

УДК 331.445:159.9

Zbigniew Ciekanowski, Tatiana Siluk

ZARZĄDZANIE KONFILKTEM JAKO METODA KIEROWANIA LUDZMI

W ORGANIZACJI

В статье изложены основные теории менеджмента по управлению конфликтами в

организации, целью которых является минимизация их негативных последствий. Исследуются причины

и этапы протекания конфликтов, описываются способы предотвращения и типология конфликтов,

выявляются конструктивные и негативные последствия конфликтов. Авторы предлагают

традиционные и инновационные методы управления конфликтами, приходят к выводу о значительной

роли менеджера как в процессе управления конфликтами, так и в уравлении человеческими ресурсами.

Wstęp

Obecne postrzeganie konfliktów traktuje się nie tylko jako zjawisko nieuniknione ale

nawet jako konieczne i uzasadnione. Jest on bowiem niezbędnym elementem w, swojego

rodzaju, grze jaką prowadzą między sobą jej uczestnicy i to niezależnie jak i czym jest on

spowodowany (np. przez błąd pracownika, rozbieżnych strategii rozwoju firmy, posiadanej

wiedzy) i tak w jego genezie za każdym razem pojawia się rozbieżność interesów.

Z racji poglądu interakcyjnego konflikt należy postrzegać nie tylko na płaszczyźnie

dysfunkcjonalności – z jednej strony wpływa on destruktywnie: niezgoda, gniew, lęk,

działanie na szkodę innego pracownika, czasami na szkodę firmy, nieufność i podejrzliwość,

zaś z drugiej strony jest przyczyną wielu pozytywnych zjawisk np.: pozwala na znajdowanie

wielu nowych rozwiązań, poszerza zakres myślenia o danym problemie, pomaga w relacjach

międzyludzkich. Dzięki dzisiejszemu postrzeganiu dwóch płaszczyzn konfliktu -

funkcjonalnej i dysfunkcjonalnej sformułowano cel zarządzania konfliktem czyli

minimalizowanie negatywnie wpływających na wynik organizacji konfliktów przy

równoczesnym utrzymaniu na poziomie operacyjnym konfliktów konstruktywnych [1, s. 67].
Zarządzane konfliktem odnosi się zatem do zastosowania szeregu działań

zmierzających do minimalizowania negatywnych skutków konfliktu celem sprawnego

funkcjonowania organizacji a jednocześnie wzmacniania jego pozytywnych skutków.

Jednakże zgodnie z zasadami działania (zgodnie z pojęciem zarządzania) każde działanie

powinno być zaplanowane, zorganizowane, wykonane i kontrolowane, zarządzanie

konfliktem można intepretować jako planowanie, organizowanie, rozwiązywanie i

kontrolowanie przebiegu konfliktu w celu wykorzystania jego konstruktywnych cech a

minimalizowanie negatywnych [2, s. 45–48]. Zarządzanie konfliktem oznacza konieczność

wypracowania racjonalnych metod działania pozwalających czerpać możliwie największe

korzyści z wystąpienia konfliktu i minimalizować jego niekorzystne konsekwencje [3, s. 14].

Zarządzanie konfliktem jest nie zwykle istotnych elementem zarządzania organizacją

a wybór procesu rozwiązywania konfliktu ze względu na jego różnorodność stanowi spore

wyzwanie. W niniejszej pracy przedstawiono powyższą zależność.

1. Główne przyczyny konfliktu
Sytuacje konfliktowe w organizacji są równie nieuchronne jak zmiany pogody czy

konieczność płacenia podatków, jako że stanowią naturalną konsekwencję

zdywersyfikowanych postaw i systemów wartości, reprezentowanych przez ludzi. Obecnie

stał się on również synonimem wolności i swobody wypowiedzi, dzięki czemu za jego

pośrednictwem kierownik poznać może rzeczywiste poglądy czy cele, jakimi kierują się

podwładni, a tym samym lepiej dopasować do każdego z nich wiązkę bodźców

motywacyjnych.

