament acceptat,“ Stanley Davis

„Cultura organizaţională esto un set do credinţe împărtăşito de coa mai mare parte a
personalului unei organizații, referitoare la felul în care trebuie să so comporte angajaţii în
procesul muncii și la cele mai importante scopuri și sarcini po care le au do realizat.“

N. Oliver

și J. Lowa

„Operaţional, cultura este definită ca totalitatea principiilor de bază care rounosc membrii unei
comunităţi. Toate acestea, legata de calităţile psihice, arată înțelegerea și acordul unui grup, R. Kilman
modul în care se iau deciziile și se abordează problemele.“

„Cultura organizaţională este contituită din forma principiilor sau postulatelor do bază caro au
fost create, descoperite sau dezvoltate de un anumit grup, învățând să-și rezolve problemele de
adaptare la mediul extern și do integrare internă, care s-au dovedit suficient do eficiente pentru a
fi considerate valabile și care, în consecinţă, pot fi predate noilor membri ca fiind modalitatea
corectă de a percepe, de a gândi și de a simţi în legătură cu aceste probleme.“

R. Tessior,

Y. Tellior

Am văzut că definițiile culturii organizaționale consemnează generic totalitatea normelor,

valorilor şi ipotezelor cărora li se conformează şi pe care le împărtăşesc membrii unei organizaţii.

Aceste clarificări conceptuale ale culturii organizaționale rămân în sfera sensului descriptiv şiBC
U

IA
SI

/C
EN

TR
AL

 U
NI

VE
RS

IT
Y

LI
BR

AR
Y

Cultura organizațională 37

prescriptiv. În opinia noastră, o cultură organizaţională se structurează în funcţie de discriminatorii

explicit şi tacit. In elaborarea punctului nostru de vedere ne-am sprijinit pe concluziile epistemo-

logului Thomas Kuhn (1976) referitoare la paradigmele disciplinare şi culturale. În Structura

revoluțiilor ştiinţifice, Kuhn demontează perspectivele clasice asupra naturii ştiinţei, bazate pe idei

şi presupoziţii dintre care amintim: conceptul central în caracterizarea naturii şi dinamicii ştiinţei

este cel de teorie ştiinţifică, teoriile ştiinţifice sunt seturi de enunţuri explicite, iar criteriul adevărului

este testabilitatea. Kuhn depăşeşte critic aceste puncte de vedere, inițiind o analiză psihosociologică

asupra istoriei ştiinţei prin conceptul de paradigmă disciplinară. Paradigma disciplinară este un model

de practică ştiinţifică care stă la baza formării profesionale a unui grup disciplinar. Paradigmele

sunt realizări exemplare care oferă specialiştilor, pentru o perioadă, probleme şi soluţii model. Ele:

sunt caracterizate prin cunoaştere de tip tacit şi incomensurabilitate (nu pot fi comparate datorită

faptului că observaţiile sunt ghidate de cunoaşterea tacită, diferită de la o paradigmă la alta). Trecerea

la o altă paradigmă se face prin convertire, adică irațional, deoarece incomensurabilitatea sa gene-

rează argumente de tip circular care nu fac altceva decât să întărească presupoziţiile asumate iniţial.

Conceptul kuhnian a fost translatat în spaţiul studiilor culturale, fapt care a permis operaţionali-

zarea sintagmei de paradigmă culturală, supusă aceloraşi rigori ca şi cea disciplinară. Apelând la

caracterul tacit al paradigmelor, putem trece dincolo de expresiile manifeste ale culturii pentru a

explica zonele sale abisale împreună cu mecanismele fine de schimbare sau transgresic culturală.

Pe de o parte, o cultură se sprijină pe un set de norme, valori şi metode cuprinse în enunţuri

generale, verbalizate. Altfel spus, există un indicator al culturii care trebuie întemeiat, construit

şi transmis prin limbaj, adică explicit. Cerinţele întemeierii şi justificării sunt foarte importante

din perspectiva sensului explicit al culturii. Pe de altă parte, o cultură are structuri de profunzime,

tacite, care îi asigură stabilitatea, echilibrul, consistenţa şi sunt un suport pentru conservarea pe

termen lung, a adeziunii membrilor. Cultura sc sprijină în mare măsură pe nivelul tacit, adică pe

acele valori ce rezultă din raportarea la realizările exemplare ce oferă cadrul şi orientarea acţiunii

membrilor organizaţiei. Este de fapt cultura cuprinsă în situaţii concrete (ca poate fi explicitată

în anumite limite, dar nu este necesar efortul respectiv pentru că nu reprezintă un câştig).

Nivelul tacit este subiacent legilor, aplicaţiilor sau instrumentelor, adică nivelului explicit. El

rezidă în modele exemplare din care se nasc tradiţiile coerente ale unor valori tacite referitoare

la fundamentele culturii şi la problemele specifice. El este legat de opera unui fondator, dar, în

realitate, nu este creaţia unui singur individ, ci a tuturor membrilor organizaţiei respective, care

au un fond comun de cunoştinţe, fundamente şi judecăţi profesionale cvasiunanime. Când nu există

discuţii majore la nivelul membrilor organizaţiei, când fundamentele practicii sunt asigurate, cultura

se stabilizează. -

La finalul acestui punct al discuţiei ni se pare util să facem câteva observaţii referitoare la relaţia

dintre cultură şi comportament, sprijinindu-ne pe consideraţiile dezvoltate până acum. Deși distincte

ca substanţă, cultura şi comportamentul se află într-o legătură precum soarele şi luna, urmând una

celeilalte. |

' Schein delimitează cultura de comportament în funcţie de regulile de comportament şi de limbaj,

de normele care se dezvoltă în cadrul echipelor de lucru, de valorile dominante adoptate de organi-

zaţie privind produsele. Alţi discriminatori privind cele două categorii sunt filosofia care stă la

baza politicii.unei organizaţii faţă de propriii angajaţi şi clienţi, regulile statomnicite în organizaţie

pentru o funcţionare cfigientă sau climatul prezent în firmă şi exprimat prin design, confort, modul

în care membrii organizaţiei iau contact cu cei din afara ci etc.BC
U

IA
SI

/C
EN

TR
AL

 U
NI

VE
RS

IT
Y

LI
BR

AR
Y

38 Cultură şi comportament organizaţional

Cultura, în calitate de precipitat complex de valori, atitudini şi comportament, de programare

a gândirii colective, se obiectivează în valori care reverberează la nivel atitudinal şi comporta-

mental. Altfel spus, cultura, valorile, atitudinile şi comportamentul sunt angajate într-o relaţie

circulară (Figura 2.1). Din acest motiv le putem considera feţe ale aceleiaşi monede: organizaţia.

2.3. Teorii şi curente în analiza culturii organizaționale

Astăzi, abordările teoretice referitoare la management şi la organizaţii se concentrează pe studiul

a două dimensiuni complementare: oamenii şi structura. Când vorbim de eficienţă, de diagnostic,

profilaxie, dezvoltare, strategie și cunoaştere în organizații trebuie să realizăm că o instituţie „este

ca o melodie: nu e constituită din sunete individuale, ci din relaţiile dintre ele“ (Peter Drucker în

Jack Beatty, 1998, p. 45). Linia melodică înseamnă o participare conjugată a universului uman,

a celui productiv şi tehnologic. |

Figura 2.1

m Ș Cultură

| Comportamont | i | | | | Valori N

Ă

 pai j——

" Evident că, la originile teoriilor organizaționale şi manageriale, dimensiunile amintite nu erau

privite ca un cuplu, fiind privilegiate, rând pe rând, în obţinerea eficienţei. De pildă, în sistemul

taylorist al managementului ştiinţific, modelul mașinii guverna performanţa actului de conducere,

organizarea companici, sistemele de valori, reprezentările economice şi concepția asupra individului

un simplu instrument de lucru. Limitele acestui model au fost sancţionate în nenumărate rânduri

de practica organizaţiilor, de teoreticieni şi de cercetători. EI subzistă în unele organizaţii, dar nu

ca model exclusiv. T. J. Peters și R. H. Waterman (1982) vorbeau în deceniul al optulea al secolului

trecut despre faptul că paradigma raţională a managementului este conservatoare şi inflexibilă,

nu încurajează creativitatea şi manifestarea individualităţii, este planificată, exclude contingenţa,

crede în analize, planificări şi previziuni riguroase. Concluziile celor doi, rezultat al cercetărilor

asupra unor organizaţii de succes, au confirmat faptul că oamenii şi cu deosebire cultura organiza-

țională sunt decisive în stabilitatea şi excelența companiilor. Astfel, în perioada anilor "80, prinde

forță o nouă direcţie de interes în studiul managementului şi organizaţiilor — cultura organizațională.

Primele tentative de analiză a culturii organizaționale pot fi numite deconstructiviste pentru

că ele erau o replică acidă la ceca ce reprezenta managementul ştiinţific. Ulterior, perioada criticistă

a fost surmontată şi s-au iniţiat studii care umpleau golul domeniului.

Cultura unei organizaţii este indiscutabil şi indisolubil legată de organizare și conducere, în

sensul că ultimele două produc o cultură, iar cultura le influenţează la rândul ci. Aşadar, cultura,

organizarea şi conducerea se află într-o relaţie de interdependenţă dinamică, interactivă.BC
U

IA
SI

/C
EN

TR
AL

 U
NI

VE
RS

IT
Y

LI
BR

AR
Y

Cultura organizațională 39

Mihaela Vlăsceanu (2003) sintetizează două tipuri de abordări ale culturii organizaționale: indivi-

dualistă şi holistă. Abordarea individualistă trimite la analiza culturii din perspectiva cristalizării

sinelui individual în interacţiune cu alţi indivizi din cadrul organizaţional. Abordarea holistă tratează

cultura în calitate de produs al unor pattern-uri, paradigme şi orizonturi de viaţă ce includ norme,

reguli, constelații de valori, tradiţii şi ritualuri comune care sunt dominante într-o organizaţie.

 . Paternitatea pespectivei individualiste îi aparţine lui Goffman, o dată cu apariţia lucrării Viața

cotidiană ca spectacol (2003) [1959]. Acesta şi-a conturat punctul de vedere pornind de la premisa

că viața socială este o scenă, că indivizii sunt actori care își asumă o anume partitură şi anume

roluri, astfel încât să se comunice pe ci înşişi într-o manieră pozitivă şi să-şi controleze imaginea

„socială tot în direcţia unei percepții favorabile. Goffiman a numit această viziune dramaturgică. .

EI a studiat structuri sociale concrete (domestice, industriale, comerciale etc.) urmărind explicitarea

modului în care individul îşi exhibă propriul cu, acţiunile sale în faţa celorlalţi în relaţiile de muncă,

modul în care dirijează şi controlează impresiile pe care alţii şi le fac despre el. Concluzia lui

Goffman este că viaţa socială, activităţile individuale şi comunicarea organizaţională nu sc produc

raţional, ci se realizează prin derivare (inferenţial); altfel spus, din mesajele verbale şi nonverbale

transmise şi interpretate în legătură cu propriul sinc şi activitatea sa derivă alte mesaje cristalizate

în percepții şi impresii structurate mai apoi în reguli şi norme, Interesant este că fiecare va încerca,

în cadrul acestor interacțiuni de prezentare şi acţiune a sinelui, să ajusteze impresiile astfel încât

să definească, să păstreze şi să protejeze situaţia care îi convine cel mai bine. Acest „joc de practici

defensive şi protective“, pus în practică de fiecare individ cu scopul de a-şi negocia, în ultimă

instanţă, o imagine socială favorabilă, îmbracă forma artei gestionării impresiilor (Gottiman, 2003,

pp. 233-234, passimi). Mutatis mutandis, la nivel organizaţional, reproducerea acestui model explicativ

presupune ca fiecare organizaţie să-şi coaguleze regulile, normele şi scenele proprii ale spectacolului

de comunicare, ale praxis-ului şi ale imaginii de sinc. În virtutea relaţiilor cu alte organizaţii, o

organizaţie întră în rezonanţă cu întreaga societate. _

Prin arta gestionării impresiilor Goffman înţelege totalitatea tehnicilor utilizate de fiecare

individ sau de un grup cu scopul de a-şi arăta propriul sinc într-o lumină optimă, de a conserva un

“ climat favorabil de comunicare în organizaţie şi de a atinge performanţe organizaționale. În planul

culturii, managemeiitul impresiilor presupune faptul că valorile organizaţiei stabilesc modul de rapor-

tare a indivizilor la realitate şi limitele interpretărilor mesajelor pe care le transmit. Potrivit lui

Goffman, cultura organizaţională este rezultatul acestor interacțiuni şi activităţi individuale, rezultat

al practicării şi aplicării tehnicilor de gestionare a impresiilor favorabile. Cultura este, deci, un

produs al interacțiunii iniţiativelor individuale. |

Abordarea holistă se bazează pe presupoziţia că normelc, valorile, tradiţiile şi modelele sunt

de natură transindividuală. Ele au propria lor structură, sunt a priori în raport cu individul, iar

elementele culturale de natură cognitivă, practică sau afectivă sunt disponibile ca potenţe în organi-

zaţia respectivă, în sensul că, atunci când sc produce un eveniment sau are loc o acţiune, membrii

culturii doar activează asocierile comportamentale, atitudinale, cpistemologice aflate deja în cultură.

Chiar şi în cazul în care ar putea să apară elemente noi, travaliul de integrare a acestora va consta

în preluarea lor astfel încât să întărească presupoziţiile anterioare (Mihaela Vlăsceanu, 2003).

Această viziune concepe cultura ca fiind închisă, protejându-şi paradigma şi neîncurajând revoluțiile.

Consecvenţa unei culturi nu înseamnă lipsă de progres. O cultură poate să aibă în centru ideea de

dezvoltare şi:să fie conservatoare în această privinţă. .

Un curent interesant având în centru planul managerial, numit cultura celor de Sus, îl are ca repre-

zentant pe Charles Handy (1993). Cultura este privită din perspectiva exercitării puterii şi autorităţiiBC
U

IA
SI

/C
EN

TR
AL

 U
NI

VE
RS

IT
Y

LI
BR

AR
Y

40 Cultură și comportament organizaţional

managerilor în organizații. În contrapartidă, Sonnensfeld se concentrează mai curând pe membri

comuni ai organizaţiei, identificând un tip de cultură pe care- -l numeşte cultura celor de jos, a cărei

consistenţă provine din natura raporturilor cu structurile manageriale, din modalităţile de recrutare,

promovare şi motivare a angajaţilor sau din dezvoltarea carierei acestora.

T. E. Deal şi A. A. Kennedy (1982) structurează o abordare numită cultura dinamicii organiza-

ționale. Indicatorul dinamicii organizaționale include indici precum viteza de acţiune şi de feedback

şi amplitudinea riscului asumat. În plus, conceperea culturii ca fenomen transpersonal în contextul

organizaţiei ca unitate de acţiune a generat conceptul de cultură a acţiunii unitare a organizației.

Cultura organizaţională este tratată şi ca alienare relativă faţă de cultura naţională sau cultură

în genere; în acest caz vorbim despre cultura izolării. Curentul izolaționist trece în plan secund

importanţa conexiunilor culturii organizaționale cu sistemele culturale mari, cercetând-o oarecum

în sine. Este drept că sistemele culturale organizaționale se detaşează de cultura în genere, dar ele

rămân tributare acesteia din urmă, întrucât sunt influențate de cultura societăţii în care organizaţia

trăieşte, Deoarece sistemele culturale au un caracter omogen şi invariabil, iar membrii lor împărtă-

şesc un conţinut cultural identic, se poate vorbi şi de cultura nonvariabilității. Curentul nonvariabili-

tății este construit pe ideea infirmării conlocuirii unor subsisteme culturale alternative în aceeași

cultură. Susţinătorii acestei idei ocultează prezenţa diversității culturale. Într-o lume multiparadig-

matică, în care se insistă pe prezervarea identităţii culturale, în care subzistă culturi şi subculturi etnice,

profesionale şi religioase, a aborda cultura ca un fenomen uniform împărtăşit, având un nucleu tarc,

cvasiuniversal echivalează cu obturarea accesului la cunoașterea fenomenului, efectelor, mecanismelor

şi structurilor sale intime. Accastă observaţie funcţionează critic şi pentru curentele izolaţioniste.

Abordarea culturii organizaționale dintr-o perspectivă integratoare, pornind de la premisa că

este o parte a culturii universale, poate satisface într-o măsură importantă exigenţele unui studiu

serios. Cultura universală reunește subculturi aflate pe următoarele niveluri: cultura naţiunilor, cultura

zonal-continentală — respectiv cea a religiilor mari, cultura naţională, cultura regional-naţională,

cultura organizaţională, etnică, a vârstelor ete. O organizaţie este localizată într-o regiune (este parte

a culturii regional-naţionale); regiunea face parte dintr-o țară (parte a culturii naţionale), plasată la

rândul său într-o arie continentală şi confesională (este parte a unei culturi zonal-continentale şi

religioase).

Evaluarea culturii nu trebuie să ignore analiza variabilelor intrinseci şi extrinseci care influen-

țează o organizaţie. Cole (2000) găseşte şase variabile relevante: mediul (se referă la indicatori

de influenţă de natură politică, economică, tehnologică, socială, culturală şi educaţională), structura

(tipul de organizare), tehnologia (include tot ceea ce ţine de resursele tehnice, echipamente, utilaje),

indivizii (în calitatea lor de personalităţi individuale sau de grup), scopurile (misiune, strategie,

politici) şi cultura (anasamblul de valori, credinţe, metodologii, subsisteme culturale, practici).

Sonja Sackmann (în Verbeke et al., 1996) a sistematizat trei curente de orientare antropologică

în abordarea culturii. Este vorba în primul rând de /olism, despre care am vorbit deja mai sus.

Mai notăm aici că acest curent îi are ca reprezentanţi pe Clyde Kluckhohn, Alfred Louis Krocber

şi pe Talcott Parsons şi aduce împreună structurile cognitive şi pe cele de comportament ale culturii,

gravitând în jurul ideii că aceasta are ca punct central tradiţiile (idei de circulaţie istorică) şi valorile

asociate lor. Al doilea curent este cultura ca variabilă organizațională controlabilă (Clifford Gcertz,

P. Reimann şi N. Wiener sunt numele relevante legate de această paradigmă) care se referă la suma

comportamentelor şi practicilor manifeste cărora le sunt asociate semnificaţii în substrat. A treia

orientare este cea cognitivă, care arată că o cultură organizaţională reprezintă suma cunoştinţelorBC
U

IA
SI

/C
EN

TR
AL

 U
NI

VE
RS

IT
Y

LI
BR

AR
Y

Cultura organizațională “ 41

și standardelor de învăţare utilizate ca mecanisme de decodificare şi evaluare a mediului organiza-

ţional. Toate acestea contribuie la orientarea comportamentului indivizilor în direcţia conformării

şi respectării membrilor grupului.
„ Willem Verbeke, Marco Volgering şi Marco Hesseis (1996), în prelungirea tipologii realizate

de Sonja Sackmann, au analizat definițiile culturii, încercând să determine o categorie centrală şi

un set de clustere (grupuri de variaţii ale categoriei centrale) prin prisma conceptelor de maximă

_ generalitate care apar în explicarea culturii organizaționale. Ei au procesat un număr de 54 de

definiţii din lucrările despre cultură apărute între 1950 şi 1993, identificând patru clustere, dintre

care trei sunt fidele curentelor propuse de Sackmann: clusterul 1 curpinde credinţele, valorile, normelc,

organizarea şi se asociază abordării cognitive; clusterul 2 însumează comportamentul, practicile,

sistemele şi semnificaţiile şi corespunde abordării culturii ca variabilă organizaţională; clusterul 3

rezidă în învăţare, pattern-uri, reprezentând abordarea holistică; clusterul 4 este un hibrid între

“abordarea cognitivă şi cea a culturii ca variabilă. . |

R. Wayne Mondy et al. (2002) asociază cultura climatului social şi psihologic. Cultura „repre-

zintă sistemul de valori împărtășite, credinţe şi obişnuinţe dintr-o organizaţie care interacționează

cu structura formală producând norme de comportament“ (p. 38). Ea include ipotezele, valorile,

normele, artefactele şi standardele care guvernează comportamentul membrilor organizaţiei. Totodată,

are un impact asupra scopurilor-asumate de organizaţie, asupra practicilor de recrutare şi selecţie,

asupra structurii, politicilor şi strategiilor, tipului de merite pe care le exaltă şi, nu în ultimul rând,

asupra satisfacţii şi performanţei în muncă a angajatului. Desăvârşirea misiunii şi obiectivelor

asumate de organizaţie îi revine şi culturii organizaționale. Akio Morita, fost preşedinte al Sony

Corporation, afirma: „cultura are un impact de 10% asupra produselor, serviciilor şi operaţiilor,

dar este procentul cel mai însemnat. Aceşti 10% determină reuşita sau nercuşita“ (în R. Mondy

et al., 2002, p. 538).
Este limpede că aceste afirmaţii au în subtext marca provocare a mediului de afaceri global

care ceează probleme organizaţiilor în privinţa conservării culturii din organizaţia mamă. Oamenii

gândesc şi acţionează diferit, în funcţie de mediul cultural în care lucrează. De accea, menţinerea

valorilor, standardelor şi procedurilor esenţiale ale culturii mamă devine o sarcină dificilă în

companiile globale. Unul dintre punctele critice de cvitat este înlocuirea culturii-mamă cu o cultură

locală. Această substituire este mai probabilă dacă angajaţii sunt membri ai culturii gazdă. De aceea,

eludarea riscului prezentat se realizează, de regulă, prin aducerea unor angajaţi din centrală, eliminân-

du-se posibilitatea dezvoltării unei culturi paralele. Este extrem de dificil să menţii identitatea cultu-

rală a organizaţiilor globale. Recomandarea specialiştilor este aceea de a crea o cultură rezonantă

la exigenţele mediului de afaceri global, mai distant faţă de cel al ţării-mamă, pentru a îndeplini

scopul esenţial al unei firme: profitul.

_2.4, Cultură și cunoaștere

În societatea informaţională, mediul de afaceri ia în calcul de acum şi dimensiunea verbului

a şti. Cunoaşterea şi capitalul cognitiv au devenit, pentru multe companii, resurse strategice rele-

vante pentru menţinerea în competiţie. Astăzi, mai mult ca niciodată, comunitatea economică este

conectată la comunitatea ştiinţifică. De aceea, dimensiunea cognitivă a devenit un element de profun-

zime al culturii organizaționale. Această schimbare de paradigmă a condus la reevaluarea definiriiBC
U

IA
SI

/C
EN

TR
AL

 U
NI

VE
RS

IT
Y

LI
BR

AR
Y

42 Cultură și comportament organizaţional

competitivităţii organizaţiilor. Această abordare, orientată spre cunoaştere organizaţională, pe utili-

zarea şi dezvoltarea abilităţilor, competenţelor şi capacităţilor cognitive necesare dobândirii ŞI

aplicării sale, a deschis nevoia managementului cunoaşterii. |

Care sunt interopaţiile la care trebuie să răspundă abordarea culturală a cunoaşterii? Este nevoie

de o dublă analiză a procesului de constituire a cunoaşterii de către membrii organizaţiei, pe de

o parte şi, pe de altă parte, a proceselor, rolului și responsabilităţilor managementului cunoașterii.

O prețioasă şi lucidă analiză a cunoaşterii şi managementului cunoaşterii a fost realizată de

G. Probst, S. Raub și K. Romhardt. Cunoaşterea este, potrivit acestora, „ansamblul de cunoștințe

şi de capacităţi pe care le folosesc indivizii pentru a rezolva probleme. Ea include teoriile, practicile,

regulile cotidiene şi indicaţiile pentru acţiune. Cunoaşterea este bazată pe date şi informaţii, însă,

spre deosebire de acestea, este legată întotdeauna de persoane. Ea este construită de indivizi şi

reprezintă credinţele lor despre relaţiile cauzale“ (în Vlăsceanu, 2003, p. 272).

Datele şi informaţiile reprezintă materia primă a cunoaşterii, dar nu pot fi confundate cu ea.

Pe lângă aceste elemente, decisivă este intervenţia individului care semnifică, interpretează şi

prelucrează aceste date, dându-le, consistenţă. Procesul cunoaşterii înseamnă o evoluţie lentă, în

planuri succesive.

Punctul de vedere al autorilor citați ne arată faptul că procesul de cunoaştere nu reprezintă o

concentrare de sisteme de date şi informaţii, ci o acţiune a individului asupra acestor sisteme. Drept

consecință, managementul cunoașterii nu presupune dobândirea, conservarea, transferul datelor

sau axarea pe achiziţionarea şi transferul tehnologiei informaţionale, ci transformarea datelor în

cunoaştere, prin integrarea concertată în departamentele organizaţiei. i

Procesul de generare a cunoaşterii gravitează în jurul a două dimensiuni: una individuală Şi

una colectivă. Dimensiunea individuală se referă la bagajul cognitiv cu care vine individul în organi-

zaţic. Acest bagaj include experienţa, capacităţile intelectuale, abilităţile, talentele și informaţiile.

Bagajul cognitiv individual este o infuzie vitală în dezvoltarea și performanţa unei organizații,

dar succesul pe termen lung depinde de coroborarea eficientă a câştigurilor cognitive ale tuturor

membrilor organizaţiei. Succesul unci organizaţii depinde de cunoașterea colectivă înţeleasă nu

doar ca o sumă a cunoaşterii fiecărui individ în parte, ci ca o integrare dinamică a acesteia în raport .

cu normele, valorile, regulile şi interacţiunile care se statucază între membrii organizaţiei, adică

prin interacţiune socială.

Atât cunoaşterea individuală, cât şi cea colectivă nu pot fi ușor de specificat. De aceca, cunoaș-

terea are un caracter tacit sau intangibil: Cercetătorii japonezi Nonaka şi Takeuchi (în Mihaela

Vlăsceanu, 2003), analizând modul de producere a cunoaşterii în corporaţii, susțineau caracterul

său tacit şi le reproșau managerilor că înţeleg cunoașterea doar din perspectiva caracterului ci vizibil,

formal şi sistematic. Această cunoaştere se bazează pe experienţă, este cunoaşterea lui văzând şi

făcând, este un imow-how, o cunoaştere în stare practică necuprinsă în reguli şi norme, foarte rar

conştientizată (a se vedea similaritatea cu teoria Kuhniană despre natura cunoaşterii). Responsabi-

litatea managerilor (mai ales a celor de mijloc, care trebuie să cuprindă atât cunoaşterea de la nive-

lurile ierarhice superioare, cât și de la cele inferioare, să o includă apoi în servicii, produse şi

tehnologii noi) rezidă în a converti cunoaşterea tacită în cunoaştere explicită. Nonaka şi Takcuchi

formalizează patru tipologii de convertire a cunoaşterii:

- socializarea, constând în împărtăşirea implicită a cunoaşterii tacite prin experiență (acest tip

este predominant în companiile japoneze);BC
U

IA
SI

/C
EN

TR
AL

 U
NI

VE
RS

IT
Y

LI
BR

AR
Y

Cultura organizațională 4

— externalizarea, ca formă de convertire a cunoaşterii tacite în cunoaştere explicită prin utilizarea

metaforei și a analizei; |

— combinarea și transmiterea cunoașterii explicite de la o persoană la alta (este folosită, în

special, în firmele occidentale — educaţia de tip MBA); |

„ — internalizarea, convertirea cunoaşterii explicite în cunoaştere tacită.

“Interacțiunea celor patru modele formează spirala cunoaşterii. În acest context, managementul

cunoaşterii presupune stimularea învăţării organizaționale, centrarea pe exploatarea capacităţii

organizaţiilor de a primi şi de a integra capitalul cognitiv. Toate acestea pot fi facilitate de orientarea

culturii organizaționale: Pfeffer şi Sutton susţin, credem noi, îndreptăţit faptul că „„..în timp ce

firmele inveştesc.milioane de dolari pentru a dezvolta grupuri de management al cunoaşterii, cea

mai mare parte a cunoaşterii care este realmente folositoare şi folosită este transmisă prin poveştile

pe care oamenii şi le spun unii altora, prin încercări şi crori ce sc produc pe măsură ce oamenii

îşi dezvoltă cunoașterea şi abilităţile, prin intermediul oamenilor lipsiţi de experienţă care îi observă

pe cei mai experimentați şi prin oamenii experimentați ce oferă îndrumare atentă şi constantă noilor

veniţi“ (în Vlăsceanu, 2003, p. 273).

2.5. Cultură şi învăţare în contextul diferenţelor culturale

O cultură nu se moşteneşte, ci se învaţă ca set de norme, valori şi reguli de comportament.

Mecanismul de învăţare este realizat mai curând prin exemplu (acelaşi model ca şi în concepţia

kuhniană asupra interiorizării paradigmelor), prin recompensă şi pedeapsă, în nici un caz prin

educaţie directă. Învăţarea poate fi şi explicită, însă, în cea mai mare parte, este tacită. Procesul

de aculturalizare — învăţarea normelor culturale — îl constrânge pe individ; rezultatul este o determi-

nare dublă: pe de o parte există o condiţionare de natură comportamentală prin acţiunea structurilor

propriei culturi, și pe de altă parte una la nivel inconştient. Contactul cu o cultură nouă se realizează

- mai întâi în aspectele sale concrete, precum orientarea în timp şi spaţiu, stilul de comunicare, rutinele

profesionale, interacțiunile sociale, alimentaţia, obişnuinţele legate de vestimentaţie, ţinută, modă,

artă, ambientul etc. Nivelul explicit al culturii se transformă în timp (de pildă, firmele occidentale

adoptă tot mai mult modelul nord-american, iar femeile japoneze cu copii mici nu mai trebuie să

renunţe la serviciu). Nivelul implicit al culturii este cel care conservă diferenţa; altfel spus, valorile

şi normele sunt permanente în sistemele culturalc.

În concepţia lui Robert J. Mockler (2001), comprehensiunea şi guvernarea fină a diferenţelor

culturale se axează pe următoarele aspecte:

— cunoaşterea stereotipurilor pornind de la premisa că nu toţi indivizii aceleiaşi culturi sunt

la fel;

— diferenţele nu sunt întotdeauna de natură culturală — unele dintre acestea ţin de aspecte

"economice, instituţionale (politicile organizaționale) sau de personalitate (caracterul);

— aspectele prezente într-o cultură nu sunt inerente în alta;

— comprehensiunca propriei culturi ca premisă pentru înţelegerea altora;

— analiza diferenţelor culturale din propria țară facilitează înţelegerea altor sisteme;

— evitarea stereotipurile şi nuanţarea judecăților culturale;

— semantica cuvintelor dintr-o limbă este încărcată cultural.BC
U

IA
SI

/C
EN

TR
AL

 U
NI

VE
RS

IT
Y

LI
BR

AR
Y

44 | Cultură și comportament organizațional

Acest tablou s-a dovedit eficient în activitatea managerilor aflaţi în organizații multiculturale.

Totodată, autorul insistă asupra luării în consideraţie a unor categorii culturale, în calitatea lor de

referenţiale importante pentru manageri: rolul relaţiilor interpersonale, importanta indivizilor şi

a grupului; fluxul informaţional, valoarea timpului, cultura firmei şi alţi factori insituţionali sau

ai mediului de afaceri. Integrarea lor în activitatea managerială poate fi un bun stimulent pentru

tranformarea diferenţelor din duşmani în prieteni.. |

În principiu, autorii cad de acord asupra faptului că transgresarea diferenţelor culturale poate

fi abordată în mai multe maniere: prin schimbarea comportamentului propriu, prin transformarea

mediului situaţional, prin renunţarea la proiect (materializată în abandonarea încercării de reconci-

liere până la apariţia unor condiţii mai favorabile), folosirea abordării biculturale, utilizarea în sens

constructiv a diferențelor, sau o combinaţie mixtă a celor enunțate anterior. Aceste abordări pot

fi utilizate cu succes dacă se pornește de la premisa acţiunii contextuale, situaţionale. Soluţia cea

mai potrivită este combinarea sinergetică a culturilor, reținerea acelor elemente care contribuie la

realizarea scopurilor.

2.6. Elementele culturii organizaționale în calitatea lor de expresii concrete

Când vorbim despre elementele componente ale culturii ne gândim mai curând la entităţi

spirituale. Ceca ce ţine de latura materială integrăm de regulă la capitolul civilizaţie. Unii autori

nu operează cu distincţia de principiu dintre cultură şi civilizaţie şi includ în cultură şi elemente

de natură materială. Noi pornim de la premisa că nivelul material reprezintă o obiectivare a vieţii

spirituale, aflat în prelungirea acesteia, şi, ca atare, este inclus în conţinutul culturii.

Cultura concentrează elemente spirituale şi materiale adică obicctiv-subiective. Ele sunt mani-

festări concrete ale culturii organizaționale. În opinia lui H. Triandis (1994) prin cultură obicctivă

sunt desemnate artefactele de natură materială din artă şi ştiinţă. Cultura subiectivă reuneşte

interpretările indivizilor asupra lumii. Perspectiva lui Triandis nu include în cultură comportamentul

organizaţional. În contrapartidă, A. L. Krocber şi C. Kluckhohn (1963) arată că sistemele culturale

cuprind modelele implicite şi explicite de comportament, dobândite şi transmise prin simboluri.

La nivel spiritual, cultura cuprinde credințe, valori, cunoştinţe, semnificaţii, simboluri şi norme;

nivelul comportamental al culturii include modul de viaţă, interacţiunea şi organizarea. Nivelul

artefactelor de natură materială rezidă în instrumente sau construcţii. Rezultatele științei, ale artei

etc. sunt artefacte de natură spirituală. Nivelul spiritual influenţează zona comportamentală şi latura

materială. Nu trebuic neglijat nici faptul că elementele componente ale culturii sunt influențate

şi de alte sisteme: social, biologic, fizic sau acolozic (ecosistemul). -

Edgar Schein (1985) include în cultura organizaţională regularităţile comportamentale ale

interacțiunilor indivizilor, precum limbajul, tradiţiile, ritualurile, normele de grup şi valorile nor-

mative explicite. El mai ataşează filosofia formală tradusă în politici şi ideologii care îi orientează

pe membrii organizaţiei în raporturile cu clienţii, regulile instituţionale de natură formală şi infor-

mală care definesc modurile de conducere şi de reglementare a relaţiilor, apartenenţa la organizaţie,

climatul socio-moral şi arhitectura spaţiului organizaţional (mobilier, ordine, ambient etc.), abilităţile

personale ca sumă a competenţelor aşteptăte a fi puse în aplicare în raport cu realizarea sarcinilor

de lucru şi în relaţiile cu mediul exterior organizaţiei, modurile de gândire, modelele mentale ŞI para-

digmele lingvistice (practic toate elementele cognitive care structurează reprezentările, impresiile,BC
U

IA
SI

/C
EN

TR
AL

 U
NI

VE
RS

IT
Y

LI
BR

AR
Y

Cultura organizaţională 45

gândurile, comunicarea etc.), semnificaţiile activate, modelele comprehensive ale rutinei şi ale

evenimentelor asociate acesteia sau ale realizării sarcinilor de muncă, metaforele şi simbolurile

care transpar în idei, trăiri, imagini despre sine şi organizaţie, obiectivate în viaţa cotidiană.

F. Williams, Dobson şi Walters structurează elementele culturii organizaționale astfel: credinţele

şi convingerile întipărite în conștiința personalului şi de care adesea nu este conștient, valorile şi

atitudinile pentru care salariaţii optează şi pe care le exhibă, comportamentul individual şi de grup

din cadrul organizaţiei, perceput prin observaţii spontane şi sistematice. . :

- Aceste straturi culturale interacționează, astfel că o schimbare produsă la nivel de convingeri

se reflectă sub diverse forme în valorile, atitudinile şi comportamentul personalului şi, în mod

analog, modificările comportamentului individual şi de grup generează schimbări în convingerile

şi atitudinile 'salariaților organizaţiei. o

Elementele culturale capătă dimensiuni observabile în stilul managerial, mecanismele de moti-

vare a angajaţilor, relaţiile de muncă, comportament, climat, strategiile de comunicare etc. În cele

ce urmează vom explicita pe rând tot acest ansamblu fenomenal al culturii.

Simbolurile culturale sunt purtătoare de mesaj sau exprimă filosofia organizaţiei, atât pentru

cei din interiorul organizaţiei, cât şi pentru cei din exterior. Ele pot fi formule, cuvinte, gesturi, |

imagini sau obiecte care exprimă un aspect semnificativ, oferind înţelesuri comune membrilor orga-

nizaţiilor, permițându-le să comunice şi să se armonizeze (denumirea firmei, logoul, inscripţio-

nările valorilor după care se ghidează compania). Prin simboluri culturale se transmit sensuri care

„dezvăluie filosofia, valorile, idealurile, credinţele sau aşteptările salariaţilor organizaţiei.

" Simbolurile culturale servesc pentru a exprima anumite concepții şi a promova anumite valori

şi comportamente în cadrul firmei; ele contribuie la orientarea gândirii, comportamentelor şi

acţiunilor salariaţilor, la cristalizarea unor comportamente organizâţionale tipice, care predomină

la nivelul firmei. | |

Valorile au un rol crucial în determinarea orizontului de viaţă al persoanei. Problema genezei

valorilor a suscitat o serie de teorii, dintre care vom enunţa câteva.

Teoria personalistă susţine că valoarea îşi arc originca în subiectivitatea persoanci, în voinţa

sau trăirile sale; este un construct subiectiv, de originc afectivă. Teoria materialistă atribuic o valoare

intrinsecă lucrurilor; altfel spus, valoarea este extrinsecă individului, un lucru are o proprietate

obiectivă pe care individul o convertește valoric. Potrivit teoriilor autonomiste, valorile sunt a

priori în raport cu subiectul şi obicctul. Psihologii au cercetat sursa valorii relativ la dispozitivele

psihice şi au afirmat că voinţa sau afectivitatea sau ambele determină valoarea. Teoriile voluntariste

sau hedoniste corelează valoarea cu plăcerea sau absenţa suferinţei; orice are valoare, dacă este

sursă a plăcerii. Teoriile voluntariste consideră valoarea ca fiind determinată de voinţa individului.

Teoriile sintetice pledează pentru contribuţia voinţei şi afectivității în generarea valorii. Există şi

perspective care pledează pentru ideea că valoarea este produsă de intervenţia aspectelor cognitive

(judecata despre un anume lucru generează valoare). |

Gordon Allport (1991) abordează valoarea din perspectiva credinţei în termeni de dispoziţie

cognitivă motoric.

Principiile organizării sistemelor de valori sunt: principiul polarităţii — două valori se opun

una alteia alcătuind un produs bipolar în care entităţile se exclud reciproc; principiul inegalităţi

rangurilor — ca putere, valorile nu sunt egale ierarhic; principiul proximității — valorile cu putere

apropiată se poziţionează unele în apropierea altora; principiul unității de sens — valorile care

urmăresc acelaşi sens au puteri cvasiegale, creând unităţi axiologice; principiul dominanţei ierarhice

= o valoare este dominantă în raport cu valorile ierarhic inferioare. . |BC
U

IA
SI

/C
EN

TR
AL

 U
NI

VE
RS

IT
Y

LI
BR

AR
Y

46 | Cultură și comportament organizaţional

Normele comportamentale sunt obişnuinţele, tradiţiile, ritualurile şi ceremoniile în calitate de

reguli nescrise ale organizaţiei. Acestea permit manifestarea consensului, a nevoii de apartenenţă

la grup şi de securitate. Ele sunt purtătoarele unor simboluri prin a căror decodificare se comunică

anumite mesaje.

Pe de o parte, normele pot fi formale — concentrate în reglementări oficiale și organizatorice

(regulament de funcţionare, de ordine interioară, manual de organizare, descrieri de funcţii şi posturi,

decizii). Prevederile cuprinse în normele formale se referă la comportamentul pe care angajaţii

trebuie să şi-l asume la serviciu, la drepturile şi obligaţiile lor, la securitatea muncii, relaţiile cu

clienţii, prezenţa, confidenţialitatea, evaluarea performanţelor şi acordarea recompenselor sau

sancţiunilor. Normele informale se transmit oral, prin exemple, şi au o mare influenţă asupra angaja-

ţilor. Ele se referă la relaţia şef/subaltern, la statutul perceput, la performanţă, putere, transparență

managerială, lucru în echipă, comunicare, grad de formalism, inovare şi schimbare. Pentru întărirea

normelor, organizațiile își dezvoltă un sistem propriu de sancţiuni sau de recompense, iar experiența

acumulată în organizaţie este decisivă pentru respectarea acestor cutume.

În activitatea curentă a firmei, normele formale și cele informale se întrepătrund, condiţionând,

într-o. mare măsură, conţinutul Şi modul de derulare a comportamentelor organizaționale predo-

minante.

Ritualurile şi ceremoniile sunt activităţi de natură colectivă cu ecouri în îndeplinirirea obiecti-

velor organizaționale şi în atingerea performanţei. Ele sunt foarte importante din punct de vedere

al reglării ataşamentului, încrederii şi implicării în angrenajul organizaţional. Prin intermediul

ritualurilor şi ceremoniilor se programează anumite evenimente şi modul lor de derulare, sărbătorin-

du-se valori şi comportamente majore din cadrul culturii organizaționale.

Un ritual reprezintă un set de acţiuni planificate, cu conținut dramatic, p! in care anumite valori

organizaționale capătă o expresie culturală.

După Harison Trice și Janice Beyer (în Nicolescu, 1999), poate fi structurată următoarea tipo-

logie a ritualurilor:

— ritualuri de trecere, având ca obicct schimbarea posturilor, statutelor şi rolurilor indivizilor

în viaţa organizaţională;

— ritualuri de degradare, trimițând la o pierdere de poziţie, status, rol şi putere ctc.;

— ritualuri de recunoaştere, constând în aprecierea performanţelor sau realizărilor membrilor

organizaţiei;

— ritualuri de reînnoire, implicând redimensionarea unor procese şi acţiuni organizaționale;

— ritualuri de integrare, având scopul de a iniţia și dezvolta sentimentul de afiliere; ele reunesc

evenimentele religoasc sau laice la care participă, membrii organizaţiei;

— ritualuri de reducere a conflictelor, având menirea de a introduce scheme de atenuare şi

stingere a conflictelor.

La acestea mai adăugăm ritualurile de marcare a frontierelor organizaționale, care contribuie “

la întărirea culturii prin sancţionarea sau trasarea limitelor puterii şi tabuurile referitoare la trecerea

sub tăcere a unor evenimente nedorite produse într-o organizaţie, considerate surse de stres şi

dezechilibru. De pildă, tabuurile pot apărea în cazul evenimentelor dezastruoase produse în interi-

orul organizaţiei sau atunci când se nasc asocieri nedorite legate de produse, simbolur şi evenimente

din afara organizaţiei. I

Produsele artificiale verbale sunt alte obicctivări ale culturii, reunind jargonul profesional, sloga-

nurile, miturile, legeadele.BC
U

IA
SI

/C
EN

TR
AL

 U
NI

VE
RS

IT
Y

LI
BR

AR
Y

Cultura organizațională a

“Jargonul profesional înseamnă schimbul de mesaje cu o anumită semnificaţie. Limbajul organi-

zaţional face aluzie la cuvintele şi frazele tipice folosite de oameni pentru a se referi la ei, la alţii

sau la evenimente şi la organizaţie. Exemplele sunt numeroase: gazdă sau oaspete în loc de client,

clientul nostru, stăpânul nostru ş.a.m.d. |
Miturile au rolul de a comunica mai departe evenimentele marcante sau insolite ale organizaţiei.

Ele menţin active valorile, comportamentele şi simbolurile organizaţii. Totodată, întăresc cultura

şi sunt un bun suport pentru învăţare în cazul noilor veniţi. Miturile sunt poveşti care poartă şi

întăresc valorile, credințele, convingerile şi atitudinile membrilor organizaţiei, fiind surse de modele

comportamentale. | |

Miturile au funcţii numeroase. Funcţia explicativă reconstituie o situaţie care poate fi exploatată -

pentru rezolvarea unei probleme noi, legitimează anumite practici (așa se face la noi). Funcţia

sociologică cristalizează sentimentul de apartenenţă şi consensul. Funcţia psihologică configurcază

ordinea organizațională, iar funcţia antologică susţine continuitatea organizaţiei şi întăreşte convin-

gerea membrilor ei că, indiferent de obstacole, accasta va supravieţui.

Literatura domeniului a grupat miturile în funcţie de trei teme principale:

— egalitate versus inegalitate, ce subsumcază mitul deţinătorului de putere, conform căruia

cel înzestrat cu putere abuzează de poziţia sa pentru a încălca o regulă, mitul umanității şefului,

potrivit căruia acesta va tolera unele abateri, ajutându-l personal pe cel aflat în dificultate să se

redreseze, mitul ascensiunii sociale, după care autodidacţii, angajaţii devotați pot aspira la poziţii

“ superioare; E |

.— securitate versus insecuritate;

_— reacţie în situații critice.

-O altă clasificare a miturilor se poate face după criteriul obiectivelor (Zorlenţan et al., 1996).

În acest caz vorbim despre miturile raționaliste care construiesc relaţia cauză-efect a acţiunilor

capabile să devină suport pentru acţiunile viitoare, despre miturile de valorizare care statucază

poveşti de ascensiune de la simplu angajat la asociat al managerului. Miturile de identificare sau

„de distanţare evocă distanţa de status dintre angajaţi şi conducători, iar miturile dualiste — conflictul

dintre reguli, valorile generice ale organizaţiei şi starea de fapt.

Istorioarele se povestesc în mod repetat, versiunca ultimă adăugând uneori detalii noi, mai

mult sau mai puţin fictive şi contribuind la întipărirea lor în memoria salariaţilor şi la uctualizarea

așteptărilor pe care le înglobează. Ele contribuie la conturarea unor trăsături specifice ale culturii

organizaționale şi la celebrarea virtuţilor eroilor firmei. D asemenea, conferă unicitate organiza-

țici şi au o versiune pozitivă sau negativă. _ |

Actorii sunt indivizii care îşi asumă roluri mai mult sau mai puţin importante în organizaţie

şi care au o viaţă scurtă, fiind repede trecuţi în uitare. Eroii, în schimb, sunt indivizi exemplari

care populează antologia umanului în organizaţie. Ei sunt cei care structurează în general cultura

şi imaginea organizaţiei. De regulă, eroii fac parte din rândul fondatorilor, liderilor carismatici sau

care au condus organizaţia cu succes.

“Perspectivele constau în acele idei, acţiuni și reguli care îi susțin pe membrii organizaţiei şi,

implicit, organizaţia însăşi în a reacţiona adecvat la diverse situaţii de muncă. Perspectivele organi-

zaţiei sunt raportate la mediul extern şi trimit la oportunităţile de dezvoltare organizaţională, la

poziţia pe piața muncii (ele sunt cuprinse în strategiile de dezvoltare). Perspectivele individuale se

referă la principiile atingerii performanței, criteriile de selecţie, modalităţile de formare şi perfecţio-

nare a membrilor. |BC
U

IA
SI

/C
EN

TR
AL

 U
NI

VE
RS

IT
Y

LI
BR

AR
Y

48 | . Cultură și comportament organizațional

„ Statutele și rolurile personalului nu sunt considerate de toţi specialiștii drept parte integrantă

a culturii organizaționale. Ele se află la intersecţia dintre cultura organizațională, individ şi colecti-

vitate şi sistemul organizatoric al firmei, pe care le influențează activ.

Statutul se referă la felul în care este percepută poziţia individului în organizaţie comparativ

cu alţii. Statutul unui salariat are o triplă determinare:

— funcţională, reflectând profesia şi tipul de activitate realizată (un inginer, în comparaţie cu

un muncitor, are un statut funcţional superior);

— ierarhică, raportată la postul pe care salariatul îl ocupă, la sfera competenţelor şi la responsabi-

lităţile care îi sunt atribuite;

— personală sau informală, oglindind cunoştinţele, calităţile, aptitudinile şi deprinderile angaja-

tului respectiv. Statutul personal poate potenţa sau, dimpotrivă, diminua celelalte două statute, întrucât

exprimă percepţia pe care ceilalţi salariaţi o au asupra valorii individuale a persoanei în cauză.

Aceste trei tipuri de determinări se întrepătrund, generând un statut global (în cazul managerilor,

acesta este simbolizat şi prin elemerite concrete: birou separat, mobilier superior calitativ, asistentă

proprie). În cadrul culturii organizaționale statutele îndeplinesc două funcţii majore: realizarea unei

comunicări eficiente şi asigurarea de stimulente pentru promovarea salariaţilor.

Perspectivele individului se referă la sistemul de promovare (centrat pe performanţă sau pe con-

formitatea cu normele interne), la criteriile de selecţie (recomandările salariaţilor sau recrutarea din

medii exterioare) sau la metodelele de perfecţionare (training, monitorizare, evaluare sistematică etc.).

Indivizii sc integrează în universul organizaţional din mai multe puncte de vedere. Integrarea

lor în sistemul de valori şi de credinţe al organizaţiei, precum şi influenţa pe care sistemul cultural

organizaţional îl exercită asupra lor variază în natură şi intensitate.

În interiorul aceleiaşi organizaţii se manifestă patru tipuri de integrare « a individului în cultura

organizaţională: |

1. Reproducerea exactă şi integrală în structurile mentale ale indivizilor a valorilor, credințelor,

simbolurilor și senmnificaţiilor organizaţiei. Cultura organizaţională are un caracter totalitar, ocupă

o mare parte a spaţiului mental al indivizilor şi exercită o influenţă puternică asupra comporta-

mentului lor, tolerând puţine variaţii interpersonale şi opțiuni individuale.

2. Reproducei ea parțială a sistemului cultural al organizației în schemele mentale ale membrilor

săi (mod de integrare mai răspândit). Valorile, credinţele şi simbolurile organizaţiei exercită doar

o influenţă relativă care contribuie la modelarea cadrului: mental al angajaţilor. Socializarea lor

profesională, apartenenţa anterioară la alte companii sau influenţele activităţilor lor din afara

organizaţiei vin să limiteze aportul organizaţiei la viziunea acestora despre lume.

3. Relaţia de tip metacultural presupune existenţa unor indivizi aflaţi de multă vreme în organi-

zaţie, care înţeleg bine sistemul de valori şi credinţe, socializarea şi aşteptările membrilor. Totuşi,

din diverse motive, ei s-au distanțat de aceste fenomene şi evită structurarea mentală care însoţeşte

de obicei apartenenţa la o organizaţie. Această particularitate, rară în organizaţiile cu o socializare

puternică, dă indivizilor respectivi posibilitatea de a juca un rol important în timpul perioadelor

de schimbări radicale şi de transformare a organizaţiei. Ei sunt credibili şi legitimi în faţa celorlalţi

membri, pentru că sunt din interiorul lor şi le înţeleg bine anxictăţile, aşteptările şi viziunea asupra

lumii, dar rămân imuni la constrângerile impuse spiritului de puternica socializare într-o cultură. Ca

urmare, sunt capabili să evalueze lucid schimbările inerente şi mijloacele necesare împlinirii lor.

4. Refuzul indi vidului de a se integra şi menţinerea unei relații interesate, fie ca opţiune propric,

fie pentru că organizaţia nu-i oferă o formă de relaţie care să-i convină mai mult.BC
U

IA
SI

/C
EN

TR
AL

 U
NI

VE
RS

IT
Y

LI
BR

AR
Y

Cultura organizaţională 49

Aceste modalităţi de integrare într-o cultură se pot manifesta simultan în acecași organizaţie.

Totuşi, culturile fundamentate pe o socializare avansată se debarascază rapid de indivizii care nu

vor să adopte sistemul de credinţe şi valori pe care îl propune organizaţia.

Chiar dacă abordările referitoare la conţinutul şi manifestările culturii organizaționale diferă

adesea, elementul lor de legătură este tocmai conştientizarea acestei stratificări.

“Oamenii vin într-o organizaţie cu propriile idei despre bunăstare, fericire, despre şefi şi subor-

donați; aceştia au propriile convingeri despre comportament şi limbaj, au eroii și anticroii lor. Toate

acestea fac parte din valorile pe care le percep, le respectă şi le promovează. Sfera practicilor sociale

condiționează comportamentele individuale sau colective. Orgânizaţia însăşi are propriile standarde,

determinate istoric, privind clienţii, produsele şi relaţiile de muncă, pe care le promovează prin

intermediul agenţilor săi, în scopul integrării noilor membri (istorizarea elementelor trecutului,

impunerea unor constrângeri). Cultura se bazează, la nivelul mai profund, pe principii subiacente,

care de obicei sunt inconştiente, dar care se transformă, treptat, pe măsură ce organizaţia găseşte

răspunsuri la anumite probleme, în convingeri puternice, a căror valabilitate nu mai este pusă în

discuţie (a se vedea Figura 2.2, adaptată după Claude Tapia, 1991). Principiile care stau la baza -

unei culturi devin evidente abia în momentul în care apar situaţii de criză sau atunci când se pune +

problema schimbării fundamentale a culturii. | | |

2.7. Cultura organizațională ca micropovestire

" Gândirea modernă, tributară marilor sisteme metafizice şi ideologice, cu pretenţii de întemeiere

şi de explicaţie exhaustive, de la domeniul cunoaşterii până la cel al acţiunii, a căzut în dizgrație,

luându-i locul gândirea postmodernă, în calitate de apologet al atomizării valorilor generice, al

parcelizării unităţii. e

În 1979, când apare lucrarea lui Jean-Frangois Lyotard, Condiţia postmodernă, se insinucază

“în filosofie conceptul de postmodern, prezent în mediul cultural francez fic ca deconstructivism

sau neostructuralism, fie ca postheideggerianism. Termenul, greu de definit după exigenţele aristo-

telice (tendinţele conturate gravitează, pe de o parte, în jurul încercărilor de definire şi atribuire

a unui statut şi, pe de altă parte, de contestare a sa în spaţiul teoretic), caracterizează:o stare aflată

sub semnul multiplicităţii, al diferenței, al cterogenităţii, al deconstrucţici acelor viziuni explicative

unificatoare, cu pretenţie de universalitate.

Criza marilor naraţiuni întemeictoare (metanarațiunile) a provocat o criză de identitate şi de

identificare. Metapovestirile sunt substituite cu pluralităţi de sisteme menite să construiască identități

şi identificări contextuale (micronaraţiuni). De la filme, ştiri şi reclame publicitare până la ceea

ce structurează interesul acestui capitol, şi anume cultura organizaţiei, toate acestea reprezintă astfel

„de forme de identitate.

În plan organizaţional, cultura este o micropovestire de legitimare. Faptul că Lyotard (1993,

pp. 16-17) spune că „lumea postmodernă rafinează sensibilitatea noastră la diferenţe şi ne întăreşte

capacitatea de a suporta incomensurabilul““ se poate converti în a susţine că, atunci când indivizii

nu s-au mai putut legitima prin valori tari în dimensiunea productivă, pragmatică, a vicţii lor, s-a

făcut apel la „spiritul de corporație“, care înseamnă atribuirea de sens printr-o micropovestire acolo

unde sc instalează vidul de semnificaţie. Spaţiul dezolant, golit de semnificaţie universală este

BC
U

IA
SI

/C
EN

TR
AL

 U
NI

VE
RS

IT
Y

LI
BR

AR
Y

50

Figura 2.2

Cultură și comportament organizațional

ale apartenenţelor

MUTAȚII
CULTURALE
ȘI SOCIALE

Se traduc prin reprezentări

| Se exprimă în forme

Y ideologice, culturi

VARIABILE
INDIVIDUALE
ȘI APARTENENȚE
SOCIALE CADRUL

Sex, generaţie, ORGANIZAȚIONAL

statut social Structuri (rol, statut,

lerarhie), organizare

tehnică a lucrului,
flexibilitate a jocului

 SEMNIFICATIVE

 organizaționale

Se manifestă în concepțiile managementului

și în problematica generală a abordării

Claritică diversele apartenenţe
intoractiv, caracteristici

mortologice, demogralice

Infiuonţă asupra:

— tendinţelor ideologica

(prin grupări ideologice/

politico, sindicate)

reprezentărilor (viaţă socială,

familială, do lucru)
atitudinilor

mentalităților

modelelor de roforință

Flexibilitate în stabilirea

rolurilor, în alegerea
modelelor de

comportament
Y

Influență caro creează diferențieri sensibile

în aplicarea modelelor și atitudinilor
(conform constrângerilor organizaționale),
dar care nu suprimă total efectele
variabilelor sociologice clasice

Atitudinilo principale —

munca, raporturile verticale, sociabilitatea

Realitatea psihologică sau psihosocială stabilă
(rozistentă) și mobilă (capabilă să se modifice sub
efectul schimbărilor structurale sau suprastructurale)

Acesta tendințe so traduc prin
 Mentalităţi sau identități colective

umplut cu enciclopedia de sensuri din care fiecare alege ceva convenabil, ca dintr-un magazin de

gadget-uri. vi

Noile paradigme ale managementului spun fiecare mici povești despre lume în acord cu spiritul

timpului, cu modelele culturale sawşi cu structurile stabile ale culturilor naţionale. Scenariul actual

al organizaţiilor în epoca supertehnologiei, a inflaţiei informaţionale, a confirmării pe criteriul

eficienţei, este bazat pe miza performanţei. În ultimă instanţă, ceva este bun, dezirabil, inclusiv

cultura companiei, dacă articulează și întreţine hic et nunc competența performantă care este prin

„sine vandabilă. Cotarea la bursa competenţelor reprezintă seducţia unci culturi organizaționale, deşi,

„conform aceluiaşi Lyotard (;bid., p. 16), „această logică a celui mai performant este fără îndoială

2 inconsistentă în multe privinţe, mai ales în cea a contradicţici existente în spaţiul social economic:

ca doreşte în acelaşi timp mai puţină muncă (pentru a reduce costurile de producţie) şi mai multă

muncă (pentru a uşura povara:pe care o reprezintă pentru o societate populaţia inactivă)“.BC
U

IA
SI

/C
EN

TR
AL

 U
NI

VE
RS

IT
Y

LI
BR

AR
Y

Cultura organizațională 51 |

2.8. Tipuri de culturi

Criteriile în funcţie de care sistemele culturale organizaționale admit o serie de clasificări se

referă la domeniul de activitate al organizaţiei, la natura muncii, la sistemul de performanţe, la tipul

de feedback, la atitudinea faţă de risc şi la structură.
-Charles Handy (1993) conceptualizează patru tipuri de culturi organizaționale, pornind de la

o taxonomie a structurilor organizaționale, cu observâţia că acestea nu se regăsesc în realitate în

stare pură. |

' Prima dintre ele, cultura puterii, este specifică companiilor antreprenoriale de mici dimensiuni,

de genul structurilor organizaționale politice, sindicatelor etc. Organizaţia astfel structurată are

avantajul conferit de rapida adaptare la cerinţele unci pieţe dinamice. Acestui gen cultural îi este

asociată ca imagine pânza de păianjen. Principalele caracteristici rezidă în comunicarea de sus

în jos, controlul centralizat, decizia fiind expresia puterii, şi nu a procedurilor. Acest tip de sistem

este atractiv pentru indivizii axaţi pe putere, pe asumarea riscului sau pe controlul resurselor.

Succesul depinde de agresivitate şi de capacitatea de a lucra într-o atmosferă concurenţială. Centrul .

de autoritate impune o comunicare radială, în care deciziile se transmit de la centru către structurile

periferice, iar informaţiile parvin de la periferic către centru. Membrii grupului depind de centru

și au nevoie de asigurarea securităţii. Sunt promovate obedienţa, loialitatea şi performanţa indivi-

duală, cerându-li-se salariaţilor să fie tenace şi să aibă o bună rezistenţă fizică şi psihică. Pentru

- că deciziile sunt adoptate „la vârf“, fără consultarea salariaţilor, atmosfera este încordată. Se consi-

deră că lucrătorii se regăsesc mai ales în teoria Xa lui MeGregor, aşa încât controlul este riguros,

iar satisfacția în muncă este minoră. Ca urmare, fluctuaţia de personal are o rată ridicată. O altă ,

limită este aceea că sunt situaţii în care abilităţile centrului de putere sunt supralicitate.

- Cultura rolului este caracteristică organizaţiilor birocratice, standardizate şi formalizate; ci îi:

este asociată imaginea piramidei sau a templului grecesc. Puterea este expresia influenţării prin

reguli şi proceduri, adică puterca poziţiei. Organizațiile centrate pe rol funcţionează bine doar în

mediile stabile, neconcurenţiale şi sunt guvernate după formulele birocraţiei mecaniciste. Coloanele

| „templului“ îi reprezintă pe salariaţi, iar acoperişul pe conducători — o diferenţiere clară a statutului

fiecăruia. Fără „acoperiş“, salariaţii ar fi lipsiţi de orientarea strategică şi de protecţie, iar fără

„coloane“, conducerea nu ar avea sens. Funcționarea este asigurată prin roluri atribuite personalului,

căruia i se cere disciplină, ordine, respectarea procedurilor şi regulilor de ordine interioară. Pentru

indivizii lipsiţi de dinamism, cărora nu le este caracteristică creativitatea, dar şi celor care au drept

ancoră a carierei stabilitatea, atmosfera este protectoare. Comunicarea este formală, ascendentă

în ceea ce priveşte informarea şi descendentă în privinţa transmiterii deciziilor, a ordinelor şi a

mesajelor care vizează coordonarea muncii. Acest tip de sistem este mai greu receptiv la schimbare

şi se adaptează dificil acesteia. | | | |

Cultura de tip sarcină caracterizează organizaţiile matriceale (combinaţie între structura.

funcţională şi cea de proiect), iar autoritatea provine din capacitatea de expertiză. Este importantă

realizarea sarcinilor de către specialiști printr-un efort conjugat. Aceasta este o cultură care încura-

jează echipa şi dinamismul, ncatribuind roluri fixc, în sensul că este relevantă colaborarea cu specia-

lişti din zone diferite.

Cultura de tip persoană este prezentă în organizaţiile construite pentru indivizi care sunt deja

instituţii prin ci înşişi (exemplele posibile sunt asociaţiile profesionale, birourile de consultanţă).

Este evident că puterea rezidă în calitatea lor de a fi foarte vizibili profesional. De aceea, imaginea

BC
U

IA
SI

/C
EN

TR
AL

 U
NI

VE
RS

IT
Y

LI
BR

AR
Y

52 Cultură și comportament organizațional

asociată acestui tip de cultură este constelația. Ierarhia, formalismul sau standardizarea sunt excluse.

Jeffrey Sonnenfeld (în Marius Gheorghe, 2001) propune o clasificare a culturii organizaționale

care, deşi pitorească, este operaţională. El descrie patru tipuri de culturi: a academiei, a echipei

de baseball, a clubului şi a fortăreței. . A

Membrii culturii academiei au competenţe înalte; ei sunt aleşi încă din perioada studiilor univer-

sitare şi sunt unii dintre cei mai merituoși studenţi. Performanța este asociată dobândirii statutului

de expert, promovarea ierarhică are drept criteriu munca, iar angajaţii sunt fideli organizaţiei care,

la rândul ei, le facilitează dezvoltarea profesională. Cultura academiei este specifică universităţilor,

spitalelor, organizaţiilor care întreţin o relaţie strânsă cu mediul universitar. . i

Cei care aparţin culturii echipei de baseball sunt de regulă liber profesionişti, au competenţe

recunoscute și mobilitate pe piaţa muncii pentru că sunt foarte solicitaţi. Drept consecinţă, aceştia

sunt motivaţi financiar foarte bine, dispun de-un spaţiu mare de libertate și lucrează pentru mai

multe firme. Organizațiile cu o astfel de cultură sunt organizaţii care își asumă riscul, oferă feedback

imediat, au o atitudine proactivă la influenţele mediului extern. “Agenţiile de publicitate, băncile

de investiţii sau firmele de brokeraj,subîntind o cultură de acest tip. |

Cultura de club este caraterizată prin securitate şi stabilitate, evocând o viziune paternalistă

despre organizaţie. Valorile atașate, pe lângă cele enunțate mai sus, sunt fidelitatea faţă de organi-

zaţic, împărtășirea și asumarea misiunii, a scopului și a obiectivelor organizaționale. Sunt promovați

oamenii din interior, iar ascensiunca ierarhică este, de regulă, lentă. Organizațiile care e dezvoltă

acest tip de cultură sunt cele militare sau religioase.

Cultura de tip fortăreață este o cultură de asediu, pentru că printre atributele sale se numără

instabilitatea, insecuritatea, starca de provizorat. Organizațiile cu o astfel de cultură nu oferă şanse

de dezvoltare şi continuitate a carierei angajaţilor, nu promovează valori precum ataşamentul,

fidelitatea, identificarea sau securitatea. Este proprie firmelor din domeniul petrolier sau hotelier.

Schein elaborează o abordare tridimensională a culturii: cultura naţională, cultura organizaţio-

nală şi cultura comunităţilor operaţionale. Cultura naţională cuprinde un set de presupoziţii tacite

asupra lumii pe care indivizii şi le asumă ca membri ai unei comunităţi. Mutatis mutandis, cultura

organizaţională este generată de istoria educaţională asemănătoare a membrilor, de împărtăşirea

Şi punerca în comun a unor experienţe organizaționale care ghidează gândurile și acţiunile acestora.

După cum se observă, cultura este caracterizată printr-un grad mare de uniformitate.

Schein atrage atenţia că aşa numitele comunităţi ocupaţionale creează propriile lor culturi care

convieţuiesc cu sistemul cultural organizaţional, dar care au o natură transorganizațională. Exemple

de culturi ocupaţionale pot fi: cultura minerilor, cultura avocaţilor, cultura profesorilor etc. Schein

a analizat trei feluri de culturi ocupaţionale: culțura operatorului, a inginerului şi a directorului

executiv.

Cultura operatorului este prezentă în aproape orice fel de organizaţie, în toate departamentele

sale funcţionale. Presupoziţia de la care pornesc operatorii este aceea că există situaţii nuanțate!

şi imprevizibile. Valorile ataşate sunt competenţa, prezenţa de spirit, comunicarea, creativitatea,

flexibilitatea şi spiritul de echipă. Inovația şi imprevizibilul situaţiilor se lovesc de rigorile ierarhiei

şi formalismului; ca urmare, operatorii se simt suspendaţi între cele două presiuni.

Cultura inginerului este specifică organizaţiilor care manipulează tehnologia. Presupoziţia care

întreţine acest tip de sistem cultural este accea că există soluţii obiective, cu atât mai imparţiale

cu cât sunt mai dezantropomorfizate, adică mai ştiinţifice. Altfel spus, inginerii cred că sistemele,

produsele și aplicaţiile tehnologice, prin caracterul lor standardizat şi automatizat, sunt capabileBC
U

IA
SI

/C
EN

TR
AL

 U
NI

VE
RS

IT
Y

LI
BR

AR
Y

Cultura organizaţională 53

să asigure fiabilitate, securitate şi durabilitate (acestea sunt de altfel şi valorile specifice culturii).

Factorul uman este important doar în măsura în care răspunde standardizat la stimuli.

Cultura directorului executiv apare şi este împărtăşită la nivelul managerial superior şi se

întemeiază pe ideea că țelul unei organizaţii constă în a face bani. Este un loc comun a spune că

managerii de top nu mai sunt conectaţi la problemele de la baza organizaţiei şi ajung să conducă

cvasiimpersonal. Într-o astfel de subcultură ocupaţională, angajatul este un consumator de resurse

“şi nu un producător.. | Iu

- Comentariul pe care Schein îl asociază acestei tipologii este că sistemele în cauză sunt eterogene

valoric; de aceea, atunci când intră în conflict, poate fi păgubiior pentru organizaţii. În acest sens

el evocă rezultatele unei cercetări având ca obiect tehnologia informaţiei, cercetare care a arătat

dezacordul evident dintre cultura directorilor şi cea a inginerilor.

Presupoziţiile care îi animă pe ingineri sunt:

- informația este furnizată metodic, poate fi controlată şi transmisă electronic;

— rețeaua reprezintă un mod de a fluidiza comunicarea pe cale ierarhică şi chiar de a disloca

ierarhia; | e | a |

ee computerul şi sistemele expert sunt instrumente de control şi de luare a deciziilor eficiente.

Presupoziţiile executivilor despre acelaşi subiect diferă: |

— informația este considerată complexă, prea vastă, incontrolabilă;

— rețeaua se construieşte pornind de la ideca creării unci structuri de păstrare a icrarhici, consi-

- derată extrem de importantă pentru gestionarea unci organizaţii; |

— computerul şi sistemele expert sunt factorii ce constrâng modul de gândire şi îl modifică

datorită inflaţiei de informaţie. | a |

" Deal şi Kennedy (1982) descriu patru tipuri exemplare de cultură. Cultura fough guy sau macho

este caracterizată printr-un nivel ridicat de risc, rezultate rapide, feedback prompt, orientare pe

termen scurt, dăm lovitura. Cultura work hard, play hard are un nivel de risc scăzut, rezultate

rapide, presupune combinarea acţiunii cu plăcerea. Succesul depinde de perseverenţă şi persistenţă,

iar valorile gravitează în jurul clienţilor. Cultura bet your company implică un nivel ridicat de

risc, un feedback lent, este focalizată pe viitor şi orientată pe termen lung. Sc bazează pe enunţul

potrivit căruia ideile bune merită o şansă pentru se dezvolta. Cultura proces are ca proprietăţi riscul

minimal și feedback-ul lent. Ea este focalizată pe cum trebuie făcut, nu pe ce trebuie făcut.

Un tip aparte de cultură este cea informaţională. Ea poate fi considerată parte integrantă a culturii

organizaționale. Donald A. Marchand defineşte cultura informaţională ca „Suma valorilor, atitudi-

nilor şi comportamentelor care influenţează modul în care oamenii identifică, colectează, organi-

zează, prelucrează, comunică şi folosesc informaţiile“ (2000, p. 308).

E! argumentează importanţa culturii informaţionale astfel: în primul rând ca este un element

- de bază în gestionarea schimbării (integrarea surselor informaţionale economice, politice, tehno-

logice, sociale, de piaţă este foarte importantă într-o lume guvernată de ritmul tumultuos al

circulaţiei informaţiei); în al doilea rând, tehnologia informaţiei este vitală în comunicarea internă

şi externă, iar diferenţele culturilor informaţionale sunt puncte nevralgice în implementarea

schimbărilor de natură informaţională. |

După acelaşi autor, metaforele descriptive asociate culturilor organizaționale ascund presupo-

ziţiile legate de tipurile de culturi informaţionale. Potrivit meraforei militare, organizaţia este o

armată în care comanda, controlul, comunicarea şi informaţiile strategice determină succesul.

Metafora utilajului concepe organizaţia ca pe un utilaj care arc nevoic de reglaje subtile sau reparaţii

BC
U

IA
SI

/C
EN

TR
AL

 U
NI

VE
RS

IT
Y

LI
BR

AR
Y

54
Cultură și comportament organizațional

(această metaforă a condus la apariţia conceptului de reengineering). Metafora organismului este

operaţională mai ales pentru descrierea comportamentului în echipă, a reacţiilor membrilor săi şi

a capacităţii de adaptare la mediu. Conform metaforei creierului, organizaţia este o reţea neuronală

aptă să folosească informaţiile creativ şi flexibil (a se vedea sintagma organizația care învaţă).

În opinia lui Marchand, tipurile de cultură informaţională ce influenţează comportamentul infor-

maţional al membrilor organizaţiei şi pun în lumină percepțiile liderilor faţă de informaţie sunt:

cultura funcţională (informaţia reprezintă un mijloc de exercitare a puterii), cultura participativă

(managerii şi subordonații au încredere reciprocă în folosirea informaţiilor în scopul atingerii

performanței), cultura investigativă (managerii şi subordonații anticipează viitorul prin interpetarea

informaţiilor), cultura explorativă (managerii şi angajaţii sunt permeabili la noi schimbări şi noi

metode de abordare a crizelor, caută noi perspective).

Dumitru Zaiţ (2002) realizează o tipologie în funcţie de următoarele referenţiale:

1. orientarea activităţii, reflectând poziţia faţă de sine, care poate fi spre a fi, a deveni şi a face;

2. orientarea în raport cu natura umană, care poate considera omul bun, rău sau neutru;

3. orientarea în raport cu natura, considerându-se că omul o poate stăpâni sau că este supus

dispoziţiilor acesteia; |

4. orientarea în raport cu timpul, ceea ce înseamnă că unii idealizează realizările strămoșilor,

alţii militează pentru trăirea intensă a prezentului, iar vizionarii îşi îndreaptă cu încredere privirea

spre viitor; | |

5, orientarea în raport cu relaţiile interumane, ceea ce înseamnă acceptarea egalităţii funcţiilor,

ierarhiilor sau entităţilor care evolucază independent. Ii

Diagnoza acestor tipologii se înscrie în intenţia noastră de a sonda straturile mai adânci ale

culturii organizaționale. |

2.9. Cultură, timp și spațiu

Cu privire la timp, în decursul secolelor au fost imaginate diferite modele. Unul dintre modelele

care du deja o istorice este cel circular. În această reprezentare procesele evoluează și sc întorc în

punctul de plecare. Modelul îmbie la contemplaţie şi la autoperfecţionare. Fără influenţe din afară

astfel de organizaţii ar putea atinge perfecțiunea spirituală. Dar nu se poate trăi într-o izolare, chiar

dacă aceasta este asumată. În era industrializării, timpului i-a fost asociată o reprezentare lincară

care îngăduie realizarea previziunilor şi planificărilor. Munca poate fi gândită secvențial, succesi-

unea operaţiilor este logică, iar achiziţiile presupun o creştere proporţională cu timpul.

Modelul liniar a fost înlocuit în ultimii zeci de ani, pentru scurtă vreme, cu modelul combinat

al cercului și al liniei. Acest model în spirală ascendentă părea să dea speranţe oricui: urcarea înscamnă:

progres, cu răbdare şi cu luarea aminte a greşelilor trecutului. /storia se repetă, chiar dacă nu ne-o

reamintim de fiecare dată.

În plin postmodernism nu mai există un model privilegiat al timpului şi nici un timp unic. Fiecare

dintre actori, oameni sau organizaţii, operează simultan în planuri diferite, cu ritmuri şi aşteptări

diferite. Alergăm pe mai multe piste, cu' mijloace şi scopuri particulare. Jucăm mai multe mize

deodată. Totul e să câştigăm, să ne aşezăm deasupra altora ca performanţă. De aici şi aparenta

lipsă de cocrenţă şi âe perspectivă.BC
U

IA
SI

/C
EN

TR
AL

 U
NI

VE
RS

IT
Y

LI
BR

AR
Y

Cultura organizaţională 55

Epoca liniarităţii temporale avea rosturile ei. Ea a adus în prini plan standardizarea, uniformi-

zarea, normarea, tipizarea, modularizarea, ritmicitatea sau sincronizarea. Acestea erau valorile pe

care culturile organizaționale le promovau asiduu, valori care au format oameni. |

Ulterior, proliferarea mijloacelor de informare în masă şi puterea lor aproape inconceptibilă

au fost folosite „pentru a depăşi frontiere regionale, etnice, social-culturale şi lingvistice şi pentru

a standardiza imaginile care se scurgeau în fluviul mintal al societăţii“ (TofMler, f.a., p. 105).

Odinioară, cei care aveau idei, artiştii, artizanii sau atipicii nu erau aceceptaţi în mijlocul celor

care se supuneau normelor. Creaţia era apanajul managerilor, funcţia previziunii revenindu-le de

drept. Ceilalţi trebuia să se supună regulilor şi să se bucure dc roadele muncii lor configurate prin

normele manageriale. O parte dintre aceşti oameni au fost însă martorii sau eroii schimbărilor de -

substanță de tipul răsturnărilor de regim politic, modificărilor formei de proprietate, creşterii

entropice a datelor despre mediu, exploziei demografice, mobilităţii orei de muncă etc, Impactul

acestei noi lumi, postindustriale, postmoderne, a fost atât de puternic asupra unora dintre oameni

încât aceştia nu s-au putut acomoda. . | ”

Pe de o parte, unii dintre cei ajunşi la venerabilitatea senectuţii nu recunosc această lume şi

consideră că ar trebui să se retragă în contemplaţie. Din păcate, trebuie să lucreze pentru a-şi procura

mijloacele necesare subzistenţei. Pe de altă parte, pentru tincri, lumea entropică apare ca fiind

nedreaptă, pentru că nu are repere care să-i ajute să-şi compare stările. |

Tipul analogic, cu o singură dimensiune, este înlocuit astăzi cu timpul digital, multidimensional

sau multivectorial. Reprezentarea grafică din Figura 2.3 are menirea să sugereze trecerea de la

modelele analogice la structura temporală digitală.

Figura 2.3

Nivelul do

dezvoltare Timpul

Timpul ca cerc: . Timpul lincar: Temporalitatea

doar lumi, sensuri, ritmuri totul esta provizibi! | zilelor noastre

și amplitudini diferite

Considerat factor esenţial al oricărei culturi, timpul este un limbaj care structurează orice activitate,

proces sau fenomen. Edward T. Hall (1981) consideră că între context şi timp există o asociere

permanentă. Activând sub imperiul timpului, îl asociem cadrelor sociale şi ncutru-ambientale aşa

încât el dobândeşte un rang prim. Ceca ce pentru unii pare rapid sau lipsit de ritm pentru alţii este

“ Tent şi monoton. Pentru individul de oriunde, aflat în acţiune sau în aşteptarea acţiunii, timpul are

semnificaţiile pe care cultura lui proprie le-a reţinut ca esenţiale. Hall numește fimpul cultural

-microtimp, secvenţă temporală proprie unci comunităţi omogenc.

Cunoaşterea timpului ca limbaj al subalternilor este la fel de importantă precum cunoaşterea

limbii vorbite de ci. Percepția asupra timpului şi ritmului este esenţială în context multicultural

pentru că ceca ce pare finit şi obiectiv într-un loc devine infinit şi subiectiv în altul. Credem că

BC
U

IA
SI

/C
EN

TR
AL

 U
NI

VE
RS

IT
Y

LI
BR

AR
Y

56
Cultură și comportament organizaţional

integrarea timpului în context situaţional este cea mai firească alegere, cu atât mai mult cu cât

performanţa managerilor internaţionali este asociată contextului şi mai puţin personalităţii lor.

În viziunea lui Hall, microtimpul este unul dintre elementele de bază ale culturii. În raport cu

amploarea, omogenitatea şi extensia acţiunii, el poate fi monocronic (pentru sistemele în care nu

are loc decât o acţiune într-un timp dat) şi policronic (pentru sistemele în care se realizează mai

multe lucruri în acelaşi timp).

În sistemele monocronice primează planificarea şi ordinea ca mijloace ale asigurării perfor-

manţei. Rigoarea şi punctualitatea sunt norme care asigură supraviețuirea şi prefigurează succesul.

Organizațiile în care predomină acest sistem de gândire preferă spaţiile de lucru închise, izolate

de perturbațiile mediului. Punctualitatea este considerată o virtute, informaţiile de lucru sunt exacte,

structurate şi eficiente, iar mesajele sunt concise și la obiect. În timpul monocronic — linear,

activităţile se desfăşoară secvențial (a se vedea societăţile nord-europene), segmentarea și planifi-

carea permiţând executarea lucrurilor succesiv, pe baza priorităţilor, existând riscul supraîncărcării

informaţionale. Limitele acestei maniere de a vedea timpul constau în alienarea oamenilor, în

obturarea perspectivelor, în inhibarea creativităţii. Nici registrul meritelor nu este sărac. Organi-

zaţiile de acest tip se dezvoltă cu uşurinţă prin combinare, nu sunt dependente decât limitat de un

lider carismatic, sunt relativ rapide în rezolvarea sarcinilor și orientate spre exterior. Cu toate acestea,

ele rămân indiferente la aspectele umane. Pe măsură ce se dezvoltă, ele sc reorientează spre interior,

orbite de propria structură. Datorită creşterii rapide, ele pot pierde din vedere chiar scopul pentru

care s-au înfiinţat.

Sistemele policrone (P-time) sunt caracterizate prin dinamicitatc, flexibilitate şi toleranță.

Acestea presupun întâlniri frecvente faţă în faţă, flexibilitate, modificări de program, acceptări şi

renunțări, reluări ale primelor abordări ale negocierii, acceptarea utilizării informaţiilor nestruc-

turate etc, Pentru că birourile sunt parţial sau total deschise, informaţia circulă liber, iar interpretările

sunt multiple. Entropia acestor sisteme nu este în măsură să garanteze performanța, dar armonia

socială este bunul lor de preţ. În această paradigmă temporală, indivizii se implică în mai multe

activităţi în același timp (a se vedea socictăţile mediteraneene), planificarea fiind imposibilă; din

punct de vedere al organizării sociale, P-time reclamă centralizarea controlului şi prezența structu-

rilor șimple. Delegarea de autoritate şi crearea de niveluri ierarhice nu sunt necesare pentru a

gestiona volume mari de activitate. Organizațiile conduse după modelul P-time sunt limitate ca

mărime, depind de un om talentat la vârf şi sunt orientate spre interior. |

În cultură, timpul este dimensiunea complementară şi întregitoare a spațiului, ca măsură a

distanțelor dintre fiinţe şi obiecte.

Fiecărui om îi este cunoscut un anumit limbaj al distanțelor faţă de semenii săi. Distanța socială
. > . . a. . _. . ._ te . ISI a. . >

reprezintă dimensiunea care îi asigură individului siguranţă, dar care îi permite să evolueze fără -

oprelişti într-un context dat. O prea mare apropiere fizică a indivizilor poate fi considerată ca o

invadare a spaţiului intim. În contrapartidă, o îndepărtare fizică prea mare produce anxictate. În

diferite medii culturale, distanţele minime, mai ales, dar şi cele maxime sunt diferite și abaterea

de la norme este percepută şi judecată diferit. Apropierea este decodată prin simţuri, aşa încât

depăşirea normelor poate conduce la respingerea partenerului de afaceri. Altfel spus, spaţiile senzo-

riale influenţează şi articulează structurile culturale regionale.

Sunt recunoscute acum delimitări cum ar fi spațiul intim, spaţiul personal, spaliul social şi

spațiul public. Managerii trebuie să cunoască valorile culturale regionale privind spaţiul, pentru

a nu-i îndepărta pe parteneri prin gesturi considerate nepotrivite.BC
U

IA
SI

/C
EN

TR
AL

 U
NI

VE
RS

IT
Y

LI
BR

AR
Y

Cultura organizaţională 57

"2.10. Funcţiile culturii

Funcţiile sunt şi ele revelatori ai importanţei studiului culturii organizaționale.

Deal şi. Kennedy (1982) arată că un sistem cultural organizaţional este caracterizat la nivel

funcțional prin: integrarea şi conservarea atașamentului organizaţional al membrilor, orientarea

angajaţilor spre îndeplinirea obiectivelor organizaționale, protejarea membrilor în faţa pericolelor

mediului extern; inculcarea, conservarea şi diseminarea elementelor sale de conţinut şi prin funcţia

performativă. Prima funcţie influenţează puternic raportul dintre angajaţi şi organizaţie din punct

de vedere al loialității, raporturilor de muncă, asumării responsabilităţii, realizării sarcinilor profesio-

- nale, adeziunii la misiunea, obiectivele şi scopurile organizaționale. Relevanţa celei de-a doua constă

în rolul de a influenţa gradul de realizare a scopurilor şi misiunii organizaţiei prin canalizarea

potențialului angajaţilor și inculcarea unor comportamente şi atitudini adecvate. A treia funcţie

reflectă reacţia culturii la influenţele pozitive şi negative ale factorilor de mediu. Ea poate fiun

suport al comportamentelor de apărare şi reacţie la stimuli negativi. Cea de-a patra funcţie oglindește

faptul că o cultură este principalul vehicol de transmitere şi perpetuare a valorilor, credințelor,

ideilor, tradiţiilor organizaționale, a fondului acumulat în timp. Ultima funcţie se referă la întreţi-

nerea excelenţei organizaționale prin cultură. e - | .

“Nancy Adler (2001) construiește un model funcţional în patru dimensiuni. Dimensiunea legată

de integrarea salariaţilor în cadru! firmei nu se referă doar la noii angajaţi, ci are un caracter perma-

- nent. Direcţionarea salariaţilor şi a grupurilor de salariaţi în vederea realizării obiectivelor previzio-

nate ale companiei este funcţia cea mai dinamică, dificilă şi complexă a culturii organizaționale.

Ea contribuie la declanșarea energiilor latente ale angajaţilor, în vederea realizării obiectivelor.

Adoptarea anumitor comportamente organizaționale este esenţială, iar rolul deţinut de cultura mana-

gerială este vital, deciziile şi acţiunile respective constituind o componentă majoră a managemen-

tului resurselor umane. Protecţia salariaţilor faţă de amenințările potenţiale ale mediului înconjurător

este o funcţie de suport a comportamentelor şi acţiunilor organizaționale de natură preventivă sau

de combatere directă a consecinţelor negative ale mediului. Funcţia de păstrare şi transmitere a

“valorilor şi tradiţiilor organizaţiei acţionează mai ales atunci când generaţiile se schimbă şi arc

un rol vizibil în menţinerea valorilor şi tradiţiilor specifice, conturate de-a lungul timpului.

Putem concluziona că funcţiile culturii se înscriu între polii adaptabilităţii la mediul extern şi

intern. Cultura reprezintă suportul necesar adoptării celor mai bune soluţii şi a celor mai potrivite

comportamente pentru înfruntarea amenințărilor mediului. O cultură puternică predispune la un

anumit tip de percepţie. Chiar dacă organizaţia are o poziţionare foarte bună, vor exista întotdeauna

elemente capabile să scape de sub control. Devine astfel o necesitate conceperea unui sistem coerent

de rezolvare a problemelor prin identificarea acestora, crearea urior canale clare şi eficiente de

comunicăre la nivelul întregii organizaţii, implicarea tuturor angajaţilor în procesul de observare

şi de rezolvare a lor. |

Disfuncţionalităţile care apar în interiorul organizaţiei sunt cel puţin la fel de importante ca

problemele generate de mediul extern. Din acest motiv trebuie căutate cele mai potrivite soluţii

culturale. Integrarea internă se construieşte prin intermediul limbajului comun şi al sistemului

eficient de comunicare, al criteriilor clare de includere în organizaţie, al consensului în legătură

cu ierarhizarea puterii, al nonnelor de funcţionare şi de relaţionare, al criteriilor transparente de

acordare a recompenselor şi sancţiunilor şi al ideologici pozitive.

BC
U

IA
SI

/C
EN

TR
AL

 U
NI

VE
RS

IT
Y

LI
BR

AR
Y

58
Cultură și comportament organizaţional

2.11. Factorii de influență

Formarea sistemelor culturale este condiţionată de istoria şi de fondatorii organizaţiei, de mediul

extern şi de evenimentele paradigmatice (mai mult sau mai puţin dramatice), de mărimea

organizaţiei, dar şi de viziunea, scopul sau obiectivele organizaționale.

În opinia lui Howard H. Stevenson (2003), factorii care fac presiuni asupra culturilor sunt

restructurările economice — generatoare autentice de insecuritate în mediul de afaceri —, prăbuşirea

fostelor structuri gcopolitice, mobilitatea indivizilor, mişcările antiglobalizare, alianțele politice

şi dezvoltarea rapidă a tehnologiilor informaţiei. E

Identificarea factorilor și variabilelor de influenţă este o problemă cheie pentru orice manager,

mai ales în condiţiile în care nu s-a concretizat încă într-o abordare cuprinzătoare și rigurosă. Factorii

interni sunt mai numeroși și au o influenţă directă mai mare, dar, pentru soluţionarea problemelor,

trebuie luaţi în calcul şi factorii externi, de care ne vom ocupa în continuare pe larg.

Cultura națională și cultura sectorială intervin în cultura unci-organizaţii, care nu este doar

un produs al forţelor interne. Aşa cum un om nu este izolat, tot astfel organizaţiile sunt incluse

într-un sistem mai larg. Fiecare firmă face parte dintr-un sector economic activ într-o naţiune.

Ambele mulţimi își au cultura lor care exercită o influență asupra firmei şi formării culturii compa-

nici. Factorul cultură naţională a fost identificat şi luat în calcul abia în ultimele decenii, şi aceasta

pe fondul internaţionalizării activităţii economice.

Cultura naţională include modul de a gândi, religia, educaţia, procesele de formare a elitelor

şi constituie un fond comun care determină credinţele, valorile, normele, simbolistica, perspecti-

vele individuale şi concepţiile despre organizaţii. | a

Cultura companiei tinde să reflecte configuraţia culturii” naţionale. De pildă, o naţiune are

atitudini comun împărtășite faţă de echilibrul ideal între muncă şi viaţa de familic, faţă de importanţa

autorităţii şi a ierarhiei, faţă de statut sau importanţa egalităţii. De aceca, cultura naţională are un

impact puternic asupra unor probleme interne cum sunt cele ale motivării angajaţilor, retribuţiei,

tipului de management și de structură organizaţională. În acest sens, este o evidenţă faptul că există

diferenţe marcante de la ţară la ţară. De exemplu, cultura britanică pare a fi mai tolerantă faţă de

incertitudini decât celelalte ţări europene, cum ar fi Franţa, Spania sau Germania. Managerii ţărilor -:

latine din Europa sunt mai defavorabili riscului decât alţii, preferând să lase asumarea riscului în

seama managerilor de top. Deopotrivă, ci consideră că amortizarea influenţei factorilor de mediu

adverşi îi revine guvernului. |

Aceste diferenţe sunt importante în mod deosebit pentru companiile multinaționale, carc, prin

aşteptările şi standardele diferite pentru fiecare, (ară, determină politicile şi strategiile companiei

la nivel local. |

Cultura naţională are un impact special asupra proceselor de strategic managerială. Modul în

care companiile răspund la mediu este puternic legat de tipul de cultură naţională. Aceasta oferă

un cadru de referinţă prin care managerii interpretează tendinţele mediului şi hotărăsc tipul de

reacţie potrivit. |

Astfel de diferenţe pot fi observate în reacţiile la incertitudinile mediului, distincte de la o ţară

la alta, şi în strategiile dezvoltate pentru a contracara aceste incertitudini. O reacţie tipic nord-

americană este încercarea de a reduce nesiguranța. Drept urmare, se agreează ideca că strategiile

trebuie stabilite din timp şi că trebuie sprijinite prin structuri ierarhice bine definite şi sarcini de

muncă clare. Chiar dacă strătegiile vor conduce la concedieri, sc consideră că şi ele fac parte dinBC
U

IA
SI

/C
EN

TR
AL

 U
NI

VE
RS

IT
Y

LI
BR

AR
Y

Cultura organizaţională 59

jocul economiei de piaţă. Organizaţia nu-și asumă rolul de părinte pioteguitor. Dimpotrivă, modelul

de răspuns acceptă nesiguranța mediului şi prezenţa perpetuă a acesteia. Organizaţia nu poate avea

prea mult control asupra mediului, dar ea poate să reacționeze. Totodată, în dezvoltarea strategici,

ea trebuie să atingă şi nevoile sociale şi de grup. |

„Pe lângă cultura naţională, un rol important în formarea culturii companiei îl au categoriile

profesionale. Contabili, ingineri, manageri de resurse umane, toţi aparţin unor categorii profesio-

nale care au anumite imagini asupra rolului lor. În mod asemănător, întregul sector economic are

un set de convingeri şi valori legate de aspecte precum îmbrăcămintea, modul de viață şi modul

în care se fac afacerile. De exemplu, în industria divertismeiitului creativitatea este atributul cel

mai apreciat, Normele respectivului domeniu încurajează şi preţuiesc inovaţia şi libertatea de

expresie. Se aşteaptă ca managerii de succes să fie toţi îmbrăcaţi exotic şi să aibă un comportament

ieşit din comun. Contabilii, în schimb, se îmbracă mai formal şi mai conservator, urmând modelul

normelor din domeniul lor, care accentuează responsabilitatea, probitatea, echilibrul şi onestitatea.

Clienţii şi competitorii, în calitatea lor de actori ai pieţei, contribuic la cristalizarea culturii,

De exemplu, o organizaţie se poate plia pe ideca că afacerile sunt un câmp de luptă, iar competitorii .

trebuie abordaţi într-o manieră agresivă sau, dimpotrivă, poate considera că tot ceca ce se întâmplă

în afaceri ţine de hazard și că tot ce poate face o companie este să reacționeze inteligent la

provocările competitorilor şi ale mediului.

| Impactul tehnicii şi tehnologiei în special asupra activităţii şi relaţiilor de muncă este semnifi-

- cativ, întnicât acestea pot schimba multe elemente ale structurii interne, afectând rolurile, puterea

şi chiar structura ierarhică. Informatizarea generează un declin al formelor tradiţionale de organizare,

modificând felul în care este efectuată munca, dar şi aplicarea managementului, oferind noi oportu-

nităţi în gândirea şi realizarea afacerilor, obligând la reevaluarea misiunii şi a modalităţilor de condu-

cere. Firmele active în domeniile de vârf, precum ingineria genetică, informatica, telecomunicaţiile

sau relaţiile publice, trebuie să cultive valori care acceptă schimbarea că pe ceva firesc, natural.

Mediul juridico-instituțional se referă la ansamblul instituţiilor, legilor, ordonanţelor, normelor,

metodologiilor pe care statul de drept le utilizează în fiecare ţară. La firmele multinaționale se

manifestă evidente influenţe ale normelor de drept locale asupra culturii organizaționale de originc.

Prin intermediul lor se stabilesc principalele reguli ale înfiinţării, funcţionării, dezvoltării şi

lichidării firmelor. Atunci când mediul juridico-econoinic este cocrent şi favorizează performanţele,

toate procesele din cadrul firmelor, inclusiv cele care ţin de cultura organizaţională, vor înregistra

mai rapid evoluţii pozitive. Atunci când acesta este incomplet, tot ceca ce se derulează în firmă

este afectat negativ, iar cultura organizaţională capătă o funcţie de protecţie. |

Factorii de influenţă de natură internă alcătuiesc o enciclopedie relevantă, ca suport în elucidarea

reglărilor fine ale sistemelor culturale organizaționale. De accea îi vom cumpăni pe rând pe cei

"mai proeminenți. N ii “

Există o legătură importantă şi puternică între cultură şi conducere. Cercetările au arătat că

liderii de succes îşi exercită direct influenţa asupra organizaţiei prin cultura companici. Conducătorii

contribuie esenţial la formarea culturii, iar cultura îi formează pe membrii companiei. .

Cultura a înlocuit mijloacele oficiale prin care un şef îşi exercita puterea în cadrul ierarhiei

organizaţiei. Acest lucru a apărut datorită complexităţii muncii în domeniul afacerilor şi a noilor

tipuri de organizaţii care doresc să ţină pasul cu mercu schimbătoarca lume a afacerilor.

După cum explică Charles Hampden Turner (1992, 2001), în lumea tradiţională a afacerilor

creierul spune mâinilor ce să facă şi când să facă. În organizaţiile importante de astăzi a devenit

BC
U

IA
SI

/C
EN

TR
AL

 U
NI

VE
RS

IT
Y

LI
BR

AR
Y

60 Cultură și comportament organizaţional

imposibil ca un manager să ştie ce trebuie să. facă fiecare. Activitatea esenţială pe care o are de

îndeplinit un manager este aceea de a administra cultura firmei respective, de a împărtăşi celorlalţi

viziunea asupra companiei ca întreg, de a explica tuturor standardele propuse pentru îndeplinire

şi de a administra mijloacele comunicaţionale necesare conectării între diferitele părţi.

Chiar dacă principiile de bază ale culturii formulate de fondatori își pun amprenta asupra culturii,

managerii, confruntaţi cu probleme noi, vor căuta soluţii practice de adaptare la mediu şi, implicit,

vor modifica trăsăturile culturii organizaționale, care se va reformula şi consolida în timp.

Personalitatea managerilor, nivelul de pregătire managerială și de specialitate, leadership-ul

caracteristic pot varia între limite foarte largi de la un manager la altul, cu reflectări directe asupra

configurației culturii. În condiţiile profesionalizării managementului, impactul managerilor asupra

culturii tinde să se amplifice, exercitându-se într-o manieră tot mai constructivă.

Pe de altă parte, liderii joacă un rol important în momentul în care grupul se confruntă cu o

situaţie nouă. Ei acordă asistență și sprijin atunci când sistemul obișnuit nu mai este eficient, con-

struind o atmosferă de siguranţă și orientându-i pe angajaţi către îndeplinirea obiectivelor propuse.

Ei au capacitatea de a câştiga loialitațea şi de a modifica convingerile oamenilor pentru a corespunde

noii viziuni, învingând rezistenţa la schimbare, proprie oricărui individ.

Istoricul sau originile firmei sunt foarte importante, întrucât tradiţia, legendele şi simbolurile

perpetuate conferă prestigiu şi influenţează cultura. Cunoaşterea istoricului permite identificarea

principalelor perioade de formare a culturii şi identificarea incidentelor majore, a crizelor sau a

momentelor semnificative şi măsurile care au fost luate pentru depăşirea lor.

Evenimentele dramatice pot dezvălui particularităţi ale culturii organizaționale: retragerea unui

membru important al conducerii, schimbarea produsului sau a pieţei, restrângerea sau extinderea

activităţii, fuziunca sau preluarea întreprinderii. Aceste întâmplări devin o parte din folclorul

organizaţiei, conferindu-i culturii un caracter de unicitate.

Presupoziţiile şi convingerile care alcătuiesc o cultură pot rezulta din mai multe surse cum ar

fi un departament anume sau însăși conducerea organizaţiei. Însă, în cazul companiilor cu o cultură

puternică, aceasta este asociată de obicei cu fondatorul şi cu circumstanţele înființării lor. Unii

dintre fondatorii companiilor şi-au pus amprenta personalităţii lor asupra întreprinderilor create

Şi conduse iniţial de ci, iar regulile lor de succes s-au impus și au influenţat misiunea, obiectivele

şi strategiile aplicate de urmaşi. Din acest motiv, fondatorul joacă un rol distinct în instituirea unci

culturi de companie. El porneşte la drum cu anumite convingeri, valori şi presupoziţii legate de

modul cum poate reuși în domeniul respectiv pe care le transmite noilor membri. Concepţiile

fundamentale ale fondatorului sunt adoptate de ceilalţi angajaţi, iar grupul de angajaţi acţionează

conform valorilor şi convingerilor fondatorului, reuşind sau eşuând. Dacă eșuează, grupul sc dizolvă

şi nu mai apare nici o cultură. În cazul în care grupul are succes în mod repetat, atunci convingerile,

valorile şi presupoziţiile fondatorilor sunt validate şi sunt împărtășite î în cadrul experienţelor comune

de către toți angajaţii.

Deşi în etapa de formare şi consolidare a companiei fondatorii şi liderii au un rol esenţial: în

constmirea culturii, pe măsură ce organizaţia îmbătrâneşte şi capătă experienţă, membrii săi încep

să păscască ei înşişi soluţii pentru unele probleme (în funcţie de specializările pe care le au, dar

Şi în funcţic de număr, sex, origine ctnică ctc.). Angajaţii influenţează în chip substanţial sistemele

culturale, fiind purtători ai conţinuturilor acestora.

