

Aneta ALEKSANDER
Politechnika Śląska, Gliwice
Wydział Organizacji i Zarządzania
Katedra Podstaw Zarządzania i Marketingu

POJĘCIE IDENTYFIKACJI PRACOWNIKA Z ORGANIZACJĄ
W ŚWIETLE BADAŃ LITERATUROWYCH ORAZ W PRAKTYCE
DZIAŁALNOŚCI PRZEDSIĘBIORSTW

Streszczenie. Współczesne przedsiębiorstwa pragnące efektywnie funkcjonować
na rynku powinny zwrócić szczególną uwagę na najważniejszy zasób
przedsiębiorstwa, jakim są pracownicy. Satysfakcja z pracy, poczucie jedności
i solidarności pracowników z organizacją pozwolą firmie na zdobycie przewagi
konkurencyjnej oraz lepsze funkcjonowanie firmy w otoczeniu. Niniejszy artykuł
przedstawia pojęcie identyfikacji członków z organizacją, do której należą. Autorka
prezentuje spektrum badań literaturowych nad pojęciem identyfikacji w świetle nauk
psychologicznych, socjologicznych i nauk o zarządzaniu. Próbuje także odpowiedzieć
na pytanie, jakie czynniki wpływają na identyfikację pracowników z firmą w praktyce
działalności przedsiębiorstw.

Słowa kluczowe: identyfikacja pracownika z organizacją, tożsamość, relacje

pracownicze, identyfikacja przedsiębiorstwa, zadowolenie i satysfakcja z pracy

THE NOTION OF IDENTIFICATION OF EMPLOYEE WITH
AN ORGANIZATION IN THE LIGHT OF LITERATURE STUDIES
AND IN PRACTICAL OPERATION OF COMPANIES

Summary. Contemporary enterprises that want to operate effectively on the
market should pay special attention to human resources that constitute the most
significant resources of an enterprise. Satisfaction from work, the feeling of unity and
solidarity of employees and their organisation will let the company to gain
competitive advantage and better operate in the environment. This paper presents the
notion of identification of members with organisation they belong to. The authoress
submits the spectrum of literature studies on the notion of identification in the light of
psychological, sociological and management sciences. She makes an attempt to find

 A. Aleksander 136

an answer for a question concerning factors that influence identification of employees
with a company in a practical operation of firms

Keywords: identification of employee with an organization, identity, workers’

relations, corporate identity, job satisfaction

1. Identyfikacja – uporządkowanie pojęciowe

Identyfikacja (łac. idem = ten sam) to na gruncie nauk społecznych utożsamianie się
jednej osoby z inną lub pewną grupą osób albo też proces utożsamiania się jednostki
z wykonywaną funkcją czy rolą społeczną. Innymi słowy, jest to przyjęcie wierzeń i wartości
innej osoby lub grupy osób i zaakceptowanie ich jako swoich własnych.1

Pojęcie identyfikacji stosowane jest w naukach społecznych i ekonomicznych, jednak
bywa ono niejednoznacznie rozumiane przez przedstawicieli różnych nauk.

W przyjętych sposobach rozumienia termin „identyfikacja” (ang. identity, identification)
oznacza stan bycia „tym samym”. Samo określenie odnosi się zarówno do przedmiotów, jak
i poszczególnych rzeczy czy osób.2 Jest to naśladownictwo bądź też uczestniczenie
w doświadczeniach i emocjach innych ludzi, może to być również proces utożsamiania się
lub stan utożsamiania się z określoną osobą, grupą czy przedmiotem, a także utożsamianie się
człowieka z rolą społeczną, a nawet fakt ustalenia tożsamości przedmiotu. Podstawę
identyfikacji stanowią silne więzi uczuciowe łączące osobę utożsamiającą się z kimś innym,
np. rodzica z dzieckiem lub odwrotnie, ucznia z nauczycielem lub bohaterem powieści, zaś
w przypadku identyfikacji z grupą czynnikiem doniosłym i istotnym dla konsolidacji jest
wspólnota celów i zasad działania.3

We wszystkich swoich znaczeniach identyfikacja ma charakter w pewnym stopniu
przenośny. Identyfikacja, czyli utożsamianie się, w dosłownym tego słowa znaczeniu to
przekonanie, że jest się inną osobą lub przedmiotem, i w tym sensie występuje jedynie
w zaburzeniach umysłowych. U człowieka normalnego możliwa jest albo identyfikacja
nieświadoma, z której osobnik nie zdaje sobie sprawy, albo też poczucie mniejszej lub
większej bliskości (wspólnoty) w stosunku do osoby drugiej lub grupy osób. Możliwe jest
także identyfikowanie się „na niby”, które spotykamy często w tzw. zabawach w określoną
rolę i w grze scenicznej.4

1 Reading H.F.: A Dictionary of the Social Sciences. Routledge & Kegan Paul, London-Boston-Henley 1977,

p. 104.
2 Gould J., Kolb W.L. (red.): A Dictionary of the Social Sciences. Tavistock Publications, London 1964, p. 314.
3 Radziewicz-Winnicki A.: Identyfikacja z zawodem, grupą roboczą i zakładem pracy. Uniwersytet Śląski,

Katowice 1979, s. 30.
4 Radziewicz-Winnicki A.: Identyfikacja z zawodem…, op. cit., s. 31.