Warto rozróżnić kilka rodzajów wspomnianych „punktów zapalnych”: indywidualny

konflikt wewnętrzny – dotyczy pojedynczego człowieka i występuje z reguły w sytuacji

konieczności wyboru alternatywy, gdy oba wykluczające się cele wydają się równie

atrakcyjne (sprowadza się to do dylematu „coś za coś”); interpersonalny (na linii dwóch osób

lub między osobą a grupą); grupowy lub międzygrupowy; międzyorganizacyjny (pomiędzy

firmami). W każdym jednak przypadku antagonizmy w przedsiębiorstwie rodzą się na gruncie

wzajemnej niechęci, nieufności i podejrzliwości, a także nadmiernej rywalizacji. Rozpatrując

najczęstsze ich przyczyny wyszczególnić też trzeba:

– niespójność celów poszczególnych pracowników i organizacji jako całości;

– odmienna interpretacja faktów, definiowana przez każdą ze stron;

– różnice w preferowanych dla osiągania celów metodach;

– niezgodność w percepcji ról i podziału odpowiedzialności oraz kompetencji;

– korzystanie z ograniczonych zasobów przez więcej niż jedną osobę;

– współzależność w realizacji zadań i trudność w ich koordynacji;

– niewystarczający zasób informacji, przekazywanej przez kierownictwo załodze;

– różnice kulturowe i światopoglądowe, często nie mające nic wspólnego ze sferą

zawodową;

– niejasne kryteria awansów, budzące podejrzenia o nepotyz ale także te nazbyt jasne,

a oparte o ostrą rywalizację między pracownikami;

– nieelastyczną i nadmiernie rozbudowana strukturę organizacyjną, co sprzyja

powstawaniu nieformalnych grup nacisku tudzież rozgrywkom personalnym;

– wreszcie zaś najzwyklejsze cechy osobowości ludzi, którym trudno jest ze sobą

współpracować (choćby umieszczenie w tym samym biurze kilku neurotycznych osób będzie

już potencjalnym zarzewiem konfliktu).

2. Zarządzanie przez konflikt

Konfliktem nazywamy sprzeczność interesów, poglądów ale także możemy mieć na

myśli spór czy zatarg (W. Kopaliński) [4, s. 190]. Zarządzanie przez konflikty jest z kolei

sposobem wpływania na pracowników wszelkimi sposobami które maja na celu

przeciwdziałać skutkom konfliktów a mianowicie: niskiej aktywności, braku zaangażowania i

marazmowi. Efektem tego stylu zarządzania powinno być pobudzenie wewnętrznej

inicjatywy działania oraz wykształcenie twórczego procesu rozwiązywania problemów. Mary

Parker Follett twierdziła, że konflikty w organizacji są czymś zupełnie normalnym a wręcz

uważa że dzięki nim generuje się cenna różnica potencjałów między stronami konfliktu, którą

należy spożytkować na korzyść dla wszystkich.

Zarządzanie konfliktem polega wpierw na identyfikacji konfliktu a później na

wyborze odpowiedniej strategii działania celem jego zażegnania. Współpraca polegająca na

szukaniu wspólnych rozwiązań celem znalezienia podobnego punktu widzenia i wywołania

poczucia wygranej u obu stron. Wyróżnić możemy 5 takich strategii:

1) kompromis który najlepiej osiągnąć drogą negocjacji. Każda ze stron coś zyska

jednak sama również z czegoś będzie musiała zrezygnować;

2) negocjacje. Możemy wskazać kilka różnych sposobów interpretowania negocjacji:

proces komunikacji ukierunkowanej na poszukiwanie kompromisu; zbiór reguł i taktyk

działania, (co i jak robić, czego unikać); proces o określonej strukturze i czasie trwania;

sposób osiągnięcia porozumienia.

http://mfiles.pl/pl/index.php/Zarz%C4%85dzanie
http://mfiles.pl/pl/index.php/Pracownik
http://mfiles.pl/pl/index.php/Konflikt
http://mfiles.pl/pl/index.php/Mary_Parker_Follett
http://mfiles.pl/pl/index.php/Mary_Parker_Follett
http://mfiles.pl/pl/index.php/Praca

Możemy przyjąć, iż negocjacje to proces porozumiewania się, w który zaangażowane

są, co najmniej dwie strony, podejmujące dialog w celu rozwiązania zaistniałych pomiędzy

nimi sprzeczności. Jest to również proces określania celów oraz aspiracji, zbierania

informacji, dobierania partnerów i wreszcie wzajemnego przekonywania się. Jest to też

sposób, dzięki któremu można uzyskać korzystne dla stron rozwiązanie konfliktu interesów

lub poglądów. Negocjacje to uzgadnianie za pomocą argumentów i perswazji wspólnego

stanowiska. Możemy przedstawić to w formie graficznej:

Negocjacje: sposób rozwiązywania konfliktu; zespół działań na rzecz osiągnięcia

porozumienia; podejmowanie wspólnej decyzji; dochodzenie do konsensusu przez strony

uczestniczące w procesie wzajemnej komunikacji, uczenia się, argumentowania i perswazji,

wywierania nacisków w celu:zaspokojenia potrzeb uczestników opisywanego procesu.