Exprimată, de regulă, prin cifra de afaceri, valoarea capitalului şi/sau a numărului de angajaţi,

mărimea firmei, un alt factor de influenţă, este corelată cu dimensiunea culturii organizaționale.BC
U

IA
SI

/C
EN

TR
AL

 U
NI

VE
RS

IT
Y

LI
BR

AR
Y

Cultura organizaţională | 61 |

Cu cât mărimea firmei creşte, cu atât mai mult se divesifică cultura, devenind din ce în ce mai

dificil de perceput şi de modelat. -

Situația economică a organizației influenţează cultura organizaţională prin mărimea şi accesi-
bilitatea resurselor pentru salariaţi, prin restricţiile, respectiv facilităţile economice practicate, prin

intensitatea stresului economic asupra evoluţiei firmei şi a angajaţilor săi (este mai evidentă atunci

când situaţia nu este bună). |
Înființarea, creşterea rapidă, fructificarea investiţiilor precedente şi declinul economic generează

anumiţi parametri care se înscriu în cultura organizaţională. Altfel spus, ciclurile de viaţă ale unci

firme sunt barometre culturale reale. Un bun management conduce spre măsuri tehnice şi economice

în fazele de dezvoltare sau maturitate ale firmei, pentru a reînnoda dezvoltarea sa, amânând produ-

cerea fazei de declin sau generând o nouă tinereţe organizaţională.

În firmele conduse profesionist, stabilirea precisă a scopurilor şi obiectivelor, cunoaşterea şi

adecvarea lor cu cele ale angajaţilor sunt influenţe esenţiale în modelarea culturii unei organizaţii.

Perspectivele organizației sunt legate, în general, de mediul exterior şi se referă la posibilităţile

de dezvoltare a firmei şi. la poziţia ei în raport cu competitorii. Perspectivele organizaţiei pot fi

percepute în mod diferit de oameni diferiţi. Pentru unii, perspectivele pot fi sumbre, iar pentru alţii

satisfăcătoare, în funcţie de obiectivele propusc. E Să |

Perpetuarea şi promovarea cu consecvență a valorilor şi concepţiilor pozitive pot constitui

cea mai importantă formă de menţinere şi consolidare a culturii organizaţiei. Prin sctul de valori

şi reguli promovate se recunoaşte şi se recompenscază efortul, creativitatea, adeziunca la obiectivele

firmei, respectul faţă de clienţi şi mândria profesională. În Figura 2.4 (după Zorlenţan er al., 1995)

sunt reprezentaţi unii indicatori ai conservării culturii şi relaţiile lor cu alte procese organizaționale.

Figura 2.4

Metode de menținere a culturii organizalionalo:

concentrarea atenţiei managorilor asupra olomentelor fundamentale ale culturii;

reacţia managerilor la crizele apâruto în viaţa organizalici;

instruirea personalului; a

criteriile da acordare a rocompensetor; _

"criteriile de recrutare, promovare și concediore a personalului;

organizarea unor ceremonii.

Recrutarea | Concediorea

angajaţilor care se potrivesc >> Cultura organizației :|-a————| angajaţilor care so abat

culturii organizaţiei - | - do la cultura organizaţiei

2.12. Subculturile

Într-o organizaţie, pe lângă cultura dominantă, se cristalizează subculturi care pot fi disensuale.

Dacă aceste subsisteme sunt într-un conflict intens, atunci apar repercusiuni grave la nivelul imaginii

şi performanţei organizaționale. W.R. Nord (apud Gh. Gh. Ionescu, 1996, pp. 142-143) observă,

totuşi, că „subcultura arc avantajele conceptului de cultură, dar permite şi unitatea analizelor sociale

a unor părţi mai mici decât societatea în general“.
.
.

BC
U

IA
SI

/C
EN

TR
AL

 U
NI

VE
RS

IT
Y

LI
BR

AR
Y

62
Cultură și comportament organizațional

Robert K. Merton iniţiază în 1930 proiectul de definire a relaţiilor dintre cultură şi subculturi.

EI identifică o tensiune între mijloacele instituţionalizate şi scopurile: culturii dominante. Prin

intermediul țelurilor culturale se aşteaptă ca membrii unei societăți să se împlinească. Mijloacele

instituţionale se referă la căile legitime la care apelează indivizii pentru a răspunde valorilor culturii

dominante.

Merton arată că doar anumiţi indivizi sunt capabili să atingă aceste scopuri, alţii doar aspirând

la ele întrucât le lipsesc mijloacele. Aşadar, există o tensiune între referenţialele indivizilor şi valorile

culturii dominante. Această stare conduce la apariţia unor valori subculturale diferite.

"În plan organizaţional, subculturile trebuie să prezinte caracteristici similare cu cele ale culturii

organizaționale. Deşi diferenţele sunt inevitabile, sarcina managementului este să favorizeze

convergenţa lor, convergenţă subordonată funcţionalităţii şi performanţelor organizaţiei. Acest fapt

presupune existenţa unei culturi organizaționale consistente ŞI puternice. Caracteristicile culturilor

puternice rezidă în următoarele aspecte: grupurile organizaționale sunt omogene şi stabile, experien-

țele împărtăşite de membri au o durată lungă și o intensitate mare (cultura puternică nu caracteri-

zează organizaţiile foarte tinere sau. pe cele în care rotația cadrelor este mare), există coordonare

între managementul superior şi leadership (valorile, credinţele şi atitudinile sunt larg răspândite

şi presupun consensul membrilor), există o preocupare pentru socializarea ridicată a noilor angajaţi.

În plus, culturile puternice au o ideologie pe care o susţin fervent, un proces precis de învăţare

a culturii, constând în programe de orientare, traininguri, publicaţii interne care exprimă valorile

şi tradiţiile companiei, limbaje care reîntăresc cadrul de referinţă, procese de selecţie severe,

angajarea oamenilor tineri, promovări din rândurile angajaţilor.

Vom aborda acum subculturile instituționale, coagulate în jurul subdiviziunilor organizatorice

ale companiei şi pe cele profesionale dat fiind faptul că, în principiu, subculturile sunt ordonate

după criteriile referitoare la apartenenţa organizatorică şi la profesia indivizilor.

Subculturile instituționale se conturează la nivelul principalelor subdiviziuni organizatorice

ale firmei. Există situaţii în care organizaţia de dimensiuni mari sau foarte mari este alcătuită din

subgrupuri stabile de producţie sau de cercetare din unităţi distincte din punct de vedere al localizării

geografice. Acestora le corespund subculturile instituţionale ale căror trăsături sunt de obicei

suprapuse peste cele ale culturii iniţiale din care s-a desprins. În plus, convingerile, aspiraţiile şi -

comportamentul au caracteristici specifice şi reflectă activităţile din aceste subdiviziuni organiza-

torice, deşi mai păstrează încă trăsături ale culturii mamă.

Subculturile profesionale reflectă specificul principalelor categorii de salariaţi, în funcţie de

profesiunea pe care o au. În cadrul aceleiaşi întreprinderi pot exista subculturi profesionale, care

reflectă aspiraţiile, valorile şi comportamentul specific unui număr important de salariaţi cu acecași

profesiune sau cu domenii înrudite. Subculturile j profesionale sunt forme de sociabilitate colectivă -

care includ ritualuri profesionale, norme şi valori care integrează comportamentele de muncă.

Meritele lor constau în faptul că ele contribuie la clarificarea funcţiilor, reglează relaţiile pe orizon=

tală şi pe verticală, perpetucază grupul de lucru, chiar dacă acesta este reînnoit.

Pe lângă criteriile enunțate, subculturile se clasifică şi în funcţie de vârstă, raportul centru-peri-

ferie, statut sau apartenenţă religioasă. Ne vom opri la subculturile vârstei, întrucât conflictele poten-

ţiale sau reale dintre acestea şi cultura dominantă pot să aibă consecinţe asupra performanţei de

ansamblu a organizaţiei.

Subculturile vârstei presupun confruntarea a două generaţii: tinerii şi vârstnicii. Subcultura

generaţiei în vârstă este investită de regulă cu autoritate. Ea deţine monopolul puterii, al influenţeiBC
U

IA
SI

/C
EN

TR
AL

 U
NI

VE
RS

IT
Y

LI
BR

AR
Y

Cultura organizațională 63

şi al privilegiilor organizaționale. Subcultura tinerilor, în schimb, are apanajul absorbţici noului

şi flexibilităţii. e |

Concluziile cercetărilor legate de aceste aspecte arată că, la începutul secolului XXI, forţa de

muncă din companii făcea parte din patru generaţii diferite. Acest fenomen produce bariere în

"comunicare şi probleme de cooperare la locul de muncă. Generaţiile despre care vorbesc studiile

sunt: o | | |

_— generaţia tăcută (The Silent Generation), a celor născuţi între 1933 şi 1945, este în mod tipic

disciplinată, loială echipelor în care lucrează şi adaptată sistemului. Această peneraţie are un mare

capital de cunoaştere şi este adepta unei etici tradiţionale a muncii.

— copiii boom-ului (The Baby Boomers) se referă la cei născuţi între 1946 şi 1964. Ei sunt

optimişti, competitivi şi concentrați pe propriul succes. o

— generaţia X. (Generation X), a celor născuţi între 1965 şi 1976, este caracterizată prin indepen-

denţă și adaptabilitate, nevoia de a primi un feedback imediat şi permanent, dând la rândul ci un

feedback celorlalţi oameni. Poate lucra bine în medii multiculturale şi are o abordare pragmatică

la locul de muncă.

- generaţia mileniului (Zhe Millennial Generation) îi include pe cei născuţi între 1977 şi 1998

şi este foarte bine adaptată la noile tehnologii. Membrii acestei generaţii sunt în mod tipic orientaţi

spre munca în echipă, preferând-o muncii individuale, sunt înclinați în a rezolva sarcini multiple

cu aceeaşi energie şi sunt persoane care muncesc din greu. În acest context, managerii trebuie să

pună accentul pe zonele specifice ale intereselor şi nevoilor universale pentru a-i antrena în muncă

pe membrii tuturor celor patru generaţii. Aceste zone sunt cariera, climatul şi comunicarea.

Statutul, poziţia în ierarhia socială generează subculturi care pot intra în conflict. Managerii

de vârf, cei de mijloc şi managerii inferiori împrătăşesc valori diferite, fapt ce poate perturba proce-

sele organizaționale. | | |

„Diferenţele de natură religioasă au un impact important la nivel organizaţional. Recunoaşterea

şi acceptarea subculturilor religioase echivalează cu întărirea socializării şi a sentimentului de

apartenenţă a membrilor organizaţii. De pildă, respectarea sărbătorilor şi a ritualurilor proprii arc

“un rol esenţial în consolidarea loialității, a performanţei personalului şi, nu în ultimul rând, în solida-

rizarea acestuia cu elementele culturii organizaționale mari.

2.13. Cultură și climat — tensiunea unui rapoii -

Climatul este o componentă majoră a spaţiului organizaţional. E reprezintă mediul în care

activează membrii organizaţiei, putând fi încurajator, motivant, inhibator sau frustrant.

Steve Cooke şi Nigel Slacke (1991) definesc climatul ca pe o variabilă care intervine între

scopurile şi structura organizaţiei, pe de o parte, şi activităţile de luare a deciziilor, pe de altă parte.

- Climatul, în calitatea sa de variabilă de intervenţie este un suport important în realizarea scopurilor

asumate. Acesta este influenţat de factori precum politicile şi regulile, sistemele şi procedurile

organizaționale sau comportamentul individual ca acţiune formală şi informală.

Climatul organizaţional este caracterizat de natura relaţici dintre indivizi şi organizaţie şi de

raporturile dintre superiori şi subordonați. Aceste relaţii sunt condiţionate de scopurile şi obiectivele

organizaționale, de structura formală şi stilul de conducere, de procesul managerial şi de compor-

tament.

BC
U

IA
SI

/C
EN

TR
AL

 U
NI

VE
RS

IT
Y

LI
BR

AR
Y

64 Cultură și comportament organizaţional

Componentele climatului au fost sistematizate de Campbell et.al. (1990) în patru dimensiuni

categoriale: autonomia individuală, structura, orientarea recompenselor, gradul de respect şi suportul.

Autonomia are în vedere libertatea şi independenţa. Climatul autonom încurajează libertatea

în luarea deciziei şi responsabilitatea, reprezintă o sursă de motivare şi de obţinerea a satisfacţiei

în muncă. Acest tip de climat este foarte potrivit pentru managerii cu aptitudini şi abilităţi de condu-

cere. Dimensiunea care reflectă gradul de structurare a organizaţiei influenţează natura climatului.

Cu cât structura organizaţională este mai formalizată, bazată pe reguli şi proceduri ri gide, cu atât

climatul va fi mai restrictiv. Dacă aceste limitări pendulează între mit şi realitate, atunci climatul

este mai ambiguu. |

Orientarea recompenselor se referă la conştientizarea scopurilor pe care le vizează sistemul

de recompensare. Obiectivul primordial al sistemului de recompensare este acela de a influenţa

comportamentul angajaţilor. Elementele sistemului de recompense care reverberează la nivelul

climatului sunt salariile, bonificaţiile şi privilegiile (prime, maşină de serviciu etc.). |

' În fine, gradul de respect şi de sprijin este un element vital al climatului. Stimulii de sprijin

oferiţi de manageri angajaţilor deschid drumul către un climat creativ, Această latură a climatului

influenţează cel mai mult comportamentul angajaţilor.

Toate aceste dimensiuni interacționează. De pildă, climatul autonom presupune structuri cu

un grad mic de formalizare, un nivel înalt de sprijin şi respect, iar orientarea recompenselor este

centrată mai degrabă pe rezultate decât pe metode. |

Unii autori suprapun; total sau parţial cultura şi climatul organizaţional, în timp ce alţii le

consideră absolut distincte. Problema raportului dintre ele rămâne deschisă. Anunţam în titlul acestei

secțiuni tensiunea acestei relaţii. În ceca ce ne priveşte, pledăm pentru ideea că expresia culturii

este climatul organizaţional. Acesta exprimă o stare de spirit dominantă a personalului, o reflectare

a culturii şi a evoluţiei organizaţiei, în special la nivel economic şi managerial.

Cultura organizaţională reprezintă o combinaţie de elemente conştiente și inconștiente, raţionale

şi iraționale, de grup şi individuale, care se influenţează reciproc şi care au un impact major asupra

funcţionalităţii și performanţelor sistemului. Premisa introducerii unui management performant

al resurselor umane la nivelul organizaţiilor (indiferent de natură și mărime) este perceperea dimen- |

siunii culturale în toată complexitatea sa, inclusiv din punct de vedere al climatului. Acesta din urmă

poate fi îmbunătăţit prin delegarea responsabilităţii sau prin adaptarea muncii la nevoile fiecărui

individ. Toate acestea sunt posibile numai dacă sunt orchestrate de natura culturii companiei.

1 . “ - .. Y

2.14. Practica evaluării culturale

Eforturile cercetătorilor se concentrează pe determinarea unor instrumente care să poată facilita

cuantificarea unor variabile atât de volative cum sunt variabilele culturale. De aceca, practica

antropologilor, sociologilor şi psihologilor este o sursă relevantă în identificarea resurselor adecvate

de cercetare a culturii.

De pildă, încercând să cristalizeze u un inventar al categoriilor culturale universale, George P.

Murdock realizează o listă cu atribute culturale recurente: educaţia curăţeniei, artele decorative,

diviziunea muncii, eticheta, guvernarea, igicna locuinţei, tabuurile, relaţiile de rudenic, tradiţiile,

cosmologia, mitologia, drepturile de proprietate, tabuurile sexuale etc.BC
U

IA
SI

/C
EN

TR
AL

 U
NI

VE
RS

IT
Y

LI
BR

AR
Y

Cultura organizaţională 65 |

Unii autori definesc cultura organizaţională focalizându-se pe sistemul de valori. G. Allport,

G. Vernon şi L. Lindsey au construit instrumente de evaluare a valorilor pornind de la clasificarea

activităţilor umane propusă de Spranger: activităţi teoretice, economice, estetice, sociale, politice

şi religioase. Potrivit sociologilor amintiţi, omul teoretic valorizează adevărul, este critic, raţional,

sistematic, experimental; omul economic preţuiește pragmatismul, concretul, evidenţa tangibilului;

omul estetic apreciază categoriile estetice și se împlineşte din punct de vedere artistic; omul social

este altruist şi filantropic, raportându-se la oameni în primul rând ca la un scop în sine; omul politic

apreciază puterea, influenţa, este combatant şi stimulat de concurenţă; omul religios valorizează

spiritualitatea, comuniunea cu divinul.

C. Morris a făcut un studiu de măsurare a valorilor pe baza unui chestionar aplicat unor subiecţi

din culturi diferite — studenţi americani, japonezi, chinezi, indieni, italieni, norvegieni, canadieni

şi englezi. Utilizând scalele, Morris a grupat răspunsurile în cinci categorii: restricţie socială şi

control, mulţumire, satisfacţie, progres, independenţă, empatie şi autoindulgenţă. |

F. K. Kluckhohn şi F. Strodtbeck au cercetat natura valorilor şi variațiile acestora în cinci

comunităţi: hispano-americană, texană, mormonă, zumi şi indieni-navaho. Evident că patrern-urile

culturale s-au dovedit distincte. Printre întrebările comune adresate subiecţilor s-au numărat: care

este esenţa naturii umane, care este relaţia dintre om şi natură, care este natura relaţiilor cu ceilalţi

etc. |

La rândul său,]. Rokeach a comparat un eşantion alcătuit din subiecţi diferiţi din punct de

vedere etnic, social şi geografic din SUA cu unul alcătuit din studenţi din alte ţări, utilizând

următoarea clasificare a valorilor: valori finale (viaţă confortabilă, sens, armonic, egalitate, sccuri-

tatea familiei, înţelepciune, libertate, egalitate) şi valori instrumentale (ambiţie, curaj, iertare, dragoste,

autocontrol, onestitate). În funcţie de rangul pe care subiecţii l-au acordat celor optsprezece valori

din fiecare categorie, Rokeach a arătat prezenţa unor pattern-uri valorice culturale diferite.

Este important de ştiut că, deşi unele dintre aceste cercetări împreună cu instrumentele metodo-

logice aplicate au limitelor lor, cum ar fi implicarea subiectivă a orizontului de viaţă al cercetăto-

rului, privilegierea valorilor propriei culturi sau imprecizia metodelor şi a tehnicilor de măsurare,

ele asigură un set de evidențe empirice care ajută la diagnosticarea şi gestionarea fenomenului de

aculturaţie organizaţională.

BC
U

IA
SI

/C
EN

TR
AL

 U
NI

VE
RS

IT
Y

LI
BR

AR
Y

BC
U

IA
SI

/C
EN

TR
AL

 U
NI

VE
RS

IT
Y

LI
BR

AR
Y

CAPITOLUL 3

Structuri organizaționale și modele culturale

3.1. lzomorfismul paradigmelor structurale și culturale

Termenul de structiră este deseori folosit cu referire numai la planul de organizare al unci

companii. În realitate, denumirea este mult mai cuprinzătoare, însemnând alocarea responsabili-

tăţilor formale, corelarea rolurilor, coordonarcă dintre funcţiile şi activităţile de interes major. Ea

depinde de un complex de factori, cum ar fi misiunea, strategiile, tipurile de activităţi, tehnologia,

mediul extern, formele de manifestare a puterii sau dimensiunile organizaţiei. Nuanţând, putem

spune că structura nu cuprinde doar nivelurile funcţionale, de conducere, sau pe cele operaţionale

— de producţie şi concepție, ci şi nivelul socio-cultural. În acest context, considerăm că modelele

culturale sunt imagini în oglindă ale paradigmelor structurale. Vom analiza câteva configurații

exemplare care descriu, în virtutea izomorfismului susţinut mai suş, tot atâtea modele culturale.

Max Weber (f.a.) dezvoltă un model triadic a! tipurilor de structuri: structura centrată pe lider

(carismatică), structura patriarhală (fipul tradițional) şi structura birocratică (tipul rațional-legal).

“Structurile carismatice au o organizare în formă de stea, concentrată pe o persoană cu carismă,

relațiile fiind definite în termeni afectivi — iubire, admiraţie sau identificare cu liderul. Modelele

carismatice presupun funcţii slab definite, raporturi de autoritate întâmplătoare şi subiective, fiecare

dintre membri tinzând să se facă remarcat. Ele se bazează pe ideologia individului excepţional.

Structurile patriarhale se legitimcază printr-un sistem de autoritate altoit pe ideca de tradiţie.

Cultura dominantă este cea de tipul mereu a fost aşa. Tradiţia reprezintă punctul forte, transmiterea

" hegemoniei este ereditară, iar criteriile de selecţie şi promovare ţin de relaţiile de rudenic.

Structurile birocratice se află la polul opus. Ele sunt carerterizate printr-un grad înalt de formali-

zare, funcţii delimitate strict, autoritate ierarhică, structură piramidală, diviziune a muncii şi relaţii

neutre, lipsite de afectivitate. Organizaţia este o maşină, iar frecvenţa problemelor de comunicare

este mare, împiedicând producerea schimbârii.

Birocraţia este aplicabilă în domenii vaste, de la mediul afacerilor la cel al organizaţiilor caritabile

şi nonprofit. De pildă, ca joacă un rol important în organizaţiile de natură religioasă.

Modelul pur birocratic de organizare (tipul monocratic de birocraţie) este, în opinia lui Weber,

cel nai eficient mod de exercitare a controlului. Este raţional, precis, stabil, riguros, măsurabil şi

aplicabil în toate tipurile de sarcini udministrative. |

Izvorul superiorității organizării birocratice este cunoașterea. Exercitarea puterii şi a contro-

lului se bazează pe cunoaşterea explicită, dar şi pe cea tacită, acumulată în activitatea practică.

Birocraţia raţională se caracterizează prin formalism şi utilitarism de natură formalistă.

Structurilor enunțate mai sus li se adaugă şi cele tehmocratice, de cooperare şi de tip rețea.

BC
U

IA
SI

/C
EN

TR
AL

 U
NI

VE
RS

IT
Y

LI
BR

AR
Y

68 Cultură și comportament organizaţional

Structurile tehnocratice sunt bazate pe competenţă, pe autoritate de tip epistemologie Şi nu

deontic sau ierarhic. Organigrama este plată, se încurajează iniţiativa, colaborarea, munca în grup

şi participarea la luarea deciziilor.

Structurile de cooperare stimulează participarea comună la stabilirea obiectivelor, a mijloacelor

şi a tehnicilor de realizare a lor. Ele se bazează foarte mult pe egalitatea competenţelor şi responsa-

bilităţilor, pe investirile cu autoritate. O limită importantă a modelelor de cooperare constă în utopia

lipsei de conflictualitate.

Structurile în rețea se întemeiază pe parteneriatul cu alte entităţi care îşi conservă atât structura

cât şi scopul de a-şi realiza obiective complementare. Din ce în ce mai multe organizaţii trec de

la structura ierarhică, piramidală, la structura de tip reţea — flexibilă, mobilă şi performantă. Structu-

rile de tip reţea au merite evidente, dar şi limite, printre care cea mai importantă ni se pare a fi

nevoia de complementaritate şi de exactitate a fiecărei părţi a organizaţiei, lipsită acum de logica

birocraţiei. În timp ce organizaţiile tradiţionale sunt conduse de manageri, organizaţiile de tip reţea

se autoguvermează, bucurându-se.de orientarea liderilor ei. Pe aceștia din urmă, Meryem Le Saget

(1999) îi numeşte manageri intuitivi sau lideri de tip soft. Ei se pot lipsi de blazonul funcției pentru

a fi ascultați, dau dovadă de excelență în domeniul lor de activitate, au capacitatea de a gestiona

problemele organizaţiei în regim dinamic, sunt vizionari, creativi și puternic motivaţi pentru a conduce.

Henry Mintzberg (apud Frangois Pichault, Jean Nizet, 2000) a studiat îndeaproape diferitele

forme pe care le pot lua organizaţiile, urmărind tipurile de structuri pe care acestea le aplică în

ceca ce priveşte diviziunea şi coordonarea muncii, gradul de calificare a angajaţilor sau tipul de

clienţi aleşi ca ţintă. Mintzberg oferă şi repere în ceea ce priveşte obiectivele care animă organiza-

țiile. El propune o distincţie între obiective de misiune şi obiective de sistem. Obiectivele de misiune

sunt centrate pe produs, pe serviciul acordat clienţilor (de exemplu, există interes pentru întâmpi-

narca corespunzătoare a clienţilor, pentru oferirea unor produse şi servicii de calitate). În ceea ce

priveşte obiectivele de sistem, acestea se referă mai degrabă la rezultatele obţinute de către organi-

„zaţie (supraviețuirea, dezvoltarea sau profitul). Teoria tratează şi distribuția puterii în organizaţii,

“prin examinarea actorilor care au influenţă mai mare în luarea deciziilor importante. Meritul teoriei

lui Mintzberg este acela de a reuşi să reunească aceste componente şi să stabilească o legătură

între ele. De exemplu, o organizaţie coordonată printr-o standardizare a procedurilor este de obicei

o organizaţie care utilizează personal slab calificat, urmărind în principal realizarea obiectivelor "

de sistem, în regim de maximă centralizare.

Mintzberg a grupat configuraţiile organizaționale în cinci categorii principale.

Configuraţia simplă, antreprenorială. Organizaţia este plasată sub autoritatea personală a unui

lider, de regulă proprietarul sau fondatorul acesteia. Deciziile sunt centralizate în mâinile acestui

actor unic.

În acest tip de organizaţie operatorii efectuează sarcini variate, deci diviziunea muncii este slabă:

în plan orizontal. În schimb, există o diferenţiere între concepţie şi execuţie: diviziunea muncii

este puternică în plan vertical. Această diviziune verticală accentuată se traduce printr-un control

strict exercitat de nivelurile de conducere superioare asupra operatorilor (coordonarea muncii se

realizează prin control direct).

Obiectivele nu sunt definite foarte exact, deoarece talia organizaţiilor este redusă, iar existenţa

lor depinde de o singură persoană, de competențele acesteia, de resursele financiare, de starea ci

de sănătate etc. Ca obiectiv prioritar, amintim în primul rând asigurarea supraviețuirii organizaţici.

Restul obiectivelor organizaţiei corespund cu cele ale directorului, stabilite în funcţie de preocupările

şi valorile personale. ,BC
U

IA
SI

/C
EN

TR
AL

 U
NI

VE
RS

IT
Y

LI
BR

AR
Y

Structuri organizaționale și modele culturale 69

Organizaţia antreprenorială este creaţia fondatorului care tinde să-i implice în organizaţie şi pe
alți membri din familia sa. În aceste condiţii, puterea este concentrată la vârful ierarhiei, atât în
privința deciziilor strategice, cât și a celor insignifiante. Acest actor, având o triplă calitate de director,
proprietar și fondator, concentrează în mâinile sale un număr impresionant de resurse — bani, compe-

tenţă, informaţie — care îi permit să deţină o poziţie dominantă.

Configuraţia birocratică mecanicistă. Mecanismul de coordonare dominant pentru acest tip

de configuraţie constă în standardizarea normelor (valorile presupuse a influenţa activitatea sunt
difuzate în cadrul organizaţiei). Atunci când acest mecanism funcţionează într-o manieră eficientă,

el îi determină pe membrii organizaţiei să adere la obiectivele sale şi să se implice în chip funciar
în funcţionarea ei adecvată. În măsura în care operatorii se pliază realmente pe obiectivele organi-
zaţiei, ei se pot bucura de o anumită capacitate de iniţiativă în conceperea și realizarea muncii lor.
Aşadar, avem de-a face cu o slabă diviziune în plan vertical. Diviziunea în plan orizontal este şi

ca slabă, operatorii realizând sarcini diverse. | | |

Obiectivele predominante sunt cele de misiune, iar obiectivele de sistem nu sunt urmărite ca
atare, fiind însă realizate prin intermediul celor de misiune. Din această cauză putem afirma că

tipul birocratic mecanicist prezintă un sistem de obiective integrate. |

Puterea este centralizată într-o mare măsură, conducătorii organizaţiei, ajutaţi de către analiştii

de norme, fiind cei care iau deciziile strategice. Ceilalţi actori nu exercită decât o slabă influenţă

asupra acestor decizii. În schimb, ei pot influenţa deciziile minore. Se poate afirma că avem de-a

face cu o descentralizare condiţionată. |

| “Configuraţia birocratică profesională. Termenul profesional indică faptul că orpanizaţia foloseşte

un personal cu un înalt nivel de calificare. Pentru a-şi exercita activitatea, acești profesionişti fac

apel la cunoştinţele acumulate prin educaţie şi formare iniţială.

Într-o organizaţie profesională, munca este divizată pe plan orizontal. Calificările foarte specifice

ale operatorilor îi fac pe aceştia să fie activi în domenii anume: predarea unei discipline ştiinţifice,

în cazul unui profesor universitar, sau realizarea unui anumit tip de examen medical sau a unci

operaţii, în cazul unui medic. Diviziunca verticală este slabă, operatorii proicetându-şi singuri sarci-

nile pe care le îndeplinesc şi bucurându-se de o mare autonomie în munca lor datorită nivelului

înalt de calificare. - * -. |

Nu regăsim mecanisme de coordonare centralizată, cum ar fi controlul unui superior ierarhic

sau respectarea unei proceduri stricte. Coordonarea operează în principal prin ceca ce Mintzberg

numeşte standardizarei calificărilor. Datorită formării de care au beneficiat, operatorii dispun de

calificările adecvate pentru a-și îndeplini sarcinile care le revin. Autonomia operatorilor se traduce

la nivel de obiective prin faptul că fiecare categorie de profesionişti — câteodată. ficcare actor

individual — urmăreşte obiective specifice, inspirate mai degrabă din preocupările profesionale

proprii decât de obiectivele de misiune ale organizaţici în ansamblu.

Din punct de vedere al distribuţiei puterii, configuraţia profesională este accea în care operatorii

influenţează cel mai mult luarea deciziilor, chiar dacă acestea se regăsesc într-un plan strategic.

Altfel spus, este configuraţia în care puterea arc un caracter funciarmente descentralizat.

Configuraţia birocratică divizată. Începând cu Max Weber, sociologii desemnează drept biro-

craţie organizaţiile caracterizate printr-o putemică diviziune a muncii. Într-o astfel de organizaţie,

diviziunea muncii la nivelul operatorilor este puternică, atât în dimensiunea ei orizontală (angajatul

are de îndeplinit-un număr limitat de sarcini), cât şi în cca verticală (angajaţul nu participă la conce-

perca activităţii sale). Coordonarea se realizează în principal prin mecanisme fondate pe fonmalizare:

standardizarea procedurilor sau standardizarea rezultatelor (modalitatea de a realiza sarcina rămâne

BC
U

IA
SI

/C
EN

TR
AL

 U
NI

VE
RS

IT
Y

LI
BR

AR
Y

70 | . Cultură și comportament organizaţional

la latitudinea angajatului, important fiind rezultatul stabilit a priori). Obiectivele de sistem sunt

preeminente în raport cu cele de misiune şi foarte precis definite.

Din punctul de vedere al puterii, birocraţia divizată se caracterizează printr-o puternică centrali-

zare la nivelul conducerii strategice și, câteodată, la nivelul proprietarului. Analiştii au, la rândul

lor, o influenţă deloc neglijabilă asupra anumitor decizii. În schimb, operatorii sunt lipsiţi de putere,

cel puţin la nivel individual. Ei se grupează în asociaţii ale angajaţilor, care exercită o influență

considerabilă în comparaţie cu celelalte configurații. |

Configurația adhocratică. Termenul de adhocrație provine din sintagma ad hoc şi desemnează

faptul că operatorii activează în cadrul unor grupuri de proiect pentru a răspunde cu succes cererilor

specifice ale clienţilor. Diviziunea muncii este slabă atât în plan vertical, cât şi în plan orizontal.

În plan vertical, realizarea proiectelor implică o importantă autonomie a operatorilor, iar în plan

orizontal este necesară polivalenţa. Într-adevăr, în momentul în care un proiect se sfârşeşte, opera-

torul va fi distribuit într-un alt proiect în cadrul căruia va avea sarcini diferite (cel puţin într-o

anumită măsură). Chiar şi în cadrul unui proiect este necesară o anumită polivalenţă.

„Henry Minzberg subliniază importanţa flexibilităţii, coerenţei și contingenţei proceselor organi-

zaţionale. Conform acestuia, eficacitatea organizaţională este generată de coerenţa internă a para-

metrilor de concepţie (specializarea muncii, formarea, formalizarea, sistemul de planificare şi control,

descentralizarea) şi a situaţiilor descrise prin factorii de contingenţă (vârstă, mărime, sistem tehnic,

mediu, putere).

Tipologia lui Mintzberg este rafinată în direcția tendinței de debirocratizare a organizaţiilor

de către Alvin Tofiler (1995). El introduce metafora postbirocratică proprie organizaţiilor flexibile.

Totodată, el construieşte o hartă a paradigmelor structurale, organizaționale corelate cu orientarea

economică globală actuală, mulate pe medii socio-culturale şi economice diverse, numite flex-orga-

nizații. "

Organizaţia pulsatilă este o organizaţie care se extinde sau sc replicază regulat, în funcţie de

afaceri (firmele turistice sunt un exemplu relevant în acest sens). Orice pulsaţie sau balans, observă

Tofiler, înseamnă o schimbare de structură și un transfer al puterii după logica jocului centralizare

şi descentralizare a puterii. |

Organizația Proparz, sau a tablei de şah, se ghidează după un principiu impus de două partide

austriece. După al Doilea Război Mondial, aceste partide au căzut de acord asupra principiului

conform căruia partidul câştigător îşi va plasa în structurile ierarhice cheie un reprezentat, locul

secund fiind ocupat de un reprezentant al celuilalt partid, şi tot așa, până la nivelurile inferioare

ale piramidei ierarhice. |

Organizaţia comisarilor presupune numirea unui grup de comisari având rolul de a controla şi

de a se informa, pentru ca apoi să raporteze conducerii; este un sistem caracteristic Securităţii comuniste.

Organizaţia biro-baronească reprezintă un melanj între sistemul birocratic şi o funcţie proprie

relaţiilor de putere din Evul Mediu — conducerea este însoţită de un corp de servanţi sau aghiotanţi

care o slujesc.

Organizaţia sconcșilor are în centru echipele de lucru cărora li se încredinţează sarcini sau

probleme neclare, li sc pun la dispoziţie resurse şi dreptul de a acţiona dincolo de regulile birocratice.

Aceste echipe sunt numite grupuri de sconcşi, întrucât emană energii puternice şi dezvoltă în timp

scurt proiecte complexe.

Organizaţia cu aulo-start se bazează pe echipe sau pe grupuri care sc întâlnesc în spaţiul virtual,

unde îşi prezintă proiectele şi obiectivele împărtășite ulterior şi de ceilalţi. Acest tip oferii avantajele

deschiderii creativităţii. *BC
U

IA
SI

/C
EN

TR
AL

 U
NI

VE
RS

IT
Y

LI
BR

AR
Y

Structuri organizaționale și modele culturale 71

La rândul lor, Jean Nizet și Frangois Pichault (2000) au elaborat o tipologie a practicilor de

management al resurselor umane, utilizând drept context intern teoria lui Mintzberg. Autorii arată

că unui context birocratic mecanicist îi corespunde în general un management al resurselor umane

de tip obiectivant, în care practicile sunt guvernate de criterii impersonale care se aplică de o manieră

uniformă tuturor membrilor organizaţiei. Spre exemplu, recrutarea se bazează pe o descriere detali-

ată a fişei postului şi utilizează concursul în vederea creării unei rezerve de personal. Nizet şi

Pichault construiesc cinci tipuri sau modele de management al resurselor umane corespunzătoare

celor cinci configurații organizaționale: modelul arbitrar, corespunzător configurației antrepre-

noriale, simple, modelul obiectivant, corespunzător celei birocrâtic mecaniciste, modelul individua-

lizant, corespunzător birocraţiei profesionale, cel convenționalist, corespunzător configurației

birocratice divizate, respectiv modelul valorilor, corespunzător configurației adhocratice.

Modelul arbitrar se caracterizează prin absenţa oricăror criterii predefinite. Principalele domenii

ale managementului resurselor umane sunt responsabilitatea conducătorului organizaţiei. În materie

de coordonare a angajaţilor, nu avem de-a face cu o veritabilă planificare. O parte semnificativă

a angajărilor se realizează prin sistemul transmiterii din gură în gură, prin anunţuri în presa locală

sau pe baza unor recomandări personale obţinute în cadrul reţelei de cunoştinţe. Selecţia se fondează

în principal pe interviuri conduse de către un responsabil. În anumite cazuri, noul angajat trebuie

să traverseze o perioadă de probă cu o durată care variază de la câteva zile la câteva săptămâni.

La finalul acesteia, decizia de angajare este confirmată sau nu. | |

Rezultatul unei anchete (ibidem, pp. 125-152) centrată pe un număr de 140 de IMM-uri franceze

arată că gestionarea intrărilor este un domeniu rezervat conducătorului organizaţiei; în cvasitota-

litatea cazurilor, patronul este cel care asigură controlul; de aceca, cl va angaja persoanele din

proximitatea sa, uneori chiar rude. Alte criterii de angajare sc referă la personalitatea candidatului.

Confotm unei anchete realizate de Bartram (idem) şi focalizate pe 500 de conducători de între-

prinderi mici, calităţile esenţiale cântărind în angajarea unui tânăr colaborator sunt onestitatea şi

integritatea, conștiinciozitatea, interesul pentru muncă şi personalitatea. |

Caracteristicile modelului arbitrar constau în slaba planificare a efectivelor, concedierea nepla-

nificată, cultura organizaţională articulată în spiritul de castă, dezinteresul pentru formarea perso-

nalului, evaluarea şi promovarea intuitivă, salarizarea slabă, lipsa diferenţicrii între timpul de lucru

şi timpul liber, comunicarea centralizată şi informală, prezenţa unor dispozitive de participare slab

- dezvoltate şi lipsa relaţiilor profesionale. | d

Modelul obiectivant poate fi înţeles ca o tentativă de sistematizare a diferitelor dimensiuni

caracteristice ale managementului resurselor umane. De data aceasta, criteriile impersonale reglează

relaţiile sociale şi se aplică uniform majorităţii membrilor organizaţiei. Ele sunt definite în special

de analişti în cadrul unor contracte colective care statucază dreptul de reprezentare sindicală, cu

„scopul de a prezenta maximum de garanţii, ca o contragreutate a arbitrariului managerial.

În gestionarea intrărilor accentul este pus mai degrabă pe amonte (procesul de recrutare) decât

pe aval (selecţia candidaturilor adecvate). Descrierea detaliată a fişei postului şi publicarea posturilor

libere este supusă regulilor, fiind marcată de o logică în care planificarea joacă un rol important

(managementul previzional de resurse umane). Nevoile organizaţiei sunt descrise cu ajutorul fişei

postului, care stabileşte atât sarcinile de realizat, cât şi condiţiile în care acestea trebuie să fie înde-

plinite. Gestiunea efectivelor sc raportează în mică măsură celorlalte dimensiuni ale managemen-

tului resurseloi-umane în sensul că este supusă regulilor formale, sub atenta supraveghere sindicală,

în vederea garantării protecţiei lucrătorilor. Acest model este caracterizat prin planificarea de tip

cantitativ a efectivelor şi aduce în prim plan'recrutarea. Concedierea: face obicctul convențiilor

BC
U

IA
SI

/C
EN

TR
AL

 U
NI

VE
RS

IT
Y

LI
BR

AR
Y

72 Cultură și comportament organizaţional

colective, cultura organizaţională este fondată pe respectarea autorității ierarhice şi pe aplicarea

regulilor, formarea continuă este centrată pe competenţe și pe now how, evaluarea se bazează pe

descrierea funcţiilor, cu aplicarea unor criterii uniformizante, iar promovarea se realizează în funcţie

de vechime sau prin concurs. Salariul este acordat la timp şi stabilit a priori, există o distincţie

clară între timpul de lucru şi timpul liber, comunicarea este centralizată şi formală, iar relaţiile

profesionale se întemeiază pe delegare sau reprezentare. |

Modelul individualizant este axat pe personalizarea sistemelor salariale, criteriile de salarizare

sunt negociate în cadrul unor acorduri interpersonale între linia ierarhică și operatori (de cele mai

multe ori calificaţi), ţinându-se cont de specificităţile fiecărui colaborator. Un astfel de model este

centrat pe noţiunca de competenţă, care devine, într-o oarecare măsură, pivotul central al manage-

mentului resurselor umanc. | o

Diferită de noţiunea de calificare, asociată descrierii fişei postului, competenţa face trimitere

la un now how operaţional valid. Accesul în organizaţie este favorizat de procesul de selecţie,

proces care constă în interviuri multiple şi teste de aptitudini şi personalitate. Recrutarea are acelaşi

rigori ca şi selecţia. "

Modelul presupune gestionarea previzională a competenţelor — acordând prioritate selecţiei,

“prezenţa unci culturi organizaționale articulate în jurul unui proiect managerial, considerat a fi

factor de identificare, formare dinamică centrată pe Anow-how, evaluare bazată pe bilanţul compe-

tențelor şi pe obiective calitative, promovare în funcţie de merit, salarizare variabilă determinată

a posteriori, timp de lucru clar delimitat, comunicare descentralizată, laterală și informală, existența

unor dispozitive de co-decizic (delegare) la nivel operaţional şi relaţii profesionale bazate pe eXpri-

marca directă.

Modelul convenţionalist sc caracterizează prin faptul că membrii organizaţiei dispun de o

cunoaştere informală a majorităţii dimensiunilor managementului resurselor umane și ajung la un

acord în definirea cadrului şi modalităţilor de coexistență şi colaborare. Criteriile utilizate fac

obiectul unor dezbateri care conduc, cu ajutorul votului sau alegerilor, la definirea unor norme

formale, acceptate provizoriu, până la repunerea lor în discuţie (cu ocazia unor noi dezbaterii).

Accesul în organizaţiile convenţionaliste este reglementat în termeni legali; candidaţii trebuie

să-şi confirme competențele printr-o diplomă adecvată. Aceste bariere sunt fixate de cele mai multe

ori sub influenţa asociaţiilor profesionale. Dacă ne situăm la nivelul organizaţiei, procesul de
gestionare a intrărilor este colegial şi descentralizat. Recrutarea se face cu ajutorul profesioniştilor
din organizaţie, care îşi mobilizează rețelele informale, profitând de oportunităţile oferite de întâlniri
precum congresele, reuniunile ştiinţifice ctc.

Şi în acest caz selecţia se bucură de o atenţie deosebită: examinarea dosarului în cadrul unci

comisii ad hoc, constituirea unui juriu însărcinat cu aprecierea calificărilor efective ale candida-

tului şi validarea alegerii de către adunarea generală.

Printre caracteristicile acestui model se numără validarea colegială a recrutării şi a selecţiei,

concedierea voluntară ori sub presiunea ambelor părţi, existenţa unor sisteme culturale organizaționale
articulate în jurul clivajelor corporative sau disciplinare, formarea condusă în întregime de profe-
sioniști, evaluarea legată de recunoaştere (pe baza criteriilor elaborate în manieră colegială), promo-
varea prin alegerea ambelor părţi (mandate limitate temporal), salarizare negociată la angajare cu
posibilităţi de remunerare externă, timpul de lucru controlat în întregime de specialiști, comunicarea
descentralizată şi colegială, dar limitată, dispozitivele de co-decizie la nivel strategic şi relaţiile

profesionale bazate pe etica profesională.BC
U

IA
SI

/C
EN

TR
AL

 U
NI

VE
RS

IT
Y

LI
BR

AR
Y

Structuri organizaționale și modele culturale 73

În cadrul modelului valorilor, spre deosebire de celelalte modele, nu este desemnat un actor
particular care să definească politicile de management al resurselor umane; modelul alunecă foarte
uşor către cel arbitrar, obiectivant sau individualizant.

Nici un proces formal de recrutare sau de selecţie nu este stabilit a priori. Însă, o dată intrat

în organizaţie, noul angajat este abandonat în ceca ce priveşte dezvoltarea competenţelor şi interio-

rizarea valorilor comune organizaţiei.

Proprietăţile modelului sunt: selecţie bazată pe identificarea cu misiunea, rată mare a plecărilor

sau concedierilor voluntare, prezenţa unei culturi organizaționale articulate în jurul proiectului

managerial considerat drept factor de identificare, formare slab instituționalizată, bazată pe cunoş-

tinţe, evaluare tacită şi consensuală, întemeiată pe devotamentul faţă de misiune, promovare rară,

limitată în timp, nediferenţiere între timpul de lucru şi timpul liber, comunicare colegială şi infor-

mală având caracter persuasiv, dispozitiv de consultare privind orientările doctrinare şi relaţii profe-

sionale inexistente. |

În Tabelele 3.1, 3.2 şi 3.3 (după F. Pichault şi J, Nizet, 2000, pp. 154-159) am sistematizat

modelele prezentate şi principiile lor de diferenţiere.

Tabelul 3.1

Dimensiuni Modelul Modolul Modolul Modolul Modelul

imensiu arbitrar obioctivant individualizant convonționalist valorilor

După vechimo Nominalizarea oaza egerii Rară, po baza

sau po bază do meritelor (in cu un sista da loialității afișate,

Arbitrară, puține concurs, cu funcțio do e, limitată în timp
Promovare :P mandate limitate .

posibilităţi stabilirea unei avaluaro), plan temporal (pontru pentru ovitarea

clasitlicări a do carioră overa At din- urmăririi intore-

funcţiilor personalizat țelor autocratice) selor personale

d Salariu individua- | Salariu negociat | Problomă

Salariu regle- lizat, determinat | la angajare, apoi | considerată a fi

Salariu corelat cu montat sau în a posteriori, inserat într-un lipsită de

Remunceraro | sarcina sau funcţie do randa- insolit do stimu- sistomn do baro- importanţă,
iei . lonto și do muri, cu autoriza- | îndeplinirea

aleatoriu ment, dotorminat i i | i Îsi
a priori divorse servicii . rea serviciilor misiunii fiind

(asigurări, remunerate din suficientă -
, consultanţă) exterior "| motivării!

Oro suplimentara | Uniform, clară În afara

compensate prin | separare timp de | Clar stabilit (orar . | controlului , ,
Tim aranjamente lucruAimp liber, flexibil, concediu | instituţionalizat, N ociferențiore
do icru informale, floxi- | oro suplimentare | de formare, posibilitatea lu ru si F mpul

bilitate a rapor- reglementate, săptâmână lucrului la ina ȘI timp
tului timp de convenții condensată) domiciliu sau în iDer

lucrufimp liber colective o exterior

Formală, icrar- Laterală şi infor- Colegială, axată
informală, , , : , Pui
ascendentă și hico-luncţională mală, articulare Laterală și po trimiterea

Comunicaro | descendentă prin (note, rapoarta, între comuni- colegială, cătra valori, cu

c ontact di re e reuniuni do carea internă și puternic orientată | caracter persu-
. lucru), rețea extomă, utilizarea | câtre exterior asiv, informală și

roțea centralizată , .- i.
centralizată tehnologiilor | | convivială

Slabă Eventual via Co-decizie po Co-decizio, Slabă (consultare
Panicipare (oxecutarea in'ormare şi 'an oper aonal inclusiv în plan privind orientările

instructiuniior) consu'tare p: P strategic doctrinare)

Relaşi Inoxistento Paincipiul Principiul Principiul eticii inexistente
pto'csiona!a ia reprezentarii exprimării directa | profesionala (adesea evitata)

 BC

U
IA

SI
/C

EN
TR

AL
 U

NI
VE

RS
IT

Y
LI

BR
AR

Y

74

Tabelul 3.2

Cultură și comportament organizaţional

, PI Modelul Modelul Modelul Modelul | Modelul

Dimensiuni - arbitrar obiectivant individualizant convenționalist valorilor

e Planificare canti- ; „_ | Acces reglemen- |. E
Flaniicaro slabă, tativă, mare im- Cost oare provi tat, recrutare și | Proces de selec-

Efectiva = Our! n da în portanță acordată etenţelor selecţie dirijată de jie bazat pe iden-

(angajări) Cru ra lol recrutării, slabă a ortanţ ă acor- specialiști şi va- ” | tificarea cu

intorioru roțo o rotaţie a mâinii d E lecţiei lidată în manieră | misiunea

de cunoștințe de lucru a se | descentralizată

Concedieri colec- Plecări voluntare | î i pro- i foarte ,
tive, pensionare fsionale: acţluni Flec pipa Plecări voluntare

Efoctive Concodieri anticipată, con- ' , o și respingeri ca
: , , | conexe (șomaj siunea celor

(plecări) arbitrare vențţii colective tehnic, replasare, | două părţi sau urmare a nea-

negociate (redu- reconversie, prin decizie voită derării la valori,
ceri salariale) mobilitate) |

| Dăruire către
Respect față do | Slab atașament îndeplinirea misi-

Integraro Loialitato, spirit autoritatea for- tr organiza instituțional, clivaj | unii, identificare

și cultură da castă mală și față do (cultură, roiect) corporativ și/sau | cu proiectul și

reguli P disciplinar cultura organi-
zaţiei

Bazată po cunoş- Bazată po cu- Bazată pe Know- Slab instituţio-
” Ă noștinţe și îndo- how, puternică , .
tinţo și îndomă- Anări ILIA , nalizată, dar im-
nări. slabă mânări, putorn că | instituționalizare, | Coordonată de portantă, bazată

AA , institujionalizare | alternare do profesioniști
E instituționalizare, , : : NON pe cunoștințe şi
ormare obiectiva po și obiective po formo diverse, (participare la know-how în

termen scurt termen scurt, im- | importanţă a colocvii, seminarii vederea efica-
dozinteres pontru portanță modo- masei salariale, și congrese) cităţii: autoeva-
masa salarială rată a masci concentrare pe | ' ormanentă

salariale termen lung uaro per

, Recunoaștere Devotament
Bilanţ al com- , . informală, Permanontă, potenţelor, obiec- profesională, și/sau respect

intervenţie în după critorii tivo calitati recurgere la față de doctrină,
: : standardizate, Hative, criterii supuse evaluare tacită şi

Evaluare viața privată, fără întl rocurgero la :
efecte slab ră influență critorii negociate dezbaterilor, fără | consensuală, fără

: asupra , * | influenţă directă influenţă directă | perceptibilo promovării influenţă directă asu asupra
' asupra mobilităţii pa p .

promovării promovării

Tabelul 3.3

„Modele Criterii adoplato i Formalizare | Flexibilitate | Descentralizare

Arbitrar Inexistento Slabă Ridicată: Slabă

Obiectivant Formalizată potrivit unor reguli Ridicată Slabă Slabă

individualizant Formalizată într-un cadru interpersonal Ridicată Ridicată intermediară

Convenţionalist | Formalizată ca urmare a dezbaterilor Variabilă Variabilă Ridicată

Al valorilor Implicite (prin referire la valori) Slabă Ridicată, Condiţionată

BC
U

IA
SI

/C
EN

TR
AL

 U
NI

VE
RS

IT
Y

LI
BR

AR
Y

Structuri organizaționale şi modele culturale 75

3.2. Harta modelelor culturale

Diversitatea organizaţiilor a constituit şi constituie în continuare un prilej de reflecţie şi de

cercetare pentru sociologi, dar şi pentru psihologi sau teoreticieni ai ştiinţelor manageriale, gencrând

nenumărate opinii şi direcţii. Nevoia de a găsi trăsături caracteristice general valabile relativ la

sistemele culturale, adică nevoia de a aborda unitatea în diversitate, s-a concretizat în identifi-

carea unor modele de culturi organizaționale. Pe unele dintre acestea le-am comentat deja. În această

secţiune vom configura alte câteva modele, după noi rigori. |

Paradigmele culturale pot fi diferenţiate în funcţie de atitudinea promovată prin intermediul

culturii organizaționale, atitudine pozitivă sau negativă. Culturile pozitive motivează pozitiv şi se

caracterizează prin decizii de grup, management participativ, cooperare şi spirit de echipă. Este

limepde că seturile de valori pozitive dau rezultatele aşteptate. Uncori, însă, valorile sc dilucază şi

se pierd. O cultură solidă şi pozitivă nu garantează automat obținerea excelenţei, ci numai în măsura

în care se promovează strategii compatibile cu principiile şi valorile acceptate de grup, potrivite

mediului în care firma evoluează. Creşterea performanţelor este posibilă numai dacă abordarea

fenomenelor este sistematică. Culturile negative promovează aroganța, centralizarea excesivă,

birocraţia şi elitismul.

O altă tipologie a culturii este cea a lui W. Ouchi (1993), care utilizează criteriul tipului de

mecanism de schimb dintre individ şi organizaţie pentru obținerea satisfacţiei recipoce. Ouchi

introduce trei tipuri de mecanisme de schimb de bunuri şi servicii cărora le asociază trei tipuri de

"culturi: mecanismul de piață, birocratic şi de clan.

Mecanismul de piață este elementar şi cu o arie de rezonanţă restrânsă; prețul de schimb format

este statuat prin contract. Mecanismul birocratic se bazează pe contractul formal care precizează

clar modul de control al angajaţilor, structurile şi raporturile icrarhice. Acest mecanism este eficient

în situaţii previzibile și de stabilitate. Mecanismul de clan, specific fi rmelor japoneze, este fondat

pe teza potrivit căreia indivizii şi organizaţia au comunitate de interese şi cultură comună. În acest

context, indivizii percep compania ca pe o mare familie.

Jane Thomas (2004) aduce în discuţie câteva paradigme culturale organizaționale instanţiate

după criterii eterogene. Ea vorbeşte despre culturile individualiste, care valorizează libertatea şi

independenţa. În cadrul acestora, indivizii sunt recompensaţi după prestigiul şi performanţa indivi-

duală. Interesul personal este considerat o forţă pozitivă atâta timp cât ridică nivelul de performanță

al fiecăruia şi contribuie la succesul grupului. Culturile colectiviste valorizează comunitatea ca

întreg, indivizii definindu-se ca membri ai grupului. În cadrul acestor culturi, recompensele finan-

ciare şi sociale vizează grupul, performanţa fiind atribuită grupului- împreună cu sancţiunile şi

recompensele. Pe de altă parte, acest model pune accentul pe armonia grupului, individualismul

fiind disonant în raport cu obiectivele finale. Culturile cu liber profesionişti (free agent culture

sau mechanistic culture) sunt orientate spre munca guvernată de obiectivele individuale. Aceste

culturi îi văd pe membri ca pe un produs de piaţă care munceşte pentru beneficii. Angajaţii de

acest tip sunt mobili profesional şi pot fi concediaţi în anumite circumstanţe. Culturile orientate

pe grup (group-oriented culture sau humanistic culture) sunt fondate pe simţul comunităţii şi pe

atingerea obiectivelor grupului. Membrii unci astfel de culturi se definesc ca parte a grupului

păstrându-şi locul de muncă timp îndelungat din loialitate; în cazul lor, sc manifestă tendinţa de

a nu fi concediaţi. Culturile autoritare sunt bazate pe incgalităţi, pe o distanţă mare faţă de putere

(a se vedea Gcert Iofstedc), membrii lor împărtăşind valori autoritare, apreciind conformismulBC
U

IA
SI

/C
EN

TR
AL

 U
NI

VE
RS

IT
Y

LI
BR

AR
Y

76 Cultură și comportament organizaţional

în detrimentul realizărilor personale și acceptând să se supună regulilor, cu riscul pierderii libertăţii.

Culturile democratice se legitimează prin egalitate, consens şi distanţă mică faţă de putere, acordând

importanţă individului şi realizărilor personale.

Un caz aparte sunt culturile definite în funcţie de o categorie ontică insolită: tăcerea. Vorbim

despre culturi tăcute şi culturi vocale. Culturile tăcute sunt acele sisteme care utilizează tăcerea

ca strategie de comunicare. Membrii lor încearcă să menţină controlul discuţiei prin tăcere, pornind

de la convingerea că ceea ce nu este spus poate fi important. De cealaltă parte, se află culturile

vocale, care se bazează pe tendinţa de a umple orice gol apărut în conversaţie cu scopul de a menţine

controlul prin discuţie, evitând tăcerea.

BC
U

IA
SI

/C
EN

TR
AL

 U
NI

VE
RS

IT
Y

LI
BR

AR
Y

" GAPITOLUL 4
Cultură și conducere

4.1. Cultura organizaţiilor și retorica managerilor de ieri și de azi

Managementul a înregistrat o adevărată mutație: conducerea organizaţiilor nu mai poate nesocoti

imperativele eticii în afaceri, deşi aparenţa este alta. Sc credea şi se mai crede şi acum că patronatul

şi, la comanda lui, managerii pot eluda normele morale, în încercarea aproape disperată de a realiza

profit. Afacerile sunt afăceri, celelalte nu contează — iată un slogan încă în uz. Dar afacerile nu mergeau

aşa cum sc aşteptau cei aflaţi la conducerea întreprinderilor, aşa încât ci au fost nevoiţi să includă

normele eticii în reţetele managementului pentru a-i spori eficienţa. Angajaţii vor găsi în această

rețetă un fir motivator proaspăt, care-i îndreptăţeşte să considere că managerii şi-au întors faţa spre

valorile umane. Şi că, în acest fel, aşteptările lor de împlinire profesională şi personală vor fi mai

curând satisfăcute. Un argument în plus pentru o adevărată umanizare a economicului este și presiunea

exercitată de mobilitatea crescândă a resurselor umane ca efect al globalizării despre care vom vorbi.

într-un capitol special. Interferenţele culturale produsc de mobilitate conduc inevitabil la tensiuni,

conflicte şi la absenţa performanţei. Soluţia pentru evitarea efectelor negative ale acestor interferenţe

este aplicarea unui management care acceptă şi pune în valoare diversitatea şi individualitatea.

Pragmatismul şi-a dovedit încă o dată forţa prin aducerea valorilor morale și intelectuale (inte-

gritate, loialitate, perseverenţă, curaj, respectiv creativitate şi autenticitate) în slujba economicului.

Mâinii invizibile a picței i-a luat locul mâna managerului profesionist, rece şi calculat, care, la rândul

ci, poate fi înlocuită cu cea a managerului responsabil cu gestionarea valorilor sociale şi morale.

Ceca ce gândim acum nu este nou, despre acest lucruri s-a mai vorbit: primatul valorilor umane,

resemnificarea rolului personalităţii, responsabilizarea sau conjugarea eforturilor. Dar de la enunţuri

până la conducerea luminată a resurselor umane este cale lungă.. Managerii sunt copleşiţi de proble-

mele economice urgente, pe care le consideră în mod nepotrivit ca fiind importante şi amână sine

die delegarea autorităţii şi a responsabilităţi. În numeroase organizaţii încrederea în subordonați

este o utopic şi, dacă totuşi îşi face simțită prezenţa, nu este derobată de constrângerile birocraţiei

mecaniciste, devenind o povară în plus. Eficacitatea individuală nu poate servi organizaţia decât

” într-un cadru managerial democrat participativ, Autoritatea centrală trebuie împărțită (cel puţin în

plan tactic şi operaţional, gândirea strategică rămânând apanajul top managementului), gestiunea

resurselor financiare, materiale şi a timpului se cuvine să fic predată subordonaţilor, constrângerea

trebuie înlocuită cu implicarea voluntară, autoevaluarea şi autocontrolul urmează să ia locul contro-

lului de la centrii, în timp ce algoritmii manageriali formali, de sistem, se dovedesc inferiori reţetelor

de casă realizate ad hoc de înşişi participanţii la procesul care se desfăşoară sub semnul obiectivelor

individuale subsumate celui colectiv.BC
U

IA
SI

/C
EN

TR
AL

 U
NI

VE
RS

IT
Y

LI
BR

AR
Y

78 | Cultură și comportament organizațional

Noua paradigmă managerială nu se referă la constrângeri mai rafinate, ci la recunoaşterea

superiorității valorilor şi competenţelor individuale conjugate, în contrast cu valoarea eforturilor

anonime. De la modelul acțiunii colective, cu acoperire doar în planul echităţii, se trece la modelul

competenţelor însumate cu o justificare etică subtilă. În fapt, acţiunea colectivă miza pe implicare,

dar fără a fi asigurată suprapunerea obiectivelor individuale cu obiectivele organizaţiei şi fără

acceptarea diversităţii valorilor culturale individuale. De aici şi tendinţa de creştere a absenteis-

mului — fenomen care își găsca justificarea în alienarea individului în cadrul colectivului. Normele

de sistem urmează a fi înlocuite cu normele propuse de indivizii aflaţi în căutarea unui echilibru

în regim dinamic.

Din dorinţa ca angajaţii să se adapteze cerinţelor mediului economic, să fie motivaţi şi perfor-

manţi, se naște exigența valorificării creativității lor. În opinia lui Gilles Lipovetsky (1996, p. 309)

„transformările tehnice sau promovările interne nu mai sunt de ajuns, trebuie schimbate mentali-

tăţile, modificat raportul individului cu el însuși şi cu grupul, trebuie formaţi salariaţi care să dea -

dovadă de creativitate, în stare să se-adapteze și să comunice. Întreprinderea ridică în slăvi autono-

mia individuală, dar, în același timp, face din ca o normă care trebuie anume realizată“. Managerii,

avizi după strategii de succes, par a cădea din nou în păcat; ca reflex al totalitarismului şi birocrației,

„ci vor încerca şi de data aceasta să normeze planurile de dezvoltare profesională generate de nevoia

de dezvoltare personală şi de confirmare prin muncă a potenţialului individual de creaţie. “

Vremurile cer ca managerii să renunţe definitiv la o parte a prerogativelor lor tradiţionale, să

abandoneze conducerea moralizatoare şi catehismul datoriei în favoarea autogestiunii individuale

menite să împlinească așteptările legate de muncă. În practica actului de conducere se observă o

abandonarea din ce în ce mai vizibilă a stilului autoritar în favoarea persuasiunii sau a manipulării.

„Managementului îi revine acum rolul de a conjuga eforturi individuale şi de a le găsi un rost

şi un numitor comun, şi nu acela de a dirija o orchestră sau de a comanda un pluton de soldați.

În epoca industrială munca era împărţită în productivă şi neproductivă; în ţările socialiste diho-

tomia avea ca scop limitarea accesului intelectualilor la comenzile puterii, dar în țările industrializate

cei care nu produceau erau elitele nepolitizate, responsabile cu strategia şi cu managementul de
vârf, angajaţii fiind implicaţi, ca resursă motivatoare, în problemele managementului operaţional.

Managerii şi angajaţii sc află acum în situaţia de a căuta împreună căile apte de a le asigura

dezvoltarea. Şi unii şi alţii sunt supuşi aceloraşi presiuni ale mediului exterior, aceluiaşi bombar-

dament mediatic şi presiunii valului de informaţii mereu în creştere. Ei constată că sunt guvernaţi

de nevoia de realizare personală, realizând că o pot atinge mai degrabă prin performanţă profesio-
nală decât prin alte mijloace. Dorinţa de a mări profitul şi de a-l regăsi în buzunarele angajaţilor
nu mai este raţiunea de a fi a organizaţiilor, de vreme ce însăşi stabilitatea lor este pusă în joc.

Productivitatea unui muncitor şi a unui manager nu pot fi comparate pentru că natura muncii

lor este diferită. Angajaţii operează cu maşini şi utilaje cu mult mai scumpe decât calculatoarele

pe care lucrează managerii. Salariaţii produc bunuri, servicii şi produse cuantificabile valoric, pe .
când managerii, departe de zgomotul atelierelor, se găsesc mai degrabă în fruntea comisiilor, conduc

ședințe, evaluează resursele sau se află în n căutarea unor parteneri strategici. Managerii produc infor-
maţii și adoptă decizii.

Acest excurs simptomatic asupra managementului are rostul de a ne introduce în atmosfera

culturii de conducere, dat fiind faptul că am subliniat î în atâtea rânduri rolul consistent al managcrilor

în explicitarea unor probleme cheie legate de culturile organizaționale.

BC
U

IA
SI

/C
EN

TR
AL

 U
NI

VE
RS

IT
Y

LI
BR

AR
Y

Cultură şi conducere 79

4.2. Cultura managerială

Cercetările realizate după 1980 au dezvăluit faptul că în interiorul culturii organizaționale

funcționează, ca o importantă componentă şi resursă, cultura managerială. Ea este orientată spre

îndeplinirea obiectivelor de care sunt responsabili managerii. Realizarea funcţiilor managementului,

statuate şi acceptate de la Fayol încoace, este dependentă de cultura organizaţională

Cultura managerială se referă la sistemul valorilor, credințelor, aspirațiilor, aşteptărilor şi

comportamentelor managerilor, care se reflectă în tipurile şi stilurile de management practicate

în cadrul organizaţiei, marcând în mod evident conţinutul culturii organizaționale şi performanţele

firmei. Cultura managerială vizează integrarea ansamblului deciziilor şi al acţiunilor în concor-

danţă cu obiectivele asumate, generând şi dezvoltând modele de comportament organizaţional,

amplificând coeziunea indivizilor, promovând anumite stiluri manageriale şi practicând un anumit

„leadership. | |

O cultură managerială preîntâmpină apariţia anticulturii organizaționale (elementele opuse

culturii manageriale, focalizată pe realizarea obiectivelor) şi este puternic personalizată, purtând

amprenta managerului general al firmei. Cu cât acesta din urmă posedă o personalitate mai puternică

şi exercită o conducere mai generoasă, orientată spre oameni, cu atât cultura managerială şi, implicit,

cea organizaţională, îi reflectă concepţia, potenţialul şi particularităţile. Când personalizarea este

excesivă, ea va genera, în timp, distorsiuni funcţionale și va afecta continuitatea dezvoltării (remediul

este constituit de o metodă participativă).

Natura deosebită a culturii manageriale sc reflectă în funcţiile şi dimensiunile sale specifice.

Geert Hofstede delimitează patru dimensiuni pereche ale culturii manageriale:

— distanţa faţă de putere, determinată în funcţie de modul de distribuţie a resurselor şi puterii

în societate; ca se reflectă în dimensionarea şi distribuirea autorităţii şi motivaţiilor în cadrul

sistemului social şi în gradul de centralizare a sistemelor manageriale; |

— acceptarea şi evitarea riscului; culturile cu grad mare de evitare a riscului pun accentul pe

sisteme organizatorice binc definite, cu ierarhii puternice, cu promovarea planificării ca mijloc

de anticipare a viitorului, în timp cc culturile cu grad mic de evitare a incertitudinii valorifică

creativitatea şi caută crearea sentimentului de siguranță şi continuitate în cadrul organizaţiei;

— individualism şi colectivism; există culturi de tip individualist, în care legăturile dintre oameni

sunt slabe, manifestându-se un grad mare de libertate de decizie şi de acţiune individuală. Totodată,

vorbim despre culturi de tip colectivist, în care relaţiile interumane sunt puternice, convertindu-se

atât în obiective individuale, cât şi de grup;

— masculinitate şi feminitate; această dihotomie este fondată pe diviziunea naturală a rolurilor

în organizaţie. În culturile de tip masculin diviziunca rolurilor este pronunţată, se manifestă o dife-

renţiere accentuată între bărbaţi şi femei, se apreciază elementele material-financiare şi performan-

ţele; în culturile de tip feminin, diviziunea rolurilor este sensibil mai redusă, diferenţele dintre statutul

bărbaţilor şi al femeilor sunt mai mici, iar preocuparea pentru latura afectivă a relaţiilor umane

mai evidentă.

În Tabelul 4.1 am sistematizat dimensiunile prezentate, după intensitatea mai mică sau mai mare

a caracteristicilor acestora.

- Prin cercetările sale, Hofstede a reuşit să deconstruioscă un mit, şi anume că prin cultura organiza-

ționa!ă putem nivela diferenţele generate de cultura naţională. Studiile sale au arătat că mai degrabă

cultura naţională explică cel mai bine diferenţele dintre oameni şi mai puţin subculturile de situaţie.BC
U

IA
SI

/C
EN

TR
AL

 U
NI

VE
RS

IT
Y

LI
BR

AR
Y

Cultură și comportament organizaţional

80

Tabelul 4.1

Dimensiuni Intensitate mică a caracteristicilor Intensitate mare a caracteristicilor

— centralizare redusă a deciziilor; - centralizarea amplă a deciziilor;

- piramidă organizaţională scundă; - piramidă organizaţională înaltă;

Distanţa - număr redus al managerilor de nivel inferior; | - număr mare al managerilor de rang inferior; |

față do putere | — nivel de calificare ridicat la eșaloanele — nivel de calificare redus la eșaloanele

organizatorice inferioare; organizatorice inferioare;

- muncitorii și funcţionarii au statute apropiate.| — funcţionarii sunt mai apreciaţi decât muncitorii.

— activități mai puţin structurate; - accent pe structurarea riguroasă a activităților,
- puţine reguli și proceduri de muncă definite | — regulile și procedurile de muncă sunt înscrise,

- în scris; de regulă, în documente;
- organizarea poate fi modelată într-o - organizarea tinde către unitormizare și

varietato de forma; standardizare;
Evitaroa/ - managerii de nivel superior se concentrează | - managerii de nivel superior se preocupă mai

accoplaroa asupra strategiei; ales de detalii;
incertitudinii — satisfacţii generale alo personalului mai - satisfacţii generale mai ample ale salariaţilor;

roduso; - accent pe comportamente predeterminate și
— accent slab po comportamente pe ritualuri;

predotorminate și po ritualuri; — disponibilitate mai redusă a managerilor
- disponibilitate superioară a managerilor pentru decizii și riscuri individuale.

„pentru decizii și riscuri îndividuale.

- Implicarea predominant etică a salariaţilor în | — implicarea salariaților în organizaţie esto
activitățilo organizaţiei; bazată preponderent pe calcul;

- angajaţii so așteaptă ca organizaţia să-i — salariaţii nu se așteaptă ca organizaţia să se
protejeze (dacă nu se întâmplă, apare preocupe în mod deosebit de problemele

Individualism/ înstrăinarea) și să lo apere intorosela: fiecăruia;
coleclivism - politicilo şi practicilo managorialo se . - angajaţilor li so pare normal să-și apere

bazează po loialitata și simţ al datoriei; interesele individuale; .
— Identificarea angajaţilor cu organizaţia. - politicile și practicile manageriale încurajează

inițiativele individuale;
— accent pe identitatea fiecărui membru al

organizaţiei.

— unii bărbați și unclo fomoi doresc să facă — so așteaptă ca bărbaţii tineri să-și

carieră profesională, alții, nu; construiască o carieră (cei caro nu roușesc
- un număr relativ maro de femei ocupă sunt consideraţi rataţi);

posturi de înaltă calificare, bine plătite; - puţine femei deţin posturi de înaltă calificare
Masculinitate/ | — apariţia unui număr restrâns de conflicto și bine plătite;

feminitate individuale; - oxisă numeroase coniflicte individuale;
! — calitatea vieţii prozintă o importanţă majoră; | — performanţa esto considorată a fi lucrul cel

— omul muncește pentru a trăi; mai important pentru un salariat;
- oamenii și mediul prezintă o importanță -— omul trăieșta pentru a munci;

primordială. — banii și bunurile materiale sunt esenţiale.
O altă abordare relevantă a relaţiei dintre comportamentul managerial și cultură este Teoria X

şi Y a lui Douglas McGregor. În Figura 4.1 sunt cristalizate condiţionările culturale ale managerilor

şi anagajaţilor la nivelul acţiunii (după Gh. Gh. Ionescu, 1996, p. 184).

4.3. Stiluri de conducere și variabile culturale

Stilurile manageriale sunt intim legate de cultura organizaţională, dat fiind faptul că atitudinile

şi preferinţele conducerii influențează madul în care se desfăşoară munca. În plus, nivelul mana-

gerial impune diferenţe şi în stilul de conducere: managcrii de top abordează stiluri diferite de

managcrii inferiori (de regulă, managerii inferiori se conformează stilului managerilor de vârf).

BC
U

IA
SI

/C
EN

TR
AL

 U
NI

VE
RS

IT
Y

LI
BR

AR
Y

Cultură și conducere

Figura 4.1

VALORILE, C
REDINTELE _ COMPORTAMENTUL COMPORTAMENTUL

ȘI OBLIGAȚIILE > MANAGERULUI > NAŢILOR " MANAGERULUI SUBORDONAȚIL

A

CONSOLIDARE (FEEDBACK)

COMPORTAMENTUL

CREDINȚA MANAGERULUI MANAGERULUI CO PDUNATILORI
Salariaţii nu pot fi de >! Instalează un sistem > Acţionează ca niste

încredere de control foarte riguros lor i “ dsai
(strict, chiar stânjonitor) „Copil iresp

A

CONSOLIDEAZĂ CREZUL MANAGERULUI (FEEDBACK)

81

După cum am observat în diverse rânduri, cultura managerială îşi împrumută substanța din cultura

organizaţională, naţională, istorică, dar şi economică. Pentru a întări această afirmaţie, am sistematizat

în Tabelul 4.2 deosebirile dintre culturile manageriale ale unor zone geografice eterogene.

Tabelul 4.2

America do Nord

şi Europa do Nord

Amorica do Sud

și Europa do Sud
Asia

 Factuală Emolională

 inductivă Deductivă Inductivă

Acordă importanţă documentelor

Comportamentul social acceptat
esto important

Comportamentul social acceptat

este important

 Formalism slab. Formalism ridicat . Formalism ridicat

lerarhia scundă, mobilitata puternică

și clitism slab

Ierarhie înaltă, mobilitate putemic

și elitism slab n. slabe

lerarhie medie, elitism și mobilitate

Comunicarea este precisă și clară Mesajele sunt imprecise

-] Mesajele sunt imprecise, dar
numeroase

 Organizare clară a sarcinilor Organizare neclară a sarcinilor Rolurile sunt bine determinate

 Profesionalism şi realizarea cu

acuratețe a sarcinilor
Muncă organizată defectuos Munca este susținută

 Aprecierea muncii şi a individului Judecată profesională și personală
Valorizarea muncii și a individului

prin sistemul de recompense

Agrearea dezbateri!or şi discutiiior Ordine Dozbatere pentru obținerea

consensului

 Superviza:0 Control Participare la actul conducerii

RozistensA mică la schimbaro Rozistenţă mare la schimbare

Schimbări minore, succesive,

continue, dar nu radicale
 BC

U
IA

SI
/C

EN
TR

AL
 U

NI
VE

RS
IT

Y
LI

BR
AR

Y

82 | Cultură și comportament organizaţional

Studiile consacrate stilului de conducere abundă; nu reprezintă deloc o întreprindere uşoară

decelarea unei perspective complete și neproblematice. De aceea, vom trece în revistă, pe scurt,

perspectivele şi distincţiile care prezintă interes pentru problema decupată în secțiunea de faţă,

urmând ca dezvoltarea propriu-zisă să fie prezentată într-un capitol consacrat special.

Trebuie să notăm că, în anii *60-'70, stilul de conducere era sinonim cu tipul de conducere.

Cei doi termeni, nedisociaţi o vreme, dobândesc autonomie. Tipul de conducere desemnează „ceva

bazal (constituit sau dat din/de ansamblul cunoștințelor, calităţilor sau aptitudinilor), iar stilul, modul

de exprimare şi manifestare a tipului de conducere în ceea ce are el mai important...“ (Mielu Zlate,

2004, p. 95).
Stilului de conducere îi este asociat și comportamentul. Există însă viziuni care le diferenţiază.

Fred Friedler (în Mielu Zlate, 2004) susţine ideea potrivit căreia comportamentul liderului trimite

la acţiuni specifice unui conducător (aprecierea, critica sau recompensa), iar stilul este o consecință

a nevoilor fundamentale ale liderului, nevoi care îi susţin din punct de vedere motivaţional compor-

tamentul.

O definiţie integratoare a stilului trebuie să includă, însă, aspectele comportamentale, atitudinale,

motivaţionale şi situaţionale. Stilul este o rezultantă a mai multor forţe: orientarea conducerii,

viziunea organizaţiei, structura organizaţională, strategia şi, nu în ultimul rând, cultura. Influenţa

culturii este subtilă, dar decisivă. Vom argumenta mai pe larg această afirmaţie.

La rându-le, tipologiile stilurilor de conducere sunt complexe. Într-un tablou sintetic, realizat

pe criterii paradigmatice, tipologia stilurilor se înfăţişează astfel: tipologii unidimensionale, bi şi

tridimensionale. Din cadrul primei categorii amintim tipologia elaborată de Kurt Lewin, R. Lippitt

şi R. K. White în 1939. În funcţie de subiectul care ia decizia și de modul în care este luată, cerce-

tătorii au structurat trei stiluri de conducere: autocrat, democrat şi /aisser faire.

Pornind de la concluziile lui Lewin, N. R. F. Maier (1975) a adăugat:trei stiluri intermediare:

paternalist (plasat între autoritar şi liber), majoritar (între autoritar şi democratic) şi liber cu discuţii

(aflat între democratic şi liber).

Tipologiile bidimensionale se bazează pe asumpţia că leadership- -ul are două dimensiuni. De

pildă, Robert R. Blake și Jane S. Mouton arată că stilul se sprijină pe orientarea conducătorilor

spre producţie, adică pe sarcină şi pe orientarea spre personal, adică pe relaţii. În funcţie de aceşti .

indicatori, ei proiectează tipologia. Ei completează tabloul în 1967 c cu o a treia dimensiune: consis-

tenţa sau profunzimea unui stil.

Dincolo de aceste paradigme, există o serie de alte tipologii dintre care enunțăm: specialistul

tehnic al sarcinii vs. specialistul în probleme socio-umane (K. Bales) sau liderul centrat pe rezol-

varea sarcinii vs. liderul centrat pe conservarea grupului (R. Cartwright şi B. Zander).

Factorii care conduc la cristalizarea unui stil' de conducere sunt numeroşi. O abordare realistă .

trebuie să aibă în vedere faptul că există o varietate de influenţe şi nu avem un răspuns privilegiat.

De aceea, în scrierile psiho-socio-organizaţionale există dispute în această privinţă.

O primă explicaţie în această privinţă a fost cea instanţiată de Tannenbaum şi Schmidt (1958);

stilul este influenţat de forţele care ţin de lider (atributele personalităţii, cunoştinţe și experienţă),

de forţele care ţin de subordonați (trăsăturile de personalitate şi expectanţele faţă de relaţia cu liderii)

şi de forţele care ţin de situaţie (tipul de organizaţie, mediul ctc.). Mai târziu, autorii corectează

teoria, adăugând şi forțele din afara organizaţiei.

În deceniul nouă al secolului trecut nu apar schimbări semnificative. Doar Ch. Handy (1993)

propune o altă formă, mai nuanţată, pentru modelul anterior descris: liderul, subordonații, sarcinaBC
U

IA
SI

/C
EN

TR
AL

 U
NI

VE
RS

IT
Y

LI
BR

AR
Y

Cultură și conducere 83

şi ambianța. Acest ultim aspect ni se pare foarte interesant din perspectiva studiului nostru; nici

unul din modelele de până acum nu leagă explicit stilul de conducere de cultură, dar în fiecare

dintre categoriile amintite se află enumerate entităţi culturale. |

În spaţiul de cercetare românesc, Adrian Neculau emite o teorie care vine în sprijinul nostru.

El vede o legătură între climatul organizaţiei şi grup, în sensul că primul îl condiţionează pe cel

de-al doilea. Cătălin Zamfir introduce la capitolul influențelor din mediul social şi cultura.

În urma acestei scurte radiografii a poziţiilor relative la factorii determinanţi ai stilului, o

concluzie intermediară ar fi că există un set numeros de presiuni care favorizează stilul, dar este

interesant de stabilit ierarhia acestor forţe şi calitatea ingerinţelor lor.

Influenţa culturală a stilului este indiscutabilă. Valorile, normele sau rutinele unci organizaţii

permit mai degrabă un stil decât un altul. O cultură care nu încurajează implicarea angajaţilor în

actul conducerii, în care subordonaţilor nu le este legitimată intervenţia, independenţa şi participarea

„Ta decizie va înlesni un stil de conducere autoritar. Acest tip de cultură este în opoziţie cu stilul

liber sau democrat.

Noel M. Tichy şi Elie Cohen (în Mielu Zlate, 2004) pun accentul, în definirea criteriilor de

eficienţă a conducerii, pe termenii de idee şi valoare. Valorile sunt decantate şi însușite din cultura

organizaţiei; ideile cuantice (stabilesc direcţia de acţiune) şi de dezvoltare (stabilesc stategia,

structura şi implementarea) se împărtăşesc din misiunea şi viziunca organizaţiei de extracţie cultu-

rală. Nu în ultimul rând, stilul de conducere este inspirat de miturile şi tradiţiile organizaționale.

Foarte interesant este faptul că opiniile practicienilor în management pledează în favoarea

diferenţei dintre stilurile de conducere pe criterii de gen, având suportul experienţelor din firmele

în care au lucrat. Stilul managerial masculin e considerat autocratic, competitiv, noncmoţional,

analitic şi ierarhic. Stilul feminin este caracterizat prin colaborare, operativitate şi participare.

Concluzia este că, înainte de exercitarea unor stiluri manageriale, trebuic luate în considerare

diferenţele culturale, cu suita de subculturi pe care acestea le implică.

4.4. Leadership-ul și organizațiile multiculturale

Conceptul de lider arc de plătit tributul său cultural. În ţările estice, de pildă, liderul este asociat

dictaturii, monopolului puterii şi conducerii antoritare. Ralph Stogdill diagnostica fenomenul

Icadership-ului ţinând seama de provocările unui mediu complex şi în continuă devenire. Eficienţa

liderilor se traduce în mobilitate şi adaptabilitate la schimbări mai mult sau mai puţin coerente.

Multiculturalismul din organizaţiile globale induce presiuni aparte la nivelul actului de a

conduce. Diversitatea culturală impune resemnificarea problemei leadership-ului, în raport cu

contextul actual, caracterizat prin pluralismului valorilor, aşteptărilor şi convingerilor. Conducerea

îşi pierde acrul ci provincial, adaptarea stilului de conducere la fenomenul diversităţii culturale

repzintă o provocare cu care se confruntă fiecare organizaţie globală. John Alexander şi Mecena

S. Wilson, cercetători americani, notează pe bună dreptate că „exercitarea conducerii în acest mediu

pretenţios (global — n.n.) impune noi capacităţi pentru mulţi lideri şi o nouă gândire privitoare la

organizaţiile lor“: (în Frances Hessclbein er a/., 2000, p. 210).

O soluţie posibilă în conducerea diversităţii este managementul situațional. Paul Herscy şi

Kenneth II. Blanchard (1960) au impus tipul de conducere situaţional. EI se întemeiază pe treiBC
U

IA
SI

/C
EN

TR
AL

 U
NI

VE
RS

IT
Y

LI
BR

AR
Y

84 Cultură și comportament organizaţional

aspecte: gradul de îndrumare pe care îl oferă un lider, gradul de sprijin socio-economic pe care

îl acordă și nivelul de pregătire al subordonaţilor relativ la rezolvarea unor sarcini. |

Stilul de conducere în leadership-ul situaţional este determinat de comportamentul față de sarcini:

(gradul de implicare al liderilor în prezentarea obligaţiilor şi responsabilităţilor indivizilor sau

grupurilor cu care lucrează) şi de comportamentul relaţional (nivelul de. implicare a liderului în

comunicarea şi acordarea suportului angajaţilor). Pe baza acestor discriminatori sunt structurate

patru tipuri de stiluri de conducere: participitativ, delegativ, directiv şi consultativ.

Aceste stiluri sunt eficiente contextual. Conducerea situaţională deconstruiește mitul monopo-

lului unui stil de conducere. Ea nu este rezultatul unor influenţe culturale privilegiate (de pildă,

cultura mamă a liderului) şi se bazează pe nivelul de pregătire al subordonatului. AItfel spus, măsura

în care un subordonat îşi arată capacitatea şi voluntarismul în realizarea sarcinilor dictează un anumit

stil sau altul. Capacitatea rezidă în cunoştinţele (ce ştim despre sarcină), experienţa (în legătură

cu acea sarcină sau altele înrudite), calificările (competențele demonstrate sau acumulate) şi perfor-.

manţele unui individ sau unui grup implicat în îndeplinirea unei sarcini. Voluntarismul presupune

încredere (poate), angajament (/rebuie) şi motivaţie (vrea). Aceste criterii combinate determină

patru niveluri ale pregătirii: incapabil şi nesigur, dar voluntar, incapabil, dar voluntar; capabil, dar

nesigur, capabil şi voluntar. În funcţie de aceste situaţii se poate decide care este cel mai potrivit

stil de conducere într-un anumit moment. Decizia presupune următorii paşi: identificarea obiecti-

vului care trebuic realizat (rezultatele așteptate) stabilirea nivelului de pregătire a subordonatului

relativ la obiectivul dat (dacă subordonatul are un grad înalt de pregătire, conducerea va fi limitată),

alegerea stilului de conducere şi evaluarea stilului ales (corespondența dintre rezultate și aşteptări,

introducerea corecţiilor). Paradigma situaţiilor este eficientă în conducerea organizațiilor multicul-

turale pentru că nu este condiţionată de elementele culturale; ca poate reprezenta o soluţie bună

în eliminarea barierelor de această natură.

În genere, studiile arată că liderii trebuie să aibă următoarele capacităţi: nivel înalt de calificare
tehnică, capacitate de autocunoaştere și de a lucra cu alţii. Aceste categorii generice sunt specificate

de altele: un grad înalt al conştiinţei de sine (puncte tari, puncte slabe, percepția de sine şi percepțiile

celorlalţi despre noi, modurile de influențare exercitate asupra altora, viziunea noastră despre lume

şi viaţă), menţinerea feedback-ului (contribuie la autocunoaştere şi constituie un temei relevant pentru

schimbare şi acţiune socială), receptivitatea faţă de învăţare, armonizarea spaţiului profesional cu
cel privat (valorile profesionale reflectă valorile personale, omul complet fiind o mixtură fericită
între viaţa privată şi viaţa profesională) şi respectarea diferenţelor şi a diversităţii (liderul global
trebuie să accepte şi să integreze diversitatea, să înţeleagă paradigme culturale diferite şi referenţiale
ideologice care uneori îi sunt complet străine). Prin urmare, el trebuie să se raporteze critic şi lucid

la propria cultură printr-o cunoaștere atentă, trebuie să-și identifice poziţia în orizontul său cultural

şi să opereze o schimbare de referenţial pentru a negocia cu noile valori pe care trebuie să le conducă.

BC
U

IA
SI

/C
EN

TR
AL

 U
NI

VE
RS

IT
Y

LI
BR

AR
Y

CAPITOLUL 5

Schimbare organizaţională și culturală

5.1. Aspecte introductive

Trăim în vremea parantezei, timpul dintre epoci. E ca şi cum am pune prezentul în paranteze, separându-l atât

de trecut cât şi de viitor, pentru că de fapt nu suntem nici în unul, nici în celălalt [...]. Nu am îmbrățișat, însă, nici

viitorul. Am făcut un lucru omenesc: ne agăţăm de trecutul cunoscut, temându-ne de viitorul necunoscut. Vremea

parantezei este vremea schimbării şi a întrebărilor, În epocile stabile fiecare lucru îşi are un nume şi un loc al lui,

iar noi putem interveni foarte puţin. În timpul parantezei, însă, avem o extraordinară putere de a acţiona eficient

şi o extraordinară influenţă — pe plan individual, profesional şi instituţional — numai dacă avem o viziune clară

despre drumul care ne stă în faţă (John Naisbitt, 1989).

Nici măcar nu înţelegem întrebarea dacă în since schimbarea e bună sau rea. Pornim de la premisa că ea e modelul.

Nu credem că schimbarea modifică ordinca [...]. Considerăm schimbarea ca fiind prin ca însăşi ordine — de fapt

singura ordine pe care o putem înţelege astăzi este una dinamică, schimbătoare (P. Drucker în Jack Beatty, 1998).

Studiul schimbării reprezintă un decupaj problematic cu o largă audienţă în istoria cunoaşterii.

Schimbarea se regăsește în textura majorităţii ariilor de interes ale ştiinţelor sociale: economie,

sociologic, politologie, antropologic, psihologic, management etc. Preocuparea noastră este centrată,

însă, pe schimbarea în plan organizaţional cu consecinţe la nivel cultural și va fi ghidată de modelele

de interpretare şi de analiză oferite de domeniile pe care tocmai le-am evocat.

Principial, în literatura consacrată acestei probleme, concepţiile teoretice au fost expresia

dominantelor timpului. Revoluţiile socioecconomice ori tehnologice au bulversat şi mai tare câmpul

opţiunilor teoretice relative la schimbare, gencrând concepţii diferite. Aceste concepţii pendulează

între punerea în centrul explicaţiilor a cauzelor de natură endogenă sau a celor de natură exogenă.

Nu ne-am propus să trecem în revistă istoria teoriilor despre schimbare, ci mai degrabă să
“ prezentăm analitic acele perspective pe care le considerăm orientative Și exemplare, toate acestea

pe fundalul observaţiei că nu există paradigme unice în explicarea fenomenului şi în conformitate

cu teza că există cazuri de schimbare subtile pe baza cărora se pot schiţa tipologii, fără intenţia

de exhaustivitate.

Studiul sociologului T. Parsons (1951, 1960) ni se pare un astfel de model orientativ. Modelul
său, cel al proceselor de diferenţiere, concepe schimbarea în termeni de segregare a subsistemelor

cultural şi politic în funcţie de dezvoltarea economică şi tehnologică. Aceste procese se desfăşoară

sub umbrela dezechilibrelor, a ajustărilor şi a adaptărilor, conform ecuaţiei evolutive dezvoltare-

diferenţicre-integrare. ,

Raymond Boudon (1997) critică abordările lui Parsons şi alc altor sociologi importanţi, pe baza

ideii de prejudecată nomologică. El consideră că aceştia introduc pe uşa din spate ideca existenţeiBC
U

IA
SI

/C
EN

TR
AL

 U
NI

VE
RS

IT
Y

LI
BR

AR
Y

86 Cultură și comportament organizaţional

unor legi care ar condiţiona schimbarea: legea dezvoltării, a modernizării, a dependenței etc. Teoriilor

clasicilor fondatori ai sociologiei, Boudon le reproşează legitimarea prin apel la transcendent (Uma-

nitatea la A. Comte, Istoria la K. Marx sau Societatea la Durkheim).

Răspunsul la întrebarea ce trebuie să schimbăm mai întâi într-o organizaţie este cel care orien-

tează şi diferenţiază teoriile despre schimbare. Unii autori sunt de părere că importantă este schim-

barea structurii, alţii, dimpotrivă, pledează pentru schimbarea tehnologică sau pentru schimbarea

indivizilor. Considerăm că orice schimbare trebuie să aibă în centru indivizii, cu atât mai mult cu

cât oamenii sunt mai legaţi astăzi de profesia lor decât de locul de muncă, putând oricând să

părăsească o organizaţie.

Organizațiile au multe caracteristici care trebuie puse în acord. Pentru această punere în acord

pot fi folosite o serie strategii. O sugestie ar fi schimbarea tuturor caracteristicilor în acelaşi timp.

Este cert, însă, că tranziţia de la un echilibru la un alt echilibru este extrem de împovărătoare.

J. C. Rouchy (2000) face distincţia dintre adaptare şi schimbare. EI arată că o schimbare înseamnă

apariţia altor valori instituante, a altor norme, structuri și reguli ale identificării organizaționale.

Adaptarea reprezintă o ajustare în interiorul aceluiaşi sistem de valori sau structuri. Schimbarea

survine ca rezultat al deconstruirii din temelii a sistemului de valori instituante şi introducerii altuia

adecvat noii misiuni organizaționale.

| Schimbarea este precedată de o diagnoză organizaţională concretizată într-o analiză a valorilor,

normelor şi funcţionării grupurilor (grupurile sunt agenţi de diseminare a schimbării la nivel organi-

zaţional, dar nu în toate situaţiile, întrucât există şi structuri care nu presupun existenţa grupurilor

de lucru).

Procesul de schimbare organizaţională trebuie:să aibă loc treptat pentru a evita o presiune prea

mare la nivel investiţional. Informaţia generată de schimbarea graduală poate fi suficient de valo-

roasă pentru a compensa o serie de pierderi temporare în sinergia sistemului.

Organizaţia este un sistem deschis, un receptacul neindiferent la transformările din mediul intern

şi extern, care reacţionează ad hoc sau anticipează răspunsuri la impulsurile primite. Acest dina-

mism, având ca scop conservarea vieţii organizaţiei cu toate consecinţele pozitive care decurg de

aici, trimite, în linii mari, la conceptul de schimbare organizaţională.

În general, opiniile tcoreticienilor şi specialiştilor în organizaţii sunt consonante în privința

faptului că mediul extern constrânge la schimbare datorită nevoii de menţinere a competitivităţii,

globalizării economiei, inflaţiei de tehnologic din ce în ce mai avansate şi mai subtile și, nu în
ultimul rând, datorită afacerilor mai seci şi mai meschine (Gary Johns, 1998, p. 524). La rândul lor,

ingerinţele mediului intern sunt notabile. Este vorba despre productivitate scăzută, conflicte, greve,

absenteism sau fluctuaţie de personal. În plus, o parte dintre influenţele mediului intern sunt un

ecou al mediului extern. De pildă, în cazul achiziţiilor sau fuziunilor, pot apărea conflicte între

culturile organizaționale având ca substrat chiar punerea între paranteze a nivelului tacit al acestora,

impunând noi exigenţe strategice de schimbare.

Nivelurile la care se operează schimbări sunt numeroase și delicate. Schimbările obiectivelor. *
și strategiilor sunt generate de căutarea unor noi pieţe sau de introducerea unor noi produse.

Tehnologia este supusă permanent fluxurilor transformării, structura suportă modificări de reguli,

politici, proceduri, pulsiuni de centralizare şi descentralizare, iar procesele pot fi reformulate în sensul

că, de pildă, stadiile unui proiect se realizează simultan şi nu succesiv. Oamenii sunt şi ci obiect şi

subiect al devenirii organizaționale. Aceste niveluri de schimbare sunt interdependente. Ba mai mult,

atunci când se operează o schimbare, aceasta trebuie coroborată întotdeauna cu transformarea
indivizilor. ,BC

U
IA

SI
/C

EN
TR

AL
 U

NI
VE

RS
IT

Y
LI

BR
AR

Y

Schimbare organizaţională și culturală 87

Michel Crozier şi Erhard Friedberg (1997) susţin ideea că o schimbare are un caracter construit,

şi nu natural. Ei identifică mai multe tipuri de schimbări.

Schimbarea prin criză şi adaptare porneşte de la ideea că un sistem de organizare inflexibil nu

este permeabil la transformări şi va tinde să opună rezistenţă. Viaţa organizaţiei nu are doar rutine,

ci şi perioade de criză a căror ameliorare hrăneşte stabilitatea. Pe de altă parte, apariţia frecventă

a crizelor în cadrul organizaţiilor produce comportamente negative. Autoritatea discreţionară a

unui individ va tinde să substituie regulile, angajaţii se vor supune arbitrariului conducerii puterii

personale, iar schimbarea poate fi percepută ca o regresie în raport cu stadiul prezent. În acest

context, organizaţiile îşi vor reajusta sistemele prin criză, reajustare care înscamnă, în opinia autorilor

citați, adaptare. Această adaptare nu este neapărat o schimbare în structurile de profunzime, ci o

formă de prelungire a perioadelor de stabilitate.

Paradigma schimbării prin învățare porneşte de la premisa că orice schimbare este determinată

- de „descoperirea şi însuşirea unor noi capacităţi colective, noi moduri de a raţiona, noi modalităţi

de a trăi împreună“ (Claudette Lafayc, 1998, p. 55). Schimbarea se convertește într-un proces de

învăţare.

Acest model este grevat de o seric de limite. De pildă, angajaţii au internalizat deja anumite

competenţe şi capacităţi în rezolvarea problemelor din structurile de acţiune precedente. De aceea,

modurile anterioare de raţionare şi acţiune par să împiedice schimbarea. În organizaţiile deschise

sunt posibile dizidenţe faţă de structura dominantă, dizidenţe care favorizează procesul de învăţare

colectivă. În organizaţiiile închise procesul este mai dificil, întrucât apar crize care permit reprodu-

cerea structurilor anterioare. Autorii atrag, atenţia asupra faptului că orice schimbare are loc în

prezenţa crizelor. Lafaye subliniază, pe bună dreptate, că „o schimbare este un proces deschis care

rămâne contingent“ (ibid., p. 56).

Schimbarea ca dezvoltare valorizează importanţa aspectelor culturale ale organizaţiei. Schim-

barca se referă la suma răspunsurilor colective pe care organizaţia le dă în urma influențelor mediului

"extern şi intern. Aceste răspunsuri produc ameliorări culturale şi noi strategii de joc care favorizează

inovaţia, creativitatea sau învăţarea.

Foarte interesante Sunt perspectivele apărute la sfârşitul anilor *80 în Franţa, ca reacţie la politi-

cile publice şi a tendinței de a îngropa taylorismul. Acestea nu mai consideră schimbarea o problemă,

ci un proces de modernizare. Modemizarea înscamnă înnoire tehnică, redefinirea relaţiilor cu clienţii,

înnoirea serviciilor, reorganizarea muncii etc.

Problema schimbării arc o istoric culturală, teoretică şi ideologică extrem de vastă. De pildă,

începuturile filosofiei au pornit de la interogaţii cu privire la schimbare (devenire). În timp, o dată

cu instituirea autonomiei disciplinare, schimbarea a intrat în centrul preocupărilor sociologice.

Întrucât problema schimbării organizaționale sc legitimează din câmpul ştiinţelor psihosociale,

vom puncta câteva aspecte ale schimbării sociale din perspectiva interesului nostru. Între schimbare

şi evoluţie socială există o distincţie mai mult decât principială. G. Rocher (în Adrian Neculau,

1999) înţelege evoluția socială ca pe un sect de transformări ale unei societăţi înfăptuite pe termen

lung şi observabile sinoptic. Schimbarea socială este o transformare vizibilă, produsă în termen

scurt şi determinată geografic şi sociocultural. Ea poate fi provocată de un eveniment şi afectează

societăţi largi.

" Rocher nominalizează patru atribute ale schimbării: este un fenomen câlectiv, este structurală

- modificând organizarea socială integral sau în principalele elemente componente =, reprezintă

o transformare în timp şi are durabilitate.BC
U

IA
SI

/C
EN

TR
AL

 U
NI

VE
RS

IT
Y

LI
BR

AR
Y

88. Cultură şi comportament organizaţional

Integrând concluziile lui Rocher, Neculau (1999, p. 29) definește schimbarea socială drept

„transformarea observabilă în timp, care afectează, într-o manieră ce nu poate fi provizorie sau

efemeră, structura şi funcţionarea organizării sociale a a unei colectivități date și modifică cursul

istoriei sale“. |

Întrebările cele mai frecvente la care răspunde o strategie de schimbare sunt:

— Ce se schimbă? Această întrebare se referă la discriminarea acelor componente ale vieţii

sociale supuse schimbării. În principiu, în viaţa socială totul este supus rigorilor de transformare:

comportamentele, rolurile, statutele, valorile, procesele, instituţiile etc.