Pojęcie identyfikacji pracownika… 137

2. Identyfikacja i tożsamość w socjologii

Jednym z pierwszych socjologów, który posłużył się terminem identyfikacji, był
Ch.H. Cooley. Stwierdził on, że istnieje zjawisko, które określić można jako identyfikację
z grupą, wyrażającą się używaniem zaimka „my” lub „nam”. Identyfikację wzmacnia
znacznie współpraca członków wewnątrz grupy oraz poczucie odrębności w stosunku do
otaczającego grupę świata zewnętrznego.5 Zatem w podejściu socjologicznym zwraca się
szczególną uwagę na fakt, iż członek danej grupy może w tym czy innym stopniu
identyfikować się z innymi jej członkami i w pewien sposób także z grupą jako całością.6

Tworzenie różnorakich grup społecznych, do których jednostka społeczna może należeć,
aspirować, z którymi może się porównywać, bądź też grup, od których zdecydowanie chce
się odróżniać, jest cechą, która od wieków charakteryzuje społeczeństwa.

„Przynależność do grupy jest faktem obiektywnym, którego wskaźnikiem w grupach
zorganizowanych mogą być formalne deklaracje przystąpienia, rejestry członków,
a w grupach niezorganizowanych faktyczny udział w aktywności grupy, kontakty i interakcje
z innymi członkami.”7

Identyfikacja z grupami różnego typu obwarowana jest wieloma uwarunkowaniami
zarówno po stronie samej organizacji, jak i po stronie jej uczestników.

Grupa społeczna, zgodnie z definicją profesora P. Sztompki, to „zbiór jednostek,
w którym wspólnota pewnych istotnych społecznie cech wyraża się w tożsamości zbiorowej8
i towarzyszą temu kontakty, interakcje i stosunki społeczne w jej obrębie częstsze i bardziej
intensywne niż z osobami z zewnątrz. Inaczej: zbiorowość ludzi, pomiędzy którymi
występuje więź obiektywna9, subiektywna10 i behawioralna11”.12

Warto zwrócić uwagę na charakter więzi, bowiem to one stanowią o istnieniu grupy
społecznej jako całości. Jedną z najważniejszych odmian więzi subiektywnej jest więź
moralna, która jest szczególną relacją do innych objętych kategorią „my”. Perymetr kategorii
„my” wyznaczają trzy powinności moralne. „My” – to ci, których obdarzamy zaufaniem,

5 Cooley Ch.H.: Human Nature and the Social Order. New York 1964, p. 209; Radziewicz-Winnicki A.:

Identyfikacja z zawodem…, op. cit., s. 30.
6 Radziewicz-Winnicki A.: Identyfikacja z zawodem…, op. cit., s. 34.
7 Sztompka P.: Socjologia. Analiza społeczeństwa. Znak, Kraków 2007, s. 213.
8 Tożsamość zbiorowa – poczucie wspólnoty i identyfikacja z członkami pewnej zbiorowości wyrażane

subiektywnie sformułowaniem „my”, któremu towarzyszy świadomość odrębności od osób z zewnątrz,
określanych jako „oni”. – Sztompka P.: Socjologia…, op. cit., s. 198.

9 Więź obiektywna – poczucie wspólnoty wynikające z podobieństwa sytuacji życiowej: miejsca zamieszkania,
zawodu, wieku itp. – ibidem.

10 Więź subiektywna – poczucie wspólnoty z członkami grupy, do której należymy – ibidem.
11 Więź behawioralna – podobne lub wspólne działania podejmowane przez członków grupy – ibidem.
12 Sztompka P.: Socjologia…, op. cit., s. 196.

 A. Aleksander 138

wobec których postępujemy lojalnie, których sprawy nas solidarnie obchodzą. A zatem, w tej
interpretacji, trzy podstawowe składniki więzi moralnej to:

− zaufanie, czyli oczekiwanie godnego postępowania innych wobec nas;
− lojalność, czyli powinność nienaruszania zaufania, jakim jesteśmy obdarzeni przez

innych, i wywiązywania się z podjętych zobowiązań;
− solidarność, czyli troska o interesy innych i gotowość podjęcia działań na ich rzecz,

nawet gdy narusza to własne interesy.13
Istnieje wiele grup społecznych, które można wyodrębnić na podstawie różnych

kryteriów. Najbardziej elementarny podział grup to rozróżnienie na grupy pierwotne i
wtórne. Podział ten związany jest ze skutkami rosnącej liczby członków w grupie, albowiem
kiedy coraz więcej osób włącza się w dany układ, coraz trudniej jest znać się nawzajem i
wchodzić w bezpośrednie interakcje. W rezultacie grupy wtórne są mniej spójne, pozbawione
bliskości i intymności; stają się bardziej sformalizowane z jasno określonymi normami; mają
także kłopoty z przetrwaniem w dłuższym okresie. Grupy pierwotne zaś powstają wtedy, gdy
istnieje czas na rozwój liczby interakcji oraz uczucia bliskości – jak to się dzieje w
przypadku rodzin, czy też grup bliskich przyjaciół.14