Do warunków niezbędnych do zaistnienia procesu negocjacyjnego zaliczymy:

– negocjacje odbywają się między dwoma lub większa liczbą stron,

– potrzebne jest wzajemne zaangażowanie stron w osiągnięcie pożądanego

rozwiązania. Jeżeli każda ze stron uznaje stanowisko drugiej jako nieakceptowalne, wówczas

znika potrzeba negocjacji,

– strony rozpoczynają negocjacje z różnych pozycji co do celów i środków, a te

różnice są przeszkodą do osiągnięcia porozumienia,

– strony powinny uważać negocjacje za bardziej zadowalający sposób niwelowania

różnic niż jakiekolwiek inne alternatywne sposoby rozstrzygnięcia sporu,

– każda ze stron powinna wierzyć, że w drodze perswazji istnieje jakaś możliwość

wywołania modyfikacji początkowego stanowiska drugiej strony,

– każda ze stron musi dysponować pewnym stanem niezależności w odniesieniu do

możliwości działania drugiej strony;

3) konkurencja, zakładająca dwa wyjścia – wygrasz lub przegrasz, znajduje miejsce w

sytuacjach ekstremalnych np. kiedy decyzja musi zostać podjęta bardzo szybko;

4) dostosowywanie się używana najczęściej w sytuacji gdy racja leży po drugiej

stronie bądź stwierdzeniu że sprawa jest o wiele ważniejsza dla innych niż dla nas;

5) unikanie prosta strategia zakładająca po prostu nie angażowanie się w konflikty

bądź przybranie biernej postawy w oczekiwaniu że konflikt sam zniknie.

Zarządzanie przez konflikty jest niełatwe do zastosowania w praktyce. Styl ten

pobudza organizacje, a co za tym idzie wykorzystuje twórczy potencjał jej członków. Ponadto

daje on możliwość identyfikacji człowieka, który świadomie hamuje rozwój firmy przez

realizowanie swoich prywatnych celów. Idea świadomego kierowania konfliktami może

jednak przyczynić się do spadku poziomu realizacji głównych celów firmy, jak również

prowadzić osłabienia zaangażowywania się stron w pracę na rzecz organizacji. Warto również

wspomnieć o niebezpieczeństwie samozniszczenia, jakie nawet nie duży konflikt może nieść

ze sobą.

3. Metody zarządzania konfliktem

Tradycyjne sposoby rozwiązywania konfliktów:

Unikanie i odwlekanie. Menedżer jawnie lub skrycie neguje istnienie konfliktów i

stanowią one w przedsiębiorstwie tabu. W metodzie tej nie ma wygranych i przegranych, a

konflikt zostaje jedynie przytłumiony lub odroczony w czasie.

Wymuszanie. Menedżer pełni rolę „wyroczni” i narzuca wówczas pracownikowi

własne zdanie z pozycji władzy, odwołuje się do etosu („dla dobra przedsiębiorstwa”) lub

wprowadza zasadę dominacji większości. Metoda ta stwarza sytuację wygrany – przegrany i

tylko w krótkim okresie przygasza konflikt.

http://mfiles.pl/pl/index.php/Konkurencja
http://mfiles.pl/pl/index.php/Decyzja
http://mfiles.pl/pl/index.php/Strategia
http://mfiles.pl/pl/index.php/Cel

Kompromis. Strony konfliktu zaspokajają część swoich roszczeń, a z części rezygnują.

Jest to swoistego rodzaju przetarg, w którym nikt nie wygrywa i nikt nie przegrywa. W

rezultacie następuje zażegnanie konfliktu, lecz nie jego rozwiązanie.

Mediacja. Rozstrzygnięcie konfliktu następuje na skutek uczestnictwa i osądu

mediatora, który musi wysłuchać wszystkich, których konflikt dotyczy i próbować go

rozwiązać tak, aby wszyscy byli zadowoleni lub nie mieli poczucia porażki. W zależności od

wyników głosowania strona, która nie ma racji powinna ustąpić.

Deprecjonowanie. Metoda polegająca na pomniejszaniu wartości zarówno drugiej

strony uwikłanej w konflikt, jak i przedmiotu sporu; w sytuacjach wymagających

nieosobistego zaangażowania niewątpliwie zwiększa skuteczność działań.

Walka. Każda strona konfliktu postrzega drugą stronę jako przeciwnika, którego

należy zniszczyć za wszelką cenę [5, s. 123–128].