— Cum se operaţionalizează schimbarea sau care sunt ritmurile sale? -

— Ce condiţii favorabile sau defavorabile explică schimbarea? |

— Cum se derulează în general schimbarea în timp? Răspunsul la această întrebare depinde de

natura schimbării. | |

— Cine sunt actorii care deschid, întreţin, susţin sau se opun schimbării?

— Schimbarea poate fi planificată? Astăzi, majoritatea schimbărilor sunt dirijate și planificate

în funcţie de obiective şi de repere temporale. |

Exigenţele schimbării sociale pot fi translatate la schimbările organizaționale. Specifi icând,

“ schimbarea organizaţională antrenează metamorfoze multidirecționale, cum ar fi transformările

de natură costitutivă (tipul de activitate, statut, forma de proprictate ctc.), reconfigurările sarcinilor

și ale activităților (produse şi servicii, pieţe de desfacere, beneficiari sau furnizori), implantul

tehnologic, transformările structurilor și proceselor de conducere (organizare, proceduri de

adoptare a deciziilor, de exercitare a controlului, de circulaţie a informaţiilor ctc.), resurecțiile.

culturale, schimbările comportamentale, transformările legate de performanța organizatorică

(relaţia organizaţici cu mediul şi capacitatea de realizare a misiunii, performanţele fi financiare,

economice, sociale etc.) şi resemnificarea imaginii de marcă.

Suportul tuturor acestor schimbări sunt indivizii. De aceca, reuşita oricărei resurecţii organiza-

ționale depinde de ritmul adaptării și schimbării oamenilor; spre exemplu, oricât de ncutră ar părea

o transformare tehnologică, ca reverberează la nivelul structurilor de învăţare, al valorilor, al

atitudinilor sau al competenţei indivizilor.

Schimbarea î în organizaţii este guvernată de nişte false mituri care împiedică adesca realizarea

sa (James O”Toole, 2003). Unul dintre mituri este cel al managementului schimbării bazat pe un

program structurat. Există, însă, multe forme eficiente de schimbare organizaţională care nu sunt

neapărat bazate pe modele structurate. Mitul schimbării ca un program finit și singular poate fi

deconstruit în lumina observaţiei că o schimbare reprezintă, totuşi, un proces continuu în condiţiile

provocărilor la care este supusă o organizaţie. Mirul potrivit căruia a conduce schimbarea este

cea mai importantă aptitudine a şefilor executivi poate fi depăşit ţinând seama că acest atribut al

conducerii este, totuşi, secundar ca importanţă faţă de acela de a identifica şi urma o strategie

eficientă. |

Concluzionând, este limpede faptul că, într-o lume în continuă transformare, managerii trebuie

să repândească mereu strategiile de acţiune astfel încât să se adapteze schimbărilor externe şi să-şi

pregătească personalul pentru altele noi.

BC
U

IA
SI

/C
EN

TR
AL

 U
NI

VE
RS

IT
Y

LI
BR

AR
Y

Schimbare organizațională și culturală 89

5.2. Strategii de schimbare:

Cercetarea ne dezvăluie strategii diverse ale schimbării. Explicitarea unora dintre acestea este

de un real folos în ajustarea proiectelor de implementare a procesului în contextul specific fiecărei

firme. Pentru început, vom acorda atenţie strategiei radicale de schimbare.

Derularea unei astfel de strategii, adesea turbulentă şi confuză, cuprinde patru etape distincte

Şi succesive, dar care se suprapun pe anumite scgmentc.'

1. Înțelegerea şi schimbarea cadrului mental al organizației. Cadrul mental reprezintă forma

particulară de gândire a indivizilor care au trăit şi muncit în acelaşi mediu social un timp îndelungat.

EI rezultă din cultura şi structura specifice unci organizaţii. Fără ca indivizii să fie pe deplin

conştienţi, cadrul lor mental defineşte realul şi posibilul, adică percepţia pe care o au despre propria

lor situaţie, opţiunile şi spaţiul lor de acţiune. Acest cadru este de fapt paradigma care îi guvernează

pe indivizi şi le orientează rezolvarea problemelor lor.

Managerii sunt cei care trebuie să formuleze diagnosticul privind situaţia de ansamblu a

organizaţiei. Totodată, ci înşişi sunt structuraţi pe acelaşi cadru mental dominant şi, de aceca, le

este adesea dificil să ia distanţa necesară unci juste aprecieri a situaţiei şi să pună între paranteze

principii de funcţionare aparent invincibile. O stare de criză tinde să impună un diagnostic corect,

deşi apar şi cazuri de ignorare flagrantă a evidenţei, de refuz al acceptării situaţiei. Frecvente sunt

situaţiile în care firma angajează un nou manager, în speranţa că acesta va aduce o orientare

inovatoare şi va pune în mișcare o intervenţie mai radicală. Riscul este mare şi aici pentru că noul

manager vine cu propriul bagaj de experienţă şi de reţete acumulate în timpul carierei sale,

caracteristici care pot fi în dezacord cu situaţia organizaţiei.

2. Definirea obiectivului strategiei radicale în funcţie de cultura şi structura dorite. În această

etapă sc stabilesc tipul de resurse, competențele şi tehnologiile în care organizaţia trebuie să

investească pentru a-și asigura viitorul. important este ca membrii organizaţiei să înţeleagă şi să

participe la definirea obiectivelor, strategiilor, modurilor şi sistemelor de exploatare care trebuie

instalate, precum şi a valorilor, atitudinilor şi mentalităților care trebuie promovate pentru atingerea .

acestor obicctive.

Direcţiile propuse trebuie să fic raţionale şi să răspundă exigenţelor contextului în care organi-

zaţia operează. În plus, este important ca ele să fie considerate inerente şi esenţiale pentru organizaţie

de către toţi cei care exercită o influenţă asupra evoluţiei urmărite:

Un factor important al acestei etape este formularea unei strategii externe, cu un mare potențial

simbolic, care să răspundă exigenţelor de supravieţuire, să furnizeze o explicaţie pentru decepţiile

şi insuccesele trecute şi să dea asigurări cât mai convingătoare în ceca ce priveşte reuşita viitoare.

O astfel de strategic arc un caracter ideologic. Tot în acestă etapă, liderii trebuie să cadă de acord

asupra tipului de organizaţie adecvat punerii în practică a strategiei: cu alte cuvinte, trebuie să

definească cultura şi structura.

3. Alegerea unei metastrategii de schimbare radicală. Potrivit capacităţii sale de a înțelege meca-

nismele schimbării radicale, liderul defineşte măsurile şi procesele corespunzătoare implementării

culturii şi structurii. Accastă ctapă aduce răspunsuri la următoarele întrebări: ce teorie a schimbării

îl inspiră?, este ca adecvată?, ce legături sc pot stabili între actualele aranjamente structurale şiBC
U

IA
SI

/C
EN

TR
AL

 U
NI

VE
RS

IT
Y

LI
BR

AR
Y

90 | Cultură și comportament organizațional

culturale şi cele vizate prin strategia radicală?, se poate realiza o bună parte a schimbării prin

afirmarea anumitor valori, credinţe şi postulate actuale şi prin distrugerea sistematică a valorilor

şi a credințelor devenite nocive pentru funcţionarea organizaţiei?, poate fi conceput obiectivul

schimbării printr-o revenire la valori şi moduri de operare de odinioară, care au fost, din nefericire,

abandonate sau neglijate?, se pot impune ca obiective imediate cultura şi structura dorite sau trebuie

mai întâi să se propună o cultură şi o structură intermediare care să amorseze schimbarea?, cum

pot fi folosite procesele şi sistemele de conducere ale organizaţiei pentru susţinerea strategiei de

schimbare?, ce roluri trebuie să joace managementul simbolic, politic sau tehnic în executarea

metastrategiei?, care sunt grupările care trebuie implicate şi care sunt simbolurile propuse sau

atacate pentru a comunica cu eficacitate direcţia schimbării?

Strategia schimbării radicale implică un program de măsuri bine coordonate și sincronizate,

care să permită o abordare simultană a dimensiunilor culturale și structurale ale organizaţiei.

Managementul simbolic poate căpăta o importanţă vitală în timpul acestor schimbări complexe.

Acest tip de conducere se bazează pe o înţelegere avansată a mecariismelor sociale care înconjoară

creaţia de simboluri, semnificaţii sau mituri, precum şi pe o solidă competență în folosirea mecanis-

melor retoricii şi ale persuasiunii. EI comportă diseminarea unui număr important de materiale

simbolice într-o manieră care contribuie la modificarea cadrului mental al membrilor organizației,

atunci când se sprijină pe schimbări structurale bine alese.

4. Executarea strategici radicale. Noţiunea de strategie radicală capătă sens în această ultimă

ctapă — liderii proiectează noua imagine a întreprinderii, a strategici externe, a valorilor şi a modurilor

sale de funcţionare.

Conducerea împărtăşeşte membrilor organizaţiei diagnosticul său referitor la situaţie şi la provo-

cările cărora trebuie să le facă faţă. Obstacolele implementării strategiei nu rezidă doar în rezistenţa

la schimbare, ci şi în eforturile insuficiente pentru comunicarea diagnosticului şi a concluziilor

(pentru membrii care nu sunt incluși în conducerea superioară, schimbarea survine adesca sub formă

de decizii fără fundamente evidente). |

În acest stadiu, este utilă identificarea tuturor indivizilor cu atitudine favorabilă noii orientări,

pas urmat de informarea şi formarea acestora ca agenţi de schimbare eficienţi. Liderul însuşi, ca

întrupăre a organizaţiei, a valorilor şi a orientărilor noi, poate fi cel mai puternic agent de schimbare

și model de comportament. |

Obiectivul unei strategii radicale înscamnă, deci, efectuarea schimbărilor majore în orientarea

strategică, structura, nivelul costurilor şi sistemele de conducere ale unei organizaţii astfel încât

aceasta să facă faţă provocărilor noilor condiţii de funcţionare.

Miza oricărei strategii radicale constă în a transiOrma cultura organizaţiei, în a determina evoluţia

mentalităţii tuturor membrilor într-un mod favorabil schimbărilor impuse de orientarea strategică.

În acest context, schimbările de structură trebuic să provoace anumite schimbări în cultură şi,

la rândul lor, noile arunjamente culturale trebuie să legitimeze schimbările de structură. Tensiunca

dintre aceste două componente este inevitabilă, dar liderul schimbării are rolul de a veghea la menţi-

nerea echilibrului, astfel încât să nu sc ajungă la un nivel critic, capabil să provoace dezorientare

şi haos în organizaţie. După cum am văzut, o schimbare de natură structurală (organizaţională)

are un ecou profund asupra culturii organizaţiei, grupurilor şi comportamentului individual.

Cultura organizaţională, ca paradigmă de gândire şi acţiune sub umbrela căreia se află indivizii

şi grupurile, presupune fațete complexe: mentalităţile membrilor, modul de realizare a sarcinilorBC
U

IA
SI

/C
EN

TR
AL

 U
NI

VE
RS

IT
Y

LI
BR

AR
Y

Schimbare organizaţională și culturală 91

profesionale, sistemul de cunoştinţe şi modurile de rezolvare a problemelor, pattern-urile de interac-

țiune, cutumele, valorile, anumite modele de transmitere a informaţiei, tabuurile, atitudinile, conven-

ţiile etc. Orice nou venit într-o cultură, are nevoie de un răgaz de adaptare. Cine nu reușeste să

se adapteze devine un marginal şi se autoexclude sau este exclus. Prin urmare, un membru al unei

culturi trebuie să interiorizeze anumite comportamente codate după trăsăturile culturii gazdă. Pe

de altă parte, personalitatea, ca organizare interioară a atitudinilor, credințelor şi aspirațiilor, este

o oglindă a interacțiunii cu ceilalţi, a ajustărilor în funcţie de feedback-urile primite. Comporta-

mentul individului este ajustat şi el de propriile pulsiuni inconștiente.

Potrivit lui Adrian Neculau (1999, p. 36) relaţiile dintre strucutra organizaţională, sistemul

cultural şi personalitate se exprimă astfel: „structura se poate schimba numai prin transformarea

nivelului cultural și dezvoltarea personalităţilor; ridicarea nivelului cultural este dependentă de

cadrul social formal, dar şi de efortul de autorcalizare al indivizilor; schimbarea personalităţii

- presupune un cadru instituţional favorabil şi existenţa unui model cultural perfecţionat“.

În lumina observaţiilor de mai sus, putem accepta că o schimbare este un proces de acţiune asupra

factorilor materiali, spaţiali, demografici, psihosociologici (indivizi şi grupuri aflaţi sub influenţa

unor sisteme culturale) și sociostructurali (intervenţii la niveluri diferite ale structurii sociale).

Claude Rivitre arată că ordinea transformărilor într-un proces de schimbare este următoarea:

mai întâi se schimbă cultura materială şi apoi cultura imaterială — concepţiile sau rutinclele compor-

tamentale care au un ritm mai lent al devenirii. Adrian Neculau (idem) întăreşte acest punct. de

vedere, observând că:

Se schimbă mai ușor, prin acumulare şi restnicturare, cunoştinţele, continuă atitudinile şi le urmează apoi

comportamentele individuale şi de grup. Ficcare dintre aceste faze decurge ca o consecinţă din cealaltă. Schimbările

sociale şi culturale constituie, aşadar, fundamentul, condiţiile schimbării psihologice. Actorul social personalizează

câmpul sociocultural, cl îşi restrucurează relaţiile cu altul, rețeaua interpersonală, transformând apoi raporturile

sociale la care participă, contribuind la schimbarea scenariilor culturale. Întâi se impregnează şi încorporează (prin
interculturaţic), apoi devine agent al schimbării.

Schimbarea nu este un proces sincron. Infuzia asiduă de informaţii poate să genereze transfor-

mări ale atitudinilor şi să pună în acţiune alte modele de acţiune socială. Strategiile de schimbare

sunt condiţionate de situaţie, ele nu sunt transcontextuale. Nu există reţete aplicabile universal.

Potrivit lui Paul Strebel (2000), o schimbare de succes parcurge trei etape: dezghefarea (sau

semnalarea nevoii de schimbare şi determinarea ideii care produce valoare), producerea schimbării

(sau câştigarea sprijinului membrilor organizaţiei şi confruntarea cu rezistenţa la schimbare) şi

integrarea schimbării (sau monitorizarea procesului şi pregătirea pentru schimbarea următoare).

Traversarea acestor etape este determinată de mărimea forţelor exterioare de schimbare şi a celor

interioare de rezistenţă. Mărimea unei forţe de schimbare (de pildă, apariţia unei noi tehnologii)

este condiţionată de impactul asupra performanţelor în afaceri. De altfel, această configuraţie strate-

gică îşi are sursa în modelul lui K. Lewin pe care îl vom expune mai târziu.

Paul Strebel întreprinde o analiză a naturii forţelor de schimbare. Forţele slabe, consideră cl,

implică o schimbare proactivă. În acest caz, ele nu sunt foarte clar identificate, dar liderul trebuie

să încerce să-i facă pe ceilalţi să le înţeleagă, chiar dacă nu ştie cc strategic să foloscască. Este

dificil de văzut ideea de valoare, dar, dat fiind faptul că liderul are la dispoziţie timp suficient, poate

constitui echipe care s-o identifice. Pe de altă parte, forţele medii de schimbare necesită schimbări

reactive. Atenţia oamenilor este mai uşor de captat decât în schimbările proactive, deoarece forţaBC
U

IA
SI

/C
EN

TR
AL

 U
NI

VE
RS

IT
Y

LI
BR

AR
Y

92 Cultură și comportament organizaţional

de schimbare este mai uşor de identificat. Forţele mari de schimbare cer transformări rapide. Vorbim

aici despre schimbările în situaţii de criză. Avantajul acestora este că managerul captează toată atenţia

angajaţilor, iar direcţia de schimbare este clară. În aceste condiţii este relativ uşor de identificat

ideea valoroasă. | ae

Este interesant de evaluat contribuţia conflictului î în provocarea schimbării Conflictul a are un

rol aparte din perspectivă potenţială. K. Marx considera conflictul ca un proces neîntrerupt de

devenire socială. Mai nou, Ralph Dahrendorf (1996) a extins explicaţia de sorginte marxistă la

grupuri mici şi la organizaţii. El consideră că un conflict este punctul tare al schimbării, arătând

că grupurile aflate în conflict luptă pentru asigurarea șansei de viaţă şi, prin urmare, construiesc

soluţii alternative, se adaptează, se ajustează, adică se schimbă. Încercând să se îndepărteze de

utopiile revoluţionare, Dahrendorf pledează pentru schimbarea strategică înțeleasă ca un apel la

ingineria şi tehnologia socială, la discuţii critice asupra șanselor de viaţă şi la determinarea unui

sens şi a unei orientări.

Adrian Neculau (1999, p. 39) subliniază meritele conflictelor î în impulsionarea schimbării:

Conflictele previn stagnarea, stimulează interesul şi curiozitatea, având aşadar valoare potenţială pentru persoană

şi grup. Într-un mediu conflictual, problemele pot fi mai bine conştientizate, expuse şi rezolvate; această situaţie

poate genera schimbări la nivelul persoanei și mediului social, poate aduce clarificări în efortul de evaluare a

resurselor umane, poate debloca unele capacităţi şi oferi prilejul unor trăiri intense.

În plus, conflictele demarchează grupurile şi, astfel, ajută la stabilirea identităţii personale şi de grup (conflictul

extern hrăneşte adesca coeziunea internă).

„În opinia noastră, conflictele asigură vizibilitatea schimbării, au efect curativ la nivelul rezisten-

ței la schimbare, explicitează şi legitimează nevoia de schimbare, pot dis-loca individul sau grupul

şi favorizează repoziţionarea. Important este ca ele să nu devină patologice.

În concluzie, sensul strategiilor de schimbare rezidă în surmontarea conflictelor şi obținerea

echilibrului dintre nivelul explicit şi implicit ale culturii.

5.3, Factori, condiții și agenţi ai schimbării

O altă problemă principială legată de schimbare este cea a identificării factorilor sau a cauzelor

sale. În genere, discuţia s-a structurat în jurul polarităţii factorilor structurali şi culturali (vorbim

aici despre determinarea implicării factorilor materiali şi spirituali) şi a cauzelor interne sau externe

(avem în vedere caracterul endogen sau exogen al schimbării).

Întrucât preocuparea noastră se focalizează mai ales pe schimbarea de tip cultural, ne vom referi

în primă instanţă la teoriile de tip culturalist. Aceste teorii pun în centru ideile, credințele şi valorile.

D. C. McClelland a elaborat un astfel de studiu în continuarea concluziilor lui Max Weber.

enunțate în Etica protestantă şi spiritul capitalismului. În centrul teoriei lui McClelland se află

nevoia de reuşită (need for achievement). Această motivaţie este mobilul spiritului întreprinzător.

Ca şi la Parsons, nevoia de reuşită antrenează schimbarea şi, prin urmare, dezvoltarea.

Un alt model postulează ca sursă a schimbării inovația. Este vorba despre J. Schumpeter, care,

pornind de la ideca că inovaţia este „un răspuns creator la o situaţie ce se îndepărtează de norma

teoretică“, arată că „această realizare de lucruri noi (sau realizarea într-un mod nou a unor lucruri

ce au mai fost făcute) capătă forina unui proces de distrugere creatore“ (în Bernard Valade, 1997,BC
U

IA
SI

/C
EN

TR
AL

 U
NI

VE
RS

IT
Y

LI
BR

AR
Y

Schimbare organizaţională și culturală 93

p. 380). Invenţia atrage după sine schimbarea ca proces de aneantizare creatoare a rutinelor. Adop-

tarea inovației se face printr-un mecanism 1 de influențare personală. Interiorizarea inovației este

determinată de numărul de influenţe pozitive, de distanţa dintre lideri şi grupurile sociale.

Studiul reacției la inovaţie în organizaţii a avut rezultate interesante (ibid., pp. 382-383):

Fie că este vorba de instalarea unui laminor nou în siderurgia lorenă (]. Dor(ny) sau de introducerea informaticii

în serviciile întreprinderii (C. Balle şi J. Peaucelle), schimbarea provocată nu a avut ecou numai asupra organizării

muncii şi distribuirii rolurilor, ci a transformat ansamblul de reguli ale jocului. Introducerea schimbării modifică

frecvent circuitele de transmitere a informaţiei; ca coincide cu crearea unui nou rol (informaticianul, de exemplu)

şi antrenează o transformare a relaţiilor între actori sociali şi sisteme (M. Crozier şi M. Friedberg).

În taxonomia clasică, factorii care determină schimbarea sunt de natură exogenă (implementarea

unor tehnologii noi — de regulă cele distrugătoare de competențe —, inovațiile de natură managerială,

influenţele politicii, crizele, războaiele, reformele, mişcările socictăţii civile etc.) şi de natură

"endogenă (apariţia unor scheme conflictuale concurente interne, tensiunile între componentele

“sistemului, raporturile dintre actorii dominanţi şi cei marginali — raportul centru/periferic, schim-

barca cadrelor cognitive, presiunea unor grupuri'de interese).

Din această perspectivă, potrivit lui Durand şi Weil, factorii care antrenează schimbarea potrivit

lui sunt: factorul demografic, progresul tehnic, valorile culturale şi ideologiile.

Sub aspect demografic, sunt de semnalat influenţele exercitate de exodul populațiilor, natalitatea,

mortalitatea etc. Progresul tehnic este un factor extrem de relevant în schimbare în zilele noastre.

Explozia informatică, comunicațiile, ritmul accelerat al inovaţiilor sunt tot atâtea raţiuni pentru

mutaţiile sociale. Valorile culturale reprezintă referenţiale cu un grad ridicat de rezistenţă la

schimbare. Introducerea unor noi modele de organizare din punct de vedere cultural echivalează

cu o bulversare socială, mai ales dacă vorbim despre culturi închise sau semiînchisc. În sfârşit,

ideologiile, prin strategiile lor combative, sunt un factor semnificativ al schimbării.

Condiţiile schimbării reprezintă motorul factorilor de schimbare. Ele încurajează sau descura-

jează, accelerează sau decelerează ingerinţa unui factor sau altul (de pildă, un nou aspect legal poate

favoriza sau, dimpotrivă, încetini ritmul unei schimbări). Relaţia dintre factori şi condiţii este una

de complementaritate. |

Cât priveşte agenţii schimbării (indivizi, grupuri, asociaţii ctc.), aceştia sunt actorii procesului.

Ei acţionează în lumina unor'scturi de reprezentări, credinţe, atitudini, ideologii şi comportamente.

O presiune spre schimbare, un efort în această direcţie, în condiţiile în care indivizii sunt conser-

vatori, iubesc stabilitatea şi conservarea identităţii poate fi o sursă de angoasă şi de respingere a

procesului. „Actorul social, spune Neculau, acţionează ca reprezentant al unui sistem, el este rațio-

nalizat de un cadru conştient, adesca este prizonierul mijloacelor utilizate de sistem (organizaţie)

pentru cooperare, pentru situaţii de interacţiune“ (1999, p. 33).

5.4. Etapele schimbării

„Schimbarea implică o succesiune de evenimente organizaționale sau un proces psihologic care

sc desfăşoară în timp" (Gary Johns, 1998, p. 526). Modelele care ipostaziază etapele procesului

de schimbare organizaţională au ca referenţial modelul elaborat de Kurt Lewin (1951). În Tabelul

5.1 este structurată o hartă a acestor modele (C.A. FHuţu, 1999).BC
U

IA
SI

/C
EN

TR
AL

 U
NI

VE
RS

IT
Y

LI
BR

AR
Y

94

Tabelul 5.1

Cultură și comportament organizațional

Modelul Dinamica procesului de schimbare

Kurt Lewin (1951) Dezgheţarea Schimbarea Reînghețarea

R. Beckard și R. Harris

(1997) .
Starea prezentă a -

sistemului
Starea de tranziţie 'Starea viitoare a sistemului

M Beer (1980) insatisfacţie X Proces de tranziţie :X Model pentru viitor

R. M. Kanter (1983)
Iniţializarea procesului

pornind de la tradiție și

crize

Luarea deciziilor strategice

și identificarea promotorilor

schimbării

Vehiculele de

instituționalizare și acțiune

N.M. Tichy și M. A. _ , _ AR Actul Ili — Consolidarea
Davanna (1986) Actul | — Trezirea Actul II — Mobilizarea (Epilogul)

D. Nadlor și M. Tuschman Energizarea Viziunea Susținerea (1989)

W, Bridges (1990) Sfârșitul | Zona neutră Începutul

Întrucât K. Lewin este fondatorul unei paradigme devenite clasice la care s-au raportat urmaşii

săi, ne vom ocupa de acest model tristadial. Procesul consistă în trei stadii: dezghețarea, schimbarea,

reînghețarea. |

Dezghefarea apare atunci când starea de fapt a organizaţiei este nesatisfăcătoare. După cum

am văzut mai sus, crizele pot fi generatoare relevante de dezgheţare. Schimbarea se produce în

momentul în care este pus în practică un plan sau, şi mai mult, o strategie complexă, cu intenţia

de a transforma organizaţia şi pe membrii săi, cu scopul imprimării unci direcţii de evoluţie.

Reinghețarea este un moment important, de fixare a unor câştiguri din stadiile anterioare,

constând în prezervarea comportamentelor, a structurilor sau a strategiilor nou- -create, pe o perioadă

de timp mai scurtă sau mai lungă, în funcţie de presiunile interne şi externe.

Larisa Stog şi Mariana Caluschi (2002) convin asupra faptului că etapele procesului de schim-

bare presupun conştientizarea nevoii de schimbare, experimentarea schimbării, înțelegerea, angajarea,

învăţarea, aplicarea unor perspective şi metode, deprinderea de competenţe noi, integrarea şi

conformarea la noua stare şi conceperea ei în termeni de normalitate.

pe de altă parte, T. Zorlenţan et al. (1996) instanţiază patru etape: conştientizarea nevoii de

schimbare şi programarea, nominalizarea forţelor ostile schimbării, inovarea şi consolidarea noilor

valori şi comportamente.

Prima ctapă corespunde conștientizării nevoilor de schimbare la nivel individual, de grup şi

organizațional şi realizării programului de schimbare. Totodată, pe acest palier se realizează şi

diagnosticarea stării de fapt, constând în identificarea simptomelor (profitul, costurile, producti-

vitatea, relaţiile cu partenerii, competitivitatea, planurile de afaceri, tehnologia, clienţii) şi a agenţilor

favorizanţi ai schimbării. Acest diagnostic sc realizează prin instrumente și tehnici precum matricea"

lui Hofer sau matricea de evaluare a factorilor externi şi conduce la determinarea agenţilor care

permit schimbarea. | |

Nominalizarea agenților ostili schimbării individuali şi organizaţionali.se poate realiza prin
tehnica chestionarului, evidenţiindu-se factorii generatori de blocaje, cum ar fi elementele culturii

organizaționale, structura sau motivele economico-financiare.

Faza inovației corespunde, pe de o parte, determinării şi aplicării ideilor care facilitează transfor-
marca și, pe de altă parte, domesticirii agenţilor ostili. Cristalizarea ideilor implică folosireaBC

U
IA

SI
/C

EN
TR

AL
 U

NI
VE

RS
IT

Y
LI

BR
AR

Y

Schimbare organizațională și culturală 95

metodelor şi tehnicilor de stimulare a creativităţii, precum brainstorming-ul, sinectica, tehnica

Philips 66, concasajul etc. Aceste metode şi tehnici au avantaje importante: cresc gradul de implicare

a personalului şi aneantizează posibilele insatisfacţii şi stresul, dezvoltă performanţa membrilor

organizaţiei, atrag o imagine pozitivă asupra schimbării, contribuie la raţionalizarea deciziei și la

elaborarea unei plaje largi de variante tradiţionale.

Inovarea implică informarea şi documentarea (cunoaşterea în profunzime a universului interior

şi exterior organizaţiei), incubarea (concentrarea asupra problemelor având o natură subconştientă),

iluminarea (obiectivarea intuiţiilor), verificarea (validarea şi testarea soluţiei cristalizate în faza

anterioară) şi, în final, aplicarea (implementarea propriu-zisă a soluţiilor alese).

Ultima etapă consolidează implementarea soluţiilor de schimbare. Acum sunt ajustate unele

acţiuni legate de noile produse sau tehnologii, sunt corectate stilurile de conducere, comporta-

mentele, structurile culturale şi organizaționale. Modalităţile recomandate de consolidare a schim-

bării sunt: educarea, comunicarea, participarea Şi implicarea, negocierea, manipularea, coerciţia

"tacită sau explicită.
Principial, etapele procesului de schimbare reproduc pattern-ul construit de K. Lewin. Celelalte

modele îngăduie mai curând introducerea unor substadii concepute ca nuanţări ale stadiilor fixate

de paradigma lewiniană.

5,5. Tipuri de schimbare

În această secţiune ne propunem să abordăm tezele reprezentative ale tipurilor de schimbare

organizaţională, însoţite de articulațiile argumentative semnificative.

Câmpul studiilor dedicate problemei schimbării cuprind următoarea dilemă: pe de o parte,

majoritatea cercetărilor legate de instituţii şi schimbare sunt de acord cu ideca că acestea reprezintă

surse ale echilibrului şi ordinii şi, pe de altă parte, sc accentucază importanţa proceselor de schimbare.

W. Richard Scott (2004, p. 221) sintetizează critic punctele de vedere legate de studiul procesului

de schimbare organizaţională şi arată că teoreticienii şi analiștii şi-au focalizat interesul cu

predilecție asupra „proceselor de structurare (a schimbării = 12.n.), dar au neglijat procesele care

conduc la destructurare sau la restructurare“, Abia astăzi au abordat schimbarea ca dezinstituţio-

nalizare a structurilor existente şi înlocuire a lor cu altele, supuse, în timp, unui nou proces de

instituţionalizare. Dezinstituţionalizarea este un ansamblu de procese care produc dizolvarea înstitu-

ţiilor sau slăbirea şi dispariţia unor seturi de convingeri şi practici.

Potrivit lui Zucker (în W. Richard Scott, 2004), dezinstituţionalizărea se produce ca efect al

entropici — regulile existente se modifică, rolurile slăbesc sub influenţa caracteristicilor personale

ale celor care şi le asumă. Oliver aminteşte existenţa a trei tipuri de constrângeri care activează

dezinstituţionalizarea. Este vorba despre limitările de natură funcţională, politică şi socială. Presiu-

nile funcționale constau în faptul că structurile instituţionale nu mai funcţionează potrivit unor

standarde de performanţă stabilite. Presiunile politice reprezintă rezultanta schimbării intereselor

ŞI a disoluţici puterilor centrale în calitatea lor de suport necesar agregărilor instituţionale existente.

Presiunile sociale presupun coagularea unor grupuri şi cadre instituţionale divergente, cterogenc,

concurente sau suprapuse. Totodată, ele sc referă şi la prezenţa practicilor, a comportamentelor şi

a convingerilor disonante.BC
U

IA
SI

/C
EN

TR
AL

 U
NI

VE
RS

IT
Y

LI
BR

AR
Y

96 Cultură și comportament organizațional

C. Geertz (op. cit., p. 223) expune un model de dezinstituţionalizare din două societăţi islamice

în care fundamentalismul începe să piardă încet încet teren: „Pentru aceşti oameni ceea ce ei cred

că este adevărat nu s-a schimbat sau nu s-a schimbat prea mult. Acolo unde odinioară găseai

credinţă, acum găseşti motive şi explicaţii — şi nici măcar foarte convingătoare. Unde odinioară

găscai convingeri oficializate, acum sunt ipoteze şi chiar ipoteze forțate. S-a schimbat însă felul

în care cred [...]. Nu vei găsi acolo prea mult scepticism fățiș, şi nici măcar multă ipocrizie con-

ştientă, ci doar o doză semnificativă de autoamăgire solemnă“.

Alţi autori au identificat o etapă intermediară a dezinstituţionalizării din perspectiva transfor-

mării praticilor, analizând sistemul atestării pe post din instituţiile de învățământ superior din

America între anii 1965 și 1995. Deşi majoritatea universităţilor nu au renunţat la sistem, s-a

observat că au crescut numărul poziţiilor fără atestare pe post. Această fază de dezinstituţionalizare

este mai degrabă o modificare.

După cum am mai afirmat în diverse rânduri, configuraţia lumii actuale, aflată sub presiunea,

reproiectărilor alerte şi din mers, a generat un interes profund şi constant pentru schimbare. Începând

cu deceniul al nouălea al secolului trecut vorbim despre timpurile schimbărilor organizaționale.

Schimbarea prin reengineering constituie o altă formă de reacţie a organizaţiei la condiţiile amintite,

După Michael Hammer şi James Champy (în Gary Dessler, 2003), procesul de reengineering

„reprezintă regândirea fundamentală şi reproiectarea radicală a afacerilor, cu scopul de a a atinge

performanţe semnificative în raport cu serviciile, costurile, calitatea şi viteza de reacţie“. În condi-

iile lumii globale, una dintre premisele de bază ale reengineering-ului este aceea că modul de

organizare tradiţională a departamentelor şi a proceselor este depășit şi nu mai corespunde clienţilor

firmei. Reproiectarea răspunde la următoarele întrebări fundamentale: de ce facem ceea ce facem

și de ce procedăm în modul în care procedăm?

Atributele fundamentale ale reengineering-ului rezidă în concentrarea mai multor posturi

într-unul singur, cooptarea angajaţilor în procesul de luare a deciziilor, reducerea verificărilor și

controlului şi simplificarea relaţiilor cu clienţii. Aa |

Implementarea proceselor de reproiectare înseamnă obținerea adeziunii şi implicării angajaţilor

în introducerea schimbării, munca în echipă, regândirea beneficiilor salariale, redimensionarea

responsabilităţilor (fiecare angajat devine mai responsabil, postul se îmbogăţeşte, trecându-se de

la asumarea unui singur tip de sarcină la asumarea mai multor Sarcini) şi infuzia unor exigenţe

motivaţionale înalte.

Un alt tip de schimbare organizaţională este cea planificată. Ea are un caracter intenţional şi

nu unul spontan. Acest tip de schimbare este orientată spre scopuri predefinite, cum ar fi o infuzie

de tehnologii noi, creşterea productivităţii, motivarea membrilor organizaţiei etc. Pilonii proiec-

țiilor schimbării planificate sunt pregătirea reacţiilor organizaţiei în faţa schimbărilor de mediu

în care aceasta trăiește şi creşterea gradului de adaptabilitate la nivelul comportamentului. Acesta |

din urmă este foarte important, întrucât orice proces sau acţiune a unei companii depinde de oameni,

de comportamentul acestora. Prin urmare, o schimbare trebuie să debuteze cu strategii de influențare

şi modificare comportamentală care înlesnesc apoi implementarea strategiilor de proces. |

Conform lui Henk Witteman (în Zoltan Bogathy, 2004), schimbarea planificată presupune o

serie de etape dezvoltate în cele ce urmează. Acceptarea urgenţei constă în identificarea celor care

sprijină nevoia de schimbare şi care deţin puterea şi influenţa necesare iniţierii procesului. În această

fază, inamicul schimbării poate fi autosuficienţa şi complacerea în aceeaşi stare de lucruri. Ele

pot fi determinate de disimularea crizei, lipsa competiţiei, lipsa standardelor de performanţă etc.BC
U

IA
SI

/C
EN

TR
AL

 U
NI

VE
RS

IT
Y

LI
BR

AR
Y

Schimbare organizațională și culturală E ” 97

O a doua etapă rezidă în constituirea unui organism de conducere alcătuit din lideri formali, infor-

mali şi, eventual, experţi interni sau consultanţi externi ca agenţi de diseminare a angajamentului

pe toate palierele organizaționale. Conceperea viziunii şi strategiei sc realizează prin aportul fiecărui

membru al echipei; este important ca ele să fie împărtășite de majoritate. O viziune adecvată

îndeplineşte următoarele criterii: proiecţie în viitor, suport de protecţie a tuturor celor implicaţi,

realism şi flexibilitate. Comunicarea viziunii noi înscamnă întărirea adeziunii prin comunicarea

organizaţională. Susținerea viziunii prin delegare constă în delegarea de putere şi responsabilităţi,

proces care contribuie la consolidarea sentimentului de participare şi comuniune faţă de noua

perspectivă. Facilitarea reușitelor imediate se referă la faptul că succesele recente sunt catalizatori

în direcţia susținerii şi implementării schimbării. Ele motivează şi produc energie la nivel individual

de grup şi organizaţional. Consolidarea reușitelor prin întâlniri periodice arc în centru discutarea

rezultatelor şi problemelelor întâmpinate, sublinierea meritelor unor acţiuni şi limitelor altora. Fixarea

reușitelor în cultura organizaţională aflată în plină schimbare se produce prin intervenţiile manage-

rilor şi prin interiorizarea unor noi comportamente în raport cu noile câştiguri.

Într-o lume alertă, schimbările planificate par să fie cea mai bună soluţie pentru supraviețuirea

organizaţiilor. Avantajul acestora constă în practicarea exerciţiului schimbării, în condiţiile în care

am arătat că orice transformare este dependentă de comportament şi cultură care presupun un ritm

lent al devenirii. Dacă o organizaţie optează pentru strategiile schimbării planificate, ca are atuul

câștigării unui comportament adaptativ şi flexibil, care devine un instrument eficace în faţa presiu-

nilor mediului intern şi extern.

Un tip de schimbare planificată este dezvoltarea organizaţională care, departe de a fi o modă sau un

mofi, sc concentrează pe oameni şi pe problemele lor în interacţiunea cu problemele organizaţiei. Cu

referire la acest aspect, C. K. Prahalad (în Tony Sadler, 1995, p.165) face câteva observaţii importante:

Dezvoltarea trebuie să fie în strânsă legătură cu proprietăţile de bază ale organizaţii. Ştim astăzi că o competiţie

are loc pe trei niveluri. Ea sc manifestă la nivel de produs finit, de competiţie între preţuri şi în miezul competenţelor,

de vreme ce companiile încearcă să-şi dezvolte capacităţile de a conduce şi de a influenţa evoluţia noilor industrii

dezvoltatrea noilor produse şi deschiderea unor porţi către viitor, Nucicul competenţelor se află în minţile indivizilor

şi ale echipelor. Bincînţeles că sunt importante şi aspectele tehnice, dar organizarea socială, capacitatea oamenilor

de a face schimb de informaţii şi de a redistribui cunoştinţele sunt cruciale, Din punctul nostru de vedere aceasta

este lupta fundamentală care are loc între companii.

Dezvoltarea organizaţională reprezintă o modalitate planificată şi continuă de a schimba organi-

zaţiile, orientându-le spre eficienţă şi umanizare. Aceasta se concentrează pe procesele personale
şi pe valorizarea lor. Este vorba despre leadership, comunicare sau luarea deciziilor şi pe legătura

acestora cu producţia. Dezvoltarea organizaţională sc bazează pe ştiinţele comportamentului, şi

nu doar pe principii economice sau inginereşti, mai ales la nivelul implementării unei culturi

caracterizate prin autoexaminarca organizaţională şi disponibilitatea la schimbare. Ea pune accent

pe procesele interpersonale și de grup şi porneşte de la premisa că o schimbare îi afectează pe

membrii organizaţiei şi, ca atare, este necesară implicarea lor considerabilă în procesul interiorizării.

Pe lângă faptul că metaforele influenţează modalitatea în care este percepută o organizaţie în

sens static, s-a arătat faptul că ele influenţează : şi felul în care sunt percepute dezvoltarea organi-

zaţională şi schimbarea.

“Andrew van de Ven şi Marshall Scott Pole (în Philip Wickham, 2004) au rezumat cele mai

importante metafore ale schimbării organizaționale. Acestea se bazează pe noţiunile de ciclu de

viață, evoluție, dialectică şi telcologie. Mctaforele trialecticii şi a haosului întregesc tabloul.BC
U

IA
SI

/C
EN

TR
AL

 U
NI

VE
RS

IT
Y

LI
BR

AR
Y

98 Cultură și comportament organizaţional

Ciclul de viață. Această sintagmă sugerează faptul că organizaţia este supusă unui tipar de

dezvoltare, similar cu acela al unui organism viu, care se naşte, creşte, se maturizează şi, în cele

din urmă, îmbătrâneşte şi moare. Datorită acestei programări, schimbările sunt inevitabile în aceeaşi

măsură în care sunt irevocabile. Viziunea formată este aceea că organizaţiile tinere sunt dinamice,

în timp ce organizaţiile mai bătrâne sunt sedentare şi încete. Oricum, în cele din urmă, toate

organizaţiile ajung la faza maturității. Metafora nu precizează, totuşi, care ar fi durata medie de

viaţă a unei organizaţii. | |

- Philip Wickham consideră că această metaforă este limitată în măsura în care sugerează faptul

că declinul unei organizaţii este inevitabil. Totuşi, ea este utilă prin aceca că avertizează întreprin-

zătorul să fie atent la tendinţa de complacere în situaţia existentă, care apare o dată ce afacerea

devine prosperă. |

Evoluţia se bazează pe conceptele de competiție, potrivire, selecție şi supraviețuire. Schema

evoluţiei a fost preluată din biologie pentru a descrie schimbările care au loc în cadrul unei organi-

zaţii. Ca metaforă, evoluţia amintește întreprinzătorului faptul că acţionează într-un mediu compe-

titiv, că trebuie să concureze pentru resurse limitate şi că afacerea trebuie să fie eficientă în sarcinile

pe care şi le asumă. Dacă ideca de evoluţie ne duce cu gândul la o competiţie acerbă, trebuie să

ne amintim că există şi o altă trăsătură a lumii naturale — cooperarea în cadrul specific şi între

specii. În mod analog, compania nu numai concurează, dar şi creşte în mijlocul unei reţele de parte-

ncri, în acecași măsură susținători şi concurenţi.
Ca metaforă a schimbării organizaționale, dialectica lămureşte natura conflictului Și rezolvarea

lui la numeroase niveluri. Ne referim aici la conflictul dintre o companie şi firmele concurente,

între diferitele grupuri de persoane care au un anumit interes în afacerea respectivă — precum inves-

titorii şi angajaţii — și în cadrul grupurilor de parteneri ai companiei.

Importanţa acestei metafore rezidă nu atât în accentuarea incvitabilităţii conflictului, cât în

sublinierea ideii că valoarea poate fi creată prin rezolvarea acestui conflict. Întreprinzătorul îi

apropie pe parteneri — ale căror interese pot varia — într-un cadru din care toţi au de câştigat.

Jeffrey Ford şi Laurie Ford, observă Wickham, s-au folosit de dezvoltarea dialecticii pentru a

prezenta o nouă metaforă în descrierea dezvoltării organizaționale. Aceasta este trialectica.

Trialectica sugerează că sistemele sunt caracterizate de o dinamică triadică. Autorii evidenţiază

felul în care aceste părţi se atrag, mai degrabă decât sunt în conflict. Trialectica pornește de la ideca ă

că toate lucrurile sunt într-un flux. Acest flux reprezintă materia fundamentală a universului şi nu

obiectele pe care le vedem. Faptul că recunoaştem obiecte.sau sisteme este rezultatul acţiunii noastre

de a căuta „puncte de staţionare“ efemere sau „manifestări materiale“.

„Cele trei aspecte importante pentru dezvoltarea unci organizaţii sunt reprezentate de starea sa

actuală de „manifestare“ şi, alternativ, de două situaţii de viitor posibile sau manifestări ipotetice.

Urmărind aceste stări, organizaţia creează noi perechi de stări viitoare posibile. Acest proces este!

continuu şi dinamic.

Metafora trialecticii subliniază faptul că o schimbarea nu este doar un aspect al organizaţiei,

ci este fundamentală pentru ca. Metafora mai pune accentul pe posibilitatea alegerii unui număr

de stări viitoare diferite şi pe libertatea organizaţiei de a-şi crea propria lume.

Pe lângă aceste metafore clasice, începe să se impună o nouă perspectivă, bazată pe noţiunile

de complexitate şi de haos. Ştiinţa complexităţii îşi are originile în fizica sistemelor turbulente şi

dezechilibrate. Descoperirile sale au depăşit limitele acestor domenii şi, în prezent, se pot aplica

la o varietate de probleme, incluzând biologia, economia şi teoriile organizaționale. Trăsătura

definitorie a complexităţii este respingerea liniilor simple ale cauzalităţii care caracterizau gândireaBC
U

IA
SI

/C
EN

TR
AL

 U
NI

VE
RS

IT
Y

LI
BR

AR
Y

Schimbare organizaţională și culturală | [B.cu. "M. EMINESCU! IAŞI 99

tradițională în ceea ce privește sistemele. În cadrul unui sistem complex, o cauză minoră poate

avea, în timp, un efect impredictibil foarte puternic. De pildă, bătaia aripilor unui fluture poate

produce un uragan. Totuși, sistemele complexe nu sunt pur şi simplu dezorganizate. Ele pot mani-

festa niveluri superioare de formă şi de ordine, ca rezultat al unor trăsături „emergente“ care nu

au o relaţie deschisă cu niveluri de ordine mai joase.
Întrebarea principală pe care o adresează teoria complexităţii gândirii manageriale este: dacă

organizaţiile sunt sisteme haotice, mai pot fi ele conduse în vreun fel? Răspunsul conduce, de obicei,

nu la respingerea managementului, ci la formularea unor exigenţe noi. Mai limpede, sc respinge

ideea că managementul poate fi redus la un simplu proces de a conduce afacerea către un punct

terminus predeterminat printr-o serie de paşi controlaţi. Metafora haosului aminteşte întreprinză-

torului faptul că direcţia şi controlul nu pot fi programate în organizaţie. Evenimentele nu pot fi

prevăzute și fiecărei posibilităţi trebuie să i se răspundă în termeni proprii. Viitorul afacerii nu

este predeterminat de prezentul ei, mai degrabă cl este modelat activ.

O dată stabilit obiectivul dezvoltării, trebuie poziţionat în centrul procesului de planificare şi

control pe care ar trebui să-l împingă înainte. Ideea controlului dezvoltării este vitală pentru succesul

întreprinderii.

Dezirabilitatea dezvoltării trebuie reflectată în viziunca organizaţională. Această viziune acţio-

ncază ca o forţă care coordonează şi concentrează întreaga afacere în sarcinile pe care le are de

îndeplinit. Viziunea nu trebuie doar să sublinieze avantajele dezvoltării pentru organizaţie, ci şi

modalitatea în care partenerii vor avea de câştigat de pe urma acestei situaţii.

Potenţialul de dezvoltare trebuie recunoscut în misiunea afacerii. Această misiune ar trebui

să fie rezonabilă, în concordanţă cu posibilităţile afacerii şi cu situaţia ei competitivă. Totodată,

este necesar ca ca să forțeze limitele pentru a- şi exploata potenţialul competitiv.

Direcţia de dezvoltare trebuie indicată de strategia afacerii. Aceasta ar trebui să indice produsele

pe care le va oferi compania, pieţele în care va opera şi avantajele competitive pe care le va dezvolta

şi exploata pentru a servi clientul mai bine decât concurenţii de pe respectivele pieţe.

Managementul dezvoltării implică managementul fluxului de resurse din cadrul organizaţiei,

adică proiectarea organizaţiei astfel încât funcţiile de alocare a resurselor să fie adecvate pentru

a coordona eficace activităţile. |
Potrivit lui G. A. Cole, schimbarea prin dezvoltare este holistică şi fundamentată pe o perspectivă

sistemică asupra organizaţiei. Ea este o funcţie de mediul extern și de transferurile operate la

nivelurile subgrupurilor organizaționale. Punctele centrale ale dezvoltării organizaționale sunt .

sintetizate în diagrama din Figura 5.l.

Figura 5.l

Participare și colaborare

Strategie” Reacţia la schimbările

organizaţională - din mediul extern

 Rolul agentului Dezvoltare Cultura
schimbării organizațională organizației

Relaţiile Mecanismele do luare a

între grupuri deciziitlor/comunicare

Tehnici/metoda bcehavioriste

Figura 5.2 prezintă etapele programului de dezvoltare organizaţională (după G. A. Cole, 2000,

p. 133).BC
U

IA
SI

/C
EN

TR
AL

 U
NI

VE
RS

IT
Y

LI
BR

AR
Y

100 - E | Cultură și comportament organizaţional

În etapa preliminară, membrii echipei manageriale de vârf stabilesc necesitatea unei schimbări.

Tot aceştia desemnează un agent al schimbării — de regulă pe cineva din interior pe cât posibil

neutru sau pe cineva din exterior. În Figura 5.3 (idem) sunt prezentate rolurile pe care le poate

îndeplini un agent al schimbării. Sa

Etapa de analiză și diagnosticare rezidă în propunerea şi conceperea unor mijloace adecvate

de culegere a informaţiilor de către agentul schimbării. De obicei se utilizează chestionarele,

interviurile şi tehnica observării. Pe baza acestor informaţii se realizează un diagnostic, se revizuiesc

scopurile şi obiectivele şi se trece la acţiune.

Figura 5.2

Etapa preliminară

Analiză și diagnosticare

Identificarea obiectivelor generale

Planificarea măsurilor de acţiune

Evaluare și analiză retrospectivă

Rovizuirea programului

5.6. Modele de schimbare

Există nenumărate modele de schimbare, segregate în funcţie de variabilele organizaționale
"asupra cărora sc intervine. Interesant de descris ni se pare însă modelul care înglobează un sct de

cinci variabile asupra cărora sc focalizează schimbarea. Acest model are rol în ordonarea perspecti-

velor asupra fenomenului şi este cel mai complet. Perspectivele integrate de paradigma schimbării

cu cinci variabile sunt cele preocupate de indivizi, sarcini şi tehnologic, structură şi strategic. În -

funcţie de contextul general al schimbării, efortul conjugat al acestor perspective poate fi un sprijin

în realizarea unei schimbări reușite. |

Perspectiva centrată pe individ se concretizează în efortul tuturor membrilor organizaţiei la
realizarea schimbării. Atragerea cooperării indivizilor în proiectul schimbării se face prin team

building, consultare, feedback-ul anchetelor, programe de calitate a vieţii sau privind mediul de
lucru ete. Meritele sale rezidă în dezvoltarea individuală şi de grup, dezvoltare orientată în direcţia.

deciziei, a comunicării, a motivaţici sau a participării la rezolvarea problemelor.

Figura 5.3

Lider expert Educator/analist | Catalizator/facilitator

Abordare 5: | | | | „_ Abordarea
directivă | j. | “ nondirectivă

| „Expert ConsultanVconsilier | Consultan/consitier

în rezolvarea problemelor do procesBC
U

IA
SI

/C
EN

TR
AL

 U
NI

VE
RS

IT
Y

LI
BR

AR
Y

Schimbare organizaţională și culturală 101

Perspectiva schimbării tehnologice vizează reconfigurări la nivel instrumental: reproiectarea
posturilor, introducerea unor noi sisteme tehnice, a unor programe de calitate şi sisteme de perfor-
manţă ridicată.

Perspectiva structurală şi strategică se referă la schimbarea de status a structurilor organiza-

ționale, a misiunii, a viziunii şi a scopurilor.

În principiu, modelele de schimbare organizaţională îşi au originea în sistemele descrise de

Kurt Lewin şi Edgar Schein. Lewin a elaborat modelul câmpului de forţe, potrivit căruia comporta-

mentul este rezultatul echilibrului dintre forțele care impun schimbarea şi forțele care se opun

acesteia. Teoria este sugerată de Figura 5.4.

“Figura 5.4

Forțe care se opun schimbării

NR k K Ă Echilibru

„Forțe care impun schimbarea

La rândul său, Edgar Schein preia şi nuanţează punctul de vedere a lui Lewin, propunând

următorul model triadic: decristalizare, schimbare şi recristalizare.

Decristalizarea reprezintă punerea între paranteze a sistemului în funcţiune. Această dezghe-

țare devine vizibilă atunci când schimbarea este iminentă şi increntă. Schimbarea presupune redi-

mensionare cognitivă, fundamentată pe infuzia de informaţii noi şi identificarea unor modele şi

răspunsuri insolite. Redefinirea constă în adoptarea unor valori, atitudini şi comportamente corelate

cu alte date. Schcin numește noile tipuri de comportament de acceptare sau de defensivă, după

caz. Finalizarea procesului de implementare a schimbării sc produce în faza de recristalizare.

Preliminariile procesului de schimbare sunt pusc în evidenţă de modelul lui Gibson, John M.

Ivancevich şi James Donnelly (în Ion Boboc, 2003). Este vorba despre identificarea simptomatică

a unor disfuncţii, punctarea elementelor de schimbare, evidenţierea rezultatelor diagnozei

obiectivelor schimbării şi anticiparea efectelor acesteia. Modelul lor se referă la o schimbare

planificată şi porneşte de la premisa că orice transformare este supusă rigorilor contextului și are

un plan specific.

Profesorii americani citați mai sus propun un model de schimbare planificată focalizat pe îmbu-

nătăţirea performanţelor organizaționale. Redăm modelul respectiv în Figura 5.5 (ibid., p. 343)

Milan Kubr (ibid.) descrie un model de schimbare în trepte, realizat prin intermediul unui

consultant. Etapele sale sunt: iniţierea, diagnosticul, planificarea acţiunilor viitoare, implementarea

propriu-zisă şi încheierea.

Iniţierea reprezintă interacţiunea dintre consultant şi compania care doreşte schimbarea şi are

ca obiective definirea şi diagnosticarea problemelor, a scopurilor de îndeplinit, evidenţierea compati-

bilităţilor, statuarea relaţiilor de încredere şi confidenţialitate, stabilirea procedurilor de lucru şi

a planului de acţiune, planificarea obicctivelor, a ctapelor de desfăşurare, a resurselor şi a surselor

de informare etc.

- Diagnosticul corespunde analizei în profunzime a problemei, din punct de vedere al potenţialului

de schimbare a organizaţiei. (definirea schimbării, evidenţierea cauzelor, stabilirea procedurilor de

colectare a datelor, sistematizarea lor, prelucrarea şi comunicarea acestora managerilor).BC
U

IA
SI

/C
EN

TR
AL

 U
NI

VE
RS

IT
Y

LI
BR

AR
Y

Cultură și comportament organizaţional

102

Figura 5.4 |

Forțe ale Diagnoza Selectarea celei
orțe ale

, „|. Pertormanţa Ara mai bune
schimbării Rezultatele problemei intervenții Constrân.-.

Mediu Atec- | Organizaţia | Centrate| Informare. - | Conduc Atitudini | geri
Piaţă tează Grupul pe | Participare a |. (abilităţi legate de

Tehnologii Individul Lanj de structurale)
Resurse schimbare >] Comportament

y
Cota Implementarea Evaluarea . i delo

leadership Urmărite metodelor Măsuri mesodle i
ati prin : - pentru: eegoac

Organizaţie Execuţie la timp | Potrivire
formală Amploare Revizi f Ya evizie
Cultură P| Experimentare întări ai Intăriro

organizaţională pp

Feedback
Foodback

Planificarea acţiunilor rezidă în crearea unui set de soluţii, alegerea variantelor celor mai dezira-

bile și prezentarea propunerilor clientului, adică organizaţiei. Implementarea constă în aplicare

soluţiei alese. Încheierea înscamnă rcalizarca obiectivelor propuse, a misiunii şi, nu în ultimă

instanță, evaluarea procesului.

Michel Croizier şi Erhard Friedberg (1977) izolează patru paradigme de schimbare: schim-

barea prin criză, schimbarea prin învăţare colectivă, schimbarea ca dezvoltare și schimbarea prin

modernizare. Schimbarea prin criză este generată de procesul decizional centralizat. Schimbarea

prin învățare colectivă sc referă la implementarea unor noi paradigme de învăţare şi este declanșată

de interiorizarea unor modele noi de gândire. Schimbarea ca formă de dezvoltare este o consecinţă

a schimbării ca învăţare. Organizațiile orientate spre dezvoltare sunt supuse presiunii unor corecţii

culturale posibile prin învăţare. Schimbarea prin modernizare se referă la introducerea unor tehno-

logii noi, redimensionarea relaţiilor cu partenerii de afaceri, schimbarea de imagine etc.

Alte tipuri de schimbări relevante sunt schimbările emergente sau spontane, apărute ca urmare

a unor schimbări la nivel macro, inter sau intra organizaţional. Acestea sunt continuc, procesuale

şi nu influenţează decisiv identitatea unci organizaţii. Schimbările planificate sunt sistematice şi

sunt conduse astfel încât să reconfigureze cultura organizaţiei. Criteriile de discriminare între cele

două tipuri de schimbări sunt: amploarea (se referă la totalitatea modelelor culturale şi activităţilor

antrenate în procesul de schimbare, la numărul membrilor organizaţiei care trebuie să îşi asume

schimbarea din perspectiva modelelor de comprchensiunc şi de comportament, la gradul în care

sunt folosite aceste modele în activităţile de rutină din organizaţie), decalajul (care trimite, pe de

o parte, la distanţa dintre reprezentările subiecților schimbării în raport cu aplicabilitatea şi eficienţa

noilor modele şi a celor vechi şi, pe de altă parte, la distanţa dintre modelele noi faţă de cele vechi)

şi durata, reprezentând intervalul de timp necesar acceptării şi interiorizării noilor modele culturale.BC
U

IA
SI

/C
EN

TR
AL

 U
NI

VE
RS

IT
Y

LI
BR

AR
Y

Schimbare organizaţională și culturală 103

5.7. Rezistenţa la schimbare

Rezistenţa la schimbare este un comportament de incertitudine, de eschivare a unui individ

care nu ştie foarte clar obiectivele şi căruia nu-i sunt limpezi căile pe care ar trebui să le urmeze.

„. Rezistenţa la schimbare reprezintă, principial, totalitatea comportamentelor de criză. Ea se

manifestă prin comportament defensiv, pri prezenţa conflictelor interne, destructurare socială,

_masificare, supunere oarbă faţă de o autoritate etc. |

„Cercetările asupra schimbării s-au cristalizat în jurul ipotezei potrivit căreia forţele adverse

schimbării sunt legate prin strategii şi situaţii ritualice parentale, iar parentalitatea sc fortifică prin

intermediul unor indicatori cantitativi de genul ceremoniilor, schimburilor dintre centru și periferie.

Rezistenţa la schimbare poate fi vizibilă sau tacită. Ea este un fenomen extrem de complex

(chiar dacă există dorinţă de schimbare, nu este suficient; indivizii pot dori doar schimbarea contex-

tului, dar nu și a lor). De cele mai multe ori, oamenii sc repliază pe valori consacrate, care intră

în contradicţie cu elementele noi. |

Ancorele rezistenţei la schimbare sunt numeroase. G. Watson (în Adrian Neculau, 1999) numește

opt astfel de ancore: homeostazia (tendinţa spre echilibru), obişnuința (conservarea familiarului),

prioritatea (apariţia pentru prima dată a unci situaţii de criză), percepția şi retenția selectivă (decu-

parea percepțiilor în funcţie de prejudecăţi şi de stereotipuri), dependența față de opiniile egalilor

și superiorilor; respectărea tradițiilor, neîncrederea în sinc, nesiguranța şi reîntoarcerea în trecut.

A.E. Guskin, citat în acelaşi loc, arată că simţul competiţiei şi al vanităţii, asociat cu teama de

eșec, autoritarismul şi dogmatismul sunt motive de rezistență la schimbare. G. Eichholz şi E. Rogers

(ibid.) prezintă opt reacţii de răspuns la schimbare: refuz din ignoranţă'sau capriciu, refuz în scopul

menţinerii statusului sau din conformism, refuz datorat relaţiilor interpersonale şi experienţei de:

viaţă a celuilalt, refuz prin substituție determinat de lipsa de utilitate. |

Este deja un loc comun a spune că orice schimbare este dificil de realizat. Gary Johns (1998)

descrie câteva sincope simptomatice ale procesului. Diagnosticarea constă în colaţionarea acelor

informaţii semnificative reprezentând un suport al abordării iniţiale privind schimbarea. Diagnos-

ticarea dă un impuls. dezghcţării, poate sugera tipul de schimbare de implementat şi reduce din

rezistenţa la schimbare. Rezistenţa apare atunci când indivizii se află sub presiunea unor stimuli

noi, nefamiliari, tinzând să sc replieze pe ceca ce cunosc foarte binc, pe valori, norme sau habitudini

în calitatea lor de ancore care Ic întăresc şi le legitimează orizontul de viaţă. Nu schimbarea în sine |

îi sperie neapărat pe oameni, ci a-normalitatea sau, altfel spus, faptul că nu mai dispun de pattern-uri

de rezolvare a noilor probleme, posibila infirmare a noii viziuni asumate. Într-o formulare mai directă,

indivizii se tem de schimbare pentru că ar putea da greş.

La nivelul comportamentului manifest în faţa schimbării putem sintetiza trei tipologii umane:

ultraconservatorii, cei care rămân fixaţi în bazele vechilor structuri, anonimii, cei care merg, încotro

duce valul şi, cei mai spectaculoşi,; activiștii care se dezmeticesc repede şi văd în schimbare o posi-

bilitate de a merge mai departe, o oportunitate de mobilitate profesională în direcţie ascendentă; ei

sunt oportunişti în sensul că au abilitatea de a se adapta şi de a prelucra creativ noile circumstanţe.

Raţiunile rezistenţei la schimbare pot fi dintre cele mai subtile, până la evidențe cvasicuanti-

ficabile.]. P, Kotter identifică un set de cauze ale rezistenţei din care fac parte: politica și interesul

(schimbarea le generează oamenilor temerea că îşi pot pierde statutul, postul sau puterea), slaba

toleranță individuală la schimbări (structurile psihice adânci ale indivizilor îi predetermină să

respingă schimbarea), neințelegerea (oamenii nu au înţeles mobilul schimbării sau desfăşurareaBC
U

IA
SI

/C
EN

TR
AL

 U
NI

VE
RS

IT
Y

LI
BR

AR
Y

104 Cultură și comportament organizaţional

acţiunilor asociate acesteia), lipsa de încredere (chiar dacă necesitatea schimbării este argumentată,

în planul relațiilor indivizii pot să manifeste neîncredere în cei care o propun) şi evaluarea diferită

a situaţiei (referenţialul managerilor poate să nu coincidă cu cel al angajaţilor în privinţa necesităţii

schimbării). G. Johns mai adaugă factorul cultură organizațională rezistentă. În culturile organiza-

ţionale închise, axate pe conservare şi pe tradiţie, mesagerii schimbării sunt priviţi ca nişte marginali.

Momentul oportun, de minimă rezistenţă la schimbare şi de acceptare cvasi-neproblematică

apare atunci când există o cezură moderată între identitatea actuală a organizaţiei şi cea proiectată.

Dacă distanţa între cele două este prea mică, nu este vizibilă necesitatea schimbării, iar dacă distanța

este foarte mare, ameninţarea este direct proporțională cu întemeierea punerii în practică a schimbării.

În funcţie de cauzele care stau la baza rezistenţei la schimbare, pot fi recomandate diverse strategii

de minimalizare a acestuia. Dacă politica şi interesul propriu acţionează în defavoarea schimbării,

atunci ar fi recomandabil ca indivizilor să li se atribuie rolurile aşteptate în proces sau alte beneficii.

Dacă neînţelegerea, lipsa de încredere sau evaluarea diferită a situaţiei sunt motivele, atunci trebuie -

reabilitată comunicarea, în sensul că nu trebuie întreţinut secretul schimbării. În orice caz, soluţia

cea mai privilegiată şi cea mai dezirabilă în implementarea schimbării constă în implicarea tuturor

celor vizaţi. Liderii transformaţionali sunt foarte abili în învingerea rezistenţei la schimbare.

Evaluarea și instituționalizarea sunt foarte importante în procesul schimbării. Există obiective

care pot fi evaluate prin măsurare (rata profiturilor, cota de piaţă, costurile etc.), dar sunt Şi obiective

care, pe lângă faptul că sc ating greu, se măsoară la fel de greu. Tot ceea ce ţine de schimbarea

culturii şi a comportamentului nu se supune ușor evaluării. Potrivit lui G. Johns, evaluarea e posibilă

având în vedere următoarele variabile: reacţiile (măşoară rezistența la programul de schimbare), învă-

țarea (cunoştinţele însuşite din programul de schimbare), comportamentul (schimbările de compor-

tament şi reuşita reînghețării) şi rezultatele (măsoară valoarea practică a programului). Institufionalizarea

este o consecinţă a evaluării pozitive a rezultatului schimbării. Aceasta va deveni parte a sistemului

organizaţional. Există riscul ca instituţionalizarea să fie înăbușită de diverşi factori, precum

neacordarea beneficiilor extrinseci promise, socializarea defectuoasă sau abandonul generat de

mediul extern. Indigenţele evaluării şi instituţionalizării pot fi depășite prin planificarea şi identificarea

obiectivelor încă în stadiul diagnosticării.

P. Strebel (2000, p. 473) arată că „rezistenţa la schimbare depinde de ceea ce oamenii au de câştigat

sau de pierdut prin schimbare şi de modul în care cultura organizaţiei lor le va modela reacţia“.

EI clasifică căile de schimbare în funcţie de gradul de rezistenţă astfel: căi discontinuc, corespunză-

toare organizaţiilor închise, căi mixte, potrivite organizaţiilor cu tendinţă spre deschidere şi căi

continue, adecvate organizaţiilor deschise.

În cazul organizaţiilor închise este necesară o intervenţie radicală la nivelul culturii de rezistenţă.

Slăbirea factorilor de rezistenţă trebuie să înceapă cu reducerea opoziţiei de la vârful organizaţiei.

În acest caz se recomandă conducerea radicală (capacitatea de a-i alinia pe oameni în direcţia forţei

de schimbare) şi restructurarea. |

Organizațiile cu tendinţă spre deschidere au deja agenţi de schimbare şi experienţa lucrului în

echipă. Se recomandă experimentarea de sus în jos (dacă forţa de schimbare nu este uşor de identi-

ficat, managerul trebuic să-i implice pe agenţii prezenţi, utilizând timpul disponibil pentru a lărgi

deschiderea şi determina experimentarea), reorganizarea proceselor, restructurarea autonomă (condusă

de agenţii schimbării de la nivelul managementului de mijloc).

În organizaţiile deschise, actorii schimbării pot desfăşura activităţi de avangardă şi îi pot antrena

pe ceilalţi. Sc consideră oportună experimentarea de jos în sus, adică pe scară largă, mai ales cândBC
U

IA
SI

/C
EN

TR
AL

 U
NI

VE
RS

IT
Y

LI
BR

AR
Y

Schimbare organizaţională și culturală 105

forţa de schimbare este slabă. De asemeanea, când forţa de schimbare este vizibilă, se cer identifi-
carea şi implementarea ideii creatoare în acelaşi mod.

Cole (2000) citează cele trei categorii de schimbare sistematizate de R. Chin şi K. D. Benne:
— categoria empiric raţională, bazată pe faptul că oamenii îşi urmăresc interesul raţional şi

îşi vor manifesta adeziunea pentru schimbare dacă li se argumentează avantajele acesteia;
= categoria normativ-educativă, fondată pe ideca că o schimbare este un proces de reeducare;

— categoria coercitivă, mizând pe teza că o schimbare este legitimată de puterea şi influenţa
unui grup dominant.

Rezistenţa la schimbare poate fi de natură individuală şi organizaţională. Sursele rezistenței

individuale rezidă în percepțiile ghidate de orizontul de viaţă, în obişnuinţele rezultate din percepțiile

privilegiate, în dependenţă, teamă de necunoscut — izvor de insecuritate şi incertitudine şi aspecte

financiare.

Rezistenţa organizaţională se alimentează din faptul că organizaţiile tind să îşi conserve inerția

rutinelor, incrţie care le întăreşte percepţia eficienţei. Teama pierderii puterii şi influenței, teamă

resimţită de anumite grupuri sau indivizi, structura organizaţiei, resursele reduse şi investiţiile fixe
sunt izvoare de rezistenţă la nivel organizaţional.

O formă interesantă de rezistenţă la schimbare, pe care o vom aborda în finalul acestei secţiuni,

este ermetismul cultural. În anii 60 Erving Goflman arăta că există pericolul ca organizaţiile să

devină ermetice din punct de vedere cultural (un fel de totalitarism instituţional) şi să-şi creeze

bariere care împiedică schimburile cu exteriorul şi absorbţia unor elemente de noutate. Aceste
organizaţii sunt numite de Goffman „instituţii totale“. Ele sunt caracterizate prin autarhic, autosufi-

cienţă, impermeabilitate şi fundamentalism. La nivelul individual consecinţele sunt nefaste. Ele

constau în pierderea autonomici, desubiectivizare, anonimat, înghețare, prezenţa unui sistem de

privilegii. La nivel organizaţional, izolarea de exterior şi edificarea unui sistem cultural închis produc
alienare şi generează repercusiuni aspre în privinţa performanţei. |

Este dificil să identificăm organizaţii care să sc plicze perfect pe modelul descris de Goffman.

Putem observa însă că acele organizaţii multinaționale care, o dată descinse într-un nou teritoriu

îşi impun cultura și rămân surde la influenţele culturii indigene pot întâmpina dificultăţi a căror
surmontare ar însemna deschidere şi potenţial de absorbţie a acelor influenţe externe care înlesnesc

succesul. De altfel, am 'subliniat în nenumărate rânduri legătura profundă dintre culturile naţionale

şi expresiile culturilor organizaționale. În orice caz, tendinţa organizaţiilor spre ermetism cultural

este amendată întotdeauna la nivelul relaţiilor de piaţă.

Multinaţionalele eficiente creează subculturi de situaţie care nu privilegiază un model sau altul,
ci răspund unui scop comun de natură transculturală.

5.8. Leadership şi schimbare

Tensiunile, incertitudinile, avatarurile la care sunt supuse organizaţiile contemporane, proximi-
tatea globalizării, alerta transformărilor informaţionale sunt tot atâtea motive care suprasolicită

sistemele ierarhice superioare în privința abordării schimbării. Leadership-ul este un proces cu

rol central în managementul schimbării, în sensul că liderii devin interfaţa dintre conservarea identi-
tăţii organizaţiei. şi presiunile la schimbare.

În teoriile şi studiile dedicate schimbării, interesul pentru contribuţia liderilor referitoare la satu-

rarca exigenţelor procesului este central. Calitățile, determinaţiile sau structurile comportamentaleBC
U

IA
SI

/C
EN

TR
AL

 U
NI

VE
RS

IT
Y

LI
BR

AR
Y

106 | | Cultură și comportament organizaţional

de profunzime ale liderului sunt puse în discuţie atunci când se discriminează între cele mai

dezirabile şi mai puţin dezirabile tipuri de leadership. De aceea, în spaţiul teoriilor despre leadership

îşi fac simțită prezenţa noi sintagme, precum lider transformațional (]. Burns), leadership vizionar

(J. Collins, J. Porras) sau leadership inspirator (B. M. Bass), concomitent cu punerea între paranteze

a unor teorii ale managementului. | Sa a

“Tandemul leadership-schimbare implică focalizarea interesului asupra liderilor, dar şi asupra

subordonaţilor, în condiţiile în care expectaţiile acestora din urmă sunt orientate spre conducătorii

lor, văzuţi ca deschizători de drumuri şi suport în conservarea securității într-un mediu tulburat

de transformări. | | |

Liderilor confruntaţi cu schimbarea li 'se cere să fie omnipotenți; prin accastă calitate se

supralicitează puterea lor, fiind percepuți ca un fel de Mesia. Totodată, apare şi un fenomen intere-

sant, de sciziune (R. D. Hinshelwood), potrivit căruia liderii sunt consideraţi fie fundamental buni,

fie fundamental răi. Sciziunea este un sprijin al omnipotenţei liderului. Carisma este un alt atribut.

al liderilor, evaluat ca având un rol substanţial în schimbare. -

Acest portret al liderului ideal în faţa schimbării sugerează o dependenţă acută a angajaţilor

faţă de conducător. Limitele modelului liderului ideal ţin de ocultarea unor acţiuni ale liderilor,

precum delegarea, stimularea independenţei angajaţilor, munca în echipă, împărţirea puterii şi a

controlului etc. . | | i

Diferenţele culturale în problema leadership-ului sunt vitale. La nivelul fiecărei culturi naţionale

există un set de universalii culturale care structurează comportamentul tuturor managerilor de vârf.

Altfel spus, există indici culturali generalizaţi, recognoscibili la acest palier al conducerii de către

toți actorii care exercită acţiuni manageriale. Aceste universalii pot fi asimilate stercotipiilor. De

pildă, după unii specialişti, comportamentul managerilor francezi este caracterizat prin cultivarea

efortului intelectual personal, analiza profundă a situaţiei în vederea adoptării unci decizii, conser-

varea şi respectarea ierarhiilor, comunicare formală — de obicei scrisă — şi pretenţia de respect şi

obedienţă din partea subordonaţilor. Prin contrast, dar cu aceeaşi eficiență, managcrii anglo-saxoni

preferă managementul participativ, dezvoltarea relaţiilor interpersonale şi încurajează comunicarea

informală. În organizaţiile japoneze se exercită mai puţină autoritate şi control formal, sunt promo-

vate loialitatea, respectul pentru munca altora, lucrul în echipă, asumarea responsabilităţi şi

autocontrolul. Managerii niponi consideră că în organizaţie trebuie menţinut un oarecare nivel al

tensiunii pentru a favoriza creativitatea şi iniţiativa. În plus, ei sc bazează pe abilitatea de a-i înţelege

pe subordonați şi de a-i încuraja în eforturile lor legate de sarcină. În lumea arabă, organizaţiile se

supun normelor tradiţionale legate de respectarea strictă a ierarhiilor, autorităţii şi puterii personale

patriarhale. Regulile şi normele sunt inflexibile, stilul managerial este caracterizat prin intoleranţă

şi prin preluarea mimetică a unor modele comportamentale globalc. |

5.9. Schimbarea culturală

Schimbarea culturală este o specie a schimbării organizaționale, dar una importantă, deoarece

orice transformare echivalează cu o reevaluare a presupoziţiilor de bază pe care indivizii şi le asumă

și care se află în textura oricărui decupaj cultural. Pe de altă parte, cultura organizaţională este

interfaţa dintre indivizi şi schimbare, putând să se convertească rând pe rând într-o barieră sau

într-un facilitator al procesului.BC
U

IA
SI

/C
EN

TR
AL

 U
NI

VE
RS

IT
Y

LI
BR

AR
Y

Schimbare organizaţională și culturală 107

Avatarurile organizaționale au ecouri în straturile culturale. Fie că transformarea se produce

la nivelul structurii, al formei de propietate, al tipului de tehnologie sau al strategiilor de conducere,

ea impune schimbări culturale, deoarece conservarea şi inadaptarea culturală sunt adversari în

reuşita procesului. 4 ”

Schimbarea culturală este greu de realizat în timp scurt. Ea se produce în ani de zile. În plus,

nivelul tacit al culturii se poate modifica doar în situaţii de criză, sub forma schimbării de paradigmă,

atunci când vechile elemente constitutive nu mai răspund în mod satisfăcător la problemele curente

sau de perspectivă.

Schimbarea culturală este indisolubil legată de complementul său, conservarea. Pe de o parte,

o organizaţie, conservă în timp modele, tradiţii, ritualuri, norme şi valori care îi consolidează

identitatea de marcă. Pe de altă parte, datorită influențelor generate de schimbările din viaţa socială

sau din viaţa internă a organizaţiei, cultura suportă transformări mai profunde sau mai superficiale.

Decalajul cultural reprezintă călcâiul lui Ahile într-o schimbare, întrucât, din perspectiva schim-

bărilor emergente despre care am vorbit deja, semantica subiectivă şi comportamentul nu se

modifică foarte pregnant. În cadrul schimbărilor planificate, decalajul cultural este mare, amploarea

sa la fel, iar durata este scurtă. Este de notat faptul că într-o schimbare planificată pot să apară şi

schimbări emergente, deoarece intervin transformări neașteptate cu efecte benefice sau adverse.

Un factor omniprezent în orice schimbare este procesul de învățare, înţeles ca dobândire, depozitare

şi aplicare de cunoştinţe, valori şi modalităţi de acţiune. Prima fază a învăţării este lentă şi presupune

negocierea subiectivă cu noile semnificaţii, înţelegerea şi exersarea acestora. În a doua fază sunt

asimilate într-un timp scurt modelele culturale, iar în a treia fază acestea sunt consolidate. Abia la

finalul acestei etape se poate spune că individul şi-a însușit cultura Organizaţiei. Sintetizând, din

perspectiva învăţării, schimbarea înscamnă dezvăţare, o trecere în uitare a modelelor culturale anteri-

oare şi învăţarea noilor modele. Dezvăţarea poate să provoace stres, angoasă sau rezistenţă la învăţare.

Alt factor care intervine în schimbare este situația. Schimbarea culturală se realizează în urmă-

toarele contexte: în perioade de tranziţie, când au loc schimbiri la nivel macroeconomic, social

şi politic, când există anumite componente ale culturii care pot deveni periculoase, în cazul

fuziunilor şi achiziţiilor, când o organizaţie intră în relaţii pe orizontală sau pe verticală cu altele.

Schimbarea conducerii. nu atrage după since în mod necesar schimbare culturală. Dacă se

înlocuiesc managerii, schimbarea sc produce ca reacţie la distanţa dintre performanţele dorite de

noua conducere şi performanţele actuale, toate acestea raportate la cultura organizaţională existentă.

În momentul în care anumite elemente ale culturii nu mai corespund nivelului de performanţă actual,

atunci apare necesitatea schimbării. Cert este că o transformare nu reprezintă efectul poziţiei de

forță a noilor manageri, ci este rezultanta raportului dintre performanţele dezirabile și cele actuale.

Alţi factori decisivi în schimbare sunt planificarea şi evoluția culturală.

O organizaţie poate să se confrunte cu diverse probleme ale căror surse ţin sau nu de modelele

culturale, Dacă la o diagnoză iniţială se constată că punctele slabe ţin de cultură sau de elemente

ale acesteia mai mult sau mai puţin dominante, atunci se ştie clar ţapul ispăşitor. În următoarea

ctapă se induce voluntar o situaţie de criză organizaţională. Membrii organizaţiei sunt puși la curent

cu problemele, dintr-o perspectivă amenințătoare, mizându-se pe faptul că efectele psihologice create

înlesnesc fazele procesului. Kurt Lewin numeşte această etapă de dezgehej, iar Schein o caracteri-

7ează ca fiind o ttapă de infirmare în care sunt produse ameninţări în diverse registre: „o ameninţare

economică — dacă nu te schimbi, rişti să te elimini din afaceri, să pierzi piaţa sau să suferi alte

pierderi —, o ameninţare politică — dacă nu te schimbi, un grup mai puternic te va prelua sau vaBC
U

IA
SI

/C
EN

TR
AL

 U
NI

VE
RS

IT
Y

LI
BR

AR
Y

108 - Cultură și comportament organizaţional

avea anumite avantaje —, o ameninţare tehnologică — dacă nu te schimbi, rămâi în urmă —, o amenin-

țare legală — dacă nu te schimbi, ajungi în închisoare sau plăteşti amenzi mari —, o ameninţare

morală — dacă nu te schimbi, vei fi considerat egoist, rău, iresponsabil social —, o lipsă de confort

psihologic — dacă nu te schimbi, nu vei ajunge să realizezi propriile scopuri sau idealuri“ (M. Vlăs-

ceanu, 2003, p. 279). |

Toată această situaţie de criză se vrea o formă de legitimare a transformării. Lepitimarea se

realizează atât pe cale raţională, prin argumente care indică, descriu și sugerează consecinţele

tipurilor de ameninţări, cât şi pe cale iraţională, prin inducerea unui disconfort psihologic, a unei

stări de vulnerabilitate care să faciliteze trecerea la etapele următoare: dezvărarea şi învățarea.

Despre acestea am vorbit pe larg mai sus.

Interiorizarea valorilor, a normelor, a modelelor de comportament reprezintă etapa aplicării

propriu-zise. | |

Când paradigmele culturii organizaționale devin subînţelese, tacite, s-a încheiat ciclul. Evident

că într-o organizaţie pot să se producă schimbări spontane sau pot apărea alte nevoi de schimbare

planificată şi, prin urmare, mișcarea să se reia.

O schimbare culturală, indiferent de proporţiile companiei, este un proces dinamic. Un incipit

important în realizarea schimbării este auditul cultural. Auditul reprezintă un proces de indentificare

şi evaluare a elementelor sistemului culturii organizaționale, în vederea schimbării, dezvoltării sau

reorientării culturale. Altfel spus, auditul înscamnă o revizuire, o corecție sau o verificare culturală

pentru a decide ce elemente pot fi eliminate sau conservate din perspectiva redimensionării scopu-

rilor şi obiectivelor. |

Etapele orientative în planificarea auditului cultural sunt: legitimitatea auditului, stabilirea nive-

lului la care sc face verificarea — nivelul general contextual şi ierarhic, implementarea programului,

interpretarea datelor, elaborarea rapoartelor, formularea concluziilor şi recomandărilor punctuale.

O consecinţă relevantă a schimbării este șocul cultural. Această sintagmă îi aparţine lui G. Hof-

stede şi semnifică o contrapunere interculturală dintre un individ şi un mediu cultural cu totul nou.

Când intră într-o nouă cultură, din cauza so/hvare-ului său mental, un individ poate resimiţi un

şoc. Deşi el învaţă elementele stratului superficial cultural (unele ritualuri sau simboluri), nu poate

cunoaşte sau interioriza valorile fundamentale alc noii culturi.

Acelaşi autor descrie etapele unei curbe de integrare într-o nouă cultură. În primă instanţă,

apare un precipitat euforic datorat emoţiei contactului individului cu noua cultură. Începe practic

viaţa în noul mediu şi se instalează şocul cultural. Integrarea reprezintă momentul în care străinul

activează în noile condiţii, adoptând o parte a valorilor, capătând încredere şi integrându-se în noua

rețea socială. Dacă străinul se adaptează, atunci sc stabilizează din punct de vedere psihologic. În

caz contrar, starea sa poate fi instabilă. Oricum) șocul cultural este recurent chiar Şi la cei care

schimbă foarte des culturile.

În chip de concluzie, prezentăm câteva puncte cheie de reţinut în ceca ce priveşte schimbarea:

culturii organizaționale. Schimbarea culturii vine ultima, nu prima, ca depinde de rezultate, iar

noile abordări sunt preluate doar atunci când este clar că funcţionează şi că sunt superioare vechilor

metode. Schimbarea culturii necesită comunicare, deoarece este sinonimă cu schimbarea indivizilor

adesea refractari la admiterea validității noilor practici.

BC
U

IA
SI

/C
EN

TR
AL

 U
NI

VE
RS

IT
Y

LI
BR

AR
Y

CAPITOLUL 6

Diversitate și management multicultural

6.1. Diversitatea și structura. globală a lumii

Această problemă ne preocupă mai curând din perspectivă organizaţională şi mai puţin din

punct de vedere antropologic. Însă, dat fiind că diversitatea este o categorie omniprezentă a lumii

postmoderne, vom face un detur prin fixarea unor puncte de reper generice care au darul de a ne

poziţiona în intenţia noastră.

Diversităţii i se atribuie un caracter antiindividualist şi anticolectivist. Primul punct de vedere

este formulat în raport cu grupul şi vizează aderenţa la o astfel de structură prin prisma unor caracte-

ristici ce se regăsesc la toți membrii săi, conferindu-i o anume identitate. Aspectul anticolectivist

sc traduce în faptul că indivizii sunt distincţi în funcţie de anumite proprietăţi ontice date — sex,

etnie, rasă sau culoare. Evident că problema diversităţii nu sc opreşte aici. Diversitatea înregistrează

diferenţe culturale, economice şi demografice, dar şi diferenţe de status, rol sau personalitate.

Subtextul diversităţii este unicitatea.

Este dificil de definit univoc diversitatea. Putem spunc însă că este o categorie care se nuanțează

în specii care la rândul lor sc precizează în individualii. Altfel spus, diferenţele ontice, de neschimbat

(sau aproape de neschimbat) sunt completate cu diferenţe dintre cele mai subtile.

n ceea ce ne priveşte, vom opera cu acele tipuri de diversitate care au consecinţe proeminente

la nivel organizaţional. Vom trece în revistă, bazându-ne pe sistematizarea propusă de Z. Bogathy

(2004), câteva abordări relevante asupra diversităţii, abordări care constituie tot atâtea provocări

teoretice şi practice.

Abordarea etică este preocupată de problema practicilor discriminatorii la locul de muncă

(efectul plafonului de sticlă, diferenţele de salarizare generate de deosebiri de gen, etnie şi vârstă).

Potrivit acestor teorii, diversitatea acoperă trei grupe de caracteristici: caracteristicile primare (sex

vârstă, etnie, rasă şi orientare sexuală) şi secundare (educaţie, origine geografică, religie, venit,

statut profesional şi marital), caracteristicile invariabile (se reproduc cele primare la care se adaugă

nivelul socioeconomic) şi variabile (vârstă, funcţie, educaţie, statut civil sau condiţie fizică), caracte-

risticile vizibile (rasă, vârstă, etnic şi sex) şi invizibile (educaţie, experienţă organizaţională, clasă

socială şi funcţie).

Abordarea economico-organizațională se referă la efectele diversităţii asupra activităţii compa-

niilor. Acest tip de abordare a generat categorii culturale (religia, etnia, vârsta sau competenţa lingvis-

tică), funcţionale.(stilul de gândire, raportul cu autoritatea sau contextul organizaţional) şi istorice

(diferenţe dintre relaţiile intergrupuri sau dintre opiniile politice). Aceste cercetări sunt centrate

pe echilibrarea eficienţei forţei de muncă diversc, prin plasarea ci în locul potrivit în organizaţic,BC
U

IA
SI

/C
EN

TR
AL

 U
NI

VE
RS

IT
Y

LI
BR

AR
Y

110 i Cultură și comportament organizaţional

şi pe analiza influențelor diversităţii asupra obiectivelor organizaționale şi asupra grupurilor şi

indivizilor. În genere, lucrările dedicate diversităţii se concentrează pe avantajele acestui fenomen

şi pe aprecierea contribuţiei la reușita organizaţională.

În acest context, apariţia managementului diversităţii nu este o surpriză. El încearcă să fie o

linie mediană între perspectivele egalităţii şanselor, care militează pentru aprecierea individului

în raport cu locul de muncă în funcţie de merite, şi abordările radicale, bazate pe discriminare pozi-

tivă şi dreptate distributivă. Altfel spus, managementul diversităţii pledează pentru confruntarea

cu diferenţele şi valorificarea lor, în direcţia obţinerii unor rezultate pozitive pentru individ, grup

şi organizaţie.

Globalizarea şi expansiunea firmelor multinaționale au nuanțat plaja specializărilor în direcţia

managementului multicultural, determinând apariţia unui tip de manageri capabili să conducă, să

antreneze, să coordoneze, să motiveze şi să armonizeze indivizi, grupuri şi echipe de lucru din culturi

diferite. Nucleul tare al managementul multicultural rezidă în studiul comportamentului în organi-

zaţii eterogene cultural, în scopul perfecţionării interacțiunii lor, pornind de la evidenţa că firmele

globale au, datorită dispersiei geografice, o dimensiune funciară multiculturală.

Cercetătorii se pun de acord că pilonii managementului multicultural sunt percepțiile despre

sine, relaţia individului cu lumea, relaţia cu ceilalţi, tipurile principale de activităţi şi orientarea

în timp. Ficcărei dimensiuni îi sunt asociate valori şi comportamente.

În contrapartidă, anumiţi specialişti consideră că abordările culturale sunt supralicitate în identifi-

carca şi rezolvarea unor probleme organizaționale. Bi pornesc de la premisa că există şi alţi factori

de altă natură, care îi apropie şi îi diferenţiază pe indivizi, care pot explica tensiunile din mediul

global. Este vorba despre ideologic şi personalitate. Ideologia este înţeleasă ca un sistem de convin-

peri şi valori, ca un mod de a vedea lumea. Personalitatea este ansamblul predispoziţiilor înnăscute

şi experienţelor acumulate pe măsură ce ne maturizăm. Totuși, relaţiile dintre ideologic, personalitate

şi cultură sunt strânse, Ideologia face parte din cultură, iar personalitatea este și ca modelată cultural.

Pornind de la aceste considerente, credem că ideologia şi personalitatea sunt mai degrabă indicatori

culturali şi nu factori în sine, independenţi.

Cert este că a crea un sistem cultural organizaţional în contextul managementului multinațional

este o,nevoie stringentă. Multe exemple din practica afacerilor internaţionale ilustrează aportul pe

care îl are impactul cultural.

Pornind de la premisa că o companie are o cultură internă, din care fac parte subculturile religi-

oasc, etnice și profesionale, şi o cultură organizaţională (produs al dezvoltării şi schimbărilor făcute

în firmă de-a lungul istoriei sale), Robert J. Mockler (2001) evidenţiază importanţa construirii unui

pod între aceste tipuri de culturi și cele naţionale. El.citează cazul British Petrolium Thailanda (BPT).

Instalarea lui John Mumford ca şef al acestei filiale a însemnat gestionarea unci mari diferenţe

lingvistice şi culturale dintre angajaţii tailandezi şi managementul britanic. Prin prânzurile informale

cu angajaţii de la diverse niveluri ierarhice, prin lansarea unei broşuri informative în limba locală, |

Mumford a reuşit să regleze tulburările generate de reducerea numărului:de angajaţi ai BPT. Ca

urmare a schimburilor sale interculturale, a obţinut profituri duble şi sprijinul angajaţilor.

Managementul transcultural tratează problema gestionării diferenţelor culturale cărora trebuie

să le facă faţă organizaţiile, ca entităţi ale mediului cultural, şi influenţele acestuia din urmă la nivelul

performanţei şi al competiţiei în mediul de afaceri. Acest tip de management îşi punc problema

localismului sau universalismului practicilor manageriale, a raportului dintre organizaţii şi sistemele

culturale în care sunt captive.'BC
U

IA
SI

/C
EN

TR
AL

 U
NI

VE
RS

IT
Y

LI
BR

AR
Y

Diversitate și management multicultural 111

R. D. Robinson (în Gh. Gh. Ionescu, 1996) sistematizează trei paradigme ale managementului

transcultural: paradigma universalistă, care porneşte de la premisa cvasiuniversalităţii culturale

și a traductibilităţii universale a teoriilor şi practicilor manageriale din culturi diferite, paradigma

economică, paradigmă care arată că asemănările şi deosebirile de natură economică dintre ţări sunt

suportul sarcinilor managementului, paradigma culturală, care cercetează condiţionarea procesului

managerial prin diferenţele comportamentale. Vom reveni asupra acestui tip de management mai

jos, în situaţii concrete legate de practici manageriale importante.

6.2. Problema genului — stereotipuri culturale

Culturile întreţin diverse stereotipuri legate de gen. Aceste mărci culturale se discmincază şi

„la nivel organizaţional, impunând atitudini, valori obicctivate în comportamente. De pildă, stereo-

tipurile culturale cele mai frecvente despre bărbaţi, având caracter cvasiuniversal, confirmat de

studiile transculturale sunt: agresivitatea, stăpânirea de sinc, răceala, ambiția, competitivitatea, obiccti-

vitatea, raționalitatea, independenţa şi dominarea. În schimb, femeile sunt orientate spre sentiment,

grijă, aspectul exterior, dependenţă şi locvacitate. |

Deşi aceste stereotipuri pot fi atenuate în funcţie de educaţie, cultură sau poziţia socială, ele

rămân active şi practicate chiar şi de cei care le conștientizează sau le tcoretizează. Cert este că

ele sunt pozitive relativ la bărbaţi şi negative relativ la femei, fiind întreţinute şi perpetuate încă

din primele faze de socializare, prin educaţie, prin norme şi valori insuflate de timpuriu, prin mass

media care structurează aşteptările legate de rol. Cu toate eforturile de transcendere a clişcelor

tradiţionale, în ciuda dezvrăjirii imaginarului dedicat genului, „subzistă încă deoscbiri marcante

între cele două sexe: băieţii sunt încurajați în a fi competitivi, performanţi, în a- şi asuma indepen-

denţa şi dominaţia, pe când pentru fete sc induce nevoia de a fi bune soţii şi mamc, delicate şi

grijulii“ (Petru Iluţ, 2000, p. 185).

Clasificăm anumite culturi ca fiind masculine sau feminine, pornind de la aceste stereotipuri

culturale. Ele nu fac. altceva decât să reproducă, în registru organizaţional, clişcele culturale prinse

în viaţa socială. .

Pentru stabilitate, bărbaţii se regăsesc în sfera productivă, în regii autonome de importanţă

naţională, în serviciul militar şi în unele funcţii publice, iar femeile se află în sfera relaţiilor publice,

în publicitate și în departamente de gestionare a personalului. În lucrarea Cum să stăpânești mana-

gementul la perfecţie (2000, p. 452), sc accentucază importanţa recunoaşterii complementarităţii

dintre genuri:

Astfel, femeile percep stimulii senzoriali interni şi sociali externi mai difuzi — au auz mai fin, vedere mai bună

de noapte şi periferică, sunt mai sensibile la schimbările de volum ale sunetelor, la atingere, durere, supărările altora

şi limbajul gesturilor — în timp ce bărbaţii percep mai bine stimulii externi obiectivi — au metabolismul mai rapid,

„vedere mai bună de zi şi în perspectivă, timp mai mic de reacţie la obiecte în mişcare, mai mare abilitate spaţială,

direcţională şi mecanică, sunt mai hotărâți, mai agresivi şi mai competitivi.

Pentru manageri, bărbaţi sau femei, cunoașterea trăsăturilor native şi de personalitate este

esenţială; carenţele cunoscute pot fi compensate prin calităţi la fel de puternice. În timp ce bărbaţii

trebuie să facă efortul de a-şi dezvolta latura relaţională, femeile manageri trebuic să-şi propună

să se aplece mai mult asupra obiectivelor. |BC
U

IA
SI

/C
EN

TR
AL

 U
NI

VE
RS

IT
Y

LI
BR

AR
Y

112 | Cultură și comportament organizaţional

6.3. Resursele umane și asumarea diversităţii

Globalizarea este cea mai mare provocare pentru resursele umane în acest secol. La nivelul

organizaţiei trebuie instituit un paralelism între următoarele două procese: a avea cel mai valoros

talent la locul potrivit, cu costul potrivit și la momentul potrivit (provocare pentru resursele umane)

şi a avea produsul potrivit la locul, momentul şi cu costul potrivit (provocare specifică întregii afaceri).

În ultimii ani, ca urmare a globalizării, resursele umane au suferit schimbări bulversante. Ca

urmare a întăririi puterii imaginii de marcă a unor companii transnaţionale, oamenii sunt din ce

în ce mai atraşi să lucreze pentru ele, în speranța că vor avea o experiență diferită faţă de cea a

lucrului într-o firmă locală. În aceste condiţii, companiile globale au un avantaj considerabil pe

piaţa muncii, atrăgându-i pe oamenii cei mai calificaţi. Totodată, pe lângă preocuparea pe care o

au pentru procesul de branding, ele se străduiesc să asigure angajaţilor cele mai bune condiţii de

muncă. Managementul resurselor umane se confruntă şi cu presiunea de a diminua costurile, de :

a utiliza noile tehnologii, precum şi de a standardiza procesele acolo unde este posibil.

În contextul globalizării, managementului personalului trebuie să aibă în centru preocuparea

pentru gestionarea diferențelor culturale, din punct de vedere al motivării angajaţilor aflaţi în organi-

zaţii răspândite în diferite pieţe ale lumii. În cultura occidentală se folosesc mai ales recompensele

financiare. În alte culturi sunt mai importante titlurile, legăturile personale şi statutul. Oamenii

trebuie transferați dintr-un loc în altul, nu în sensul mutării dinspre şi înspre sediul central, ci în

diverse zone, pentru a rezolva probleme specifice, unde se pot adapta culturii din regiune. Este

importantă identificarea celor mai talentaţi manageri pentru nivelurile globale, regionale şi locale,

cărora să li sc asigure recompensele adecvate şi un feedback consistent. De asemenea, munca în

echipe multinaționale şi multiculturale reprezintă o condiţie inerentă reuşitei.

O altă provocare majoră pentru resursele umane constă în gândirea globală, sub rezerva centra-

lizării, însă. Principiile globale trebuie să fie aplicate flexibil, în funcţie de contextul fiecărei ţări.

Interesul pentru diversitatea culturală poate fi explicat prin următoarele mecanisme: zonele

urbane au devenit neomogene cultural datorită migraţiei şi mobilităţii forţei de muncă şi apariţiei

în anii '80 şi '90 a organizaţiilor globale care utilizează forță de muncă diversă şi acţionează în regiuni

diferite cultural. Gestionarea diversităţii devine o problemă cheie a leadership-ului. Forma pe care

o iau trăsăturile comportamentale ale echipelor este variabilă. Unele culturi sunt centrate mai

degrabă pe sarcină, altele pe relaţii; ceca ce pentru unii poate însemna conducere puternică, pentru

alţii reprezintă agresivitate. Echipele de lucru sunt extrem de eficiente, iar diversitatea are un

potenţial infinit.

Sue Cannney Davison (în Rob Goftec, 2000) observă că există două aspecte relevante care înles-

nesc atingerea performanțelor în echipele globale: formarea şi conducerea echipei. Formarea echipei

presupune alegerca oamenilor cu aptitudini, scopuri şi cunoștințe potrivite, evaluarea şi dublarea

costurilor, eliminarea barierelor organizaționale şi obţinerea colaborării conducerii de vârf, impli-

carea liderilor echipelor, împărtășirea argumentelor membrilor echipei, pregătirea şi sprijinul, expli- |

carea influențelor culturii naţionale, elucidarea sarcinilor, termenelor şi responsabilităţilor. Conducerea

echipei trebuie să debuteze încet şi să se finalizeze în forţă. Mai mult, solicitarea sprijinului pentru

facilitarea aptitudinilor de grup, încurajarea participării şi a colaborării, evidenţierea diferenţelor

și discutarea lor, analiza proceselor de echipă sunt factori ce concură la reuşită.

Nancy Adler (2001) a comentat implicaţiile ipotezelor culturale asupra diversităţii şi ecoul lor

la nivel managcrial. Ipoteza omogenității are drept consecinţă obnubilarea diversităţii. Grupurile

culturale dominante pornesc de la premisa că toţi sunt la fel. Acest model presupune o conducereBC
U

IA
SI

/C
EN

TR
AL

 U
NI

VE
RS

IT
Y

LI
BR

AR
Y

Diversitate și management multiculturai 113

inflexibilă şi este caracteristic organizaţiilor tradiţionale sau conservatoare. În ciuda faptului că

presupune conştientizarea diversităţii, ipoteza etnocentristă se bazează pe ideca că ca este proble-

matică şi, ca atare, minimalizează diferenţele. Ipotezele sinergetice, care sunt construite pe ideca

că diversitatea are şi limite, dar şi merite, acceptă soluţii interculturale.

Diversitatea culturală a produs şi apariţia unor mituri negative. De pildă, a cataloga pe cineva

drept american sau german obturează accesul la caracteristicile individuale ale celui cu care

interacţionăm.