Wart podkreślenia jest fakt, że grupy mają ogromną siłę oddziaływania. To, w jaki
sposób postrzegamy otaczający nas świat i samych siebie, jest efektem przynależności do
grup różnego typu oraz identyfikacji z nimi. Świadomość, że grupy mają taką siłę
oddziaływania, może być bulwersująca, zwłaszcza w społeczeństwie, w którym wartości
kulturowe kładą nacisk na niezależność, wolną wolę, wybujały indywidualizm i autonomię
jednostki. Możliwości oddziaływania grupy na jej członków są tym większe, im bardziej
pierwotna jest dana grupa. Oddziaływanie grupy odzwierciedla się np. w wyobrażeniu o nas
samych, ponieważ widzimy własne odbicie w gestach innych, którzy są dla nas kimś
ważnym. Wpływom podlegają nasze wartości i przekonania, ponieważ mamy skłonność do
przyjmowania kulturowych symboli ważnych dla grupy, z którą się utożsamiamy i z którą
jest związane nasze wyobrażenie o sobie. Jeszcze innym przedmiotem oddziaływania jest
nasze zachowanie w ramach określonych ról oraz motywacje, ponieważ stosujemy się do
norm obowiązujących w grupie pierwotnej i przejmujemy jej wartości i przekonania,
a w konsekwencji dopasowujemy do nich nasz ogólny styl wykonywania ról i nasz sposób
postępowania. Grupa ma wpływ także na nasze uczucia i emocje, ponieważ nasze stany
emocjonalne podlegają wahaniom w zależności od tego, jak kształtują się kontakty
z osobami, które są dla nas ważne.15

13 Sztompka P.: Socjologia…, op. cit., s. 187.
14 Turner J.H.: Socjologia. Koncepcje i ich zastosowanie. Zysk i S-ka, Poznań 1998, s. 103.
15 Turner J.H.: Socjologia…, op.cit., s. 104.

Pojęcie identyfikacji pracownika… 139

Zatem podsumowując, w ujęciu socjologicznym identyfikacja zawsze widziana jest
w relacji członek – grupa. Wówczas przyjmujemy, że utożsamienie się jednostki z grupą
suponuje uprzednie uświadomienie sobie przez jednostkę istnienia grupy jako pewnej
całości – systemu, i uznanie siebie za jej członka.16 Można też stwierdzić, iż do pewnego
momentu proces identyfikacji z grupą przebiega świadomie, zgodnie z naszymi ambicjami
i wolą, ale po przekroczeniu pewnej granicy to grupa bierze siłę nad naszym umysłem
i pragnieniami, kierując nasze myśli na tory wyznaczone jej kategoriami. Nasze myślenie
i postępowanie nie jest wówczas do końca subiektywne i wolne od wpływu grupy, a
podstawą takiej identyfikacji częściej jest konformizm.

3. Pojęcie identyfikacji w psychologii

Identyfikacja jako kategoria psychologiczna związana jest ściśle z teorią
psychoanalityczną i jej rozumieniem struktury osobowości człowieka. Obok trzech
poziomów (obszarów) w ramach struktury osobowości (id, ego, superego), działa jeszcze, jak
uważają psychoanalitycy, inny mechanizm rozwojowy, a mianowicie mechanizm
identyfikacji.17 Istota jego polega na tym, że w pewnych okolicznościach cechy innych ludzi
zostają przyswojone i stają się elementami struktury charakteru rozwijającego się człowieka.
Okolicznościami sprzyjającymi identyfikacji są m.in. utrata ukochanego obiektu (człowiek,
starając się zatrzymać, choć częściowo przy sobie osobę kochaną, przyswaja jej cechy), fakt
zagrożenia ze strony określonej osoby (można zaobserwować fakt, że ludzie niekiedy
upodabniają się do tych osób, wobec których przejawiają lęk – jest to tzw. identyfikacja z
agresorem lub identyfikacja defensywna – defensive identyfication18) itp.19

Termin „identyfikacja” wprowadzony został po raz pierwszy do psychologii przez
Zygmunta Freuda w 1899 roku, a następnie został przyjęty przez inne dyscypliny społeczne.

Początkowo dla Zygmunta Freuda identyfikacja była nie tylko naśladownictwem, lecz
asymilacją powstałą na bazie ambicji, oczekiwań i aspiracji jednostki z pewnych elementów,
które powstały w podświadomości człowieka.20 W okresie późniejszym Freud wspomina
o trzech rodzajach lub płaszczyznach w ramach rozwoju mechanizmu identyfikacji:

16 Radziewicz-Winnicki A.: Identyfikacja z zawodem…, op. cit., s. 35.
17 Reading H.F.: A Dictionary of the Social Sciences…, p. 314-315; Radziewicz-Winnicki A.: Identyfikacja z

zawodem…, op. cit., s. 31.
18 Reading H.F.: A Dictionary of the Social Sciences, Routledge & Kegan Paul, London-Boston-Henley 1977,

p. 104.
19 Radziewicz-Winnicki A.: Identyfikacja z zawodem…, op. cit., s. 32.
20 Freud S.: The Interpretation of Dreas. Allen & Unwin, London 1954, p. 150; Radziewicz-Winnicki A.:

Identyfikacja z zawodem…, op. cit., s. 32.