Harmonizowanie. Metoda ta polega na uświadomieniu stronom konfliktu o

konieczności realizowanie celu wyższego, nadrzędnego; metoda będzie skuteczna wówczas

gdy cel nadrzędny uwzględniają cele poszczególnych stron konfliktu.

Pokojowe współistnienie. Typowy przykład tej metody to relacje: zarząd – związku

zawodowe. Współpraca ma tu charakter pozorny, wynikający z obowiązku a nie z chęci

realizacji wspólnych celów.

Ingerencja osób trzecich. Polega ona na zaangażowaniu w konflikt osoby trzeciej –

arbitra, który ma na celu ułatwić stronom rozwiązanie konfliktu. Metoda ta jest powszechnie

uznawana za mało efektywną, która ucieka od istoty konfliktu a więc za rozwiązanie

pozorne i chwilowe.

Wyżej opisane tradycyjne metody rozwiązywania konfliktów charakteryzują się

bardzo niską efektywnością a ich funkcjonalność sprowadza się jedynie do załagodzenia

napiętej sytuacji. Niestety z reguły nie usuwają one przyczyn konfliktu dlatego poszukiwano

lepszych i skuteczniejszych metod zarządzania konfliktem.

Nowoczesne sposoby rozwiązywania konfliktów.

W odróżnieniu od wymienionych tradycyjnych sposobów radzenia sobie z konfliktem

w firmie, metody nowoczesne opierają się na tworzeniu tzw. „mostu zgody”, co polega na

konstruktywnym wzajemnym poznawaniu się stron i przedstawienia poglądów w ramach

racjonalnej dyskusji. Wykorzystując wiedzę z zakresu psychologii biznesu, możemy

zastosować metodę spotkań konfrontacyjnych lub sesji wymiany wizerunków. Pierwsza z

nich wybierana jest często w przypadku sporu szefa z podwładnymi, kiedy menedżer zgłasza

gotowość do nawiązania dialogu, mającego prowadzić do sensownego porozumienia. Celem

owych spotkań jest spokojna argumentacja i wzajemne wyjaśnienie swych racji, zaś w ich

toku należy wyraźnie oddzielić problem i jego podłoże od wymiaru personalnego. O efektach

spotkań konfrontacyjnych w głównej mierze przesądza wzajemne nastawienie stron – jeśli

bowiem postrzegają one siebie jako rywali, prawdopodobieństwo kompromisu jest

niewielkie. Pomimo, iż antagoniści stoją na odmiennych szczeblach hierarchii służbowej,

powinni starać się traktować siebie wzajemnie jako partnerów, by nie doprowadzić do „wojny

podjazdowej”. Omawiana metoda pozwala jej uniknąć, jeśli zastosujemy niniejsze

wskazówki:

– należy kontrolować temperaturę dyskusji podczas spotkań, zachowując dyscyplinę

wypowiedzi, aby oponenci nie podsycali dodatkowo konfliktu, a odmienne poglądy

wzbudzały raczej zainteresowanie niż niechęć;

– pracownicy winni zachować bezwzględną szczerość, przy czym tłumić należy

wszelkie ataki personalne, by nie dopuścić do eskalacji spirali resentymentu;

– prowadzący spotkanie powinien uważnie śledzić dyskusję oraz zaprotokołować

najistotniejsze ustalenia, gdyż pełni emocji antagoniści mogą „zamykać uszy” na argumenty

drugiej strony i podważać dotychczasowe rozstrzygnięcia, wreszcie odmiennie je

interpretować.

Inną nowoczesną techniką rozstrzygania sporu w firmie jest sesja wymiany

wizerunków, stanowiącą element strategii budowy zaufania, którego brak często leży u

podstaw konfliktu. Uczestnictwo w sesji wiąże się z pełną otwartością i autentycznością,

pozwala stronom lepiej zrozumieć wzajemne zachowania i postawy. Informacje nie mogą być

selekcjonowane przez osoby postronne, gdyż uczestnicy sporu muszą mieć możliwość

poznania opinii innych osób o sobie oraz do ekspresji własnego zdania. Warunek powodzenia

sesji stanowi dojrzałość emocjonalna jej uczestników – muszą oni być gotowi na przyjęcie

konstruktywnej krytyki i uszanować racje przeciwnika. Przebieg sesji wygląda następująco:

– każda strona konstruuje wizerunek własny oraz swego antagonisty (charakterystykę

lub opis);

– następuje prezentacja wizerunków, dzięki której strony dowiadują się, jak

postrzegają siebie nawzajem;

– na odrębnym spotkaniu prowadzone są dywagacje n/t przyczyn, które legły u

podstaw danego wizerunku;

– konkluzje z sesji komunikowane są każdej ze stron oraz wyjaśniane i uzupełniane o

wnioski;

– adwersarze zobowiązują się do korekty swych zachowań celem zniwelowania sporu

i podjęcia współpracy.