În genere, criteriile diferenţierii culturale rezidă în: presupoziţiile de bază pe care le împărtăşesc

grupurile, raportul cu mediul natural, concepţiile despre spaţiu şi timp, distincţia dintre public şi

privat sau concepțiile despre natura cunoaşterii (a se vedea Hofstede).
Fons Trompenaas (2001) a identificat șapte dileme manageriale referitoare la criteriile diferen-

țierii culturale: |

— universal sau particular — se referă la acele situaţii excepţionale care nu pot fi abordate după

regulile cunoscute. Expresia dilemei este următoarea: să fie soluționate după regula cea mai relc-

vantă sau să fie abordate conform naturii lor unice? |

— analiză sau integrare — eficiența mangerială constă în abordarea analitică a fenomenelor sau

în abordarea lor globală?

— individualism sau comunitarism — este mai importantă concentrarea pe dezvoltarea individului

sau pe cea a organizaţiei, în calitatea sa de comunitate pe care membrii sunt obligaţi să o slujească?

— orientare spre interior sau spre exterior — ce este primordial: raţionamentul, decizia, acţiunea

interioară sau influenţele, semnalele şi tendinţele exterioare?

— timpul ca succesiune sau ca sincronizare — este mai eficient să faci lucrurile în cea mai scurtă

succesiune posibilă sau să conjugi eforturile?

— egalitate sau ierarhie — angâjaţii trebuie trataţi ca nişte egali pentru a fi performanţi sau

conform exigenţelor şi evaluărilor ierarhice?

— statut dobândit sau statut acordat — statutul angajaţilor depinde de rezultatele muncii, de

vechime, educaţie, poziţie strategică sau potenţial.

Goffee (2000) recomandă un set'de reguli de bază care servesc procesului de armonizare a

diferenţelor culturale: recunoaşterea propriilor origini culturale și respectarea acestora (conducerea

îşi poate alimenta performanţa din această sursă), acceptarea premisei că ceilalţi sunt diferiţi (asimi-

larea culturală creează bariere de nctrecut, adesea), acceptarea faptului că diferenţele nu sunt totdea-

una de natură culturală (ele pot ţine de personalitate sau de competenţă) şi utilizarea critică a

stereotipurilor. |

Cercetările dedicate diversităţii culturale au o eficiență mai mare dacă sunt efectuate prin obscr-

varca directă în mediul organizaţional, prin studiu de caz sau prin ctongrafii, dar nu prin experimente

de laborator. |

6.4. Globalismul și etnocentrismul

T. Maniu (1998) observă că forțele care au condus la globalizare sunt voinţa naţiunilor, pragma-

tismul (înţeles ca ideologia flexibilității de concepție), diseminarea tehnologici în lumc, demografia

lumii (emigraţi: tinerilor din ţările de origine spre zone cu locuri de muncă), problema mediului

ambiant (protecţia mediului a devenit o problemă economică, politică, socială, chiar şi culturală),

energia, cconomia informaţiei şi reţele globale de informaţii. |BC
U

IA
SI

/C
EN

TR
AL

 U
NI

VE
RS

IT
Y

LI
BR

AR
Y

114 | , Cultură și comportament organizaţional

Prin globalizare, ideile, atitudinile, elementele culturale și simbolice s-au răspândit şi au traversat

graniţele temporale şi spaţiale. Globalizarea reduce distanţele şi are consecinţe asupra structurilor

de profunzime şi asupra identităţii.

Globalizarea nu este doar un proces al lumii postindustriale. Ea are o istorie adâncă și s-a

exprimat în termeni de imperialism economic, politic, social sau cultural de extracţie europeană,

în general. Adversarii globalizării sunt susţinătorii vehemenţi ai acestei accepţiuni. Astăzi, acest

fenomen este mult mai complex și mai subtil, determinat fiind de mondializarea pieţelor financiare,

de explozia tehnologică şi a comunicaţiilor şi de jocurile politice şi economice.

În 1983, Theodore Levitt înţelegea prin globalizare o convergență a piețelor, adică universali-

zarea şi standardizarea produselor, preţurilor, politicilor de piață, metodelor de management etc.

Această accepţiune obnubilează diferenţele naţionale, şterge identitățile locale. Standardizarea

rămâne o strategie de înlocuire camuflată, reamintindu-ne de conotațiile istorice ale termenului.

Termen slab utilizat în deceniul al optulea al secolului trecut, a devenit actualmente un clișeu .

al oricărui discurs de succes. El este conotat mai degrabă economic, dar nu se opreşte la acest

nivel. Globalizarea generează exigenţe noi în structurile economice, politice, noi regiuni culturale,

resurecţii ale identităţilor locale. Globalizarea catalizează alt fel de presiuni la nivelul organiza-

țiilor. Dizolvarea granițelor economice şi naţionale favorizează goana după pieţe noi cu scopul

supraviețuirii. Companiile se văd nevoite să se confrunte cu problemele casei globale.

La nivel global, putem identifica, în acord cu opiniile specialiştilor, mai multe tipuri de culturi:

mondială (globală), naţională, economică, pe ramuri de activitate economică și organizaţională.

Cultura globală, cea naţională şi organizaţională sunt interconectate pentru că oferă suportul şi

sunt indicatori remarcabili în naşterea, evoluţia, performanţa și vizibilitatea unei organizaţii. Putem

spune că toate procesele produse într-o companie se află sub incidenţa culturii (organizaționale

în special). |

Într-o astfel de lume, interesul companiilor multinaționale este acela de a se concentra asupra

elucidării factorilor de conflict, Factorii culturali reprezintă o barieră proeminentă în dezvoltarea

organizaţiilor (manifestările antimondializare, pe lângă substratul economic şi politic, au şi un

substrat cultural). Munca de informare şi documentare cu privire la țările în care firma îşi desfăşoară

activitatea poate avea diverse surse: discuţiile cu mangerii cu experienţă acumulată şi în alte filiale

ale organizaţiei centrale, consultanţii, mediul de afaceri din țara gazdă, reprezentanţii politici, guver-

namentali şi cei ai societăţii civile, grupurile de /obby etc.

Civilizaţia globală cu care se confruntă managerii prezentului este caracterizată de pluralismul

politic, mondializarea gusturilor consumeriste, explozia informaţională şi tehnologică, supralicitarea

ecologismului, militantismul pentru dezvrăjirea unor valori dominante etc. Mediul economic înregis-

trează din plin aceste conversii, fiind sub presiunea reproiectărilor şi restructurărilor permanente.

Organizațiile reacţionează la acest mediu incert prin strategii de întărire şi supravieţuire de tipul

fuziunilor, achiziţiilor sau, elegant spus, prin parteneriate strategice mondiale. În aceste condiţii,

este cu atât mai vizibilă nevoia coagulării unor competenţe de natură culturală. Barierele de natură

politică, birocratică, instabilitatea socioeconomică, paradigmele culturale care hrănesc comporta-

mentele sau acţiunile profesionale pot genera incompetenţe interculturale. Incompetenţa intercultu-

rală presupune, conform lui Harold V. Perlmutter (2000, p. 362), „incapacitatea repetată de a creşte

semnificativ valoarea percepută de client în diferite culturi şi ţări“.

În urma cercetărilor făcute în SUA, în firme coreene din Mexic, canadiene din Venezuela,

franceze din Coreea şi în firme japoneze din Marca Britanic, autorul citat a identificat următoarele

zone de incompetenţă interculturală:BC
U

IA
SI

/C
EN

TR
AL

 U
NI

VE
RS

IT
Y

LI
BR

AR
Y

Diversitate și management multicultural 115

— incapacitatea de a găsi nişele de piaţă adecvate şi spaţiile libere de concurență;

— lipsa dorinţei de modernizare şi adaptare (este vorba despre lipsa de reacţie ia schimbările

locale);

— lipsa produselor unice;

— implicare ezitantă (performanţa presupune răbdare pe termen mediu şi lung);

— inadecvare dintre oameni şi posturi, concretizată în selectarea unor manageri nepotriviţi în

filiale; | |

— alegerea partenerilor nepotriviţi;

— incapacitatea de a negocia cu partenerii locali (guverne, sindicate, şcoli ctc.);

— prezenţa unui climat de neîncredere între centru şi filiale;

— incapacitatea de a aplica ideile implementate într-o ţară şi în altele.

Problema globalizării a devenit una foarte importantă pe agenda tuturor corporațiilor mari.

Fundamentală pentru obţinerea succesului este deținerea unei viziuni globale (g/obal mind-set).

Viziunea globală reprezintă capacitatea de a înţelege o afacere, un sector industrial sau o piaţă

anume, dintr-o perspectivă globală. Managerul cu o astfel de viziune are capacitatea de a se concentra

mai degrabă pe ceea ce este comun pieţelor, decât pe diferenţele dintre țări.

Pot fi decelate cinci tipuri de logică, care influenţează globalizarea:

— logica competitivităţii — se întâlnesc aceiaşi competitori peste tot pe glob?

- logica mărimii globale — este masa critică un factor important pentru succes?

— logica achiziţiilor — este lanţul de aprovizionare o sursă de avantaj competitiv?

— logica reglementării — forţele de reglementare sunt o potenţială barieră în dezvoltare?

- logica informaţiei — viteza şi diseminarea cunoaşterii în interiorul şi între picţe sunt cu adevărat

critice pentru succesul afacerii?

— logica clientului — clienţii de pe pieţele din ţările de origine ale companiilor sc aşteaptă ca

acestea să livreze produse şi servicii similare pe tot globul?

— logica industriei — se globalizează întreaga industrie?

Literatura de specialitate evocă trei scenarii tipice pentru companiile aflate pe drumul'globali-

zării. Acestea cer răspunsuri diferite din partea specialiştilor în resurse umane:

a) Liderii pieţelor naţionale se extind în afară; stabilirea-primului capăt de pod în în exteriorul

ţării şi încercarea de a exporta modelul afacerii locale de succes.

b) Extinderea afacerilor de familie; încercarea de a strânge legăturile dintre diferitele părţi ale

companiei de peste graniţe.

c) A ţine pasul cu cererea; a face faţă cererii de produse.care vine din diverse ţări.

Răspunsul resurselor umane în faţa extinderii corporațiilor nu este unul unic, ci adaptat fiecărei

situaţii în parte. Sunt de preferat soluţiile locale celor globale. Pe măsura creşterii corporațiilor

intemaţionale va creşte complexitatea afacerilor şi a organizaţiilor matrice, ceea ce va duce la ambi-

guizarea rolurilor şi la o nesiguranță generală produsă de operaţiunile desfăşurate în alte teritorii.

- Specialiştii în resurse umane trebuie să readucă echilibrul în acest mediu tulburat de procesul

extinderii.

Globalizarea poate genera schimbări care scapă de sub control, deoarece sistemele care se află

în interdependenţă sunt întotdeauna sensibile. Ceea ce sc întâmplă într-o singură parte a sistemului

afectează toate'celelalte părți.
Această nesiguranţă influenţează angajaţii, managementul şi funcţiile de bază. În ceca ce priveşte

oamenii, valul schimbărilor poate duce la nevoia crescândă de siguranță şi la scăderea randamentuluiBC
U

IA
SI

/C
EN

TR
AL

 U
NI

VE
RS

IT
Y

LI
BR

AR
Y

116 | i Cultură și comportament organizaţional

în muncă din cauza stresului. Schimbările imprevizibile (cum ar fi dezastrele, atacurile teroriste

sau crizele economice) măresc presiunea asupra managementului, conducătorii fiind priviţi ca nişte

salvatori. Evenimentele spontane afectează buna desfăşurare a funcţiilor de bază, generând dificul-

tăţi în stabilirea unor planuri pentru anul care urmează.

Fenomenele castastrofale pot fi mai uşor întâmpinate, nu atât: printr-o bună planificare, ci

alimentând sentimentul comunității și al încrederii în celălalt. Câștigarea acestei încrederi presupune

formarea unei identități organizaționale bine definite: atunci când un dezastru lovește, oamenii

câștigă sentimentul siguranţei datorită scopurilor şi nu planurilor, În al doilea rând, este necesar

ca oamenii să aibă o perspectivă de ansamblu asupra muncii lor, pentru a-i putea da acesteia un

sens. În al treilea rând, este util un flux continuu și onest al informaţiei, în momentele limită; acest

lucru îi face pe oameni mai încrezători și mai eficienţi. Lipsa de informaţie în momente de nesigu-

ranţă duce la stres. În al patrulea rând, oamenii trebuie pregătiţi pentru necunoscut, iar munca lor

trebuie să aibă mereu un sens, pentru a-i menţine motivaţi. În acest demers este vitală folosirea

ritualurilor şi a simbolurilor, deoarece oamenii.au o nevoie adâncă de a împărtăşi, prin expresii

simbolice, experiențele tragice sau fericite. Nu în ultimul rând, trebuie acordată atenţie indivizilor

şi comunicării directe. Aceştia vor fi mai dispuşi să îŞi împărtăşească cunoştinţele şi să ă contribuie

la bunul mers al lucrurilor în organizaţie..

În concluzie, organizaţiile care reuşesc sunt cele capabile să împlinească nevoi precum € cca de

a avea bune relaţii şi cea de a fi părtași la un proiect transorganizaţional.

O reacţie firească la globalizare este etnocentrismul, reprezentând fie o formă de rezistenţă

încăpățânată şi orgolioasă, fie o teamă de pericole potenţiale sau reale.

Etnocentrismul reprezintă o orientare al cărei nucleu rezidă în considerarea grupului de aparte-

nenţă drept model exclusiv de referință. El are ca axe esenţiale cultura şi civilizaţia. În 1907,

termenul este utilizat pentru prima dată de W. G. Summer şi F. M. Renard-Casevitz. El arată că

etnocentrismul semnifică „o atitudine colectivă ce constă din repudierea formelor culturale: morale,

religioase, sociale, estetice diferite de cele ale unci societăţi date [...]. Pentru fiecare grup social,

omenirea ia sfârşit la frontiera sa lingvistică, etnică, chiar la frontiera de clasă sau de castă“ (în

Dumitru Zaiţ, 2002, p. 66).
Etnocentrismul se manifestă tic ca bastion de prezervare a identităţii culturale, fie ca cxpan-

sionism (impunere în faţa altor zone culturale prin asimilare). În măsura în care globalizarea nu

este văzută ca o formă de autoimpunere la nivel mondial a marilor structuri de putere politică,

economică şi culturală, în măsura în care presupune o raţionalizare a acţiunilor la nivel mondial

fără ignorarea contextului, bazată pe strategia punerii în comun a acelor elemente locale care sprijină

scopul asumat, atunci atitudinile etnocentriste sunt disonante şi nelegitime. Etnocentrismul se

_ alimentează din presupoziţia unităţii de civilizaţie. Chiar dacă modernitatea a însemnat unificarea

economică a lumii, urmată îndeaprope de tentative de unificare politică, toate pe model occidental,

susţinem afirmaţia lui Arnold J. Toynbee (ibid., p. 71) potrivit căreia „harta culturală a lumii a

rămas în esenţă ceea ce fusese mai înainte ca societatea noastră occidentală să se angajeze pe calea

cuceririlor ei economice şi politice. Pe plan cultural, pentru aceia care au ochi să vadă, liniamentele

celor patru civilizaţii nonoccidentale existente sunt încă clare. Dar mulţi nu au asemenca ochi...“

Etnocentrismul poate fi păgubos pentru firmele care pătrund într-o zonă nouă, zonă care

creditează mai degrabă propriul grup cultural, tratând orice factor alogen cu ncîncredere, ca pe

un bastard demn de dispreţ.

BC
U

IA
SI

/C
EN

TR
AL

 U
NI

VE
RS

IT
Y

LI
BR

AR
Y

Partea a doua

BC
U

IA
SI

/C
EN

TR
AL

 U
NI

VE
RS

IT
Y

LI
BR

AR
Y

BC
U

IA
SI

/C
EN

TR
AL

 U
NI

VE
RS

IT
Y

LI
BR

AR
Y

CAPITOLUL 1

Comportamentul organizaţional

Comportamentul organizaţional (organizational behaviour) acoperă o plajă largă de activităţi:

cunoaşterea şi satisfacerea nevoilor angajaţilor, înţelegerea dinamicii de grup, acceptarea şi respec-

tarea diferenţelor dintre oameni şi a valorilor culturale cu care aceştia vin în organizaţie şi alte

activităţi manageriale.

Întemeietorul conceptului de comportament organizaţional a fost Fritz Roethlisberger care,

împreună cu Elton Mayo, a identificat natura relaţiei dintre comportamentul individual şi comporta-

mentul de grup şi influenţa acesteia asupra productivităţii muncii. Prima lor constatare (studiul

Hawthorne) a fost legată de importanţa relaţiilor sociale (informale), care s-au dovedit a fi mai

importante chiar decât sistemul de salarizare. Împotriva oponenților „şcolii relaţiilor umane“, al

cărui reprezentant de primă mână rămâne Elton Mayo, abia în 1957 conceptul privind comporta-

mentul organizaţional a fost recunoscut de teoreticieni prin programele de doctorat în domeniu,

pe care au început să le promoveze în câteva universităţi americane,

Domeniul de cercetare al comportamentului organizaţional este multidisciplinar; el se află la

graniţa sociologiei, psihologici, antropologici, economici, dreptului muncii şi crgonomici — ca însăşi

un domeniu de graniţă. Macrocomportamentul organizaţional, cu origini în lucrările lui Max Weber,

Karl Marx sau Herbert Simon este mai apropiat de sociologic. Microcomportamentul organiza-

țional, preocupat de comunicare, motivare, învăţare, atitudini, dinamica grupurilor, leadership sau

dinamica conflictelor sc legitimează din surse psihologice. Si

Deşi aria comportamentului organizaţional pare atât de vastă încât creează iluzia inconsistenţei,

ca reprezintă, totuşi, liantul fără de care organizaţiile nu pot supravieţui şi nu se pot dezvolta.

1.1. Despre comportamente

Kurt Lewin semnalează faptul că fiecare dintre acţiunile noastre sunt subordonate nevoilor

proprii, iar exprimarea comportamentală se produce numai după ce „ne organizăm peisajul în acord

cu obiectivele şi intenţiile noastre (...]. Cel care percepe câmpul [războiului] (sau al acţiunii, în

genere — s.n.) trebuic să transpună acest câmp într-un fel de hartă comportamentală care să cuprindă

clemente de siguranţă, de pericol, posibile adăposturi, resurse — totul relativ la propriile lui obiective

în acest câmp" (în Daniela Constantinescu, 2001, p. 232).

Tot autorului sintagmei „nevoia organizează câmpul“ (Kurt Lewin) îi datorăm observaţia conform

căreia comportamentul este preemincnt în raport cu capacităţile individului. Pe de altă parte, LewinBC
U

IA
SI

/C
EN

TR
AL

 U
NI

VE
RS

IT
Y

LI
BR

AR
Y

120
Cultură și comportament organizațional

a considerat că „ceea ce apare de obicei ca rezolvare a unor probleme nu este un caz special al

gândirii, ci paradigma întregii activităţi cognitive, inclusiv a percepției“ (ibid., p. 233). Observațiile

de mai sus ne permit să înţelegem de ce, uneori, unii dintre cei mai competenţi specialişti nu sunt

capabili să conducă organizaţii, iar alții, aparent lipsiţi de competenţă, reuşesc să-şi configureze

„teatrul de război“ și să conducă grupul lor la performanţă.

1.2. Comportament colectiv

1.2.1. Concepte și teorii privind comportamentul colectiv

Comportamentul colectiv este emergent, spontan şi neplanificat, ghidat de norme create ad

hoc de către participanţi (Lazăr Vlăsceanu, Constantin Zamfir, 1993). Patrice Mann (ibid., p. 127)

consideră că, în această privinţă, se poate vorbi de „un concept generic care desemnează tipurile

de comportament proprii unor indivizi care, sub influenţa unor credinţe împărtășite, acţionează

uncori în mod concertat“.

O primă dificultate care derivă direct din gencralitatea sporită a conceptului este imposibilitatea

de a distinge clar între comportamentele colective şi cele individuale. Cu alte cuvinte, când vorbim

despre comportamente, nu putem trasa limpede graniţa dintre individual şi colectiv. Mai degrabă

avem în vedere un continuum, deoarece manifestările noastre din plan social au o dublă valență,

prezentă în proporţii diferite şi adjudecată de context. O a două dificultate decurge din însăşi defi-

nirea comportamentului colectiv care, deşi este bazat pe „credinţe împărtășite“, nu se concreti-

zcază totdeauna în acţiuni sociale concertate.

Termenul de comportament colectiv trebuie privit prin dimensiuni precum gradul de organizare

a comportamentelor (scăzut sau ridicat), existența unui scop şi durata comportamentelor, de obicei

scăzută, Când durata se prelungeşte, acestea tind să fic instituţionalizate şi să se transforme în

comportamente convenţionale-organizaţionale, conforme unor norme deja acceptate.

Procesele psihosociale specifice comportamentelor colective au fost semnalate pentru prima

dată de Gustave Le Bon în 1895, în lucrarea Psihologia mulțimilor. Le Bon a accentuat caracterul

distructiv al mulțimilor. Din punctul lui de vedere, comportamentul colectiv se află la originca

dezorganizării sociale. Individul aflat în mulţime, afirmă Le Bon, capătă alte valenţe şi se comportă

diferit faţă de situaţia în care s-ar afla singur. El este mai puţin critic şi mai permisiv faţă de influen-

ele exterioare, raționalitatea lui se diminuează, iar instinctul este exacerbat.

„Le Bon vorbeşte despre legea unității mentale a mulțimilor: emoţiile, sentimentele, intenţiile

şi chiar acţiunile indivizilor aflaţi în mulţime devin unanime. El consideră (2000, pp. 10-11) că

„doar în faza avansată de organizare a maselor se suprapun unele caracteristici noi şi speciale care

produc orientarea sentimentelor şi gândurilor colectivităţii într-o direcţie identică“ şi „doar atunci

se manifestă [...] legea psihologică a unităţii mentale a maselor“. Când oamenii formează o masă,

capătă un soi de „suflet colectiv“. În aceste condiţii, comportamentul colectiv este contaminat cu

dogmatism şi lipsă de toleranţă, care se dovedeşte mai degrabă „iresponsabil''.

Le Bon atrage atenţia asupra caracterului particular al comportamentului colectiv (op. ciz., p. 9):

„în anumite împrejurări date, și doar în acele împrejurări, o mulţime de oameni posedă caracte-

ristici noi, foarte diferite de cele ale ficcărui individ care intră în componenţa ci. Personalitatea

conștientă dispare, sentimentele şi ideile tuturor entităţilor sunt orientate în acecaşi direcţie. Apare

un spirit colectiv, tranzitoriu, desigur, dar având particularităţi foarte precise. Colectivitatea devineBC
U

IA
SI

/C
EN

TR
AL

 U
NI

VE
RS

IT
Y

LI
BR

AR
Y

Comportamentul organizaţional 121

atunci ceea ce eu numesc [...] o masă organizată sau [...] o masă
corp şi este supusă legii unităţii mentale a maselor“.

Regresul funcțiilor mentale de care vorbeşte Le Bon nu de-responsabilizează individul pentru
actele reprobabile săvărşite în mulţime. Caracterul „hipnotic“ al mulţimii poate fi pus la îndoială,
la fel cum a fost pusă la îndoială capacitatea actorilor sociali de a raţiona independent în starea
de mulţime. În prezent, se vorbeşte mai degrabă de o contagiune comportamentală, în sensul unci
uniformizări a comportamentului în stare de mulţime, care are la bază procesul imitaţici (Herbert
Blumer, 1957).

Gustave Le Bon defineşte contagiunea mentală drept fenomenul psihologic al cărui efect constă
în acceptarea inconştientă a unor opinii şi credinţe. Fiind de natură involuntară, contagiunea nu
implică demersuri argumentative sau reflecţie. Sociologul francez observă faptul că această stare
este evidentă mai ales la nivelul mulțimilor. Ea este vehiculul prin care se dispersează opiniile şi

credințele şi care îl poate conduce pe individ să acţioneze în pofida intereselor sale. Elementele

vieţii psihice sensibile la contagiune sunt emoţiile şi sentimentele. De aceca, spune Le Bon, grupul

de apartenenţă (acesta exercită cea mai constrângătoare formă de contagiune) — anturajul profe-
sional, privat etc. — poate favoriza, prin contagiunc, de la cele mai benefice acţiuni până la cele

mai funeste. Opiniile şi credinţele diseminate prin acest fenomen sunt dislocate tot prin intermediul
său. Deşi contagiunca poate fi controlată de voinţă, este de ajuns o schimbare mai pregnantă pentru
a se exprima. Contagiunea mentală influenţează nu numai direct — prin contactul nemijlocit al
indivizilor —, ci şi indirect — prin mijloacele de comunicare, de pildă.

Gustave Le Bon vorbeşte despre sporirea emoționalității indivizilor aflați în stare de mulțime.

Emoţiile sunt simple şi au o dinamică deosebită. Sc vorbeşte despre o polarizare a emoţiilor acestor
indivizi, mulțimile fiind adânc impresionabile şi irascibile. H. Blumer (1957) explică emoţionali-
tatea crescândă a mulţimii prin reacții circulare: stimulii se reflectă reciproc şi sc amplifică, aidoma
unci reacţii în lanţ. |

Un alt fenomen manifest la nivelul individului aflat în mulţime este convergența opiniilor.
Desigur că indivizii au norme şi valori convergente înainte de se aduna împreună, iar starea de

mulţime nu face decât să confirme acest nucleu comun.

Observaţia lui Gustave Le Bon conform căreia „în agregatul care constituie masa, nu avem

nicidecum suma sau media elementelor ci, ci combinarea şi crearea unor noi particularităţi“ (ibid.,
pp. 12-13) este importantă pentru sociologii aflaţi în căutarea unor argumente care să explice
realizările excepţionale ale grupurilor în anumite împrejurări.

Se consideră că multe dintre observaţiile lui Le Bon sunt depășite, că nu au justificare în actua-
litate. Unele dintre cele sunt însă valide şi pot fi folosite în actul de conducere. Ne referim aici la
utilizarea unor mijloace precum afirmaţia, repetiţia sau contagiunea. Prin contagiune managrcrii
îi pot sugestiona pe angajaţi, prin afirmaţia concisă şi ncargumentativă pot impune anumite compor-
tamente, iar prin repetiţie pot ajunge la zone adânci ale inconştientului.

Cercetările ulterioare (Leon Festinger, 1957 şi Philip Zimbardo, 1960) au pus în evidenţă feno-
menul dezindividualizării, în cazul comportamentelor colective, în funcţie de anumite variabile
socioculturale. În fapt, în procesul dezindividualizării este implicată legătura dintre aspectele private
şi cele publice ale cului. Atunci când actorul social este înclinat spre autoreflecţie, este posibil ca
fenomenul contagiunii mentale să nu se producă.

- Robert 1. Park (1967) atribuie comportamentului colectiv un rol central în schimbarea socială
și dezvoltă un punct de vedere contrar lui Gustave Le Bon, accentuând dimensiunea creatoare a
mulțimilor, capacitatea lor de a construi şi reconstrui societatea.

psihologică. Ea formează un singur

BC
U

IA
SI

/C
EN

TR
AL

 U
NI

VE
RS

IT
Y

LI
BR

AR
Y

122
Cultură și comportament organizațional

Sociopsihologia constată imposibilitatea disocierii clare între comportamentele individuale și

cele ale mulţimii. Totuşi, descrierea acestor procese complexe este posibilă prin teoriile conver-

genței. Anumite experienţe trăite de membrii anumitor categorii sociale îi pot îndrepta către acţiuni

cu caracter colectiv. În acest sens, teoria fiustrării relative accentuează importanţa modului îi care

indivizii percep o situaţie obiectivă. Atunci când oamenii percep un decalaj între aşteptările lor

privitoare la bunuri valorizate social (value expectations) şi capacităţile lor de a obţine aceste bunuri

(value capabilities) se poate instala o stare potenţial conflictuală, numită deprivare relativă (James

C. Davies, 1962). Sentimenul apare în urma unor comparări succesive a indivizilor cu cei asemeneă

lor (deprivare egoistă) sau din compararea grupului de apartenenţă cu alte grupuri (deprivare frater-

nalistă). Nevoia de comparare socială este intrinsecă indivizilor şi se constituie ca măsură de

evaluare a propriei performanţe şi ca formă de organizare a relaţiilor interpersonale. Dacă într-o

organizaţie un anumit grup trăieşte sentimentul deprivării relative, el poate recurge la acţiuni reven-

dicative, mai ales atunci când există un precedent, când autoritatea este în defensivă, iar măsurile

coercitive sunt considerate inconsistente. Situaţiile de deprivare relativă apar atunci când organizaţia

nu poate satisface aşteptările membriior ei, aflate în creştere.

Angajaţii masificaţi împrumută caracteristicile mulțimilor care „respectă forţa şi se arată prea

rar impresionate de bunătate, care este privită ca o formă de slăbiciune; aceste subgrupuri nu şi-au

arătat niciodată simpatia faţă de stăpânii generoşi, ci faţă de cei ce i-au dominat cu o mână de

fier“* (Le Bon, 2000, p..24).

Dezvoltarea explicaţiilor cu privire la fenomenele generate de comportamentul individual și

colectiv nu se oprește aici. James Geschwender (1968) a apelat la teoria disonanţei cognitive pentru

a releva dinamica socială. Dacă o persoană primeşte informaţii contradictorii privitor lâ o altă

persoană, se produce o stare de disconfort psihic din care individul încearcă să iasă fie prin reducerea

importanţei elementului disonant, fie prin căutarea unor informaţii concordante cu opinia inițială.

Altfel spus, dacă actorul social percepe că există o discrepanţă între aspiraţiile sale şi posibilităţile

reale de a le atinge, el se poate afla într-o stare tensionată, pe care încearcă să o elimine fie prin

temperarea aspirațiilor, fic prin găsirea unei posibilităţi de realizare a lor.

Pe de altă parte, Ralph Turner (1957) dezvoltând teoria normei emergente, accentuează unitatea

dintre comportamentul individual şi comportamentul în stare de mulţime. Ambele sunt ghidate de.:

norme, chiar dacă în ultimul caz este vorba de norme emergente, stabilite ad hoc.

Serge Moscovici (1989) semnala existenţa unui paradox în analiza comportamentului colectiv:

pe de o parte, puterea creatoare a maselor şi, pe de altă parte, caracterul lor distructiv, rezultat al

dezorganizării sociale, al anomiei şi al elementelor antisociale. Paradoxul dispare atunci când realizăm

că manifestările colective sunt răspunsul unei presiuni latente a simbolurilor, nonnelor și instituţiilor

sociale. De aceea, teoriile care apropie comportăimentul colectiv de manifestările şi regulile specifice

grupului îşi găsesc o largă aplicabilitate. Sa

Moscovici pledează pentru depăşirea proiectului de minimalizare a naturii pozitive a maselor,

preocupat fiind de recuperarea forței anonime, dar constructive, a acestora. Urmându-l pe Moscovici,

putem susţine că masele organizate, grupurile — în cele din urmă, sunt supuse altor legităţi: aici

domneşte o anumită disciplină, subordonații încearcă din răsputeri să-i imite pe superiorii lor. Dacă

punem la socoteală şi faptul că indivizii încearcă să se ridice deasupra condiţiei lor anterioare, avem

în faţă un tablou social mult mai optimist. Vor exista întotdeauna oameni care vor crea şi vor

conduce, dar şi oameni care se vor lăsa conduşi, şi nu întotdeauna împotriva voinței lor. Firava

mulţumire a celor conduşi ește constatarea că şi stăpânii au la rândul lor stăpâni: acestea sunt ideile

lor, după cum observă Immanuel Kant.BC
U

IA
SI

/C
EN

TR
AL

 U
NI

VE
RS

IT
Y

LI
BR

AR
Y

Comportamentul organizațional 123

Pe lângă voinţa de a conduce, dorinţa de a avea putere, ambiția personală şi interesul, conducă-
torii se mai sprijină şi pe nevoia de a-şi mări prestigiul. Iar prestigiul confirmat se răsfrânge şi:

asupra celor conduşi, cei care speră că aura conducătorului îi va învălui benefic. Altfel spus, este
vorba de un principiu mimetic şi de contaminare. Mimând comportamentul liderilor şi căutându-

le proximitatea, se simt ci înşişi atinşi de carismă, influenţă și prestigiu.

Conducerea nu este un lucru uşor, ne asigură Serge Moscovici (2001, p. 176). Logica este simplă:

dacă cei conduşi ar accepta supunerea, nu ar exista probleme. Dar ci ba sc răzvrătesc, ba sunt apatici.

Întrucât cei care conduc au ezitări, tabloul atitudinal şi comportamental este deja complex şi dificil

de descris.

1.2.2. Depersonalizarea și diluarea responsabilităţii

Încă de la apariţia speciei noastre şi până la Renaștere, omul a avut mereu ideca lui noi drept orizont, anume

grupul sau familia de care-l legau obligaţii trainice. Dar, din momentul în care marile călătorii, comerțul şi ştiinţa

au deprins acest atom independent de umanitate, această monadă dotată cu gânduri şi sentimente proprii, cu drepturi

şi libertăţi, omul s-a plasat sub semnul eului sau al sinelui. Situaţie deloc uşoară. Un individ demn de acest nume

trebuie să se conducă după propria-i rațiune, să judece fără patimă lucnuri şi fiinţe, să acţioneze în deplină conştiinţă

de cauză (S. Moscovici, 2001).

“ Diluarea individualităţii în context colectiv reprezintă una dintre aporiile importante generate

de nevoia clucidării raportului dintre indivizi, grup şi mulţime.

Ne aşteptăm ca individul să acţioneze întotdeauna raţional, îndrumat de propriul interes şi de

propria inteligență. Dar, aflat în mulţime, el îşi poate pierde identitatea, sc supune docil conducă-

torilor, acţionează pe baza comenzilor, sugestiilor şi deciziilor altora şi „nu mai dau ce au ci mai

bun“, Individul poate (re)deveni un anomim. Serge Moscovici încearcă o explicaţie atunci când

spune că „nivelul unci colectivităţi umane se apropie de al celor mai de jos membri ai ei“ (2001,

p. 4). Ceca ce conduce la deprecierea sau anularea gândirii individuale este sugestia sau influența,

mai observă sociologul (ibid., p. 25):

Individul, fără să vrea, îşi asumă gesturi şi sentimente care-i sunt insuflate, Sc lasă-n voia manifestărilor brutale

sau organice, ale căror cauze sau scopuri îi sunt necunoscute, deşi este convins că le cunoaşte foarte bine.

Sugestia sau influenţa în plan colectiv este aidoma nevrozei în plan individual, pentru că ambele

situaţii presupun deturnarea de la gândirea logică, o alunecare a individului din zona raţionalului

în zona iraţionalului. Moscovici se delimitează însă de Gustave Le Bon atunci când arată că, „reuniți

în mulţime, aceşti inşi Simt, raţioncază şi reacţionează la un nivel mental diferit (s.n.)“ şi că „raţiona-

mentcle şi reacţiile lor contravin celor ale unui individ izolat, dar opoziţia aceasta nu înseamnă o

anomalie“ (2000, p. 61). Psihologia ştiinţifică se substituie psihologiei intuitive pentru a nu cădea

în păcatul de a spune că în mulţime indivizii îşi pierd cu desăvârşire identitatea şi raţiunea de a fi.

În viziunea lui Gustave Le Bon, mulţimea este întotdeauna inferioară intelectual în raport cu

individul izolat. El consideră co-acţiunca ca fiind păgubitoare pentru că duce la depersonalizarea

individului. În schimb, Rita L. Atkinson et al. (2002) atrag atenţia asupra faptului că acest fenomen

sc petrece numai în anumite condiţii, precum diminuarea conştiinţei de sine, existenţa unei relative

siguranţe privind anonimatul, centrarea atenţiei indivizilor pe evenimente externe şi siguranţa

existenței unităţii grupului. O dată declanşat şi consumat comportamentul irațional, indivizii cautăBC
U

IA
SI

/C
EN

TR
AL

 U
NI

VE
RS

IT
Y

LI
BR

AR
Y

124 | | Cultură și comportament organizaţional

soluţii pentru minimizarea percepţiei negative asupra efectelor acţiunilor lor, deşi capacitatea lor

raţionalizatoare este diminuată.
. |

Există două tendinţe de evoluţie a indivizilor aflaţi în mulţime: a) instaurarea panicii, datorită

unei sugestii, unui zvon venit din afara grupului sau simplei percepții a unui individ privind iminența

unor evenimente alarmante; b) ignorarea în bloc a semnalelor de alertă venite din mediul exterior

şi liniștirea spiritelor de către înşişi membrii mulţimii, la sugestia unui individ sau din proprie

convingere — nouă nu ni se poate întâmpla nimic rău, Suntem mulți şi Suntem uniți.

Un alt fenomen caracteristic co-acțiunii este.diluarea responsabilităţi. În activitatea pe care o

desfăşoară un grup, fiecare individ consideră că responsabilitatea nu cade în mod explicit pe umerii

lui sau că întreg grupul este responsabil de rezolvarea sarcinii. Pentru a susţine constatarea empirică

enunțată, psihologii au imaginat diferite experimente prin care au dovedit că diluarea responsabi-

lităţii este reală, chiar dacă este vorba de o urgenţă recunoscută de toţi subiecţii. Să răspundă ceilalți

— se zice, dar „ceilalţi“ înscamnă, uneori, nimeni.

De folos pentru cei care conduc organizaţii sau grupuri este feoria impactului social. Această

teorie arc două aspecte cheie. Pe'de O parte, impactul social al oricărei surse de influenţă asupra

unui individ este proporţional cu numărul, proximitatea, puterea sau importanța surselor (co-actori,

persoane prezente, audienţă calificată). Existenţa mai multor surse de influenţă, care acţionează

asupra unui singur subiect amplifică efectul oricăreia dintre acestea. Pe de altă parte, impactul

social al unei surse este invers proporţional cu numărul indivizilor țintă, cu distanţa dintre sursă

şi țintă şi cu importanța țintelor. Angajaţii aflaţi sub conducerea unui singur manager au oportunităţi

mai mari de a nu răspunde solicitărilor acestuia şi chiar de a fugi de răspundere. Pe de altă parte,

în management se aplică principiul unităţii de conducere, ceca ce înscamnă că un salariat are un

singur şef. În acest caz, mesajele sursei de influenţă sc dilucază, îşi pierd din putere şi uncori sunt

neglijate. Cel de-al doilea aspect al teorici impactului social explică derobarea de responsabilitate

în cazul mai multor actori puşi în faţa unei probleme de complexitate ridicată. Aproape paradoxal,

dar verificabil,; dacă sunt aţintiţi mai mulţi ochi asupra unui individ, există o mai mare şansă pentru

acesta de a trece neobservat. Putem asocia feoria impactului social cu teoria motivaţională A,

aparţinând lui Donald MeGregor.

+ Atkinson şi colaboratorii (2002) preiau denumirea dată acestui proces de la cercetătorul german

M. Ringelmann care, în 1913, a numit-o trândâvie socială. Duritatea sintagmei este pe deplin

validată de rezultatele unui experiment pe care-l prezentăm mai jos. Subiecţi de sex masculin au

fost rugaţi să tragă cât de mult puteau de un cablu, fic singuri, fie în grupuri de mărimi diferite.

Cercetătorul a descoperit că o dată cu creşterea numărului de participanţi la această acţiunc, forța

medic cu care contribuia fiecare era mai mică. Una dintre explicaţiile fenomenului este, statistic

vorbind, scăderea gradului de motivare a fiecărui subicct, care îi suspectează pe ceilalţi membri

ai grupului de lipsă de angajament sau care se foloseşte de prilej pentru a-şi conserva forţele. De

regulă, în momentul în care situaţia/sarcina este inedită sau atrăgătoare, difuzarea responsabilităţii

nu se mai produce.

BC
U

IA
SI

/C
EN

TR
AL

 U
NI

VE
RS

IT
Y

LI
BR

AR
Y

Comportamentul organizațional 125

1.3. Atitudini și comportament

1.9.1. Structura atitudinilor

Procesele atitudinale cuprind atât aspecte cognitive (percepții şi gândire), cât şi aspecte afective
(emoţii şi sentimente). În relaţiile interumane, atitudinile pot include conotaţii pozitive — de
apropiere, sau conotaţii negative — de antipatic sau de dispreţ. Consistenţa atitudinală poate fi expli-
cată prin consecvenţa indivizilor de a rămâne în paradigma setului propriu de valori şi de credinţe.
Adesea, atitudinile oamenilor par a fi doar expresia stereotipurilor lor. Cu toate acestea, atitudinile
reprezintă demersul cognitiv şi afectiv în măsură să asigure coerenţa comportamentală proprie
fiecărei personalităţi.

Atitudinile se formează în procesul de comunicare; influențarea reciprocă a indivizilor din punct
de atitudinal este mijlocită tot de comunicare. Elementul psihic cel mai relevant al unei atitudini
este cel motivaţional-emoţional. |

Prin atitudine, Ștefan Boncu (2003, p. 125) înţelege „o dispoziţie internă a individului, care
subîntinde percepţia sa şi reacţiile sale faţă de un obiect sau stimul“. Gordon W. Allport (1935)
consideră că „o atitudine este o stare de pregătire mintală şi ncurală, organizată prin experienţă,
care exercită o influenţă diriguitoare sau dinamizatoare asupra răspunsului individual la toate
obiectele şi situaţiile cu care este în relaţie“ (în Chelcea, 2000, p. 71). O atitudine este o tendinţă
spre acţiune, pentru sau contra a ceva din mediu, care devine astfel o valoare pozitivă sau negativă.
Sociologul William 1. Thomas (reprezentant al Școlii din Chicago) şi Florian Znaniccki definesc
atitudinca tot în termeni de orientare valorică.

În general, abordarea sociologică a atitudinii o raportează la valorile sociale. Punctele de vedere

psihologice cercetează atitudinile în funcţie de anumite laturi ale personalităţii: motivaţie, stări
emoţionale, cogniţie sau dispoziţii comportamentale (a se vedea David Krech şi Richard S. Crutch-
field, în Chelcea, 2000, p. 72).

Este bine cunoscut faptul că atitudinile preced comportamentele. De interes pentru cei care
„conduc grupuri este faptul de a cunoaşte în ce măsură atitudinile prefigurează comportamentele
şi care este legătura dintre motivaţie, atitudine şi comportament. Spunem acest lucru pentru că
între motivaţie şi atitudine există o legătură evidentă. Pe de altă parte, motivaţia îşi are sursa într-o
nevoie mai puţin stabilă decât o atitudine, dar obicctul motivaţiei este mai precis decât al atitudinii.
Accasta din urmă poate sta la originea apariţiei motivaţiilor.

Atitudinile nu pot fi observate şi măsurate nemijlocit; ele sunt stări psihice manifeste prin
comportament verbal, acţional etc. Ele se formează prin învăţare, fiind acumulate prin experienţe
unice, multiple, nemijlocite sau mijlocite. În plus, atitudinile influențează şi orientează comportamentul.

Referitor la structura internă a atitudinilor, majoritatea specialiştilor agreează modelul triadic.
Acesta presupune următoarele elemente: afective (emoţii, trăiri, sentimente şi reacţii fiziologice
asociate), cognitive (cunoştinţele despre obiectul atitudinii şi proprietăţile sale) şi comportamentale
(intenţionalitatea acţiunii).

Pe lângă proprietăţile orientării şi ale intensității, atitudinile au şi proprietatea centralităţii, care
se referă la poziţia unora faţă de celelalte. Dacă atitudinile sunt centrale, ele sunt mai greu de
schimbat.

BC
U

IA
SI

/C
EN

TR
AL

 U
NI

VE
RS

IT
Y

LI
BR

AR
Y

126
Cultură și comportament organizațional

1.3.2. Personalitatea

Discutând despre personalitate, autorii lucrării Cum să stăpâneșşti managementul la perfectie

(2003, p. 202) aduc în discuţie definiţia lui L. A. Pervin conform căreia aceasta este suma acelor

„caracteristici ale persoanei care explică tiparele consecvente de comportament“. Deşi atractivă,

abordarea conceptuală prezentată este prea apropiată de psihologia individului şi prea îndepărtată

de natura împrejurărilor în care acesta îşi desfăşoară activitatea. Personalitatea se manifestă mai

curând în împrejurări atipice, când nu suntem încorsetaţi de reguli şi norme, decât în situaţii în

care se impune rutina şi în care poate fi vizibil doar stilul în care acţionăm.

Factorii care guvernează personalitatea sunt emotivitatea, extraversiunea, deschiderea spre nou,

disponibilitatea spre cooperare şi conştiinţa. În ceca ce priveşte emotivitatea distingem între oamcni

sensibili şi oameni stabili emoţional; impusul de apropiere faţă de semeni este contrabalansată de

nevoia de autonomie. Acest balans generează personalităţile extravertite şi introvertite. Unora le

sunt caracteristice stabilitatea şi realismul, altora căutarea noului şi creativitatea. Din lupta pentru

supravieţuire apar oamenii solitari, iar din căutarea armoniei sociale apar personalităţile empatice,

deschise spre problemele celorlalţi. Cei care trăiesc sub semnul conştiinţei de sinc, al datoriei, al

disciplinei şi al recunoașterii necesităţii de a învăţa pentru viitor se atlă în opoziţie cu persoanele

libere de orice constrângere interioară.

Deşi personalitatea stă la baza comportamentului, acesta nu poate fi prezis pe baza caracteris-

ticilor ei, datorită abilităţilor exprimate diferit în contexte diferite.

1.3.3. Dospro atitudino și porsonalitato

Prin atinedine la locul de muncă se înţelege modul în care un individ reacţionează la situaţiile

tipice descrise de o sarcină. Personalitatea în întregul ci oferă rarcori indicii asupra potenţialului

de performanţă, dar sc recunoaşte că atitudinile proactive faţă de muncă determină niveluri ridicate

ale performanţei. Totuşi, dintre trăsăturile personalităţii, conştiinciozitatea şi nevoia de autodepă-

şire prin învăţare sunt indicii clare care anunţă performanţa şi asigură satisfacția în muncă, Dacă

cineva consideră că a învăţa este ceva nativ, acela se va sustrage perfecţionării, va ocoli cartea şi »

se va resemna la o condiţie profesională mediocră. Pentru cei care cred că „succesul sc învaţă”,

este o bucurie să constate că efortul studiului asiduu le aduce satisfacţii profesionale, creşterea

stimei de sine şi împlinirea nevoii de creştere. A învăţa atunci când alţii nu o fac este o dovadă a

perseverenței şi a stimei de sine. Ea sc traduce în perseverenţă la locul de muncă şi are drept consc-

cinţă un remarcabil echilibru atitudinal şi comportamental.

În categoria trăsăturilor de personalitate care pot prefipura atitudinca faţă de muncă se află şi.

loialitatea, expresie a comportamentului prosocial. În conştiinţa multor oameni, loialitatea şi fidelitatea

sunt trăsături de personalitate la fel de importante precum este competenţi, atât de ncutră, de alfel.

1.8.4. Funcliilo atitudinilor

În opinia lui Atkinson (2002), funcţiile atitudinilor sunt multiple. Funcșia insinunientală se referă

la faptul că atitudinile conduc nemijlocit la satisfacerea unor nevoi sau la atingerea unor obiective

— dorinţa de a obţine beneficii şi recompense sau de a evita sancţiunile, de exemplu. Atitudinile

caracterizate doar prin această funcţie sunt efemere, se pot schimba sau pot uz alte forme dacăBC
U

IA
SI

/C
EN

TR
AL

 U
NI

VE
RS

IT
Y

LI
BR

AR
Y

Comportamentul organizaţional 127

există argumente pentru abordări diferite de cele iniţial. Funcţia de cunoaştere se evidenţiază prin
adoptarea unor scheme mentale, fapt care le permite indivizilor să proceseze rapid informaţiile,
reţinând din acestea doar ceea ce este esenţial, în conformitate cu paradigma proprie sau cu a
grupului din care fac parte. Funcţia de exprimare valorică este pârghia prin care indivizii le anunță
celor din jur care sunt valorile proprii despre lume şi viaţă. Funcţia de apărare a eului sc referă
la acele atitudini care îl protejează pe individ de ameninţări, pericole şi anxietate. Mecanismele
de protecţie de care individul dispune sunt diverse. Unul dintre acestea a fost descris de Sigmund
Freud. Este vorba despre celebrul proces de defulare. Funcţia de adaptare socială le permite
indivizilor să-și apropie semenii dintr-o comunitate socială. Pentru că ansamblul social se află într-o
permanentă schimbare, şi atitudinile indivizilor urmează acecași logică, fiind o expresie a nevoii
de a rămâne membru al comunităţii.

1.3.5. Schimbarea de atitudine. Atitudini și comportamente

Schimbarea atitudinală poate fi explicată prin teoria stimul-răspuns, a întăririi; între stimul

şi răspuns se interpun procesele de atenţic, înţelegere şi acceptare. Ca urmare, răspunsul solicită

o schimbare atitudinală. Atitudinile se schimbă dacă „stimulul pentru un nou răspuns este mai

puternic decât stimulul pentru vechiul răspuns“ (Chelcea, 2000, p. 77). Putem spune că schimbarea

atitudinală este influenţată de atractivitatea sursei care transmite un mesaj, de factorii mesajului

şi de contextul social.

Studiile legate de întrebarea dacă atitudinile pot anticipa comportamentele au rezultate dintre

cele mai contradictorii. Unele au arătat că între atitudine şi comportament cxistă o cenzură, în

sensul că oamenii una fac şi alta spun. Altfel spus, există o discontinuitate între cele două.

Icek Ajzen şi Martin Fishbcin (în Chelcea, 2000) au arătat că atitudinea şi comportamentul se

explicitează prin relaţia dintre elementele lor componente: obiectul atitudinii, acţiunea (manipularea

obiectului), timpul şi contextul. A. R. Davidson şi J. Jaccard au arătat că se pot face prognoze

comportamentale dacă atitudinca este măsurată la nivel specific şi nu global. Prognoza respectivă

depinde şi de perioada de timp dintre măsurarea atitudinii şi producerea comportamentului (dacă:
intervalul este mai mic, predicția este mai bună).

Icek Ajzen şi Martin Fishbein au propus feoria acțiunii gândite (planificate), conform căreia
comportamentul poate fi anticipat în funcţie de intenţia comportamentală. Această teorie porneşte

de la premisa că indivizii sunt raţionali şi că informaţiile şi atitudinile ghidează comportamentul.

Intenţia comportamentală îşi are sursa în atitudinea faţă de comportamentul gândit. La rândul ci,
această atitudine este dată de câştigurile pe care Je poate aduce comportamentul şi de evaluarea
probabilității de a obţine câştigul scontat.

Abordarea relaţiei dintre atitudine şi comportament trebuie analizată şi prin prisma stării

psihologice neplăcute care se instalează atunci când individul este stăpânit de două sau mai multe

cogniţii contradictorii. Teoria disonanței cognitive, elaborată de Festinger în 1957, este în strânsă

legătură cu feoria consistenţei cognitive, Prin consistenţă cognitivă sc înţelege starea psihologică
în care cogniţiile, atitudinile şi comportamentele sunt compatibile între ele. Şt. Boncu (2003) subli-
niază că paradigma clasică a disonanței aparţine actului forțat, teoria disonanţei cognitive fiind
considerată „o «teorie a justificării» (efonului, deciziilor dificile, comportamentelor discrepante cu
atitudinile ctc.), iar schimbarea de atitudine ce survine este preţul plătit acestei nevoi de justificare“BC

U
IA

SI
/C

EN
TR

AL
 U

NI
VE

RS
IT

Y
LI

BR
AR

Y

128 | Cultură și comportament organizaţional

(p. 139). Se înţelege că acceptarea schimbării nu reprezintă un efort minor, că nu se poate produce

fără un consum energetic important. A spune trebuie să te schimbi! este o vorbă goală, atâta timp

cât sursa mesajului persuasiv nu este conştientă de dificultatea recunoşterii stării de inconsistenţă

cognitivă a individului-ţintă. | |

Teoria disonanţei cognitive „susţine că, atunci când comportamentele persoanei sunt inconsis-

tente cu atitudinile sale, disconfortul produs de această disonanţă va duce la schimbarea atitudinilor

pentru a fi consistente cu comportamentul“ (Atkinson et. al., op. cit., p. 862). Angajarea într-un

comportament în disonanţă cu atitudinea duce la înregistrarea unui disconfort maxim dacă nu există

elemente compensatorii puternice. Simpla observaţie, dar mai ales studiile de specialitate au

demonstrat că interdicţia fermă a unui anumit comportament nu duce la schimbarea lui. Recoman-

darea unui comportament este în măsură să declanşeze mecanisme de cogniţie care vor avea ca

efect adoptarea comportamentului aşteptat. Această constatare poate fi utilă managerilor cu tendinţe,

autocratice, care se văd deseori în imposibilitatea de a lucra cu oamenii lor pentru că aceştia se

închid în ei înşişi, fără să răspundă cerinţelor imperative. Înțelegerea acestei teorii ne permite să

facem afirmaţia că atitudinile şi comportamentul se condiţionează reciproc, ca expresie a efortului

de adaptare a unui individ la cerinţele mediului în care trăieşte.

Pe lângă atitudine există şi alţi factori care anunţă comportamentul: intensitatea constrângerii

situaţionale, presiunea semenilor şi gradul de repetabilitate a situaţiilor, Atitudinile tranşante anunţă

comportamente imediate, clare, previzibile şi explicite. Atitudinile ezitante sau plurivalente nu pot

fi traduse în previziuni comportamentale. Pe de altă parte, experienţa individuală anterioară unui

subiect, cunoscută observatorului-manager, îi permite acestuia să anticipeze comportamentul

subalternului, prin repetare, mai ales dacă a existat şi o recompensă în urma aceluiaşi comportament.

1.4. Persuasiunea și manipularea comportamentului

O. Corneille (în Boncu, 2003, p. 133) consideră persuasiunea drept un act de comunicare fina-

lizat cu transformări în mentalul unui individ, în condiţiile în care individul-ţintă percepe că are

libertate totală şi că acceptă schimbarea comportamentală.

Mesajele de persuadare sunt mai credibile dacă sursa are o imagine puternică, este competentă

şi credibilă și dacă prezintă afinități cu individul-ţintă. Succesul persuadării depinde de natura țintei

(vârstă, sex, zestre culturală), dar şi de calitatea mesajelor emise de sursă. Argumentele care însoțesc

mesajele sursei trebuie să fie puternice, să aibă caracter de noutate şi să fic însoţite de contraargu-

mente. Dacă argumentele contrare sunt cunoscute de ţintă, sursa le va respinge iniţial, după care

are loc prezentarea argumentelor favorabile. Dacă argumentele contrare nu sunt cunoscute de ţintă, |

ele nu vor fi invocate. Ţintelor competente li se potrivesc mesaje lipsite de rigiditate, iar persoanelor

cu un nivel slab de instruire li se adresează mesaje clare şi concise, integrând şi concluziile.

Considerăm că mesajele care fac apel la măsuri punitive au rezonanţă doar în mintea salariaţilor

care se încadrează mai degrabă în profilul motivaţional al teoriei X (Douglas McGregor).

Rezistenţa la persuasiune poate fi dobândită utilizând tehnici preluate din medicină: prin

inoculare — a prezenta unei persoane, în avans, într-o formă atenuată, câteva argumente la care

urmează să fie expusă —, prin dopare — a-i furniza persoanei-ţintă contraargumente pe care să le

poată utiliza împotriva argumentelor care-i vor fi ulterior furnizate de sursa care persuadează —

şi prin expunere selectivă. !BC
U

IA
SI

/C
EN

TR
AL

 U
NI

VE
RS

IT
Y

LI
BR

AR
Y

Comportamentul organizaţional 129

Manipularea comportamentală presupune influențarea subiecţilor în vederea realizării unor acţiuni
în discordanţă cu propriile interese, fără ca aceştia să conştientizeze discrepanţa dintre propriile
scopuri și interesele celor care îi influențează. |

Acest tip de manipulare se bazează pe conformare (modificarea poziţiei unei persoane în direcţia
poziţiei grupului) şi pe supunere (modificarea comportamentului unei persoane ca urmare a ordi-
nului dat de o autoritate legitimă). i)

BC
U

IA
SI

/C
EN

TR
AL

 U
NI

VE
RS

IT
Y

LI
BR

AR
Y

BC
U

IA
SI

/C
EN

TR
AL

 U
NI

VE
RS

IT
Y

LI
BR

AR
Y

CAPITOLUL 2

Grupul în dinamica organizaţională

2.1. Individualitate și sociabilitate

Fiecare dintre noi ne aflăm într-o dublă condiţie: pe de o parte, suntem orientaţi spre noi înşine,

ca afirmare a cului de sinc stătător şi, pe de altă parte, suntem condiţionaţi de atributul sociabilităţii.

Ne plasăm între două dimensiuni structurale bazale ale personalităţii — individualitatea şi sociabili-

tatea —, făcând compromisuri relativ costisitoare. În opinia lui Mihai Golu, „formula optimă de

integrare este desigur aceca care permite un echilibru şi un control reciproc ale lor, prevenindu-se

hipostazierea şi dominanţa absolută a uncia asupra celeilalte“ şi, în plus, „prin renunţarea parţială

la individualitate în favoarea sociabilităţii, indivizii acceptă să piardă o parte din voinţa lor şi din

spiritul lor de independenţă; astfel, ci vor abandona circumspecţia, teama şi prudenţa, câştigând

recunoaştere şi dobândind sprijin din partea altora“ (1997, pp. 136-137).

Nevoia de afiliere nu are o singură origine. Există cel puţin patru genuri de motivații care conduc

spre socializare: căutarea identităţii, aproprierea unor avantaje materiale sau morale, predispoziția

spre servitute sau angajamentul în virtutea unui ideal.

În plan organizaţional, aderarea nu se face fără ca individul să nu urmărească un „câştiga“

oarecare. Aceasta nu înscamnă că afilierea se sprijină doar pe interese bazale, semipromiscue.

Câştigul sc poate traduce şi prin realizarea unui proiect extraordinar, asumat în propriul orizont

de viaţă, dar posibil împreună cu ceilalţi. Pe parcursul acestei expuneri am dezvoltat și vom dezvolta
argumente suficiente în sprijinul ideii că adeziunea la grupuri, în speţă organizaţii, se bazează şi
pe convingere şi militantism pentru un ideal.

Tot din perspectiva individualitate-sociabilitate cu referire la conducerea organizaţiilor, Gilles
Lipovetsky (1996, p. 212) semnalează una dintre contradicţiile esenţiale ale managementului partici-
pativ, care „pune în valoare autonomia individuală, dar elogiază în acelaşi timp fuziunea comunitară,
care stimulează competiţia între oameni şi, simultan, spiritul de echipă şi idealul de consens, care
exaltă adeziunea voluntară a indivizilor, dar o prescrie ca «obligatorie», care ridică în slăvi conco-
mitent dezvoltarea individului şi punerea tuturor energiilor în slujba întreprinderii“. Şi, mai departe,

„individualismul postmoralist nu întră în contradicţie cu spiritul de echipă, de întrajutorare şi de

încredere, ci cu managementul mecanicist şi disciplinar care descurajează dorinţa de iniţiativă şi

de recunoaştere individuală“. |

* Simbioza dintre individ şi organizaţie nu mai are substanţă, de vreme ce interesele lor sunt
acum (poate au fost şi altădată, dar contextul era altul) atât de diferite: oamenii caută să se bucure
de viaţă, să trăiască în orizontul plăcerilor consumeriste, iar organizaţia, parcă inanimată, urmăreşteBC

U
IA

SI
/C

EN
TR

AL
 U

NI
VE

RS
IT

Y
LI

BR
AR

Y

132
Cultură și comportament organizaţional

ca întotdeauna obţinerea profitului. Aceiaşi oameni se comportă ca şi cum nu-i interesează producția,

dar realizarea lor în plan profesional şi uman este legată de întreprindere.

Grupurile nu mai vibrează la sloganuri despre spiritul umanist al comunităţii, ele încearcă să

identifice doar fecvențele de rezonanță, acele întâmplări ale muncii prin care unii găsesc că se

pot sprijini pe alţii, în tentativa lor de a se împlini în plan personal.

Managerii momentului vor fi nevoiţi să accepte pluralismul, diversitatea, iniţiativa individuală

şi descentralizarea puterii pentru a salva ansamblul. „Mobilizarea oamenilor devine un slogan

găunos fără o gestiune orientată spre recunoşterea principiului de responsabilitate individuală, fără

ambiția de a realiza echitatea şi de a permite participarea tuturor la binefacerile creșterii, fără luarea

în considerare a diferenţei dintre oameni în procesul muncii“ (ibid., p. 213).

2.2. Individul, captivul privilegiat al grupului

Consideraţiile de mai sus ilustrează una dintre caracteristicile lumii contemporane: preeminenţa

individului asupra grupului. | o

Indivizii sunt văzuţi ca fiind capabili să-şi modeleze liber propria identitate, să-şi aleagă scopuri

proprii şi să dea socoteală de acţiunile lor. Identitatea personală este considerată ca precedând şi

fiind distinctă de calitatea de membru al grupului. Indivizii preferă să îşi aleagă liber rolurile pe

care le joacă în grupurile în care au intrat. Eul real este distinct de calitatea de membru şi este

numai minimal influenţat de aceasta.

Aderarea la o formaţiune socială de tip grupal este mijlocul principal prin care personalitatea

şi calităţile individuale pot fi formate, dezvoltate sau cizelate cu sprijinul membrilor grupului res-

pectiv. Spiritul liber îl determină pe individ să facă opţiunile despre care crede că îl pot ajuta în

dezvoltare. Nevoile de autoîmplinire nu pot fi însă satisfăcute decât cu sprijinul altora.

De-a lungul istorici umane, până în urmă cu câteva decenii, indivizii crau consideraţi ca fiind

piesele unui uriaş ansamblu social; grupul — inclusiv familia, organizaţia şi societatea erau entităţi

care le dirijau conduita. Orice ieşire din această paradigmă era sancționată drastic, fiind considerată

periculoasă pentru stabilitatea ansamblului. Soliştii erau etichetaţi drept rebeli sau oponenți raţional.

De vreme ce indivizii erau influenţaţi de grupurile de apartenenţă, nu se puteau exprima liber şi

nu puteau contribui la propria bunăstare. Epoca postindustrială, a destructuralismului, a ridicat

vălul de pe mitul grupului; acesta poate fi puternic numai dacă membrii săi sunt puternici în plan

individual, numai dacă scopurile individuale sunt atinse şi trebuinţele satisfăcute. Indivizii au

constatat că este mai profitabil să te sprijini pe grăp decât să-ţi propui să-l întăreşti doar de dragul

coeziunii şi al promisiunilor de mai bine. Pe de altă parte, paradigmele individualităţii, irepetabilităţii

individului şi acceptării diversităţii sunt greu de gestionat în oricare organizaţie. Mişcările spontane .

ale indivizilor, căutarea haotică a binelui la scară socială, absenţa reperelor şi a normelor duc la

creşterea necontenită a entropiei societăţilor. De-abia în aceste condiţii a conduce grupuri şi societăţi

reprezintă o adevărată artă. o |

Fiecare dintre noi ne aflăm într-o dublă postură: suntem creatori de grupuri, dar şi modelaţi

de acestea. Pe de o parte, suntem promotorii, susținătorii sau aderenţii unor formaţiuni sociale cu

scopul de a ne satisface nevoi primare, psihologice şi sociale. Pe de altă parte, ambianța socială şi

contextul cultural sunt mediile care determină, formează sau modifică unele dintre caracteristicile

personalităţii individuale. Împletirea vieţii sociale cu viaţa personală este permanentă, cocrentăBC
U

IA
SI

/C
EN

TR
AL

 U
NI

VE
RS

IT
Y

LI
BR

AR
Y

Grupul în dinamica organizaţională 133

şi armonică. Spunem armonică, pentru că alimentăm cu energie grupurile pentru a beneficia apoi
de şansa unei redistribuiri la nivelul indivizilor a energici aduse în comun. Acest schimb face ca
fiecare dintre noi să avem o forţă psihologică atât de diferită în momente diferite. Suma energiilor
puse la dispoziţia grupului de către membrii săi, adică energia totală a grupului, este întotdeauna
mai mică decât suma energiilor individuale, deoarece păstrăm o parte dintre acestea pentru atingerea
scopurilor străine de interesele grupului sau ca rezervă. Schimbul energetic cu sistemul social de
referinţă este diferit de la un individ la altul, fapt care îşi are justificarea în interesele, nivelul de
integrare şi de înţelegere diferite. În tot acest proces, al transferului de informaţii și de mesaje
dintre grup şi individ, profilul psihologic al individului este mai mult sau mai puţin stabil. Admiterea
şi preluarea unora dintre opţiunile membrilor grupului este un proces selectiv: preluăm numai ceca
ce este în concordanță cu setul nostru de valori, respingem ceca ce nu contribuie la susţinerea cului,
în conformitate cu percepţia noastră despre lume şi despre sine. Suntem interesaţi numai de grupu-
rile care exhibă aceiaşi indicatori de identitate cu ai noștri.

Ca urmare, atitudinea și comportamentul individual sunt efectele moştenirii genctice şi culturale,
ale propriei judecăţi asupra realităţii şi condiţionărilor sociale prescriptive.

Dacă individul nu percepe grupul ca pe un instrument de sprijin, există două abordări: căutarea
altui grup în care să-şi regăsească imaginca de sine — efort care poate fi costisitor în planul echili-
brului psihic — sau încercarea de a aduce normele şi percepțiile membrilor grupului la nivelul şi
calitatea reperelor proprii. Sensul schimbului de energic dintre individ şi grup este dat de persona-
litatea individului şi de argumentarea demersului lui, de gradul de maturitate a grupului, de puterea
sa și de raportul dintre interesele personale şi cele colective. Procesul de interacţiune individ —
grup contribuie la modificarea continuă a celor două entităţi în proporţii diferite. Evident, în timp
ce modificarea comportamentului indivizilor este vizibilă, grupul nu pare a fi afectat de interacțiune.

Aderarea la un grup conduce la toleranţă; această formă comportamentală ;subsumează factorii
psihologici cu influență pozitivă asupra dinamicii relaţionale în plan interpersonal şi intergrupal,
ca fiind generatoare de securitate, cooperare şi solidaritate“ (Golu, 2001, p. 140). Așadar, toleranța
este favorabilă tuturor: partenerii câştigă încredere şi echilibru, iar subiectul emiţător este recom-
pensat cu protecţie de către parteneri. Desigur că toleranța este unul dintre factorii care anunţă
instalarea formalismului şi a conformismului. ! |

Formarea grupurilor este legată de capacitatea indivizilor de a stabili legături sociale, adică de
sociabilitatea acestora. Raymon Boudon (1992) distinge între solidaritate — capacitatea de a întemeia
grupuri —, sociabilitate — capacitatea de a forma structuri în care entităţile individuale sau colective
îşi exprimă opiniile — și socialitate — capacitatea de a menţine împreună grupurile şi structurile.

Relaţia dintre grup şi indivizi are o natură complexă: indivizii au scopuri personale, consonante
sau nu cu cele ale grupului, mergând de la suprapunerea peste scopurile colective până la disocierea
totală de acestea. Orice grup face parte dintr-un sistem constructiv de activităţi şi poate intra în
contact sau în competiţie cu grupuri care îşi definesc scopuri asemănătoare. Din această perspectivă,

„ aspectele esenţiale ale grupului sunt apartenenţa, referinţa şi identificarea.
Membrii unui grup au o relaţie psihologică bazată pe existenţa obiectivelor şi a intereselor parţial

Sau în totalitate comunc, a sentimentelor împărtășite, a coeziunii, a structurii evasistabile (organizare
şi roluri) şi a controlului social intern explicit (norme de lucru, norme de comportament, reguli şi
obicciuri). ” |

Yves Saint-Arnaud (2001, p. 269) consideră că aderarea la grup este facilitată de existenţa unei
ținte comune cu valoare de obiectiv. În opinia lui Lefebvre, citat de Saint-Arnaud, caracteristicileBC

U
IA

SI
/C

EN
TR

AL
 U

NI
VE

RS
IT

Y
LI

BR
AR

Y

134 | Cultură și comportament organizaţional

obiectivului comun grupului sunt următoarele: obiectivul trebuie să descrie o situaţie de atins, rezul-

tate dorite (outputs), şi nu activități; obiectivul trebuie formulat direct şi simplu; obiectivul trebuie

să fie evaluabil, adică să fie specific şi măsurabil; obiectivul specifică doar etapele lui care şi când,

cvitând de ce şi cun; este necesară armonizarea obiectivelor individuale cu cele obiective; obiectivul

trebuie să fie realizabil, adică realist.
3

2.3. Comportamentul de grup

Participarea la viaţa unui grup este determinată de trăsăturile de personalitate ale fiecărui individ,

care, la rândul lor, sunt orientate de moștenirea ereditară, mediul familial, mediul cultural, aparte-

nenţa socială și experienţa trăită. În opinia cercetătorilor Hellriegel, Slochum Jr. şi Wodman (în

Boboc, 2003), personalitatea depinde de pattern-ul temperamental dominant şi condiționează

coerenţa comportamentului. | |

Caracteristic membrilor grupurilor este comportamentul prosocial, care reprezintă conduita

pozitivă, constructivă, de ajutor social, în opoziție cu comportamentul antisocial. Organizațiile sunt

un creuzet recunoscut de formalizare a comportamentului individual. Reducerea gradului de variabi-

litate şi domesticirea acestuia sunt premise pentru un control eficient.

Variabilele de care depinde comportamentul de grup sunt: mărimea grupului, natura sarcinii,

mediul, rolurile individuale, normele, motivaţia membrilor, gradul de coeziune și felul conducerii.

Ne vom referi aici doar la mărimea grupului şi la coeziune, urmând ca celelalte caracteristici să

fie analizate mai departe.

Nu există o rețetă unică pentru mărimea unui grup. Dacă numărul membrilor este mic (3-5

persoane), resursele combinate ale acestora sunt limitate, dar îndrumarea şi controlul din partea

conducătorului pot fi.prompte şi eficace, iar comunicarea dintre participanţi facilă şi rodnică. La

grupurile mari (zeci de persoane), avantajele constatate în cazul grupurilor mici dispar, dar cresc

şansele de găsire a soluţiei optime în probleme complexe. În acesta caz, se pot obţine rezultate

bune doar dacă sarcina este bine structurată, rolurile bine delimitate şi dacă există un anume grad .

de complementaritate a participanţilor. La grupurile mici şi puternice sustragerea este practic

absentă, ceea ce nu se întâmplă la grupurile mari. La grupurile mici facilitarea socială, implicarea

şi gradul de coeziune au cote deosebit de înalte, dar la grupurile mari există pericolul formării

subgrupurilor şi al manifestării libere a devianţilor.

V. A. Graicunas a propus următoarea formulă pentru a calcula numărul interacțiunilor posibile

(R) dintre manager şi membrii unui grup (apud Cole, 2000): |

R=n (271 + n —1), în care n este numărul de subordonați.

Dacă n = 3,R = 18,iardacân =5,R = 100

Se înţelege că numărul subordonaţilor limitează drastic aria de control a managerului; chiar

bine intenţionat fiind, acesta nu poate interacţiona cu toţi subordonații într-o perioadă rezonabilă

de timp. În plus, şansele de implicare a cât mai multor oameni sunt redusc.

Coeziunca este expresia legăturilor puternice dintre membrii grupului. Fără să fic un semn parti-

cular, coeziunea cunoaşte dinamica ansamblului însuşi, în acord cu gradul său de maturitate: formare,

consolidare şi destrămare.BC
U

IA
SI

/C
EN

TR
AL

 U
NI

VE
RS

IT
Y

LI
BR

AR
Y

Grupul în dinamica organizațională
135

Factorii care contribuie la creşterea coeziunii grupului sunt: similitudinea activităţilor, apropierea
fizică, relaţiile de muncă, structura sarcinii, mărimea grupului (mai ales la grupurile mici), presiunile
externe, perspectiva recompenselor, stilul de conducere, preferinţele afective şi caracteristicile
sociale comune.

Dacă liderii formali şi informali ai grupului se opun tendinței de schimbare, coeziunea nu poate
fi şubrezită, dar dacă liderii dezbină pentru a stăpâni, vor contribui esenţial la destrămarea grupului.

2.4. Organizațiile și grupurile ca structuri formale şi informale

Potrivit Mihaelei Vlăsceanu, în interiorul sistemelor formale de organizare apar reţele, structuri
informale interdependente (2003), iar comportamentul organizaţional este influențat de intersec-
tarca acestora. | |

Între indivizi se instituie relaţii spontane și flexibile; dezvoltarea acestor asocieri informale
ajunge să devină un suport pentru realizarea sarcinilor impuse de structurile şi regulile formale.
Grupurile informale au lideri, norme și reţele de comunicare tacite şi acceptate spontan.

Cum apar însă structurile informale? Chester Bamard (în Vlăsceanu, 2003, p. 78) pledează pentru
ideca că „organizaţiile formale apar din şi sunt necesare organizării informale (şi aceasta în ciuda
convingerii că țelurile, regulile şi normele sunt impuse de manageri, iar organizaţia nu poate fi
guvernată decât prin sisteme formale); dar atunci când organizaţiile formale încep să funcţioneze,
cle creează şi necesită organizări informale“ pentru că structurile formale sunt operaţionale în
măsura în care se obicctivează în structuri informale (la nivelul atitudinilor şi relaţiilor). Ca urmare,
între cele două tipuri de asocieri este vorba despre o relaţie circulară: structurile formale generează
din nou grupuri informale, cu intenţia de a-l apăra pe individ de dominaţia structurilor formale Și
pentru a menţine deschise canalele de comunicare şi a salva coeziunea. ,

Cybert şi March, citați de acecaşi autoare, au accentuat ideea că ţelurile organizaționale se crista-
lizează prin procesul de negociere dintre indivizii grupului dominant, şi nu prin acordul tuturor mem-
brilor organizaţici. Ei au pornit de la premisa că organizaţiile sunt alcătuite din grupuri (coaliţii) cărora
Ie sunt asociate diferite interese. Nevoite să şi le impună, ele negociază sau se alătură altor grupuri
cu interese asemănătoare, creând structuri informale care conduc la realizarea obiectivelor lor. |

Este important de notat că structurile informale pot apărea şi ca răspuns la anumite reguli formale
ale organizaţiei, care nu pot acoperi toată gama de activităţi. În asemenea cazuri, reţelele informale,
caracterizate prin relaţii personale, ncmijlocite și emoţionale facilitează îndeplinirea scopurilor,
asumarea responsabilităţilor, adoptarea unor decizii adecvate şi atingerea performanței.

Un alt argument pe care se sprijină studiile atunci când justifică prezența și importanţa grupurilor
informale este legat de însăși una dintre caracteristicile umane funciare, sociabilitatea sau nevoia
de apartenenţă, la care se adaugă nevoia de securitate. |

În consecinţă, grupurile informale nu trebuie privite ca nişte entităţi distructive, obscure. Ele
au şi dezavantaje, dar meritele lor sunt cu adevărat relevante pentru organizaţie: facilitează comuni-
carca, întăresc încrederea, corectează sistemele formale, înlesnesc sarcinile managerilor, conduc
la obţinerea satisfacţii în muncă, sunt instrumente de protejare a implicaţiei emoţionale a angajaţilor
(Gross, apud Vlâsceanu, 2003, p. 89). ”

BC
U

IA
SI

/C
EN

TR
AL

 U
NI

VE
RS

IT
Y

LI
BR

AR
Y

136 Cultură și comportament organizațional

2.5. Definirea grupului

Din punct de vedere psihologic, un grup este alcătuit dintr-un număr oarecare de persoane anga-

jate în interacțiuni, conştiente de legătura lor reciprocă, și care se percep pe ele însele ca un grup.

- Relaţiile dintre membrii oricărui grup sunt complexe. Ele sunt de ordin fizic (ca participanţi

la un proces material, de realizare a unor bunuri şi servicii, în care investesc energie, posibil şi

fără implicarea unor resurse psihice), de ordin psihic (ca investiţie umană de sentimente, pasiuni

sau percepții legate de ceilalţi), de ordin social (mai mult de trei persoane reunite în jurul unui

scop social, cu impact asupra altor persoane şi grupuri, care nu sunt de faţă) şi de ordin cultural

(împărtăşesc un set de valori şi principii comune într-un anumit areal, numit şi mediu sociocultural

și educaţional).

Specialişti precum Adrian Neculau, remarcabil prin efortul său de a reuni în volume de studii

excelente autori autohtoni şi străini, consideră că grupul social reprezintă ansamblul indivizilor

care au caracteristici comparabile, uniţi printr-o legătură socială, având în comun modele culturale

sau subculturale, contribuind la dezvoltarea proceselor de normalizare și uniformizare, la redistri-

buirea puterii, a statutelor şi a rolurilor. Altfel spus, specificitatea grupului social este aceea că repre-

zintă un „subsistem“ introdus într-o tipologie de formaţie socială, care dezvoltă interacțiuni şi

raporturi sociale în limitele unor reguli prestabilite, constituit ca entitate particulară care regrupează

membrii după criterii funcţionale şi/sau complementare. Interacțiunea relaţiilor în interiorul grupu-

rilor sociale presupune „aderarea la-valori identice (sau similare), participarea la activităţi comune

sau momente comemorative şi existența unui spaţiu interacţional, a unui mod de comunicare şi

de interinfluenţare** (Neculau, 2003, p. 202).

În opinia lui Leo Apostel (1986), grupul reprezintă o mulţime de elemente care au cel puţin

un scop comun a cărui punere în practică depinde de faptul că entităţile componente vizează acelaşi

obiectiv. |
Potrivit lui Rupert Brown (1988), un grup se formează „atunci când două sau mai multe persoane

se definesc ele între ele ca membri ai acestui grup și când existenţa lui este recunoscută de o terță

persoană“ (apud De Visscher, 2001, p. 18). În acord cu cele de mai sus, De Visscher înţelege prin

grup social formațiunea socială în interiorul căreia indivizii sunt în interacţiune conform unor reguli ”

(criterii obiective) şi împărtăşesc sentimentul de a constitui o entitate aparte (criteriu subiectiv),

astfel încît membrii s-ar putea recunoaşte ca atare (al doilea criteriu subiectiv).

Aidoma organizaţiilor, grupul, ca unitate constitutivă, este caracterizat prin stabilitate, durată,

o anume istoricitate, un sistem de reguli, adică, în ansamblu, printr-o organizare interioară integrativă.

T. M. Newcomb citat de P. Golu (1974, p. 171) arată că „grupul constă din două sau mai multe

persoane care împătăşesc cu alte persoane aceleaşi norme (atitudini) faţă de anumite situaţii şi ale

căror roluri sociale sunt strâns îmbinate și sincronizate““, În acelaşi loc, se arată că în grup pot fi

distinse: a) o anumită configuraţie a poziţiilor şi funcţiilor formale şi informale ale membrilor

grupului, ceca ce constituie structura de rol; b) anumite linii de comunicare interpersonală, formând

structura lui de comunicare; c) o anumită configuraţie a percepţiilor interpersonale, reprezentând

structura cognitivă: d) o anumită specializare a sarcinilor, configurând sfuctura ocupațională;

€) un anumit aranjament al modului în care sc adoptă deciziile, adică structura de putere; £) o anu-

mită distribuţie a relaţiilor simpatetice, semnificând structura de afinități sau structura sociome-

trică: g) un sistem de mijloace prin care indivizii se pot deplasa de la o poziţie la alta în grup,

adică structura locomotorie."BC
U

IA
SI

/C
EN

TR
AL

 U
NI

VE
RS

IT
Y

LI
BR

AR
Y

Grupul în dinamica organizaţională 137

Grupul are capacitatea de a se autoregia, regenera sau transforma pentru că este viu, pentru
că are potenţial de energie şi pentru că raţiunca lui este de a fi. În opinia lui K. Lewin, grupul este
caracterizat printr-un câmp de natură psihologică, cuprinzând totalitatea normelor, a percepţiilor,
distribuţia rolurilor şi a statutelor între membrii grupului.

Caracterul social al grupului este dat de ansamblul structurilor caracteriale comune majorităţii
membrilor unui grup. La rândul său, caracterul social îi modelează pe cei aflaţi în grup şi le deter-
mină comportamentul. Aceştia nu se conformează în urma unui raționament logic; ci acţionează
în virtutea dorinţei de a se recunoaşte ca membri ai grupului pe care vor să-l apere, obținând în
acest mod protecţie din partea sa.

Recunoaşterea unor trăsături de caracter comune, trăirea unor experienţe comune şi identifi-
carea aceluiaşi țel îi determină pe oameni să sc asocieze şi să dea naştere unei culturi. Dacă aceasta
se petrece în cadrul unei organizaţii, atunci există deja premisele crcării unui grup capabil să facă
faţă provocărilor mediului extern, caracterizat la rândul lui prin valorile macroculturale. Cultura
de grup se confruntă cu marea cultură; ele se influenţeză şi se determină reciproc.

Grupul se comportă ca un tot unitar, cu atribute distincte sugerate de mecanismele de gândire
colectivă, de percepere a realităţii şi de statuare a mijloacelor de comunicare. Pantelimon Golu afirmă
că „grupul este o entitate vie care transcende experienţa individuală şi nu poate fi explicat numai
prin ca“ (2001, p. 281), observând că existenţa acestui gen de formaţiune socială este justificată
mai degrabă în plan supraindividual decât în termeni ai concretului.

Evoluţia grupului nu este liniară decât în plan grosicr. În realitate, este vorba de pulsaţii de
creştere până în preajma secvenţei descendente, care este de scurtă durată. Viaţa grupurilor trece
prin stadii de dezvoltare similare cu cele ale formării individului: stadiul de formare — caracterizat
prin dependenţa faţă de alte entităţi — stadiul adolescenţei — al rebeliunii — stadiul tinereţii — carac-
terizat prin accentuarea încrederii în forţele proprii — stadiul maturității — al creativităţii, al muncii
dedicate şi al performanțelor. Stadiul declinului este asociat, printre altele, cu patologii legate de
imposibilitatea creşterii, de dispariţia sarcinii sau de dezagregarea formaţiei în vederea reformării
ci în noi circumstanţe.

Contactele umane din interiorul grupului implică numeroase schimburi de mesaje care au drept
scop schimbarea atitudinii sau a comportamentului receptorilor, a tuturor în cele din urmă, dat
fiind caracterul iterativ al feedback-ului. Interacțiunea umană are scopuri multiple: primirea şi
asigurarea sprijinului profesional, căutarea în comun a răspunsurilor la întrebări existenţiale, crearea
sau consolidarea sentimentului de securitate etc. Vorbind despre influenţa şi dependența reciprocă,
ne gândim aici la efectele pe care orice act complet de comunicare le are asupra interlocutorilor:
îi influențăm pe alţii, suferind noi înșine schimbări de comportament. .

Referitor la justificarea existenței grupului, a scopului pe baza căruia el fiinţează, se face
distincţia între grupurile centrate pe sarcină (instrumentale) şi grupurile afiliative, centrate pe
nevoi sociale sau generale (solidaritate, împărtăşirea unor valori comune, plăcerea de a fi în compa-
nia altor persoane etc.). Afirmația lui E. H. Allport relativ la fiinţarea efectivă a grupului este foarte *
radicală: „grupurile sunt reale numai în mintea indivizilor, ele sunt simple modele de gândire, simţire
şi comportament împărtăşite între membrii grupului şi există numai conduite ale indivizilor“ (apud
Golu, 2001, p. 282). Alţii susţin însă realitatea socială a grupului şi nu a individului.

În opinia noastră, indivizii ŞI grupul trăiesc în simbioză, nici una dintre entităţi ncavând forţa
să depăşească independent provocările mediului în care cvolucază.

Grupurile cu valoare mctodologică şi operaţională, numeroase de altfel, sunt grupurile mici,
restrânse sau primare, care presupun asocierea şi cooperarea directă, faţă în faţă. În aceste ansambluri,BC

U
IA

SI
/C

EN
TR

AL
 U

NI
VE

RS
IT

Y
LI

BR
AR

Y

138 : Cultură și comportament organizaţional

scopurile individuale se regăsesc în scopul comun, suma individualităţilor se regăseşte sub b generosul

plural noi, iar complementaritatea permite armonia şi competiţia.

Printre formele grupului restrâns se află grupurile de sarcină (echipe de muncă sau de proiect)

şi grupurile de formare psihosocială — echipele, formaţiuni pe care se structurează organizaţiile

ca, grupuri secundare. Se înțelege de aici că echipa este totdeauna un grup, dar reciproca nu este

posibilă. Organizațiile structurate, formalizate, birocratice ființează pe baza grupurilor de sarcină,

iar cele conjuncturale pe baza echipelor. De aici, avantaje şi dezavantaje pentru fiecare dintre acestea.

2.6. Formarea și dezvoltarea grupurilor

Constituirea grupurilor se află sub presiunea oportunităţilor de interacţiune, a potenţialului de

realizare a obiectivelor și caracteristicilor indivizilor (Gary Johns, 1998).

Oportunităţile de interacțiune reprezintă precondiţiile structurării grupului. Dacă ele există, devine

explicit faptul că indivizii pot să-şi asume obiective comune, să le pună în practică şi să fie solidari.

Potenţialul de realizare a obiectivelor rezidă în faptul că indiferent de natura obiectivelor (materiale,

intelectuale, psihologice, sociale etc.), indivizii care îşi distribuie atent şi adecvat sarcinile le pot

împlini, contribuind la formarea și stabilitatea grupurilor. Caracteristicile personale ale membrilor

sunt esenţiale în formarea grupurilor; avem în vedere trăsăturile de personalitate, atitudinile şi

comportamentul. De regulă, în constituirea grupurilor formale se optează pentru indivizi cu valenţe

complementare pentru a se asigura un echilibru și a se imprima o direcţie eficientă de dezvoltare.

În opinia lui Pantelimon Golu (1974), grupul se întemeiază pornind de la atracțiile de tip diadic,

cupluri interpersonale fundamentale. El consideră că cele mai stabile diade sunt cele reciproc

pozitive (ale căror membri se asociază liber, care comunică fără rezerve,-se comportă cordial, îşi

manifestă şi îşi percep reciproc atractivitatea — factor motivaţional cu funcţie coczivă) — dar şi

cele reciproc negative (ale căror membri sunt orientaţi către un comportament de evitare a asociaţiei,

a comunicării spontane şi a cordialităţii). Diadele reciproc pozitive se bazează pe atracţia interper-

sonală, care are drept consecință emiterea de mesaje de încurajare şi sprijin, adică de „gratificaţii“.

Membrii grupului sc percep iniţial ca fiind potenţial egali, dar poziţionarea pe trepte diferite de

rol conduce la instalarea unor nedorite bariere de comunicare. |

Gary Johns (1998) susţine că un grup trece prin următoarele stadii de dezvoltare: formarea, răbuf-

nirca, normarea, funcţionarea şi destrămarea. Formarea este un moment al interogaţiilor, al tatonării

reciproce pe fundalui conştientizării dependenţei mutuale; se stabilesc primele norme şi metode

de lucru. În această fază grupul se bazează pe lider. Răbufitirea este caracterizată de prezenţa conflic-

tului exprimată în termeni de confruntare privind traiectoria de dezvoltare a grupului şi atribuirea

rolurilor şi sarcinilor. Normarea corespunde momentului de elucidare a problemelor apărute în

cadrul ctapei anterioare, conducând la apariţia consensului social, a acordului cu privire la normele.
împărășite de grup, la confirmarea interacțiunii membrilor grupului. Pe scurt, grupul dobândeşte

coeziune. Funcționarea grupului înseamnă focalizarea pe realizarea efectivă a sarcinilor prin

comunicare, creativitate şi interacțiuni prin care sc pun în comun competențele membrilor săi.

Destrămarea are un caracter intenţional sau accidental. De pildă, există grupuri care sc cristalizează
doar pentru a realiza un anumit proiect şi, ca atare, durata lor este scurtă şi anticipată. Sunt însă

şi grupuri care sc destramă în urma restructurărilor sau concedicrilor. Şi într-un caz şi în celălalt,

membrii îşi oferă suport emoţional reciproc, participă împreună la ritualurile care pun în lumină

succesele din istoria grupului.BC
U

IA
SI

/C
EN

TR
AL

 U
NI

VE
RS

IT
Y

LI
BR

AR
Y

Grupul în dinamica organizaţională 139

Un alt model de dezvoltare este propus de cercetătoarea Connie Gezsick care abordează problema
din perspectiva faptului că un grup are termene specifice de îndeplinire a sarcinilor, Ea dezvoltă
modelul echilibrului întrerupt care „descrie modul în care grupurile care au termene sunt afectate
de prima lor întâlnire şi de tranziţia crucială din punctul de mijloc“ (ibid., p. 225). Este vorba, de
fapt, despre prima jumătate a perioadei de viaţă a grupului. Prima întâlnire este decisivă pentru:
ce va urma, deoarece schimburile de informaţii, ipotezele, punctele de vedere și modelele de acţiune
care se cristalizează guvernează tot acest interval. În această etapă, în raport cu scopurile propuse,
viteza de înaintare a grupului este redusă. Al doilea punct ncvralgic al acestei ctape este franziția
de mijloc, aflată sub semnul schimbării. Schimbarea se referă la fixarea informaţiilor anterioare
şi la trasarea activităţilor grupului (poate apărea o perspectivă cu totul nouă) ca pregătire pentru
cea de-a doua etapă de dezvoltare. Ea are un rol funciar în atingerea succesului. În faza a doua
sunt puse în practică perspectivele grupului. Aceasta culminează cu o întâlnire caracterizată prin
hiperactivitate şi interes pentru feedback-ul din mediul extern.

Autoarea creionează un set de principii cu rol în orientarea eficienţei conducerii unor grupuri,
principii sugerate de modelul echilibrului în erupt: prima întrevedere trebuie pregătită cu maximă
atenţie; dacă oamenii muncesc, nivelul aşteptărilor relative la progres nu trebuie să fie prea ridicat;
tranziţia de mijloc trebuie gestionată cu pricepere, deoarece o problemă rămasă neobservată ar
putea genera un eşec. De aceca, este necesară evaluarea ideilor, a propunerilor şi a problemelor pe
care membrii grupului le avansează, şi chiar consultarea unor oameni din afara organizaţiei. Acestui
moment îi este caracteristică o schimbare relevantă a modului de abordare; alocarea resurselor
potrivite pentru cea de-a doua fază este importantă în implementarea propriu-zisă a planului de acţiune.
Termenul proiectului trebuie respectat, un nou termen nu ar influenţa pozitiv tranziţia de mijloc.

2.7. Obiectivele grupurilor

Frangois Allaire (2001) consideră că obiectivele urmărite de grup sunt consultarea, luarea unei
decizii, rezolvarea unci probleme şi definirea unui obiect.

Consultarea. Grupul îşi consultă permanent membrii pentru a le cunoaşte punctul de vedere.
Consultarea este alfabetul discursului grupului. Într-o consultare, grupul vizează formal să strângă
date, informaţii factuale, opinii, sugestii, reacţii emotive privind o temă dată, să înțeleagă punctul
de vedere al fiecărui membru în parte, să cunoască gradul de similitudine existent între poziţiile
individuale exprimate. Prin urmare, grupul ţinteşte să cunoască tabloul poziţiei membrilor săi față
de o problemă dată.

Consultarea membrilor grupului aduce în prim plan avantaje precum: tema discutată rămâne
în centrul atenţiei până la epuizare, interacţiunile îi stimulează pe participanţi poziţionându-i, ca
dinamică intelectuală, în raport cu ceilalți, intervenţiile fac să crească angajamentul fiecăruia prin
faptul că părerile lor sunt deja exprimate şi susţinute, intervenţiile creează un portofoliu comun
de date şi definesc poziţia fiecăruia în cadrul grupului, intervenţiile arată capacitatea membrilor
de a-şi dezvălui gândurile şi de a fi responsabili, schimbul de idei permite crearea demarcaţiilor
dintre participanţi şi stabilirea ierarhiilor, opiniile exprimate au darul de a dezvălui punctele comune
şi poziţiile divergente.

Adoptarea deciziei. Am dedicat acestei problematici un capitol aparte şi de aceca nu vom zăbovi
aici cu explicaţii.BC

U
IA

SI
/C

EN
TR

AL
 U

NI
VE

RS
IT

Y
LI

BR
AR

Y

140 Cultură și comportament organizaţional

Rezolvarea problemelor se dovedește a fi o activitate importantă a grupului de lucru. Potrivit

lui Allaire (ibid., p. 407), demersurile acestuia pot fi îndreptate spre modificarea unei situaţii pentru

a o face conformă cu un model satisfăcător pentru obiectivul grupului, spre schimbarea durabilă

a situaţiei (cu cel mai mic cost posibil) sau spre evitarea efectelor negative ale schimbării.

„Practic, etapele rezolvării unei probleme sunt: identificarea problemei, clarificarea datelor

problemei (cine?, ce?, când?, unde?, de ce?, cum?), identificarea cauzei problemei şi a contextului,

alegerea oamenilor care doresc să se implice în rezolvarea problemei, stabilirea regulilor de lucru

şi a rolurilor, găsirea soluţiei prin tehnici de creativitate în grup, transpunerea soluţiei în plan de

acțiune şi aplicarea acestuia şi evaluarea rezultatelor în urma aplicării planului.

R. E. Bales (în J]. Maisonneuve, 2001) a studiat modul în care pot fi identificate categoriile de

indivizi care au capacitatea de ordonare a conţinutului empiric al relaţiile umane. Concret, acesta

a reuşit să identifice 12 situaţii şi tipuri de populaţii grupale care sunt întâlnite în procesele colective.

Acestea corespund, două câte două, plecând de la centru, următoarelor probleme: informaţie,

evaluare, control, decizie, tensiune și integrare. Schema din Figura 2.1 reprezintă procesul de

rezolvare în grup a unei probleme..

S-a demonstrat că orice grup care caută să rezolve o problemă tinde să treacă succesiv prin

fazele validate de practică ca norme procesuale. Acestea constau în trecerea succesivă de la

informare la evaluare, de la influență, căutare şi control la decizie.

În plus, J. Maisonneuve pune în evidenţă o diferenţiere clară a membrilor grupului: există un

subiect care a avut cel mai mare număr de intervenţii, acesta fiind şi cel care se adrescază cel mai

adesea grupului. Subiectul care emite cel mai mult este și cel care primeşte cel mai mult. Emisiunile

merg, mai întâi spre membrii cei mai activi, apoi spre ceilalţi.

Definirea unui obiect — conceptualizarea. Ca reacţie la complexitatea fenomenelor, grupul

trebuie să pregătească programe de intervenţie, să conceapă măsuri administrative, să construiască

instrumente de evaluare. Prin urmare, grupul are nevoie să aprofundeze subicctul în cauză, pentru

a se asigura că îi tratează toate aspectele semnificative. Astfel se evită redundanţa şi este garantată

rigoarea acţiunii lui. În acest efort, grupul urmăreşte (Allaire, 2001) să înţeleagă obiectul de studiu,

caracteristicile sale generale şi abstracte, să identifice toate aspectele sau comportamentele obicc-

tului, limitele sale şi ceea ce îl diferenţiază de altele înrudite, să-şi construiască un instrument care

sc poate transpune într-o acţiune concretă rezultată din această reflecţie.

Figura 2.]

Aria 1. Faco dovada solidarităţii

socio-afectivă 2. So arată liniştit - o a
pozitivă 3. Aprobă Do b 55

4. Dă o direcţie, o sugestie |
5. Formulează o opinie Dai 7 e

Aria 6. Dă o informaţie, un rezumat —[pp

obligaţiilor 7. Cere o informaţie ——
8. Cere o opinie — d
9. Cere o direcţie | o

. a

Aria 10. Dezaprobă — 1!

socio-afectivă 11. Manifostă tensiune, jenă

negativă 12. Mapitestă agresivitate BC
U

IA
SI

/C
EN

TR
AL

 U
NI

VE
RS

IT
Y

LI
BR

AR
Y

Grupul în dinamica organizaţională 141

Dezbaterile pentru definirea problemei au următoarele caracteristici: unele intervenţii exprimă
concepţii actuale, idei verificate sau experienţa dobândită; alte idei se cristalizează pe măsură ce
discuţiile avansează; are loc un proces de organizare a informaţiilor deja prezentate şi o primă vari-
antă de conceptualizare; descoperirea categoriilor/conceptelor duce la o înţelegere a faţetelor iniţial
obscure sau complet necunoscute; identificarea categoriilor stimulează inteligenţa şi creativitatea,
permiţând mai buna înţelegere a cauzelor problemei şi identificarea unor cauze iniţial necunoscute;
opoziţiile determină descoperirea altor categorii, ceea ce are menirea de a reduce contradicţiilc.

2.8. Structura grupurilor

Structura grupului vizează caracteristicile organizării sociale a grupului; dintre acestea, cele
mai importante sunt mărimea şi diversitatea, normele, rolurile, statutul și coeziunea.

Mărimea grupului. Din perspectivă practică putem admite că mărimea unui grup este cuprinsă

între 3 şi 20 de persoane. Sc poate observa că indivizii aparţinând grupurilor mici au o mai mare

satisfacţie privind apartenenţa, în raport cu cei din grupurile mari. În grupurile mari, scad şansele

de implicare, diversitatea opiniilor conduce la apariţia disputelor, timpul de exprimare a membrilor

grupului se reduce, iar indivizii se tem că se pierd în anonimat când este vorba despre reuşitele

grupului şi despre acordarea recompensclor.

: Întinderea grupului influenţează performanţa; Gary Johns (1998) consideră că pentru a deter-

mina natura acestei influenţe este indicat să stabilim o tipologie a sarcinilor și indicatorii perfor-

manţei. Sarcinile pot fi aditive, disjunctive şi conjunctive. Sarcinile aditive contează pe performanţa

potențială (performanţa reală este definită ca fiind performanţa potenţială minus pierderile de

proces). Sarcinile disjunctive sunt cele în care performanţa potenţială a grupului este condiționată
de performanţa celui mai bun membru. Şi în acest caz, performanţa este direct proporţională cu
mărimea grupului (cu cât grupul este mai marc, probabilitatea de a include un individ cu perfor-
manţe de nivel foarte ridicat este mai mare). Sarcinile conjunctive sunt sarcini în care nivelul
performanţei este condiţionat de performanţa celui mai slab membru. Performanţa potenţială dar
şi cea reală se diminucază pe măsură ce grupul devine mai mare.

Diversitatea este astăzi un concept supralicitat şi privilegiat. Problema gestionării diversităţii
în cadrul grupurilor reprezintă un punct delicat. Observațiile cercetătorilor legate de cristalizarea
socială a grupului arată că diversitatea afectează interacţiunea în cadrul grupului, cocziunca se
realizează mai greu, iar comunicarea şi parcurgerea stadiilor specifice de dezvoltare cer răgaz.
Grupul divers are, cu certitudine, meritul de a obţine performanţe în cazul sarcinilor care reclamă
creativitate.

Normele reprezintă aşteptările comportamentale mutuale pe care le au indivizii, ca membri ai
grupului. Ele enunţă ce este permis și ce nu este permis, impunând standarde de conduită. Prin
intermediul normelor putem face predictibil comportamentul tuturor. Normele reglementează com-
portamentele relevante pentru grup, corespunzătoare obiectivelor ŞI realizării lor. Totodată, ele au
ca suport suma atitudinilor împărtășite de indivizii care alcătuiesc un grup.