 A. Aleksander 140

− identyfikacja jako oryginalna forma emocjonalnego związania się, przywiązania do
danego obiektu,

− identyfikacja będąca środkiem zastępczym (substytutem) dla libido (czy też czysto
zmysłowym przywiązaniem),

− identyfikacja, która może powstawać przez przyswojenie elementów wspólnych
i bliskich drugiej osobie, niebędącej przedmiotem seksualnego zainteresowania.21

Te trzy typy identyfikacji zostały nazwane później przez C.P. Halmsa – pierwotną,
wtórną i trzeciorzędną.22

W ujęciu psychologicznym często zwraca się także uwagę na identyfikację z rolą
jednostki. Proces ów ma miejsce wtedy, gdy osobnik nie tylko przyswaja sobie (w sensie
nieświadomego uczenia się) określoną rolę, lecz również, gdy adaptuje ją jako własną, co
łączy się z dążeniem do osiągnięcia koniecznych umiejętności i zgodności z normami
przypisanymi do tej roli. Jako przykład może posłużyć przyjmowanie przez chłopca roli ojca
lub brata itp.23

Psychologiczne podejście do problemu identyfikacji traktuje również o identyfikacji
jednostki z grupą, co pojęciowo ściśle wiąże się z podejściem socjologicznym. Jednak w tym
wymiarze mówi się o osobistym postrzeganiu grupy przez daną jednostkę. W grę wchodzą
tutaj emocje, indywidualne odczucia, personalne relacje z grupą członkowską24.
Problematyka ta znajduje się w obszarze zainteresowania psychologii społecznej.25

Jednostka może się odnosić do grupy zarówno w sposób pozytywny, jak i negatywny.
Pozytywne relacje jednostki z grupą wynikają najczęściej z faktu, iż jednostka przystąpiła do
grupy z własnej, nieprzymuszonej woli. Grupa okazała się być atrakcyjna z różnych
względów: np. instrumentalnych – bo pomaga jej zrealizować swoje cele; autotelicznych –
ponieważ zaspokaja potrzebę afiliacji; aksjologicznych – bo potwierdza, umacnia ją
w wyznawanych wartościach przez kontakt z ludźmi wyznającymi podobne wartości.
Z grupami atrakcyjnymi jednostka się identyfikuje, solidaryzuje, obdarza je zaufaniem
i lojalnością. Dobrym wskaźnikiem takiej postawy jest gotowość do myślenia i mówienia
o grupie „my”. Zdarza się także, że jednostka bardzo często idealizuje swoją grupę
członkowską, oceniając ją daleko wyżej aniżeli inne grupy do niej podobne, jednocześnie
wielce zaniżając oceny grup podobnych (jest to tzw. szowinizm grupowy).26

21 Radziewicz-Winnicki A.: Identyfikacja z zawodem…, op. cit., s. 33 [w:] Group Psychology and the Analysis

of the Ego, London 1922, p. 68.
22 Reading H.F.: A Dictionary of Social Sciences…, op. cit., p. 315; Radziewicz-Winnicki A.: Identyfikacja

z zawodem…, op. cit., s. 33.
23 Radziewicz-Winnicki A.: Identyfikacja z zawodem…, op. cit., s. 34.
24 Grupa członkowska to grupa, do której jednostka obiektywnie należy – Sztompka P.: Socjologia… op. cit., s. 213.
25 Reading H.F.: A Dictionary of the Social Sciences…, op. cit., p. 314-315.
26 Sztompka P.: Socjologia…, op. cit., s. 213.

Pojęcie identyfikacji pracownika… 141

Z psychologicznego punktu widzenia identyfikacja jednostki z grupą to kwestia bardzo
subiektywna. Ludzie różnią się od siebie. Prezentują inne poglądy, wyznają inne wartości,
mają zróżnicowane opinie, hierarchię potrzeb, wymagania motywacyjne. Dlatego problem
identyfikacji powinien być w tym miejscu rozpatrywany indywidualnie w stosunku do
poszczególnych osób. Istotną rolę odgrywają prezentowane przez jednostkę postawy27,
osobowość28, postrzeganie, posiadane wykształcenie. Psycholog Kurt Lewin sformułował
przełomową (jak się dziś wydaje – oczywistą) hipotezę, że ludzie nie mają niezmiennych
cech charakteru, które prowadziłyby do zachowań trwale niezależnych od kontekstu
społecznego. Według niego ludzie znajdują się w polu (podobnym do pola magnetycznego)
różnych sił, wskutek czego ich zachowania mogą być bardzo różne w zależności od tego, jak
są traktowani, kim są otaczający ich ludzie i jaka jest kultura organizacyjna w miejscu ich
pracy.29 Ta myśl przenosi nas na kolejną płaszczyznę rozważań o identyfikacji, a mianowicie
na płaszczyznę nauk o zarządzaniu.

4. Pojęcie identyfikacji w naukach o zarządzaniu

Do tej pory termin „identyfikacja” został przedstawiony jako kategoria socjologiczna
oraz psychologiczna, co było niezbędnym elementem wprowadzającym do dyskusji na temat
identyfikacji w naukach o zarządzaniu, bowiem te trzy kategorie są ze sobą ściśle powiązane.