Podsumowując – różnice zdań zdarzają się w każdym zespole pracowniczym,

natomiast efektywność jego prac determinuje umiejętność wykorzystania konfliktu z

pożytkiem dla firmy, tak aby stał się on swoistym katalizatorem kreatywności. Jeśli w

przedsiębiorstwie panuje „stadne myślenie”, konflikty wprawdzie nie występują, jednak

sytuacja taka może mieć niebezpieczne skutki dla długofalowego rozwoju organizacji.

Warunkiem efektywnego jej funkcjonowania jest utrzymywanie kontroli nad konfliktami w

fazie ich umiarkowanego natężenia. Wówczas osiągnąć możemy pozytywne efekty

zastosowania metody ZPK2:

– progres zamiast stagnacji w firmie;

– ujawnienie się twórczego potencjału pracowników;

– wykorzystanie motywacyjnego aspektu rywalizacji między pracownikami;

– identyfikacja (i ostatecznie eliminacja z zespołu pracowniczego) strony

konfliktogennej, stale podsycającej wzajemną niechęć i szerzącej plotki;

– zacieśnienie więzi współpracy, jeśli uda się pozytywnie rozwiązać spór;

– wzajemne poznanie się członków załogi i wzrost otwartości na odmienne poglądy

(tolerancji).

Jednak technika ZPK2 posiada również wydatne wady:

– tworzy niesprzyjającą atmosferę w grupie, prowadzi do napięć i stresów;

– konflikt stosunkowo łatwo wymknąć się może spod kontroli zarządu, prowadząc do

spadku efektywności funkcjonowania firmy, a w ostateczności do jej upadku;

– spory wyczerpują siły psychiczne stron i mogą mieć negatywne skutki dla

pracowników o słabszej konstrukcji psychologicznej;

– ukierunkowanie energii menedżera na rozwiązywanie sporów wśród załogi

pozbawia go czasu na pracę koncepcyjną na rzecz rozwoju firmy.

Biorąc pod uwagę organizację można wskazać pięć typów konfliktów:

1) konflikt wewnętrzny. Ten typ konfliktu występuje wówczas, gdy dana osoba nie

wie jakiej pracy się od niej oczekuje, gdy niektóre wymagania dotyczące jej pracy są

sprzeczne z innymi albo kiedy oczekuje się od niej więcej, niż uważa, że jest w stanie zrobić.

Ten typ konfliktu często wpływa na sposób reagowania danej osoby na inne rodzaje

konfliktów w organizacji;

2) konflikt między poszczególnymi osobami w tej samej organizacji przypisuje się

często różnicom osobowości. Na ogół jednak konflikty takie wybuchają wskutek nacisków

związanych z odgrywanymi rolami (np. między kierownikiem a podwładnym) albo

personalizacji konfliktów między grupami;

3) konflikt między jednostką a grupą często jest spowodowany sposobem reagowania

poszczególnych osób na naciski wywierane przez grupę roboczą, zmierzające do wymuszenia

konformizmu. Na przykład jednostka może być karana przez grupę za przekraczanie lub nie

osiąganie przyjętych przez nią norm wydajności;

4) konflikt między grupami w tej samej organizacji. Najczęściej konflikty

międzygrupowe pojawiają się między linią a sztabem oraz między robotnikami i

kierownictwem. Członkowie zróżnicowanych działów w organizacji mają różne horyzonty

czasowe, cele, orientacje interpersonalne i sposoby rozwiązywania problemów. Różnice te

umożliwiają członkom grup skuteczne wykonywanie ich zadań, ale też zwiększają

możliwości konfliktu między nimi;

5) konflikt między organizacjami uważany jest za nieodłączny i pożądany w sferze

gospodarczej; najczęściej określa się go jako konkurencję. Stwierdzono, że ten rodzaj

konfliktu prowadzi do opracowania nowych wyrobów, technologii i usług, do niższych cen i

efektywniejszego wykorzystania zasobów. Prawa o raz instytucje państwowe starają się

sprzyjać konfliktom funkcjonalnym (np. przez prawodawstwo antytrustowe) i ograniczać ich

dysfunkcjonalne aspekty (np. fałszywe reklamy czy szpiegostwo) [6, s. 67–69].