Despre statut şi rol vom vorbi în secţiunea care urmează.
.

BC
U

IA
SI

/C
EN

TR
AL

 U
NI

VE
RS

IT
Y

LI
BR

AR
Y

142 Cultură și comportament organizațional

2.9. Statut și rol în grup

Categorie de bază a psihologiei sociale, statutul indică faptul că, la nivel comportamental, persoa-

nele se disting din punct de vedere al poziţiilor, funcţiilor şi locurilor pe care le deţin în structurile

sociale.

Statutul rezidă într-un set de reguli şi obligaţii și reprezintă poziţia de bază a individului în

societate.]. Stoetzel (în Golu, 2000) înțelege prin statut totalitatea comportamentelor la care cineva

se aşteaptă în chip legitim de la ceilalți. Altfel spus, statutul desemnează rangul, poziţia socială

sau prestigiul acordat unui membru al grupului. În ansamblu, statutele conduc la construirea sau

la confirmarea unor ierarhii, nu întotdeauna omoloage cu cea rezultată din organigramă. Aici este

vorba atât de componenta formală a statutului (titluri, pachet salarial, condiţii speciale de lucru sau

program de lucru), cât şi de componenta informală (recunoaşterea unor merite anterioare, a vechimii

sau a experienţei). Dacă organizaţia se bazează pe o cultură puternică, statutul poate constitui unul

dintre factorii motivaţionali importanți. |

Grupul poate fi redefinit din perspectiva conceptului de statut. Altfel spus, grupul este un

ansamblu de statute pe care le ocupă persoanele afiliate. Pantelimon Golu nuanţează relaţia dintre

statut și grup, afirmând că, „suprimând temporar trăsăturile particulare ale indivizilor care ocupă

poziţiile, se poate spune că grupurile sociale se exprimă ca organizări complexe, ca enorme reţele

„de poziţii, unde toate elementele sunt mai mult sau mai puţin legate între ele şi compatibile unele

cu altele şi că statutele sunt cele mai mici elemente ale unui grup organizat îi în vederea atingerii

unor scopuri comune“ (2000, p. 125).

La nivel de grup, statutele sunt interconectate și compatibile. Ele sunt reunite pentru atingerea

unui scop comun, îl definesc social pe individ, reprezintă sursa satisfacţiei sale Şi prescriu comporta-

mentele persoanci.

„ Comportamentul de rol a fost împrumutat de către specialiștii în ştiinţele sociale din teatru,

unde termenul este folosit cu referire la un personaj pe care un actor îl portretizează într-o repre-

zentaţie dramatică. Termenul îşi schimbă destul de puţin înţelesul când este introdus în sfera

dinamicii grupurilor. Relaţia dintre rolul unui actor într-o piesă de teatru şi rolul unui membru

într-un grup este destul de strânsă. În grupurile sociale, rolurile sunt extrem de flexibile; ele cer

anumite deprinderi. Interacțiunea dintre membrii grupului ar deveni haotică dacă un membru nu

ar ţine seama de cerinţele de bază alc rolului său şi de rolurile celorlalţi.

Conceptul de rol, foarte intim legat de cel de statut (complementar şi reversul statutului), desem-

nează ansamblul comportamentelor pe care alţii le așteaptă în mod legitim de la actorii sociali (de
pildă, comportamentele pe care le aşteaptă elevul de Ia profesor). Rolul şi statutul se convertesc unul

în celălalt — ceca ce reprezintă statut pentru un individ aflat în interacţiune este rol pentru cetălalt.

Prin definirea rolurilor şi statutelor s-a evidenţiat faptul că cele două sunt interdependente;

rolurile reprezintă modalităţi de realizare a funcţiilor statutului. Rolul este aspectul dinamic al

statutului şi este profund legat de caracteristicile psihice ale persoanei. Accentuarea dimensiunilor
rolului este justificată de faptul că cl reprezintă o interfaţă între dimensiunea socială şi cea psiho-

logică, o legătură între statut şi comportament, între statut şi activismul persoanci.

G. Allport (1991) susţine că între statut şi comportament sc interpun procese de percepere, înţele-

gerc, receptare și asumare a rolului; toate acestea sunt constrânse de prescripţiile statutului şi de

calităţile individuale. Drept consecinţă, comportamentul individului este o medic pondcrată între

comportamentul prescris de statut şi comportamentul determinat de personalitatea sa.,BC
U

IA
SI

/C
EN

TR
AL

 U
NI

VE
RS

IT
Y

LI
BR

AR
Y

Grupul în dinamica organizațională
143

Fiecare participant manifestă faţă de ceilalţi sau faţă de o situaţie creată anumite înclinații
evaluative, reacţionează la nivel afectiv, cognitiv şi acţional; fiecare dezvoltă atitudini care pot fi
puse uşor în legătură cu rolurile, căci individul îşi delimitează poziţia în grup în funcţie de acestea
evaluări reciproce. Este evident că rolurile în interiorul unui grup sunt interdependente. Rolurile
îi pun pe parteneri în contact şi îi obligă lai interacţiune. Rolul se defineşte în raport cu particulari-
tăţile grupului din care a emers şi sc poate modifica pe parcurs, indivizii încercând o abordare
integrativă, adaptativă a diferitelor roluri pe care le joacă, datorită nevoii de consistenţă internă.

Distribuţia rolurilor în grup se face concomitent cu acceptarea şi asimilarea normelor de grup.
Practic, la nivelul grupului are loc o negociere a semnificaţiilor pentru a delimita ceca ce este comun,
constant şi durabil, pentru a stabili cadrul normativ capabil să asigure continuitatea grupului şi
atingerea obiectivelor propuse.

Rolurile sunt elemente ale structurii grupului care predetermină comportamentele membrilor
acestuia (Allaire, 2001). Ceea ce defineşte grupurile reale de abstractizările teoretice este experiența
imediată, care conferă grupului energic şi dinamism.

Intervenţiile care exprimă experienţa imediată se constituie într-un ansamblu de mesaje verbale
sau non-verbale prin care indivizii interacționează cu sarcina, cu structurile de lucru şi cu ceilalţi.
Adesca, aceste mesaje nu sunt organizate, sunt difuze, fac parte din caracterul entropie al grupului.
În timp, firesc, tendinţa mesajelor de a fi mai organizate şi mai structurate este determinată de nevoia
grupului de a reduce entropia şi de a institui o ordine normativă. Dacă un grup reuşeşte să explice
reacţiile legate de experienţa imediată, atunci el are o informaţie despre cl însuși, are un feedback.
Orientarea spre feedback marchează tendinţa grupului de a defini şi redefini rolurile în conformitate
cu noi aşteptări,

Principalele roluri întâlnite în grupul de lucru sunt cele de participant şi de animator (îbid.,
pp. 420-423). |

Participantul simbolizează, interacţioncază, se consultă cu ceilalţi, ia decizii sau contribuie la
adoptarea lor, rezolvă probleme, exprimă opinii, face comentarii, propune soluţii, face evaluări, cere
şi oferă informaţii, defineşte concepte de lucru etc. |

Animatorul acţioncază asupra reţelei de canale de schimb, dă formă ofertelor, cererilor ŞI opiniilor
exprimate de participanţi, asigură şi încurajează consultarea, protejează cadrul de lucru ŞI veghează
la respectarea normelor acceptate de coechipieri. Practic, animatorul cere clarificări, reformulări,
repetări, sintetizări și interacţiune între membrii grupului. El formulează întrebări care să incite
şi să permită dezvoltarea problemei de rezolvat în faţa grupului. Altfel spus, animatorul organizează
şi conduce şedinţele, impulsionează grupul să-şi cunoască mai bine obiectivele, se asigură că toți
membrii lui au încărcarea corespunzătoare rolului asumat, îi încurajează să participe la dezbateri
şi la rezolvarea problemelor, sintetizează propunerile şi redefineşte problemele, indică temele
comune pentru a fructifica dezbaterile, pune întrebări pentru a ajuta la clarificarea problemelor dezbă-
tute, conduce dezbaterile spre consens, se implică în rezolvarea conflictelor, identifică sentimentele
dominante, ajută grupul să delimiteze domeniile în care există acord de cele în care există dezacord,
modelează standardele de performanţă, aplică metode pentru creşterea implicării în muncă şi în
procesul elaborării deciziilor, încurajează gândirea critică, îi informează pe manager şi pe lider
asupra climatului de lucru şi asupra performanței şi ajută la integrarea noilor membri, rămânând
ncutru faţă de natura problemelor grupului. Animatorul se diferenţiază de participant la nivelul
exercitării influenţei. Se poate spune că animatorul nu influenţeză, în opoziţie cu participantul care
poate influenţa grupul.BC

U
IA

SI
/C

EN
TR

AL
 U

NI
VE

RS
IT

Y
LI

BR
AR

Y

144 Cultură şi comportament organizațional

După Benne şi Sheats (în Zorlenţan, 1996) rolurile pot fi referitoare la muncă, întreţinerea vieţii

grupale comune, sarcini din planul socio-afectiv (prevenirea şi aplanarea conflictelor, asigurarea

unui climat de siguranță sau menţinerea moralului ridicat) şi roluri individuale.

Un alt punct de vedere referitor la tipurile de rol determinate în raport cu funcţiile îi aparţine

lui Pierre De Visscher (2001). El distinge fimcția de producție, constând în rezolvarea sarcinilor,

funcția de facilitare, care implică definirea obiectivelor, planificarea, motivarea, clarificarea proble-

melor complexe, şi funcția de organizare.

Aşteptările de rol ale conducătorilor nu sunt întotdeauna consonante cu cele ale subordonaţilor.

Aceştia din urmă manifestă comportamente rezultate din interpretările şi percepțiile lor influen-

țate de contextul informal (grup de prieteni, lecturi, filme). În contrapartidă, șefii aşteaptă comporta-

mente modelate de contextul organizaţional şi definite de sarcinile și de responsabilităţile asumate.

Asumarea şi exercitarea rolurilor sunt influențate de existenţa unui sistem de convingeri şi per-

cepţii, ansamblu pe care M. Armstrong (în Bogâthy, 2004) îl numeşte contract psihologic. Conform

acestui pattern informal, angajaţii aşteaptă din partea conducătorilor locuri de muncă sigure şi con-

diţii bune de muncă, sarcini clar formulate, un sistem riguros de evaluare şi recompensare, precum

şi un sistem activ de comunicare. Pe de altă parte, salariaţilor li se cere loialitate, corectitudine, impli-

care şi performanţă. |

2.10. Tipologia grupurilor

Există mai multe caracteristici după care pot fi particularizate grupurile. Printre acestea se

numără: tipul de grup (modul de formare, natura relaţiilor dintre membri ctc.), mărimea, compoziția

(reflectă caracteristicile psiho-sociale şi socio-demografice ale membrilor grupului), configurația

| (modul de structurare a relaţiilor interpersonale, aspectele legate de comunicare, antrenare, coordo-

nare şi control, distribuţia rolurilor etc.), sarcina, coeziunea, stadiul de maturitate şi eficiența (expri-

mată în capacitatea grupului de a fi performant şi de a-şi realiza obiectivele).

În funcţie de caracterul relaţiilor dintre membri se disting, grupurile primare, în care domină

contactele directe (face-to-face), şi grupurile secundare (organizaţiile), în care predomină relaţiile ”

indirecte, mediate.

Importanţa cterogenităţii participanţilor reprezintă sursa creativităţii grupului, dar această

caracteristică structurală poate fi şi generatoare de tensiuni.

„Mai putem adăuga tipologiilor, deja enunțate grupurile de apartenenţă (etnice, rasiale, sexuale

sau familiale pe linic descendentă), cele în care indivizii s-au născut, şi grupurile de referință (fami-

liale prin asociere, profesionale etc.), cele la care aderăm sau în care dorim să intrăm pentru satisfa-

cerea unora dintre nevoile noastre primare, psihologice şi sociale. |

Gary Johns (1996) propune o tipologie a grupurilor pe axa formal-informal. Grupurile formale,

observă el, „sunt grupuri stabilite de către organizaţii în ideca de a facilita realizarea scopurilor

organizaționale“ (p. 222). Ele au apărut prin transformarea unor sisteme administrative orientate

spre muncă, sunt instituţionalizate şi au scopul de a prelua un anume pachet de sarcini pentru a

căror rezolvare sunt particularizate şi aplicate regulile şi normele organizaţiei. Grupurile de acest

tip au un lider formal şi mai mulţi subordonați.

Grupurile informale sunt formaţiuni care apar pe cale naturală ca răspuns la interesele comune

ale membrilor organizaţiei. Acestea reprezintă reuniuni de persoane care dezvoltă relaţii interpersonale,BC
U

IA
SI

/C
EN

TR
AL

 U
NI

VE
RS

IT
Y

LI
BR

AR
Y

Grupul în dinamica organizaţională 145

îşi influenţează reciproc comportamentul şi se susțin mutual în a-și asigura satisfacţii socioprofe-
sionale. Pe baza caracteristicilor lor, grupurile informale susţin activitatea grupurilor formale prin
orientarea spre nou, stăpânirea artei de a comunica sau prin instruire continuă.

Grupul primar de sarcină, ca formă a grupului social, „cuprinde ansamblul modelelor de com-
portament relativ echivalente, integrate funcţional şi orientate normativ spre realizarea unui obiectiv
unanim acceptat“ (Buzărnescu, 1999, p. 26). Cocrenţa comportamentelor, comunicarea şi relaţiile
interumane formalizate active dau substanţă şi sens de a fi grupului ca atare. În plus, grupurile
primare de sarcină au propriile sisteme de reglare şi de control. În absenţa acestei cocrenţe, nu am
putea vorbi decât de suma unor individualităţi aflate simultan în acelaşi loc.

Grupul primar de sarcină există, funcţionează şi se poate dezvolta numai pe baza distribuirii
raţionale a competenţelor și responsabilităţilor. Se crecază astfel premisele pentru diviziunea muncii,
se valorizează potenţialul fiecărui membru al grupului și se asigură coeziunea ansamblului.

Grupul de lucru este format din doi sau mai mulţi indivizi care acţionează în mod interdependent
pentru atingerea unui scop comun, în acord cu interesele proprii. Cei care nu se regăsesc în schema
de lucru'a grupului, nu fac parte din grup; cei care nu sc află sub umbrela scopului comun, nu sunt
membri ai grupului. Se spune adesca că este bine ca membrii grupului să fie Ja fel, să aibă aceleași
idealuri şi aceeaşi conduită. În fapt, cerința esenţială este ca aceştia să aibă valenţe complementare
pentru că, astfel, acoperă o mai largă plajă de cerinţe şi de activităţi. Pentru a-şi menţine coeziunea,
sistemul social al grupului de lucru trebuie să se bazeze pe elemente de ordin psihologic: obiective,
norme, roluri, afinități. Un factor esenţial al succesului grupului de lucru este percepţia justă a
obiectivelor, Fără un obiectiv comun, perceput şi asimilat la nivel individual, nu este posibilă canali-
zarea energiilor şi nu există propriu-zis grup de lucru.

Potrivit lui J. R. Hackman (în G. Johns, 1998), grupul de lucru este eficace atunci când rezulta-
tele activităţilor sale sunt pe măsura așteptărilor managerilor şi a altor compartimente care se
folosesc de aceste rezultate şi când nevoile membrilor grupului sunt împlinite de grup şi experienţa
comună îi determină pe membri să continue munca. Eficacitatea grupului este condiționată şi de
focalizarea eforturilor pe realizarea sarcinilor de grup, de utilizarea unui set generos de cunoștințe
ŞI abilităţi în acţiunile întreprinse şi, foarte important, de stabilirea unor strategii rezonabile care
să sprijin îndeplinirea obiectivelor (factorii de influenţă și relaţiile dintre ei apar în Figura 2.2 —
adaptare după J. R. Hackman).

Grupurile de lucru pot fi de comandă (managerul și colaboratorii apropiaţi), de sarcină şi de
proiect. Grupurile de comandă pot fi de durată şi funcţionează pe baza regulilor birocraţiei, iar
grupurile de proiect sunt guvernate de regulile sistemului de management pe bază de proiecte.

Figura 2.2

Sarcina | Procese do grup Compoziţia grupului
Stimulare Efont Stabilitate
Complexitate > Aplicarea cunoştinţelor și abilităților N—>| Marime
Interdopendenţa Strategii do pertormanţă Expertiză
instruire 7 Diversitate
Recompense Y
Încuraiare şi independenţă Eficacitatea grupului Acceptabilitatea rezultatului

Satisfacerea nevoilor membrilor

Continuitatea grupului BC
U

IA
SI

/C
EN

TR
AL

 U
NI

VE
RS

IT
Y

LI
BR

AR
Y

146 Cultură și comportament organizațional

Grupului restrâns îi sunt caracteristice dimensiunile reduse și accentul pus pe interacţiune.

Pierre de Visscher (2001) analizează caracteristicile grupului restrâns. Le vom aminti pe cele

specifice: unitate spațio-temporală, ceea ce presupune o relativă proximitate, care favorizează

calitatea interacțiunilor la nivel intergrupal, obiective comune (constituite pe raţiunea de a rămâne

împreună; aceste obiective pot fi asumate sau impuse, având funcţia de menţinere a caracterului

asociativ al grupului, înpărtășirea unor experiențe comune, generând efecte ce derivă din acţiunile

concertate ale grupului, posibilitatea ca fiecare individ să fie perceput de către ceilalți în acelaşi

timp (fiecare membru poate avea o imagine de ansamblu asupra celorlalţi, imagine ce reprezintă

o bază de indentificare cu grupul şi un mod de definire personală în raport cu ceilalți membri şi

în raport cu alte grupuri evaluate de individ), delimitarea grupului ca o entitate aparte, pasibilă

de a fi percepută atât din interior, cât şi de persoane exterioare grupului, capacitatea efectivă a

membrilor de a interacționa şi de a se influenţa reciproc.

O altă configuraţie colectivă operaţională este echipa autocondusă, „un grup de lucru care are

şansa de a realiza sarcini stimulatoare sub o supraveghere redusă“ (Johns, 1998, p. 244). Rcușita

este dictată de felul sarcinii, compoziţia grupului şi natura pârghiilor de acţiune. Sarcinile echipelor

de acest gen trebuie să fie complexe, motivante, să presupună un grad mare de interacţiune între

membrii grupului și să solicite abilităţi şi cunoştinţe multiple. Un aspect important asupra căruia

ne atrage atenţia G. Johns este legat de semnificaţia rolurilor în astfel de echipe. Rolurile nu mai

sunt specializate, iar aderenţa la rol esic orientată de criteriul eficacităţii şi nu de cel al specializării

limitate. Echipa autocondusă are nevoie de o identitate de grup, ca rezultat al încrederii, interacțiunii

şi unităţii membrilor. Ea fixează apartenenţa la grup şi induce stabilitate. Pe de altă parte, o echipă

autocondusă ar trebui să aibă dimensiuni reduse pentru simplificarea problemelor de comunicare

şi de coordonare. Constrângerile grupului de acest tip sunt cu atât mai mari cu cât nu există o supra-

veghere fermă. În alt plan, cel al capitalului de cunoaştere, este foarte important de notat că un grup

trebuic să deţină cunoştinţe complexe pentru a satura cu succes sarcina asumată. La rândul său,

diversitatea este un factor vital pentru supraviețuirea creativităţii în grup.

Un alt model utilizat în organizaţii este cel al echipelor multifuncţionale, definite drept grupuri

de lucru, susținute de indivizi cu specializări diferite care contribuie la realizarea unui proiect.

Training group-ul (sau T-group-ul) este unul dintre mijloacele destinate dinamizării grupului, |.

puncrii în interdependenţă a membrilor acestuia în vederea dezvoltării. 7-group-ul serveşte la |

schimbarea atitudinală şi comportamentală a indivizilor, proces menit să contribuic la asumarea

responsabilităţilor şi la creşterea implicării în adoptarea deciziilor şi a calităţii acestora. T-group-ul

îşi are originca în nevoia de recunoaştere, de afirmare și de integrare, cu precădere în ceca ce-i

priveşte pe membrii nou veniţi sau în cazul în care grupul a suportat o schimbare dramatică. Acest

concept cu valoare practică sugerează faptul că urmăreşte formarea unor deprinderi în consonanţă

cu normele grupului, diminuarea rezistenţei la schimbare şi încurajarea învăţării prin cooperare.

T-group-ul „se grupează în jurul ideii de «învăţare reciprocă», de achiziţie prin apelul la experienţa

celorlalţi: încurajarea unui spirit de cercetare şi de experimentare în relaţiile sociale, promovând

ideea de auto-informare, prin articularea la contextul social; sporirea sensibilităţii faţă de aşteptările

altora («conştiinţa interpersonală lărgită»); autenticitate sporită în relaţiile interpersonale; dezvoltarea

capacităţii de a diagnostica situaţiile sociale (interpersonale, intergrupale), de a angaja comportamente

de colaborare și de a rezolva situaţiile conflictuale prin angajarea în rezolvarea problemelor“ (S.

Boncu, 2003, p. 216).
Practica T-group-ului este, aşadar, unul dintre cele mai puternice instrumente pentru schimbarea

comportamentală în sensul dorit de grup.BC
U

IA
SI

/C
EN

TR
AL

 U
NI

VE
RS

IT
Y

LI
BR

AR
Y

Grupul în dinamica organizaţională 147

2.11. Procese şi fenomene de grup

Ca entitate socială coerentă, organizaţia reproduce stările, comportamentele, procesele şi fenome-
nele specifice grupurilor. Ne referim aici la normalizare, conformism, coeziune, facilitare socială,

gândire de grup, energia grupului, conducerea grupurilor etc. Vom explicita articulațiile esenţiale

ale acestora prin prisma relevanţei lor în plan organizaţional.

„ Conceptul normalizării îi aparţine lui Serge Moscovici (2002). El considera că respectarea

normei este, de fapt, una dintre modalităţile de negociere a relaţiei conflictuale (în sensul larg al

cuvântului) dintre două entităţi. Caracteristica normalizării, ca formă de negociere, este compro-

misul; de aici, şi înţelesul că norma este rezultatul unor concesii succesive făcute nu atât de dragul

consensului, cât, mai ales, pentru evitarea dezacordurilor păgubitoare în plan energetic. Cauzele

recurgerii la normalizare pot fi nevoia de a scăpa de incertitudine, de a asigura un cadru de securitate

sau de a evita escaladarea stării conflictuale. Indivizii evită să emită opinii extreme, deoarece ele

îi vor plasa în dezacord cu ceilalţi, situaţie care ar complica potenţialul conflictual al grupului.

Normele sunt producţii colective care răspund unor obiective sociale; utilitatea socială este prin-

cipiul activ al normelor. Aceste obiective vizează fie funcţionarea internă a grupului, fie raporturile

pe care acesta și le stabileşte cu alte grupuri (de pildă, uniformitatea poate fi o normă legată de

viaţa intemă). Norma determină atribuiri de valoare, definind ceca ce este apreciat în cadrul grupului

şi ce este dezaprobat. Normele nu există decât în măsura în care indivizii le activează prin atitudini,

raționamente şi comportamente. Ele permit distribuirea valorilor sociale (indivizii aparţin unor

grupuri de apartenenţă şi au repere în grupurile respective). Normele au funcţie prescriptivă (indică

un comportament dezirabil) şi funcţie cvaluativă (permit compararea membrilor). Oricum, nici

simpla imitație — ca influenţă exercitată de modele superioare şi nici facilitarea socială nu pot

susţine alinierea la normă. |

Normalizarea, conformarea şi inovarea sunt modalităţi de reducere a divergenţelor în cadrul

unui grup, tinzând spre constituirea unci opinii comune. Când o opinie comună se stabilizează, aceasta

devine o normă a grupului. Adeziunca la normă conduce la aprobare socială, iar nerespectarea normei

duce la dezaprobare socială şi, eventual, la excluderea din grup.

Conformismul este acel comportament afişat cu scopul de a realiza aşteptările normative ale

grupului. Altfel spus, interacţiunea dintre grup şi individ generează constrângeri care-l determină

pe acesta din urmă să judece, să evalueze şi să acţioneze conform grupului. Este evident că nu

întotdeauna recursul la uniformitate poate avea drept cauză conformismul; sunt numeroase situaţiile

în care membrii grupurilor au fost astfel selectaţi încât găsesc că soluţiile echilibrate sunt cele mai

indicate. Grupul poate exercita o presiune uriaşă asupra individului, determinându-l să se alinieze

opiniilor şi comportamentelor dominante.

Printre fenomenele caracteristice vieţii de grup sc numără şi aşa-numitul efect PIP (PIP — primus

inter pares), conform cămuia unii dintre participanţi se arată mai conformi cu normele grupului decât

alţii şi se grăbesc să le arate superiorilor lor acest lucru pentru a fi mai bine cotaţi.

David Myers (în Boncu, 2003) consideră că menţinerea conformităţii îşi are originile în exer-

ciţiul pe care fiecare individ îl face în perioada şcolarităţii. Deşi afirmaţia li se pare unora o preju-

decată, considerăm că, pentru cei mai mulţi dintre noi, conformitatea se învaţă la şcoală.

Conformismul prezintă aspecte diferite, după nivelurile de influenţă socială asociate (ibid.,

p. 132):BC
U

IA
SI

/C
EN

TR
AL

 U
NI

VE
RS

IT
Y

LI
BR

AR
Y

148 Cultură și comportament organizațional

a) complezenţa, care presupune schimbare în plan public, dar nu şi în cel privat;

b) interiorizarea, care înseamnă schimbare în ambele planuri: individul își însușește norma de grup la nivel

public, cât şi la nivel privat;

c) conversiunea, proces prin care subiectul acceptă influenţa la nivel privat, fără a-şi schimba comportamentul

public;

d) independenţa, echivalentă cu absenţa schimbării la ambele niveluri.

Putem conchide, în acord cu rezultatele experimentale ale specialiştilor, că grupurile obţin com-

plezenţă, deci conformism public, fără acceptare privată. Dacă grupurile practică sancţionarea

devianților, se obține complezență, nu acceptare privată. În context, deşi controversată, este impor-

tantă observaţia lui S. E. Asch (ibid., p. 164) potrivit căreia conformitatea țintei se realizează mai

uşor dacă grupul de presiune este redus numeric, faţă de situaţia în care acesta este numeros.

Suivismul, sau imitarea normei de grup, este un fenomen ale cărui mecanisme sunt explicitate

de experimentele revelatoare ale lui Asch și Moscovici. Paradigma conformismului (experimentul

lui Asch, 1965) poate fi descrisă astfel: un individ (naiv), având în mod obiectiv dreptate şi fiind

conştient de acest lucru, putea „imita“ un grup care, obiectiv vorbind, greșea (voluntar sau nu) în

unanimitate. Acest experiment evidenţiază efectul de conformism. Subicctul aflat într-o poziţie

divergentă faţă de raţionamentul colectiv majoritar reduce această divergență adoptând raţiona-

mentul colectiv. Caracteristicile paradigmei conformismului sunt: raţionamentele dihotomice, diver-

genţele iniţiale ncalcatorii, lipsa egalilor în grup (există doar majoritatea şi devianţii) şi cunoaşterea

de către deviant a raţionamentului majorităţii înainte de a-și exprima propriul raţionament care

are ca efect reducerea divergenţei.

Potrivit paradigmei inovării (influenţa minorităţii), minoritatea prezintă o normă alternativă.

Conform paradigmei albastru/verde a lui S. Moscovici, doi complici spun sistematic verde, iar cei

patru naivi vor spune verde, deşi e vorba în realitate de albastru, în 8,24% dintre cazuri (efect

redus, dar repetabil). |

Rezumatul conceptelor prezentate mai sus este prezentat în Tabelul 2.1.

Tabelul 2.1

4 Suivismul inovarea, conversia

Se studiază influența majorităţii asupra minorităţii So studiază ințluenţa minorităţii asupra majorităţii

Efectul principal — conformismul — esto cvident Efectul principal — conversia este latentă

Minoritatea este formată din complici alo căror Majoritatea este formată din complici ,
| | răspunsuri sunt programate

 Evidenţa obiectivă este în favoarea minorității Evidenţa obiectivă esto în favoarea majorităţii

Conformarea sau convergenţa către comportamentul sau către răspunsul unui anumit individ

se produce atunci când acesta a dovedit și în alte ocazii că poate soluţiona o problemă sau că are
aptitudinile unui lider carismatic. Competența lui recunoscută îl aşează deasupra celorlaţi, care
renunţă a mai emite opinii şi care se aliniază la soluţia liderului. Comportamentul membrilor gru-
pului este asertiv şi este menit a-l proteja. În acest caz, apare mai importantă menţinerea unităţii

grupului decât calitatea răspunsului la problema în chestiune.
Căutând explicaţii privind convergenţa, L. Lorge (1936) face observaţia că acceptarea unei opinii

este dependentă de prestigiul celui care o enunță. Acest punct de vedere nu a fost agreat însă deBC
U

IA
SI

/C
EN

TR
AL

 U
NI

VE
RS

IT
Y

LI
BR

AR
Y

Grupul în dinamica organizaţională
149

Solomon Asch (1940), iniţiatorul unor experimente care au avut ca rezultat observaţia că „influenţa
majoritară conduce la modificarea nu numai a judecății, dar mai ales obiectul judecății“ (în Drozda-
Senkowska, 2000, p. 49). În plus, el a constatat că diferenţele de informaţie modifică judecata indivi-
zilor, ceea ce are ca efect însăşi transformarea grupului. Deci procesul de conformare este dinamic:
înseamnă atât transformare individuală, cât şi de grup. Pentru cei care conduc grupuri, este demn
de reţinut că Solomon Asch a demonstrat experimental un aspect paradoxal, şi anume „că un subiect
din patru dă dovadă de conformism în aprecierea unui obiect care în sine nu provoacă nici un
dubiu şi nu comportă deci nici o ambiguitate“ (ibid,, p. 54). În cazurile în care nu se produce
conformarea, individul este considerat excentric, atipic, incompetent sau chiar insolent. Refuzul
conformării este mai ușor de realizat dacă subgrupul majoritar nu este omogen sau dacă norma
acestuia nu este validată la momentul dat.

Sunt cunoscute trei forme ale conformării (Kelman, apud Bogâthy, 2004): compliana, identifi-
carea şi internalizarea. Complianţa sc referă la comportamentul normativ al salariatului care nu
împărtășește valorile şi normele comune, dar care este conştient de normalitatea recompensării
efortului şi de posibilitatea sancţionării în cazul: devianţei; ca urmare, prin comportamentul lui
dovedeşte supunere şi resemnare. Dacă anagajatul constată că grupul este important pentru identi-
tatea sa profesională şi că membrii formaţiei din care face parte au idei şi credinţe apropiate cu
ale lui şi subscriu aceloraşi valori, va proceda la conformare prin identificare. Internalizarea se
produce atunci când valorile şi credinţele angajatului coincid cu cele ale grupului. În acest caz,
conformarea apar ca un act firesc. |

Soarta devianţilor poate fi diferită: după sancţiuni repetate, urmează excluderea din grup sau
ctichetarea lor ca excentrici, ceea ce reprezintă un compromis în condiţiile în care performanţa
lor are o conotaţie importantă pentru grup. Pentru membrii organizaţiei, comportamentul devianţilor
pare a fi acceptat uncori pentru exotismul lui, dar şi pentru că ochii șefilor sunt aţintiţi mai degrabă
asupra rebelilor şi nu asupra lor, având astfel şansa să respire în voie. Pe de altă parte, managerilor
le vine greu să-i excludă pur și simplu din două motive: prevederile legislative în materie îi prote-
jează pe salariaţi şi, pe de altă parte, ci nu au întotdeauna forța de a-și recunoaşte incapacitatea
de a-i convinge pe subalterni de validitatea şi importanţa normelor.

Un alt aspect al grupului, care îl menţine ca entitate consensuală, coerentă, stabilă şi având capci-
tatea de a-l reforma este coeziunea. Consensul anticipează coeziunea, ca expresie a unităţii de
interese şi afinităţilor interpersonale. În plus, coeziunea este și una dintre consecinţele capacităţii
de autoorganizare. |

Coeziunea se construieşte pe baza atracției personale multiple, a înţelegerii importanţei sarcinii,
a recunoaşterii puterii, influenţei sau prestigiului grupului. De aici, observaţia potrivit căreia în
grupurile coezive nivelul cantitativ și calitativ al mesajelor schimbate între membri este însemnat,

Gary Johns consideră (1998) că factorii care influențează coeziunea sunt ameninţarea, compe-
tiţia, succesul, diversitatea membrilor, mărimea grupului şi durata iniţierii. Amenințarea externă

. Şi competiția contribuie la întărirea coeziunii grupului. Chiar dacă într-un grup există disensiuni,
membrii săi se repliază în faţa amenințărilor din exterior. Replierea se produce pentru că indivizii
din grup sc simt mai puternici, mai apți să câştige, dacă acţionează împreună, pentru a elimina peri-
colul sau pentru a se proteja în faţa amenințărilor. O condiţie importantă a replicrii este disponibili-
tatea resurselor, Există şi cazuri în care pericolele pot destrăma coeziunea pentru că nu există resurse
suficiente pentru proiectul în curs. Succesul şi atingerea obiectivelor dă autoritate unui grup şi
creşte gradul de seducţie al acestuia. Diversitatea membrilor este un factor care poate determinaBC

U
IA

SI
/C

EN
TR

AL
 U

NI
VE

RS
IT

Y
LI

BR
AR

Y

150 | | Cultură și comportament organizațional

coeziunea grupului; aceasta se produce mai greu, dar, în măsura în care este focalizată pe realizarea

obiectivelor, gradul de coeziune va fi mai accentuat față de cel al unui grup bazat pe asemănări.

Mărimea grupului antrenează următoarele consecinţe în privința coeziunii: grupurile mari sunt

cronofage atunci când trebuie să-şi stabilească obiectivele, iar îndeplinirea efectivă a sarcinilor

suferă din cauza problemelor de comunicare şi coordonare. Criteriile de selecție, durata iniţierii

şi rigurozitatea accesului influenţează gradul de unitate a grupului. Este ştiut faptul că un grup

exclusivist este atractiv.
|

| - Ca antropolog, Mary Douglas a examinat în lucrarea Cum gândesc instituţiile (2002) procesele

prin care gândirea indivizilor devine dependentă de a instituţiilor pe care le populează şi modul

în care aceştia renunţă la interesul personal în favoarea construirii bunurilor colective. Autoarea

propune două scheme (cicluri) prin care explică mecanismele care asigură coeziunea grupului

(pp. 62-63).

Ciclul A |

1. Y (slăbiciunca liderilor) este un;cfect al lui X (o ameninţare credibilă de retragere din Z).

2. Y este util lui Z, fiindcă le permite indivizilor raţionali să se opună pretențiilor nedorite asupra resurselor

lor particulare.

3. Y este un efect ncintenţionat (şi practic nemulţumitor).

4. Y nu este recunoscut ca efect al lui X.

5. Printr-o buclă cauzală invizibilă, Y (slăbiciunea liderilor) susţine X (tendinţa de a ameninţa cu retragerea),

deoarece previne dezvoltarea unor legi coercitive.

Ca urmare, dependenţa cauzală dintre lider şi membrii grupului este biunivocă şi trainică, dar

nu imediat productivă: tendinţa liderului de a impune o anume conduită este amendată de membrii

grupului care au ca variantă abandonarea formaţiei respective. Însă plecarea lor nu se va produce,

pentru că ar pierde șansa realizării unor obiective personale în sânul organizaţiei din care fac parte.

Ciclul B

1. Y (o graniţă stabilă şi bine definită în jurul grupului) este un efect al lui X (accentul pus pe egalitate şi pe

participarea în proporţie de 100% a membrilor grupului).

' 2. Y este benefic pentru Z (consolidarea comunităţii).

3, Y este un efect neintenţionat al lui X.

4. Y se realizează printr-o buclă cauzală imperceptibilă. . |

5. Granița (Y) menţine X (regula egalităţii), care este instituit pentru a-i controla pe membrii independenţi.

Faptul că ci trebuic să fi desfăşurat suficientă activitate în colectiv pentru a impune o regulă pare destul de îndoielnic.

Însă doar din dorinţa interesată de a nu fi înşelat de ceilalţi membri, fiecare membru va aplica regula respectivă.

Astfel, regula amintită are efectele autodefensive alc unei convenţii.

În acelaşi loc, Mary Douglas conchide: „din pricina slăbiciunii liderilor, nu se poate realiza nici

un consens asupra formulării sau aplicării legilor care să-i pedepsescă pe devianţi (ciclul A). Amenin-

țarea cu separarea poate fi controlată indirect printr-o graniţă puternică (ciclul B), care garantează

în mod automat că ieşirea din grup va fi costisitoare“. Se explică astfel de ce membrii grupului doresc

supraviețuirea comunităţii fără ca ci înşişi să fic nevoiţi să renunțe la autonomia lor ca indivizi.

În cercetările sale asupra coeziunii, Cartwright (în Forsyth R. Donelson, 1983) afirmă că există

o serie de consecinţe pozitive şi negative ale coeziunii în grup. Printre consecinţele pozitive cl

enumeră satisfacția şi plăcerea. În grupurile strâns unite, membrii tind să sc implice şi să comunice

mai mult şi mai des, să fic mai prezenţi în grup. Ei au o stimă de sine crescută şi o anxietate maiBC
U

IA
SI

/C
EN

TR
AL

 U
NI

VE
RS

IT
Y

LI
BR

AR
Y

Grupul în dinamica organizaţională 151

redusă pentru că grupul se constituie în sursă de securitate şi protecţie. De asemenea, grupurile cu
un grad mare de coeziune sunt mult mai eficiente în atingerea scopurilor decât cele mai puţin coczive.
Creşterea coeziunii este asociată cu dezvoltarea capacităţii grupului de a-şi reţine membrii, contri-
buind la creşterea vitalităţii şi potenţei grupului şi sporind semnificaţia calităţii de membru pentru
fiecare individ în parte. Pe de altă parte, grupurile coezive exercită o influenţă mai mare asupra
membrilor, determinându-i să rămână în grup chiar şi atunci când aceştia nu-şi mai doresc calitatea
de membru. Avantajele şi dezavantajele coeziunii sunt fondate pe ipoteze puternice: individul este
dependent de grup, iar coeziunea şi omogenizarea sunt complementare. |

Numeroase studii au pus în evidenţă efectele pozitive ale co-acțiunii asupra oamenilor şi anima-
lelor, dar şi a simplei prezenţe a unui auditoriu aflat în preajma unui individ în competiţie cu el
însuşi. De exemplu, în 1898, psihologul Norman Triplett (în Forsyth R. Donclson, 1983) a analizat
recordurile de viteză la cursele de ciclism şi a observat că mulţi ciclişti au obținut viteze mai mari
când concurau unii cu alţii decât atunci când concurau contra cronometru, Efectele co-acţiunii şi
ale audienței au primit numele de facilitare socială. S-a dovedit că acest sprijin nu conduce întot-
deauna la performanţă. Astfel, în situaţii simple sau bine învăţate, răspunsurile la provocările mediului
au fost sistematic pozitive (oamenii mănâncă mai mult în cercul de pricteni decât în singurătate,
ieşirea dintr-un labirint simplu este găsită mai repede), pe când în situaţii complexe co-acţiunca
sau prezenţa altora nu a dus la răspunsuri coerente. Spiritul de competiţie este abandonat în situaţii
simple, pentru că dorinţa de câștig în favoarea grupului este mai importantă. În situaţii complexe,
răspunsurile corecte se identifică ancvoic pentru că apar variabile incontrolabile: variantele de
răspuns pe care le prezintă membrii grupului sunt numeroase, expertiza în materia respectivă lipseşte,
iar teama de evaluare individuală nefavorabilă din partea cocchipicrilor asociată cu teama de eşec
este amplificată chiar de prezenţa acestora. Simpla prezenţă a cocchipierilor reprezintă un obstacol
în plus în rezolvarea sarcinii pentru că indivizii sunt în devenire în raport cu starea lor anterioară
şi în competiţie cu ceilalţi în vederea dobândirii unei poziţii care să le permită controlul grupului.
Nevoia de sporire a stimei de sine şi a stimei din partea altora apare ca un handicap suplimentar, Ceca
ce părea un factor facilitator pozitiv — prezenţa sau participarea altora la efort — este un dezavantaj
în cazul problemelor complexe.

Rezultatele acestor observaţii şi experimente trebuie cunoscute celor care cer imperativ echi-
pelor să atingă praguri înalte de performanţă; grupul este mai puternic decât indivizii, mai ales în
faţa problemelor de rutină sau a celor repetitive. Eşecurile de răsunet ale unor grupuri considerate
puternice stau mărturie precarului echilibru dintre a vrea și a putea. | |

Efectele de facilitare socială pot fi explicate pe baza teoriei distragere-conflict şi a teoriei
autoprezentării. Conform primei teorii, prezența altor persoane „distrage atenţia persoanei, cauzând
un conflict în modul de distribuire a atenţiei între ceilalţi indivizi şi sarcina de îndeplinit“ — factor
agravant, iar teoria autoprezentării susţine că prezenţa altora „amplifică dorinţa individului de a-şi
prezenta o imagine favorabilă“ (Atkinson et, al., 2002, p. 869).

Experimentele lui F. H. Allport din 1920 au condus la învăţăminte importante în ceca ce privește
munca solitară şi munca în colectiv. EI a identificat influenţa variabilei sociale asupra conduitei
individuale. În grup, fiecare lucrător este mai rapid, mai eficient, chiar dacă prezenţa altora poate
constitui în anumite circumstanţe un element stresant sau stânjenitor. A lucra în prezenţa altora
înscamnă a intra în competiţie cu sine şi cu ceilalţi, înseamnă a te descoperi, a te stima şi a dobândi
stima altora. S-a demonstrat că performanţele individuale cresc dacă munca sc desfăşoară sub privi-
rile şi cu participarea altora, dar creşterea nu este proporțională cu numărul participanţilor. Creşterea
productivităţii şi a eficienţei tinde asimptotic către pragul capacităţii fizice. În plus, observă Allport,BC

U
IA

SI
/C

EN
TR

AL
 U

NI
VE

RS
IT

Y
LI

BR
AR

Y

152 Cultură și comportament organizaţional

munca în grup stimulează obiectivitatea judecăților şi producţia de idei, care au însă un caracter

mediocru, colectivul având o acţiune modelatoare (în Golu, 1974). În aceste condiţii, evaluarea efica-

cităţii unui grup este condiţionată de completitudinea realizării sarcinii şi de satisfacția participan-

ţilor legată de acest efort. Un tablou al caracteristicilor grupurilor eficace — mature — şi ale grupurilor

ineficace — aflate în perioada de formare sau în declin — este prezentat în Tabelul 2.2.

Tabelul 2.2

Grupuri elicace Grupuri inelicace

Atmosferă informală, relaxată Atmosferă tensionată sau delăsătoare

Comunicare bogată, cu implicare cvasiunanimă Discuţiile sunt dominate de una sau două persoane

Sarcina oste cunoscută și agreată de fiecare dintre Nu pare să existe un obiectiv comun, scopurile

participanți sunt obscure sau necunoscute

Membrii grupului se ascultă cu atenţie unii pe alţii și își Participanţii au tendinţa de a nu se asculta și sunt

acordă încredere reciprocă , suspicioși .

Conllictele sunt provenite prin abordări pozitive anticipative | Unelo conflicte sunt ovitato, altele sunt deschise

Se consideră că majoritatea simplă este suficientă
Majoritatea deciziilor se adoptă prin consens , a

pentru luarea unoi decizii

Idoilo sunt oxprimate libor și deschis, se acceptă şi se
încurajează contruntarea constructivă Conducătorul formal își execită autoritatea

Grupul se supune autoanalizei, evaluărilo sunt periodice

sau au loc ori do câto ori este novoie

Membrii grupului se porfecționează continuu | Formarea continuă a fost abandonată

Grupul ovită să so autoovaluozo

De interes pentru cei care conduc grupuri este cunoaşterea feoriei impusului (Hull-Spence, în

Boncu, 2003, p. 225), conform căreia activarea (excitarea fiziologică) întăreşte răspunsul dominant;

altfel spus, tendinţa de a da un răspuns crește direct proporţional cu puterea obişnuinţei de a-l emite

şi cu nivelul impulsului. În acelaşi context, fiica de evaluare este esenţială pentru aprecierea evolu-

țici unui individ (un angajat oarecare) care consideră că simpla prezenţă a publicului sau a co-acto-

rilor este o posibilitate de a fi evaluat, prilej de stres suplimentar şi de creştere a excitării fiziologice. *

Din acest motiv, considerăm că evaluările anunţate și asistate nu pot constitui probe definitive

pentru clasificarea angajatului respectiv. |

O altă caracteristică proeminentă a grupului este gândirea de grup. În opinia lui Janis Irvin (în

Boboc, 2003, p. 55), gândirea de grup reprezintă „o deteriorare în eficacitatea mentală a percepţiei

realităţii şi în judecăţile morale, ca rezultat al presiunilor de grup“.

Deși denumirea conceptului nu lasă să se întrevadă nici o conotaţie negativă, gândirea de grup

poate avea efecte devastatoare. Ea se produce atunci când un grup puternic sudat adoptă în condiţii

de izolare voluntară şi în condiţii stresante o decizie consistentă, neglijând informaţii relevante care

se află în contradicţie cu voinţa de acţiune a liderului sau a membrilor grupului. Desconsiderarea

argumentelor pro sau contra are loc pe fondul unci crize pe care grupul o parcurge — o puternică

presiune externă sau un dezechilibru intern. Substanţa fenomenului constă în tendinţa grupului

de a se proteja, luptând împotriva agresiunilor venite din mediul exterior, dar şi a tendinţelor de

centrifugare şi autonomie pe care unii dintre membri le manifestă.

Mecanismele gândirii sunt schematice: se percepe realitatea în termeni de da sau nu, se consideră

fondată invulnerabilitatea grupului, care este suficient de puternic pentru a face faţă crizei. În plus,BC
U

IA
SI

/C
EN

TR
AL

 U
NI

VE
RS

IT
Y

LI
BR

AR
Y

Grupul în dinamica organizațională 153

există credința că moralitatea demersului este implicită şi se contează pe unanimitatea abordării
problemei într-o manieră forte. Opozanţii sunt aduși în faţa instanţei colective şi vor trebui să dea
socoteală pentru încercarea de deconcertare a grupului. Acestora, dar şi celor care nu s-au exprimat
explicit, nu la rămâne decât autocenzura, ca mijloc de conservare a unităţii grupului.

Gary Johns trece în revistă principalele simptome ale gândirii de grup (1998, p. 374):

„ Iluzia invulerabilităţii. Membrii grupului sunt supraîncrezători şi dispuşi să-şi asume mari riscuri, Ignoră semna-
lele evidente de alarmă.

Raţionalizarea. Problemelor şi contraargumentelor de neignorat li se dau interpretări raţionale spre a fi îndepărtate.
Iluzia moralității. Deciziile pe care grupul le adoptă sunt nu doar percepute ca înțelepte, ci şi moralmente corecte,
Stereotipizarea celor din afară. Grupul construieşte stereotipuri defavorabile ale celor din afară care sunt ţinta

deciziilor.

Presiune pentru conformitate. Membrii sc presează reciproc să intre în rând şi să sc confonmeze vederilor grupului.

Autocenzurarea. Membrii sc conving pe ci înşişi să evite a da glas unor opinii contrare grupului.

Iluzia umanității. Membrii percep că au suport unanim pentru cursul ales al acţiunii.

Protecția mentală. Unii dintre membrii grupului pot adopta rolul de a «păzi» grupul de informaţii care merg

în sens opus deciziilor.

Drept urmare, grupul se limitează la căutarea informaţiei, analizează superficial informaţiile

disponibile, refuză informaţiile şi opiniile care contrazic opiniile deja existente, evită dezbaterea,

există tendinţa de a se autoproteja de informaţii discordante în raport cu primele alegeri, crecază

iluzia de uniformitate, manifestă o încredere excesivă cu privire la calităţile sale morale şi intelec-

tuale, fapt care provoacă o iluzie de invulnerabilitate şi care împiedică depistarea pericolelor.

Janis (în Forsyth R. Donelson, 1983) a nominalizat două simptome ale g gândirii de grup: căutarea

prematură a acordului şi percepțiile greşite.

Presiunea pentru conformitate este prezentă în diferite grade în aproape toate grupurile. În cazul

gândirii de grup, presiunca devine şi mai marc. Toleranţa pentru cel mai mic dezacord faţă de pro-

blema în discuţie este minimă şi, uncori, sunt luate măsuri de pedeapsă împotriva celor care au

alte păreri. În procesul adoptării deciziilor, membrii grupului tind să nu-şi exprime dezacordul şi

să evite gândirea critică. Deşi unii dintre membri pot să aibă unele îndoicli cu privire la deciziile

luate de grup, ci tind să nu le exprime.

Presiunea conformităţii, autocenzura şi protejarea gândirii î în grup determină o concurenţă

iluzorie a opiniilor, ducând la o aparentă unanimitate.

Neajunsurile pe care le aduce gândirea de grup pot fi prevenite. Liderul trebuie să fie conștient

de pericolul fenomenului şi trebuie să asigure condiţiile unci dezbateri lipsite de constrângeri.

O altă caracteristică importantă pentru comportamentul grupurilor în organizaţii este energia

grupului. Yves Saint-Arnaud (2001) arată că energia totală produsă de indivizii care compun grupul
(Erotaţ) se consumă potrivit formulei:

E iota =E produciio * E sucartate + E înterinora + E rozidual

în care;

„E producţie reprezintă energia cheltuită pentru activităţi concrete, creative, conform obiectivelor

asumate;

E sotidantate ESI encrpia "cheltuită pentru susţinere şi încurajare reciprocă, pentru asigurarea

solidarităţii dintre membrii grupului;BC
U

IA
SI

/C
EN

TR
AL

 U
NI

VE
RS

IT
Y

LI
BR

AR
Y

154 Cultură și comportament organizaţional

E înterţinere Feprezintă energia cheltuită pentru prevenirea sau înlăturarea obstacolelor care stau

în calea desfășurării activităţii de producţie și a consolidării solidarităţii de grup;

E sesidual este energia pe care indivizii o consumă în folos propriu, nefiind pusă la dispoziţia

grupului.

Dacă grupul evoluează matur, stabil şi sănătos, există relaţia:

E producție E solidaritate + E înteninora > E residual |

Dacă

E producțio t E solidaritate + E nterținera = E rosidual

ansamblul indivizilor nu există ca grup, indivizii nu au un obiectiv comun şi nu există nici interac-

țiuni între aceştia.

Nu putem ignora particularităţile conducerii unui grup. Pentru ca un grup să sc poată expima

la capacitatea maximă a potenţialului său, este necesar ca liderul acestuia să creeze condiţiile

favorabile preluării funcţiei de conducere de către oricare dintre membrii săi. Altfel, dacă aceştia

îl percep pe conducătorul formal ca fiind cel care îşi asumă în exclusivitate responsabilitatea şi

are autoritate asupra grupului, ci vor avea tendinţa de a deveni din ce în ce mai dependenţi de

acesta şi de a-şi autolimita implicarea.

Ca urmare, conducătorul grupului trebuie să aibă disponibilitatea de a permite fiecăruia să parti-

cipe efectiv la adoptarea deciziilor şi la rezolvărea problemelor. Din partea conducătorului pot

exista temeri că, dacă responsabilitatea este transferată membrilor grupului, aceştia îi vor uzurpa

puterea. Dar un asemenca fenomen nu se poate produce decât ca o reacţie de apărare a membrilor

grupului faţă de o ameninţare pe care o percep în puterea exercitată de aptoritatca formală.

Fernand Roussc! 12001) enumeră zesticţiile pe care conducătprul formal e 2! anepului trebuie să

le conştientizeze, să şi le însușcască și să le aplice:

a) scopurile grupului, ca un numitor comun, trebuie să fic apropiate de cele ale membrilor gru-

pului pentru că scopurile membrilor vor fi mai profitabile pentru grup, luat ca întreg, decât cele |

urmărite de către conducător sau de un component oarecare al grupului;

„b) participanţii au dreptul să ia parte. la adoptarea oricărei decizii legate de viaţa lor profesională

și instituţională;

€) transferul puterii către grup trebuie să sc producă numai când acesta arc capacitatea de a o

folosi;

d) conducătorul trebuie să respecte abilităţile: ŞI. competențele subalternilor Şi să le acordei încre- |

derea de care aceştia au. nevoie.

Adoptarea acestei conduite trebuie urmată de un larg evantai de 1 norme de comportament din

partea conducătorului formal care a acceptat să transfere prerogativele conducerii i către membrii

grupului:

a) crearea climatului de empatie, permisivitate şi entuziasm;

b) contactul permanent al liderului cu membrii grupului;

c) identificarea de către conducător a șemnificaţiei şi a intenţiilor aflate în spatele ideilor expri-

mate de către participanţii care au debutat în problemele conducerii.

Transferul puterii de la conducătorul formal la grup — ca entitate de sine stătătoare — ajută la

punerea în valoare a simțului scopului, a comunicării deschise, a încrederii şi a respectului reciproc,BC
U

IA
SI

/C
EN

TR
AL

 U
NI

VE
RS

IT
Y

LI
BR

AR
Y

Grupul în dinamica organizaţională 155

a conducerii distributive, a procedurilor eficiente de muncă, a construcţiei bazate pe diferenţe, a
flexibilităţii şi a adaptabilităţii, precum şi a învăţării permanente.

Pantelimon Golu (1974) arată că liderul trebuie să îndeplinească două funcţii fundamentale: asi-
gurarea sinergiei de eficienţă (facilitarea atingerii scopului comun, iniţiativă în structurarea grupului)
şi a sinergiei de menţinere (menţinerea coeziunii grupului, întărind motivaţia cocchipicrilor săi).

4

BC
U

IA
SI

/C
EN

TR
AL

 U
NI

VE
RS

IT
Y

LI
BR

AR
Y

BC
U

IA
SI

/C
EN

TR
AL

 U
NI

VE
RS

IT
Y

LI
BR

AR
Y

CAPITOLUL 3
Echipa

3.1. Concepte

Implicarea salariaţilor în problemele legate de dezvoltarea organizaţiei reprezintă un factor

motivator de prim rang. Un al doilea, cu impact la fel de puternic, este promovarea muncii în echipă,

în general, şi a echipelor menite să identifice căi de creştere a calităţii muncii, în special. După

cum ne asigură Harrington H. James şi Harrington S$. James (2000), numărul organizaţiilor care

au echipe cu sarcini legate de calitatea producţiei şi care cuprind mai mult de 25% din totalul

salariaţilor este semnificativ: 59% în Canada, 81% în Germania, 64% în Japonia și 51% în Statele

Unite ale Americii.

În opinia lui Jean-Frangois Leroy (2001, p. 428), echipa este „o entitate cunoscută de o organi-

zaţic, formată de un grup permanent sau de lungă durată, alcătuit din persoane interdependente care

urmăresc unul sau mai multe obiective comune, într-un context constrângător““, În acelaşi loc, autorul

citează şi abordarea conceptuală a lui Katzenbach şi Smith, conform cărora „echipa este constituită

dintr-un număr restrâns de persoane având competenţe complementare, angajate într-un proiect cu

obiective comune şi care adoptă un demers comun, considerându-se solidar responsabile“.

Abordările prezentate ne penmnit să dezvoltăm aspectele care definesc o echipă. Astfel, prin comple-

mentaritate înţelegem calificări profesionale şi tehnice diferite, care permit concertarea eforturilor,

dar şi deschiderea umană reciprocă şi capacitatea de a fi empatic, de a intra în relaţii cu alți indivizi,

atitudinea binevoitoare şi aptitudinea de a lucra într-un colectiv. Prin proiectul echipei se înţelege

nu atât sarcina realizării unui produs anume, cât, mai ales, întemeierea şi acceptarea condiţiilor pentru

o cooperare cu durată lungă, plină de sens şi generatoare de satisfacţii. Membrii echipei consideră

că, fiind stabilite cerinţele cooperării, proiectul echipei va conduce la realizări imediate, la perfor-

manţă şi la recompense. Efortul construcţiei şi menţinerii unci echipe este dat de nevoia indivizilor

de asociere şi de apartenenţă în vederea satisfacerii unor scopuri personale. Solidaritatea în asumarea

responsabilității vine dintr-o bună suprapunere între obiectivele individuale şi cele colective.

Ca un corolar, definiţia lui Hogg (ibid., p. 429) uneşte caracteristicile surprinse în prezentarea

„anterioară: „echipa cuprinde două sau mai multe persoane, conștiente de interdependenţa lor

pozitivă, care sc străduiesc să atingă scopuri împărtăşite, aflate în interacţiune în urmărirea acestor

scopuri, conştiente de cine este sau nu este membru al echipei, asumându-și roluri sau funcţii specifice

în acţiune; echipa şi, prin urmare, participarea membrilor ci au o durată limitată de viaţă“.

Membrii echipelor trebuic să aibă disponibilitatea de a-şi exprima opinii, de a participa activ

la proiect, de a face exerciţiul gândirii creatoare. Ei trebuie să-i asculte cu răbdare pe ceilalți, să

evite amplificarea conflictelor şi să recunoască faptul că ele au cauze reale şi că merită să le pună

*

BC
U

IA
SI

/C
EN

TR
AL

 U
NI

VE
RS

IT
Y

LI
BR

AR
Y

158 Cultură și comportament organizaţional

în discuţie cu calm. Nu în ultimul rând, aceştia trebuie să fie responsabili pentru acţiunile individuale

şi colective. Echipele nu sunt soluţia pentru oricare tip de activitate. Existenţa lor reprezintă, însă,

infrastructura care favorizează obţinerea performanţei.

Coeziunea este liantul unei echipe. Membrii unei echipe coezive îşi acordă mai multă atenţie

unul altuia și manifestă afecţiune mutuală. În plus, coeziunea crește gradul de conformare la norme.

„Relaţia între coeziunea unei echipe și performanţă este mai mult corelaţională decât cauzală“

(Hendrikse, 2003, p. 92). Coeziunea se creează prin formarea unei identități a echipei, prin concen-

trarea asupra similarităţilor între membrii ci şi prin succesul ei.

Succesul unei echipe este garantat de încrederea fiecărui membru în integritatea celorlalţi.

Încrederea poate fi bazată pe familiaritate, similaritate sau pe reţele sociale și reprezintă o orientare

pozitivă faţă de cineva în lipsa vreunui indiciu negativ. Absența încrederii poate submina orice

tip de activitate. Încrederea dintre membrii echipei se bazează pe experienţele anterioare sau pe

înțelegerea intereselor, a motivaţiilor şi a ideilor celorlalţi şi reprezintă siguranţa că aceştia îşi vor |

onora angajamentele,

3.2. Alcătuirea unei echipe

Ceea ce-i reunește pe oameni în sânul unei echipe este prezența unui obiectiv comun. Deşi

echipa nu este caracterizată prin roluri fixe, la începutul constituirii grupului respectiv fiecare dintre

participanţi este îndreptăţit să știc care va fi aportul lui la sarcina colectivă. Dar, după ce încrederea

dintre coechipieri atinge cota de siguranţă, sarcinile unora pot fi distribuite după cum o cere natura

împrejurărilor.

Raţional, selectarea membrilor unei echipe ar trebui să stea sub semhul complementarităţii.

Se consideră adesca că este mai importantă întemeierea echipei pe solidaritate şi pe asigurarea

continuității decât centrarea pe sarcină. În cazul în care sarcina este deosebit de importantă, echipa

trebuic să fie alcătuită mai ales din specialiști, dar şi din oameni capabili să preia sarcini diverse.

În aceste condiţii, contează competenţa, experienţa anterioară, capacitatea de comunicare, simţul

responsabilităţi şi încrederea în forţele proprii. În cazul în care raţiunea de a fi a echipei se bazează

pe menţinerea propriei entităţi, coechipierii vor fi selectaţi după criterii de disponibilitatea socială,

spirit de echipă şi de iniţiativă. Competenţele multiple sunt mai apreciate în acest caz, fiind admisă

absenţa specialiştilor. |

Caracteristicile persoanelor care alcătuiesc echipa sunt: experienţă de lucru în echipă şi experi-

ență profesională, abilităţi tehnice şi de comunicaţe, disponibilitatea de a-şi asuma responsabilităţi

şi încrederea în forțele proprii, comunicativitatea şi capacitatea de a interacţiona eficient, de a răs-

punde operativ cerinţelor altora, de a putea prelua creativ ideile grupului şi de a oferi suport celorlalţi.

În cadrul procesului prin care o persoană devine membru al unei echipe, sunt esenţiale evaluarea,

angajamentul şi tranziţia rolurilor. Referitor la evaluare, de obicei, oamenii fac un calcul de tip

„cost-beneficiu“. Tranziţia are loc pe măsură ce persoana respectivă acumulează informaţii despre

grup şi proiectează în cadrul lui propria imagine despre sine. |

O echipă se constituie în jurul unui lider, mai puţin în jurul unei idei. Desigur că liderul poate

fi identificat şi acceptat și după ce echipa s-a constituit pe baza unei viziuni comune, dar şansele

ca ca să reziste în timp sunt mai mici. Oricum, liderului echipei îi sunt proprii viziunca, realismul,

curajul şi comportamentul moral. Este persoana care înţelege cadrul general în care evolucazăBC
U

IA
SI

/C
EN

TR
AL

 U
NI

VE
RS

IT
Y

LI
BR

AR
Y

CL Echipa 159

echipa, menţine concentarea echipei asupra sarcinii, cunoaşte mecanismele motivării şi cerinţele
comunicării eficiente, gestionează cu tact și inteligență conflictele, fără a-şi revendica succesele
grupului. În plus, liderul este în măsulă să încurajeze participarea membrilor echipei, ştie să asculte,
şi-a însuşit cultura organizaţiei, își poate asuma riscuri, susţine dinamica echipei şi asigură feedback-ul,
promovează performanţa şi-i încurajează pe cei care o ating, susţine ritmul de lucru.

Apariţia membrilor noi într-o echipă determină mutații interesante. Noii veniţi pot fi vectori
ai schimbării, au credinţa că pot aduce idei noi şi consideră că vor fi răsplătiți. De multe ori, coop-
tarea unei noi persoane într-o echipă poate fi benefică, dar alteori este o sursă de conflicte majore.
În acest context, Hendrikse (2003) pledează pentru promovarea „managementului intern al echipelor“,

mai degrabă decât a celui extern (întreţinerea relaţiilor cu cei de care echipa depinde).

Sarcina, oamenii şi relaţiile dintre membrii echipei determină designul unei echipe. Din perspec-

tiva sarcinii, apar următoarele interogaţii (Hendriksc, 2003): a) de câtă autoritate are nevoie echipa

pentru a-și desfăşura activitatea? — un grad mai mare de autoritate duce la o motivare mai puternică

a membrilor, dar la pierderea controlului din partea managerului; b) pe ce tip de activitate se concen-

trează echipa? — există echipe tactice, care execută planuri bine definite, există echipe care rezolvă

probleme, dar şi echipe de creaţie; c) care este gradul de interdependenţă a sarcinilor între membrii

echipei? — există trei tipuri de interdependenţă a sarcinilor: interdependență cumulativă (membrii

echipei lucrează independent şi apoi cumulează rezultatele), interdependență secvenţială (fiecare

membru este specializat pe o anuinită secvenţă în cadrul activităţii) şi interdependență reciprocă,

d) interesele membrilor echipei sunt de cooperare sau de competiţie? recompensele sunt oferite

pentru rezultate individuale sau pentru performanţele echipei? c) cât.de numeroasă trebuie să fie

echipa? — în mod normal, echipele nu ar trebui să aibă mai mult de zece membri, din considerente

care ţin de coordonare, coeziune, echitate sau grad de implicare.

Datorăm o tipologie a echipelor de lucru lui Harrington EH. James şi Harrington S. James (2000,

p. 207), sugerată de caracteristicile lor cele mai relevante. În Tabelul 3.1 sunt descrise sintetic profi-

lurile acestor configurații.

€

Tabelul 3.1

Echipă Echipă Echipă de lucru Caracteristici | Echipa oporalivă | do imbunălălire do imbunâtățire | Cerc al calității a E onomă
a proceselor a calității

, Aleşi po baza „asi 3 , RI , A
Membri experienței Implicaţi în proces | Din departament | Din departament Din departament

Participare Obligatorio Obligatorie Obligatorie Voluntară Obligatorie

Dirijare de
câtro manageri Moderată Modorată Moderată Redusă Redusă

Alegerea Do câtre , , . .
sarcinilor manageri Do câtre manageri | De câtre echipă | Do câtre echipă De către echipă

Raza de La nivel do La nivel de La nivel de La nivel de La nivel de

activitate companie companie departament departament departament

Timp de Soadinţo scunte, Şedinţe scurte, Sedinte scurte, | Şedinţe scurte, Ședinţe scurte,

activitate termene lungi termene medii termene medii permanent permanent

Responsabilul da Supraveghotor d .
con pia Numită proces sau per- Supraveghetor sau persoana Com aie

i soana desemnată desemnată P

 BC

U
IA

SI
/C

EN
TR

AL
 U

NI
VE

RS
IT

Y
LI

BR
AR

Y

160 Cultură și comportament organizaţional

Pe de altă parte, Leigh L. Thompson (2001) consideră că echipele pot fi cuprinse în trei categorii:

echipele conduse de un manager, cel care identifică obiectivele și trasează direcţiile de acţiune

pentru îndeplinirea lor, echipele în care managerul identifică obiectivele dar echipa decide asupra

metodelor de lucru şi echipele autoconduse.

Una dintre clasificările cele mai cunoscute privind modelele comportamentale î în cadrul unei echipe

îi aparţine lui R. M. Belbin (în G. A. Cole, 2002). O variantă sumară este prezentată în Tabelul 3.2.

Tabelul 3.2

Puncte slabe

Rolul Contributia fundamentală

Desianerul creativitate, imaginaţie, capacitatea de a ignoră detaliile, este adesea prea preocupat

9 rezolva probleme dificile | să comunice eficient

Investigatorul entuziasm, comunicare activă, caută ocazii exagerat de optimist, își pierde repedo

interesul

de resurse favorabile, își face relaţii utile

prezidează, clarifică scopurile, are '] poata dovedi înclinații spre manipulare,

Coordonatorul capacitatea de a decide deleagă uneori sarcinile proprii

Modelatorul dinamism, perseverenţă, curaj, Î-Taco faţă atitudine provocatoare, rănoște sentimentele

presiunilor celor din jur

incapacitatea do a-și face adepți, fiind discernământ, spirit critic constructiv,

exagerat do critic
.] Monitor-ovaluatorul gândire strategică

Lucrătorul COOP orare, dip lomaţie, atitudine perceptivă, nehotărât în unele situații, ușor de influenţat
| ovită fricţiunile |

, disciplină, seriozitate, oficionţă, iniţiază lipsă do flexibilitate, lentoare în depistarea
Realizatorul , , Siza ,

măsuri practice posibilităților inedite

atitudine motodică și conștiincioasă, - [o

Finalizatorul depistează erorile și omisiunile, respectă iși faco prea MA ulto ri, sa rofractar la

termenele do realizare 9 P ' P

docis în urmărirea scopului propus, croativ, contribuţie limitată la un domoniu îngust,

Specialistul asigură cunoștințe și competenţa pe caro zăbovoște asupra dotaliilor, nu roușește să doar puţină lume le are perceapă imaginea de ansamblu

Desigur că aceste roluri se regăsesc într-o formaţie standard. În împrejurări concrete, rolurile

sunt mai puţin definite, unele sunt cumulate de același titular şi pot fi preluate prin rotaţie de un

membru sau altul. În plus, membrilor echipelor puternice le este proprie capacitatea de învăţare,

ceea ce favorizează performanţa autentică. În cadrul unei echipe, rolurile sunt fluide şi au un caracter

dinamic, iar procesul de asumare a lor nu este explicit.

Rolurile caracteristice ale unei echipe performante sunt (vezi Tabelul 3.3, adaptat după James .

H. Harrington, James S. Harrington, 2000, p. 211): promotorul (preferăim să-l numim moderator, n.n.),

liderul şi participantul — membru fără rang, dar important al echipei.

Un alt aspect proeminent legat de echipe este diversitatea. Este vorba despre diversitatea informa-

țională, valorică şi cea a categoriilor sociale. Echipele bazate pe diversitate informaţională dezbat

problemele într-un mod constructiv, în timp ce echipele diverse din punct de vedere al categoriilor

sociale au adesca atitudini individualiste care duc la rezultate distructive. Oricum, echipele diverse

au o mai pronunţată tendinţă spre conflict decât cele omogene. Conduse necorespunzător, tind să

stagneze şi să nu mai evolueze la întregul potenţial.

ÎBC
U

IA
SI

/C
EN

TR
AL

 U
NI

VE
RS

IT
Y

LI
BR

AR
Y

Echipa

161

Tabelul 3.3

Moderatorul — - Liderul Participantul

Scop Să promoveze activitatea Să îndrume echipa pentru a Să împărtășească
grupului obține rezultata buno cunoștințele și experienţa

Preocupare Să determine modul de Să determine co decizii trebuia | Să determine co decizii
principală luare a deciziilor luato trobulo luato

 Să asigure pariciparea egală Să conducă ședințele do lucru, | Să otore porspectivă și idei,

a membrilor, să mediezo și să asigure direcţie și a să participe activ la

RA concentrare pentru activitățilo ședințele echipei, să adore
să contribuie la rezolvarea , NORII .

, , echipei, să se îngrijoască do la regulile do bază alo

- | conilictelor, să asigure utilizarea timpului, să reprozint chipel, să-și îndeplinească
Responsabilităţi | feedback și susținere zarea Umpuul, să reprozinta | echipe, să-şi indepiinca:

. , echipa în faţa managerilor sarcinile la timp, să sprijina
liderului, să găsească ai ;
, . organizaţiei, să consemneze implementarea
instrumente și să sugereze AI - ,

Ne activitățile și rezultatele ochipei, | recomandărilor, să
tehnici de rezolvare a
roblemelor să sprijina echipa în activităţilo folosească instrumentele do

P do ovaluare . ovaluaro

3.3. Viaţa în echipă

În opinia lui Erving Goffman, echipa, mai bine zis „echipa performatoare“, este acel „grup de

indivizi care cooperează pentru a pune în scenă o anumită rutină“ (2003, pp. 102-103), un anumit

scenariu, ceca ce conferă efortului lor o dimensiune dramatică. Una dintre caracteristicile definitorii

ale acestei grupări este integrarea situaţiei proiectate de fiecare individ participant în proiecția

cultivată şi susținută de cooperarea intimă a celorlalţi (Gofiman, 2003, pp. 102-103). Chiar dacă

pentru fiecare dintre membrii echipei realitatea arc dimensiuni şi înţelesuri diferite, ei încheie totuşi

un fel de acord mutual, conform căruia acceptă să susțină partiturile celorlalţi, convinşi fiind că

şi ceilalţi le vor susţine propriul rol în piesa pe care au convenit s-o interpreteze. În faţa publicului,

„pe scena organizaţiei din care fac parte, coechipierii nu-şi submincază poziţiile şi nu încearcă să

se ridice unii deasupra altora pentru că spectacolul, în totalitatea lui, este mai presus decât strălucirea

de moment a solistului. Goffman consideră că individul internalizează standardele echipei, iar

conştiinţa lui îi cere să le menţină în prezenţa altora printr-o complicată „manevră de autoînşelare“,

de „distanţare de sine“. Individul face efortul de a-şi onora rolul acceptat; el „devine automat nesincer

atunci când se supune obligaţiei de a menţine un consens de lucru şi participă la diferite rutine sau

performează un rol dat în faţa unui anumit public“ (ibid., p. 105). Considerăm că aceast compor-

tament de aliniere la norme nu conduce la frustrare, aparenta renunțarea la propria perspectivă

asupra realităţii nefiind decât expresia seriozităţii cu care individul performează pe scenă. Goffman

punc sub semnul rigorilor unui spectacol oricare dintre apariţiile publice ale indivizilor organizaţi.

Lipsa de sinceritate despre care cl vorbeşte nu văduveşte individul de propria-i personalitate, ci

subliniază capacitatea lui de adaptare. Ceca ce explică acceptarea rolului de participant într-o echipă

este nevoia de satisfacere a nevoilor care nu pot fi împlinite individual. A fi pe scenă, a juca un

rol într-o piesă, a fi văzut de publicul echipei şi, prin extensie, al organizaţiei este mai important

decât a-ţi apăra propria viziune asupra realităţii. Loialitatea este îndreptată către echipă, ca mijloc

de exprimare, nu către coechipieri. Chiar dacă publicul echipei nu este prezent, individul participant

îşi joacă rolul şi aplică regulile comportamentului de grup, ca şi când piesa se desfășoară în faţa

acestuia. Goffman surprinde faptul că individul devine în aceste circumstanţe chiar publicul său.BC
U

IA
SI

/C
EN

TR
AL

 U
NI

VE
RS

IT
Y

LI
BR

AR
Y

162 ! Cultură și comportament organizaţional

Observaţia îi poate face pe manageri să fie liniștiți: în absenţa lor, subordonații nu se vor îndepărta

esenţial de la comportamentul normativ. „Când pisica nu-i acasă, joacă șoarecii pe masă“, dar cu

simţul măsurii, am spune noi, pentru simpla recreaţie sau din spirit de frondă, fără a pune în pericol

integritatea echipei și viitorul ei. Comportamentul devianţilor nu mai este excentric, ci o expresie

a nevoii lor de rememorare activă a realităţii percepute în afara echipei.

Evident, fiecare dintre membrii unei echipe are propria percepţie asupra realităţii. Cu toate acestea,

coeziunea echipei este asigurată de nevoia fiecăruia de a fi participant activ, vizibil şi credibil. Așa

se explică de ce diferenţele de statut social nu afectează realizarea performanței. Goftman notează:

„când, într-o instituţie socială, membrii unei echipe au statuturi și ranguri formale, aşa cum se întâmplă

adesea, atunci putem observa că dependenţa reciprocă generată de apartenența la echipă va depăşi

cel mai adesea clivajele structurale sau sociale din interiorul instituţiei şi, astfel, va a produce o sursă

de coeziune pentru aceasta“ (ibid., p. 106).

Normativitatea este esenţială pentru susţinerea intereselor ŞI imaginii oricărei echipe. Astfel,

în cazul unei conduite individuale neperformante sau în condiţii de eşec, coechipierii nu vor face

celorlalți vreun reproş în mod public. Conflictele sunt evitate pentru că în echipă se stabileşte un

consens superficial facilitat de faptul „că fiecare participant își ascunde dorinţele proprii în spatele

unor afirmaţii bazate pe valori la care toată lumea prezentă se simte obligată să adere“. În plus,

„fiecărui participant îi este permis să stabilească regulile oficiale provizorii asupra unor probleme

care sunt.vitale pentru el, dar nu imediat importante pentru ceilalți [...]. În schimbul acestei curtoazii,

cl va rămâne tăcut sau nu se va angaja în chestiuni importante pentru ceilalţi, dar mai puţin impor-

tante pentru el“ (ibid., p. 36).

3.4. Munca în echipă

Nu există rețete universale în privința muncii în echipă. Sunt cunoscute însă reguli după care

echipele se pot ghida pentru a găsi singure calca spre performanţă. De pildă, sarcinile echipei trebuie

formulate clar, în termeni care să permită cuantificarea performanţei. Este contraindicat ca liderul”

să stabilească sarcini punctuale pentru fiecare membru al echipei, precizarea sarcinii de ansamblu...

fiind suficientă, deoarece distribuirea sau asumarea rolurilor face parte din însăşi dinamica echipei,

fiecare preluând ceea ce i se pare potrivit momentului. Liderului îi revine doar grija acoperirii tuturor

secvenţelor care să conducă la atingerea obiectivului. Tot în sarcina lui cade şi asigurarea feed-

back-ului în fiecare moment important al evoluţiei echipei. Marcarea ficcărei reușite contribuie

la manifestarea sentimentului de apartenenţă şi mândrie, pe de o parte, şi la creşterea coeziunii, pe

de altă parte. Înregistrarea unui eşec reprezintă'un prilej de analiză şi de corectare a proceselor de.

adoptare a deciziei; în acest caz nu se caută vinovaţii, ci cauzele eșecului. A întreba cun s-a întâmplat

este mai profitabil decât a întreba cine a greșit.

Eșecul trebuie acceptat cu calm, de vreme ce echipa a găsit şi cu alte ocazii soluţiile potrivite.

O evaluare realistă a stadiului evoluţiei şi a procedurilor echipei poate indica ce trebuie schimbat

sau cum trebuie abordate lucrurile. Sunt momente în care sloganurile nu au efect şi nu ajută la

vindecarea rănilor. Schimbarea strategici, întărirea echipei cu forțe proaspete, o mai bună cunoaștere

interpersonală, admiterea unor noi valori culturale sau eliminarea persoanelor care nu sc confor-

mează regulilor de bază sunt repere utile în perioadele-de criză. Conflictul dintre membrii unei

echipe poate fi un.lucru rău atunci când este personalizat, dar poate fi şi bun când este vorba despre

un conflict de opinii. |BC
U

IA
SI

/C
EN

TR
AL

 U
NI

VE
RS

IT
Y

LI
BR

AR
Y

Echipa 163

Cy Charney (2000) indică următoarele etape care marchează organizarea muncii echipei: stabi-
lirea obiectivelor generale pentru întreaga echipă (specifice, măsurabile, acceptate, realiste şi corelate
în timp), stabilirea obiectivelor la nivel individual, alocarea resurselor şi planificarea activităţilor,

stabilirea nivelurilor minime ale performanţei, măsurarea indicatorilor privind performanța (calitatea,
punctualitatea şi raportul cost-eficienţă), adunarea datelor de prelucrat şi măsurarea indicatorilor

de performanţă; anunţarea rezultatelor obţinute, evidenţierea aspectelor pozitive şi identificarea
cauzelor pentru eşecurile parţiale, fără a recurge la incriminări, stabilirea priorităţilor de urmat,

aplicarea rotației pe posturi, pentru menţinerea interesului şi pentru înţelegerea problemelor celorlalţi

coechipieri. Comportamentul cooperant şi deschis trebuie încurajat şi răsplătit.

Avantajelele lucrului în echipă sunt importante. Deborah Harrington-Mackin (2002) le subliniază

pe următoarele: un climat de lucru puternic motivator, răspuns rapid la schimbările tehnologice,
clasificări simple ale locurilor de muncă, flexibilitate în atribuirea sarcinilor, abordarea proactivă

a problemelor, decizii mai bunc, dezvoltarea aptitudinilor personalului. În opinia aceleiaşi autoare,

dezavantajele lucrului în echipă sunt: timpul de lucru mai ridicat decât în cazul activităţilor inde-

pendente, percepţia muncii ca fiind dezorganizată şi scăpată de sub control, confuzii privind rolurile,

prejudecăţi conservatoare ale managerilor, alimentate de ideca menţinerii controlului sistematic

asupra grupului. Acestor caracteristici li se adaugă comportamentele distructive ale membrilor,

care pot inhiba ireversibil performanţa şi chiar existenţa echipei. Iată câteva repere comportamentale
inacceptabile: atacarea personalităţii, acordul nediscriminat al cocchipierilor, inconsecvenţa,

schimbarea frecventă a subiectului discuţiei, distragerea atenţiei celorlalţi, sporovăiala, plângerile,

critica generalizată, manifestarea furiei, atitudinea dominatoare (întreruperea frecventă a discuţiilor),

luarea deciziilor fără consultarea echipei, absenţa repetată de la ședințe, nefinalizarea sarcinilor,
lipsa de responsabilitate, sustragere de la adoptarea deciziilor, utilizarea stercotipiilor şi lipsa unui

orizont larg, folosirea abuzivă a cuvântului trebuie. |

Trecând acum în registrul acţiunilor benefice, vom face explicite efectele muncii creative. Vorbind
despre creativitate, J.-F. Lyotard (1993) semnalează că valorizarea muncii în echipă se bazează pe

criteriu! performativ în cunoaştere. „Dar, pentru a spune ceva adevărat sau a prescrie ceva just, nu

este nevoie de intervenţia numărului; el nu ajută decât în măsura în care justiţia şi adevărul sunt

gândite în termen de reuşită mai probabilă. Într-adevăr, performanţele sunt în general îmbunătăţite

prin munca în echipă... Ce-i drept, ele au conceput sporul de performabilitate al acestei munci în

cadrul unui model dat, adică pentru executarea unei sarcini; el pare mai puţin sigur cînd e vorba
de a «imagina» noi modele, adică pentru concepţie. Dar este dificil să distingi între ceea ce revine

dispozitivului în echipă şi ceca ce se datorează geniului cocchipierilor“ (p. 91). |

Creativitatea este „abilitatea de a forma concepte noi folosind cunoştinţe existente“ (Hendrikse,

2003, p. 178). Un act creativ are originalitate şi valoare. Finke (idem) propune un model cu două

axe — real versus ideal şi creativ versus conservativ — şi consideră că cele mai bune idei se situează

în cadranul real şi creativ. Creativitatea poate fi măsurată prin fluenţă (câte idei diferite produce o

persoană), flexibili:ate (câte tipuri de idei produce) şi originalitate (capacitatea de a genera soluţii

„neobişnuite şi unice). Unerori, cantitatea anticipează calitatea. Două abilităţi sunt importante pentru
creativitate: gândirea convergentă, care urmăreşte un singur răspuns, o singură soluţie, şi gândirea
divergentă, care se referă la diversitate, la absenţa îngrădirilor. Când lucrează individual, în absenţa

presiunilor pentru conformitate, oamenii sunt mai înclinați spre gândire divergentă, iar când lucrează
în echipă gândesc mai mult convergent. Cea mai răspândită strategic creativă este brainstorming-ul,
bazat pe credinţa că întregul depăşeşte suma părţilor individuale. Metoda este fondată pe câteva prin-

cipii” critica este interzisă, cantitatea este dezirabilă, sunt încurajate: combinarea şi îmbunătăţireaBC
U

IA
SI

/C
EN

TR
AL

 U
NI

VE
RS

IT
Y

LI
BR

AR
Y

164 Cultură și comportament organizaţional

ideilor. Creativitatea poate fi ameninţată, totuşi, de tendinţa spre comoditate sau conformism, de

probleme legate de coordonare sau de coborârea nivelului standardelor de performanță.

Un alt punct nevralgic al muncii în echipă este luarea deciziilor. De regulă, adoptarea deciziilor

se face prin consens. Nu vom insista în acest loc asupra problemei, întrucât i-am dedicat o secţiune

specială. Vom spune doar că există un consens tare, efect al adeziunii tuturor participanţilor la o

anume variantă, şi un consens slab, rezultat al acceptării de către o minoritate calificată a variantei

pentru care optează majoritatea.

Evaluarea muncii unei echipe nu este liberă de constrângeri. De pildă, rezultatele pot fi alterate

de teama de conflict, tendinţa evaluării superioare a colegilor apropiaţi și a subevaluării celor

antipatici, tendinţa de a considera comportamentul unci persoane ca oglindă a personalităţii și nu

ca o consecinţă a factorilor situaţionali sau cosmetizarea rezultatelor care trebuie comunicate direct.

În orice caz, munca unei echipe reprezintă o reală sursă de participare la realizarea obiectivelor

organizaționale, sub rezerva intervenţiei unor fenomene precum autosuficienţa, izolarea faţă de

restul organizaţiei, asumarea unor obiective neverosimile, platitudinca în acţiuni, lipsa cooperării

sau incompatibilitatea membrilor. : |

3.5. Echipe versus grupuri

Prin definiţie, echipa este un grup, dar nu orice grup este o cchipă. Uncori, echipa mai este numită

şi grup de lucru, pentru a se sublinia adaptabilitatea celei dintâi, dar distincţia dintre cele două entităţi

este netă. În Tabelul 3.4 prezentăm comparativ particularităţile echipei şi ale grupului.

Deşi contestate uncori, echipele pot realiza ceea ce nu pot face grupările formale. Această

superioritate este dată de faptul că membrii lor cunosc misiunca, obiectivele de lucru şi principiile

codului deontologic asumate voluntar. Toate acestea, numai în condiţiile în care echipa se maturi-

_zează, vor dobândi caracteristici definitorii: viziune, eficienţă şi performanţă.

3.6. Team building

S-a dovedit că una dintre căile cele mai sigure şi mai agreabile pentru întărirea coeziunii echipei

este practica numită team building. Termenul este generos şi, chiar din această pricină, aplicarea

lui nu cunoaşte reţete. Ştim că este vorba de întâlniri informale după programul de lucru şi, de regulă,

în afara locului de muncă. Fără ierarhii, fără oranşi fără cravată. Este prilejul afirmării altor valenţe

omeneşti, a cunoașterii partenerilor şi a destinderii. Poate apărea, însă, o problemă: unii vor fi bucu-

-roşi să treacă împreună de la truda zilnică la plimbare şi destindere. Alţii vor considera că, după

efortul de menţinere a solidarităţii echipei, este mai potrivită relaxarea solitară sau în cercul intim.

O altă întrebare se impune: la întâlnirile de după program este potrivit să participe numai membrii

echipei sau și partenerii lor de viaţă? Dacă vor veni şi aceştia din urmă, se pot tensiona sau chiar

deteriora bunele relaţii care caracterizau echipa. Iar dacă outsider-ii nu vor fi invitaţi, pot suferi

relaţiile din plan personal. A

Leroy (2001) consideră că expresia team building nu este în măsură să redea pe de-a-ntregul

conținutul activităţii de structurare flexibilă, consolidare, stabilizare şi echilibrare a forţelor echipei,

motiv pentru care propune utilizarea expresiei dezvoltarea echipei. În mod fundamental, dezvoltareaBC
U

IA
SI

/C
EN

TR
AL

 U
NI

VE
RS

IT
Y

LI
BR

AR
Y

Echipa

Tabelul 3.4

165

 Caracteristicile grupului Caracteristicilo echipei

 Misiunea organizaţiei se regăsește în obiectivele
imediate ale grupului

Misiunea organizaţiei osto sursa din caro echipa își alege
obiective particulare

 Obiectivele sunt impuse din exterior Obiectivele sunt alese, iar atingerea lor esto asumată

Liderul este formal, desemnat Liderul esto informal, funcţia de conducere fiind proluată do

oricare dintro membrii echipei, în funcţio do context

 Responsabilitatea formală revine conducătorului Responsabilitatoa so distribuia întro membrii echipei

 Responsabilităţile individuale se referă doar la
sarcinile repartizate iniţial

Rosponsabilitatoa esto în primul rând comună și apoi
individuală

 Finalizarea sarcinii este rodul însumării eforturilor
individuale

Finalizarea sarcinii esto rodul efortului colectiv și al color
individualo

 Grupul se bazează pe suma entităţilor lui Echipa so bazează po comunitate, ca entitato

 Grupul se reunește în ședințe formalo, caro au

rolul de a pregăti frontul de lucru, de a aloca
resursele, răspunzând funcțiilor manageriale do

organizare, coordonarea și evaluare

Reunlunilo echipei sunt informale, fără limită do timp, au
rolul do soluţionare a problemelor și do identificare a
drumului do urmat

Rolurile sunt atribuita în funcţia de compotonţă,
încă de la constituirea grupului

În echipă nu oxistă roluri prestabilite, so proforă
policalificarea, abordarea multidisciplinară și schimbarea |
rolurilor în funcție do împrejurări

 Grupului îi sunt caracteristice norme formale și
administrative caro nu sunt întotdeauna rospectato

Echipa aro norme riguroaso, dar noscrisa, rospectato în
vodoroa păstrării cooziunii

 Disciplina este urmărită prin control, iar absenţa ci
esto sancţionată

Disciplina esto libor consimțită, abatorea de la normo fiind
corectată în timp real

 În cazul succesului, rocompensele sunt

individualizate, provizibilo și cuantificato a priori | individualizate, în acord cu dimensiunea performantei

În cazul succesului, rccompenselo sunt colective, dar și

dar sancțiunile administrativo rovin indivizilor

În cazul eșecului, sancţiunile morale rovin grupului, În cazul eșecului, sancţiunile morale și administrative rovin
echipel

 Grupului nu aro, do regulă, o subcultură putemică Echipa so mândreșto cu o subcultură proprie

Climatul esto nesemnificativ, formal sau neutru Climatul în cadrul echipei este unul dintro factorii de succes

 Grupul încearcă să-și menţină forma prin acţiuni

programate (Iraining)
Echipa se autodezvoltă prin acţiuni spontane, eficiente
(team building)

 Admiterea de noi membri este formală, neutră,

lipsită de culoare și do câldură
Admiterea de noi membri este informală, provocatoare,
destinsă și riguroasă .

Excluderea unui membru este gestionată po cale

adiministrativă, esto imporsonală și reco Excluderea unui membru al echipei esto un eveniment
important, în măsură să conducă la o reevaluare a
caracteristicitor ei funcţionale

echipei constă în creşterea varictăţii comportamentelor şi relaţiilor umane, pentru a dobândi o mobi-

litate comportamentală mai marc, care să-i permită adaptarea rapidă la schimbările mediului său.

În mod tradiţional, acţiunile de tip team building pot avea numeroase ţinte: clarificarea misiunii

echipei şi însuşirea liniilor ci directoare de către toţi membrii săi, stabilirea şi asumarea colectivă

a obicctivelor, însuşirea inccanismelor prin care se distribuie o sarcină de lucru, având în vedere

absenta rolurilor prestabilite, formularea unor răspunsuri la întrebările legate de procedurile acceptate,

asigurarea comunicării, clarificarea marjei de evoluţie individuală, alegerea şi însuşirea metodelor

de lucru menite să conducă la performanţă, aplicarea metodelor de consolidare a cocrenţei şiBC
U

IA
SI

/C
EN

TR
AL

 U
NI

VE
RS

IT
Y

LI
BR

AR
Y

166 | Cultură şi comportament organizaţional

consistenţei, adoptarea normelor de asumare a responsabilităţii, facilitarea integrării noilor membri.

Toate aceste activități au la bază analiza realizată în întâlnirile denumite diagnostic meetings, menite

să stabilească indicatorii stării de sănătate a echipei.

Subliniind importanţa team building-ului şi team training-ului, Mondy et al. (2002) scot în

evidenţă faptul că lucrătorii mai vârstnici preferă să lucreze mai degrabă individual, independent,

individualismul fiind trainic înrădăcinat în culturile nordice. În schimb, dinamica meseriilor şi a

pieţei face ca această trăsătură comportamentală să nu mai fie agreată de managerii aflaţi în căutare

de soluţii de supravieţuire pentru organizaţiile pe care le conduc. Împreună cu ei, ne punem între-

barea: cum trebuie să procedeze liderii echipelor cu cei care nu au spirit de echipă şi cu cei care,

precum cei de mai sus, preferă să lucreze în solitudine? |

BC
U

IA
SI

/C
EN

TR
AL

 U
NI

VE
RS

IT
Y

LI
BR

AR
Y

CAPITOLUL 4

Leadership-ul la graniţa dintre teorie și practică

4.1. Autoritate, competenţă și putere

4.1]. Ţ. Autoritatea

Autoritatea poate fi înțeleasă ca o proprietate intrinsecă unci entităţi, dar şi ca o relaţie dintre

aceasta şi o alta. Schema relaţiei de autoritate este simplă: P, purtătorul autorităţii, interacţioncază

cu cel asupra căruia se exercită aceasta — subiectul S. Aplicarea relaţiei dintre cele două entităţi

se realizează pe domeniul D. |

']. M. Bochenski (1992) defineşte astfel relaţia dintre componentele autorităţii: „P este o autori-

tate pentru S în domeniul D atunci când S recunoaşte în principiu drept adevărat tot ce-i este comu-

nicat de către P sub forma aserţiunii şi face parte din domeniul D“ (p. 24).

Formal, autoritatea poate fi epistemică sau deontică. Autoritatea epistemică este autoritatea

celui care știc, a expertului. Ea se fundamentează pe înţelegerea că purtătorul ci, P, nu îi este superior

fonmal lui S; el nu-i dă acestuia ordine sau directive. În plus, P nu are nici dreptul şi nici posibilitatea

de a-i impune o anume conduită sau un anumit comportament subiectului S cu care se află în relaţie.

Forma de manifestare a debutului relaţici dintre cei doi este că P oferă propoziţii. Caracteristic

propoziţici este că ca este adevărată sau falsă; nuanţând, se poate spune că o propoziţie poate fi

probabilă sau improbabilă. Pentru ca gradul de validitate a unei propoziţii să fie ridicat, trebuie

să fie îndeplinite următoarele condiţii (ibid., p. 60): subicctul S trebuie să fic convins că purtătorul

P îşi cunoaşte într-adevăr domeniul, că este competent în acel domeniu. S acceptă ideea că P ştie

mai mult decât el însuşi, că este mai competent, şi este convins că acelaşi P nu minte. Competența

este deci o relaţie între doi termeni: un purtător şi un domeniu, iar autoritatea cuprinde trei termeni:

purtătorul, domeniul şi subicctul. ,

De obicei, autoritatea epistemică este întemeiată pe raţionament. Ncajunsul acceptării superiori-

tăţii de cunoaştere a lui P asupra lui S, pe baza raţiunii, este acela că raţionamentele nu sunt totdeauna

corecte. De aici şi frustrarea pe care o suportă S, care, fiind în fapt dependent de fondul aserţiunii

lui P,.poate constata doar prin experienţă dacă autoritatea purtătorului este validă.

Autoritatea deontică este autoritatea superiorului formal. În sfera ci se operează cu ordine, iar

practicarea este legată întotdeauna de un aspect concret. Este o relaţie care se referă mai mult la

muncă şi mai puţin la suportul pe care purtătorul autorităţii îl poate acorda subiectului cu care este

în corespondenţă. Autoritatea epistemică sc aplică la actele de motivare pozitivă, jar autoritatea deon-

tică la cele de motivare negativă. Seful a decis să mă ocup «le proiectul de dezvoltare — este o propo-

ziţie care decurge din autoritatea deontică. Dacă şeful este absolventul unui masterat de succes şiBC
U

IA
SI

/C
EN

TR
AL

 U
NI

VE
RS

IT
Y

LI
BR

AR
Y

168 Cultură și comportament organizaţional

dacă performanţele sale în domeniul conducerii sunt de notorietate, atunci aserțiunea planul de dezvol-

tare se fundamentează pe baza unei diagnoze decurge din autoritatea epistemică. Subiectul-subaltern,

deşi este nevoit să recunoască autoritatea deontică (formală) şi justeţea directivei date, nu o duce

întotdeauna la îndeplinire. EI se poate îndoi nu atât de sinceritatea demersului superiorului său, cât

de competenţa acestuia în domeniu. Este vorba de percepţia lui S despre P.

Un alt punct de vedere legat de autoritate este cel al lui Max Weber (1997), care identifică trei

tipuri pure: autoritatea raționalității (legală), bazată pe credinţa în „legalitatea“ regulilor şi pe

dreptul celor care au ajuns în funcţii de autoritate sub domnia acestor legi, autoritatea tradițională,

fondată pe credinţa înrădăcinată în caracterul sacru al tradiţiilor şi pe legitimitatea statutului celor

care îşi exercită autoritatea în virtutea acestor tradiţii, autoritatea carismatică, legitimată de devota-

mentul faţă de harul excepţional, eroismul sau caracteristicile exemplare ale unci persoane. În primul

caz, primează ordinea legală, impersonală; autoritatea se regăsește la vârful organizaţiei, conform

unei scheme logice, dar şi la funcţionarii aflaţi în fruntea structurilor anume desemnate. În cazul

al doilea, supunerea apare ca o problemă morală, de loialitate şi de recunoaştere implicită. Abia în

ultimul caz conducătorul este recunoscut pe deplin. Ca urmare, categoriile fundamentale ale autori-

tăţii legale sunt: existența şi recunoaşterea funcţiilor şi a regulilor, delimitarea competenţelor, existenţa

departamentelor structurate ierarhic, recunoaşterea dreptului de proprietate și separarea lui de posibili-

tatea utilizării ei, comunicarea formală. |

Eficienţa autorităţii legale se bazează pe acceptarea validității următoarelor idei independente

unele de altele (op. cit., p. 10): orice normă legală poate fi stabilită prin acord sau prin impunere,

pe temeiul oportunității, al valorilor raţionale sau prin combinarea acestora; orice corp de legi este

în esenţă un sistem de reguli abstracte, care a fost creat în mod deliberat; persoana aflată la condu-

cere ocupă o „funcţie“; o persoană care se supune autorităţii o face doar în calitatea de membru al

organizaţiei, iar obiectul supunerii este doar legea.

4.1.2. Autoritatea formală și autoritatea reală în organizaţii

Q problemă importantă a organizării întreprinderilor este distribuirea controlului şi a autorităţii. ”

Din analiza structurii arborelui de conducere rezultă trei dimensiuni: centralizarea, delegarca şi

autoritatea informală. În structurile centralizate, patronul este cel care validează toate propunerile

angajaţilor. Dacă delegarea prevalează în structura de conducere, angajaţii sunt cei care validează

toate propunerile. Există şi o a treia situaţie, atunci când în structura de conducere sunt prezente

concomitent delegarea şi autoritatea informală. ' Autoritatea informală atrage după sine delegarca

atâta timp cât managerul nu întâmpină dificultăţi în implementarea proiectelor sale. În schimb,

atunci când apare un abuz al autorităţii informale, acordul implicit ia sfârşit. Structura de conducere

centralizată este mai eficientă decât o structură de conducere bazată pe delegare. Tot ceca ce poate

fi stabilit contractual într-un mod descentralizat poate fi pus în practică şi printr-un contract centra-

lizat coerent. Totuşi, delegarea este o formă de conducere mai flexibilă. Eficienţa relaţionării poate

fi sporită prin renunţarea la un control prea rigid. Delegarea întâmplătoare şi autoritatea informală

pot fi superioare delegării formale şi centralizării; prima, deoarece îi împiedică pe angajaţi să

propună proiecte ineficiente, a doua, pentru că stimulează interesul angajaţilor pentu muncă. Autori-

tatea informală este o structură de conducere viabilă atunci când angajaţii nu doresc câştiguri perso-

nale cu orice preţ. !BC
U

IA
SI

/C
EN

TR
AL

 U
NI

VE
RS

IT
Y

LI
BR

AR
Y

Leadership-ul la graniţa dintre teorie și practică 169

4.1.3. Competența

Perspectiva unei imense pieţe a competenţelor operaţionale este deschisă. Deţinătorii acestui tip de cunoştere
sunt și vor fi obiect de ofertă şi chiar miză a practicilor de seducţie. Din acest punct de vedere, nu sfîrşitul cunoşterii
este cel care se anunţă, dimpotrivă. Enciclopedia de miine vor fi băncile de date. Ele sînt «natura» pentru omul
postmoderm (J.-F. Lyotard, 1993).

- Din punct de vedere semantic, termenul competență este polisemic antic. Pentru lingviști, cl
se traducea prin „cunoaşterea implicită pe care vorbitorii o au asupra limbajului şi care le permite
să producă și să înțeleagă un număr infinit de enunţuri pe care nu le-au auzit înainte“ (J. M. Piolle,

2001, p. 23). Mutatis mutandis, competenţa profesională reprezintă folosirea capacităţilor în vederea

realizării activităţilor şi exercitării funcţiilor în context profesional.