Na gruncie nauk o zarządzaniu termin „identyfikacja” ma dwa znaczenia. Po pierwsze,
identyfikacja przedsiębiorstwa (od ang. corporate identity) to zbiór wszelkich symboli,
znaków, dzięki którym firma jest rozpoznawana na zewnątrz, które odróżniają ją od
pozostałych firm działających na rynku. Utrwalona symbolika, niepowtarzalny zestaw barw,
dźwięków czy obrazów, rozpoznawalny znak towarowy pozwalają na łatwą identyfikację
danego przedsiębiorstwa i zawsze budzą pewne z nim skojarzenia, które mogą być zarówno
pozytywne, jak i negatywne. Pozytywne skojarzenia świadczą o tym, że gdy firma prezentuje
rzetelną postawę, cieszy się uznaniem i szacunkiem ze strony opinii publicznej, ma – jak się

27 Postawy wiążą się z oceną ludzi, przedmiotów lub zdarzeń. Mogą być negatywne lub pozytywne. Myśląc

o zachowaniach organizacyjnych, skupiamy się na ograniczonej liczbie postaw dotyczących przede
wszystkim pracy. Należą do nich głównie przyczyny rezygnacji z pracy, zadowolenie z pracy oraz
zaangażowanie
w organizację. Zadowolenie z pracy ma korzystny wpływ na jej wydajność. Ludzie wymagają racjonalności
i konsekwentnego postępowania. Oczekują od kierowników zgodności słów i czynów, uczciwości oraz
sprawiedliwości. Te czynniki w największym stopniu wpływają na ich zadowolenie z pracy – Tyrała P.:
Zachowania organizacyjne w procesach zarządzania. Wyd. Adam Marszałek, Toruń 2004, s. 9.

28 Podstawowe cechy bądź składniki osobowości ludzkiej, które pozwalają zrozumieć zachowanie się człowieka
w społeczeństwie, określamy w najogólniejszych terminach jako: a) motywy, b) umiejętności i styl
wykonywania ról, c) dyrektywy kulturowe, d) wyobrażenie o sobie (koncepcja własnego „ja”), e) emocje –
Turner J.H.: Socjologia…, op. cit., s. 101.

29 Tyrała P.: Zachowania organizacyjne w procesach zarządzania. Wyd. Adam Marszałek, Toruń 2004, s. 8-10.

 A. Aleksander 142

to powszechnie mówi – „dobrą markę”, to pracownicy chętnie identyfikują się z firmą,
a noszenie firmowych ubrań, czy gadżetów opatrzonych znakiem firmy nie przynosi im
ujmy.30 W ten sposób przechodzimy do drugiego znaczenia terminu „identyfikacji”
w naukach o zarządzaniu, a mianowicie identyfikacji pracowników z firmą
(ang. identification with company). W tym znaczeniu identyfikacja rozumiana jest jako stan,
w którym pracownik w pełni akceptuje kulturę organizacyjną, klimat i politykę firmy, jej
strategię i cele, wykorzystywane w firmie procedury, a także cel własnego stanowiska pracy
oraz jego miejsce i wagę w strukturze organizacji. Identyfikacja sprawia, że pracownik czuje
się częścią firmy, w której pracuje, dlatego poświęca się jej i jest w stosunku do niej
lojalny.31

Centrum Badań Marketingowych wyróżnia trzy stopnie identyfikacji pracowników
z firmą32:

− identyfikacja właściwa - pracownik identyfikuje się z firmą, jej misją i realizowanymi
przez nią celami strategicznymi;

− identyfikacja nastawiona na My - pracownik identyfikuje się z firmą przez realizację
swojej potrzeby przynależności do grupy i przez relacje ze współpracownikami;

− identyfikacja nastawiona na Ja - pracownik identyfikuje się z firmą, ponieważ
organizacja, której jest członkiem, umożliwia mu realizację swoich osobistych celów,
potrzeb, dążeń.

Przedstawiciele nauk społecznych zwracają uwagę na to, że człowiek kieruje się w
swoim postępowaniu dążeniem do zaspokojenia swoich własnych potrzeb. Im bardziej jego
działania są efektywne pod tym względem, tym chętniej będzie do nich w przyszłości
powracał.33

Podobnie każdy pracownik ma pewne oczekiwania co do warunków pracy. Może to być
przykładowo: praca z profesjonalistami, dobrze wyposażone stanowisko pracy, pewność
zatrudnienia, stała pensja, praca dająca satysfakcję zawodową, możliwość podejmowania
samodzielnych decyzji, zadania wzbudzające zaangażowanie pracownika, szkolenia
zawodowe, praca w firmie o dobrej reputacji itp. Jeżeli firma spełnia pokładane w niej
oczekiwania „wzrasta jej subiektywna wartość w oczach pracowników, którzy ją szanują
i nie widzą powodów, aby rozglądać się za innym, pracodawcą.”34 To, w jakim stopniu firma
spełnia oczekiwania zatrudnionych w niej pracowników, w jakim zakresie pozwala im na
własny rozwój i realizację własnych celów przez realizację celów firmy, znacząco wpływa na
identyfikację pracowników z firmą. Zgodnie z teorią D. Ravasi i M. Schulza, przejrzysta

30 Boś D.: Kultura firmy. www.gazeta-it.pl/2,9,184,index.html, 01.12.2007.
31 www.hrk.pl/Slowniki/Term/?artykul=383&title=identyfikacja,pracownika,z,firmą&sort=6, 01.12.2007.
32 www.cbmtest.com.pl/e4u.php/ModPages/ShowPage/112/?p=1, 01.12.2007.
33 Radziewicz-Winnicki A.: Identyfikacja z zawodem…, op. cit., s. 40.