Funkcjonalność czy dysfunkcjonalność konfliktu zależy od jego poziomu, struktury i

kultury organizacji, a także sposobu nim kierowania. Przy umiarkowanym poziomie konfliktu

istnieje większe prawdopodobieństwo, że rywalizujące grupy nauczą się oddziaływać na

siebie w sposób twórczy, prowadzący do rozwiązywania problemów. Przy podnoszenia się

poziomu konfliktu wzrasta równocześnie pokusa działań destrukcyjnych wobec rywalizującej

grupy. Taka sytuacja jest w konsekwencji wyniszczająca dla całej organizacji. W sytuacji,

gdy organizacja twardo przeciwstawia się zmianom, sytuacja konfliktowa może nigdy nie

znaleźć rozwiązania. Konsekwencją będzie wzrost napięcia, a każdy nowy konflikt zwiększy

podziały między komórkami organizacji. Można ogólnie stwierdzić, że sztywna struktura i

kultura organizacji zmniejsza szanse na korzystne rozwiązanie konfliktu. Utrzymujący się,

wysoki poziom konfliktu hamuje łączność między komórkami, utrudniając podejmowanie

trafnych decyzji. Może mieć to szczególnie niszczący wpływ na organizacje o strukturze

niesformalizowanej, w których poszczególne komórki są od siebie uzależnione w dopływie

informacji.

4. Przebieg konfliktu

W przebiegu konfliktu można wskazać cztery zasadnicze etapy: potencjalnej opozycji;

poznania i personifikacji; zachowań; wyników [7, s. 58].

Etap I. Potencjalna opozycja

Na tym etapie zostają określone warunki umożliwiające zaistnienie konfliktu. Warunki

te nie muszą prowadzić do konfliktu, ale wystąpienie przynajmniej jednego z nich jest

konieczne. Można dokonać ich podziału na 3 kategorie:

1) komunikacja. Trudności semantyczne, niedostateczna wymiana informacji i szumy

w kanale komunikacyjnym są przeszkodami w komunikacji i mogą przyczynić się do

wystąpienia konfliktu. Szkodliwy jest zarówno przerost jak i niedomiar w kwestii

komunikacji. Możliwość wystąpienia konfliktu stwarza ponadto proces filtrowania informacji

przy jej przekazywaniu, a także rozbieżności pomiędzy informacjami przekazywanymi drogą

oficjalną i mniej formalną;

2) struktura. Zarówno rozmiar jak i specjalizacja grupy mają związek z częstotliwością

powstawania sytuacji konfliktowych. Prawdopodobieństwo wystąpienia konfliktów rośnie

wraz ze wzrostem liczby członków grupy i stopniem jej specjalizacji. Podobny wpływ ma

ponadto wysoka fluktuacja pracowników i ich młody wiek. Do powstawania konfliktów

przyczynić się może również system wynagradzania, jeżeli jeden z członków grupy uzyskuje

korzyści kosztem innych;

3) zmienne osobowościowe. Istotne znaczenie w przypadku powstawania konfliktów

mają odmienności w wyznawanych przez członków organizacji systemach wartości. Ponadto

pewne typy osobowości, takie jak osoby silnie autorytarne, dogmatyczne czy wykazujące

niewielki szacunek dla samych siebie, prowadzą do potencjalnych konfliktów.

Etap II. Poznanie i personalizacja

Etap ten stanowi urzeczywistnienie opozycji pod warunkiem, że elementy przytoczone

w etapie pierwszym wywołują frustrację. Warunki wstępne opisane wcześniej mogą

doprowadzić do konfliktu, jeżeli konflikt dotyka przynajmniej jednej ze stron i jeśli zdaje ona

sobie z tego sprawę. Jeśli strony zaangażują się emocjonalnie w konflikt zaczynają odczuwać

niepokój, napięcie, frustrację czy wrogość.

Etap III. Zachowania

Przejście do etapu trzeciego oznacza podjęcie działań przez członka organizacji

uniemożliwiających osiągnięcie celu przez innego członka albo przeszkadzanie mu w

działaniu na rzecz jego interesów. Działanie takie musi być zamierzone. Na tym etapie

podejmuje się działania zmierzające do opanowania konfliktu, takie jak:

– rywalizacja (silne pragnienie zaspokojenia własnego interesu, małe interesu

partnera);

– współpraca (silne pragnienie zaspokojenia zarówno własnych, jak i interesów

partnera);

– dostosowywanie się (słabe pragnienie zaspokojenia własnych interesów, silne

interesu partnera);

– unikanie (słabe pragnienie zaspokojenia zarówno własnych, jak i interesów

partnera);

– kompromis (umiarkowane pragnienie zaspokojenia interesów własnych i partnera)

[8, s. 86–88].