Pentru a pune în evidenţă dificultatea actului de conducere, redăm şi definiţia competenţei în

viziunea lui Frangoise Raynal şi Alain Ricunier (în op. cit., p. 25);

Ansamblul comportamentelor potenţiale (afective, cognitive şi psihomotorii) care permit unui individ să exercite

cu eficacitate o activitate considerată, în general, complexă. [...]. Competența este legată de o meserie, o profesie,

un Statut, o situaţie profesională sau o situaţie socială de referinţă; din accastă perspectivă, competenţa înglobează

cunoaşterea = a şti, dar şi a şti să faci şi a ști să fii intim legate între ele.

Ca urmare, competenţa nu se poate confunda cu autoritatea. Cineva poate fi competent într-un

domeniu fără a fi şi autoritar, atâta timp cât nu există un subicct, o persoană faţă de care să-şi

cxprime superioritatea în materie de cunoştere. Competența are drept componente: cunoştinţele

propriu-zise — declarative —, cunoştinţele procedurale legate de practica profesională, atitudinile

și comportamentele, fiecare corespunzând câte unui verb din definiţa prezentată mai sus.

A şti ceva nu arc efecte practice, reprezintă doar zestrea pe care intelectul o dobândeşte după

efortul înţelegerii proceselor şi fenomenelor domeniului stăpânit în urma studiului. După a şti ceva

despre ceva anume urmează a şti să faci. Este vorba despre a ști să faci ceva într-o situaţie dată,

a te adapta situaţiei, a inova, a avea libertatea de a căuta soluţii dintr-o mare de variante şi de a

le evalua. A ști să faci reprezintă manifestarea lui a ști despre ceva anume, având drept consecință

obținerea confirmării altora relativ la propria cunoaștere. Una dintre veritabilele forţe motrice de

care dispune specialistul este satisfacția dată de a ști pentru a dezvolta, pentru a găsi drumuri de

evoluţie acolo unde alţii nu le întrevăd, pentru a fi capabil să-i înveţi pe alţii. Altfel spus, doar acest

nivel al cunoaşterii permite dezvoltarea organizaţiei. |

În ultimă instanţă, cunoașterea este matricea care permite atingerea nivelurilor superioare: a

şti să faci şi a şti să fii. Considerăm că valoarea globală a unui specialist, competenţa lui, este dată

de suma termenilor: competenţa profesională, abilităţile şi comportamentul. Primul termen este

dat de ştiinţa despre lucruri şi despre ştiinţa de a le face. Abilităţile reprezintă expresia rafinamen-

tului cognitiv aplicat, iar comportamentul este rezultatul ingeniozităţii manifeste.

4.1.4. Competența socială

„ Competenţele exclusiv tehnice nu mai satisfac decât o mică parte a cerinţelor posturilor exis-

tente. Din ce în ce mai multe organizaţii pretind de la angajaţii lor, pe care managerii îi numesc şi-i

socotesc de acum colaboratori, să depăşească paradigma lui a şti să faci asta acum şi aici şi să

treacă în domeniul creativităţii şi dezvoltării. Fiecăruia i se poate cere să-şi depăşcască condiţiaBC
U

IA
SI

/C
EN

TR
AL

 U
NI

VE
RS

IT
Y

LI
BR

AR
Y

170 | Cultură și comportament organizațional

convenţională și să devină un partener, un om de acţiune, să se dedice propriei dezvoltări intelec-

tuale. Fiecăruia i se poate cere să-și dezvolte competenţa socială şi atractivitatea în plan profesional.

Nu mai este de ajuns a ști să faci — „savoir faire“, contează acum a ști să fîi — „savoir âtre““. Christian

Maisons (în Olivier Devillard, 2001) observă că de la nivelul competenţelor profesionale s-a trecut

la nivelul competenţelor complementare (competences transverses). Competența socială revigorată

în această direcţie se bazează pe ştiinţa comunicării, pe dezvoltarea relaţiilor interumane şi pe

conştientizarea responsabilităţii. În plus, angajaţilor li se cere implicare, participare, focalizarea

pe obiective şi capacitatea de a decide în mod independent. În acest fel, se conjugă interesul

organizației de a se dezvolta cu nevoia de autodepășire a unora dintre indivizi.

Benedicte Gauthier şi Marie-Odile Vervisch (în op. cit., p. 16) sunt autorii unei liste impresio-

nante cuprinzând cerinţele şi comportamentele desirabile pentru noua clasă de angajaţi. Evocăm

aici: identificarea câmpului de acţiune în ciuda circumstanțelor neclare, contradictorii. convingerea

privind necesitatea asumării riscurilor, crearea şi dezvoltarea cooperării, abandonarea logicii

stăpânirii domeniului profesional în favoarea logicii de rol şi a iniţiativei, construirea unei imagini

unitare asupra proiectului de executat,'dezvoltarea capacităţii de gestionare a priorităţilor, munca în

condiţii de interdisciplinaritate, abandonarea rutinei în favoarea creativităţii, acceptarea confruntărilor.

4.1.5. Puterea

Din perspectiva intenţiilor titularului puterii, Francois Chazel (1997) defineşte puterea drept

„capacitatea unui individ de a ajunge la rezultatele urmărite“ (p. 220). Deşi concisă, definiţia de

mai sus nu instrumentalizează puterea, așa încât Chazel îl invocă pe Th. Hobbes, pentru care puterea

unui om „constă în chiar mijloacele prezente necesare obţinerii oricărui bun aparent viitor“. Această

abordare aduce puterea în strânsă legătură cu acţiunea. Considerăm că cele două perspective sunt

complementare pentru că nc oferă prilejul să constatăm că individul intenționează să modilice o

stare sau cursul unui proces şi acționează în consecinţă. Această logică a exprimării puterii este

modelată chiar pe structura binomului atitudine-comportament.

Puterea poate fi considerată un atribut al cuiva, o capacitate a lui, dar şi o expresie a relației.

acestuia cu un altul. Re/ația de putere este asimetrică, A ordonă, sugerează, sfătuieşte, iar B execută,

acceptă, reflectează. Dar puterea lui B — pentru că ca există — este dată de posibilitatea de a reacţiona

atipic; el se poate răzvrăti, poate nega, se poate opune sau poate încerca să se ridice deasupra lui

A. Totuşi, relaţia de comandă-supunere este cea pe care ambele părţi o găsesc, cel puţin la momentul

dat, acceptabilă. Potrivit lui D. Wrong (în F. Chazel, 1997), ca sc poate realiza în două moduri: prin

modificarea situaţiei în care se află subiectul B'ăsupra căruia se exercită puterea şi prin încercarea.

lui A de a modifica intențiile lui B. Dacă A decide să acţioneze asupra situaţiei lui B, îi poate oferi

acestuia recompense materiale în schimbul unui comportament dezirabil lui A sau, dimpotrivă, îl

poate ameninţa cu aplicarea unor sancţiuni în caz de nesupunere. Dacă A optează pentru încercarea

de a modifica intenţiile lui B, are de ales între următoarele variante: a-l convinge pe B de avantajele

supunerii sau, dimpotrivă, a-i aminti de normele cărora trebuic să sc supună. Din tabloul prezentat

rezultă că există două variante motivaţionale cu încărcătură pozitivă şi două cu încărcătură negativă.

Aşadar, puterea este un proces interpersonal, care reprezintă capacitatea unci persoane de a exer-

cita o influenţă asupra altora. Indivizii la care se manifestă nevoia de putere ca factor motivator sunt

dinamici, competitivi şi eficienţi, caută să ocupe funcţii de conducere şi sunt preocupaţi de obţinerea

dreptului de a purta simbolurile puterii. Cei asupra cărora se exercită puterea pot dovedi angajamentBC
U

IA
SI

/C
EN

TR
AL

 U
NI

VE
RS

IT
Y

LI
BR

AR
Y

Leadership-ul la graniţa dintre teorie și practică 171

entuziast, complianță (angajament moderat) sau rezistență. Unii autori sunt de părere că acest termen
ar trebui rezervat pentru formele coercitive, nelegitime sau de influențare socială, cum ar fi
amenințarea sau pedeapsa. Alţii rezervă termenul pentru lideri sau pentru figurile autoritare din
grup, sugerând că puterea se află în mâinile celor care controlează resursele. În ciuda acestor opinii,
cele mai multe definiţii ale puterii fac referire la schimbări comportamentale sau « psihologice
determinate de procesele de influențare socială.

Kurt Lewin afirmă că „volumul“ de putere pe care persoana A îl are asupra persoanci B depinde
de forța pe care A o poate exercita asupra lui B şi de abilitatea lui B de a rezista presiunii lui A, sau

(maximum de forţă pe care A îl poate oxorcita asupra lui B)
Puterea lui A/B =

(maximum de rezistenţă po caro B îl poato opuna lui A)

Nevoia de exercitare a puterii se traduce prin acţiuni care vizează schimbarea comportamentului

subordonaţilor în vederea atingerii unor scopuri oneste pentru organizaţie: întrajutorarea, controlul,

îndrumarea, consolidarea propriei reputaţii şi preocuparea pentru îmbunătăţirea imaginii de sine etc.

Zahirnic şi Căpâlnar (în Buzărnescu, 1999) au stabilit o interesantă formulă privind substanţa

conducerii (C): |

C = f(p, a), cu condiţia cap >a,.

ceea ce înseamnă că actul conducerii este funcţie atât de putere, cât şi de autoritate. Deşi autorii citați

nu fac precizări, considerăm că este vorba de puterea deontică şi de autoritatea epistemică.

De cele mai multe ori, puterea este o marcă a prestigiului. Încercând să răspundă la întrebarea

ce-i deosebeşte pe conducători de oamenii obișnuiţi?, Seree Moscovici (2001) constată că nici

darurile oratorice, nici tinerețea, nici frumuseţea, nici forţa fizică şi nici inteligenţa nu sunt de ajuns

pentru a-i aşeza deasupra supuşilor lor; „elementul care depăşeşte în strălucire credinţa şi curajul,

trăsătura incfabilă, dar eficientă, se numeşte prestigiu“ (p. 129). Prestigiul este condiţia oricărei

puteri pentru că el înglobează curajul, dar şi convingerea iradiantă. Moscovici observă că există

un prestigiu al funcţiei şi un prestigiu al persoanei. În timp ce primul este marcat prin simboluri

(uniforme, î însemne, diplome, poziţii marcate în organigrame sau ceremonii), cel de-al doilea emană

din persoana însăşi, persoană care captivează, seduce şi farmecă.

Ca instrument al puterii, prestigiul trebuic exersat, cultivat, disciplinat şi abia apoi exploatat.

Semnele exterioare ale prestigiului sunt: ţinuta corpului, stilul precis şi imperativ al cuvântului,

simplitatea judecării şi rapiditatea deciziilor, dar şi facultatea de a capta şi a comunica emoția,

seducţia manicrelor frumoase, darul formulei percutante, priceperea pentru puneri în scenă grandi-

oase, toate menite să aprindă imaginaţia. Plata pentru această aurcolă este nevoia de a-şi gestiona

şi apăra propriul prestigiu, conducătorii tinzând să se mupă de colectivităţile în fruntea cărora se
află. Ieşirea conducătorilor de sub spectrul prestigiului este bruscă, o dată cu primul insucces vizibil.

4.1.6. Sursele, bazele și tipurile puterii

În opinia lui Michael Usccm (citat în lucrarea Cum să srăpânești managementul la perfecție,

2003) sursele de putere sunt:

2) puterea dată de prerogativele fiuicției ca putere de a recompensa (a lăuda, a promova, a premia

sau a ridica nivelul salariilor), de a pedepsi (a-i retograda pe subalterni, a critica sau a face schimbări

din funcţie) şi de a exercita autoritatea (a aproba, a semna sau a dezaproba);BC
U

IA
SI

/C
EN

TR
AL

 U
NI

VE
RS

IT
Y

LI
BR

AR
Y

172 Cultură și comportament organizațional

b) puterea individuală, dată de profesionalism (cunoaştere, experienţă), caracter (integritate,

carismă), conferită de organizaţie, de exercitarea funcţiei (a delega, a autoriza, a face răspunzător),

capacitatea de a reorganiza (a proiecta, a restructura sau a reconstrui).

Pe lângă sursele de putere amintite, D. Hellriegel, J. Slocum și R. Woodman (în Stăncioiu, 1998)

semnalează încă două: structura însăşi şi situaţia. Acestea se referă la oportunităţile date de rolul

formal al celui care conduce (accesul la resurse critice, la persoane de decizie şi la reţele de putere).

Există numeroase situaţii în care puterea se amplifică: un plus de autonomie, poziţiile apropiate

de obiectivele majore, poziţiile bine văzute de managerii de vârf, sarcinile critice etc. Ca urmare,

originile puterii sunt: recompensa, constrângerea, legitimitatea, referinţa și puterea expertului. Puterea

de a recompensa implică controlul asupra resurselor şi pârghiilor motivării extrinseci. Managerii

au în mână pâinea şi cuțitul, alocă resursele financiare, materiale şi informaţionale și gestionează

resursele umane. Pentru ca recompensa să se constitue în sursă de putere trebuie ca recompensele

să aibă o anumită valoare, membrii grupului să depindă de cel care deţine puterea de a recompensa,

iar promisiunile de recompensare trebuie să fie credibile. Puterea recompensci se va reduce dacă

există alternative pentru satisfacerea nevoilor, cum ar fi alăturarea la un alt grup sau stabilirea unei

alianţe cu un alt membru puternic al grupului. Puterea exercitată prin constrângere sc referă la capa-

citatea celui care deţine puterea de a ameninţa sau de a pedepsi o persoană-ţintă. Forţa constrângeri

duce la complianţă faţă de cererile celui ce deţine puterea, dar nu şi la internalizarea regulilor şi

ordinii. Cercetările au arătat că puterea dată de recompensă are o acceptanţă mai mare pentru

membrii grupului decât puterea prin constrângere. În general, aceştia răspund la constrângere prin

încercarea de a ieși din sfera de acţiune a celui care deţine puterea. Puterea prin legitimitate apare

din convingerea persoanei-ţintă că cel care deţine puterea are dreptul să ceară sau să ordone un

anumit tip de comportament. Ea se fondează pe faptul că cel care o deţine are dreptul să ceară un

anumit tip de comportament, iar ceilalţi trebuie să se supună. Ca bază pentru putere, legitimitatea

este mai puternică deoarece rezultă mai curând din însăşi structura grupului (roluri, norme şi relaţii

interpersonale) şi nu din evaluarea recompensei. Puterea poziţiei se concretizează în exercitarea

funcţiilor manageriale: managcrii planifică, organizează, repartizează sarcini, coordonează, antre-

ncază, evalucază performanţele şi controlează. Puterea referențială derivă din atracţia faţă de cel

care conduce şi din admiraţia faţă de personalitatea acestuia. Puterea expertului se manifestă prin”

valorificarea competenţei şi a abilităţilor profesionale.

Susan Vinnicombe şi Nina L. Colwill consideră (1998) că puterea poate avea trei registre: puterea

personală, puterea interpersonală şi puterea organizațională. Puterea personală este expresia cre-

dinţei cuiva că deţine controlul asupra unci situaţii. Acesteia îi este asociată mulțumirca deţinătorului

că stăpâneşte un domeniu, că-l controlează şi că poate dispune de cl. Este vorba doar de credinţa

că acel om este stăpânul unui anumit mediu.

Puterea interpersonală se referă la relaţiile directe între oameni. Ea reprezintă abilitatea de a

determina pe cineva să creadă sau să facă un lucru pe care nu l-ar crede sau nu l-ar face din proprie

iniţiativă. Puterea interpersonală rezidă în capacitatea de a-i influenţa pe alţii. Influenţarea altora

se realizează prin exemplul personal, dar şi prin procese complexe de comunicare. Puterea organi-

zaţională este capacitatea (abilitatea) de a mobiliza resursc, altele decât cele umane. Pentru mulţi

dintre oameni, unul, două sau chiar toate trei dintre aspectele puterii pot să lipsească. Dar, dacă

acei oameni conduc, absenţa vreunei componente a puterii poate fi dezastruoasă pentru organizaţie.

Particularizând, Susan Vinnicombe şi Nina L. Colwill (1998) ajung la concluzia că atât bărbaţii

cât şi femeile pot controla în aceeaşi măsură mediile profesionale în care evolucază. Autoarele seBC
U

IA
SI

/C
EN

TR
AL

 U
NI

VE
RS

IT
Y

LI
BR

AR
Y

Leadership-ul la graniţa dintre teorie și practică 173

referă la studiile conform cărora puterea interpersonală a femeilor este inferioară celei exercitate
de bărbaţi, dar pun în evidenţă faptul că puterea organizaţională pe care o manifestă femeile-manager
se ridică peste cea dovedită de bărbaţii cu aceeaşi funcţie.

42. Lideri și manageri |

Caracteristica definitorie a managerului este puterea sa asupra celorlalţi. Puterea presupune
atât dreptul cât şi abilitatea de a influenţa comportamentul celorlalţi. Dreptul de a impune altor
persoane o anumită conduită este numit autoritate. Aceasta are un caracter legitim, instituţionalizat

şi reprezintă latura formală a puterii. Abilitatea de a determina comportamentul celorlalţi, respectiv

latura informală a puterii, constituie capacitatea sa de influenţă. Din compararea laturii formale

şi a celei informale ale puterii rezultă că acestea sunt independente. Dacă ambele aspecte se regăsesc

în aceeași persoană, acesta este un lider autentic. Liderul este persoana care propune obiective de

atins şi îi determină pe subordonaţii-colaboratori să şi le asume și să le realizeze cu convingere şi

competenţă. Motivaţiile liderului sunt legate de realizarea unor proiccte care să ducă la dezvoltarea

organizaţiilor şi la promovarea colaboratorilor pe trepte mai înalte de competenţă, în comparaţie

cu individul care are motive strict personale pentru a domina. Liderul altruist — adevăratul lider —

prezintă o serie de aspecte care îl onorcază (Locke er al., 1991); demonstrează un real echilibru

emoţional, dă dovadă de spirit de întrajutorare, este caracterizat prin dinamism şi voinţa de a

progresa și arată înțelegere faţă de natura umană. Liderilor le sunt caracteristice realismul, viziunea,

curajul de a aborda şi dezvolta lucruri noi în condiţii de moralitate. Totodată, ci sunt promotorii

schimbării, au un orizont filosofic propriu, au capacitatea de a face previziuni, sunt creativi, origi-

nali şi dinamici, sunt integri, au capacitatea de a-şi asuma riscuri, au încredere în oameni, sunt capa-

bili de perfecţionare continuă şi pot lucra în situaţii complexe. Liderii au o personalitate remarcabilă,

îşi stăpânesc emoţiile, ţin seama de toate persoanele implicate în procesele de muncă, ascultă toate

părţile înainte de a judeca, sunt oncşti, acceptă critica şi sfatul altora, contribuie la promovarea

carierei subordonaţilor, sunt buni planificatori ai utilizării resurselor, întreţin o atmosferă pozitivă,

au simţul umorului, sunt sinceri şi fermi, se grăbesc încet, se exprimă direct și eficient, au încredere

în sine etc. Determinarea, entuziasmul, gencrozitatea şi căldura umană de care dau dovadă îi fac să

fie oameni carismatici.

Specialist în fenomenul leadership-ului, profesorul John Kotter, (apud Tony Sadler, 1995), a

realizat o listă a lucrurilor care trebuie făcute pentru a punc în valoare gândirea proactivă: stabilirea

sensului de mers şi a obiectivelor strategice, crearea unor echipe de lucru puternice, împuternicirea

echipelor pentru atingerea obiectivelor asumate, planificarea atingerii unor reuşite, consolidarea
implicării salariaţilor şi valorificarea achiziţiilor noi.

În concepţia lui Abraham Zaleznik (1998), lumea afacerilor a fost principalul factor de apariţie

“a unui nou tip de conducător — managerul. Simultan, a fost încurajată o nouă etică a puterii care

favorizează conducerea colectivă în detrimentul celci individuale şi a cultului personalităţii. În

lumina acestei răsturnări de situaţie, managerul trebuie să-i motiveze şi să-i antreneze pe subordo-

naţii lor. În condiţiile în care capacitatea de influenţă este inferioară autorităţii manageriale, rezul-

tatele organizaţiei vor fi modeste, chiar dacă managerul are pregătirea de specialitate adecvată funcţiei.

Dacă autoritatea managerială este inferioară capacităţii de influenţă, rezultatele organizaţiei vor fi

bune, chiar dacă pregătirea de specialitate a managerului este insuficient adecvată funcţiei.BC
U

IA
SI

/C
EN

TR
AL

 U
NI

VE
RS

IT
Y

LI
BR

AR
Y

174 Cultură și comportament organizațional

Sintetic spus, activitatea managerială gravitează în jurul unor acţiuni de tipul stabilirii obiectivelor,

organizării, motivării şi comunicării, evaluării şi dezvoltării potenţialul oamenilor (Peter Drucker,

1998). Asumarea riscului şi căutarea soluţiilor la probleme aparent insolvabile este una dintre

trăsăturile esenţiale ale unui manager. Peter Drucker consideră că un manager nu poate fi promovat

pe o poziţie superioară dacă, anterior, n-a făcut şi greșeli. Dacă cineva face greșeli, înseamnă că

nu este un om mediocru. Lista responsabilităţilor rituale ale managerilor este impresionantă (Cribbin,

1986): planifică (trebuie să prevezi viitorul pentru a-l conduce), organizează cu efort minim Şi .

rezultate maxime, recrutează şi contribuie la perfecţionarea resurselor umane, împart rolurile şi

atribuie funcţiile necesare, stabilesc normele de producţie, determină reponsabilitaţile, coordonează

munca, indivizii şi grupurile, astfel încât organizaţia să funcționeze fără risipă de resurse, încurajează

colaborarea, controlează eforturile angajaţilor, întreţinând un proces continuu de informare, studiază

şi evaluează munca colaboratorilor, gestionează cele patru atuuri principale pe care le deţin: timpul,

ideile, talentul şi comportamentul. | |

În lumina celor afirmate până acum, putem spune că liderul și managerul sunt complementari.

Totuşi, ca substanță, se diferenţiază prin motivație, mod de gândire şi de acțiune. Vom aborda profi-

lele celor doi în virtutea relaţiilor descrise, utilizând sugestiile lui Abraham Zaleznik (1998).

Atitudinile față de țeluri. Managerii tind să adopte atitudini impersonale, chiar pasive faţă de

țelurile vizate. Obiectivele manageriale se nasc mai curând din necesitate decât din dorinţă. La

polul opus, liderii sunt dinamici, modelând şi animând diferite idei. Aceştia au o atitudine activă

faţă de obiectivele lor. Influenţa exercitată de lider în schimbarea stărilor de moment, în evocarea

imaginilor şi aşteptărilor, în stabilirea unor scopuri specifice determină direcţia spre care se îndreaptă

o afacere. Rezultatul net al acestui mod de raportare constă în modificarea modului în care oamenii

percep necesarul, desirabilul şi posibilul. |
Concepţiile despre muncă. Pentru a-i determina pe oameni să accepte soluţii pentru anumite

probleme, managerii trebuie să coordoneze și să echilibreze continuu puncte de vedere opusc. În

timp ce managerii vizează limitarea variantelor decizionale, liderii sunt vădit preocupaţi de dezvol-

tarea unor abordări insolite pentru probleme dificile şi cu deschidere. Pentru a fi eficienţi, liderii

trebuie să-și proiecteze ideile în imagini care să trezească interesul oamenilor şi abia apoi să dea

curs acţiunilor. Liderii adoptă poziţii care presupun un grad de risc ridicat; de cele mai multe ori,

aceştia sunt dispuşi să caute riscul, în special atunci când şansa oportunității şi a recompense par

promițătoare. Pentru cei care vor să devină manageri, instinctul de supravicţuire domină acceptarea

riscului şi, o dată cu acest instinct, se cristalizează şi abilitatea de a tolera rutina şi pragmatismul

exagerat.

Relaţiile cu ceilalți. Atitudinea managerilor faţă de relaţiile umane îmbracă forme diferite: dorinţă

de inter-relaţionare, dar și preferinţă pentru un grad scăzut de implicare emoţională. Deşi cele două

perspective pot părea paradoxale, coexistenţa lor secondează activitatea managerială, subsumează

căutarea compromisurilor şi stabilirea unei balanţe de putere. Managerii interacționează potrivit

rolului pe care angajaţii îl joacă într-o serie de evenimente sau într-un proces decizional, în timp

ce liderii, care se preocupă în special de idei, interacţioncază într-o formă mult mai intuitivă şi empa-

tică. Apare, deci, o.diferenţă între atenţia managerului faţă de modul în care sc derulează evenimen-

tele şi atenţia liderului faţă de semnificaţia evenimentelor pentru participanţi. Un aspect interesant

este felul în care subordonații îşi caracterizează managerii, respectiv liderii. În viziunea lor, mana-

gcrul este implacabil, detaşat şi manipulator. Adjectivele care reflectă percepțiile angajaţilor sunt

rezultatul priorităţii manageriale pentru menţinerea unci structuri raţionale şi echitabile bine controlate.BC
U

IA
SI

/C
EN

TR
AL

 U
NI

VE
RS

IT
Y

LI
BR

AR
Y

Leadership-ul la graniţa dintre teorie şi practică 175

În contrast, liderii sunt descriși prin adjective cu un bogat conţinut emoţional. Aceştia inculcă
sentimente puternice de identitate sau diferenţiere, de dragoste sau chiar de ură.

Simțul sinelui. William James (în Abraham Zaleznik, 1998) descrie două tipuri principale de
personalitate — „născut o dată“ (once-born) şi „născut de două ori“ (nwice-born). Oamenii din prima
categorie sunt cei pentru care viaţa a avut un curs mai mult sau mai puţin liniștit; dintre ci sc aleg
managerii. Ceilalţi sunt animați de o luptă continuă pentru schimbare şi devenire; ei sunt liderii.
În cazul managerilor, simţul sinelui este susţinut de perpetuarea şi consolidarea instituţiilor existente

— managerul joacă un rol care se armonizează cu idealurile de datorie şi de responsabilitate. În cazul

liderilor, simţul sinelui se sustrage relaţiilor dintre membri, rolurilor profesionale sau altor indicatori
sociali de identitate.

4.3. Leadership-ul

Leadership-ul a apărut în secolul al XIX-lca-ca unnare a revoluţiei industriale şi s-a dezvoltat

ulterior pe parcursul secolului al XX-lea. Primele teoretizări relevante aparţin lui Kurt Lewin,

Ronald Lippitt şi Ralph White şi au fost elaborate în perioada 1938-1952. Experimentele lor au

încercat să evidenţieze aspectele leadership-ului eficient. Cei trei au studiat stilurile democratic,

autocratic şi laisser faire în cadrul unor grupe de copii aflate sub responsabilitatea unor monitori

adulţi. Pe baza acestor experimente, în care se urmăreau anumiţi indicatori de personalitate, perfor-

manţă, nivel de agresivitate sau organizare, ei au observat că există avantaje şi dezavantaje pentru

fiecare tip de leadership. Aceste studii au fost continuate în timpul celui de-al Doilca Război Mondial

pe diverse eșantioane ale armatei americane, în încercarea de a identifica principalele trăsături ale

persoanelor care aveau un ascendent asupra celorlalte. Una dintre concluziile studiilor a fost că

ascendentul asupra celorlalţi este dat de inteligenţă, iniţiativă şi încredere în sine.

Oricum eforturile de a limpezi problema leadership-ului ne arată că este mai ușor de definit ceca

ce nu este conducerea decât ceea ce este. Deşi-este un subiect favorit al ştiinţelor sociale, există

încă multe dezacorduri între cercetători asupra definirii sale.

În general, conducerea este un proces reciproc în care un individ are posibilitatea să-i influenţeze

şi să-i motiveze pe alţi indivizi, pentru a-i determina să atingă scopurile de grup. Definiţia accen-

tucază câteva trăsături cheie: conducerea este o relaţie reciprocă, ai cărei actori sunt liderul (determină,

direcţioncază şi facilitează comportamentul grupului) şi subalternii (acceptă sugestiile venite din

partea liderului). Conducerea este un proces de influenţă legitimă mai degrabă decât o calitate a

unei persoane. Conducerea inculcă membrilor grupului dorinţa de a cheltui mai multă energie pentru

atingerea scopurilor comune.

Ca act de concepţie, proiectare şi control pentru toate secvențele acţiunii socia!c, leadership-ul

reprezintă latura funcţională a puterii instituţionalizate, adică include numai acele modele acţionale

motivate axiologic şi validate prin activităţi concret determinate (Şt. Buzărnescu, 1999).

Mielu Zlate (2004) sintetizează principalele abordări conceptuale privind conducerea. Dintre

acestea, definiţia lui G. A. Cole este cuprinzătoare, deoarece se referă la conducere ca la un proces

dinamic de grup prin care un individ îi influenţează pe membrii ansamblului să participe voluntar

la realizarea sarcinilor şi a obiectivelor grupului, într-un scament temporal determinat. Ca multe

alte definiţii, şi aceasta se sprijină pe ideca că procesul conducerii are un caracter psihosocial pentru

că include principalele elemente ale conducerii — grupul, influenţa şi scopul. Conducerea este, deci,BC
U

IA
SI

/C
EN

TR
AL

 U
NI

VE
RS

IT
Y

LI
BR

AR
Y

176 ! Cultură și comportament organizaţional

o formă dinamică de comportament (McGregor în Zlate, 2004) care implică valorizarea unor dimen-

siuni de bază: trăsăturile liderului, atitudinile, nevoile, comportamentele şi alte caracteristici personale

ale subordonaţilor, natura organizaţiei, scopul, structura, sarcinile și mediul social, economic şi politic.

Ordway Tead (1935) defineşte leadership-ul drept „arta de a influenţa oamenii pentru a-i deter-

mina să participe la realizarea unui obiectiv pe care ajung să-l considere dezirabil“. The Collins

English Dictionary (1998) prezintă mai multe sensuri pentru acest termen. Dintre acestea, cel mai

cuprinzător pentru contextul managerial este abilitatea de a conduce.

Diferenţa dintre management şi leadership decurge din orientarea influenţei exercitate de manager

sau de lider. Managementul este înţeles numai ca o direcţie de sus în jos (7op — down), se referă

strict la colaboratori şi presupune ideea de administrare şi de control. Leadership-ul nu are aceste

limite, se exercită în pofida responsabilităţilor ierarhice şi vizează toate tipurile de relaţii: cu colabo-

ratorii şi cu colegii, cu ierarhia şi cu clienţii. |

Leadership-ul şi managemenţul sunt două sisteme de acţiune distincte, cu funcţii şi caracteristici

specifice. Intersectarea celor două domenii de interes poate să devină o premisă majoră a succesului

într-un mediu de afaceri din ce în ce mai complex și mai schimbător. Existenţa unui bun management

constituie o garanţie a ordinii şi consecvenței dintr-o organizaţie, elemente care, la rândul lor, condi-

ționcază dimensiuni-cheie, cum ar fi calitatea şi profitabilitatea. Spre deoscbire de management,

leadership-ul are în centru abilitatea de a face faţă schimbării. Ascensiunca din ultimii ani a rolului

liderului este o consecinţă a creşterii competivităţii și fluctuaţiilor din lumca afacerilor. Schimbările

majore sunt din ce în ce mai necesare pentru ca organizaţia să supravieţuiască şi să intre în compe-

tiţie într-un mod eficient în noul mediu care se profilează. Astfel, raportul dintre schimbare şi

leadership este unul direct proporţional. Diferitele funcţii ale managementului şi lcadership-ului

atrag după sine activităţi caracteristice fiecăreia. În timp ce managerul gestioncază complexitatea,

liderul are ca scop stabilirea unci direcţii care implică adoptarea strategiilor aferente. Manage-

mentul dezvoltă capacitatea de concretizare a planurilor prin intermediul organizării şi recrutării

“personalului adecvat. În schimb, activitatea liderului constă în direcționarea oamenilor, adică în

comunicarea noii direcţii celor susceptibili să înţeleagă viziunca şi să devină devotați materializării

ei. Diferenţa dintre management și leadership decurge și din modul de influențare a salariaţilor. .

Managemenul are ca suport funcţiile planificării, organizării, coordonării şi controlului; leader- |

ship-ul se poate exercita în afara graniţelor și responsabilităţilor icrarhice şi vizează toate tipurile

de relaţii. Managementul înscamnă a merge pe un anume drum cu consecinţe dintre cele mai profi-

tabile pentru organizaţie; leadership-ul înseamnă a indica drumul cu cele mai mari şanse de reuşită.

Liderului îi este asociat mai degrabă planul imaginativ, anticipativ şi cognitiv, iar managerului,

planul acţional. Liderul scrutează viitorul, iar raanagerul îl instrumentează; primul este arhitectul,

cel de-al doilea este constructorul, nu se poate unul fără celălalt, nici unul nu este superior celuilalt.

Întâlnirea arhitectului şi constructorului în una şi acecaşi persoană este un fenomen rar. Armonizarea

eforturilor arhitectului şi constructorului depinde doar de inteligenţa şi de interesele lor.

Firmele care urmăresc încurajarea liderilor se concentrează pe crearea unor oportunităţi atractive

pentru angajaţii tineri. În cele mai multe cazuri, descentralizarea a fost cheia realizării acestui

obicctiv. Descentralizarea îi pregătește pe oameni pentru funcţii de conducere în structurile ierarhice

inferioare sau medii. Astfel de strategii ajută la crearea unci culturi organizaționale în care oamenii

recunosc poziţia puternică a liderului şi acced spre ca.

Una dintre problemele majore cu care se confruntă companiile din ziua de azi este legată de provo-

cările determinate de nevoia adaptării. Schimbările apărute în socictate şi în tehnologic forţeazăBC
U

IA
SI

/C
EN

TR
AL

 U
NI

VE
RS

IT
Y

LI
BR

AR
Y

Leadership-ul la granița dintre teorie și practică 177

organizaţiile să dezvolte noi strategii şi să înveţe noi căi de acţiune. De cele mai multe ori, cea mai
dificilă sarcină a liderilor constă în mobilizarea oamenilor în vederea adaptării la noi condiţii de
mediu şi de lucru. Mobilizarea unei'organizaţii cu scopul de a-şi adapta cursul la noul mediu de
afaceri este fundamentală, este laitmotivul conducerii într-o lume competitivă. În concepția lui
R. A. Heifetz și D. L. Laurie (1998), schimbările organizaționale reprezintă un factor de stres consi-
derabil pentru oameni. Aceştia sunt nevoiţi să adopte roluri noi, să se angajeze în alte relaţii, să
se conformeze unor noi valori, comporamente şi abordări faţă de muncă. În urma experienţei acumu-
late prin studierea activităţii unor manageri din întreaga lume, autorii citați conturează şase principii
ale muncii adaptative: „panorama de la balcon“, identificarea mecanismelor de adaptare, amelio-

rarea stresului, menţinerea atenţiei disciplinate, repoziţionarea oamenilor în câmpul muncii şi susţi-

nerea liderilor de la toate nivelurile.

Potrivit panoramei de la balcon, liderii trebuie să fic capabili să-şi proiecteze o viziune exhaus-

tivă asupra lucrurilor, ca și cum s-ar afla deasupra, într-un balcon. Nu este recomandabil ca aceştia

să devină actori principali în câmpul acţiunii. Liderii trebuic să perecapă contextul schimbării şi

chiar să-l creeze; ei trebuie să fie în măsură să inducă angajaţilor un sentiment puternic al istorici

organizaţiei, să sublinieze părţile bune din trecut şi, de asemenea, să insiste asupra responsabilităţii

oamenilor în modelarea viitorului. Mai mult, liderii trebuie să identifice conflictele determinate de

valorile disjuncte și de putere şi să urmărească îndeaproape reacţiile funcţionale sau disfuncţionale

la schimbare. În ceca ce priveşte identificarea mecanismelor de adaptare, lucrurile sunt foarte clare:

| atunci când organizaţia nu poate învăţa cu rapiditate să se adapteze noilor provocări, riscă să sc

îndrepte ireversibil către propria extincţic. |

Un aspect important este acela că la baza Icadership-ului se află spiritul de echipă, — definit ca

starea ce reflectă acceptul oamenilor de a gândi, de a se comporta și de a acţiona, armonizat în

vederea îndeplinirii unui scop comun. Spiritul de echipă se realizează pe baza unor aspecte cumu-

lative: o experienţă anterioară comună — care a condus la construirea încrederii reciproce —, asumarea

unui obiectiv comun, existenţa unor interese convergente care induc o motivare puternică (individuală

şi de grup) şi desfășurarea proceselor decizionalc în regim participativ. Spiritul de echipă este rezul-

tatul integrării a patru procese: construirea încrederii între persoanele implicate, stabilirea unci

misiuni şi a unor scopuri clare, la care să adere cei implicaţi şi derularea proceselor decizionale

participative.:

Institutul de Management şi Colegiul de Management Henley au realizat un studiu pe baza căruia

au stabilit patru responsabilităţi esenţiale alc conducerii (Tony Sadler, 1995): stabilirea valorilor,

imaginii şi misiunii companiei, stabilirea strategici şi structurii, managementul de supraveghere,
extinderea responsabilităţilor către acţionari.

Foarte multe eforturi de a transforma organizaţiile prin fuziuni şi achiziţii, restructurări, reengi-

neering şi muncă strategică cşucază pentru că managerii nu au o perspectivă pertinentă asupra

cerinţelor schimbării. Aceştia comit greşeala clasică de a trata provocările de adaptare ca fiind

probleme tehnice care pot fi soluționate prin apel la abilităţile manageriale (Hcifetz, Laurie, 1998).

În acest fel, este nesocotită prezenţa liderilor, Aceştia sunt, de fapt, singurii care dispun de mijloacele
adecvate calculării beneficiilor restructurării, înțelegerii viitoarelor tendinţe și discontinuităţilor,

identificării oportunităţilor, trasării competenţelor şi desemnării mecanismelor inerente direcţiei

strategice adoptate. Pentru a transcende obstacolele adaptării, managerii trebuie să depăşească preju-

decăţile conform cărora conducătorul comandă şi angajaţii execută. Soluţiile adaptării trebuie să

vizeze mai curând colaborarea şi conlucrarea tuturor membrilor unci. organizaţii şi asumarea unciBC
U

IA
SI

/C
EN

TR
AL

 U
NI

VE
RS

IT
Y

LI
BR

AR
Y

178
Cultură și comportament organizațional

responsabilităţi colective faţă de situaţiile problematice cu care aceasta se confruntă. Privită în

această lumină, activitatea liderului presupune o strategie de învăţare. Un lider, indiferent de nivelul

la care se află, indiferent de autoritatea cu care este învestit, trebuie să-i susțină pe oameni în confrun-

tarea cu noile provocări, în ajustarea noilor valori, în modificarea perspectivelor şi în învăţarea

noilor reguli. Cerinţele contemporane de adaptare se îndreaptă către liderii care își asumă responsa-

bilitatea fără a aştepta imboldul revelaţiei sau al unei solicitări explicite.

Pe de altă parte, trebuie depășite anumite mituri ale conducerii care împiedică adescori reformu-

larea acţiunilor manageriale. Conducerea înseamnă putere asupra celorlalți spune unul dintre

mituri. Unii oameni susţin că un bun lider dispune de capacitatea de a manipula, de a controla şi

de a-i determina pe adepţi să-l asculte. Termenul de lider ar trebui rezervat pentru aceia care acţio-

 nează în interesul superior al grupului și în consens cu acesta. „Unii oameni sunt născuţi lideri“

este o afirmaţie care şi-a pierdut credibilitatea. Cercetările au invalidat concepția cu privire la liderul

înăscut, arătând că abilitatea de a conduce se obține mai degrabă prin practică. Asocierea dintre

anumite variabile ale personalităţii şi eficienţa conducerii s-a dovedit a fi nefructuoasă. Prin urmare,

un lider nu este un fericit accident genetic. „Un lider este lider în orice împrejurare“ este un mit

corelat cu cel al liderului înnăscut. Această concepție subevaluează puterea circumstanțelor de mediu

în condiţionarea eficienţei liderului. Un bun lider este foarte iubit. Totuşi, un lider recunoscut nu

trebuie să fic cel mai iubit membru al grupului; există multe situaţii în care acţiunile liderului sunt

în dezacord cu opiniile membrilor grupului. Unii lideri pot fi iubiţi de membrii grupului, dar a

inspira afecţiune nu este o caracteristică cheie a unui lider. În fine, mai există reprezentarea potrivit

căreia grupurile preferă să nu aibă lider. Deşi înţelepciunea populară spune că cei conduşi sunt

invidioși pe autoritatea liderului, cercetările arată că acest lucru nu este întotdeauna valabil. În

unele situaţii grupul funcţionează foarte bine fără lider. Totuşi, atunci când sarcinile grupului devin

complexe şi creşte nevoia de coordonare, satisfacția şi productivitatea grupului sunt mai mari dacă

grupul arc lider.

Există şi situaţii în care armele liderului se pot converti în perversiuni. Liderului îi stau la

îndemână două pârghii dinamice pentru a-i influenţa pe colaboratori: persuasiunea şi seducţia (Le

Saget, 1999). Prin persuasiune, conducătorul se apropie de colaboratorii săi, iar prin seducţie îi":

atrage. Cele două registre de influenţă se bazează pe magnctismul fizic al liderului (prezenţa sa

trezeşte la acţiune), magnetismul intelectului, al gândirii şi al ideilor (liderul este convingător, clar

şi accesibil), magnctismul inimii (liderul ştie să-i asculte pe ceilalţi) şi magnctismul sufletului

(carisma). Atracția fizică poate fi folosită în scopul realizării unei forţe centripete, de apropiere

între acesta şi colaboratorii săi. Dar, dacă liderul este complexat, diletant sau are acces la conducere

prin mijloace ilicite, va perverti rolul în care a intrat. Una dintre manifestările magnetismului fizic

pervertit este preeminenţa activismului simulat în defavoarea proactivismului, caracteristic liderilor

autentici, plini de energie debordantă şi molipsitoare. Un conducător neavenit va inspira teamă

sau inhibiţie. Alte concretizări comportamentale ale perversiunii pot fi: cinismul cronic (liderul

este dominator, folosindu-se de magnetismul gândirii sale pentru a-l minimiza pe interlocutor),

cinismul acut, patologic (manifestat prin comportament paranoid), care rezidă în interpretarea faptelor

astfel încât să se potrivească propriilor idei şi să legitimeze propriile interese (un alt fel de pat al

lui Procust), manipularea afectivă, care utilizează ca tehnică dușul scoțian, bazat pe alternarea stimu-

lentelor pozitive cu cele negative, exacerbarea cului liderului, care se exprimă printr-un compor-

tament profetic cu ameninţări apocaliptice în caz de nesupunere.BC
U

IA
SI

/C
EN

TR
AL

 U
NI

VE
RS

IT
Y

LI
BR

AR
Y

Leadership-ul la granița dintre teorie și practică 179

În același context, am remarcat că analiza descriptivă a comportamentelor liderilor a început
prin stabilirea unei liste de posibile comportamente asociate conducerii — planificarea, stabilirea
politicii grupului, stabilirea sistemului de recompense și sancţiuni şi asumarea responsabilităţi.
Această listă a crescut atât de mult încât cercetătorii s-au văzut nevoiţi să reducă varietatea tipurilor

de acţiune la câteva dimensiuni-cheie. În final, s-a ajuns la patru dimensiuni: consideraţia faţă de

colaboratori, structurarea sarcinii, dezvoltarea producţiei şi sensibilitatea faţă de natura umană.

Din acestea, primele două par a fi cele mai importante. Consideraţia presupune orientarea spre

relație şi menţinerea unității grupului. Structurarea înseamnă orientarea spre sarcină pentru atingerea

scopurilor. În multe grupuri organizate formal, rolul liderului este construit explicit pe structura

grupului. Dar, într-un grup cu structură nedefinită, rolul de lider trebuie să sc formeze.

După cum am putut observa, problema centrală a leadership-ului gravitează în jurul compor-

tamentului liderului. „Pe lângă faptul că trebuie să ai combinaţia perfectă de aptitudini şi experiență,

aceasta este întrebarea cea mai importantă (cum te comporţi într-un post de conducere — n.n.).:

Noi nu putem ignora realitatea puterii şi politicii, un ingredient inevitabil al oricărei afaceri, mai

ales pentru cei suficient de capabili și ambiţioşi încât să fi ajuns la nivel de conducere. Aceasta

înseamnă că succesul este foarte strâns legat de supravieţuire. În cele mai multe situaţii comerciale,

oamenii vor o slujbă bună — dar mai vor şi să supravieţuiască (excepţie făcând cazurile care nego-

ciează o pensionare de aur)“ (T. Sadler, 1995, p.171).

4.4. Delegarea

4.4.1. Concepte

Împuternicirea şi delegarea au devenit concepte şi practici din ce în ce mai folosite în orga-

nizaţiile moderne. Împuternicirea se referă la responsabilizarea, respectiv la asumarea responsa-

bilităţii de către subordonați pentru roate aspectele muncii lor. Delegarea reprezintă transmiterea

responsabilităţi pentru efectuarea anumitor sarcini care reveneau de drept superiorului care a

transmis-o. Din această perspectivă, împuternicirea este superioară delegării. Avantajele delcgării:

şi ale împuteinicirii sunt legate de satisfacerea mai promptă a cerinţelor clienţilor, de flexibilitate

ŞI viteză de reacţie, dar şi de creşterea moralului salariaţilor delegaţi; pentru aceştia creşte stima

de sine şi încrederea în perspectiva viitorului lor profesional. Problemele delegării sunt legate în

special de marja pe care managerii o pot acorda salariatului în ceca ce priveşte decizia. Dacă

deciziile se iau prea aproape de vârful piramidei, marja în care poate evolua salariatul este redusă;

dacă se transmite salariaţilor o mare putere de decizic, există riscul pierderii coerenţei activităţilor

organizaţiei. |

Avantajele delegării sunt procminente: buna cunoaştere a mediului de către cei delegaţi, ceca

ce conduce la reacţia lor rapidă în situaţii neprevăzute, autocontrolul pe care-l manifestă, din dorinţa

de a reuşi în demersul lor, identificarea resurselor pe care înşişi superiorii nu le întrevedeau etc.

Pentru manageri, delegarea reprezintă o probă a toleranţei faţă de eroare şi o provocare în a stăpâni

tendinţa de creşterea a entropiei sistemului, în condiţiile în care mai mulţi salariaţi au fost delegaţi

cu sarcini importante. Acest neajuns poate fi compensat, însă, printr-o cotă mai mare a comunicării

interne. Dintre dezavantajele acestei practici, amintim doar temerea conducătorilor că nu vor putea

stăpâni starea cntropică şi că nu pot interveni în cazul în care se prefigurează un eşec.BC
U

IA
SI

/C
EN

TR
AL

 U
NI

VE
RS

IT
Y

LI
BR

AR
Y

180 Ă Cultură și comportament organizaţional

Delegarea are drept componente însărcinarea, atribuirea autorităţii şi asumarea responsabilității.

Prin însărcinare înţelegem atribuirea unei sarcini care aparţine de drept managerului unui executant.

Atribuirea autorităţii reprezintă condiţia finalizării sarcinii. Transmiterea autorităţii formale nu poate

asigura succesul dacă executantul nu dispune de puterea informală — capacitatea de a-i influenţa

pe ceilalţi. Prin delegare, executantul deţine vremelnic puterea formală cu care a fost investit; acest

transfer de putere se poate dovedi fructuos numai dacă executantul a mai dovedit și cu alte prilejuri

că este capabil să conducă şi să decidă în condiţii de autonomie.

Delcgarea de autoritate trebuie însoţită de asumarea responsabilității şi de exercitarea răspunderii

de către cel delegat, pentru a se optimiza relaţia încredere-control. O dată cu asumarea responsabi-

lității, delegatul trebuie să accepte şi povara răspunderii actelor sale. Aşadar, cuvântul cheie al

delegării este încrederea în oameni şi în competenţa lor.

Delegarea nu poate să aibă loc dacă subordonatul nu are competența de a face ceca ce i s-a

cerut. Acestuia nu i se poate cere să ducă la îndeplinire sarcini care depăşesc capacitatea lui de

înţelegere şi în care nu are experienţă. De regulă, prin delegare se cer a fi duse la îndeplinire doar

sarcini de rutină, lipsite de influenţe imprevizibile. Este absolut esenţial ca sarcinile transmise să

aibă finalitate în intervalul de timp dat, iar rezultatele muncii respective să fie cuantificabile şi să

poată fi evaluate pentru a conduce la obţinerea satisfacţiei şi la instalarea stării motivatoare.

Este lipsit de etică din partea managerilor să transmită spre rezolvare toate sarcinile care le

revin. Ei nu trebuie să facă din această practică un instrument de şantaj pentru cei care urmează

a fi sancţionaţi din alte pricini şi nici nu trebuie să condiţioneze iminenta promovare a celor delegaţi

de succesul misiunii lor temporare.

Prin delegare subordonatul capătă autoritate, adică putere decizională. EI dispune de resursele

pe care managerul i le-a asigurat, ştie că poate evolua autonom o anumită perioadă şi că îl înlocuieşte

pe manager în ceca ce i s-a cerut şi a consimţit să facă.

Pentru ca delegarea, mijloc managerial modern în condiţiile erei postindustriale, să dea roade

este necesar ca sarcinile transmise subordonaţilor să nu aibă caracter strategic, să nu fie esenţiale

pentru păstrarea imaginii organizaţiei şi să aibă un caracter finit.

Pentru manageri avantajele delegării sunt evidente: își fac timp pentru activităţi importante

(prefigurarea strategiilor şi a politicilor, stabilirea parteneriatelor strategice, atragerea investitorilor

Şi a resurselor, prevenirea conflictelor de muncă, asigurarea dezvoltării etc.), evită surmenajul, îşi

consolidează relaţiile cu subordonații şi îşi îmbunătăţesc imaginea. În plus, managerii nu pot realiza

anumite activităţi pentru care expertiza aparţine altora. Pentru angajaţi, delegarea înseamnă moti-

vare, creşterea încrederii în forţele proprii şi crearea şanselor de promovare. Există, firesc, şi dezavan-

taje ale delegării din punct de vedere managerial. Apare sentimentul ncîncrederii în capacitatea

salariaţilor delegaţi de a duce la îndeplinire cele transmise şi asumate, deşi delegarea a pornit tocmai |

de la încredere în competenţa lor. Managerii pot percepe delegarea ca fiind o sursă de subminare a.

autorităţii şi de uzurpare a puterii. Unii dintre conducători pot considera că subordonații nu le vor

transmite toate informaţiile pe care aceştia le-au obţinut sau că vor denigra conducerea în misiunea

pe care au preluat-o. Pentru cei delegaţi există o presiune dată de un eventual eşec, teama că nu

vor putea face faţă împrejurărilor şi grija activităţilor curente amânate. !

Ioan Mihuţ şi colaboratorii (1998) conșideră că succesul delepării depinde de respectarea urmă-

toarelor principii: al excepțiilor, al nivelului deciziei, al concordanţei dintre autoritatea delegată

și responsabilitatea asumată, al limitelor controlului și al unităţii de conducere. Principiul excep-

țiilor prevede că managerul acordă delegatului încredere şi libertate deplină de acţiune. În felulBC
U

IA
SI

/C
EN

TR
AL

 U
NI

VE
RS

IT
Y

LI
BR

AR
Y

Leadership-ul la granița dintre teorie şi practică 181

acesta se materializează și se valorifică avantajele delegării. Intervenţia manascrului nu este oportună
decât în cazuri excepţionale sau în condiţii neprevăzute, care pot pune în pericol succesul misiunii.
Principiul nivelului deciziei se referă la transmiterea spre rezolvare doar a sarcinilor care nu
depăşesc capacitatea decizională şi competenţa salariatului. Principiul concordanței dintre autori-
tatea delegată și responsabilitatea asumată este de fapt principiul echilibrului dintre putere şi respon-
sabilitate. Gestionarea puterii trebuie să fie responsabilă şi să urmărească respectarea: normelor
organizaţiei. Responsabilitatea atrage după sine exercitarea răspunderii. Principiul limitelor contro-
lului se bazează pe transmiterea autorităţii către un angajat astfel încât să se conserve posibilitatea

de a controla gradul de.realizare a sarcinilor delegate. Principiul unității de conducere se bazează

pe faptul că, pe durata delegării, salariatul delegat nu are decât un șef, şi anume pe cel care l-a

desemnat să-l reprezinte. Salariatul este subordonat doar celui care l-a investit cu autoritate. Dacă

sarcina se desfăşoară pe teritoriul altei organizaţii decât al celei de origine, regula subordonării
. se păstrează, dar, în plan administrativ, salariatul-delegat devine subordonatul temporar al manage-
rului gazdă. Cu privire la sarcina dată, executantul răspunde doar în faţa superiorului său de drept.

Din perspectiva protocolului dintre acesta şi şeful organizaţici gazdă, el răspunde, în problemele

administrative, în faţa celui din urmă.

Delegarea de autoritate înseamnă că purtătorul acesteia o transferă temporar şi limitativ unui

subiect, niciodată unui grup. Nu se poate face responsabil un grup pentru conducerea unci acţiuni.
Având în vedere substanţa diferită a formelor de autoritate (epistemică şi deontică), rezultă că

numai autoritatea deontică poate fi delegată, adică transmisă altcuiva. Este esenţial ca deleparea

să se petreacă pe domeniul comun purtătorului de autoritate şi subiectului-delegat. Aici apare o

zonă de interferenţă: autoritatea epistemică presupune competenţa purtătorului de autoritate, ştiinţa

lui de a face anumite lucruri. Pe de altă parte, delegarca autorităţii deontice implică transmiterea,

respectiv preluarea (şi asumarea) rolului de conducător, rol care nu sc poate manifesta decât dacă
Şi delegatul stăpânește într-un grad semnificativ domeniul. Afirmațiile de mai sus par să intre în

contradicţie cu cele pe care le-am formulat anterior, în care spuncam că autoritatea deontică nu

poate include autoritatea epistemică. Soluţia ecuaţiei o dă tot Bochenski (1992), care spune că

subiectul-delegat este competent pc un subdomeniu aparţinând domeniului mai larg, în care compe-

tența revine exclusiv persoanei purtătoare de autoritate cpistemică.

Este evident că oamenii sunt mai eficienţi dacă le sunt delegate responsabilităţi şi sunt investiţi

cu autoritate. Peter Drucker (în Betty, 1998) consideră că accasă practică dă roade, cu siguranţă, în

cazul persoanelor mature, ceca ce înseamnă că delegarea cere, în amonte, criterii, standarde ŞI practici

de selecţie riguroase. Se ajungc, astfel, la alcătuirea unui fond de resurse umane care nu mai subscrie

distribuţiei gaussiene. Cei care nu corespund cerinţei de a-şi asuma responsabilitatea, prin delegare,

nu sunt acceptaţi, cultura şi deprinderile lor nefiind în acord cu cele ale organizaţiei în care ar fi

dorit, justificat, poate, să rămână. Nepotrivirea dintre valorile culturale şi practici înscamnă ceca ce

în limbaj comun numim nepotrivire de caracter. |

4.4.2. Delegarea și birocraţia

Organizațiile apreciază deciziile luate pe baza unor informaţii relevante, dar procesul de luare

a deciziilor este vulnerabil la influenţele venite din partea membrilor organizaţiei. Într-un proces

decizional, angajaţii fumizcază informaţii importante, necesare şi eficiente, dar au şi tendinţa de

a da sfaturi, de a avea intervenţii şi puncte de vedere determinate de interesele personale, toateBC
U

IA
SI

/C
EN

TR
AL

 U
NI

VE
RS

IT
Y

LI
BR

AR
Y

182
Cultură și comportament organizaţional

acestea constituindu-se într-o influență informală (aspectul de difuziune). Orice organizaţie trebuie

să ţină seama în procesul luării deciziilor de aceste două efecte opuse (Hendrikse George, 2003).

Organizațiile încearcă să canalizeze comportamentul indivizilor în așa fel încât acesta să fie

orientat spre creşterea producţiei şi nu către preluarea unei părţi cât mai mari din profit. Influențele

informale cresc atunci când este în joc profitul. Milgom şi Roberts (în ibid., pp. 154) arată că:

„..0 organizaţie eficientă limitează libertatea de alegere a celor ce iau decizii când acestea nu au aproape nici

un impact asupra organizaţiei, dar sunt importante din perspectiva personală a membrilor organizaţici.

Pentru a preveni influenţele informale excesive, managerii ar trebui să ignore o seric de infor-

maţii, dar acest lucru ar putea duce uneori la decizii greşite. De asemenca, deciziile ar putea fi

luate numai la nivel central sau conform unor reguli şi proceduri stricte, dar acest lucru ar însemna

să fie ignorată informaţia locală. De aceea, organizaţia trebuie să aleagă câtă autoritate de decizie

trebuie centralizată şi câtă delegată. Motivul ar fi că, dacă un angajat ştie că influenţele informale

nu vor avea nici un rezultat, el va pune la dispoziţie doar informaţii relevante. Într-o organizaţie

birocratică, în care luarea deciziilor se face conform unor proceduri stricte, este destul de dificilă

şi de costisitoare generarea unor semnale pozitive pentru angajaţi. O asemenca organizaţie va descen-

traliza cu greutate procesul de luare a deciziilor; ceca ce interescază organizaţia este doar valoarea

informaţiei venite de la salariaţi, şi nu mesajele lor informale.

În concluzie, pentru o organizaţie birocratică, delegarea şi dechiderea procesului de luare a

deciziilor sunt dezirabile numai dacă ele sunt mult mai importante pentru organizaţie decât pentru

salariaţi. Menţinerea unor proceduri birocratice este o altă cale de a descuraja influenţele informale:

o anumită decizie este aprobată numai dacă satisface o serie de criterii prestabilite; nu sunt luate

în considerare informaţiile relevante sau nu venite din partea salariaţilor.

4.4.3. Delegare și empowerment

Sistemul tradiţional de management al organizaţiilor se bazează pe relaţii de dependenţă manager/

şef-subaltern. De aceca, atunci când se pune problema redistribuirii puterii în organizaţie, şefii se

tem că îşi vor pierde puterea şi rolurile actuale pe fondul independenței subalternilor. Accastă temere

provine din ignorarea conţinutului corect al empowerment-ului. Empowerment-ul reprezintă un

sistem de valori din cadrul culturii organizaționale, pe baza căruia se stabileşte oficial modul de distri-

buire a puterii şi a autorităţii în cadrul unui grup, prin oferirea de responsabilităţi, simultan cu

crearea unor oportunităţi de asumare a acestosa. Aria de acoperire a termenului de empowerment

este mai largă decât sensul tradiţional al delegării, deoarece angajaţilor implicaţi le revine un rol

activ (sunt incluse în aspectele empowerment-ului şi responsabilizarea, implicarea totală sau puterea

de a acţiona). Este vizată o echilibrare a libertăţii individuale cu controlul exercitat de manageri.

Astfel, se pune problema recunoaşterii clare şi publice a faptului că fiecare salariat este un factor

decizional competent. |

Pentru implementarea şi dezvoltarea empowerment-ului (care nu trebuie să fic văzut ca un scop

în sine, ci doar ca mijloc) este necesară,o schimbare profundă a culturii organizaționale. Demersul

are succes în măsura în care sunt respectate câteva principii: managerii implicaţi trebuie să conştien-

tizeze în prealabil importanţa, utilitatea şi necesitatea schimbării, empowerment-ul trebuic corelat

cu viziunca, valorile, politicile şi strategiile organizaţiei, noul mod de organizare a muncii trebuicBC
U

IA
SI

/C
EN

TR
AL

 U
NI

VE
RS

IT
Y

LI
BR

AR
Y

Leadership-ul la graniţa dintre teorie şi practică 183

să aibă în centrul ei echipa, toate mijloacele de realizare a empowerment-ului trebuie să fie luate
în considerare și transmise tuturor salariaţilor. Avantajul oferit de empowerment constă în faptul
că permite instaurarea unei atmosfere mobilizatoare, favorizând sentimentele de apartenenţă şi de

„iniţiativă. Fiecare salariat are ocazia să înţeleagă rolul său în organizaţie şi să-şi coreleze obiectivele
personale cu cele ale organizaţiei.

4.5. Comportamentul etic al liderilor

Cel mai adesea, etica se referă la un câmp de cercetare sau la o disciplină referitoare la bine

şi la rău, la virtute şi la viciu. Pe de altă parte, moralitatea sc referă la structuri de comportament

stereotipe în viaţa de zi cu zi.

Preocupările de bază legate de responsabilitatea morală în management se referă la caracterul

persoanelor desemnate să decidă, la politicile şi cultura organizaţiilor pe care le conduc şi la cerinţele

şi principiile promovate de sistemul sociocconomic în care evoluează. O lucrare remarcabilă a lui

James O'Rourke IV (2003) ne asigură că angajatorii sunt conștienți de valoarea etică a demersului

lor managerial şi că le pasă de comportamentul ctic al subordonaţilor lor. Cu toate acestea, el invocă

faptul că, dintr-un eşantion de 3.000 de angajaţi din sectorul economic şi din organizaţii nonprofit,

60% consideră că au cunoştinţă de încălcări ale normelor de comportament din partea superiorilor

lor (O”Rourke IV, 2003, p. 48). În opinia angajaţilor în cauză, există trei motive pentru care nu este

oportun să semnaleze aceste violări: dezinteresul organizaţiei pentru asemenca probleme, inexistenţa

mijloacelor de protecţie pentru asigurarea anonimatului şi teama de represalii din partea managerilor

reclamaţi.

În general, etica în afaceri implică trei niveluri: individual, organizaţional şi al afacerilor. În

plan individual, vorbim despre valori precum binele comun şi corectitudinea, valori care echili-

brează interesele personale cu cele ale altora. Nivelul organizaţional se referă la conştiinţa de grup

pe care o are fiecare companie aflată în urmărirea scopurilor ci economice, chiar dacă această

conştiinţă nu este explicită. În plus, ca este rezultatul culturii şi expresia comportamentului organiza-

țional. La nivelul mediului de afaceri, etica trimite la structurile forţelor sociale, politice şi econo-

mice care-i guvernează pe indivizi şi impune cxigenţe sistemului concurenţial. |

Ceea ce fac managerii este cinstit, este corect? Sunt ei resnonsabili de dificultatea conducerii?

Calea pe care merg este potrivită cu aspiraţiile subalternilor? Iată numai câteva întrebări care

privesc etica leadership-ului, a conducerii în general. Desigur că cfi icienţa, productivitatea, profitul,

dezvoltarea, extinderea şi alte dimensiuni funciare pot face mândria unci întreprinderi. Dacă acestea

sunt subsumate unui comportament ctic, dacă faptele care au dus la o asemenca stare au fost morale,

dacă au satisfăcut așteptările salariaţilor, alc clienţilor, ale partencrilor şi ale altor factori din mediul

în care activează, performanţa poate fi omologată ca atare; dacă nu, o asemenca anvergură se anunţă

de scurtă durată. Nu considerăm că managerii se află în faţa dilemei a te dezvolta sau a fi onest,

ci a dificultății de a te dezvolta respectând mediul economic şi social în care evoluezi sau a accepta

schimbarea. Practic, a conduce în numele normelor morale înscamnă a respecta legea, a-i respecta

pe colaboratori, subordonați, parteneri şi clienţi, a nu manipula în interiorul și în afara companiei,

a nu face concurență neloială, a-i trata pe clienţi în mod egal, a nu discredita concurența, a nu face

compromisuri în afara cadrului negocierilor, a nu denigra propria companie, a nu colporta ştiri, a

nu angaja comenzi fără acoperire, a nu utiliza informaţiile în interes propriu etc.BC
U

IA
SI

/C
EN

TR
AL

 U
NI

VE
RS

IT
Y

LI
BR

AR
Y

184 Cultură și comportament organizaţional

Recunoaştem că în viaţa unei organizaţii există momente dificile: debutul, schimbarea profilului,

a tehnologiei, a sistemului de management sau a culturii, atacul dur al concurenţei sau schimbarea

profilului pieţei, dar nici una dintre acestea nu justifică un comportament ilegal şi lipsit de mora-

litate. Considerăm că, în mediul socio-economic în care-şi desfăşoară activitatea, managerii trebuie

să atingă mai multe paliere ale moralei. Mai întâi, există o etică a obiectivităţii, despre care 1. Mihuţ

(1998) spune că reprezintă un ideal, de vreme ce fiecare dintre indivizi are propriul său set de valori

şi de aşteptări; această recunoaştere nu trebuie să ducă la abandonarea intereselor colective şi la

urmărirea satisfacerii cu prioritate a celor private. Există o etică a caracterului şi, în consecinţă,

o moralitate a comportamentului. Promovarea și apărarea dreptăţii, cinstei și curajului sunt cerinţe

pentru oricare dintre manageri. Lor li se cere să-și stăpâncască emoţiile, să fie empatici, cooperanţi,

să dovedească înţelegere cu privire la problemele oamenilor etc. Atunci când modelele de acţiune

(inclusiv cele de adoptare a deciziei) lipsesc, intră în funcţiune mecanisme informale, proprii mana-

perilor autentici. În aceste circumstanţe morale se poate spune că a conduce este o artă. În sfârşit,

există o etică a gestionării rezultatelor muncii. Dacă acestea nu sunt satisfăcătoare, managerii trebuie

să aibă tăria să le recunoscă şi să:se străduiască să prefigureze un alt deznodământ pentru viitor.

BC
U

IA
SI

/C
EN

TR
AL

 U
NI

VE
RS

IT
Y

LI
BR

AR
Y

CAPITOLUL 5 |
Stiluri de conducere

Stilul de conducere este un ansamblu atitudinal-motivațional, comportamental şi sitiațional

cu impact direct asupra potenţialului managerial. Concret, el cuprinde ansamblul calităţilor profe-

sionale, organizatorice, morale şi de personalitate care sc manifestă mai mult sau mai puţin în

activitatea zilnică şi în anumite împrejurări relevante (cu caracter repetabil sau nu). El este carac-

terizat printr-un înalț grad de stabilitate în timp,
G. A. Cole susţine (2000) că există trei praguri de eficienţă a stilurilor: aparentă (managerul

demonstrează că dă dovadă de eficienţă doar prin faptul că economiseşte resurse), personală (reali-

zările managerului sunt în interes propriu) şi de lider (prin antrenarea colaboratorilor).

În Tabelul 5.1 (Archamault, 1996) sunt prezentate conexiunile dintre concepţia filosofică,

respectiv convingerile managerului şi variantele stilului managerial.

Tabelul 5.1

 Filosolia și convingerile managerului | Stilul și practicilo managorialo

1. Concepţia despre rolul A) În co măsură și în co manieră so implică managerul în executarea

managerului și al subordonatului muncii po caro o administrează?

” (impact asupra aspectelor A şi B): | 8) În co măsură esto managerul exigent faţă do subordonații sâi și co

a) importanţa relativă'a anumo condiționează atingerea nivelului respectiv?

competenţelor tehnice și - C) În co măsură managorul determină implicarea și responsabilizaroa

conceptuale; b) organizarea muncii subordonaţilor prin facilitarea accesului la informaţii, prin consultanță

și repartizarea responsabilităţii și prin delegarea do competenţe?

privind planificarea, organizarea și D) În co măsură managerul oste orientat spre aspectele formale, în

controlul. defavoarea aspectelor de fond, în ceca ce priveşte consideraţia

2. Percepția privind natura umană în acordată propriilor subordonați?

- procesul muncii și asupra factorilor E) În co măsură managerul rezistă presiunilor interne generate de

de motivare (impact asupra subordonații săi, în opoziţia cu nivelul presiunilor impuse de mediul

aspectelor B, C,D, E şir): exterior şi de obiectivelo organizaţici?

integritatea subordonaţilor şi

atitudinea lor față de muncă și faţă |

do obiectivele organizaţiei.

F) În co măsură managerul plasează supravegherea generală a

personalului și controlează funcţionalitatea sistemului bazat po

prudenţă, mai presus decât supravegherea bazată pe neincredere?

3. Concepţia despre organizaţie ca G) În co măsură managerul valorifică o structură mai degrabă rigidă și

sistom (impact asupra aspectului birocratică, în opoziţie cu o structură suplă, centrată po clienţi şi pe

G): rolul reglementărilor, angajaţi?

sistematizării, specializării și H) În ca măsură managerul respectă funcţiile intermediare, cărora le sunt

" adaptabilităţii. '* atribuite roluri și responsabilităţi, în opoziţio-cu practica do bypass,

4. Concepţia despro sistemele. sub pretextul că acest mod do lucru este mai suplu și că ovită tarelo

icrarhizate (impact asupra birocraţiei? .

azpectului H): rolul intormediaritor.
 BC
U

IA
SI

/C
EN

TR
AL

 U
NI

VE
RS

IT
Y

LI
BR

AR
Y

186 | Cultură și comportament organizaţional!

În lucrarea Leadership şi management, Mielu Zlate (2004) reuşeşte să facă o valoroasă sinteză

privind teoriile referitoare la stilurile de conducere. Le redăm mai jos, filtrate prin consideraţiile

proprii şi în lumina opiniilor altor autori.

5.1. Teorii privind stilurile de conducere

5.1.1. Teoriile personologice

Teoria conducerii carismatice. Este prima teorie sub aspect istoric; potrivit acesteia, conducerea

revine celor hărăziţi de la natură; ca este înnăscută. Colaboratorii liderului carismatic sunt încrezători

în puterea acestuia de a transforma organizaţia, în priceperea lui de a stăpâni domeniul de activitate.

Ei cred în validitatea drumului ales de conducător, îl venerează chiar, iar a- -l urma , reprezintă o

cinste şi o şansă reală pentru viitor.

În opinia lui A. J. DuBrin (apud Z. Bogâthy, 2004), caracteristicile liderilor carismatici sunt

deosebite: inspiră oamcnii prin viziune, oferindu-le i imaginea unei perspective de succes, stăpânesc

tehnicile de comunicare interpersonală, sunt convingători, expresivi şi credibili, transmit mesaje

cu o încărcătură emoţională deosebită, sunt persuasivi şi au capacitatea de a se adapta interlocuto-

rului, inspiră încredere grupului, au capacitatea de a-i face pe oameni să sc implice profesional şi

emoţional şi să acţioneze în spiritul viziunii lor, sunt persoane energice, orientate spre acțiune,

reprezintă adevărate modele pentru cei cu care colaborează, au o bogată expresivitate emoţională,

sugerând prin comportamentul verbal şi nonverbal apropierea faţă de oameni; idealizează riscul, au

capacitatea de a-l accepta ca pe ceva firesc, abordează strategii neconvenţionale, sc autopromovează.

Teoria trăsăturilor. Există numeroşi autori care abordează această tcorie (îl cităm aici doar pe

R. M. Stogăill, 1962). Teoria este animată de presupoziţia că succesul conducerii se bazează pe

trăsăturile de personalitate ale conducătorului: factorii fizici (vârsta, talia, alte caracteristici fizice,

energia, sănătatea sau aspectul), factorii psihologici (siguranţa, inteligenţa, perspicacitatea, manicra

de a comunica, educaţia, cunoştinţele, judecata, intuiţia, originalitatea, capacitatea de a decide, tempc-

ramentul, caracterul, iniţiativa, perseverenţa, ambiția, gradul de responsabilitate, încrederea în sine,”

autocontrolul, vivacitatea, impetuozitatea, încrederea în sine sau simţul reuşitei), factorii psihosociali

(sociabilitatea, implicarea, participarea, adaptabilitatea, diplomaţia, popularitatea, simţul umorului,

prestigiul, cooperarea, capacitatea de a comunica, capacitatea de infuenţare şi integritatea), factorii

sociologici (nivelul socioeconomic, satutul economic şi social, mobilitatea socială ctc.). Cercetările

nu au condus la o corelare evidentă între factorii psihosociali şi eficienţa conducerii; nu s-a putut

identifica nici un sct consistent de particularităţi care să distingă conducătorii de conduşi. Ceca

ce întâlnim la unii dintre conducătorii de succes nu regăsim la alţii. Simpla observaţie poate fi o

dovadă a inconsistenţei teoriei trăsăturilor, care este, totuşi, adesea evocată. Teoria are o valoare

relativă datorită faptului că nu ia în considerare efectul mediului social care i-ar putea punc în

valoare pe unii dintre indivizii lipsiţi de trăsături de excepţie, că anticipează rezultatele doar prin

prisma trăsăturilor şi că nu ia în scamă importanţa învăţării.

BC
U

IA
SI

/C
EN

TR
AL

 U
NI

VE
RS

IT
Y

LI
BR

AR
Y

Stiluri de conducere 187

5.1.2. Teoriile comportamentiste

Teoria celor două dimensiuni comportamentale a fost elaborată de un grup de cercetători de
la Universitatea din Ohio între 1950 şi 1957. Aceasta ia în considerare două dimensiuni esenţiale

ale conducătorilor: considerația (C) faţă de subordonați (prin motivare, delegare, invitare la adop-

tarea deciziilor, consultare sau comunicare bilaterală) Şi structurarea (S), care cuprinde compor-

tamentele care influențează realizarea sarcinii formale, definirea rolurilor, repartizarea sarcinilor
și planificarea activităţilor. Orientarea conducătorilor spre relaţiile cu salariaţii, pe care îi consideră

colaboratori, are drept caracteristici respectul şi consideraţia, comunicarea bidirecţională, sprijinul

sau încurajarea. Acest comportament are efecte majore (satisfacerea nevoilor superioare ale

salariaţilor și productivitate înaltă) dacă salariaţii agreează conducerea participativă, dacă sunt în

măsură să accepte schimbarea ca pe un lucru firesc, dacă sunt dispuşi să preia prin rotaţie locuri

de muncă diferite şi sunt în măsură să utilizeze comunicarea ca pe un mijloc de muncă. Există

variantele + S /+ C, + S/-C,—S/+Cşi— S/-—C, în care (+) înscamnă interes şi preocupare,
iar (—) înseamnă dezinteres. Cea mai fericită combinaţie este, evident, + S /+ C pentru că este

motivatoare şi dedicată atingerii obiectivelor asumate.

Teoria permite realizarea unui model bidimensional al orientării managerilor (vezi Figura 5.1

după Ion Stăncioiu, 1998, p. 377). Câmpul S, le revine managerilor preocupaţi de promovarea şi

dezvoltarea relaţiilor dintre salariaţi şi dintre aceştia şi conducere. Managerii consideră că sarcina
se va realiza ca efect al susţinerii bunelor relaţii de muncă. S, este câmpul conducătorilor eficienţi,

puternic ancoraţi în realitate, al celor care au capacitatea de a împlini armonia dintre interesele
salariaţilor şi cele ale organizaţiei. Starea S. este caracteristică managerilor iresponsabili, incompe-
tenți, neavizaţi şi perdanţi în cele din urmă. Câmpul Sş aparţine persoanelor tenace, tehnocraţilor,

continuatorilor modelului managerial imaginat de Frederick Taylor. Calea de mijloc, satisfăcătoare
pentru sistem şi pentru salariaţi este S3; aici nu sc întâmplă nimic rău, dar nimic nu excelează.

Figura 5.1

. .

"Orientarea A i
spre oameni

s,

Ss Ss, =

Orientarea spre sarcină

Deşi empirică, teoria motivațională X a lui Douglas McGregor sc suprapune în bună măsură

“pe ipotezele managementului ştiinţific al lui Fr. Taylor şi este în acord cu orientarea spre sarcină.

Pe de altă parte, teoria motivaţională Y reflectă aproape fidel orientarea spre relaţii şi ideca valori-

zării lucrătorilor. Practicicnii recunosc că, în circumstanţe particulare, una sau alta dintre teorii se

pot regăsi la nivelul unci organizaţii.

Teoria contitiu:mului comportamental. Teoria „sistemelor“ elaborată de Rensis Likert prezintă

un continuum care porneşte de la stilul exploatator-autoritar, trecând prin stilul binevoitor-autoritar

şi consultativ ca să ajungă la stilul participativ (Figura 5.2).BC
U

IA
SI

/C
EN

TR
AL

 U
NI

VE
RS

IT
Y

LI
BR

AR
Y

188

.

Conducere |!

autoritară |

Orientarea

spre producţie,

-r

j Conducere l

autoritar-permisivă I
Lana... a

Cultură și comportament organizaţional

e
Conducere

4 consultativă | :

p
Conducere

1 participativă |

Orientarea

spre angajat, Y A

grupuri slab

productive
Continuumul comportamental al liderului

grupuri înalt
productive

Caracteristicile celor patru stiluri sunt sintetizate în tabloul de mai jos (Cole, 2000).

Stilul exploatator-autoritar Stilul binovoitor-autoritar Stilul consultativ Stilul participativ

Puterea și îndrumarea se

exercită do sus în jos. So
apelcază la amoninţări și

la pedepse. Comunicarea

Similar cu stilul

exploatator-autoritar, dar
sunt îngăduite unele

posibilităţi de consultare și

Obiectivele se stabilesc și

deciziile se adoptă după
consultarea

subordonaților.

Sistem ideal. Totul este
subordonat participării,
cara duce la angajament
și la rozultato deosebita.

Comunicarea esto bogată.
So caută satisfacerea

nevoilor salariaţilor în cel

mai mare grad.

Productivitatea este

oxcelontă.

Comunicarea se face în

ambele sensuri. Esto

promovat spiritul de
echipă. Se aplică
motivarea pozitivă.

.| Productivitatea esto bună.

do delegare a autorității.

Apare absenteismul și
fluctuaţia forței de muncă;

productivitatea esto

medie.

esto slabă. Spiritul do
echipă esto inoxistent, iar

productivitatea mediocră.

5.1.3. Teoria siluaţională primară

Teoria supunerii față de legea situaţiei. R. M. Stogdill, promotor al teoriei trăsăturilor, a acceptat

că situația este în măsură să se conjunge cu alţi factori în exerciţiul conducerii sau chiar să

predomine în raport cu aptitudinile şi caracteristicile unui manager. Prin situație cl înţelegea nivelul

mental, statutul, aptitudinile, trebuinţele, interesele şi obiectivele grupului. Modelul absolutizează

rolul situaţici în exercitarea conducerii şi ignoră trăsăturile personale alc celui aflat la conducere.

Consecința acestei abordări este că sunt ignorate atât valenţele obicctive ale conducătorului, cât

şi particularităţile creative ale salariaţilor, subjugaţi de imperativul situaţiei.

m
5.1.4. Teoriile contingenței

Teoria situaţiilor de conducere favorabile. Conducerea este percepută ca un proces dinamic

depinzând de puterea şi personalitatea conducătorului, de relaţiile dintre acesta şi subordonați şi

de gradul de structurare a sarcinii. Iată trei dimensiuni care dau măsura abilității de conducere.

Situaţiile tipice de conducere sunt prezentate în Figura 5.3 (în Zlate, 2004; p. 56).

Fred Ficdler (în 1. Mihuţ, 1998) a elaborat instrumentul numit /east pre/fered co-worker — LPC

sau scala colaboratorului celui mai puțin preferat — pentru a determina stilul de conducere al

liderului. Instrumentul imaginat de Fiedler are menirea de a icrarhiza preferinţele managerului

pentru colaboratorii săi. Un scor scăzut va indica incompatibilitatea de a colabora mai ales în situaţiiBC
U

IA
SI

/C
EN

TR
AL

 U
NI

VE
RS

IT
Y

LI
BR

AR
Y

Stiluri de conducere 189

dificile, pe când unul ridicat îl va desemna pe colaborator ca fiind cel mai potrivit să-l sprijine pe

manager atunci când acesta se află în impas. Dacă scorul general este în defavoarea colaborato-

rilor, managerul va aplica un stil directiv; dacă scorul le este favorabil, el va aplica un stil de

conducere democrat-participativ. Dacă, pe baza chestionarului, liderul îl va descrie pe colaboratorul

cel mai puţin preferat în termeni negativi, scorul va indica faptul că orientarea conducătorului se

va centra mai curând pe sarcină. Dacă, dimpotrivă, liderul descrie colaboratonul cel mai puţin

preferat în termeni pozitivi, el îşi va focaliza efortul pe dezvoltarea relaţiilor. Acest model permite

evaluarea stilului de conducere în funcţie de combinaţiile posibile ale celor trei dimensiuni: condu-

cător, subordonat şi sarcină. Corelând factorii determinanţi cu dimensiunile şi cu indicatorii lor,

se pot obţine.strategii de intervenţie şi de optimizare a procesului de conducere. Influenţa liderului

autentic va fi mai uşor de exercitat în grupul ai cărui membri îl simpatizează, în condiţiile unci

bune structurări a sarcinii. Acolo unde relaţiile sunt tensionate, liderul este antipatizat, poziţia de

putere este slabă, iar sarcina ambiguă, este mai greu de exercitat o conducere influentă asupra

grupului (Forsyth R. Donelson, 1983). Conform lui Friedler, poziţia de putere este mai puţin impor-

tantă decât relaţia dintre lider şi membrii grupului (este foarte posibil ca o persoană cu un rang

scăzut, dar simpatizat şi respectat, să conducă un grup de oameni cu ranguri ridicate, într-o sarcină

structurată).

Figura 5.3

 Rolajii

Bune = Rolo

Y Y_ | Y Y

Sarcini zzzz Structurate a=2i Nostructurato |aază Structurato .22 Nostructurato

Y Y ŢI Y U
j e Maro sslza Maro. psa2zEz3z8523 Maro - sanaj Maro

Putere 22 , |

” aa Slabă ziltaaai Slabă naaazzlilzd Slabă “ =a4la4 Slabă

| ar I —I
| N II IV V. VI VII „VU

| — situaţia cea mai favorabilă

VIII — situaţia cea mai nefavorabilă

Nuanţând, performanţa se poate atinge în două situaţii: a) atunci când managerul arc o bună

relaţie cu subalternii, sarcina este nestructurată, iar autoritatea este slabă și b) atunci când relaţia

managerului cu subordonații este relativ rece, dar sarcina este structurată şi autoritatea conducă-

torului este de necontestat. În condiţii grele; liderii orientaţi spre sarcină sunt mai eficienţi decât

cei orientaţi spre dezvoltarea relaţiilor umane; dimpotrivă, într-un context favorabil, este recoman-

dată orientarea:spre problemele oamenilor şi antrenarea lor prin persuasiune.

Putem conchide prin a spune că liderii sunt eficace în unele situaţii şi incficace în altele, ci nu

sunt pur şi simplu buni sau răi. Teoria situaţională este un argument bun în acest sens. ManagementulBC
U

IA
SI

/C
EN

TR
AL

 U
NI

VE
RS

IT
Y

LI
BR

AR
Y

190 Cultură și comportament organizaţional

situaţional, un concept modern introdus de P. Hersey şi K. Blanchard (în Boboc, 2003), se bazează

pe teoria situațională a stilului de conducere conform căreia nu există o rețetă unică de a conduce,

aceasta identificându:se în funcţie de natura sarcinii, de context, de caracteristicile grupului etc. În

timp, orientarea spre devoltarea relaţiilor de muncă şi spre sarcină cunosc intensităţi diferite. Aşa

cum sugerează Figura 5.4, la începutul activităţii, efortul managerului trebuie îndreptat spre ambele

aspecte (cadranul 1); o dată cu maturizarea grupului, atenţia managerului se concentrează asupra

sarcinii (cadranele 2 şi 3), urmând ca la finalul activităţii (cadranul 4) să se îndrepte din nou asupra

relaţiilor dintre salariaţi, cu scopul de a-i pregăti pentru o nouă sarcină. „Clopotul“ lui Hersey şi

Blanchard surprinde abordarea dinamică a stilului de conducere situațional în „3D“ — sarcină, relaţii

şi timp. | | |

Figura 5.4

a timp

"3 3

S be — OS

9 O .
GU) 2 3
VW o |

î /f NV
[40]

o
| Ss 5 1 4

e g

O 9 Ridicată Scă 2 zută

. Orientarea spre relaţie

Teoria maturității subordonaților. Paul Hersey şi Keneth H. Blanchard au luat în calcul şi nivelul

de pregătire a salariaţilor, elaborând harta comportamentală prezentată în Figura 5.5 (ibid., p. 51).

Figura 5.5

| Responsabilitate Sarcini importante
ridicată și sarcini și responsabilitate
secundare ridicată Sarcini secundare

și responsabilitate

3 = | > scăzută

e Y Ţ
e 3 2 ă d Sarcini importante
a - , a“.
E A _ și responsabilitate

5 ş 50; pă — 4 scăzută
5 ss
O ce . i .

, Ridicată Oriantarea spre sarcină Scăzulă Salariatul
Salariatul se A 3 Ş este îndrumat

autoconduce | | D do manager

Ridicat Scăzut

Nivelul do pregâtiro a subordonatului

(0) delcgaro (2) participare (3) instrucțiuni (4) ordin

A- salariat capabil și implicat sau încrezător, B — salariat capabil, nedoritor să so implice sau nesigur;
B — salariat incapabil, doritor să se implice sau încrezător, D — salariat incapabil și nedoritor sau nesigurBC

U
IA

SI
/C

EN
TR

AL
 U

NI
VE

RS
IT

Y
LI

BR
AR

Y

Stiluri de conducere 191

5.1.5. Teoriile cognitive

Teoria normativă a luării deciziilor (modelul contingenţial de conducere). Victor Vroom şi
Arthur Jago (în Stăncioiu, 1998) au imaginat un model de evaluare a performanţei manageriale

de tip graf deschis (structură arborescentă), pornind de la premisa că decizia este cel mai cuprinzător

indicator al stilului de conducere. Elementele pe baza cărora este construit modelul. sunt: V, —

nivelul calitativ al deciziilor care urmează a fi adoptate, V, — cerinţele privind nivelul de acceptare

de către subordonați a deciziilor ce urmează a fi adoptate, V3 — nivelul de informare a conducătorului

care urmează a decide, VA — gradul de structurare a problemei asupra căreia se va decide, Vs —

necesitatea ca subordonații să fie de acord asupra deciziei, Vg — gradul de convergenţă dintre

interesele salariaţilor şi cele ale organizaţiei, V» — prezenţa unei stări conflictuale între salariaţi

cu privire la problema supusă deciziei şi Vs — gradul de informare a salariaţilor asupra problemei

în discuţie.

În graful din Figura 5.6, câmpurile din dreapta se referă la stilurile de conducere identificate
de autori: A, — stil autocratic I (managerul rezolvă singur problema sau adoptă singur decizia

folosind informaţiile disponibile în acel moment); A> — stil autocratic II (managerul adoptă singur

decizia, pe baza informaţiilor suplimentare obţinute de la subordonați), C, — stil consultativ 1

(managerul se consultă individual cu membrii importanţi din echipa de conducere, adopă deciziile

singur fără a ţine cont în mod obligatoriu de sugestiile primite), Ca — stil consultativ II (managerul

aduce în discuţie în faţa angajaţilor problema care trebuie rezolvată, decizia pe care o adoptă reflec-

tând mai mult sau mai puţin opiniile exprimate), G — stil democratic (managerul discută problema

cu subordonații, identifică împreună soluţii posibilc, iar decizia sc adoptă prin consens). În schemă,

D — înseamnă da, N — înseamnă nu. |

Teoria cale-scop. Formulată de R. J. House şi dezvoltată de T. R. Mitchell, teoria postulcază

că succesul conducerii rezultă din satisfacerea aşteptărilor subordonaţilor, liderului revenindu-i

sarcina de a indica obiectivele, de a-i orienta şi încuraja să atingă performanţa în funcţie de contextul

real al organizaţiei. Premisa teoriei este că salariaţii pot [i satisfăcuţi în muncă şi că vor munci cu

râvnă dacă vor fi asiguraţi că rezultatele le vor fi răsplătit.

Vroom și Jago au stabilit că există patru stiluri de conducere: directiv — potrivit cazului în care

sarcina nu este structurată (managerul stabileşte obicctivele, iar salariaţii sc străduiesc să le atingă;

liderul tinde să lase subordonatul să afle ce se aşteaptă de la cl) —, suportiv sau tolerant — indicat

în cazul în care sarcina nu este prea atractivă (managerul acceptă ca salariaţii să se implice parţial

în prefigurarea căilor de urmat), participativ — potrivit sarcinilor cu caracter alcatoriu (managerul

decide, dar îşi consultă mai întâi subalternii) — şi orientat spre realizare (managerul stabileşte

obiective performante şi îi determină pe colaboratori să le atingă).

Ca urmare, această teorie subliniază că performanţa în conducere nu sc bazează pe trăsăturile

de personalitate ale managerilor, ci pe cele ale subordonaţilor lor şi pe factorii de mediu. Compor-
tamentul managerului este acceptat dacă este perceput ca o sursă de satisfacţie imediată; el va

“face efortul de a demonstra că există o corelare directă între performanţă şi recompensă. Totodată,

va crea condiţiile pentru atingerea performanţei.

Teoria atribuirii. Sc pleacă de la postulatele următoare (R. Calder, S. G. Green, T. R. Mitchell

în Z. Bogâthy, 2004): a) comportamentul salariaţilor poate fi anticipat dacă sunt cunoscute împre-

jurările evenimentelor în care vor fi implicaţi şi b) indivizii trebuie consideraţi raționali. În aceste

condiţii, liderul va căuta informaţii referitoare la evenimentele în care vor fi implicaţi pentru a

prefigura comportamentele viitoare. Schema teoriei atribuirii este prezentată în Figura 5.7.BC
U

IA
SI

/C
EN

TR
AL

 U
NI

VE
RS

IT
Y

LI
BR

AR
Y

192 Cultură și comportament organizaţional

Figura 5.6

A

 C>

Ca

Aa

 C,

Ca

Va O _

V, rodus , > A

înalt ui
V, - >» G

Figura 5.7

» A 5,
Lidorul stabiloșto Lidorul roacționcază,

responsabilitatoa corectând procosc!o,

A Da ai 2, —— > 3, ——_—

Liderul ia act Lidorul so Lidorul idontitică

do comportamentul cauzola privind informează asupra

salariaţilor importanței, comportamentul pentru ovenimontolo instruind sau

frecvenţe! și analizat (atribuiro caro au dus la acel aplicând sancțiuni
consistenţei cauzală) comportament

comportamentului

rospoctiv II

5.1.6. Teoriila interacțiunii sociale

Teoria legăturilor diadice verticale. E. Dansercau, G. Gracn şi W. J. Haga (în Z. Bogâthy, 200-1)

au postulat că liderul identifică salariaţii capabili şi motivaţi (in-group-ul), cărora le acordă o relativă

autonomie. Aceştia formează diada verticală şi reprezintă colaboratorii de prim rang. Ceilalţi sunt

în oul-group. În timp, cei din in-eroup pot'deveni lideri. Se observă că liderii promovează şi dezvoltă

relaţii de muncă diferenţiate cu subordonații, datorită unor factori subicctivi (atracţia personală,

efectul de halo etc.), ceca ce conduce la formarea celor două substructuri. Membrii in-group-uluiBC
U

IA
SI

/C
EN

TR
AL

 U
NI

VE
RS

IT
Y

LI
BR

AR
Y

Sliiuri de conducere 193

participă la adoptarea deciziilor, au responsabilităţi, pot discuta fără oprelişti cu liderii şi au şanse
reale de dezvoltare profesională şi personală în comparaţie cu membrii out-group-ului. Schimbu-

rile dintre lider şi membrii in-group-ului sunt profitabile de ambele părți: solicitărilor liderului li

se răspunde cu promptitudine, în termeni de performanţă, pentru că cei privilegiați realizează că

sunt consideraţi deasupra celorlalţi şi că numai astfel pot urca rapid pe scara ierarhică şi se pot

realiza. Dezavantajaţii, membrii out-group-ului, constituie masa de manevră — lucrători siguri, dar

lipsiţi de entuziasm şi de şanse de dezvoltare —, aspiranţi în van la recunoaştere şi glorie. Pentru

aceştia, nici pregătirea, nici competența şi nici efortul susţinut nu sunt suficiente pentru a compensa

impresia iniţială nefavorabilă sau greşeala întâmplătoare de parcurs. |

Teoria conducerii tranzacţionale. Liderul oferă, iar subordonatul primeşte ceva în schimb, pe

baza unui contract psihologic informal. Trăsătura esenţială a interacțiunii este actul răsplătirii cfor-

tului subordonatului, benefică pentru ambele părţi.

5.2. Stiluri de conducere

Conform psihosociologului Rensis Likert (în Boboc, 2003), există mai multe feluri de abordare

a conducerii organizaţiei, în funcţie de criterii diferite: leadership-ul, caracterul forțelor motivaţio-

nale, caracterul proceselor comunicaționale, caractenul proceselor de interacțiune-influențare, carac-

terul proceselor de luare a deciziilor, caracterul conceperii și ordonării obiectivelor ormpanizaţionale,

caracterul proceselor de control. |

5.2.1 Tipologii unidimensionale

Am arătat că studiile iniţiale privind conducerea au pornit de la ideca că liderii întrunesc o

seric de însuşiri definitorii. Aceste studii au alimentat reoriile caracteriale. Ulterior, abandonând

această pistă, s-au identificat diferite stiluri de conducere şi a fost studiat comportamentul liderilor

(managerilor), pornind de la articolul din Journal of Psychology (vol. 10), Patterns of Aggressive

Behaviour in experimentally created social climates, al lui K. Lewin, R. Lippitt şi R. White (1939).

Acestora le revine meritul de a fi determinat stilurile autocratic, democratic şi ncintervenţionist,

liber (aisser faire).

Eficienţa stilului autoritar este foarte ridicată pe termen scurt; el crecază satisfacţie pentru lider

şi nemulțumiri pentru salariaţi, conduce la instalarea unui climat de tensiunc, agresivitate sau apatic.

Stilul democrat este motivator, eficient pe termen lung şi conduce la implicare. Performanţele obţi-

nute prin exercitarea stilului liber sunt fluctuante, satisfacția fiind diferită de la un individ la altul.

Stilul managerial autoritar este caracterizat prin predispoziţie pentru comandă şi constrângere.

Managerul autoritar consideră că menirea salariaţilor este să execute comenzile cât mai bine şi

fără comentarii. Este exclusă consultarea sau participarea salariaţilor la adoptarea deciziilor. Tipolo-

giile acestei categorii sunt: despotul, autoritarul binevoitor (care se interesează de viaţa subordo-

naţilor, dar care decide singur) şi autoritarul incompetent (cel care poate să distrugă singur o

organizaţie, mai'alus dacă este şi coleric). La celălalt pol, stilul managerial democratic este caracte-

rizat prin participarea salariaţilor la actul conducerii. Prototipurile stilului sunt: pseudodemocratul

(participativ de faţadă, dar interesat doar de binele propriu), democratul consultativ (se consultă

BC
U

IA
SI

/C
EN

TR
AL

 U
NI

VE
RS

IT
Y

LI
BR

AR
Y

194 Cultură și comportament organizaţional

cu ceilalţi, dar decide singur) şi democratul participativ (autentic). Printre principiile care guver-

nează acest stil se regăsesc orientarea către obiective, recunoaşterea şi recompensarea efortului,

utilizarea persuasiunii ca mijloc de motivare, accesul liber al salariaților la manageri, promovarea

dreptăţii, fermitatea etc. Stilul managerial permisiv (/aisser faire) are aparenţa celui mai blând

dintre toate, dar poate să ducă la faliment. Studiile care abordează acest model de conducere au

ajuns la concluzii contradictorii: uneori, conducerea participativă pare să fie mai eficientă decât

cea neparticipativă, alteori, satisfacția și productivitatea grupului sunt mai mari când decizia este

luată numai de către liderul recunoscut al grupului. În grupurile de muncă, productivitatea este pusă

mai degrabă pe seama conducerii democratice şi nu autoritare, iar în sfera educaţională satisfacția

în grup pare să fie mai mare sub o conducere autoritară (Donelson, 1983). Tot Donelson atrage

atenţia asupra faptului că, atunci când se decide trecerea de la atmosfera autoritară la cea democra-

tică, se produc explozii bruşte de agresivitate, ca şi cum în prima etapă s-ar fi produs o stocare

de tensiuni. |

Stilul managerial participativ poate deveni operant dacă include tehnici de creativitate colectivă.

Creativitatea în grup conduce la rezolvări operative (prin abundența de idei), antrencază specialişti

din domenii de specialitate și conexe, favorizează obținerea satisfacţiei în muncă prin procesul parti-

cipativ de adoptare a deciziilor, este un mod indirect de evaluare reciprocă a potenţialului membrilor

grupului şi îi implică direct pe participanţi la aplicarea măsurilor pe care chiar aceştia le-au adoptat,

asigură dezvoltarea relaţiilor sociale şi, nu în ultimul rând, conduce rareori la eşec. .

R. Tannenbaum şi W. H. Schmidt au propus modelul unui continuum, în privinţa modalităţilor

de adoptare a deciziei, realizând aşa-numita axă Tannenbaum şi Schmidt. Ilustrarea stilurilor de

conducere respective este prezentată în Figura 5.8 (adaptare după G. A. Cole, 2000, p. 74).

Figura 5.8

stil autoritar | E i | stil democratic
îm »

Domeniul de libertate
pentru subordonați

Utilizarea autorităţii
de către manager

A A Ă | | | | A po |
Managerul ia Managerul Managerul Managerul Managerul Managerul Managerul

decizia și o „vinde“ prezintă prezintă prezintă definește permite

anunţă subordonaţilor propunerea propunerea problema, limitele și subordonaţilor
subordonaţilor decizia - de decizie și de decizie, primește core grupului să acţioneze

o pune în care poate să sugestiișiia -- săiadecizia înlimitele
discuţie suporte docizia finală definite

modificări

În cadrul acestui model se acceptă ideea că abordarea unui anumit comportament depinde de

context, de credibilitatea și de competenţa managerului, dar şi de caracteristicile subordonaţilor.

Schmidt şi Tannenbaum (în Bogâthy, 2004) disting patru factori de influenţă asupra stilului de

conducere: particularităţile liderului (competenţă, experienţă, realizări notabile etc.), particularităţile

subordonaţilor (competenţă, grad de implicare, capacitatea de a se adapta unor situaţii noi ctc.),

particularităţile situaţiei (natura sarcinii, cultura organizaţii) şi presiunea timpului.BC
U

IA
SI

/C
EN

TR
AL

 U
NI

VE
RS

IT
Y

LI
BR

AR
Y

Stiluri de conducere 195

Robert J. Mockler (200 1, p. 450) este autorul unei diagrame referitoare la distanţa mare dintre

conducerea autoritară şi cea participativă, grafic pe care îl redăm în Figura 5.9 şi căruia îi asociem

comentariul original: |

Membrii conducerii au tendinţa să ia consultările comune ca o modalitate de a-şi asigura adeziunea angajaţilor

la deciziile deja luate, sau măcar foarte aproape de a fi finalizate. Unii manageri consideră, însă, că prin acest proces

li se oferă angajaţilor posibilitatea de a influenţa, şi deci de a modifica, anumite decizii, iar alţii îl văd ca pe un

proces de soluţionare în comun a problemelor, chiar până în punctul luării unei decizii comune. Poziţia adoptată

de fiecare angajator în parte va depinde de calitatea relaţiilor deja existente.

Figura 5.9 .