http://www.hrk.pl/Slowniki/Term/?artykul=130&sort=6
http://www.hrk.pl/Slowniki/Term/?artykul=252&sort=6
http://www.hrk.pl/Slowniki/Term/?artykul=383&title=identyfikacja,pracownika,z,firm%C4%85&sort=6
http://www.cbmtest.com.pl/e4u.php/ModPages/ShowPage/112/?p=1

Pojęcie identyfikacji pracownika… 143

kultura organizacyjna, czyli unikatowe wartości wyznawane w firmie, wierzenia, rytuały oraz
artefakty kulturowe, również przyczynia się do wzrostu identyfikacji pracowników
z organizacją.35

Pracownik, który identyfikuje się z firmą to pracownik, dla którego praca w tej właśnie
firmie jest źródłem zadowolenia i satysfakcji. To pracownik, który chętnie przychodzi do
pracy, chętnie angażuje swój własny czas i siły – nie tylko w czasie pracy, ale także „po
godzinach”, czy podczas dni wolnych. To pracownik, którego zgodnie z koncepcją Douglasa
McGregora można by określić jako pracownika typu Y – który traktuje pracę jako naturalny
element życia, cechuje się odpowiedzialnością, samokontrolą, innowacyjnością, wysokim
poziomem ambicji zawodowej, chęcią do pracy, a co najważniejsze – chęcią do pracy
z własnej woli, nie zaś z przymusu. „Poczucie osobistej satysfakcji, ściśle związane
z przynależnością do przedsiębiorstwa i funkcjonowania w jego systemie, jest źródłem wielu
pozytywnych skutków dla obu stron.”36

Co zatem leży u podstaw identyfikacji pracowników z firmą? Jakie czynniki powodują,
że pracownicy chętnie utożsamiają się z firmą?

5. Identyfikacja pracowników z firmą w praktyce zarządzania
przedsiębiorstwem

Niewątpliwie bardzo ważnym elementem wpływającym na zadowolenie pracownika
z wykonywanej pracy i satysfakcję z tego, że pracuje w takim, a nie innym przedsiębiorstwie,
są wszelkie czynniki związane z wynagrodzeniem. Działania ukierunkowane na stworzenie
klarownego i dla wszystkich jednakowego systemu wynagradzania, motywującego do
efektywnej pracy, należą do najskuteczniejszych sposobów kreowania postaw utożsamiania
się pracowników z firmą. Odpowiednia płaca, adekwatna do wykonywanych zadań,
włożonego wysiłku, posiadanych kwalifikacji i do powierzonej odpowiedzialności, jest bez
wątpienia podstawowym motywatorem do pracy. Zarobki zgodne z oczekiwaniami
pracownika, pozwalające na zaspokojenie jego potrzeb, stanowią źródło satysfakcji
i zadowolenia, ale nie jest to jeszcze – zwłaszcza w dzisiejszych czasach – czynnik w pełni
wystarczający do tego, aby mówić, iż są one także źródłem identyfikacji pracowników
z firmą.

34 http://cbmtest.pl/e4u.php/ModPages/ShowPage/112/?p=2, 01.12.2007.
35 Ravasi D., Schultz M.: Responding to organizational identity threats: Exploring the role of organizational

culture. Academy of Management Journal 2006, Vol. 49, No. 3, p. 437.
36 http://mfiles.ae.krakow.pl/modules.php?name=Guiki&MODE=SHOW&PAGE=zadowolenie%20pracownik

%C3%B3w, 01.12.2007.

http://cbmtest.pl/e4u.php/ModPages/ShowPage/112/?p=2
http://mfiles.ae.krakow.pl/modules.php?name=Guiki&MODE=SHOW&PAGE=zadowolenie%20pracownik%20%C3%B3w
http://mfiles.ae.krakow.pl/modules.php?name=Guiki&MODE=SHOW&PAGE=zadowolenie%20pracownik%20%C3%B3w

 A. Aleksander 144

Z badań socjologicznych prowadzonych przez różne ośrodki badawcze wynika, że obok
wynagrodzenia do podstawowych czynników wpływających na powstawanie więzi personelu
z firmą należą:

− możliwość podnoszenia kwalifikacji i rozwoju;
− odpowiednie wyposażenie stanowiska pracy;
− poczucie stabilizacji zawodowej;
− perspektywa awansu;
− poczucie zadowolenia z tego, że reprezentuje się określoną firmę;
− atmosfera w pracy, czyli pozytywne relacje między pracownikami a przełożonymi.
Jeśli pracownicy widzą w firmie swoją przyszłość, czy postrzegają ją jako miejsce,