Etap IV. Wyniki

Zachowanie stron w konflikcie prowadzi do określonych konsekwencji, które mogą

podnosić bądź obniżać efektywność grupy. Poziom konfliktu, struktura i kultura organizacji, a

także sposób kierowania konfliktem określają jego funkcjonalny, bądź dysfunkcjonalny

charakter. Umiarkowany poziom konfliktu może z większym prawdopodobieństwem

doprowadzić do pożądanych wyników niż jego wysoki poziom. Konflikt o umiarkowanym

poziomie nie prowadzi do destrukcji, lecz sprzyja twórczości i innowacyjności, podwyższa

jakość decyzji, sprzyja klimatowi samooceny i doskonalenia. Ponadto przeciwdziała

negatywnym skutkom grupowego myślenia, podważa stan dotychczasowy, a przez to sprzyja

powstaniu nowych koncepcji oraz ponownej ocenie celów i działań grupy. Sztywna struktura

i kultura organizacji utrudnia osiąganie konstruktywnych rozwiązań konfliktów. Konflikt

może ujawnić problemowe obszary w działalności organizacji, lecz przy oporze ze strony

organizacji konflikt może nie zostać rozwiązaniu. W celu unikania problemów, do jakich

może doprowadzić konflikt i wykorzystaniu go do doskonalenia działania organizacji

słusznym jest kontrolowanie jego przebiegu.

5. Konsekwencje konfliktu

1) pozytywne:

– wzrost motywacji. Konflikt może przyczynić się do wzrostu motywacji

pracowników. Różnice między członkami organizacji mogą zwiększyć ich zaangażowanie w

realizację stawianych przed nimi zadań. Warunkiem jest jednak natężenie konfliktu – napięcia

nie mogą być na tyle silne, aby zakłócać funkcjonowanie organizacji. Umiarkowany konflikt

może stymulować zainteresowanie w stosunku do problemu i chęć poznania;

– innowacyjność. Konflikt może powodować wzrost innowacyjności pracowników i

sprzyjać rozwojowi organizacji. Konflikt może działać stymulująco, skłaniając pracowników

do poszukiwania nowych rozwiązań. Konfrontacja różnych opinii może przynieść nowe,

często lepsze rozwiązanie;

– sygnał dysfunkcjonalności. Konflikt może stanowić dla organizacji sygnał

ostrzegawczy o złym funkcjonowaniu określonych obszarów, takich jak struktura organizacji,

komunikacja wewnątrz organizacji itp. Często dopiero w chwili pojawienia się czy

zaostrzenia konfliktu władze organizacji otrzymują sygnał o rozwiązaniach wymagających

zmiany;

– przyrost wiedzy. Konflikt przyczynia się do pogłębienia wiedzy zarówno na swój

temat, jak i na temat partnera. Aby skutecznie uargumentować swoje stanowisko należy w

pierwszej kolejności dokładnie poznać i zhierarchizować swoje potrzeby. Konflikt daje

również szanse na lepsze poznanie partnera, jego pragnień, celów, systemu wartości i uczuć.

Wiedza ta jest niezbędna do skutecznej współpracy w ramach organizacji i realizacji celów;

– wzrost zaufania. Pozytywne rozwiązanie konfliktu może przyczynić się do

zwiększenia zaufania pomiędzy uczestnikami i poczucia zrozumienia. Znalezienie

konstruktywnego rozwiązania może zbliżyć do siebie parterów, co w efekcie będzie ułatwiać

pokonywanie problemów w przyszłości;

2) negatywne:

Obok konstruktywnych następstw konfliktów między członkami organizacji wskazać

należy o elementach negatywnych. Nie bez przyczyny konflikty większości z nas kojarzą się

z negatywnymi emocjami, kłótniami czy złością. Często winą za pogarszające się stosunki

między ludźmi obarczamy właśnie konflikty. Mogą one wprowadzać atmosferę napięcia i

niepokoju, dezorganizować pracę i opóźniać czas jej wykonania. Niekorzystne konsekwencje

konfliktu mają najczęściej miejsce przy przedłużającym się, niszczącym procesie, który nie

znajduje konstruktywnego rozwiązania. Koszty takiego procesu ponoszą zarówno strony

zaangażowane, jak i cała organizacja.