SĂ Da
2

|
o
CC a -

Dociziila se iau în comun

3 | d
o Chostiunilo discutata sunt văzute
Cc

. .

S ca problomo co trobuio soluționate împreună

Ş Angajaţii primesc informaţii, li so solicită

3. opiniile și aro loc rnodilicaroa docizioi
3

Ş | pr
O Angajaţii primesc informații

și sunt invitaţi să-și oxprimo opiniilo

3 Angajaţii sunt doar informați

O

(77)

a
»

Scăzut
Ridicat

NP Implicarea angajaţilor

5.2.2. Tipologii bidimensionale

Grila lui Robert R. Blake şi Jane S. Mouton este reprezentativă pentru abordarea bidimensio-

nală: orientarea spre sarcină şi orientarea spre problemele salariaţilor. Autorii au avansat ideca că

stilul de leadership depinde de răspunsul care se dă la întrebările: câ de important este ca grupul

să participe la producerea unui rezultat? şi cât de mult contează ce simt oamenii? În funcţie de

| ponderea pe care managerii o dau acestor aspecte se pot distinge cinci mari categorii comporta-

mentale (vezi Figura 5.10). Conducătorii care se regăsesc în zona 1. sunt apatici, lipsiţi de interes

şi nu sunt interesaţi de ceca ce fac şi simt subordonații lor. Managerii care se plasează în zona 9.1

se dedică realizării producţiei, fără să aibă preocupări legate de munca oamenilor şi de implicaţiile

ci sociale. Cei aparţinând zonei 1.9 sunt preocupaţi de întărirea relaţiilor dintre subordonați şi de

gradul în care aceştia sunt satisfâcuţi de cadrul de desfăşurare a muncii lor. Zona 5,5 îi cuprinde

pe managerii echilibraţi, atenţi în egală măsură la cerinţele producţiei şi la nevoile sociale ale subor-

donaţilor: În acest efort, respectivii conducători fac compromisuri legate de rezultatele muncii şi,

în egală măsură, de împlinirea aspirațiilor superioare ale membrilor grupului. În zona 9.9 se regăsescBC
U

IA
SI

/C
EN

TR
AL

 U
NI

VE
RS

IT
Y

LI
BR

AR
Y

196

Figura 5.10

Cultură și comportament organizaţionai

z 9 19 9.9
E Atenția şi solicitudinea Îndeplinirea sarcinilor o
9 8 arătate faţă de nevoile realizează oamenii foarte
o oamenilor pentru a menţine implicați; independenţa

Ş - relaţiile de colaborare duc la datorată interesului comun
o. instituirea unei atmosfere | duce la stabilirea unei relaţii
S destinse și la un tempo 55 de încredere şi respect

S 6 ridicat al muncii. Performanţa este posibilă reciproc.
(cu prin echilibrarea necesităţii

5 de a îndeplini sarcinile și
menținerea relaţiilor la un

4 nivel mulţumitor. 9.1

Eficiența organizaţiei este
dată de natura muncii și

 3 1.1 prin organizarea ci astfel

Pontru a sprijini colaborarea încât oamenii nu au nevoie
2 în muncă este necesar un să interacţioneze decât în

efort minim. mică măsură.

1 >
1 2 3 - 4 5 | 6 7 8 9

Preocupare lață da produclie

managerii-lideri, cei care reușesc să valorifice pe deplin potenţialul grupului — ca echipă, conducând

la performanţe profesionale înalte și la un grad mare de satisfacţie în muncă pentru toţi membrii

formaţiunii respective.
În acord cu teoria maturității subordonaţilor, Modelul Hersey-Blanchard este c o abordare extinsă

a grilei Blake-Mouton. Paul Hersey şi Keneth H. Blanchard au identificat două ocri

stilul tehinicist — directiv, organic, normativ şi dirijist — şi stilul umanist, delegativ, care promovează

comunicarea, implicarea şi sprijinul psihologic. Ca stiluri intermediare, întâlnim stilul indicativ

şi stilul participativ. Stilul directiv este indicat dacă salariaţii au un nivel scăzut de maturitate şi

“dscorișiiință, managerului revindu-i sarcina să fie direct, să monitorizeze procesele de muncă şi

să-i controleze sistematic pe salariaţi. Nu este sigur că un asemenca stil va da roade pe termen lung,

dar reprezintă debutul pentru configuraţia dată. Stilul indicativ înscamnă orientarea spre sarcină,

dar şi spre oameni, poate fi aplicat companiilor tinere, în care omogenizarea şi maturizarea sunt

incipiente; dacă nu se încurajează dezvoltarea relaţiilor umane şi sprijinul reciproc, firma poate pierde

suportul salariaţilor şi nu se poate dezvolta. S?ilul participativ este potrivit organizaţiilor mature,

în care valorile culturii organizaționale sunt recunoscute şi respectate. de majoritatea salariaţilor.

Stilul delegativ reprezintă etapa superioară a conducerii, în care fiecare salariat îşi cunoaşte rolul.

5.23, Tipologii tridimensionale

Modelul competenţei SGP. Orientarea spre proces şi rezultate, precum şi consideraţia faţă de

subordonați sunt dimensiunile despre care se crede că satisfac nevoile managerilor, ale subordona-

ților şi ale organizaţiei în ansamblul ci. Prima dimensiune — a interesului managerului pentru procesul

muncii şi pentru rezultate = poate avea o întefisităte ridicată (P) sau una scăzută (p).BC
U

IA
SI

/C
EN

TR
AL

 U
NI

VE
RS

IT
Y

LI
BR

AR
Y

Stiluri de conducere
197

Cea de-a doua dimensiune — consideraţia şi preocuparea pentru problemele salariaţilor şi pentru
susţinerea grupurilor — poate fi, de asemenea, ridicată (G) sau scăzută (8). loan Mihuţ şi colaboratorii
lui (1998) au imaginat un model tridimensional, adăugând la cele menţionate consideraţia mana-
gerului pentru sine. Şi această dimensiune poate cunoşte valori superioare (S) sau inferioare (5).

Din combinarea celor trei domenii de interes, rezultă opt tipologii de managcri: sgp, Sep, sGp,
seb, SGp, Sgb, sGP şi SGP. Celor care pot fi descrişi prin intermediul celor trei trăsături, Mihuţ
le-a dat câte un nume: sgp — super-incompetentul, Sgp — aberantul, cel preocupat doar de persoana
sa, sGp — devotatul, sgb- — tehnocratul, SGp — umanistul, SgP — dictatorul, sGP — speriatul şi SGP —
competentul. |

Modelul prezentat este superior celui cu doar două dimensiuni pentru că stima de sine a mana-
gerului este la fel de importantă ca şi respectul faţă de problemele salariaţilor.

5.3. O trecere în revistă a formelor de conducere

Pentru a descrie leadership-ul ca formă de conducere avem nevoie de criterii. Printre acestea

cele mai relevante în opinia specialiştilor sunt: durata angajării salariaţilor, modalitatea de adoptare

a deciziilor, gradul de responsabilizare a salariaţilor, dinamica evaluărilor şi a promovării, modali-

tatea realizării controlului, caracteristicile carierei lucrătorilor şi interesul conducătorilor faţă de

aceștia. În conformitate cu această grilă, W. G. Ouchi şi A. M. Jacger (1993) au descris modelul de

organizare şi conducere american — fipul A, respectiv japonez — tipul J. Din combinarea celor două

modeic, Ouchi şi Jaeger au creat modelul organizaţiei de tip Z, care recunoaşte valorile tradiţionale

americane — realizarea de sine, spiritul de independenţă, curajul şi mobilitatea, responsabilitatea indi-

viduală —, respectiv dăruirea, spiritul de sacrificiu şi responsabilitatea colectivă, caracteristice extre-

mului Orient. Sinteza celor trei tipuri de organizare și de conducere este prezentată în Figura 5.11.

Modelele A şi J sunt tradiţionale; ele sc regăsesc în organizaţiile americane, respectiv japoneze,
dar nu reprezintă neapărat regula momentului în care trăim. Aceste partern-uri se constituie ca

referenţiale pentru organizaţiile de pretutindeni, servesc drept termen de comparaţie şi incită la .
schimbare în vederea atingerii performanţei.

Leade: Ship- ul tranzacțional, tradiţional, presupune o relaţie de schimb între lider Şi colaboratori:

el le asigură dezvoltarea în măsura în care aceştia din urmă fac efortul de a răspunde cerinţelor
celui care îi conduce. Lcadership-ul tranzacţional poate fi caracterizat prin răsplata contingentă
(conformă cu efortul cheltuit şi cu nivelul de performanţă atins de salariaţi) şi prin conducerea

prin excepții, care înscamnă că liderul intervine numai atunci când se produc abateri majore faţă
de norme, standarde sau valori planificate.

Figura 5.11

Tipul A : Tipul J Tipul Z

Angajara do scună durată Angajare pe viață Angajare po termen lung
Decizii individuale Decizii consensuale Decizii individuale

Responsabilitate individuală Responsabilitate colectivă Responsabilitate individuală
Evaluări frecvente. Evaluari rate Evaluări frecvente
Promovare rapidă” Promovare len!A Promovare rapidă

Contre! explicit, formal . Control implicit, informal Control explicit și implicit
Carieră specializată Carieră nespecializață Carioră moderat specializată

Interes segmentat pentru oameni Interes holistic pentru oameni Interes holistic pentru oameni
 BC
U

IA
SI

/C
EN

TR
AL

 U
NI

VE
RS

IT
Y

LI
BR

AR
Y

198
Cultură şi comportament organizațional

Leadership-ul transformațional, imaginat de]. M. Burns (vezi I. Mihuţ, 1998), vizează schim-

barea valorilor, a credințelor şi a nevoilor subalternilor, schimbare facilitată de conducător. Acest

model nu se referă la solicitarea directă a liderilor de a fi urmaţi; este vorba aici de capacitatea

lor de a îmbogăţi și reorienta pattern-ul cultural al subalternilor pentru că numai astfel colaborarea

dintre ei poate fi firească. Leadership-ul transformaţional se sprijină pe influenţa liderului, care

inspiră mândrie, câştigă respect şi degajă optimism, pe inspiraţia liderului — transmisă şi subordo-

naţilor —, pe consideraţia distinctă dedicată fiecărui salariat în parte —, pe stimularea intelectuală

a salariaţilor prin exemplu personal şi îndemn la efort personal. Mielu Zlate (2004) susţine că această

formă de conducere conduce la performanţe înalte şi la creşterea coeziunii de grup, menţine

potenţialul conflictual la un nivel minim, asigură un grad mare de satisfacţie, exprimă ataşamentul

ridicat faţă de lider şi acceptarea supunerii față de acesta. Ca dezavantaje, se poate instala depen-

denţa faţă de lider, slăbesc relaţiile intercolegiale, se ajunge la exacerbarea încrederii de sine a lide-

rului și pot apărea comportamente neconvenţionale de tip impulsiv. |

BC
U

IA
SI

/C
EN

TR
AL

 U
NI

VE
RS

IT
Y

LI
BR

AR
Y

CAPITOLUL 6 |
Procesul decizional

NO
Sa
NI
AI

'W,
 '

N'
9'
8]

 ED

6.1. Concepte de lucru

Managerii conservatori și cei aflaţi la cârma organizaţiilor piramidale sc află în impas. Pe de

o parte, sunt presaţi să adopte tot mai multe decizii într-un context determinat de tot mai multe

norme şi constrângeri. Pe de altă parte, grupurile organizaționale nu mai cred în referele manageriale

de succes, înțelegând că acestea nici nu au fost scrise vreodată. Iar dacă, totuşi, au existat, ele au

fost valabile acolo şi atunci. Salariaţii cred din ce în ce mai puţin în capacitatea managerilor de

-a găsi soluţii la problemele zilei de mâine. Poate că ci îşi dau scama că majoritatea managerilor

folosesc instrumente vechi pentru lucruri noi.

Sistemele artificiale populate, aşa cum sunt organizaţiile, nu ajung de la sine la atingerea unor

obiective. Starea lor fundamentală este entropică, iar dinamica naturală exterioară crecază permanent

obstacole în calea finalizării proceselor specifice. Presiunea variabilă a mediului extern şi presiunile

interne generate de grupurile de oameni care le populează fac ca balonul care înveleşte organizaţia

să-şi schimbe în permanenţă geometria. Ne putem imagina că grosimea peretelui acestui balon

cu proprietăţi elastice poate semnifica însăşi rezistenţa la schimbare. Uncori baloanele cedează prin

colaps sub presiunea mediului extern; alteori, ele pot exploda datorită presiunii interne exercitate

de salariaţii nemulţumiţi. Filosofia prezenţei şi a permanenţei organizaţiei constă în a gestiona cu

inteligenţă câmpurile de forțe şi în a găsi mijloacele adecvate de creştere a elasticităţii peretelui

balonului (Figura 6.1).

Figura 6.1]

N
AT Ar

| = —

Jack Beatty (1998) relatează despre impactul pe care l-a avut asupra lui Peter Drucker consta-

tarca că însuşi preşedintele companiei General Motors și-a rezervat circa patru ore pentru a analiza

munca unui maistru mecanic. Argumentul preşedintelui la întrebarca-reproş a lui Drucker a fostBC
U

IA
SI

/C
EN

TR
AL

 U
NI

VE
RS

IT
Y

LI
BR

AR
Y

200 Cultură și comportament organizaţional

o lecţie veritabilă: „dacă un maistru mecanic [...] nu e omul potrivit, e ca şi când am arunca deciziile

pe Apa Sâmbetei. EI e cel care pune în practică deciziile noastre, transformându- le în performanță“

(ibid., p. 44).

Dinamica pieţei, a mediului politic, administrativ, juridic, social, cultural și tehnologic tind să

destabilizeze sistemele. Pantha rei,.spune dictonul lui Heraclit din Efes; aşa a fost pe vremuri,

aşa este şi acum. Principala calitate a unui manager este capacitatea de a înțelege acest cadru general

în care evoluează organizaţia pe care o conduce. Cunoscând mecanismele devenirii mediului extern,

managerii pot avea cunoştinţă despre constrângerile impuse de acesta, identificând problemele

consecvente. Orice dezechilibru între câmpurile de forţe externe şi interne poate duce la regres

economic şi la urmări sociale importante. Pe de altă parte, chiar dacă echilibrul există, managerii

pot găsi noi oportunităţi de dezvoltare în măsură să întărească organizaţia şi să o pregătească pentru

alte confruntări.

Procesul decizional reprezintă acţiunea managerială voluntară de răspuns prompt la o stare obicc-

tivă sau de răspuns anticipat la o stare, previzibilă. Ca urmare, decizia este materializarea unui

comportament reactiv sau proactiv şi implică alegerea unci opțiuni, din cel puţin două posibile,

cu privire la interacţiunea organizaţiei cu mediul extern. Relaţia dintre organizaţie şi mediul cxtern

este dinamică. Dacă organizaţia percepe că starea mediului nu este cea așteptată pentru momentul

dat sau dacă anticipează o schimbare de mediu apare o problemă, adică o discontinuitate funcţională.

Dacă însăşi starea organizaţiei nu corespunde celei prevăzute pentru momentul dat, discontinuitatea,

adică problema, este internă. Dacă starea obiectivă a unei entităţi (mediul extern, organizaţia sau

o parte a organizaţiei) este definită, clară sau virtual clară, vorbim despre prezenţa unei probleme

structurate. În acest caz, relaţia dintre entităţi poate fi armonizată printr-o decizie adoptată în condiţii

de certitudine. O astfel de problemă poate fi rezolvată prin algoritmi standardizaţi.

O problemă nestructurată apare atunci când starea obiectivă în care se află sau se va afla cel

puţin una dintre entităţile la care facem referire nu este sau nu poate fi definită. Absența clarităţii

face dificilă adoptarea deciziei, pentru că nu mai este posibilă utilizarea algorimilor. Standardele

şi criteriile care vor sta la baza procedurii de adoptare a deciziei sunt şi ele diferite în raport cu

situaţiile caracterizate prin normalitate.

Capacitatea de a prevedea îi îngăduic omului să reducă elementele-surpriză i ale evoluţici situaţiei

şi să-și pregătească din timp mijloacele de acţiune. De accea, eficacitatea acţiunilor oamenilor

depinde în mare măsură de calitate previziunilor lor. Previziunca rezultatelor diferitelor acţiuni posi-

bile şi alegerea unei direcţii de acţiune reprezintă esenţa actului de decizie, unul dintre cele mai

importante semne care atestă autenticitatea comportamentului uman.

Ca fenomen psihologic complex, decizia arc o natură dublă: pe de o parte, este un fenomen

psihologic individual (decizii individuale) şi, pe de altă parte, este un fenomen psiho-social (decizii

colective). În primul caz, în centrul problematicii deciziei stă individul şi trebuinţele sale psiholo- -

gicc, decizia apărând ca produs al activităţii cognitive individuale, determinată fiind de coincidenţa

sau concomitenţa acţiunii factorilor de natură strict individuală, subiectivă, dar şi obiectivă sau

organizaţională. Deciziile individuale sunt strâns legate de trăsăturile de personalitate ale fiecărui

individ; ele îl orientează spre un anumit tip de comportament decizional. Cunoscând trăsăturile de

personalitate ale unui individ, putem prevedea comportamentul decizional.

În cel de-al doilea caz, al deciziilor colective, în centrul problematicii deciziei stă grupul cu nevoile

lui. Decizia este o expresie a interacțiunii mai multor persoanc, a raportării lor în plan afectiv sau

comunicaţional, din perspectiva interesului lor faţă de soarta întregului grup. Fiecare îşi.aduceBC
U

IA
SI

/C
EN

TR
AL

 U
NI

VE
RS

IT
Y

LI
BR

AR
Y

Procesul decizional 201

contribuţia la stabilirea deciziei. În expresia sa ultimă, decizia nu mai poate fi redusă la nici una
dintre contribuţiile individuale. Ea nu este doar o însumare mecanică a deciziilor individuale,

parțiale, ci o sinteză şi gene! alizare e a lor; un produs interacțional cu potenţe şi valenţe noi, deosebit

de importante (Zlate, 1981).

"În esenţă, a conduce înseamnă a lua decizii. Orice activitate a unui conducător şi toate funcţiile

specifice procesului de conducere (planificare, organizare, coordonare, antrenare şi control) implică

necesitatea de a lua decizii. Instrumentele cu care operează managerii sunt deciziile. Rolul deciziei

în procesele conducerii este esenţial: fără decizii, niciuna dintre resursele organizaţiei nu ar putea

fi pusă în valoare. Deciziile privesc acţiunile oamenilor şi resursele cu care aceştia operează. Prin

ele se asigură adaptarea organizaţiilor la efectele câmpurilor de forţe la care sunt supuse şi sc

valorifică potenţialul organizaţiei pentru a-şi atinge menirea.

A decide înseamnă a alege dintr-o mulţime de soluţii sau variante de acţiune, pe baza standar-

delor şi criteriilor prestabilite, cu instrumente specializate, o soluţie care întruneşte cele mai mari

şanse de reuşită în vederea atingerii obiectivelor unui grup. Decizia este asociată unei marje de

risc pentru că nu pot fi cunoscute toate influenţele care pot să intervină într-un proces complex.

Riscul reprezintă posibilitatea ca un anumit lucru să se producă cu o anumită probabilitate; el nu

are nici o conotaţie negativă.

În opinia lui O. Nicolescu şi a colaboratorilor (1992), cerințele unei decizii raţionale sunt urmă-

toarele: să fie fundamentată ştiinţific, să fic împuternicită — adică să fie adoptată de managerul

investit în acest sens, să fic clară şi concisă, să fie oportună, să fie eficientă şi să fie completă. În

plus, deciziile trebuie să fie astfel formulate încât să-i determine pe executanţi să le pună în aplicare

fără rezerve.

Succesul sau eşecul activităţii de conducere, cât şi performanțele unui conducător depind în

cea mai mare măsură de calitatea deciziilor luate şi, ca atare, sunt analizate în raport cu capacitatea

decidentului de a lua decizii eficiente. Capacitatea unui conducător de a lua decizii trebuie înţeleasă

într-un context mai larg, care vizează raționalitatea procesului de luare a deciziei. |

Se constată că „in toate sectoarele şi serviciile corporației — engineering, cercetare, desfacere,

învăţământ, personal — sc poate observa aceeaşi accelerare a procesului de adoptare a deciziilor“

(Toffler, f.a., p. 157). Toftler este pesimist atunci când afirmă că „accelerarea schimbării a depăşit

capacitatea decizională a instituţiilor noastre, ceca ce face ca structurile politice actuale să fie

perimate“ (ibid. p. 291).

În general, se consideră că un proces decizional este rațional dacă, utilizând o analiză logică

a cunoștințelor relevante, ajunge la selectarea deciziei celei mai bune (C. Zamfir, 1990).

| N-o să încercăm să claborăm un tablou cu pretenţii de exhaustivitate asupra deciziei pentru

că este suficient să aşezăm în relaţie termenii: obiectiv, problemă, soluţii posibile, hotărârea de

alegere a soluţiei definitive şi identificarea mijlocului de comunicare a deciziei. Decizia răspunde

unei cerinţe definite în mod voluntar anterior sau unci situaţii contextuale. Prin obiectiv înţelegem

fie nivelul de performanţă pe care ni l-am propus în urma analizei anterioare, fie înlăturarea unui

obstacol care obstrucţionează dezvoltarea grupului şi a organizaţiei sale. Pentru ca obicctivul să

fie realist, el trebuic definit în termeni care să permită cuantificarea, deoarece obicctivele nu sunt

dorinţe sau aşteptări. Obicctivui trebuic să enunţe şi efectele atingerii lui asupra vicţii grupului.

Organizaţia se confruntă cu numeroase întrebări a căror substanţă sunt problemele. Francois

Allaire (2001) susţine că, ori de câte ori un grup (sau însăşi organizaţia) îşi propune ca obiectiv

reza!varea unci probleme, cl caută formal să modifice o situaţie pentru a o face conformă cu unBC
U

IA
SI

/C
EN

TR
AL

 U
NI

VE
RS

IT
Y

LI
BR

AR
Y

202 Cultură și comportament organizaţional

anumit model, să obţină o schimbare durabilă a situaţiei sau să evite efectele nedorite pe care schim-

barea le produce. În opinia lui Allaire, „decizia este un proces dinamic, raţional, un act de voinţă,

un act deliberat, de alegere a unei variante de acţiune, din două sau mai multe posibile, considerată

optimă, pentru realizarea scopului urmărit“ (ibid., p. 408).

Cooke Steve şi Slack Nigel (1991) susţin că există trei niveluri ale consecinţelor unei ; decizii:

consecinţele primare, adică afirmaţiile simple asupra rezultatelor operaţionale ale deciziei, consecin-

țele surogat — interpretările privind evenimentele care decurg din aplicarea deciziei —, consecințele

esenţiale — efectele concrete al căror impact este scutit de interpretări.

Nu în ultimul rând, decidenţii se află sub imperiul condiţiilor obiective ale mediului în care

cvolucază organizaţia. Peste toate, decidenţii află că există şi factori incontrolabili; toate acestea

sunt motive care fac din decizie un act responsabil şi dificil (Figura 6.2).

6.2. Tipologia deciziilor

În lucrările de specialitate sunt menţionate numeroase tipuri de decizie, clasificarea realizân-

du-se în funcţie de mai multe criterii. Importanţa acestor clasificări rezidă, mai ales, în evidenţierea

implicaţiilor de ordin psihosocial şi organizaţional care pot antrena modificări importante la nive-

lurile grupurilor, afectând interacţiunea umană în diverse planuri funcţionale (perceptiv, comuni-

caţional, afectiv ctc.). Din această perspectivă, decizia este un reglator al comportamentului uman

grupal (Zlate, 1981).

Figura 6.2

Obiectivela deciziei

%

decizia

Consecințe

Criterii .
Varianto decizionale

Factori aleatori

Condiţii obiectiva

În Tabelul 6.1 sunt cuprinse principalele criterii de clasificare şi tipurile de decizii corespunză-

toare. Tipurile de decizii corespund, de regulă, unui criteriu principal şi unui criteriu secundar.

Clasificarea deciziilor poate fi reprezentată şi din alte unghiuri (a sc vedea Figura 6.3, adaptată

după Stăncioiu, 1998).

Gradul de corelare a deciziilor curente poate fi evaluat utilizând diagrama din Figura 6.4 (după

Cooke şi Slack, 1991, p. 24).
4BC

U
IA

SI
/C

EN
TR

AL
 U

NI
VE

RS
IT

Y
LI

BR
AR

Y

Procesul decizional

Tabelul 6.1

203

 Criteriul Tipul de decizie

 Nivelui ierarhic
decizii la nivelurile de conducere

decizii la nivelurile icrarhico interioare (administrative și do execuţia)

 Gradul de angajare a
elementelor sistemului și

perpectiva de acţiune

decizii strategico

decizii tactice

decizii operaţionale

decizii do corecție

3

Modalitatea de luare a deciziei -

decizii programate (structurata)

decizii neprogramate (nestructurato)
decizii scmiprogramato

Condiţiile în care se iau deciziile

decizii în condiţii da cortitudino

decizii în condiţii do incertitudine

decizii în condiţii do risc

Modalitatea de alegere

decizii raționale

decizii afectivo

Natura deciziei decizii individualo

decizii colectivo (decizii luata în grup)

Figura 6.3

 Dotorministo

INI Programate - >L_Indiviuale A A Neconilictualo |

Tipuri - | Probabilisto A
de decizii A = i

>] De grup Conflictualo

i Incorto

Figura 6.4

Decizia

curentă Influențele date

LE - do celelalte

RI păi alo

- Decizii - organizației
în diferite

domenii ale “*
organizaţiei
o

Decizii

în același Schimbare _ Influențe [_.

domeniu al „a politicilor ulterioare

organizaţiei

 „Decizii
antorioaro

Decizii

prezente

Decizii

viitoaro

 BC
U

IA
SI

/C
EN

TR
AL

 U
NI

VE
RS

IT
Y

LI
BR

AR
Y

204 Cultură și comportament organizaţional

Referindu-ne la criteriul nivelului ierarhic, menţionăm că deciziile la nivelurile ierarhice supe-

rioare sunt decizii strategice şi neprogramate (nestructurate), în timp ce deciziile la nivelurile

ierarhice inferioare sunt decizii tactice, operaţionale (nestructurate) sau de corecție.

După criteriul orizontului de timp, deciziile sunt: strategice (se referă la perioade mai lungi

de un an sau vizează dezvoltarea organizaţiei), tactice (sunt menite să valorifice resursele şi se

referă la activităţi prevăzute să se desfăşoare în intervale de timp mai scurte de un an) şi curente

(corectează procesele de muncă).

Deciziile strategice vizează atragerea de resurse, transformarea structurală, soluţionarea unor

conflicte majore, acte de care depinde dezvoltarea organizaţiei. Deciziile tactice vizează utilizarea

resurselor, reprezintă expresii concrete ale strategiilor şi politicilor adoptate la nivelul top manage-

mentului şi sunt mai des întâlnite la nivelurile ierarhice executive.

După criteriul gradului de certitudine, există decizii luate în condiţii de certitudine, decizii luate

în condiţii de risc și decizii luate în condiţii de incertitudine (Figura 6.5).

Figura 6.5 :

 în

[_] Câmpuri de forță alo stărilor obiective 0 Obioctivul deciziei

Deciziile luate în condiţii de certitudine, deterministe şi bazate pe probabilitate maximă de

realizare sunt caracterizate prin cunoașterea deplină a condiţiilor obiective şi a faptului că fiecare

dintre ele are probabilitatea maximă de manifestare. Ca urmare, fiecare acţiune preconizată conduce

la un rezultat determinat şi previzibil. Ceca ce face ca decizia să aibă mai multe variante se datorează

numai multitudinii condiţiilor obiective care o constrâng.

Deciziile probabiliste se adoptă în condiţiile în care probabilitatea ca un eveniment sau o serie

de evenimente să se producă este inferioară valorii maxime (100%). Aici se poate face o distincţie

între probabilitatea certificată obiectiv şi percepţia subiectivă privind posibilitatea producerii acelor

evenimente. Rezolvarea unci asemenca probleme sc face prin metode matematice, pe baza unor

evaluări cantitative. Cu cât determinarea probabilității de manifestare a condiţiilor respective este

mai exactă, cu atât soluţia va satisface în mai mare măsură criteriile alese. Dacă adoptarea deciziilor:

nu poate fi formalizată, singura metodă folosită constă în derularea diferitelor scenarii imaginate

de decidenţi şi alegerea variantei care prezintă cca mai mare credibilitate.

Deciziile neprogramate, probabiliste şi incerte, individuale şi de grup, se bazează pe experienţa

şi intuiţia decidentului. Folosită pentru decizii, intuiţia operează cu ufilități (Stăncioiu, 1998).

Utilitatea este expresia gradului de satisfacţie pe care-l înregistrează decidentul optând pentru o

anume soluţie. Dacă probabilitatea obţinerii rezultatelor este cunoscută, deciziile pot fi adoptate în

condiţii de certitudine sau în condiţii de risc; dacă probabilitatea obținerii rezultatelor este necunoscută,

deciziile sunt luate în condiţii de incertitudine. În primul caz, decizia se adoptă pe baza unui criteriuBC
U

IA
SI

/C
EN

TR
AL

 U
NI

VE
RS

IT
Y

LI
BR

AR
Y

Procesul decizional
205

de optimizare, în al doilea, pe baza valorii de speranţă matematică maximă. În cazul incertitudinii,
decizia se adoptă pe baza celui mai bun rezultat care corespunde criteriului de validare ales.

În mod firesc se pune întrebarea: care tip de decizie este mai bună? Acest lucru depinde de
situaţie, de specificul ei:

- a) sunt situaţii în care este mai bine ca deciziile să fie luate în colectiv (este cazul problemelor
complexe, nestructurate, care nu au o soluţie care poate fi găsită printr-un algoritm logic; în acest
caz, gândirea colectivă este mai eficace decât cea individuală, grupul putând aduce în discuţie o
cantitate mai mare de informaţii relevante, eliminându-se astfel unele estimări eronate:

b) în alte situaţii, este mai indicat ca deciziile să fie luate în mod individual (cazul problemelor

mai simple, structurate, cu o singură soluţie, prin aplicarea unui algoritm logic).

Se impune o precizare: pe fondul unor decizii de tip colectiv, orice act de conducere implică

O mulţime de decizii individuale. Problema este de a distinge corect între condiţiile în care deciziile

trebuie supuse unor dezbateri colective şi: deciziile care trebuie luate în mod individual. Este

preferabil ca deciziile colective să se refere la activitatea colectivă, iar cele individuale la activitatea

individuală. Aceasta nu este o regulă absolută, dar pare a fi justificată în cele mai numeroase cazuri.

Psihologia socială şi organizaţională este interesată în acecași măsură de ambele categorii de decizii,

însă diferențiat. De prima categoric sc interescază în măsura în care procesul este rezultatul acţiunii

unor variabile organizaționale asupra individului; de cea de-a doua categoric (deciziile colective)

„este interesantă în şi mai mare măsură, deoarece deciziile colective au o extensiune mai marc, sunt

mai greu de zdruncinat şi, totodată, mult mai eficace, mai ales atunci când sunt corecte. De asemenca,

acestea sunt mult mai intim legate de problema participării, dând sentimentul contribuţiei celor

care le iau, chiar dacă aportul lor afectiv la definitivarea deciziei a fost relativ mic.

N. R. F. Maier (în M. Vlăsceanu, 1993, p. 262), într-un studiu dedicat capacităţii grupului de

rezolvare a problemei, arăta că o „comparaţie între avantajele grupului şi ale individului în rezol-

varea problemei depinde de natura problemei, scopul ce trebuie realizat (soluţie de înaltă calitate,

soluţie cu un grad înalt de acceptare, comunicare eficientă şi întelegerea soluţiei, inovaţie, o soluţie

ce.trebuie rapid găsită) şi capacitatea conducătorului discuţiei“.

De obicei, deciziile individuale decurg din deciziile strategice, sunt operative, se adoptă rapid

conduc la satisfacerea nevoii de participare la conducere pentru managerii de rang inferior. Printre

dezavantajele care caracterizează adoptarea individuală a deciziilor se remarcă riscul unei slabe

informări, exprimarea subicctivismului şi a intereselor personale, necunoaşterea mecanismelor de

alegere a criteriilor, a variantelor şi a mijloacelor de validare şi evaluare a lor.

„Cât privește decizia colectivă, variantele sale trebuie să se înscrie în perimetrul celor cinci condiţii

imaginate de]. K. Arrow (în I. Mihuţ, 1998):

1. Validarea variantelor decizionale trebuie realizată prin aceeași metodă pentru fiecare în parte;

astfel, se stabileşte o ierarhic a variantelor care exprimă opinia grupului.

2. Dacă o anumită variantă urcă pe scara preferințelor fiecărui decident, aceasta trebuie să urce

şi pe scara comună grupului.

,

3. Dacă decizia care sc referă la variantele enunțate ca posibile exprimă o ordine de dependenţă

acceptată de grup, ierarhia nu trebuie modificată când se enunţă o nouă variantă.

4. Decizia de grup nu trebuie să fie independentă de opiniile individuale alc participanţilor.

5. Decizia de grup nu trebuic să fic identică cu opinia unui anumit membru al grupului, fără

a ţine scama de opiniile celorlalți participanţi. |BC
U

IA
SI

/C
EN

TR
AL

 U
NI

VE
RS

IT
Y

LI
BR

AR
Y

206 | | Cultură și comportament organizaţional

Arrow consideră că acest model prezintă un paradox în sensul că nici o decizie de grup nu

poate satisface simultan toate cele cinci condiţii dacă există mai mult de două variante, iar numărul

decidenţilor este mai mare decât 3. Renunţarea la cea de-a treia condiţie face ca decizia să poată

fi totuşi adoptată. Modelele matematice aplicate adoptării deciziei ne pot scoate din această aporie.

6.3. Etapele preliminare ale procesului decizional

Adoptarea deciziei urmează algoritmul: identificarea obiectivului, formularea problemei derivată

din acel obiectiv, culegerea şi analiza informaţiilor care se referă la problemă, formularea soluţiilor

posibile şi evaluarea validității lor, hotărârea de alegere a soluţiei pe care decidentul o consideră

a fi optimă, comunicarea deciziei şi, în final, evaluarea rezultatelor obţinute prin aplicarea deciziei.

Soluţia unei probleme poate fi găsită de oricare dintre participanţii antrenați în actul conducerii,

dar indicarea ei şi hotărârea de a o pune în aplicare revine în exclusivitate managerului, care îşi

asumă răspunderea pentru aplicarea ei şi pentru efectele sale.

Cooke Steve şi Slack Nigel (1991) arată că rezolvarea problemelor este un proces care presupune

conştientizarea existenţei unei probleme, interpretarea şi diagnoza problemei şi implementarea

soluţiei cele mai potrivite. Luarea deciziei reprezintă doar o parte a ciclului şi este centrată pe

problema alegerii unor trasee alternative de acţiune (Figura 6.6). cc

Vom trece în revistă succint etapele elaborării deciziei potrivit succesiunii din Figura 6.6.

Observarea — ctapă iniţială a procesului decizional şi perioadă de reflecţie — are ca efect conştienti-

zarea nevoii unei decizii potenţiale, generată fie de procesele organizaționale, fic de elementele

mediului ambiant. Recunoașterea problemei reprezintă formarea convingerii că nevoia luării

deciziei este reală; aceasta se bazează pe demonstraţii evidente şi argumentăte. Stabilirea obiectivelor

sc referă la determinarea şi explicitarea obiectivelor pe care trebuie să Ie satisfacă procesul deci-

zional. Obiectivele trebuie enunțate astfel încât să anuleze ruptura dintre starea de fapt şi ceca ce

se doreşte. Această fază implică interpretarea şi apelul la obiectivele companici. Înțelegerea problemei

corespunde diagnozei naturii problemei. Formularea corectă a problemei arc mari şanse de a conduce

la răspunsuri corecte. Aceasta trebuie transpusă într-o manieră formalizată și operaţională. Indentifi- -:

carea opțiunilor este predeterminată de modul în care a fost definită decizia în etapele anterioare.

Dacă limitele deciziei au fost bine stabilite, atunci opţiunile sunt deja clare; dacă decizia a fost

definită în termeni largi, atunci procesul implică în mod esenţial tehnici algoritmice de creativitate.

Evaluarea opțiunilor sc referă la adecvarea dintre opțiunile determinate şi obiectivele asumate.

Alegerea soluției optime este un moment al deciziei extrem de complex; dacă este vorba despre o

singură decizic, este mult mai simplu, dar dacă ste vorba despre un proces multidecizional, atunci .

se produc interacțiuni multiple vizând chiar politicile organizaționale. Implementarea deciziei constă

în realizarea schimbărilor conform alegerilor făcute şi este dependentă în mare măsură de aptitudi-

nile manageriale. Monitorizarea reprezintă evaluarea eficienţei aplicării deciziei legată de reducerea

neajunsului iniţial sau de rezolvarea problemei. |

Se impune aici un demers argumentativ orientat spre fiecare ctapă a procesului de adoptare a

deciziei. |
Definirea problemei reprezintă unul dintre cele mai importante aspecte legate de actul deciziei.

Orice proces decizional porneşte de la întrebarea: ce problemă trebuic rezolvată? De modul în care

este definită problema de rezolvat depinde întregul proces decizional, inclusiv calitatea decizici

care trebuie luată.BC
U

IA
SI

/C
EN

TR
AL

 U
NI

VE
RS

IT
Y

LI
BR

AR
Y

Procesul decizional

207

Figura 6.6.

Ciclul rezolvării Luarea -

problemelor decizici

<

Legenda:

1 — Observare/monitorizare; 2 — Rocunoaștorea problomai;

3 — Stabilirea obiectivelor; 4 — Înțelegerea problemei;

- Indentificarea opțiunilor; 6 — Evaluarea opțiunilor;

7 — Alegerea soluţiei optime; 8 — Implementarea deciziei.

Importanța clasificării problemei la care decizia trebuie să răspundă derivă din cerința implemen-

tării deciziei, din necesitatea de a o transforma în acţiune efectivă. Pentru a specifica autoritatea

şi responsabilitatea asociate diferitelor tipuri de decizii este necesar să sc ştie exact cine trebuie

să ia decizia, cine trebuie să fie consultat în elaborarea ci și, totodată, cine trebuie informat cu

privire la decizia luată. |

- Decidentul trebuie să se centreze asupra cauzelor problemei de rezolvat şi nu asupra simpto-

melor ei. Dacă se va lua o decizie pe baza unei diagnoze simptomatice şi nu prin descoperirea şi

definirea problemei fcale, decizia luată ar putea îmbunătăţi o situaţie, în cel mai bun caz, dar nu

ar putea să rezolve problema reală. Existenţa unci probleme poate fi constatată prin identificarea

dezechilibrelor interne sau externe organizaţiei. Există o problemă într-un domeniu dacă se pot

formula întrebări în legătură cu acel domeniu. Sunt cunoscute două modalităţi distincte de a rezolva

o problemă: prin gândire convergentă sau prin gândire divergentă. Gândirea convergentă este logică,

raţională, argumentativă şi deductivă şi reprezintă esenţa luării deciziei. Se porneşte de la un număr

mare de posibilităţi, convergând spre soluţie. Modalitatea respectivă este foarte rapidă şi eficientă.

Gândirea convergentă este utilă în situaţiile în care nu există un singur răspuns evident. Gândirea

divergentă este procesul prin care sc generează idei. De multe ori, acest mijloc este lent şi poate

părea ineficient. În procesul de soluţionare a unci probleme este nevoie de ambele forme de gândire:

"cea divergentă, pentru a genera o seric de idei şi posibilităţi ți de rezolvare, şi cea convergentă, pentru

a finaliza procesul decizional.

Una dintre capcanele în care managerii supuși presiunii urgenței cad în mod frecvent este confun-

darea problemei cu soluţia pe care o intuiesc. Ei uită că în privinţa unci probleme trebuie formulate

mai întâi întrebări și că de abia apoi trebuie căutate răspunsurile posibile şi răspunsul cel mai potrivit.

Alteori, problema poate fi prezentată în termeni care prefigurează soluția. Acest lucru poate grăbi

adoptarea decizici, dar o compromite de cele mai multe ori printr-o încadrare greşită. A prezentaBC
U

IA
SI

/C
EN

TR
AL

 U
NI

VE
RS

IT
Y

LI
BR

AR
Y

208 Cultură şi comportament organizațional

problema sub forma întrebării cum îi putem îndepărta pe salariaţii care întârzie frecvent la serviciu?

prefigurează o decizie privind concedierea — soluţie care nu va conduce la rezolvarea problemei.

A pune problema sub forma răspunsului poate fi la fel atacabil precum este şi nesoluționarea ei.

Care ar putea fi obiectivele care să impună adoptarea unei decizii? Considerăm că acestea sunt

legate de stări de normalitate, de fenomene perturbatoare sau de prefigurarea schimbării. Din prima

categorie fac parte obiectivele curente care descriu activitatea managerială: atragerea şi alocarea

resurselor, negocierea contractelor, organizarea şi coordonarea proceselor de producţie, antrenarea

personalului și gestionarea problemelor curente legate de viața acestuia (recrutare, selecţie, integrare,

salarizare, mobilitate etc.). Deciziile acestei categorii de activităţi sunt de ordin tactic, fiind menite

să întreţină funcționarea sistemului.

Obţinerea datelor sc referă la necesitatea de a colecta informaţii sigure, cu un grad crescut de

relevanţă pentru explicarea și clarificarea situaţiei. Se decide asupra volumului şi calităţii informa-

țiilor necesare pentru luarea deciziei, asupra relevanței şi validității datelor disponibile şi asupra

surselor din care se vor obține. Sarcina cea mai dificilă constă, însă, nu atât în colectarea datelor

sau a informaţiilor, cât în examinarea şi interpretarea lor. Aici se impune o precizare. Cele mai

multe decizii se bazează pe o cunoaştere incompletă, datorită imposibilității de a obţine informaţia,

a costurilor prea mari implicate de obținerea ci sau a capacităţilor limitate ale decidentului de a

integra informaţiile de care dispune. Este vorba despre ceca ce numim incertitudinea cognitivă a

decidentului. Cătălin Zamfir (1990, p. 39) defineşte incertitudinca cognitivă în funcţie de incomple-

titudinea şi fiagilitatea cunoştinţelor relevante în raport cu un proces decizional specificat. Incom-

pletitudinca cunoştinţelor relevante se referă la cantitatea acestora, iar fragilitatea sc referă la calitatea

lor. Chiar şi atunci când decidentul posedă toate cunoştinţele şi informaţiile relevante, el poate

prezenta un grad ridicat de incertitudine în ceca ce privește calitatea lor pentru că nu ştie cu exacti-

tate cât de valide sunt cunoştinţele şi informaţiile de care dispune. Pentru a lua o decizie validă

se impun două cerinţe (ibid., p. 86): a) decidentul să fie conștient de precaritatea informaţiilor şi

a cunoştinţelor disponibile; cl va trebui să recurgă la presupuneri şi aproximări, ceea ce înscamnă

că decizia nu este infailibilă; b) decidentul să ştie măcar ce informaţii îi lipsesc sau care este zona

cu o incertitudine mai marc, astfel încât să fie conştient de riscul pe care îl implică decizia şi de

gradul de precizie şi rigurozitate așteptat prin implementarea acesteia. ”

J.-F. Lyotard (1993, p. 89) afirmă că „este deja o banalitate să subliniezi importanţa capacităţii

de a actualiza datele pertinente pentru problema de rezolvat «aici şi acum» şi de a le ordona într-o

strategic eficientă“. Mai departe, (ibid., p. 90), el aduce în prim plan importanţa informării în abor-

darea jocurilor strategice, idee pe care o putem valorifica şi în teoriile asupra deciziei:

)
Atâta vreme cît jocul are o informaţie incompletă, avantajul revine celui care ştie şi poate să obțină un supliment

de informaţie. Dar, în jocurile cu informaţie completă, cea mai bună performativitate nu poate consta, prin ipoteză,

în achiziţia unui asemenea supliment. Ea rezultă dintr-o nouă aranjare a datelor, care constituie propriu-zis o „mutare“,

Această nouă aranjare se obţine cel mai adesea prin punerea în conexiune a unor scrii de date considerate pină

atunci independente. Această capacitate de a articula înpreunînd ceca ce nu era astfel mai înainte se poate numi

imaginaţie. Viteza este o proprietate a unei astfel de capacităţi.

Infonmaţiile pot fi de substanţă sau superficiale, complete sau incomplete, simple sau complexe,

credibile sau nu, adevărate sau nu, particulare sau generale, valide sau perimate, cunoscute de una

sau de mai multe entităţi, cu impact modest sau cu impact puternic etc. Uncori decidenţii obţin

informaţii insuficiente şi/sau de slabă calitate. Coroborat cu presiunea timpului, există premiseBC
U

IA
SI

/C
EN

TR
AL

 U
NI

VE
RS

IT
Y

LI
BR

AR
Y

Procesul decizional 209

pentru adoptarea unei decizii nepotrivite. Unii dintre manageri se declară mulţumiţi cu atât câr

s-a putut obține ca informaţie, fiind încrezători în potenţialul lor managerial, bazându-se pe simpla

intuiție, greşind ilegitim. Aceşti manageri fac parte din categoria temerarilor, a celor care-şi asumă

conştient riscuri, sau a diletanţilor, a întreprinzătorilor grăbiţi sau chiar a aventuricrilor. Alterori,

decidenţii sunt sufocaţi de avalanşa informaţiilor. Deşi timpul îi poate presa, ci cer din ce în ce mai

multe confirmări privind cele aflate pentru că, fiind vorba de numeroase surse, datele nu concordă

pe deplin. Aceştia sunt hiper-prudenţii, meticuloşii, cei care nu vor să rişte. Poate fi vorba de ncho-

tărâți sau de oameni care văd în orice loc o problemă ascunsă, mai complexă decât pare a fi la

prima vedere. Să mai vedem, să ne mai gândim, să nu ne pripim sunt vorbele lor, ale suspicioşilor.

Atunci ne punem întrebarea: unde sunt decidenţii care ştiu când informaţia a atins masa critică

pentru a decide? |

O altă etapă, cea a identificării soluţiilor alternative, nu reprezintă ncapărat şi garanţia deciziilor

corecte. Este de presupus, însă, că examinarea unui evantai mai larg de soluţii posibile va împiedica

cel puţin luarea unei decizii greşite, tocmai datorită luării în consideraţie a mai multor variante.

Peter Drucker (în M. Vlăsceanu, 1993, p. 140) âfirma că soluțiile alternative sunt singurul nostru

instrument de a mobiliza şi educa imaginația; este uimitor cât de mult poate percepe o persoană

prin educarea sistematică a imaginaţiei.

Etapa aceasta este la fel de importantă precum sunt şi cele deja prezentate: sc adoptă mai întâi

criteriile care validează decizia, se caută algoritmii adecvaţi în elaborarea variantelor posibile şi

sc procedează la formularea acestora. Dacă soluţiile decizici nu pot fi obţinute prin logica unui

algoritm, trebuie căutate analogii, aplicate metode iterative, deductive sau inductive. Lucrul în echipă

este vital deoarece problemele atipice nu pot fi rezolvate decât ararcori prin decizii unipersonale.

Indiferent dacă opțiunile pot sau nu pot fi obţinute pe calca algoritmilor, includerea avantajelor tehni-

cilor probabilității poate conduce la variante decizionale cu mai mari şanse de validitate. Identificarea

sau determinarea condiţiilor necesare soluționării problemei înscamnă a stabili activităţile necesare

pentru realizarea obiectivelor propuse, dar implică şi considerarea restricțiilor induse de o anumită

soluţie (posibilităţi. financiare, politica de personal etc.). A stabili restricţiile unci situaţii presupune

de fapt a decide ce nu n cbuie făcu, a elimina dintru început alternativele inacceptabile din perspec-

tiva implementării lor. -

Considerăm că este mai nimerit să rezolvăm cât mai rapid măcar unul dintre aspectele unci

probleme sau merită să facem toate eforturile pentru a încerca să rezolvăm problema în toată

complexitatea ci? Acceptăm să adoptăm deciziile în mod iterativ, încercând să ne apropiem de

soluţia optimă, după un timp anume, sau facem efortul şi ne asumărm riscurile unci abordări exhaus-

tive, dar consumatoare de mai mari resurse? Acceptăm să adoptăm decizia chiar dacă nu avem

suficiente informaţii asupra problemei? Este mai important factorul timp decât calitatea deciziei

bazată pe cunoaştere aprofundată? Trebuie să fie decizia complet logică sau poate fi adoptată pe

o cale intuitivă? Poate fi adoptată decizia pe baza unor informaţii în care decidenţii nu au încredere?

Aceste întrebări sunt surse importante de reflecţie în luarea deciziilor.

Evaluarea soluţiilor posibile trebuie întemeiată pe algoritmi formali, unice instrumente în

măsură să proceseze factorii implicaţi în procesul asupra căruia urmează să sc decidă. Cum altfel

ar putea un manager să decidă, de exemplu, asupra soluţici care să răspundă la tema următoare:

având 14 furnizori de lapte aflaţi în tot atâtea locaţii, dispunând de şapte camioane şi de 12 şoferi

care trebuie să preia produsele lactate din trei unităţi disparate şi să le distribuie în 20 de magazine

diferite, identificaţi ordinea activităţilor într-un interval de timp dat. |BC
U

IA
SI

/C
EN

TR
AL

 U
NI

VE
RS

IT
Y

LI
BR

AR
Y

210 Cultură și comportament organizaţional

Cert este că validitatea soluţiilor posibile este pusă în evidenţă de criteriile legate de costuri,

efecte, durata aplicării, imaginea organizaţiei, motivarea, profitul şi gradul de risc. Pentru a găsi

soluţia cea mai bună, decidentul trebuia să aibă în vedere următoarele aspecte cu privire la fiecare

alternativă: dacă soluţia va elimina reapariţia condiţiilor care au determinat necesitatea schimbării,

dacă ea are în vedere restricţiile impuse unei soluții în faza definirii problemei, impactul ci din

punct de vedere al problemelor considerate în faza de analizare a problemei, beneficiile specifice

care s-ar putea obţine prin aplicarea ei.

„Evaluarea soluţiilor posibile la întrebările formulate î în jurul problemei trebuie realizată prin

mijloace raţionale. Modelele de raţionalizare a procesului decizional răspund diferitelor tipuri de

decizii. Amintim aici despre metoda ELECTRE — pentru condiţii de certitudine —, metoda arborelui

decizional — pentru condiţii de risc —, metoda gradelor de apartenenţă la varianta optimă — pentru

condiţii de incertitudine.

Pe baza evaluării alternativelor disponibile, decidentul va trebui să aleagă soluţia despre care

crede că va contribui cel mai eficient la rezolvarea problemei. Alegerea poate utiliza criteriile

prezentate în Tabelul 6.2. II

Tabelul 6.2

Asumarea rezultatelor alegerii făcute și evaluarea corectă a raportului dintre riscul anticipat Ri
iscul și rezultatele așteptate.

Necesitatea do a considera acele alternative caro vor conduce la celo mai bune rezultate,

Criteriul economic. | dar implicând cea mai mică investiţie de efort uman și financiar și cât mai puține perturbări
la nivelul organizaţiei.

Caracterul de urgenţă impus deo situaţie și timpul optim do luaro a deciziei sunt corelate cu

Timpul disponibil valoarea unci decizii; acost aspect solicită o gestionaro adecvată a timpului do analiză și a

timpului da opțiune pentru fiecare alternativă dintr-un set disponibil.

Alegerea unci altornativo trebuie să ia în considerare competența, energia sau capacitatea
Rosursela umane - , , ,

do înțelegere a oamenilor care urmează să implementeze un anumit curs de acțiune.

Mecanismele de alegere a soluţiei sunt multiple; în opinia lui F. Allaire (2001), există patru

tipuri de validare a soluţiilor/argumentelor: constrângerea socială oarbă (argumentul autorităţii,

ameninţarea, şantajul, apelul la tradiţie, reiterarea poziţiei iniţiale faţă de opţiuni fără argumentare),

apelul la adevărurile universale, indiferent dacă sunt sau nu valide în cazul dat, generalizarea sau

extrapolarea nejustificată a experienţei personale, prejudecățile, apelul la bunurile universale, adică

orice referinţă care face trimitere la valori dezirăbile, la norme de conduită aflate în uz și acceptate,.

constrângerea situaţională (experienţa personală unică, nevoile de creştere şi de apărare a membrilor,

resursele disponibile, normele organizaționale ctc.).

Erorile care se pot face în această fază sunt: eroarea de halo — unul dintre criteriile de validare

pare să fie mult mai important decât altele — eroarea de similitudine — dacă datele sunt asemănătoare,

rezolvarea trebuie să fic aceeaşi — eroarea de contrast — dacă tendinţa de creştere a fost soluţionată

într-un anume fel, scăderea se tratează cu soluţii aflate în opoziţie.

Procesul adoptării, aplicării şi evaluării deciziilor poate fi alterat de percepții, supoziţii şi compor-

tamente greşite. Astfel, decidenţii tind să fie prea încrezători în valoarea deciziilor lor, să caute infor-

maţii care să confirme faptul că soluţiile pe care le-au adoptat sunt valide, să evite să aprofundeze

informaţiile pe care le obţin după adoptarea deciziilor sau să ignore mărimea eşantionului asupraBC
U

IA
SI

/C
EN

TR
AL

 U
NI

VE
RS

IT
Y

LI
BR

AR
Y

Procesul decizional 211

căruia se face sondarea validității deciziei adoptate. În plus, decidenţii se dovedesc incapabili să

reevalueze efectele deciziilor lor, pe măsură ce datele mediului se modifică şi alterează condiţiile

de aplicare. Uneori, managerii nu mai fac evaluarea costurilor aplicării deciziilor lor sau trec peste

etapa evaluării efectelor deciziilor, mai ales atunci când ştiu că soluţiile lor au fost încă de la început

nesatisfăcătoare. Nu în ultimul rând, variantele decizionale trebuie să răspundă nevoilor de

acceptabilitate ale superiorilor decidenţilor și, mai ales, ale celor asupra cărora sc aplică decizia

Altfel spus, o decizie de calitate are şi proprietatea că nu duce la adoptarea altei decizii corective.

Gary Johns (1998) consideră că deciziile succesiv defectuoase — proces pe care îl numeşte escala-

darea angajamentului faţă de un curs evident eşuat al acţiunii — atrag după sinc, în avalanșă, costuri

nerecuperabile. Reţeta pe care Gary Johns (ibid., p. 365) o recomandă celor aflaţi la conducerea

organizaţiilor sau grupurilor, în vederea prevenirii escaladării angajamentului faţă de efectele

nedorite ale aplicării deciziei eronate, este consistentă:

- Încurajaţi experimentarea reîncadrării continue a problemei pentru a evita căderea în cursa sentimentului că

tot mai multe resurse trebuie investite. Schimbaţi încadrarea înspre economie mai degrabă decât înspre cheltuială,

— Fixaţi obiective specifice ale proiectului în lucru care trebuie atinse ca precondiţie a investirii de resurse

suplimentare, Astfel se previne escaladarea în cazul când primele rezultate sunt «neclare».

— În evaluarea managerilor puneţi mai mult accent pe felul în care au luat decizia şi mai puţin pe rezultatul ci,

Acest tip de responsabilitate este un mod înţelept de a-i învăţa pe manageri să nu se teamă de eşecuri,

.6.4. Adoptarea deciziei

James March este unul dintre contestatarii procedurilor de adoptare raţională a deciziilor. În

lucrarea Decision et mise en auvre: une scrie d'ambiguites (1991), March se ocupă de caracterul

strategiilor adoptate de decidenţi: nedefinit, ambiguu, relativ incocrent şi lipsit de atributul reproduc-

tibilităţii. Considerăm că aceste atribute nu sunt expresia iraţionalului, ci a strategici de identificare

a soluţiei satisfăcătoare pentru părțile implicate în proces. În condiţiile în care decizia se negociază,

există mari şanse ca participanţii la decizie, motivaţi de interese diferite, să adopte o anume soluţie

care să îi satisfacă parţial. Proicctele sunt promovate pentru că reprezintă un numitor comun al

intereselor părţilor, şi nu efectul deliberării raţionale până la ultimele consecințe.

Concepţia lui James: March şi a lui Herbert Simon despre adoptarea deciziilor se bazează pe

teoria raționalității limitate. Teoriile bazate pe raționalitate, car şi cele care sunt susţinute de modele

statistice pornesc de la postulatul conform cănuia decidenţii caută întotdeauna soluţia optimă. Această

abordare arc limite importante (C. Lafayc, 1998); decidentul trebuie să aibă în vedere gama com-

pletă a posibilităţilor de alegere, să poată măsura gradul de incertitudine, risc sau incertitudine al

şirului de consecinţe care decurg din fiecare opţiune în parte, să fic capabil să clasifice toate şirurile

de consecinţe ale diferitelor posibilităţi de opţiune, într-o ordine a preferințelor. Ca urmare, pentru

a găsi soluţia optimă, aceste condiţii trebuic îndeplinite simultan.

Dincolo de lincaritatea modelului raţional, recunoscând imposibilitatea realizării tuturor acestor

condiţii, James March şi Herbert Simon propun un model pragmatic. Ei afirmă că decidenţii nu

aleg soluţia optimă, ci prima soluţie satisfăcătoare. Complexitatea situaţiei, presiunca timpului,

rutina, jocul actorilor implicaţi, capacitatea limitată de a procesa informaţia şi interesul imediat (uncori

personal) sunt factori care îi conduc la o raționalitate limitată. Conștienți sau nu, decidenţii se opresc

la prima soluţie satisfăcătoare pe care o întâlnesc. Formele raţionalităţii limitate (ibid., pp. 64-65)

sunt; raționalitatea contextuală, potrivit căreia alegerea este îngropată sub numeroase alte activităţiBC
U

IA
SI

/C
EN

TR
AL

 U
NI

VE
RS

IT
Y

LI
BR

AR
Y

212 Ă Cultură și comportament organizaţional

care îi preocupă pe actori (este vorba de o formă de derobare), raționalitatea de tip joc, în care

decizia colectivă rezultă din obiectivele şi calculele individuale ale unor actori angajaţi în relaţii,

raționalitatea procesuală, conform căreia alegerile operate dobândesc sens nu prin rezultatele lor,

ci prin procesul de luare a deciziei, raționalitatea adaptivă, care presupune faptul că indivizii şi

grupurile învaţă din propria experienţă şi după principiul încercare-eroare, şi raționalitatea a

posteriori, după care intenţiile şi obiectivele reprezintă consecinţele acţiunii de luare a decizici şi

nu premisele acesteia.

O strategie de adoptare a deciziilor şi mai puţin ortodoxă (Michaăl Cohen, James March, Johan

Olsen, 1991) este cunoscută sub numele de garbage can. Potrivit acesteia, preferinţele factorilor

de decizie sunt ambigue, importante fiind tatonările și fluctuaţia angajării personale a participanţilor.

În opinia noastră, o asemenea abordare poate fi acceptată numai dacă se face o previziune asupra

viitorului organizaţiei şi dacă decizia rămâne structurată pe repere strategice.

Un fenomen interesant asupra căruia vom face câteva consideraţii se referă la adoptarea deci-

ziilor în condiţii de incertitudine. În această situaţie, i se atribuie fiecărei opţiuni parţiale probabili-

tatea ei de apariţie (un număr cuprins între O şi 1). Mecanismul alegerii variantei de adevăr se

face operând cu matricea decizională după cum apare în Figura 6.7 (Cooke şi Slack, 1991, p. 171).

Încercările de anulare a riscului în adoptarea deciziilor s-au concretizat în elaborarea unor

metode și mijloace matematice numite raționale. Acestea se bazează pe evaluarea corectă a informa-

țiilor, a resurselor, a neajunsurilor instituţionale şi a oportunităţilor.

Optimizarea calităţii deciziei trebuie să se bazeze şi pe factorul timp: costurile adoptării unci

decizii în mai bună cunoştinţă de cauză, după acumularea în timp a tuturor datelor posibile, pot

fi mai mari decât cele rezultate dintr-o decizie pripită, luată potrivit unor informaţii minimale.

Dinamica mediului face ca deciziile să stea sub semnul riscului. Chiar în bune condiţii de informare,

chiar dacă judecata a fost dreaptă, caracterul raţional al decizici se poate'deprecia o dată cu evoluţia

în timp a factorilor de mediu. Este greu, dacă nu imposibil, să decelăm toţi factorii de care va

depinde în viitor un proces şi să prevedem efectele lor asupra evoluţiei de mai târziu. Ceca ce ieri

părea raţional, poate fi astăzi perimat, inoportun sau contraproductiv. A-i judeca pe cei care iau

decizii nu este simplu, aşa cum este o vorbă goală a spune dacă hotăram cu, era altfel. În opinia

lui Petru Prunca Ce p. 43) „piaţa şi, îndeosebi, cererea „contribuie la creşterea incertitudinii, prin
. > ...

de creştere a cficienipi economice“,

Figura 6.7
Probabilitatea rezultatului

. - 0,6 x 0,5 = 0,30
incadrarea _—

Di buget (0,5) 0,6 x 0.5 = 0,30

Termen Depăşirea
respectat (0,6) bugetului (0,5) ———

<< | | 0,4 x 0,1 = 0,04

| Termen incadrarea
amânat (0,4) a ai buget (0,9)

Depășirea

bugetului (0,1)

== 204x0,9 = 0,36BC
U

IA
SI

/C
EN

TR
AL

 U
NI

VE
RS

IT
Y

LI
BR

AR
Y

Procesul decizional 213

Pe de altă parte, deciziile numite iraționale nu sunt lipsite de judecată, dar la adoptarea lor

predomină subiectivismul în defavoarea obiectivităţii. Distanţa dintre raţional şi irațional este de

fapt un continuum, tot așa cum este și mediul de afaceri, aflat între securitatea totală Şi incertitudinea

deplină. Raţionalitatea limitată în procesul adoptării unei decizii nu este decât rareori expresia

incompetenţei, a goanei după câştig sau a precipitării. Ea poate fi pusă mai degrabă pe scama

imposibilității anticipării mişcărilor concurenţilor, a dinamicii domeniului de activitate. Observăm

aici că, uneori, este vorba despre decizii adoptate raţional în condiţii de incertitudine şi alteori de

decizii riscante. Bunele aproximări (raţionale) sunt aplaudate cu politeţe, absenţa lor este criticată

dar intuiţiile sunt ovaţionate. A spune că managerii trebuie să-şi asume riscuri în actul de conducere

înseamnă a înțelege că ei trebuie să decidă într-un domeniu ale cărui graniţe sunt mobile şi în care

evoluează actori cărora, iată, le prieşte mediul. Acest mediu economic, politic şi social — eminamente

dinamic — este guvernat de legi cunoscute, cu efecte previzibile, a căror interpretare poate fi imprevi-

zibilă. Totodată, el se află sub semnul unor fenomene aparte, noi, necunoscute. Ca atare, suntem

martorii, autorii şi beneficiarii efectelor pozitive ale unor decizii deterministe, riguroase, cu rezultate

previzibile, dar putem fi şi păgubiţii unor decizii hazardate, riscante, cu multiple consecinţe cdlevasta-

toare în plan economic sau social.

Până în secolul trecut, procesele sociale, economice şi politice se înscriau într-o evoluţie liniară,

bidimensională: dacă x creşte, y va crește sau va descrește, după caz. Paradigma epocii este diferită:

dacă x creşte, y poate să crească doar dacă z va scădea cu atâtea procente, dacă ww va creşte cu atâtea

procente, dacă q nu se va desfiinţa şi dacă m va fuziona cu w, în condiţiile în care rata șomajului

va fi... ş.a.m.d.

Tabloul de mai sus nu este sumbru. El poate fi privit din perspectiva decidentului echilibrat,

inteligent (a nu se uita că inteligenţa înscamnă şi capacitatea de adaptare la mediu), care arc forța

de a-şi corecta deciziile. Trăim epoca în care roțile maşinii sc schimbă, adescori, din mers. Pentru

ca maşina să meargă.

Experienţa demonstrează că performanţele cele mai înalte Ic-au obţinut managerii care au riscat

cel mai mult şi care, în virtutea vârstei, a temperamentului, a educaţiei, a experienţei sau a inspiraţiei

au mers pe drumuri ncumblate. Este în firea lucrurilor ca managerii să proiecteze deciziile astfel

încât raportul câştig-risc să fie supraunitar, iar funcţia lor de utilitate să cunoască valorile maxime

posibil. Poate că salvarea managerilor decidenţi vine din plăcerea, uitată, poate, pentru jocuri.

6.5. Aplicarea deciziilor

Aplicarea deciziilor poate cunoaşte două tipuri de reacţii manageriale: în cazul succesului,

meritele vor fi întotdeauna ale celor care le-au adoptat, iar în cazul eșecului cauzele trebuie căutate

în precaritatea informaţiilor, în constrângerile de timp sau în condiţii aleatoare şi nefavorabile exte-

rioare organizaţiei. | |

Este important să subliniem că o decizic-adoptată în mod autoritar (dar rapid) va fi aplicată

cu greutate, iar efectele ci nu vor răspunde motivelor care au precedat-o.

Cornunicarea decizici este diferită în funcţie de adoptarea sa individuală sau în grup. Decizia

autoritară, rapid adoptată, trebuie susţinută în faţa salariaţilor prin argumente valide, care să fie

acceptate şi înţelesc. Altfel, aplicarea decizici se va face cu întârziere, incomplet şi fără efecte în

plan motivaţional. Dacă decizia este rodul efortului de grup, atunci aplicarea devine facilă.BC
U

IA
SI

/C
EN

TR
AL

 U
NI

VE
RS

IT
Y

LI
BR

AR
Y

214 Cultură și comportament organizaţional

Executarea deciziilor implică participarea concretă a membrilor organizaţiei (a celor care nu

deţin funcţii de conducere), angajarea lor în vederea aplicării acestora. Această etapă implică şi ea

probleme de ordin psihosocial: comunicare, înţelegere, autoritate, acceptare sau participare. Modul

corelării și întrepătrunderii lor va duce sau nu la rezultatele aşteptate. .

Pentru ca decizia să poată fi efectiv realizată este important ca decidentul să dezvolte un plan

de implementare în care să fie specificate procedurile de acţiune, responsabilitatea persoanelor

implicate, modalităţile de comunicare a deciziei, strategiile de motivare a oamenilor afectaţi de

decizie etc. Problema comunicării deciziei şi a planului de acţiune destinat aplicării sale reprezintă

una dintre condiţiile esenţiale pentru o implementare eficientă. Transformarea unei soluţii de

rezolvare a problemei în acţiune propriu-zisă se sprijină pe înţelegerea exactă a naturii schimbării

comportamentale aşteptate. În consecinţă, decidentul va trebui să determine cu precizie ce, când,

cum şi cui trebuie să i se comunice informaţiile cu privire la decizia luată. |

În procesul de implementarea a deciziei, accentul se mută de la decident la persoanele care o

vor.pune în practică. De modul în care este înțeleasă şi acceptată decizia va depinde calitatea

procesului decizional. E

Cei mai mulţi autori consideră că o decizie este eficientă numai dacă sc iau în considerare doi

parametri: calitatea decizici (raționalitatea), care răspunde faptelor obiective, şi acceptarea decizici,

care răspunde acordului emoţional al celor care o aplică.

“N. R. E. Maier (1964) este de părere că decizia eficace este produsul dintre calitatea şi acceptarea

sa. El stabileşte următoarea formulă:

Decizia elicace (DE) = Calitatoa deciziei (Q) x Acceptarea decizici (A)

În funcţie de factorii de calitate a decizici, Maier (în Şt. Stanciu er-al., 2003) consideră că în

practică există trei tipuri de situaţii:

]. Situaţiile de tipul Q > A se bazează mai mult pe calitatea deciziei și mai puţin pe acceptarea

ci. În acestă categorie intră problemele. generale ale organizaţiei, legate mai ales de realizarea

scopurilor ci de amploare: opţiunca pentru o anumită tehnologic, realizarea unui nou produs etc.

Aceste probleme aparţin mai ales conducerii şi specialiştilor, deoarece implică cunoştinţe temeinice:

de'specialitate. Numai după ce s-a adoptat decizia cea mai bună din punctul de vedere al calităţii,

decidentul se va ocupa de obţinerea acceptului executanţilor.

2. Situaţiile de tipul A > Q implică o largă acceptare, dar nu şi o calitate deosebită. Aici sunt

încadrate probleme care se referă la decizia de grup (la care participă şi cei care nu au funcţie de

conducere). Sunt probleme curente (eşalonarca concediilor, programarea participării la cursuri etc.)

a căror rezolvare nu necesită cunoştinţe de specialitate, dar antrenează stările afective ale participan-

ților, acceparea sau non-acceptarea fiind hotătoare.

3. Situaţiile de tipul Q = A corelează atât calitatea cât şi acceptarea deciziei. În această categorie

intră probleme ca stabilirea ritmului muncii, ameliorarea activităţii etc. Două treimi din lista situaţiilor

descrise implică acceptarea din partea subordonaţilor. Maier atrage atenţia asupra faptului că în

ochii conducătorilor o decizie este mai bună când prezintă o calitate marc, trecându-se descori cu

vederea acceptarea decizici.

BC
U

IA
SI

/C
EN

TR
AL

 U
NI

VE
RS

IT
Y

LI
BR

AR
Y

Procesul decizional 215

6.6. Decizia de grup

„ Obiectivul principal urmărit de grupul care ia o decizic, dincolo de selecţia propriu-zisă, este

adeziunea tuturor membrilor la opţiunea care va fi reţinută în final, astfel încât coeziunea grupului

în -acţiunea următoare să fie maximă. Acest proces vizează evitarea nemulțumirii sau divizării

grupului. Paradoxal, el poate implica retragerea voluntară sau excluderea unui membru care nu

găseşte nici o rațiune valabilă (acceptabilă pentru ceilalţi) de a se ralia la decizie. Prin urmare

„scopul secundar urmărit în luarea deciziei este asigurarea solidarităţii membrilor, pentru punerea

în practică a opțiunilor reținute“ (F. Allaire, 2001, p. 408). Există, deci, pericolul ca decizia adoptată

de grup (prin consens, mai ales) să nu fie decât expresia solidarităţii membrilor şi nu rodul gândirii

lor profunde. Cu toate aceste rezerve, cercetările au confirmat superioritatea deciziilor colective

faţă de cele individuale. Deborah Harrington-Mackin (2002) subliniază că, în pofida limitelor,

deciziile de grup prezintă avantaje majore precum dezvoltarea gradului de înţelegere reciprocă

integrarea intereselor personale în soluţia colectivă, creşterea interesului pentru consolidarea echipei

şi organizaţiei, creşterea coeziunii echipei, mărirea fondului de idei privind decizia, potenţarea

gradului de motivare etc. În plus, în grup, prin intermediul schimbului de opinii, se pot depăşi mai

ușor tiparele intrate în rutină..

Deciziile se pot adopta prin vot majoritar, vot minoritar (unul sau doi membri iau decizia pentru

întreg grupul), decizie unipersonală autoritară, autocraţie cu vot (propunerea de decizie a mana-

gerului autocrat este sprijinită, la cererea acestuia, de votul grupului), decizie adoptată s sub presiunca

timpului sau din lipsă de soluţii clare, consens şi unanimitate,

Se consideră că o decizie sau o judecată sunt raţionale atunci când reprezintă o medie sau un.

compromis, ceca ce poartă numele de efect de normalizare (Doisc, 2001). În alte împrejurări, după

dezbateri de substanţă, decizia adoptată de membrii grupului sc apropie de una dintre extremele

plajei de opinii, depărtându-se de medic sau de compromis, efect cunoscut sub numele de polarizare.

La prima vedere, deciziile de grup sunt moderate, precaute şi previzibile, ca expresie a normalităţii

'şi ca reflex al conservării stabilităţii grupului. Studiile psihologilor indică, însă, un alt fenomen.

Myers şi Lamm (în Atkinson et al., 2002, p. 899) afirmă, pe baza studiilor proprii şi a altor 300

de studii, că „discuţia de grup duce la decizii care nu sunt în mod necesar mai riscante, ci mult

mai extreme decât deciziile individuale: dacă membrii grupului sunt înclinați să adopte iniţial o

soluţie riscantă într-o dilemă particulară, atunci grupul vă adopta o soluţie şi mai riscantă; dacă

membrii grupului sunt iniţial precauţi, atunci grupul va fi chiar mai precaut“.

În grup există mulţi indivizi care aduc argumente valide în favoarea unor soluţii mai riscante

decât cele pentru care ar opta în mod independent — este o provocare să faci parte dintr-un grup

puternic. Cu cât sunt mai multe argumente pentru o variantă excentrică, cu atât sunt mai mari şansele

ca ca să fic adoptată de grup prin consens, fără evaluări obicctive. Altfel spus, indivizii lipsiţi de

forţă nu vor îndrăzni să conteste varianta riscantă, de teama de a nu se expune, de a fi ridicoli Şi

de a fi marginalizaţi. Este vorba aici despre efectul de polarizare. Majoritatea adoptă un punct de

vedere extrem, încercând să aleagă schimbarea. În alte împrejurări, ca efect al normalizării, indivizii

se adaptează regulilor grupului, acceptă varianta majorităţii, chiar dacă opinia lor era mai excentrică

decât a grupului. Unii dintre membrii grupului vor brava, afirmând că.votează pentru varianta

grupului, propria opţiune. fiind chiar mai radicală.

Sc spune adesca că, în situaţii deosebite sau complexe, este necesară consultarea grupului pentru

adoptarea unci linii de conduită. Sc consideră aproape unanim 'că, în astfel de cazuri, suma

*BC
U

IA
SI

/C
EN

TR
AL

 U
NI

VE
RS

IT
Y

LI
BR

AR
Y

216 Cultură și comportament organizaţional

competenţelor membrilor grupului este suficientă pentru identificarea căii de urmat. În context,

se pune frecvent întrebarea: grupurile sunt mai prudente decât indivizii sau adoptă soluţii mai

riscante? La această întrebare există două răspunsuri ferme: a) grupul adoptă decizii mai riscante

decât indivizii pentru că numărul le dă siguranţă, iar responsabilitatea este difuză — proces pe care

Gary Johns (1998) îl numeşte schimbarea în favoarea rsicului — şi b) grupurile adoptă soluţii mai

puţin riscante — proces numit schimbare în favoarea conservatorismului. Considerăm că ambele

răspunsuri pot fi adevărate, având în vedere varietatea situaţiilor reale în care evoluează grupuri

atât de diferite.

Dezbaterile cu privire la decizie aduc în lumină, pentru mulţi dintre participanţi, aspecte noi,

interesante şi incitante. Cei care iau cunoştinţă de aceste informaţii sunt seduşi, poate, de noutatea

lor şi tind să considere că ele prefigurează soluţia, abandonând astfel informațiile cuminţi. Dacă

un grup a luat o decizie cu o mare doză de risc, grupul concurent va adopta, cu mare probabilitate,

o soluţic cuminte, şi invers. |

În probleme complexe, caracterizate printr-un grad ridicat de incertitudinc, estimările produse

de către grup sunt mai apropriate de estimarea corectă decât cele produse de fiecare individ în

“parte. Decizia colectivă generează un grad mai ridicat de consens în raport cu decizia individuală,

dar acest lucru se întâmplă mai ales în grupurile mari. În grupurile mici acest aspect trebuie verificat.

În estimarea calităţii unei decizii, este necesar a se lua în consideraţie și gradul de consens pe

care ca îl creează. Toate cercetările au pus în evidenţă faptul că dezacordul blochează decizia, în

timp ce consensul are efect facilitator. În plus, dezacordul generează tensiuni, conflicte sau stări

de spirit negative.

Este aproape un truism să afirmi că deciziile adoptate în grup sunt mai valoroase decât cele

adoptate individual. Există suficiente argumente pentru această afirmaţie:

a) mai mulţi oameni dispun de mai multe informaţii, iar competenţa lor este complementară,

astfel încât există șanse mai mari ca problema în care urmează a se lua o decizie să fie corect
identificată;

b) mai mulţi oameni pot genera mai multe soluţii decât unul singur;

c) mai mulţi oameni au mai multe resurse pentru evaluarea soluţiilor;

d) grupurile se autoprotejează şi de aceca nu vor risca adoptând soluţii excentrice sau insuficient

argumentate. |

Primele două afirmaţii sunt adevărate doar dacă selecţia membrilor grupului a fost realizată

în vederea asigurării complementarităţii; altfel, nivelul competenţelor va fi guvernat de distribuţia

gaussiană. A treia supoziţie este validă dacă membrii grupului sunt interesaţi de rezolvarea problemei
şi au simţul responsabilităţii rezolvării acesteia. Şi ultima afirmaţie este întemeiată dacă ne referim
la echipe, mai rar la grupuri cu matrice formalizată. Supoziţii asemănătoare pot fi enunțate şi în
ceea ce priveşte șansele ca o decizie să fie acceptată şi aplicată rapid: oamenii sunt dornici să parti-

cipe la actul conducerii, oamenii sunt motivaţi de managementul participativ, oamenii vor duce la
îndeplinire prevederile deciziei atunci când au contribuit în cunoştinţă de cauză la elaborarea ei.

Pe de altă parte, există numeroase argumente pentru a susţine dificultatea şi chiar riscul sporit

al adoptării deciziilor în grup. De pildă, durata procesului este mai îndelungată decât în cazul

deciziilor individuale (coordonarea intervențiilor, exprimarea opiniilor, discuţiile în contradictoriu

etc.), iar protejarea unor interese proprii, altele decât ale grupului, poate altera calitatea deciziei.
Mai mult, calitatea deciziilor este slabă dacă liderul grupului este autoritar, dacă membrii grupului
au ca prim obiectiv menţinerea coeziunii, ca efect al gândirii de grup, deciziile nu vor fi de calitate.BC

U
IA

SI
/C

EN
TR

AL
 U

NI
VE

RS
IT

Y
LI

BR
AR

Y

Procesul decizional 217

Nu în ultimul rând, lupta pentru putere în cadrul g grupului poate fi mai importantă decât grija pentru

calitatea deciziilor luate în comun.

Dincolo de orice considerente sau prezumţii, rezultatele decizici de grup pot fi evaluate după

productivitatea obţinută, după satisfacția participanţilor la adoptarea decizei şi gradul dezvoltării

lor profesionale şi umane. Productivitatea este dependentă de comportamentul emergent al deciden-

ţilor (împărtăşirea unor valori comune, interacţiune ctc.). Dacă grupul are potenţial de dezvoltare

şi norme de productivitate şi de control, ele se vor reflecta în nivelul deciziilor, antrenând costuri

minime de timp şi de energie. Obţinerea satisfacţii nu conduce automat la creşterea productivi-

tății, dar creșterea productivităţii asigură, mai devreme sau mai târziu, obținerea satisfacţii profe-

sionalc.

R. M. Belbin (în Virginia Mărăcine, 1998) a identificat opt roluri necesare într-un grup de decizie

puternic. Le prezentăm sintetic în Tabelul 6.3. |

Tabelul 6.3

Rol Trăsături Caractoristici

dominant, ext cit Esto preocupat do obiectivele comune și do utilizarea eficientă a

Conducătorul cniibrat OX rave ' rosurselor și atribuţiilo celorlalţi, stabiloşto calendarul activităților,

echiiibrat emoţiona aro abilități do comunicare, osto bun ascultător.

ios. dominant Aro o enorgio psihică deosebită, sto entuziast, caută să pună în

Conliguratorul e ' valoara idei și oportunități; ca lidor do proiect se implică activ în

oxtaverii viaţa grupului.

Aro tendința do a aduce în permanenţă noi valențe, esto plin do

Agentul ti dominant, deosebit do imaginaţie (stârnind şi imaginaţia altora), esto proocupat do esența

gentul creauv inteligent, introvertit problemelor — mai putin do detalii, aro tendinţa do a critica, poato

renunța dacâ ideile îi sunt respinse.

Esto obiectiv și serios; preocupat mai mult de evaluarea ideilor,

Moentorul deosebit de inteligent, dispune do pregătire în asimilarea și interpretarea informațiilor;

ovaluator stabil emoțional, introvertit | poato fi cel mai pulin motivant membru al echipei, dar furnizează

. întotdeauna un raţionament solid în rezolvarea problemelor.

Esto un bun organizator, aro simţ practic, este metodic şi

Membrul preocupat de ordinea și de siguranța activității; esto uneori

do campanie
stabil omoţional, controlat infioxibil, nu agrecază schimbarea şi nici ideile care par a nu fi în

concordanţă cu sarcinile grupului. Reacționează pozitiv la
directive!e superiorilor.

Investigatorul
do resurse

stabil cmolional,

dominant, oxtravortit .

Prictenos și sociabil, entuziast și deschis la idei noi, el este omul

do legătură între grup și mediul extem, din care aduce informaţii şi

idei; este deosebit de entuziast în fața sarcinilor care pot fi

îndeplinite rapid. Are nevoia de a fi stimulat de ceilalţi membri ai

grupului.

 tabi . Esto foarte sensibil şi putemic atașat do echipă; esto popular şi de
, stabil emotional, : - ÎNC aci :

"ombrul oxtravertit, caracter nâdeide. Nu este caracterizat prin competitivitate, își manifestă

echipei dominant scăzut aversiunea faţă do conflictele din interiorul grupului și so luptă să

conserve echipa unită.

Esto preocupat de detalii și do ordine; se arată îngrijorat de
oinaaţ a. A , , .

Finalizatorul anxios, introvertit posibiiele erori în activitate. Le transmite celortalţi un spirit de

urganiă în derularea activităţii; se poato pierde în detalii,

depânându-sa do obiective:o principale.

 BC

U IA
SI

/C
EN

TR
AL

 U
NIV

ER
SI

TY
 LI

BR
AR

Y

BC
U

IA
SI

/C
EN

TR
AL

 U
NI

VE
RS

IT
Y

LI
BR

AR
Y

CAPITOLUL 7

Motivația, iposiază a comportamentului î în , organizaţi ii

7.1. Motivația ca forță de acțiune socială

Angajaţii îşi vând timpul în schimbul salariului. Cei mai mulţi dintre noi muncesc pentru a avea ce pune pe

masă şi a putea trăi în felul pe care şi l-au ales. Foarte puţini dintre noi au tot ce-şi doresc şi muncesc pentru alții |

doar ca să aibă sentimentul valorii de sine. Conducerea comunică oră de oră valoarea angajaţilor prin salariile pe

care le plăteşte (James H. Harrington şi James S$. ilarrington, 2000).

Dacă am subscrie fără rezerve acestui punct de vedere, ar trebui să renunțăm să mai vorbim

aici despre motivaţie. N-o să facem, însă, acest lucru, dar o să recunoaştem, împreună cu autorii

amintiți că „firma plătește cel mai mult pentru persoanele şi pentru posturile pe care le preţuicşte

cel mai mult“,

Termenul de motivaţie este derivat din cuvântul latin movere şi defineşte o stare interioară care

energizează, activează sau pune în mişcare un individ, canalizând şi orientând comportamentul

său în direcţia unui obicctiv. Motivul este descris de psihologi în termeni de nclinişte, lipsă, dorință

puternică, forţă. Organismul aflat sub stăpânirea unui motiv acţionează pentru a reduce neliniştea,

pentru a înlătura lipsa, pentru a alina dorinţa, pentru a atenua forţa constrângătoare. Cheia înțelegerii

motivaţici stă în semnificaţia şi raportul dintre nevoi, impulsuri şi obiective.

Motivarea reprezintă o componentă majoră a managementului şi un subiect frecvent tratat de

specialişti. Din punctul de vedere al concepției manageriale, deosebim două accepţiuni majore

ale motivării:

a) motivarea în sens restrâns, bazată pe o viziune clasică asupra organizaţiei şi managementului,

care se referă numai la personalul firmei. Acestă viziune mai predomină încă în practica manage-

rială. Ea presupune corelarea necesităţilor, aspirațiilor şi intereselor personalului în îndeplinirea

sarcinilor pentru realizarea obiectivelor.

b) motivarea în sens cuprinzător, conturată în ultimii ani, este bazată pe o viziune modernă

asupra organizaţiei şi managementului. Caracteristica sa esenţială constă în concentrarea interesului

pe stakeholderi (persoane, categorii de persoane şi organisme care au interese majore în desfăşurarea

şi performanţele firmei: proprietari, clienţi, manageri, salariaţi, sindicate, furnizori, bănci, adminis-

„traţie centrală şi locală, comunitate locală etc.).

Motivarea este acţiunea de a motiva pe un altul, iar motivația reprezintă totalitatea mobilurilor

(conştiente sau nu) care-i determină pe oameni să facă anumite lucruri, să aleagă din mai multe

variante un anumit comportament, să acţioneze într-un anume fel pentru atingerea unor scopuri.BC
U

IA
SI

/C
EN

TR
AL

 U
NI

VE
RS

IT
Y

LI
BR

AR
Y

220 Cultură și comportament organizaţional

ilitătii

Motivația este asociată demersului raţional şi posibilităţii de opţiune asupra unei variante de acţiune.

Țintele pe care individul le vizează prin muncă sunt de natură economică sau pot fi legate de propria-i

dezvoltare în plan psihosocial.

7.2. Semnificaţii și genuri ale motivaţiei

Motivația poate fi căutarea preferenţială a anumitor tipuri de satisfacţii (Decker, 1989). Atributul

preferenţial este utilizat pentru a indica faptul că motivațiile variază de la un individ la altul. Deşi

există un potenţial motivaţional propriu specici umane, fiecare cunoaşte şi apreciază satisfacţii

specifice, strâns legate de experienţa personală. Motivația reprezintă suma energiilor interne şi

externe care iniţiază și dirijează comportamentul uman spre un scop. Acesta din urmă, o dată atins, -

va determina satisfacerea altei necesităţi (H. Neuman, 1993).

Motivaţiile sunt elementele formale sau informale, de natură economică sau moral-spirituală,

pe care proprietarii şi managerii le âdministrează salariaţilor în scopul satisfacerii unor necesități

individuale şi de grup, pentru a-i determina să contribuie la desfășurarea activităţilor şi îndeplinirea

obiectivelor organizaţiei prin atitudinile, comportamentele, eforturile şi deciziile lor. Din inter-

acțiunea directă salariat — sarcină se naște motivaţia intrinsecă — ca expresie a nevoii de autodez-

voltare —, iar din interacţiunea manager — salariat izvorăşte motivația extrinsecă.

Energiile interne primare care determină motivaţia sunt simple: nevoile de bază sau primare

(hrană, somn şi adăpost), nevoia de securitate, nevoia de recunoaștere şi de apartenenţă la grup.

Energiile interne de ordin psihologic sunt stima de sine, autoafirmarea şi autodepăşirea. Energiile

externe sunt o rezultantă a conexiunii manager — salariat. Ele sunt caracterizate printr-un dinamism

de care ambele părți pot şi trebuie să profite.

Aşa cum susţin Hellricgel, Slocum Jr. şi Woodman (în Boboc, 2003, p. 169), există o diferenţă

notabilă între motivație şi nevoie, prima reprezentând „o forţă care acţionează asupra unci persoane,

pentru a o împinge către realizarea unui obiectiv, într-o manieră specifică“, iar a doua „o lipsă

resimţită la un moment dat de o anumită persoană, lipsă de natură psihologică (de exemplu nevoia

de respect), fiziologică (de exemplu hrană, apă, acr etc.) şi sociologică (de exemplu, nevoia de

solidaritate), toate aceste nevoi fiind deci factori de impuls“.

Potrivit lui Decker (1989), cele trei mijloace principale de obţinere a satisfacţii dau naştere

unor familii de motivații precum motivațiile narcisiste — iubirea orientată spre propria persoană

—, motivațiile concrete — iubirea orientată spre universul material — şi motivațiile afective — iubirea

orientată spre ceilalţi. Se poate vorbi de două mări familii de motivații narcisiste: motivațiile de

expresie a sinelui şi motivațiile de realizare a sinelui. Primele vizează exprimarea liberă a emoţiilor,

sentimentelor şi preferințelor noastre, implicând facultăţile intelectuale. Motivaţiile de realizare -

a sinelui, ca metamotivaţii, vizează dezvoltarea şi extinderea potenţialului şi personalităţii umane.

Motivaţiile concrete sunt orientate în general spre obiecte. Aceste motivații nu exprimă doar nevoile

materiale proprii speciei umane, ci şi iubirea faţă de universul material în ansamblul său. La fel ca

în cazul motivaţiilor narcisiste, şi motivațiile concrete se circumscriu mai multor familii: motivațiile

orientate spre explorare, descoperire şi invenţie, motivațiile care vizează acţiunea asupra lumii (a

crea, a construi, a întreprinde, a modifica realitatea exterioară pentru a o conforma nevoilor şi dorin-

țelor noastre), motivațiile de realizare orientate spre ceilalţi (a convinge, a persuada, a-i flata pe
ceilalţi pentru a obţine ceva).BC

U
IA

SI
/C

EN
TR

AL
 U

NI
VE

RS
IT

Y
LI

BR
AR

Y

Motivația, ipostază a comportamentului în organizaţii 221

Motivaţiile afective sunt de două tipuri: motivații afective în sens strict (căutarea dragostei
prieteniei, stimei, încrederii, simpatiei şi împărtăşirii acestor sentimente) şi morivaţii de găsire a

recunoștinței (se exprimă printr-un număr mare de activităţi private sau profesionale şi au ca obiectiv

general de a face cunoscute valoarea, competențele şi calităţile).

7.3. Rolurile motivării personalului

Managerii nu-şi pot exercita eficient funcţia fără a cunoaşte cauzele care susţin atitudinile şi

comportamentul colaboratorilor. Toate acţiunile managerului trebuie să aibă la bază cunoaşterea

efectivă a modului în care oamenii se comportă şi se schimbă de-a lungul timpului, şi nu felul în

care ar dori ca ei să se comporte. Astfel, se pune problema determinării conduitei umane, a factorilor

dinamici interiori care contribuie la mobilizarea energiei necesare înfăptuirii unui act sau care

intervin în opțiunea pentru o acţiune în faţa unci realităţi exterioare.

Motivarea personalului are mai multe roluri:

a) rolul managerial constă în determinarea conţinutului ŞI cfi icacităţii funcţiei de antrenare care,

la rândul ei, condiţionează decisiv concretizarea celorlalte funcţii manageriale — previziunea, orga-

nizarea, coordonarea şi controlul;

b) rolul organizațional se referă la impactul major pe care motivarea îl are direct şi indirect

asupra modului de funcționare a firmei. Conţinutul şi modalităţile de motivare utilizate contribuie

într-o măsură semnificativă la imprimarea anumitor caracteristici ale culturii organizaționale;

c) rolul individual vizează dependenţa de motivare a satisfacţiilor şi insatisfacţiilor fiecărui

salariat, a evoluţiei sale. Dacă motivarea este bazată pe luarea în considerare a necesităţilor, a

aspirațiilor şi a aşteptărilor salariaţilor şi ţine scama de potenţialul şi de efortul depus de ci, atunci

personalul este mai satisfăcut, îşi utilizează într-o măsură mai mare capacităţile şi se dezvoltă mai

rapid şi mai intens;

d) rolul economic se referă la condiţionarea indirectă, dar substanţială a performanţelor economice

prin tipul de motivare'care predomină în fiecare firmă;

€) rolul social reprezintă efectul sinergetic al celorlalte roluri în planul elementelor psihosociolo-

pice care îi caracterizeză pe membrii unci organizaţii. |

7.4. Componentele motivației

La baza condiţiei umane se află întotdeauna un ansamblu de mobiluri — nevoi, interesc, tendinţe

şi idealuri — care susţin exprimarea anumitor atitudini, acţiuni şi fapte.

În practică, oamenii sunt caracterizați prin niveluri de aspirație foarte diferite. Ceea ce îl

motivează pe un membru al organizaţiei poate să nu fie suficient pentru altul. Prin urmare, procesul

motivării trebuie să fie strict personalizat, ceca ce înscamnă un efort deosebit pentru angajator.

Dacă nevoile primare sunt satisfăcute, ele lasă loc liber exprimării nevoilor de ordin superior, care

reprezintă adeyăratul mijloc pentru afirmarea personalităţii umane. A motiva oamenii în muncă

înscamnă a-i răsplăti financiar şi a le acorda alte facilităţi pentru contribuţia lor la progresele organi-

zaţici. Pe de altă parte, a motiva înscamnă a dezvolta în om sentimentul împlinirii sale profesionale

Şi sociale.BC
U

IA
SI

/C
EN

TR
AL

 U
NI

VE
RS

IT
Y

LI
BR

AR
Y

222 Cultură și comportament organizațional

Tradițional, salariul reprezintă principala cale de motivare a personalului, dar, de regulă, oamenii

au nevoie și de alte şanse de exprimare care decurg din dorinţa de a învăţa prin muncă, de a cunoaşte

natura şi societatea, de a lua decizii, de a fi recunoscuţi ca profesioniști, de a contribui la configu-

rarea viitorului etc.

Motivele care îi animă pe oameni reprezintă expresia nevoilor şi aşteptărilor lor. Nevoile sunt

definite drept lipsurile pe care un individ le resimte la un moment dat. Acestea sunt extrem de

variabile ca tip și ca intensitate, nu sunt întotdeauna conștientizate, dar sunt puternic influențate de

mediul în care indivizii activează. Așteptările concretizează credința indivizilor în existența unor

şanse care pot fi obținute printr-un anume nivel al efortului şi performanţei.

Factorii motivatori care ar putea spori valoarea subiectivă a muncii sunt: aprecierea reuşitei

salariaţilor, informarea permanentă asupra performanţelor organizaţiei, stabilirea unor obiective

profesionale incitante, încurajarea iniţiativei, statuarea unui climat de lucru în echipă, mărirea

gradului de autonomie şi de decizie a colectivelor de lucru etc. Dintre acești factori, recunoaşterea

reuşitei individuale şi încurajarea comunicării la locul de muncă sunt determinante în obținerea

participării performante a salariaţilor.

După natura lor, factorii motivaţionali pot fi pozitivi sau negativi. Motivația pozitivă se produce

atunci când se asociază în mod direct rezultatele muncii cu atitudinea pozitivă faţă de muncă.

Managerii utilizează un întreg set de mijloace pentru a induce o motivaţie pozitivă: recompense

materiale, garanţii privind locul de muncă, acordarea unor titluri, acordarea încrederii — urmată

de delegarea de competenţe —, lauda şi mulţumirea manifestă. Tipul de comportament care va fi

recompensat trebuic să fic măsurabil, raţional şi uşor de înţeles, iar criticile trebuic să fie rapide,

precise şi constructive. Fiecare progres al angajatului în direcţia unui comportament adecvat trebuie

recompensat pentru ca acesta să fie motivat să continue. Motivația negativă este bazată pe

ameninţare, pedeapsă, blam, amenzi etc. Aplicarea acestor mijloace trebuie să fie limitată, deoarece

organizaţia nu se poate dezvolta pe o cultură cu valenţe negative. Sancţiunile au efecte motivaţionale

scăzute, fiind considerate de salariaţi ca exagerate. Ele nu pot fi aplicate cu acecaşi intensitate unor

indivizi aflaţi în situaţii diferite şi care au greșit în acecaşi măsură. În plus, aplicarea frecventă a

sancţiunilor statuează o stare de tensiune.

S-a confirmat faptul că aplicarea factorilor motivaţionali negativi a condus sistematic la dimi-

nuarea performanţelor profesionale ale indivizilor. Rezultatele așteptate au fost obținute numai

prin aplicarea mijloacelor de stimulare pozitivă. Motivarea negativă s-a dovedit a fi mai dăunătoare

decât lipsa totală a motivării.

“Schema modelului motivaţional din Figura 7.1 (adaptare după Zorlenţan, 1995) conduce la înţele-

gerca dinamicii interne a proceselor de stimulare.

Figura 7.l

Novoi și E

aşteptări conduc la Tensiuni, determină Comportamente

individuale dezechilibre sau acţiuni

| apar noi 4 __ realizeaza L_

Reașozarea generează Satisfacţii Scopuriie 5 conduc la «
nevoilor : propuse

BC
U

IA
SI

/C
EN

TR
AL

 U
NI

VE
RS

IT
Y

LI
BR

AR
Y

Motivația, ipostază a comportamentului în organizaţii. 223

7.5. Teoriile motivaţiei

Vorbind despre istoria managementului şi a teoriilor privind motivaţia, Meryem Le Saget (1999)

constată că, pe măsură ce au fost acceptate capacităţile de expresie ale indivizilor, s-au extins şi

constrângerile legate de evoluţia întreprinderii: competitivitate, lege, ordine și rigoare. În acest

cadru, salariaţii se vedeau prinşi între „dorinţa de exprimare, refuzul lor de respectare a autorităţii,

potenţialul lor intelectual şi structura destul de rigidă a întreprinderii“ (ibid., p. 156). Aşa sc face

că „între întreprinderea constrictivă şi individul hedonist, care doreşte să-şi trăiască viaţa conform

principiului plăcerii, există interese divergente“ (idenn). |

Prima generaţie a teoriilor motivaţionale îşi are originca în şcoala fondată de Frederic Taylor.

Acesta gândește munca în termeni structurali — vorbim aici despre diviziunea muncii, despre rolul

selecției în aşezarea omului potrivit la locul potrivit, despre specializarea lucrătorilor şi promovarea

controlului ca instrument de evaluare. În opinia lui Taylor, motivarea putea fi atinsă prin salarizarea

adecvată realizărilor concrete. | |

Teoriile behavioriste privind resursele umane elaborate de Elton Mayo şi Fritz Rocthlisberger

diferă de cele ale teoreticienilor managementului ştiinţific, întrucât accentul se mută pe potenţialul

uman: omul poate fi determinat să devină mai productiv în cazul în care nevoile sale de ordin

psihosocial sunt satisfăcute. | |

Teoriile motivaţionale de a doua generaţie îi au ca protagonişti pe Donald MeGregor, Abraham

“Maslow, Chris Argyris, Rensis Likert, Frederick Herzberg şi David McClelland. Aceştia aduc în

prim plan ideea importanţei relaţiilor umane în defavoarea tezei potrivit căreia organizarea muncii

este singura cale motivatoare care conduce la performanţă şi asigură satisfacția în muncă.

Pornind de la teza că fiecare persoană este diferită de toţi ceilalți, că are nevoi şi interese parti-

culare, că este impulsionată mai degrabă de resorturi interne decât de factori externi, teoriile modeme

(teorii motivaţionale de a treia generaţie) recunosc imperativul satisfacerii diferenţiate a nevoilor

într-o gândire sistemică. Valenţele managementului intuitiv îşi demonstrează eficienţa în măsura

în care asigură progresul organizaţiei în acord cu nevoia ficcărui salariat de a sc realiza pentru sinc.

Motivația intrinsecă 'se sprijină pe dorința individului de a înţelege mediul, de a deveni important,

de a evolua şi dea da sens vieţii.