w którym istnieją możliwości rozwoju i awansu zawodowego, dostrzegają fakt, że dobra
praca jest zauważana, doceniana i nagradzana przydzielaniem bardziej odpowiedzialnych
obowiązków; przekłada się to wówczas bezpośrednio na jakość i efektywność pracy.
Spełnienie wyżej wymienionych czynników powoduje to, że pracownicy przychodzą do
pracy z przyjemnością, praca sprawia im satysfakcję oraz dobrze wypowiadają się o firmie na
zewnątrz. W następstwie tego wzrasta stopień utożsamiania się pracowników z firmą, a to
pociąga za sobą wzrost motywacji do dalszej jeszcze efektywniejszej pracy. Pracownicy
wysoko cenią sobie możliwości współpracy z przełożonymi w zakresie rozwiązywania
zwłaszcza trudnych kwestii na stanowisku pracy. Oczekują na wsparcie i współdziałanie na
płaszczyźnie rzeczowej (warsztatowej) i psychologicznej (pomoc i wsparcie w pokonywaniu
barier występujących w działaniu). Zbyt duży dystans między przełożonymi a pracownikami
nie sprzyja tworzeniu pozytywnych więzi między stronami, a w konsekwencji ogranicza
poziom identyfikacji pracowników z firmą. Więzi interpersonalne powinny być budowane na
szacunku dla każdej jednostki. Pracownicy chętniej identyfikują się z firmą, jeśli są świadomi
swych zadań, mają udział w podejmowaniu decyzji organizacyjnych, są włączani do dyskusji
związanych z funkcjonowaniem firmy.37

Każdy właściciel powinien dążyć do tego, aby budować więź między pracownikami
a firmą. Im będzie ona silniejsza, tym bardziej efektywna będzie ich praca. Budowa więzi
i poczucia przynależności w ogromnej mierze zależy od stylu zarządzania firmą,
przywództwa, a więc leży w gestii właścicieli i menedżerów firmy. Wskazuje na to Henryk
Fayol w opracowanych przez siebie zasadach zarządzania. Jedna z nich mówi o tzw. „esprit
de corps”, czyli o zapewnieniu organizacji ducha jedności przez sprzyjanie powstawaniu
poczucia przynależności do zespołu. Według Fayola prowadzą do tego nawet drobne

37 Atamańczuk K.: Przyczyny niezadowolenia z pracy w świetle analizy zachowań pracowniczych.

www.koweziu.edu.pl/edukator/modules.php?op=modload&name=News&file=article&sid=225, 01.12.2007.

http://www.koweziu.edu.pl/edukator/modules.php?op=modload&name=News&file=article&sid=225&mode=thread&order=0&thold=0
http://www.koweziu.edu.pl/edukator/modules.php?op=modload&name=News&file=article&sid=225

Pojęcie identyfikacji pracownika… 145

czynniki, jak np. porozumiewanie się ustnie, tam gdzie to tylko możliwe, zamiast
przekazywania sobie oficjalnych pism.38

Ważnym elementem wzajemnych stosunków jest zarówno stałe podkreślanie działań
zespołowych i wpływu jednostkowych zachowań na powodzenie firmy, jak i upewnianie
pracowników w tym, jak bardzo są firmie potrzebni. Aby to osiągnąć, podejmuje się takie
działania, jak: organizowanie spotkań, szkoleń, wyjazdów integrujących zespół oraz tworzy
warunki do podejmowania inicjatyw w zakresie rozwoju firmy.

Pracownicy utożsamiają się z organizacją, jeśli są zaangażowani w procesy wprowadzania
zmian. Wyzwolenie w ludziach potencjału intelektualnego przy wprowadzaniu jakichkolwiek
zmian przez praktyczne wykorzystanie ich wiedzy i pomysłów powoduje, że pracownicy
utożsamiają się z owymi wprowadzonymi zmianami, a w konsekwencji z firmą jako całością.

Niebagatelne znaczenie dla identyfikacji pracowników z firmą ma również klimat
panujący w organizacji oraz szeroko pojęta kultura organizacyjna. „Każda organizacja
charakteryzuje się pewnym specyficznym dla siebie klimatem (atmosferą), który w istotnym
stopniu wpływa na efektywność jej funkcjonowania i skuteczność realizacji wyznaczonych
celów. Istnienie harmonijnego środowiska pracy działa mobilizująco i sprzyja rozwojowi.
Pracownicy z zapałem i zaangażowaniem wykonują powierzone im zadania. Praca nie jest
dla nich jedynie narzędziem do osiągania innych celów, ale staje się wartością samą w sobie.
Atmosfera pracy ma znaczenie nie tylko dla jakości działań, ale także dla wizerunku firmy.
To pracownicy kontaktują się z klientem i między innymi od ich opinii, sposobu obsługi,
zachowania zależy, jak organizacja jest postrzegana przez otoczenie. Tylko
usatysfakcjonowani pracownicy są w stanie głęboko zaangażować się w sprawy firmy
i w rezultacie doprowadzić do pełnego zadowolenia klientów. Budowanie dobrych
stosunków i dbanie o klimat w miejscu pracy sprzyja rozwojowi firmy. Organizacje, aby
przetrwać, muszą współdziałać z otoczeniem, dostosowywać się do jego zmian, a więc same
ulegać przemianom. Tylko dobra atmosfera w miejscu pracy sprzyja wprowadzaniu zmian, a
tym samym wspiera rozwój firmy. Zadowoleni pracownicy tworzą zgrany zespół, chcą
więcej osiągać, tworzą pozytywny wizerunek firmy. Są kreatywni, zdolni do wymyślania i
wdrażania niekonwencjonalnych pomysłów i metod.”39

Wszystkie opisane wyżej elementy wpływające na stopień identyfikacji z firmą mieszczą
się w granicach dobrze pojętego marketingu wewnętrznego, czy też wężej – marketingu
kadrowego przedsiębiorstwa. „W marketingu wewnętrznym bazuje się na udziale
pracowników z różnych grup załogi w tworzeniu i wdrażaniu wszelkich innowacji. […]
Problemy marketingu wewnętrznego mogą dotyczyć bardzo różnych aspektów, jak
np. procesów pracy, zadań – funkcji poszczególnych służb lub komórek organizacyjnych,