Stres, negatywne emocje. Sytuacja konfliktowa stawia jej uczestników w pozycji

zagrożenia istotnych dla nich interesów. Doznają negatywnych emocji i okazywanej przez

partnera i otoczenie dezaprobaty. Efektywność pracy może się zmniejszyć, ponieważ znaczna

część ich uwagi skupiona jest na bronieniu własnych interesów w konflikcie. Jedną z

negatywnych konsekwencji jest pojawiająca się agresja, która może wystąpić w formie

ukrytej bądź się ujawnić. Innym rodzajem zachowania, jakie można zauważyć w sytuacji

konfliktowej jest ucieczka od trudności. Takie postępowanie nie pomaga znaleźć

konstruktywnego rozwiązania, przy czym negatywne emocje nie zostają wyeliminowane.

Koncentracja na konflikcie. Skutków konfliktów doświadczają również inni

członkowie organizacji. Pojawiające się napięcie emocjonalne może udzielić się całej grupie,

w której pracują skonfliktowane osoby. Może dojść do podziału wewnątrz grupy na osoby

popierające jedną bądź drugą stronę konfliktu. Może to rodzić dodatkowe problemy w

postacie narastających objawów wrogości czy niechęci. Utrudniona jest komunikacja i

współpraca w grupie. Sytuacja taka może trwać do chwili znalezienia rozwiązania bądź

przenieść się na dalsze etapy.

Podsumowanie

Nietrudno zauważyć, że w literaturze rozwiązywanie konfliktów jest przedstawione w

formie różnych propozycji. Przedstawione w niniejszej pracy metody zarządzania konfliktem

maja charakter jedynie porządkujący i nie są tożsame pod żadnym względem ani też nie

spełniają wszystkich kwalifikacji zwartych w literaturze.

Pomimo swoich różnic metody przedstawione w tej pracy są do siebie zbliżone a

nawet nakładają się na siebie. Istnienie tych wspólnych cech pozwala no stwierdzeni, o

którym już pisałem w tej pracy – u podłoża każdego konfliktu leży zawsze sprzeczność

różnego rodzaju wartości i interesów, których zasięg i forma niejako kształtują jego przebieg i

tym samym skuteczne metody zarządzania nim. Dlatego wybór metod prawidłowych do

rozwiązania konkretnego konfliktu jest zasadniczym zadaniem przed, którym staje menedżer

nie tylko w procesie zarządzania konfliktem ale również w zarządzaniu zasobami ludzkimi.

BIBLIOGRAFIA

1. Z. Rummel-Syska , Konflikty Organizacyjne, PWN, Warszawa, 1999.

2. J. Sikora Zarządzanie konfliktem w zakładzie pracy, TNOiK, Bydgoszcz 1998.

3. A. Wajda, Organizacja i zarządzanie, PWE, Warszawa 2003, 2005.

4. W. Kopaliński, Słownik wyrazów obcych i zwrotów obcojęzycznych, MUZA 2003.

5. B. Kłusek-Wojciszke, Materiały Naukowe, Uniwersytet Gdański, 2012.

6. J.A.F. Stoner, Kierowanie, Polskie Wydawnictwo Ekonomiczne, Warszawa 1996.

7. S.P. Robbins, Zachowania w organizacji, PWE, Warszawa 2004.

8. K. Balawajder, Komunikacja, konflikty, negocjacje w organizacji, Wydawnictwo

Uniwersytetu Śląskiego, Katowice 1998.

Z. Tsekanovski, T. Silyuk. Conflict management as a method of managing people in organization

The article describes the basic theory of management conflict management in the organization, the purpose

of which is to minimize their negative effects. Examines causes and stages of course of conflicts, ways of prevention

and typology of conflicts, identifies the constructive and negative consequences of conflict. The authors offer

traditional and innovative methods of conflict management, come to the conclusion about the important role of the

Manager in the process of conflict management and uravnenii human resources.

Звесткі пра аўтараў

Цэканоўскі Збігнеў, доктар хабілітаваны (РП), Дзяржаўная вышэйшая тэхніка-

эканамічная школа ў Яраславе (Рэспубліка Польша)

Сілюк Т.С., кандыдат эканамічных навук, дацэнт, загадчык кафедры

тэарэтычнай і прыкладной эканомікі БрГУ імя А.С. Пушкіна

УПРАВЛЕНИЕ КОНФЛИКТОМ КАК МЕТОД РУКОВОДСТВА ЛЮДЬМИ

В ОРГАНИЗАЦИИ

В статье изложены основные теории менеджмента по управлению конфликтами

в организации, целью которых является минимизация их негативных последствий.

Исследуются причины и этапы протекания конфликтов, описываются способы

предотвращения и типология конфликтов, выявляются конструктивные и негативные

последствия конфликтов. Авторы предлагают традиционные и инновационные методы

управления конфликтами, приходят к выводу о значительной роли менеджера как в

процессе управления конфликтами, так и в уравлении человеческими ресурсами.