În anii *20, la uzina Western Electric din Hawthorne, Illinois, apărea o preocupare nouă, care

va influenţa în mod radical gândirea managerială la nivelul motivaţiei umane: cercetătorii realizează

faptul că munca nu înseamnă doar câştigarea banilor necesari traiului (nici măcar în perioadele

de criză), ci şi avantaje sociale legate de viaţa profesională. Studiile realizate la Hawthome rămân

în istorie prin două nume importante: Elton Mayo şi Fritz Rocthlisberger. Studiile începute de Elton

Mayo.au condus la câteva concluzii importante pentru manageri (în Cole, 2000): angajaţii nu pot

fi trataţi izolat, ci ca membri ai unui grup, apartenenţa la grup este mai importantă decât stimulentele

băneşti, grupurile informale exercită o puternică influenţă asupra comportamentului angajaţilor,

“ managerii trebuie să ia în considerare aceste nevoi pentru a obţine sprijinul salariaţilor.

O altă teorie proeminentă a fost elaborată de Abraham Maslow, tcoric cunoscută sub numele

piramida ierarhiei nevoilor. Ipotezele de lucru ale acesteia sunt următoarele: o nevoic, o dată satisfă-

cută, nu mai este un factor motivant, unci nevoi satisfăcute îi ia locul o alta, pentru majoritatea

oamenilor, setul de nevoi este complex, există în ficcare moment o singură nevoie care afectează

comportamentul uman, în gencral, nevoile trebuic satisfăcute progresiv, de la cele fundamentale

la cele de autoperfecţionare şi de autodezvoltare, cxistă mai multe căi de satisfacere a nevoilorBC
U

IA
SI

/C
EN

TR
AL

 U
NI

VE
RS

IT
Y

LI
BR

AR
Y

224 Cultură și comportament organizaţional

superioare decât a celor inferioare. La baza piramidei se află nevoile fiziologice, înnăscute şi indis-

pensabile pentru supraviețuirea individului. Raportat la nivelul organizaţiilor, factorii care ar putea

satisface aceste nevoi sunt salariul minim şi condiţiile bune de muncă. Pe măsură ce acestea sunt

satisfăcute, apare aspiraţia către securitate (omul caută să fie protejat de pericole şi de incertitudinea

viitorului). Factorii care ar putea satisface aceste nevoi sunt politicile şi procedurile clare, condiţiile

de muncă sigure, siguranța postului, a remunerării sau libertatea de a face parte din structuri sindica-

lizate. Următorul nivel ierarhic implică nevoia de apartenenţă legată de interacţiunea socială, de

includerea în diverse grupuri şi de afecţiune. În interiorul organizaţiilor, factorii care satisfac aceste

nevoi sunt posibilitatea de a lucra în echipă şi de a interacţiona cu ceilalţi, dezvoltând noi relaţii.

Urmează palierul nevoilor stimei de sine şi din partea celorlalţi. Nevoia de autorealizare reprezintă

tendinţa umană de valorificare a potenţialului propriu, de exploatare a talentelor înnăscute sau dobân-

dite. Factorii care generează astfel de satisfacţii sunt posturile şi structurile organizaționale care

implică un mare potenţial de dezvoltare şi de împlinire personală prin gradul de libertate oferit în

realizarea responsabilităţilor şi prin posibilităţile de pregătire continuă.
Dacă, în timp, a crescut din nou nivelul unci ncvoi, individul sc va întoarce la aceasta pentru

a o satisface într-un grad mai ridicat, înainte de a continua satisfacerea nevoilor superioare.

Maslow a clasificat nevoile prezente în piramidă în două mari categorii: nevoile vitale, corespun-

zătoare nivelurilor inferioare (fiziologice, de securitate şi de apartenenţă) şi nevoile de exprimare

a sinelui (nevoia de stimă şi de autorealizare). Este interesant de remarcat că primele sunt satisfăcute

prin intermediul factorilor extrinseci, pe când ultimele sunt intrinseci, proprii individului.

Limitele majore ale teorici sunt următoarele: nu s-a putut dovedi că există cinci niveluri distincte

de nevoi, ci doar două sau trei, nu s-a confirmat faptul că, o dată satisfăcute nevoile fiziologice,

oamenii urcă spre vârlul piramidei în maniera propusă de Maslow. Dimpotrivă, pare a nu exista o

anume regulă care să guverneze apariţia unui anumit tip de nevoi după satisfacerea celor fiziologice.

Regula potrivit căreia o nevoie satisfăcută încetează să mai fie importantă nu funcţionează în cazul

nevoilor de rang, superior, îndeosebi a celci de autorealizare. Cu toate aceste limite, teoria se bucură

de un larg interes datorită faptului că ideile de bază au certe implicaţii manageriale. Conducătorii

nu trebuie să uite că motivaţia este determinată de un ansamblu de nevoi şi nu de una sau două.

Mai mult, managerii trebuie să identifice cea mai importantă nevoic a salariaţilor şi să conjugce satis- ,.

facerea ci cu performanţa profesională. Ei trebuie să fie conştienţi de caracterul personalizat al

motivaţiei şi să realizeze că există posibilitatea ca nevoile salariaţilor să se schimbe în timp.

Acţiunile care pot fi întreprinse de manageri sunt simple, dar costisitoare:

„1. pentru satisfacerea nevoilor fiziologice — salariu adecvat, condiţii confortabile de muncă, alocaţii

pentru hrană si îmbrăcăminte, locuinţe de serviciu;

2. pentru satisface;ea nevoilor de securitate — salariu garantat, asigurări medicale şi sociale, condiţii.

care protejează şi asigură securitatea muncii în sens fizic, siguranţa postului;

3. pentru satisfacerea nevoilor de apartenenţă — sponsorizarea echipelor sportive şi a celor

artistice, permisivitate în coagularea unor grupuri informale, încurajarea relaţiilor între salariaţi,

dezvoltarea legăturilor profesionale, organizarea unor petreceri şi aniversări la serviciu; |

4. pentru satisfacerea nevoilor de stimă — promovări, preţuire în public, prezenţa numelui în

publicaţia organizaţici, simboluri de statut, birou separat;

5. pentru satisfacerea nevoilor de autorealizare — titluri legate de activitatea depusă, oportunităţi

de promovare, încurajarea creativităţii, autonomie, posturi interesante şi incitante.

* Pomind de la teoria elaborată de Maslow, Douglas McGregor a avansat două supoziţii referitoare

la natura umană şi la comportamentul în muncă. Teoria X şi teoria Y se bazează pe două scturiBC
U

IA
SI

/C
EN

TR
AL

 U
NI

VE
RS

IT
Y

LI
BR

AR
Y

Motivația, ipostază a comportamentului în organizaţii . 225

de afirmaţii dispuse la polii opuşi ai continuumului comportamental. Deşi sunt bazate pe comporta-

mente extreme şi foarte simplificate, teoriile elaborate de McGregor pot fi uşor identificate în atitu-

dinea managerilor față de angajaţi. Teoriile X şi Y se referă la individualităţi. Abordarea colectivistă

îi aparţine lui William Ouchi (1993). El propune modelul japonez concretizat în teoria Z. Sintetic,

caracterizarea celor trei teorii este prezentată în Tabelul 7.1.

Tabelul 7.1

Teoria X

(D. McGREGOR)

Teoria Y

(D. McGREGOR)

Tooria Z

(W. OUCHI)

 Oamenilor nu le place munca; ei evită să
muncească, dacă este posibil. Ei sunt prea
puţin ambiţioși și preferă să fie conduși și

dirijaţi, trebuie controlaţi și, după caz,
pedepsiţi. Oamenii sunt egoiști și indiferenți

la necesităţile organizaţiei din care fac parte,

nu îşi asumă responsabilităţi și sunt

preocupaţi de securitatea lor în procesele de

muncă. Oamenii se opun schimbărilor.
Oamenii doresc să maximizeze doar

Oamenii nu sunt lonoși; nu lo displace

să muncească. El au capacitatea do a

se automotiva, sunt stimulaţi do

responsabilităţi, se implică în
schimbaro, au capacitatea do a

imagina și do a croa. Oamenilor nu lo

placo să fio supravegheați sau
controlaţi. Po lângă novoilo primare și

de securitate, indivizii au și novolo do

autoporiecţionare și do autodopășire.

Performanţa salariaților

esto dependentă do

satisfacția muncii.

Oamonii protoră să
lucrezo în grupuri
autonomo și să la

dociziilo prin consens.

Ei acceptă
managomontul

participativ și proforă

avantajele materiale, neglijând nevoile asociorila informale

| psihosociale. Pentru atingerea obiectivelor
organizaţiei trebuie utilizată constrângerea.

Pentru ci efortul fizic și efortul

intelectual în muncă sunt tot atât do

necosaro ca și odihna și distracţia,

"Revizuind teoria lui Maslow, Clayton Alderfer (1972) propune teoria ERD, potrivit căreia

nevoile umane se împart în trei câtegorii: de existență (E), de relaţionare (R) şi de dezvoltare (D).

Prima categorie de nevoi corespunde nevoilor fiziologice şi de securitate identificate de Maslow,

cea de-a doua nevoilor de apartenenţă şi de stimă, iar ultima se raportează la nevoia de autoapreciere

şi de autorealizare. Sistematizarea tipurilor de nevoi este prezentată în Tabelul 7.2.

„d

' Tabelul 7.2

Novoi relajiona!o şi do

Nevoi de existonţă (E) apartenenţă (R)
Novoi do dezvoltare/implinire (D)

bune relații familiale —

buno relaţii sociale . -

bune relaţii cu colegii
bune relaţii cu superiorii —

novoia do creaţie

nevoia de exprimare a

„experienței
nevoia do exprimare a

personalităţii

nevoia de autorealizare

nevoia do autoactualizara

— primare şi de supraviețuire

— securitatea muncii

— condiţiile de muncă

— program norma! de lucru

— salarii adecvate pentru stabilitatea

puterii do cumpărare -

— acordarea beneficiilor suplimentare în -

acord cu rezultatele muncii

„Clay Alderfer consideră că indivizii sunt.motivaţi în direcţia unui comportament care satisface

unul dintre cele trei seturi de nevoi.

Atât teoria lui Maslow cât şi cca a lui Alderfer recunosc existenţa mai multor tipuri de nevoi

şi stabilesc între cele raporturi care pot facilita recompensarea comportamentelor individuale.

Alderfer nu aşază ă nevoile într-o structură ierarhică. Deşi cele trei grupe de factori determinanţi

trebuic asigurate gradual, toate nevoile pot fi active concomitent. -În plus, dacă satisfacerea unorBC
U

IA
SI

/C
EN

TR
AL

 U
NI

VE
RS

IT
Y

LI
BR

AR
Y

226 Cultură și comportament organizaţional

trebuinţe de nivel superior este împiedicată, creşte nevoia de a satisface una sau mai multe trebuinţe

de rang inferior.

Alderfer subliniază şi faptul că în procesul muncii poate apărea frustrarea, mai ales sub forma

regresici. Astfel, dacă o persoană este continuu frustrată în satisfacerea nevoilor sale de dezvoltare,

nevoile de relaționare sau de existenţă se reactiveză, devenind forţe motivaţionale majore. Astfel,

frustrarea conduce la regresie întrucât individul încearcă să-şi satisfacă nevoile de ordin inferior

(a se vedea Figura 7.2, adaptare după Zorlenţan, 1996).

Modelul lui Alderfer îmbogățește, deci, modelul lui Maslow cu două idei. Pe de o parte, un

individ poate urmări satisfacerea concomitentă a două sau mai multor nevoi şi, pe de altă parte,

un individ poate renunța la satisfacerea unei trebuinţe de ordin superior dacă îi sunt satisfăcute,

în compensație, nevoi de ordin secundar.

Figura 7.2

Y

Frustrarea nevoii Importanţa nevoilor Satisfacerea novoilor
do dezvoltare de dezvoltare » do dezvoltare

Frustrarea novoii | Importanţa novoilor > Satisfacerea nevoii
de relaţionare „de relaţia do relaţionare

Frustrarea novoii A Importanta novoii Satisfacrea novoilor
do oxistonță de oxistonță >] - do oxistonță

Teoria motivaţională a lui Alderfer oferă managerilor o sugestie importantă privind comporta-

mentul angajaţilor: atunci când nevoile de un anumit nivel nu pot fi satisfăcute, atenţia trebuie

orientată către satisfacerea altor nevoi aparţinând unui nivel diferit. Un alt merit al teorici este că:

prezintă un continuum al nevoilor. Cele cinci trepte ale teoriei lui Maslow sunt comprimate în

doar trei şi nu se impune o ierarhie a nevoilor.
F. Herzberg este autorul teoriei bifactoriale asupra motivaţici sau, altfel spus, a teoriei motivaţie-

igienă. Conform acesteia, fiecare dintre indivizi este captiv unor trebuinţe fizice şi de natură

psihologică. Figura 7.3 (Cole, 2002, p. 104) ilustrează existenţa a două categorii de factori motiva-

ţionali: factorii de igienă care nu conduc la obținerea satisfacţici în muncă şi factori ii motivatori

care produc satisfacţie. Factorii de igienă se referă la mediul în care se desfășoară munca, iar factorii

motivatori sunt strâns legaţi de activitatea profesională propriu-zisă.

Teoria lui Herzberg are şi ca limitele sale: nu sc poate confirma că factorii celor două categorii

sunt independenţi și nu sc face legătura între existenţa anumitor nevoi şi comportament. Cu toate

acestea, scrie Cole (ibid., p. 103), „lucrările lui Herzberg, au condus la ceca ce s-ar putea numi

interesul pentru îmbogățirea sau creşterea responsabilități postului (adică suplimentarea facto-

rilor motivatori din cadrul unui post) şi, ceva mai curând, la curentul în favoarea «calităţii vieţii

profesionale».

Herzberg, recunoaşte că și factorii de igicnă pot produce efecte pozitive (un salariu atractiv, de

exemplu), iar factorii motivatori pot avea şi aspecte negative (lipsa de realizări atrage insatisfacţia).BC
U

IA
SI

/C
EN

TR
AL

 U
NI

VE
RS

IT
Y

LI
BR

AR
Y

Motivația, ipostază a comportamentului în organizații 227

Totodată, el constată că opusul unui fâctor de insatisfacție nu este unul de satisfacţie, ci absența

factorilor de insatisfacţie. În plus, originile satisfacţiei sunt diferite de cele ale insatisfacţiei, iar

satisfacția şi insatisfacția nu sunt două stări antagonice. Oricum, factorii intrinseci şi factorii extrin-

seci care determină motivaţia nu sunt complementari.

“Figura 7.3 (Sursa: G. A. Cole, 2002, p. 104) N E
,

“Factori care: conduc
- la insatisfacţie extremă

„ (factori de igienă)

Factori caro conduc

la satisfacţio maximă

(factori motivaton)

Frecvența în procente Frecvența în procente

50 40. 30 . 20 „10 „0 | 10 20 30 40 50

| LL] | |
Realizare

 ÎL. Ț i i

Recunoaștere

| |]

Munca în sine

]]]

" Rosponsabilitato

] i |

Avansaro

] |]

Progros |

|

| | Politici și proceduri administrative]

| Relaţii cu supervizorul]

| |

| Condiţii do lucru |

Salariu

Statut social

Siguranța BC
U

IA
SI

/C
EN

TR
AL

 U
NI

VE
RS

IT
Y

LI
BR

AR
Y

228 | Cultură și comportament organizaţional

Nu putem să nu amintim aici și de teoria achiziției succeselor a lui McClelland. Potrivit acesteia,

nivelul de aspirație al unui om îi determină comportamentul. Individul manifestă trei categorii de

nevoi: de afiliere (dorinţa de prietenie și de colaborare), de putere (dorinţa de a fi important, de a

avea influenţă asupra oamenilor) și de realizare (dorinţa de a dobândi ceva, de a face ceva important).

Pentru individ, sursele motivării sunt complexe: poziţia în ierarhia organizaţiei, competenţa

recunoscută şi conştientizarea apartenenţei la grup. În cazul proceselor de muncă, nivelul individual

de aspirație este reprezentat de suma nevoilor de realizare profesională pentru un anumit interval

de timp. După expirarea perioadei respective, individul poate înregistra succese sau insuccese. În

funcţie de acest rezultat, motivaţia salariatului poate avea o rată de creștere sau poate înregistra

o stagnare sau un regres. În acest proces, managerii sunt aceia care susţin sau, din incompetență

și indiferenţă, stopează evoluţia unei cariere profesionale. |

McClelland (în Cole, 2002) a constatat că indivizii la care predomină nevoia de realizare caută

sarcini de dificultate medie, relativ uşor de finalizat, sunt responsabili în ceea ce priveşte acele

sarcini, se află în căutarea feedback-ului în legătură cu munca lor şi sunt mai puţin preocupaţi de

nevoile de afiliere. Autorul teorici consideră că nevoia de realizare îşi are originile în copilărie şi

în mediul cultural din care a provenit individul.

McClelland clasifică nevoile motivaţionale în trei categorii diferite de cele prezente în teoriile

prezentate până acum : nevoia de afiliere se apropie de nevoile sociale (relaţionale), iar cea de

realizare, de trebuinţele legate de autorealizare şi de autodepăşire (nevoi de împlinire). Ceea ce este

original în această teorie constă în identificarea nevoii de putere, factor care a marcat însăşi istoria

umanității. |

Împreună cu Atkinson, MeClelland stabilește relaţia:

Motivația = funcţie (Motiv x Așteptaro x Stimulent).

Prin „motiv“ sc înţelege aici valoarea rezultatului muncii pe scara ierarhică de valori a indivi-

dului, iar prin „aşteptare“, evaluarea anticipată a stimulentului. Este evident că, dacă toți factorii

formulei au valori maxime, rezultatul final este maximum maximorum. McClelland afirmă că.

socictăţile în care voinţa de a realizare se manifestă puternic produc întreprinzători encrgici care,

la rândul lor, accelerează creşterea economică. Întreprinzătorii trebuic să-și asume riscuri şi, de

aceea, nevoia lor de a reuşi este mai putemică. Studiile au arătat că, având o astfel de atitudine, şansele

lor de reuşită sunt net superioare în comparaţie cu ale altora, întrucât ci sunt mai dinamici, mai

creativi şi mai perseverenţi.

McClelland este preocupat şi de modul în căre se poate dezvolta o voință puternică de a învinge.

EI ajunge la concluzia că nevoia de realizare nu este ereditară, iar oamenii pot fi învăţaţi să-și dezvolte

o motivaţie puternică în acest sens. Managerii trebuie să fixeze standarde profesionale ridicate şi

să-şi manifeste rapid şi clar satisfacția atunci când angajaţii se comportă potrivit aşteptărilor lor.

Seturile de nevoi (de realizare/succes, de afiliere şi de putere) se manifestă diferit de la o persoană

la alta; când o anumită nevoie este pregnantă, ca se va constitui în motivaţie dominantă şi va

conduce la adoptarea unui comportament care să genereze satisfacerea ei. Subiccţii care au nevoie

de realizare au un comportament complex: caută sarcini de dificultate medic, au capacitatea de a

amâna momentul recompensării, rezistă mai mult timp în faţa eşecului, disting situaţii!e controlabile

de cele incontrolabile, tind spre risc şi inovare, au nevoie să cunoască rezultatele acţiunilor lor şi

gradul în care acestea au fost apreciate.BC
U

IA
SI

/C
EN

TR
AL

 U
NI

VE
RS

IT
Y

LI
BR

AR
Y

Motivația, ipostază a comportamentului în organizaţii 229

McClelland sugerează managerilor utilizarea a patru etape pentru a- şi direcţiona personalul
către performanţă: perseverenţă în asigurarea feedback-ului relativ la performanţă, deoarece metoda
consolidează dorinţa de a atinge niveluri mai înalte, promovarea modelelor de performanţă prin
stimularea şi popularizarea angajaţilor care au obţinut rezultate bune, modificarea i imaginii de sine
a angajaţilor prin proiectarea unei noi imagini potrivit căreia aceştia devin persoane în căutarea
schimbării şi succesului, urmărirea sistematică a sentimentelor ŞI a comportamentelor angajaţilor
pentru a le transpune în termeni pozitivi.

Teoriile evocate se bazează pe felul în care iau naştere nevoile indivizilor şi pe mecanismele

prin care această energie acumulată este folosită în vederea îmbunătăţirii performanţelor.

În Figura 7.4 sunt prezentate comparativ principalele tcorii motivaţionalc.:
Investigarea resorturilor comportamentului în muncă nu se opreşte aici. V. Vroom observă că

acesta este produsul a doi factori: valența ca atractivitate legată de un anumit aspect (chiar rezultatul

muncii) şi așteptarea ca munca finalizată să aibă un rezultat apreciat. Dezvoltată de E. E. Lawer

şi L. Porter, teoria așteptărilor a luat o formă mai elaborată, a cărei sinteză este prezentată în Figura

1.5 (apud Cole, 2002, p. 107). Modelul pune în evidenţă faptul că efortul individului este determinat
de felul în care el percepe aspectele muncii. Performanţa este condiţionată de abilităţile lui, de

modul în care își înţelege rolul şi în funcţie de datele mediului extern.

Figura 7.4

Nevoia Nevoia
de autodez- Nevoia do putere

voltare do “e aro Factori motivatori
(„(satisfăcători)

Nevoia de stimă -
sii Nevoia

| do realizare
" Novoia RSI S38ssszc2ţ

Nevoia de apartenenţă do relaţii sociale m...
| - (R)

| Nevoia
| | | do afilicro

Nevoia de securiato Factori do igienă ,

şi de sigurani (nesatisfăcători)

Nevoi de existență (E)

„Nevoi de bază, fiziologice

Maslow Alderlor Horzborg McClelland

Recompensele pe care indivizii le consideră atractive sunt cele percepute ca având o valență

ridicată. Printre acestea se numără şi satisfacția muncii, ca echivalent conceptual al valenţei pe

care o are însăşi activitatea respectivă. Satisfacţia muncii, ca cxpresic finală a efortului depus de

un salariat, depinde de calitatea conducerii şi a echipei, de conţinutul postului, de cuantumul sala-

riului şi de politica salarială, de posibilităţile de promovare Şi de programul de lucmu.BC
U

IA
SI

/C
EN

TR
AL

 U
NI

VE
RS

IT
Y

LI
BR

AR
Y

230
Cultură și comportament organizaţional

Modelul lui Vroom pleacă de la premisa că percepţia nevoilor determină comportamentul, iar

intensitatea motivării depinde de gradul în care individul doreşte să adopte un anumit compor-

tament. Teoria năzuinţelor se sprijină pe ipoteze puternice privind cauzele care conduc la adoptarea

unui anumit comportament. Sistemul acestor cauze este format din factori individuali (nevoi şi

competenţe diferite) şi organizaţionali (sistemul de salarizare, normele, natura şi intensitatea contro-

lului etc.). Fiecare individ adoptă independent propriul comportament, după cum percepe că o

asemenea conduită îl va apropia de scopurile pe care şi le-a propus.

Figura 7.5

Percepția că efortul Capacităţile Ca

va conduce la performanță >

NY

Percepția că performanța . [> Efortul Recompensele

va duce la recompense înmuncă [|| Performanţa (rezultatele)

 A

Percepția

asupra rolului

Percepția că există

rocompense atractivo

Concluzionând, modelul lui Vroom permite cuantificarea intensității motivaţiei, formula lui

MeCormick şi Ilgen (în Bogâthy, 2004) fiind o dovadă în acest sens:

E= ASV,
j=l

unde E reprezintă efortul, A este așteptarea că efortul depus va duce la performanţă, 1; este

instrumentalitatea unei performanțe i pentru obţinerea unui rezultat j de ordinul II, V;este valența

rezultatului de ordinul II, iar n reprezintă numărul reultatelor de ordinul II.

Lipsa oricărui factor din relaţia de mai sus semnifică absenţa motivaţiei; primii doi factori pot

avea valori cuprinse între O şi 1, iar cel de-al. treilea valori între —1 şi +1. Pentru ca salariaţii să

fic puternic motivaţi, trebuie ca V; să fie întotdeauna pozitiv, iar primii factori să fic cât mai aproape

de 1. În plus, această legătură câuzală trebuie să fie stabilă, clară şi reproductibilă.

Sugestiile pe care le induce teoria aşteptărilor sunt de natură practică: managerilor le revine

sarcina de a identifica şi de a promova activităţi considerate valoroase şi agreate de salariaţi.

Managerii trebuie să se asigure că nivelurile ţintite de angajaţi sunt accesibile, că sunt în concordanță

cu obiectivele organizaţiei şi că nu duc la conflicte majore; în plus, ci trebuie să ştic dacă rezultatele

sunt suficient de semnificative şi din punctul de vedere al salariaţilor.

Ne vom opri în treacăt şi asupra teoriei condiționării operante pe care am schematizat-o prin

relaţia cauzală din Figura 7.6. | o

Gradul de motivaţie poate fi evaluat printr-o formulă preluată din marketing (Figura 7.7).BC
U

IA
SI

/C
EN

TR
AL

 U
NI

VE
RS

IT
Y

LI
BR

AR
Y

Motivația, ipostază a comportamentului în organizaţii. 231

Figura 7.6

Pertormanţă

și recompensa

Ă

|
pozitivi > | pozitiv >. Motivaro

Stimuli subiectivi

şi obiectivi E Comportament

 > Domotivare
 negativi negativ

Y

Contrapertormanţă,

abandon

Figura 7.7

Intensitatea porcopută intonsitatoa percepută

privind recompensa | | privind pedeapsa

Motivația =

Percepția roforitoaro
la efortul depus

O teorie interesantă, care amintește de teoriile dreptăţii sociale bazate pe criteriul egalităţii şi

asupra căreia vom zăbovi, este cea a echităţii. Acest model motivaţional al cărui autor este Stacy

Adams se concentrează asupra sentimentelor salariaţilor privind corectitudinea relativă cu care

- sunt tratați. Premisa de la care porneşte autorul este că în circumstanţe egale oamenii doresc să

fie trataţi în mod egal şi corect. La muncă cgală li se cuvin recompense gale, tratamente nediscri-

minatorii în timpul lucrului şi facilităţi echivalente în timpul liber. Teoria echităţii operează cu

mărimi de întrare (calificări, competenţe, abilităţi, experienţă, talent, spirit de iniţiativă, producti-

vitate etc.) şi cu mărimi de ieşire (recompense, recunoaştere, presitigiu, stimă ctc.). În opinia indivi-

dului, mărimile de ieşire trebuie să fie în acord cu cele de intrare, ca măsură a proprici activităţi,

dar ŞI comparativ cu balanţa respectivă pentru ceilalţi salariăţi. Echilibrul balanței proprii (mărimi

de intrare — mărimi de ieşire) este premisa motivaţiei pozitive, iar echilibrul balanţelor celorlalţi

reprezintă confirmarea echităţii în politica de personal practicată de organizaţie. Aceasta consoli-

dează motivaţia pozitivă. Dacă mărimile de intrare sunt superioare celor de ieşire apar diminuarea

efortului depus şi a rezultatelor, alterarea percepţiei privind rezultatele muncii, frustrări, sentimente

de insatisfacţie, tendinţe de abandon, demotivare sau părăsirea organizaţiei. Dacă balanţa este încli-

nată în celălalt sens, individul poate percepe că supracevaluarea activităţii sale este un mod de a

fi îndemnat să producă mai mult şi mai bine. În plus, angajatul poate considera că organizaţia nu

este capabilă să cuantifice corect mărimile de intrare şi, ca urmare, se instalează sentimentul de

incertitudine sau de suficiență.

În genere, studiile se pun de acord cu faptul că atât femeile, cât și bărbaţii preferă comparaţia

cu salariaţi de acelaşi sex. Angajaţii vârstnici au mai multe informaţii decât cei recent angajaţi şiBC
U

IA
SI

/C
EN

TR
AL

 U
NI

VE
RS

IT
Y

LI
BR

AR
Y

232 o | | Cultură și comportament organizaţional

îşi pot evalua cu mai multă precizie performanţa proprie. Salariaţii aflaţi la nivelurile superioare

beneficiază de mai multe informaţii decât cei aflaţi la bază, motiv pentru care sc autoapreciază mai

corect. În plus, angajaţii cu studii înalte se autocvalucază mult mai exact decât cei lipsiţi de studii.

Alte două perspective completează tabloul modelelor motivaţionale : feoria scopurilor (E. A.

Locke) şi cea a managementului motivațional (I. Duncan). Teoria scopurilor porneşte de la premisa

că intenţiile sau scopurile oamenilor joacă un rol predominant în determinarea comportamentului.

Un anume set de valori recunoscute de individ generează emoţii şi dorinţe care se transformă în

intenţii sau scopuri. Prefigurarea scopurilor şi atingerea acestora sunt cauzele unui comportament

pozitiv în muncă şi de realizării performanţelor. Este posibil ca rezultatele muncii să conducă,

într-o altă etapă, la adoptarea unui set de valori de nivel superior.

Teoria managementului motivaţional se bazează pe postulatul automotivării: ur om nu poate

motiva direct pe un altul, dar poate demotiva cu ușurință o sută. Pornind de la această constatare,

au fost formulate tezele managementului motivaţional: organizaţia nu poate da membrilor săi mai

mult decât primeşte de la aceştia, toate deciziile manageriale majore adoptate într-o manieră autori-

tară vor fi contestate, motivarea sc obține prin management participativ, motivarea sc realizează

prin conştientizarea reuşitei acţiunilor, dezvoltarea factorilor intrinseci ai motivaţiei face ca munca

să fie acceptată cu plăcere.

7.6. Motivaţie şi performanţă

Motivarea cu succes a salariaţilor se bazează mai mult pe o filosofic managerială decât pe apli-

carea unor tehnici date. Importantă este atitudinea managerului faţă de oamenii pe care îi conduce

şi reacţia lor la această atitudine. Oamenii au nevoi fundamentale asemănătoare, ceca ce simplifică

“lucrurile: membrii unei culturi sau ai unei subculturi au, în ansamblu, aspirații, dorinţe, speranţe

şi obiective ascmănătoare. Există însă elemente esenţiale pentru înțelegerea corectă a celor din

jur: o atitudine justă, o viziune clară asupra mecanismului percepţiei, cunoşterea anumitor principii

de relaţionare umană şi o metodă de analiză sistematică. Sunt cunoscute cel puţin patru motive

care împiedică înțelegerea comportamentului angajaţilor: viziunea deformată — managerii au

tendinţa de a-i percepe pe ceilalţi prin prisma propriilor lor competenţe, canalizându-şi atenţia într-o

direcţie precisă —, ncrăbdarea — managerii au, în majoritatea cazurilor, o viaţă trepidantă şi sunt tentaţi

să utilizeze metoda cea mai facilă în analiza comportamentelor persoanelor cu care intră în contact —,

introducerea indiviziior în tipare prestabilite — deşi metoda clasificării pare a fi utilă înţelegerii
. . PI . ..) . Lo... .. .

comportamentului uman, există pericolul de a ighora caracterul unic al fiecărui individ —, raţiona- .

mentul simplist — căutarea motivelor care-l determină pe un individ să acţioneze poate deveni

superficială.

În lumina celor afirmate până acum putem spune că performanţele sunt rezultatul produsului

dintre abilităţi, motivaţie şi rolul pe care un individ îl joacă într-o organizaţie: P= Ax A/x R. Prin

urmare, motivaţia este procesul care-i stimulcază pe oameni şi îi incită să-şi îmbunătăţească

randamentul, graţie satisfacţiei psihice generate de creşterea eforturilor personale.

Figura 7.8 (. J. Cribbin, 1986) descrie interacţiunea mai multor factori motivatori.

Un manager deschis către motivarea personalului său trebuie să ia în consideraţie câteva reguli

esenţiale: orice tip'de comportament, chiar şi cel mai puţin transparent, presupune existenţa unci

cauze, punctul de vedere al celuilalt este important mai ales în condiţiile în care motivaţia este o

-

BC
U

IA
SI

/C
EN

TR
AL

 U
NI

VE
RS

IT
Y

LI
BR

AR
Y

Motivația, ipostază a comportamentului în organizaţii | 233

acţii diferite, indivizilor li se potrivesc mijloace
diferite de satisfacere a nevoilor, munca se caracterizează prin aspecte tehnice, economice, sociale
și psihologice, iar fiecare dintre aceste aspecte are propriul său potenţial care poate fi utilizat în

componentă subiectivă, același motiv poate provoca re

relaţiile cu angajaţii.

Figura 7.8,

Individul. capacităţile,

calificările; obișnuinţele,

atitudinile și valorile,

antecedentele (eşecuri,

succese), rădăcinile
sociale şi culturale, vârsta

N

Rezultate: apreciere mai

bună a propriilor

competenţe, satisfacerea

amorului propriu, noi
- nevoi, aspirații şi

Contribuţia sa: novoi și

obiective, percepții şi

aspirații, speranţe,

percepția proprici

competenţe, angoasclo
profesionale

So adaploază:

exigenţelor funcțici,

așteptăritor superiorului,

rcalităților

organizaționale,

oportunităţilor și

constrângerilor mediului

Y

Constrângori. presiunilo'

colegilor, normelo

grupului

Y

Rocomponso oxtninseci

satislacoroa novoilor,

Influențat de: oxigențcle

tamilialo și profesionalo

|

obiective echilibru întro factorii Y
A primari și cei do Salislaclii intrinseci.

satisfacţio, realizare, munca interesantă,

putere şi apartenenţă, valorificarea
urmărirea celor mai competențelor,
importante obicctiva, poriecționarca,

| echitato.și distribuire rosponsabilitatoa și
Coportamentul ger.erat. egală a recompenselor, autonomia, sentimentul
îndeplinirea sarcinilor, : ..
satisfacția lucrului împlinit

creşterea sentimentului proprici contribuții,
proprici valori K interacțiunea socială

Pe de altă parte, realizarea unci motivări eficace implică respectarea unui ansamblu larg de

cerințe: angajarea persoanelor care apreciază rezultatele firmei, identificarea așteptărilor indivi-

zilor şi satisfacerea lor, asigurarea unor sarcini interesante, care incită la autodepăşire, creativitate

(prin rotația posturilor sau îmbogățirea lor, lărgirea conţinutului funcţiei ctc.), particularizarea

aspectelor motivatoare (până la personalizarea lor); împlinirea progresivă a motivaţiilor, mai ales

a celor economice, pentru economisirea resurselor şi pentru asigurarea perspectivelor motivaţionale

pe termen lung, comunicarea explicită a sarcinilor, realizărilor şi performanţelor previzionate, înca-

drarea salariaţilor pe posturile care li se potrivesc, minimizarea sancţionării personalului, motivațiile

acordate să fie percepute de salariaţi drept corespunzătoare.

BC
U

IA
SI

/C
EN

TR
AL

 U
NI

VE
RS

IT
Y

LI
BR

AR
Y

234 Cultură și comportament organizațional

7.7. Motivaţie prin mobilitate și schimbare socială

În plină eră a globalizării, mobilitatea studenţilor, dar mai ales a specialiştilor a devenit un

fapt comun. Psihologi şi sociologi cercetează resorturilor care îi determină pe aceşti oameni să

caute semnele dezvoltării individuale în alte ţări decât cele de origine.

Andrei Deriabin (1998) a căutat să arate modul în care se cristalizează motivaţia structurată

social în interiorul individului, pornind de la anticiparea viitorului acestuia în raport cu mobilitatea

socială. Presupunerile teoretice ale autorului sunt clare: pentru individ, credinţele legate de mobili-

tatea socială fac parte din setul de credinţe despre sine şi despre societate. Aceste credinţe sunt

construite social. Autorul afirmă că tinerii şi, credem noi, şi angajaţii maturi se află în „căutarea

identităţii sociale pozitive prin apartenenţe la grupuri sociale atractive, ceca ce se consideră a fi

o motivaţie majoră a comportamentului social. Tajfel (apud Deriabin, 1998, p. 205) leagă mobilitatea

socială de însăşi credinţa individului că „sistemul social este flexibil şi permeabil, şi că cl îşi poate

îmbunătăţi situaţia prin deplasarea dintr-o. poziţie socială în alta“. Dacă individul consideră că

sistemul social este rigid şi impermeabil, el poate apela la cea de-a doua strategic, a schimbării

sociale, adică a modificării relaţiilor dintre grupul căruia îi aparţine şi celelalte grupuri implicate.

Ambele căi sunt benefice atât pentru individ, cât şi pentru societate: mobilitatea socială aduce cu

sine schimburi culturale, adică împrospătarea mediului organizaţiei gazdă, în timp ce schimbarea

socială este prilejul înnoirii interne a organizaţiei de origine.

Mobilitatea tinerilor absolvenţi cu studii superioare poate fi pusă şi pe seama efortului lor de

menţinere a indentităţii sociale pozitive. În acest sens, tinerii aflaţi în organizaţiile de origine vor

încerca să sc angajeze în diferite forme de acţiune vizând ridicarea statutului lor social; dacă aceste

organizaţii nu sunt receptive la nevoile lor, tinerii respectivi vor opta pentru deplasarea în alte medii

sociale.

BC
U

IA
SI

/C
EN

TR
AL

 U
NI

VE
RS

IT
Y

LI
BR

AR
Y

CAPITOLUL 8 |
Comunicarea în grupuri

8.1. Aspecte ale comunicării în cadrul grupurilor

Comunicarea cu superiorii şi colegii este menită să asigure coerenţa realizării sarcinilor şi mai
puţin să formeze sau să întreţină relaţiile de prietenie. Observăm că dimensiunea comunicării pe
verticală este, contrar aparenţelor, mai consistentă decât comunicarea pe orizontală. Este vorba,
poate, despre un reflex al subordonării şi conformării învăţate încă din şcoală.

M. Dalton (în Boboc, 2003) observă-că grupurile.verticale sunt mai puternice şi mai eficiente
decât grupurile orizontale. Primele sunt structurate informal în jurul unci idei sau încearcă să facă
faţă provocărilor venite din partea altor Stnicturi informale. Grupurile orizontale sunt conjunctu-
rale, cvasiformale, realizate_mai. curând pe osatura. grupurilor.de.sarcină, nu pe. interese... --..

Comunicarea dintre membrii grupului sc supune regulilor determinate de factori precum mărimea
grupului, proprietăţile reţelelor de comunicare, reţelele şi structura grupului, natura şi constrângerile
sarcinii, structura afectivă a grupului, constrângerile organizaționale şi instituţionale (cf; G. Amado
şi A. Guittet, 2001).

Importanţa mărimii grupului nu constă numai în diversitatea competenţelor şi bogăţia ideilor,
ci şi în procesele de facilitare socială care validează și întăresc valorile individuale. Din acest motiv,
puterea grupului nu este simpla sumă a valorilor membrilor grupului. Pantelimon Golu (1974, p. 179)
observă că relaţia dintre aptitudini şi performanţă „este mediată de procesul interacțiunii dintre membri,
în speţă de modul în care aceştia comunică cu ceilalţi şi reacţionează la soluţia propusă de unul
dintre ci: măsura în care membrii grupului sunt sensibili la propunerile partenerilor lor, văd utilitatea
acestor propuneri, le înțeleg, le critică, le acceptă, le formulează ci înşişi“. Referitor la mărimea

- grupului sc impune 0 observaţie: cu.cât dimensiunea numerică a grupului este mai mare, cu atât
sc accentuează dimensiunile formale şi scad în amplitudine dimensiunile informale. Prin creştere
numerică, grupul primar ajunge să devină secundar, căpătând din ce în ce mai mult caracteristicile
unci organizaţii. Creşterea numărului de membri ai grupului duce la multiplicarea exponențială
a contactelor, a schimburilor de informaţii şi de opinii. Durabilitatea interacțiunilor interpersonale
este, însă, invers proporţională cu acest număr. De pildă, Hampton, Summer şi Weber (în]. Cribbin,
1966, p. 182) arată că o furnică poate câra singură, în 6 ore, 232 de grame de materiale de construcţie
şi alimente. Două furnici, care se sprijină una pe alta, pot transporta în total 765 de grame, în aceeaşi
perioadă de timp. Trei furnici duc în total 778 de grame de materiale. Aparent, o „tensiune benefică“
parc a face să crească randamentul şi forța ficcănui membru al echipei prin simpla prezenţă a celor-
lalţi; este vorba, evident despre facilitarea socială, proces despre care am vorbit într-un capitol anterior.
Un elt exemplu sugestiv (ibid, p. 183): un peşte roșu poate descoperi secrerul unui labirint amenajat

+

BC
U IA

SI
/C

EN
TR

AL
 U

NIV
ER

SI
TY

 LI
BR

AR
Y

236 Cultură și comportament organizaţional

într-un acvariu în 35 de minute, după a patra încercare. Dacă se introduc în acvariu şi alți peşti

roşii, ei parcurg labirintul în 7 minute. Se poate spune că primul peşte le-a transmis celorlalți din

propria experienţă. Izolând apoi un peşte din grupul cu experiență, acesta va parcurge labirintul

în 4 minute după două încercări. Doi iniţiaţi vor parcurge trascul în 6 minute, iar trei iniţiaţi în
... cu...

şi numărului optim de membri nu sunt simple.

Creşterea numărului de indivizi mărește în mod firesc suma informaţiilor disponibile în sânul

grupului şi permite obţinerea unei game vaste de opinii. În această privință există totuşi un prag;

dacă se adaugă grupului un individ în plus, acesta nu mai poate aduce nici o idee suplimentară,

deoarece un grup nu poate genera decât un număr determinat de soluţii şi de idei originale (vezi
Figura 8.1). Toate acestea, în lumina faptului că, prin selecţia membrilor grupului, s-a urmărit mai
degrabă asigurarea coeziunii pe baza intereselor individuale, decât pe baza complementarităţii
competenţelor.

Figura 8.1 a

Nu
mă
ru
l

id
ei
lo
r.

ge
ne
ra
te

N >

Numărul membrilor unui grup

După G. Amado şi A. Guittet (2001), un bun nivel al comunicării se poate realiza dacă grupul
are între 3 şi 12 (15) persoane, numărul optim fiind 5. Grupul de 3 este cel mai eficient, atunci
când sc abordează o problemă de logică, grupul de 6 este potrivit situaţiilor în care sunt necesare
mai multe soluţii posibile, iar grupul de 12 este de preferat în situaţiile în care este necesară
confruntarea punctelor de vedere diferite. Aceste cifre nu reprezintă unica reţetă, datorită faptului
că, în afară de mărimea grupului, şi alţi factori pot determina stabilirea optimului în comunicare.

Un alt parametru important este timpul în care grupul poate găsi soluţia unci probleme sau în
care poate adopta o decizie. În Figura 8.2 este sugerat faptul că un grup numeros adoptă în timp
mai îndelungat soluţia unei probleme, în comparaţie cu un grup mai restrâns. Pe de altă parte,
este posibil ca în grupurile mari să nu poată fi receptate corect şi complet toate informaţiile, gradul
de percepere al acestora fiind diminuat.

În cazul grupurilor mari, timpul de vorbire alocat fiecărui participant este redus, posibilitatea
exprimării ideilor este scăzută, apare tendinţa de non-implicare, iar gradul de satisfacţie este mic.
Subiecţii îşi exprimă insatisfacţia şi nemulțumirea şi se simt frustraţi.

Pierre De Visscher (2001, p. 22) a conceput un sct de formule legate de numărul de interacțiuni
individuale (IN) determinate de numărul membrilor grupului (n). |

Astfel, utilizând formula:

_ (nl)
N , rezultă:

 N 15 21 28 36 45 55 66 78 91 105 | 120 | 136 | 153 | 171 | 190
 BC

U
IA

SI
/C

EN
TR

AL
 U

NI
VE

RS
IT

Y
LI

BR
AR

Y

Comunicarea în grupuri
237

Figura 8.2

Ti
mp

ul

ne

ce
sa

r
re
zo
lv
ăr
ii

un
ei

pr
ob
le
me

 »
Numărul membrilor unul grup

Dacă se calculează numărul total de interacțiuni potenţiale în cadrul unui grup, ţinând cont de
legăturile fiecărui individ cu un alt individ, cu o pereche, cu un trio etc., se ajunge, pe baza formulei
de mai jos, la valori Nan, extrem de mari, pentru numere n relativ mici:

N A+
totul 2

n 6 7. | 8 9 10 11 12 13 14

Notar 301 966 3.025 9.330 | 28.501 | 86.526 | 261.625 | 788.970 12.375.101

n 15 16 17 18 | 19 20.

Notar 7.141.686 21.457.825 .| 64.441.010 193.448.101 | 580.606.446 | 1.742.343.625

Dacă se produc succesiv toate interacțiunile grupului format din 20 de persoane (incluzând şi
interacţiunile din subgrupuri şi cu acestea) şi dacă fiecare schimb de idei durează doar câte 10
secunde, durata totală a interconexiunilor este de 4.839.843 de ore, adică 201.660 de zile, respectiv
550 de ani! Evident, neparticiparea unor indivizi la dezbateri conduce la diminuarea consistentă a
timpului alocat acestora. Consecințele sunt, însă, importante, de pildă scade implicarea și motivarea,
apărând riscul crodării unităţii şi coeziunii grupului. |

Ca urmare, dacă scopurile şi sarcinile grupului sunt complexe şi solicită aptitudini considera-
bile, echipele mici (de la 6 la 12 indivizi) sunt cele mai eficiente. Dacă sarcinile sunt relativ simple
şi redundante, echipele pot fi suficient de mari pentru a le putea finaliza. Dacă echipa este
responsabilă pentru o sarcină care presupune mult know-how tehnologic, mărimea acesteia trebuie
să fie destul de mare pentru a include toate clasele de specialişti.

Decizia cu privire la mărimea echipei se bazează în general pe capacitatea indivizilor de a fi
coechipieri şi pe gradul în care vor și pot să se integreze. Membrii unei echipe mari (15-25 de
indivizi) trebuie să fie destul de încrezători ŞI de înţelepţi ca să nu discute pe larg despre fiecare
chestiune şi să fie deschişi delegării de competențe.

BC
U IA

SI
/C

EN
TR

AL
 U

NIV
ER

SI
TY

 LI
BR

AR
Y

238 Cultură și comportament organizaţional

8.2. Rețelele de comunicare

Vom aborda aici câteva probleme legate de schemele de comunicare consacrate: comunicarea

în stea şi comunicarea în cerc. |

Rețelele diferă în ceca ce priveşte distanţa parcursă de mesaj de la emiţător la receptor. Totodată

ele au merite și limite semnificative. De cxemplu, comunicarea în stea este formațiunea de grup cea

mai eficace, timpul de găsire a soluţiilor este minim, numărul de mesaje este redus, există mai puţine

crori, organizarea comunicării este mai stabilă şi sc defineşte un element central, cu rol de organizator.

Comunicarea la configuraţia de tip cerc necesită mai multe mesaje, presupune mai multe erori.
În plus, organizarea comunicării este mai uşoară şi nu se conturează un personaj central, dar satis-
facţia participanţilor este mai ridicată. Să ne aducem aminte de valenţele mesei rotunde! La configu-
rațiile de tip stea, indivizii aflaţi mai aproape de centru primesc şi transmit mai multe mesaje. Cu
cât un individ este mai aproape de centru, cu atât mai important va deveni rolul său.

Numărul mesajelor de informare este invers proporțional cu centralitatea: cu cât un individ este
plasat mai aproape de periferia reţelei, cu atât este necesară o mai bună organizare a circulaţiei infor-
maţici. Această diferenţiere are consecinţe asupra satisfacției individuale: reţeaua de tip cerc este
favorabilă creşterii adeziunii participanţilor. În structurile de tip stea, dezinteresul sc instalează cel
mai repede, iar gradul de satisfacție este cel mai scăzut, Pe de altă parte, cu cât indicele de centralitate
este mai marc, cu atât grupul este mai eficace: rețeaua în stea este mai eficace decât reţeaua în lanţ.

Amado şi Guittet (2001) semnalează că un indice de centralitate al reţelei prea ridicat implică
două aspecte negative: saturarea poziţiei centrale care, inundată de informaţie, favorizează inefica-
citatea sau blocarea transmiterii mesajelor. Pentru poziţiile aflate la periferic, dezinteresul şi nemul-
(umirea se manifestă rapid pentru că aceste poziţii nu au acces la toate informaţiile.

În structurile ierarhice, poziţiile centrale îşi consolidează puterea prin faptul că beneficiază de
un debit maxim de informaţie; poziţiile periferice, lipsite de informaţie, se demotivează uşor. Cu
cât înălţimea „piramidei ierarhice“ este mai mare, cu atât va fi necesar mai mult timp pentru transmi-
terca informaţiilor spre compartimentele inferioare. |

Diferenţele dintre performanţele obținute în diferitele reţele de comunicare rezultă din faptul
că ele oferă posibilităţi diferite de comunicare. Hotărâtor pentru eficienţă este, însă, modelul pe
care îl alege grupul pentru comunicare în vederea rezolvării unci probleme, ţinând cont de constrân-
gcrile rețelei. |

Organizarea comunicării se concretizează în reţele centralizate (stea) — Figura 8.3 a) sau în
reţele necentralizate, omogene — Figura 8.3 b).

Figura 8.3 | ŢI

a) b)

In structura centralizată, prima sarcină a grupurilor constă în alegerea persoanei centrale, de unde
şi numărul mare al comunicărilor cu caracter organizatoric. Atunci când reţeaua nu este centralizată,
oricare dintre membrii grupului poate fi catalizatorul. În acest caz, mesajele sunt numeroase şiBC

U
IA

SI
/C

EN
TR

AL
 U

NI
VE

RS
IT

Y
LI

BR
AR

Y

Comunicarea în grupuri 239

redundante, atâta timp cât nu există un subiect care să centralizeze informaţiile. În structura omogenă,
cererile de informaţii sunt relativ numeroase deoarece funcţionarea prin intermediari întâmpină
dificultăţi. În acest caz, nu există nici o dificultate de organizare: subiecţii ştiu că trebuie să trimită
informaţiile fiecăruia dintre membri. În general, se constată o eficienţă mai mare în cazul utilizării
reţelei centralizate.

8.3. Structura afectivă a grupurilor

Pentru a observa cum se stabilesc relaţiile dintre participanţi şi cum evoluează ele în timp,]. L.

Moreno (2001) a promovat tehnici care permit stabilirea unei radiografii a relaţiilor interpersonale.

Aceste tehnici sociometrice au la bază observarea alegerilor preferenţiale pe care indivizii le fac.

Toţi membrii grupului care se cunosc între ci sunt întrebaţi cu ce persoane ar dori să se asocieze pentru

o activitate dată. Însă, pentru reuşita anchetei, sunt necesare mai multe condiţii: grupul să aibă o relativă

încredere în experimentator, scopul anchetei să fic explicit formulat, ancheta să prezinte un interes

real pentru participanţi şi întrebarea să fic definită în raport cu un scop precis. Alegerile (menţionate

în scris) sunt colectate de la fiecare individ şi clasificate, pornind de la o matrice structurată pe două

coloane, reunind, pentru fiecare subiect, alegerile exprimate şi cele primite. Plecând de la această

matrice, se pot reprezenta grafic constelaţiile afective din grup. Ca exemplu, Figura 8.4 (în Pierre De

Visscher, Adrian Neculau, 2001, pp. 260-261) prezintă alegerile unilaterale și alegerile reciproce. Se

observă că subiectul cel mai des ales se găseşte în centrul țintei, fără a fi conducătorul formal al gru-

pului. Sociograma indică o structură sociometrică particulară: există în mod clar un clivaj între două

subgrupuri formate în jurul unui lider-băiat (A, 6 alegeri) şi a unui lider-fată (B, 5 alegeri). Există şi

un al treilea subgrup (C), mai izolat, care prezintă o mare omogenitate. Un subgrup este cu atât mai

durabil și mai închegat cu cât există mai multe alegeri reciproce între indivizii care îl compun. În

acest grup, o persoană (D) ocupă o poziţie de legătură între suberupurile A şi B, întreţine relaţii cu

membrii ambelor subgrupuri, iar influenţa sa în funcţionarea grupului este, probabil, importantă, deoa-

rece participă la viăţa acestor subgrupuri. În acest exemplu, persoana în cauză este competentă, dar

are o personalitate prea puternică, ceea ce explică de ce nu a fost alcasă de mai mulţi membri ai grupului.

Figura 8.4

A baiat

(O) tata
————> prima alegere

 < »> alegera reciprocă BC
U IA

SI
/C

EN
TR

AL
 U

NIV
ER

SI
TY

 LI
BR

AR
Y

240 | Cultură și comportament organizaţional

Psihologii sociali au arătat că printre factorii care determină preferinţele şi atracția interpersonală

se numără atractivitatea fizică, proximitatea, familiaritatea şi similaritatea (Atkinson er a/., 2002,

pp. 851-856).

Atractivitatea fizică îi determină pe oameni să-și asigure compania altora. A fi şi a lucra în

prezenţa unui individ plăcut ca înfăţişare este un adevărat privilegiu pentru multe persoane, după

cum reprezintă un disconfort a fi însoţit de persoane percepute ca fiind neplăcute. În primul caz,

stima de sinc, ca expresie superioară motivatoare, este satisfăcută mai degrabă dacă ne aflăm în

preajma unei persoane atractive și dacă lucrăm cu aceasta. Există şi reversul medaliei: nu știm

întotdeauna dacă noi înşine suntem sau nu agreaţi pentru trăsăturile noastre fizice. În mentalul

comun, conducătorii trebuie să fie relativ tineri, chipeşi și puternici. Reprezentaţi de asemenca

oameni, suntem mai hotărâți să-i urmăm, mai ales dacă împărtăşim experienţe şi succese comune.

Mai mult, proximitatea face ca sentimentele inţiale să se întărească; relaţiile de prietenie se dezvoltă

mai ales pe baza lucrului împreună, Reciprocitatea valorilor de referință, a credințelor, a obiceiurilor

şi a preferințelor face ca relaţiile dintre oameni să devină familiare, plăcute, firești şi profitabile,

atât pentru indivizii respectivi, cât şi pentru grupul din care fac parte. Probabil că motivul pentru

care similaritatea conduce la susţinere reciprocă şi la prietenie este nevoia de confirmare a opiniilor

şi preferințelor de către ceilalţi. În registrul opus, nevoia de complementaritate şi de comparaţie

vine să sublinieze nevoia de recunoaştere a unicităţii fiecărui individ.

Oricum, „dacă nu sunteţi prea frumoşi sau admiraţia pentru cineva nu este reciprocă, fiţi insis-

tenţi şi daţi târcoalc. Proximitatea şi familiaritatea sunt cele mai puternice arme“ (Atkinson et al.,

2002, p. 854).

BC
U

IA
SI

/C
EN

TR
AL

 U
NI

VE
RS

IT
Y

LI
BR

AR
Y

1
9

Bibliografie

Adler, Nancy, International Dimensions of Organizational Behavior, Book News, Inc. Portland, Or., 2001.

Allaire, Francois, „Grupul de lucnu'*, în De Visscher Pierre, Neculau Adrian (coordonatori), Dinamica grupu-

rilor. Texte de bază, Editura Polirom, Bucureşti, 2001.

Allaire, Y., Fîrşirotu, Mihaela, „Les conceptions «tconomiste» ct «humaniste» de la relation individu —

organisation'“, în Morin, Gaitan, L'entreprise strategique: penser la strategie, Boucherville, Quebec, 1993..

Allport, Gordon, Srructura şi dezvoltarea personalității, Editura Didactică şi Pedagogică, Bucureşti, 1991.

Amadeo, G., Guittet, A., „Organizarea grupurilor, Comunicarea în interiorul grupurilor“, în De Visscher, Pierre,

Neculau, Adrian (coordonatori), Dinamica grupurilor. Texte de bază, Editura Polirom, Bucureşti, 2001

Apostel, Leo, „Ştiinţele umane: mostre de relaţii interdisciplinare“, în /nterdisciplinaritatea şi ştiinţele umane,

trad. de Vasile Tonoiu şi Ilic Bădescu, Editura Politică, Bucureşti, 1986.

Archamault, Guy, „Quand la forme l'emporte sur le fond“, Gestion, 1996.

Archamault, Guy, Transformer la gestion: les approches recentes, HEC, Montreal, 1997.

Atkinson, L. Rita, Atkinson, Richard C., Smith, Edward E., Bem, Daryl J., Nolen-Hocksema, Susan (colabo-

rator), Introducere în psihologie, ediţia n XI-a, trad. de Leonard P, Băiceanu, Gina Ilic și Loredana Gavriliţă

Editura Tehnică, Bucureşti, 2002,

Bacchler, Jean, „Grupurile şi sociabilitatea“, în Boudon, Raymond (coordonator), Tratat de sociologie, trad

de Delia Vasiliu şi Anca Enc, Editura tlumanitas, Bucureşti, 1997.

„ Balle, Francis, „Comunicarea'“, în Boudon, Raymond (coordonator), Zratat de sociologie, trad. de Delia Vasiliu

şi Anca Ene, Editura Humanitas, Bucureşti, 1997.

Bartoli, A., Communication et orpanisation, Les Editions d'orpanisation, Paris, 1990.

Baylon, Christian, Xavier, Mignot, La communication, cd. a Îl-a, Editions Nathan/HER, 1999.

.. Beatty, Jack, Lumea în viziunea lui Peter Drucker, tead. de Brânduşa Scarpet, Editura Teora, Bucureşti, 1998.

„ Bennis, W., „Two views of leadership”, ffan'ard Business Review, no. 1/1996.

Blumer, H., „Collective behaviour”, în J. B. Gitiler (ed.), Review a/ Sociology: Analysis ofa Decade, New

York, Wiley, 1957.

Boboc, Ion, Comportament organizațional şi managerial. Fundamente psihologice şi politologice, vol. |,

Comportament orpanizațional, Editura Economică, Bucureşti, 2003.

Boboc, Ion, Comportament organizațional şi managerial. Fundamente psihologice şi politologice, vol. 2

Comportament managerial, Editura Economică, Bucureşti, 2003.

Bochenski, J. M., Ce este autoritatea?, Editura Humanitas, Bucureşti 1992.

Bogâthy, Zoltân (coordonator), 4fanual de psihologia muncii şi organizațională, Editura Polirom, laşi, 2004.

Boncu, Ştefan, Psihologia influenţei sociale, Editura Polirom, laşi, 2002.

Bosche, M., Les salarics ct la participation, Encyclopădie de management, Paris, 1992.

Boudon, Raymond, Tratat de sociologie, Editura Humanitas, Bucureşti, 1997.

Burciu, A. Sisteme de management şi stiluri manageriale implicate, Editura Press, 1998.

Buzârnescu, Ştefan, Introducere in sociologia organizațională şi a conducerii, Editura Didactică şi Pedagogică,

Bucureşti, 1995,

Duzărnescu, Ştefan, Sociologia civilizaţiei tehnologice, Editura Polirom, laşi, 1999.

*BC
U IA

SI
/C

EN
TR

AL
 U

NIV
ER

SI
TY

 LI
BR

AR
Y

242

27.

28.

29.

30.

31.

32.

33.

34,

35.

36.

37,

38.

39.

40.

4].

42.

43,

44.
45.

46.

47.

48.

49.

50.

SI,

52.

53.

54.

55.

56.

57.

58.

59.

Cultură și comportament organizaţional

Byars, Lloyd, Leslie, Rue W., Pluman Resource Management, ed. a II-a, Homewood, Illinois, 1987.

Campbell, A. et al., A sense of Mission, The Economist Books Ltd., London, 1990.

Cândea, Rodica M., Cândea, Dan, Comunicarea managerială, Editura Expert, Bucureşti, 1996.

Cascio, W.E., Managing Human Resources, McGraw Hill, 1986.

Ceauşu, Valeriu, De la incertitudine la decizie, Editura Militară, Bucureşti, 1972.

Chapman Walsh, Diana, „Cultivarea resurselor interioare pentru conducere“, în Hesselbein, Frances, Goldsmith,

Marshal şi Beckhard, Richard (coordonatori), Organizaţia viitorului, lucrare apărută sub egida Fundaţiei

Drucker, trad. de Cosmin Crişan, Editura Teora, Bucureşti, 2000.

Chamey, Cy, Instant manager, traducere şi adaptare de Sorin Marian Paveliu, Editura INFOMEDICA, Bucureşti,

2001.

Chazel, Francois, „Puterea“, în Boudon, Raymond (coordonator), Zratat de sociologie, trad. de Delia Vasiliu

şi Anca Ene, Editura Humanitas, Bucureşti, 1997.

Chelcea, Septimiu, Sociologia opiniei publice, Editura Comunicare.ro, Bucureşti, 2000.

Chelcea, Septimiu, Un secol de psihosociologie, Bucureşti, Editura INI, 1999.

Chişu, Viorica Ana, Rotaru, Florin, Manualul specialistului de resurse umane, Casa de Editură IRECSON,

Bucureşti, 2002. :

Cişmaşu, Irina Daniela, Riscul — Element î în fundamentarea deciziei: Concept, metode, aplicații, Editura

Economică, Bucureşti, 2003.

Citcau, J. P., Gestion des ressources humaines. Principes gencraux et cas pratiques, Armand Colin, Paris, 1997.

Cole, G. A., Management: Theory and Practice, 3"! Edition, DP Publications, Aldine Place, London, 1990.

Cole, G. A., Managementul personalului, lucrare realizată cu sprijinul Know-How Fund în cadrul programului

British Books for Managers, Editura CODECS, Bucureşti, 2000, .

Conger, J. A., JVinning 'em over, A New Model for. Management in the Age of Persuasion, Edition Simon &

Shuster, California, 1998. |

Constantinescu, Daniela, „Terapia gestaltistă — Momente semnificative', în vol. Zlate, Mielu (coordonator),

Psihologia la răspântia mileniilor, Editura Polirom, Iaşi, 2001.

Cooke, Steve, Slack, Nigel, Making management decisions, ediţia a II-a, Prentice Hall International, UK, 1991.

Havârneanu, Comel, Jurj, Mariana, „Schimbarea atitudinii şi rezistenţa la persuasiune“, în Neculau, Adrian,

Ferrâol, Gilles, Psihologia schimbării, Editura Polirom, Iaşi, 1998. |
Cribbin, James J., Le leadership, Les Editions de l'homme, Montrâal, 1986.

Cristea, Dumitru, Tratat de psihologie socială, Editura ProTransilvania, București, 2001.

Crozier, Michel, Fricdberg, Erhard, L'Acteur et le Systeme, Seuil, Paris, 1977.

Dahrendorf, Ralph, Con/lictul social modern, Editura Humanitas, Bucuresti, 1996.

Davis, J. C., „Toward a Theory of Revolution“, American Sociological Review, no. 27, 1962.

De Visscher, Pierre, Neculau, Adrian (coordonatori), Dinamica grupurilor. Texte de bază, Editura Polirom,

Iaşi, 2001.

De Vissscher, Pierre, „«Animatori», «Lideri», «Monitori» şi diferenţierea rolurilor“, în De, Visscher Pierre,

Neculau, Adrian (coordonatori) Dinamica grupurilor. Texte de bază, Editura Polirom, Bucureşti, 2001.

De Vissscher, Pierre, „Dinamica grupurilor restrânse (1), în De Visscher, Pierre, Neculau, Adrian (coordo-'

natori) Dinamica grupurilor. Texte de bază, Editura Polirom, Bucureşti. 2001.

Deal, T. E., Kennedy, A. A., Corporate Cultures. The Rites and Rituals of Corporate Life, Adison Wesley

Reading, 1982.

Decker, Jean-Francois, Reussir son dăveloppement personnel ct professionnel, Les Editions d'Organisation,

Paris, 1989.

Denison, D. R., Corporate Culture and Organizational E/pectiveness, J. Wiley & Sons, New York, 1990.

Deriabin, Andrei, „Schimbare socială vs. mobilitate socială: este posibilă vocea grupului?”, în Neculau, Adrian,

Ferrâol, Gilles, Psihologia schimbării, Editura Polirom, Iaşi, 1998.

Dessler, Gary, Human Resource Management, 9* edition, Prentice Hall, Pearson Education International, New

Jersey, 2003.
Dessler, Gary, Personnel. Human Resources Alanagement, Prentice Hall Inc., 1991.BC
U

IA
SI

/C
EN

TR
AL

 U
NI

VE
RS

IT
Y

LI
BR

AR
Y

Bibliografie - - 243

60.

6.

6,

63.

64,

65,

66.

67.

6.

69.

70.

7.

72.

73.

74,

Devillard, Olivier, Coacher EJicacite personnelle et performance collective, Dunod, Paris, 2001.

Diamond, M., The Unconscious Life o Organizations: Integrating Organizational Identity, Quorum, New York,

1993.

Doise, Willem, Moscovici, Serge, „Deciziile în grup“, în De Visschere, Pierre, Neculau, Adrian, (coordonatori),

Dinamica grupurilor. Texte de bază, Editura Polirom, laşi, 2001,

Doise, Willhem, Mugny, Gabriel, Psihologie socială şi dezvoltane cognitivă, trad. de Comeliu Panaite, Editura

Polirom, Iaşi, 1998.

Donelson, Forsyth R., An Introduction to Group Dynamics, Books/Cole Publishing Company, Califomnia, 1983.

Douglas, Mary, Cum gindesc instituţiile, trad. de Radu Pavel Gheo, Editura Polirom, laşi, 2002.

Drozda-Senkowska, Ewa, Psihologie socială experimentală, trad. de Bogdan Bălan şi Mihaela Boza, Editura

Polirom, Iaşi, 2000.

Drucker, Peter F., The Practice of Management, Harper Collins, New York, 1993.

Duluc, Alain, Leadership ct confiance, Dunod, Paris, 2000.

Duncan, Jack W., Les grandes idees du management, AFNOR, Paris, 1990.

Eflron, Marc, Gandossy, Robert, Goldsmith, Marshall, /fuman Resources in the 21* Century, John Wiley &

Sons, Inc., Hoboken, New Jersey, 2003.

Festinger, L., A Theory of Cognitive Dissonance, Row, Peterson, Evanston, 1957.

Fischer, C. D. et al., Human Resource Management, Houghton Mifhin Company, Boston, 1996.

Forsty, D. R., „Conflictul“, în De Visscher, Pierre, Neculau, Adrian (coordonatori) Dinamica grupurilor. Texte

de bază, Editura Polirom, Iaşi, 2001.
Forsty, D. R., „Leadership', în De Visscher, Pierre, Neculau, Adrian (coordonatori) Dinamica grupurilor, Texte

„ de bază, Editura Polirom, laşi, 2001.

75.

76.

77.

78.

79.

80.

3l.

82.

83.

84.

Ss.

86.

87.

ss.

$9.

90.

9]:

Friedberg, Erhard, „Organizaţia“ în Boudon, Raymond (coordonator), Tratat de sociologie, trad. de Delia Vasiliu

şi Anca Ene, Editura Humanitas, Bucureşti, 1997. .

Gelenier, O., Strategie de L'entreprise et motivation des hommes, Edition Hommes ct Techniques, Paris, 1984.

Geschwender, J., „Explorations in the Theory of Social Movements and Revolution“, Social Forces, no. 47,

1968.

Goffee, Rob, „Diversitatea culturală“, în Cum să stapâneşti managementul la perfecție, IDM International,

London, Business School, The Wharton School of the University of Pennsylvania, trad. de Cristina Dogaru,

Luiza Kraft şi Oana Popescu, Rentrop & Straton, Bucureşti, 2000.

“Goffman, Erving, Viaţa cotidiană ca spectacol, trad. de Simona Drăgan şi Laura Albulescu, Editura Comu-

nicare.ro, Bucureşti, 2003. .
Golembiewski, R.T., „Intervenţii dirijate asupra grupului“, în De Visscher, Pierre, Neculau, Adrian (coordo-

natori), Dinamica grupurilor. Texte de bază, Editura Polirom, Bucureşti, 2001.

Golu, Mihai, „Condiţionarea psihologică a câmpurilor relaţionale interindividuale și intergrupale“, în Zlate,

Mielu (coordonator), Psihologia vieții cotidiene, Editura Polirom, Iaşi, 1997.

Golu, Pantelimon, Fundamentele psihologiei sociale, Editura Ex Ponto, Constanţa, 2000.

Golu, Pantelimon, „Perspective noi asupra psihologici grupurilor sociale“, în Zlate, Mielu (coordonator),

Psihologia la răspântia mileniilor, Editura Polirom, Iaşi, 2001.

Golu, Pantelimon, Psihologie socială, Editura Didactică şi Pedagogică, Bucureşti, 1974.

Graham, H. T., Bennett, R., Human Resources Management, Longman Group UK, London, 1991.

GrifTin, R.W., Afanagement, 3" edition, Houghton Mifflin Co., Boston, 1990.

Hall, E. T., The Silent Language, Anchor Books, Doubleday, New York, 1981.

Hall, E. T., Beyond Culture, Anchor Books, Doubleday, New York, 1989.

Mampden-Turner, Charles, Creating Corporate Culture: From Discord to Harmony, Addison-Wesley, 1992.

Handy, Charles, Undestanding Organizations, Oxford University Press, New York, 1993.

Harrington, James 11. Harrington, James S., Afanagement total in firma secolului 21, trad. de Niculiţă Damaschin

şi Aurora Damashin, Editura Teora, Bucureşti, 2000.

„ Harrington-Mackin, Deborah, Cum se formează o cchipă de succes, Editura Teora, Bucureşti, 2002.

93, Harvey,]. H1., Ickes, W. J. New Directions in Attribution Research, vol. 2,'Hillsdale Elbaum, 1978.BC
U IA

SI
/C

EN
TR

AL
 U

NIV
ER

SI
TY

 LI
BR

AR
Y

244
. Cultură și comportament organizaţione

94. Heifetz, Ronald A., Laurie, Donald L., „The Work of Leadership“, Flarvard Business Review on Leadership Harvard Business School Publishing, Boston, 1998.
95. Hendrikse, George, Economics and Management of Organizations. Co-ardination, Motivation and Strategy, The McGraw-Hill, Education, Berkshire, 2003. | 96. Hesselbein, F rances, Goldsmith, Marshall, Beckhard, Richard (coordonatori), Organizaţia viitorului, Editura Teora, Bucureşti, 2000.

” 97. Hofstede, Gcert, Culture 3 Consequences: International Di/ferences in IVork-Related Values, Newbury Park, CA Sage, 1980.
98. Hofstede, Gcert, Managementul structurilor multiculturale, Editura Economică, București, 1996. 99. Huţu, Carmen Aida, Cultura organizatională și transfer de tehnologie, Editura Economică, Bucureşti, 1999, 100. Iluţ, Petru, //uzia localismului şi localizarea iluziei, Editura Polirom, Iaşi, 2000. 101. Ionescu, Gh. Gh., Dimensiunile culturale ale managementului, Editura Economică, Bucureşti, 1996, 102. Johns, Gary, Comportament organizațional, trad. de Ioan Ursachi, Ion Postolache şi Raluca Aron, Editura Econo- mică, Bucureşti, 1998.
103. Kidd, Warren, Culture and Identity, Palgrave Macmillan, Hampshire, 2002. 104. Kotler, P, Managementul marketingului, trad. de Daniel Aizic et, al, Editura Teora, Bucureşti, 1997. 105. Kotter,]. P., Haskett, J. L, Corporate Culture and Performance, The Free Press, New York, 1992. 106. Krocber, A. L., Kluckhohn, C., Culture: A Critical Review of Conceprs and Definitions, Vintage, New York, 1963.

107. Kuhn, $. Thomas, Structura revoluțiilor ştiinţifice, Editura Ştiinţifică și Enciclopedică, Bucureşti, 1976. 108. Lafaye, Claudette, Sociologia organizaţiilor, trad. de Mihaela Zoicaş și Elisabeta Stănciulescu, Editura Polirom, Iaşi, 1998,
| 109. Le Bon, Gustave, Psihologia mulțimilor, trad. de Mariana Tabacu, Editura ANTET XX PRESS, Bucureşti, 2000.

| 110. Le Saget, Meryem, Managerul intuitiv, O nouă forță, trad. de Carmen Dinu Lucreția, Editura Economică, Bucureşti, 1999,
| 111. Lefter, V, Manolescu, A., Managementul resurselor umane, Editura Didactică şi Pedagogică, R.A., Bucureşti, 1995.

112. Leroy, Jcan-Frangois, „Dezvoltarea echipei, dinamica grupurilor şi coordonarea proiectelor“, în De Visscher, Pierre, Neculau, Adrian (coordonatori), Dinamica grupurilor. Texte de bază, Editura Polirom, Iaşi, 2001. 113. Levinson, H., „Vingt criteres pour choisir un cadre suptricure“, Harvard l'Expansion, iarnă, 1980-1981. 114. Lewin, K., Lippitt, R., White, R., „„Patterms ofAggressive Behaviour in cxperimentally created social climates“, Journal of Psychology, vol. 10, 1939.
115. Lewin, Kurt, „Frontiere în dinamica grupurilor (1“, în De Visscher, Pierre, Neculau, Adrian (coordonatori) Dinamica grupurilor. Texte de bază, Editura Pol irom, Bucureşti, 2001. 116. Lipovetsky, Gi Iles, Amurgul datoriei. Etica nedureroasă a noilor timpuri democratice, traducere și prefaţă de Victor-Dinu Vlădulescu, Editura Babel, Bucureşti, 1996, 117. Lippitt, Ronald, White, Ralph, „Studiu cxperimental privind activitatea de conducere şi viaţa de grup“, în De Visscher, Pierre, Neculau, Adrian (coordonatori), Dinamica grupurilor. Texte de bază, Editura Polirom, Bucu- reşti, 2001.

“ 118. Lodge, David, Ce mică-i lumea, traducere, postfață şi note de George Volceanov, Editura Polirom, laşi, 2001. 119. Lyotard, Jean-Franqois, Condiţia postmodernă. Raport asupra cunoaşierii (subtitlu), traducere şi prefaţă de . Ciprian Mihali, Editura Babel, Bucureşti, 1993,
| 120. Maier, N. R. FE, Prise collective de decision des groupes, Edition Homme ct Techniques, Paris, 1964. 121. Maisonncuve, J., „Procesul de interacţiune“, în De Visscher, Picrre, Neculau, Adrian (coordonatori) Dinamica grupurilor. Texte de bază, Editura Polirom, Bucureşti, 2001. . 122. Majourdies, C., „Eficienţa interviului, condiţie pentru reuşita selecţiei personalului companiei“, Business Tech International, nr. 9, Editura Press, Bucureşti, 1993.

| 123. Maniu, Mircea Teodor, Conjunctura economiei mondiale, Editura Fundaţiei pentru Studii Europene, Cluj-Napoca, 1998.
124. Mannen, V. J., Schein, E. H., Career Development, Goodyear Publishing, New York, 1978.BC

U
IA

SI
/C

EN
TR

AL
 U

NI
VE

RS
IT

Y
LI

BR
AR

Y

Bibliografie .

125.

126.

127.

"128.

130.

131.

132.

133.

134.

135.

136.

137,

138

139.

140,

141.

„142,

143,

144,

145.

146,

147.

148.

149.

150.

15 —

154.

155.

245

Manolescu, A., Afanagementul resurselor umane, Editura RA, Bucureşti, 1998.
Marchand, Donald, „Cum gestionăm informaţiile strategice“, în Cum să stapâneşti managementul la perfecție,
IDM International, London, Business School, The Wharton School of the University of Pennsylvania, trad.
de Cristina Dogaru, Luiza Kraft şi Oana Popescu, Rentrop & Straton, Bucureşti, 2000.
Marga, Andrei, Introducere in filosofia contemporană, Editura Ştiinţifică şi Enciclopedică, Bucureşti, 1988.
Marrou, H. L., Sfântul Augustin şi sfârşitul culturii antice, trad, de Drăgan Stoianovici şi Lucia Wald, Editura
Humanitas, Bucureşti, 1997.

. Matei, Sorin Adam, Boierii minții. Intelectualii români între grupurile de prestigiu şi piata liberă a ideilor,
Editura Compania, Bucureşti, 2004.
Mathis, R. et al., Managementul resurselor umane, Editura Economică, Bucureşti, 1997.
Mărăcine, Virginia, Decizii manageriale. Îmbunătăținea performanţelor decizionale al firmei, Editura Econo-
mică, Bucureşti, 1998.

McGregor, Douglas, Leadership and Motivation, Warcn, Bennis G., Schein, Edgar H., MeGregor, Caroline
(colaborator), MIT Press, 1966. |
Mihuţ, loan (coordonator), Ilinescu, Arcadie, Joldeş, Remus, Ileană, Ioan, Lungescu, Dan, Paina, Nicoleta,
Management, Editura Universităţii „1 Decembrie 1918“, Alba Iulia, 1998,
Mockler, J. Robert, Management strategic multinațional, Editura Economică, Bucureşti, 2001.
Mockler, J. Robert, Management strategic multinațional. Un proces integrativ bazat pe contexe, ediţie îngrijită
de Ioan Andone, Editura Economică, Bucureşti, 2001.

Moldovan-Scholtz, Maria, Iosif, Gheorghe, Psihologia muncii, Editura Didactică şi Pedagogică R.A., Bucureşti,
1996.

Mondy, Wayne R., Noe, Robert M., Premeaux, Shane R., /lonan Resource Management, cight edition, Prentice
Hall, New Jersey, 2002, | |

« Morgan, Gareth, Images of Organization, Berrett-Kochler Publishers, 1998.
Mohnman, Susan Albers er al., Designing Team — Based Orpanizations, Josscy — Bass Publishers, San Francisco,
1996. |
Moscovici, Serge, „Dâs representations collectives aux representations sociales“, în D. Jodelet, Les represen-
tations sociales, PUF, Paris, 1989.

Moscovici, Serge, Epoca maselor, Institutul curopean, laşi, 2001.
Moscovici, Serge, Psychologie Sociale, Paris, PUF, 1984.
Moscovici, Scrgc, Psychologie Sociale, Paris, PUE, 1990.
Moysson, Roger, Le coaching, DeBocck Universite, Bruxelles, 2001. |
Myers, D.W,, Human Resoureces Management Principles and Practice, Commerce C Icaring House, Inc., 1986.
Naisbitt, John, Afegarendințe. Zece noi direcții care ne transformă viaţa, trad. de Constantin Cosman, Editura
Politică, Bucureşti, 1989.

Neculau, Adrian (coordonator), Analiza şi intervenția în grupuri şi organizaţii, Editura Polirom, Iaşi, 2000.
Neculau, Adrian (coordonator), Afanual de psihologie socială, Editura Polirom, Iaşi, 2003.
Neculau, Adrian, Afemoria pierdută, Editura Polirom, Iaşi, 1999.
Neculau, Adrian, Psihologie Socială. Aspecte contemporane, Editura Polirom, laşi, 1996.

„ Nicolescu, O.,etal., Management, Editura Didactică şi Pedagogică, Bucureşti, 1992.
152.

153.

Nicolescu, O., Afanagement, Editura Didactică şi Pedagogică, Bucureşti, 1996.
O'Rourke, James S. IV, Afanagement communication. A Case-Analysis Approach, second edition, Person
Education, Person Prentice Hall, New Jersey, 2003.
Oberle, Dominique, Beauvois, Jean-Leon, „Coeziune şi normativitate'*, în De Visscher, Pierre, Neculau, Adrian
(coordonatori), Dinamica grupurilor. Texte de bază, Editura Polirom, Bucureşti, 2001. Extras din Jcan-Leon
Bcauvois, La psychologie sociale, vol. 1, Press Universitaires de Grenoble, 1995; pp. 76-90.
Olanu, Marieta, Isaic-Maniu, Alexancnu, Lefter, Viorel, Pop, Nicolac Al., Popescu, Sorin, Drăgulănescu, Nicolae,
Roncea, Luminiţa, Roncca, Cristian, Te/mici şi instrumente utilizate in managementul calității, Editura Econo-
-mică, Bucureşti, 2000.BC
U IA

SI
/C

EN
TR

AL
 U

NIV
ER

SI
TY

 LI
BR

AR
Y

246
Cultură și comportament organizaţional

156. O'Toole, James, „Mother's work is never done“, în Effron, Marc, Gandossy, Robert, Goldsmith, Marshall,

Human Resources in the 21st Century, Johns Wiley & Sons, Inc., Hoboken, New Jersey, 2003.

157. Ouchi, W,, Wilkins, A., „EfTicient culture: Exploring the Relationship beetwen Culture and Organizations Perfor-

mance“, în Administrative Science Quarterly, nov. 1993. E |

158. Park, R., „On Social Control and Collective Behavior“, în R. Turner, University of Chicago Press, Chicago,

1967.

159. Parsons, T., Structure and Process in Modern Societies, The Free Press, Glencoe, 1960.

160. Parsons, T., The Social System, The Free Press, Glencoe, 1951.

161. Pârvu, Ilic, Filosofia comunicării, Facultatea de Comunicare şi Relaţii Publice „David Ogilvy“, Bucureşti, 2000.

162. Pascale, R., „The Paradox of Corporate Culture“, în California Management Review, iamă, 1995.

163. Perlmutter, Harold V., „Spre o civilizaţie mondială“, în Cum să stăpânești managementul la perfecție, IDM

International, London, Business School, The Wharton School of the University of Pennsylvania, trad. de Cristina

Dogaru, Luiza Kraft şi Oana Popescu, Rentrop & Straton, Bucureşti, 2000.

164. Peters, Thomas, Waterman, Richard, In Search of Excellence: Lessons fiom America S Best-Runs Companies, :

- Harper & Row, New York, 1982. | |

165. Pichault, Franșois, Nizet, Jean, Les pratiques de gestion des ressources humaines, Editions du Seuil, Paris, 2000.

166; Piolle, Jean-Marie, Valoriser les competences. Un levier pour l'entreprise, Editions EMS, Collection „Pratiques

d'Entreprises* dirigec par Luc Boyer, Colombelles, 2001. | |

167. Pitariu, D. H., Managementul resurselor umane. Măsurarea performanțelor profesionale, Editura ALL, Bucu-

reşti, 1994.

168. Pitcher, P., „artiste, Partisan ct le tehnocrate“, Gestion, mai, 1993.

169. Prunca, Petru, Riscul în activitatea economică, Ipostaze. Factori. Modalităţi de reducere, Editura Economică,

Bucureşti, 2003, , |

170. Quinn, R.E., Rohrbaugh,]., „A Spatial Model of Effectiveness Criteria: Toward Competing, Values Approch

to Organizational Analysis“, Management Science, no. 29, 1983.

171. Reedin, J.W., Zestez votre competences de manager, Top Edition, F.D.S., Paris, 1992.

172. Roco, Mihaela, Creativitate şi inteligență emoțională, Editura Polirom, Iaşi, 2004.

173, a A., Boulard, F., „Gerer des employâs qui font problăme, une habilete A developper“, Gestion, fevr.,

1992.

174. Rotariu, Traian, Iluţ, Petre, Ancheta sociologică și sondajul de opinie. Teorie şi practică, Editura Polirom,

Iaşi, 1997. |
175. Rotariu, Traian, Iluţ, Petru, Sociologie, Editura Mesagerul, Cluj-Napoca, 1996.

176. Rotaru, A. ctal., Managementul resurselor umane, Universitatea „Al. 1. Cuza“, Iaşi, 1994.

177. Rouchy, Jean-Claude, Grupul — spațiu analitic. Observaţie şi teorie, trad. de Speranţa Brânduşa Doboş, Editura

Polirom, Iaşi, 2000. -

178. Roussel, F., „Grupul de formare şi orientare rogeriană“, în De Visscher, Pierre, Neculau, Adrian (coordonatori)

„Dinamica grupurilor. Texte de bază, Editura Polirom, Bucureşti, 2001.

179. Rusu, C., Management, Concepte, Metode, Tehmicţ, Editura Expert, Bucureşti, 1996.

180. Sackmann, Sonja, în Verbeke, W., Volgering, M., Hessel, M., „Exploring the Conceptual Expansion within -

the Field of Organizational Behavior. Organizational Climat and Organizational Culture“, http://netec.mec.ac.uk,

1996.

181. Sadler, Tony, Human Resources Management. Developing a Strategic Approach, Kogan Page Limited, London,

1995. |

182. Sahuc, L., Comment identifier les fiiturs managers? Une approche par les contre-indicattions, INSEP Editions,

Paris, 1987. ”

183. Saint-Amaud, Z., „Dezvoltarea grupului”, în De Visscher, Pierre, Neculau, Adrian (coordonatori), Dinamica

grupurilor. Texte de bază, Editura Polirom, Bucureşti, 2001.

184. Schein, Edgar, Organizational Culture and Leadership, Jossey-Bas Publishers, San Francisco, 1985.

185. Stanciu, Şt. et al., Managementul resurselor umane, Editura Comunicare.ro, Bucureşti, 2003.

186. Stăncioiu, Ion, Militaru, Gheorghe, Mfanagement. Elemente fundamentale, Editura Teora, Bucureşti, 1998.BC
U

IA
SI

/C
EN

TR
AL

 U
NI

VE
RS

IT
Y

LI
BR

AR
Y

Bibliografie 247

1$7. Stevenson, Howard [H1., 4 mânca sau a fi mâncat. Riscul deciziei strate pice în managementul modern, trad.
de Olivia Cristina Podobea, Editura Economică, Bucureşti, 2003.

188. Stog, Larisa, Caluschi, Mariana (coordonatori), Psihologia managerială, Editura Cartier, Chişinău, 2002,
159. Strebel, Paul, „Alegerea căii corecte de schimbare“, în Cum să stapăâneşti managementul la perfecție, IDM

Intemational, London, Business School, The Wharton School ofthe University of Pennsylvania, trad. de Cristina
“Dogaru, Luiza Kraft şi Oana Popescu, Rentrop & Straton, Bucureşti, 2000.

190. Tapia, C., Management et Sciences Humaines, Les Editions d'organisation, Paris, 1991.
191. Thierry, M., „Le pilotage de la carriăre“, Personnel, nr. 226, oct., Paris, 1980.
192. Thomas, Jane, Guide to Managerial Persuasion and Injluence, Prentice ilall, Upper Saddle River, New Jersey,

2004.

193. Thompson,:Leigh L., Making the Team. A Guide for Alanagers, Pearson Education International, 2001.
194. Toter, Alvin, A/ treilea val, Editura ANTET XX PRESS, Bucureşti şi LUCMAN, Bucureşti, trad. de Georgeta

Bolomey şi Dragan Stoianovici, f. a.

„195. Tofher, Alvin, The Adaptative Corporation, MeGraw-ltill, New York, 1985.

196. Triandis, H., Culture and Social Behavior, MeGraw-llill, New York, 1994.
197. Trompenaas, Fons, Hampden-Turner, Charles, 2/ I-cuder s for the 21st Century: Elow Innovative Leaders Manage

in the Disital Age, MeGraw-llill, 2001.

198. Valade, Bernard, „Cultura“, în Boudon, Raymond (coordonator), 7ratat de sociologie, Editura Humanitas,
Bucureşti, 1997.

199. Vinnicombe, Susan, Colwill, Nina L., Femeile în management, trad. de Augustina Fuerea, Bucureşti, 1998.
200. Vlăsceanu, Lazăr (editor şi coautor), Dicţionar de sociologie, Editura Babel, Bucureşti, 1993.
201. Vlăsccanu, Mihaela, Organizaţii şi comportament orpanizațional, Editura Polirom, laşi, 2003.
202. Vlăsccanu, Mihaela, Organizațiile şi cultura organizării, Editura TREI, Bucureşti, 1999.
203. Vlăsccanu, Mihaela, Psihosociologia orpanizaţiilor şi conducerii, Editura Paideia, Bucureşti, 1993,
204. Ware, Jim, Michaels, Beth, Primer, Dale, /nwestment Leadership. Building a Winning Culture for Long-Term

Success, John Wiley & Sons, Inc., Iloboken, New Jersey, 200-4.

205. Weber, Max, Autoritate legitimă şi birocraţie, reprodusă în rezumat în volumul 7eorie organizațională. Culegere
de texte, lucrare apărută cu sprijinul Fundaţici pentru o Societate Deschisă, selecţia textelor şi prefața de Mihaela
Vlăsceanu, traducerea textelor: Florin Bondar, Teodora Enc, Irina Fărcăşanu, Mihai Păunescu şi Claudiu Tufiş,
Școala Naţională de Studii Politice şi Administrative, Facultatea de Științe Politice, Bucureşti, fa.

206. Weiss, D., La fonction ressources humaines, Les Editions d'Organisation, Paris, 1988.
207. Wheatley, Margaret, „When change is out ofcontrol“, în EfTron, Marc, Gandossy, Robert, Goldsmith, Marshall,

Human Resources in the 21Ist Century, Johns Wiley & Sons, Inc., Hoboken, New J crscy, 2003.
208. Wickham, Philip A. Strategic Entreprencurship, Prentice Hall, Financial Times, 2004.
209. Wood, Denfeld Jack, „Cultura nu este singurul aspect important“, în Cum să stapâneşti managementul la

perfectie, IDM International, London, Business School, The Wharton School of the University of Pennsyl-
vania, trad. de Cristina Dogaru, Luiza Kraft şi Oana Popescu, Rentrop & Straton, Bucureşti, 2000.

210. Yates, Frank J., Decision Management. How to Assure Better Decisions Your Company, John Wiley Sons,
Inc., USA, 2003.

241. Zaiţ, Dumitru (coordonator), Afanagement cultural. Valorizarea diferențelor culturale, Editura Economică,
Bucureşti, 2002.

212. Zaleznik, Abraham, „Managers and Leaders: Are They Different?“, în Harvard Business Review on Leadership,
Harvard Business School Publishing, Boston, 1998.

213. Zamfir, Cătălin. et al., Dezvoltarea umană a intreprinderii, Editura Academiei, Bucureşti, 1980.
214. Zamfir, Cătălin, /ncertitudinea; o prespectivă psihosocială, Editura Științifică, Bucureşti, 1990.
215. Zamfir, Câtâlin, Psihologia organizării şi conducerii, Editura Politică, Bucureşti, 1974.
216. Zimbardo, P. G, „Involvement and Communication Discrepancy as Determinants 6f Opinion Conformity'“,

în Journal of Abnormal and-Social Psycholoay, no. 60, 1960.
217. Zlate, Mielu (coordonator), Psihologia la răspântia milenilor, Editura Polirom, Iaşi, 2001.
218. Zitec, Mielu, Leadership şi management, Editura Polirom, Iaşi, 200,BC

U
IA

SI
/C

EN
TR

AL
 U

NI
VE

RS
IT

Y
LI

BR
AR

Y

248 | | Cultură și comportament organizaţional

219. Zorlenţan, Tiberiu, Burduş, Eugen, Căprărescu, Gheorghiţa, Managementul organizațiilor, Editura Holding

Reporter, Bucureşti, 1996. -

220. *** Cum să stăpâneşti managementul la perfecție, IDM International, London Business School, The Wharton

School of the University of Pennsylvania, trad. de Cristina Dogaru, Luiza Kraft şi Oana Popescu, Rentrop &

Straton, Bucureşti, 2000. ”

221. *** Harvard Business Review on Leadership, Harvard Business School Publishing, Boston, 1998.

222, *** Manual — Bazele managementului cultural, Programul „Dimensiunea culturală a democraţiei“, RO97I-

01, Ministerul Culturii România, NOMISMA, FIMAN/ECUME.

BC
U

IA
SI

/C
EN

TR
AL

 U
NI

VE
RS

IT
Y

LI
BR

AR
Y

ee Dragoș Iliescu, Dan Petre

Psihologia reclamei și a consumatorului
pimsogia rect i comornatoneă Volumul I: Psihologia consumatorului
Psihologia consumatorului

Colecţia „Cursuri universitare”
pompa 226 p., 17 x 24, 2004, ISBN 973-711-001-3, ISBN 973-711-002-1 - N RR o
2 | o: Consum, cumpărător, consumator * Decizia de cumpărare *
a AS Teoriile motivaţiei e Mecanisme atitudinale fundamentale. Tco-
N PT ria ierarhiei efectelor * Comportamentul de consum axat pe pres-
_ | IL ugiu e Mecanisme psihologice contextuale e Satisfacţia

SI consumatorului e Loialitatea faţă de marcă e Marketingul relaţiei
ni cu clientul e Scgmentarea consumatorilor * Strategia în publi-

PP . .. [o o. .. | | i citate e Viitorul publicităţii şi al cercetării pentru publicitate
' 1! .

i „..: |
iale DA tâiad

TAI

Septimiu Chelcea

Inițiere în cercetarea sociologică
Colecţia „Cursuri universitare” : iniţiere în cercetarea sociologică

288 p., 17 x 24, 2004, ISBN 973-711-027-7

Cunoaşterea comună și cunoaşterea științifică a vicţii sociale e
Probleme metodologice în cercetările socio-umane empirice e
Stiluri de cercetare. Cercetarea calitativă * Analiza conceptelor
sociologice * Măsurarea în ştiinţele sociale și comportamentale
* Tipuri de cercetări socio-umane e Cercetarea-acţiune şi cerce-
tarea feministă e Chestionarul e Interviul e Metoda observaţiei
* Experimentul în științele socio-umane * Studiul documentelor
sociale * "Tehnicile de analiză a conţinutului comunicării

" Bogdan-Alexandru Halic, Ion Chiciudean
Analiza imaginii A li; | organizaţiilor Naliza imagini organizațiilor

Colecţia „Cursuri universitare”

132 p., 17 x 24, 2004, ISBN 973-711-000-5

Imaginea socială a organizaţiilor. Imaginea de marcă. Imaginea
dezirabilă * Sistemul indicatorilor de imagine * Imaginea mass
media * Impactul prognozat * Profilul de imagine. Vulnerabil-
ități imagologice * Cuantificarea datelor e Analiza de imagine e
Gestionarea imaginii e Strategia de imagine * Planul acţiunilor
imagologice

www.editura.comunicare.ro „ difuzare Qcomunicare.roBC
U

IA
SI

/C
EN

TR
AL

 U
NI

VE
RS

IT
Y

LI
BR

AR
Y

Wally Olins | SALLY OLINS

I ghid de identitate Woljf Olins. i Noul ghid de identitate ol/f 2n5 | NOUI ghid Ce
ve. . . 47

Cum se creează şi se susține schimbarea

prin managementul identităţii ă | C] a [) [| tate (The New Guide to Identity — Wolff Olins. >
How to create and sustain change tbrougb managing ia

identity, 1995) i . Lin mersgeuriu Der tite ati

t
m

Cu un cuvânt al autorului la ediţia română d

Traducere și postfață de Ștefan Liuţe 3 ps N

XX + 96 p., 21 X 24, 2004, ISBN 973-711-020-X | A (

Wally Olins este co-fondatorul agenţiei Wolff E O O C

Olins, una dintre cele mai importante agenţii de

consultanţă în domeniul identităţii corporatiste și al brandingului. Printre clienţii săi s-au

- numărat, de-a lungul timpului, companii şi organizaţii precum Orange, Renault, British

Telecom, Cadillac, Volkswagen sau Scotland Yard. A primit numeroase premii și distincții,

iar în 1999 a devenit Comandor al Imperiului Britanic. Lucrările sale — 7he Corporate

Personality (1978), International Corporate Identity (1978, 1995), Trading Identities. Why

Countries and Companies Are Taking on Each Other's Roles (1989), The New Wolff Olins
Guide to Identity (1995) — au devenit titluri de referință pentru specialiștii în marketing,

management, design, publicitate și relații publice din lumea întreagă. În ultimii ani, Wally
Olins s-a impus ca unul dintre cei mai căutaţi consilieri î în domeniul brandingului regiunilor
şi al ţărilor.

„Imaginea înseamnă totul pentru Wally Olins, acest maestru al metamorfozelor care a
transformat British Telecom în BT şi Guinness în Diageo... La vârsta de 70 de ani, Olins
este un adevărat guru în lumea atât de dinamică a brandingului, în care nimic nu poate fi
lăsat la voia întâmplării. A creat sau redefinit identități celebre, de la grupul de telefonie
mobilă Orange la Marea Britanie însăși, iar abilităţile sale au convins Omnicom, gigantul
american al publicităţii, să cumpere s agenția Wolff Olins cu suma de 30 de milioane de lire
sterline.“ |

Daily Telegrapb, 30 iunie 2001

www.editura.comunicare.ro difuzare Qcomunicare.roBC
U

IA
SI

/C
EN

TR
AL

 U
NI

VE
RS

IT
Y

LI
BR

AR
Y

BC
U

IA
SI

/C
EN

TR
AL

 U
NI

VE
RS

IT
Y

LI
BR

AR
Y

Cultură și comportament organizațional

O dată cu accentuarea importanţei elementelor culturale și cognitive în definirea

organizaţiilor și cu intrarea triumfală, pe ușa din faţă, a cercetărilor dedicate culturii

organizaționale, specialiștii redesenează harta semnificaţiilor asociate termenului

de organizaţie. Noua paradigmă culturală pune accentul pe faţetele semiotice ale

culturii, tratate în toată complexitatea consecinţelor lor, și nu doar ca niște simple

reprezentări subiective. Prin urmare, în această paradigmă, organizaţia reprezintă

o constelație de simboluri cărora le sunt ataşate semnificaţii rezultate din interac-

țiunea subiectului cunoscător cu lumea, cu cei care comunică în context social.

Vom putea privi de acum categoriile culturale în calitatea lor de creuzete cognitive,

în care interesele sociale sunt supuse unor transformări ample. Prin urmare, tendin-

țele actuale reprezintă argumente care ne îndreptățesc să încercăm iniţierea unei

cartografieri problematizante a culturii în organizaţii. Abordarea culturală a organi-

zaţiilor în absenţa corelării sale cu analiza comportamentală este, însă, aproape

ilicită, întrucât elementele culturale se obiectivează prin acţiunea socială. Mai mult,

studiul precis al unor elemente atât de volatile precum conținuturile sistemelor cultu-

rale se obţine prin accesul la manifestările lor concrete. Însă sistemele culturale ar

fi goale fără expresiile materiale și, reciproc, expresiile concrete ale formelor cultu-

rale materiale s-ar pierde fără acestea. De aceea, am asociat tema culturală cu cea

legată de comportamentul în organizaţii încercând să structurăm câteva puncte de

reper pentru problematizări mai ample.

Organizațiile ca sisteme sociale și culturale * Cultură și socializare * Cultura

organizațională * Teorii şi curente în analiza culturii organizaționale * Cultură

şi cunoaștere * Cultura organizaţională ca micropovestire * Cultură și climat —

tensiunea unui raport * Structuri organizaționale și modele culturale + Harta

modelelor culturale * Cultură și conducere * Cultura organizaţiilor şi retorica

managerilor « Schimbare organizaţională și culturală e Strategii de schimbare

* Rezistenţa la schimbare * Leadership şi schimbare * Diversitate și manage-

ment multicultural + Resursele umane şi asumarea diversității «e Comporta-

mentul organizaţional «+ Depersonalizarea și diluarea responsabilităţii «

Atitudini şi comportament + Despre atitudine și personalitate * Persuasiunea

și manipularea comportamentului * individul, captivul privilegiat al grupului *

Procese și fenomene de grup * Echipa + Team building * Autoritate, compe-

tenţă şi putere e Lideri şi manageri * Delegarea și birocraţia « Stiluri de condu-

cere + Procesul decizional * Semnificaţii și genuri ale motivaţici * Motivaţio și

performanţă * Comunicarea în grupuri * Structura afectivă a grupurilor

ISBN 973-711-015-3 -

Îi MM
9737 110

.!

ODER NEI IDEID
(GETO ATPBC

U
IA

SI
/C

EN
TR

AL
 U

NI
VE

RS
IT

Y
LI

BR
AR

Y