38 Tyrała P.: Zachowania organizacyjne…, op. cit., s. 99-100.
39 http://cbmtest.pl/x.php/50/Kultura-i-klimat-w-organizacji.html, 01.12.2007.

http://cbmtest.pl/x.php/50/Kultura-i-klimat-w-organizacji.html

 A. Aleksander 146

wdrażania nowych metod organizacji i zarządzania, udoskonalania instrumentalizacji pracy,
działalności dokształcania i doskonalenia zawodowego, systemów informacyjno-
komunikacyjnych, warunków pracy, płacy itd. […] Projekty dotyczące różnych zmian są
konsultowane z pracownikami. Czas przeznaczony na dyskusje, komentarze, interpretacje
jest dłuższy, ale rekompensowany tym, że ludzie się z nimi zapoznają, dokonują w nich
modyfikacji, a wreszcie zaczynają je akceptować i uznawać za własne.”40 Firma stosująca
dobrze pojęty marketing wewnętrzny, którego istotnym elementem jest doskonalenie i rozwój
kadr, krzewienie w pracownikach ducha przedsiębiorczości, innowacyjności i kreatywności,
ma duże szanse na to, że pracownicy będą się identyfikowali z nią, z jej celami, a dążenia
firmy będą ich własnymi dążeniami.

Istotnym elementem kultury firmy jest wspomniana już wcześniej symbolika z nią
związana. Pomaga ona nie tylko w upowszechnianiu produktów bądź usług, ale pozwala
także na łatwą identyfikację firmy na zewnątrz. Jeśli firma cieszy się w otoczeniu dobrą
reputacją, to pracownicy będą chcieli uzewnętrznić to, iż są jej członkami, współtworzą ją.
Można zatem stwierdzić, że noszenie firmowych ubrań, czy też używanie wszelkich
przedmiotów z logo firmy (np. długopisów, kalendarzy, organizatorów, teczek) jest wyrazem
identyfikacji pracowników z firmą.41

Uwagi końcowe

Integracja celów osobistych i systemu wartości z celami i wartościami firmy jest przez
psychologów zarządzania najwyżej cenionym systemem motywacji, bo przyswojenie sobie
norm i celów firmy w sposób autentyczny staje się wewnętrznym regulatorem działania,
niewymagającym jakiejkolwiek kontroli zewnętrznej.42 Należy jednak zwrócić uwagę na to,
że nie zawsze mamy do czynienia z całkowitą internalizacją celów organizacyjnych. Ludzi,
którzy całkowicie identyfikują się z celami organizacji, tzn. podporządkowują cele osobiste
celom firmy, nie jest zbyt wielu. Na ogół dotyczy to pracowników wyższych szczebli
i nazywa się ich ludźmi „oddanymi sprawie bez reszty”, a niekiedy nawet „głupcami”
zaniedbującymi inne sfery życia prywatnego. Częściej mamy do czynienia z częściową
internalizacją norm organizacyjnych – np. profesor w pełni identyfikuje się z poszukiwaniem
prawdy naukowej, a nie z uniwersytetem jako określoną strukturą organizacyjną. Można
wreszcie mówić o identyfikacji z normami i wartościami grupy bądź podgrupy tylko przez

40 Mikuła B., Pietruszka-Ortyl A., Potocki A.: Zarządzanie przedsiębiorstwem XXI wieku. Difin, Warszawa

2002, s. 138-144.
41 Tamże.
42 Terelak J.F: Psychologia organizacji i zarządzania. Difin, Warszawa 2005, s. 335.

Pojęcie identyfikacji pracownika… 147

pewien czas, w sytuacji wyjątkowej, np. gdy przez jakiś okres musimy dzielić wspólny los
wraz z kolegami.43

Zjawisko identyfikacji pracownika z firmą rozpoczyna się już właściwie w momencie
rekrutacji i zatrudnienia danego kandydata. W interesie firmy leży „wyłowienie” spośród
kilku, kilkunastu bądź nawet kilkuset aplikantów takiego, który oprócz niezbędnych
kwalifikacji, umiejętności, wykształcenia, będzie przejawiał chęci wpasowania się niejako
w ramy organizacji, będzie podzielał wartości wyznawane w firmie, normy i reguły tam
obowiązujące oraz przystanie na panującą w niej kulturę. Nie bez znaczenia w tym wypadku
jest również proces socjalizacji, a więc powolnego wprowadzania nowo przyjętego
pracownika w struktury firmy, dopasowania jego osobowości do wymagań konkretnego
systemu organizacyjnego. Prawidłowe przejście tego okresu, właściwe wdrożenie
pracownika i wprowadzenie go w tajniki przedsiębiorstwa zwiększy szanse firmy na
pozyskanie lojalnego, zaangażowanego pracownika, utożsamiającego się z organizacją.

Identyfikacja pracownika z firmą to kwestia bardzo subiektywna, zależna od charakteru,
osobowości, wykształcenia, hierarchii ważności, systemu wartości każdego pracownika.
Na zachowanie się każdego człowieka wpływa także jego tożsamość. Każdy jest określoną
indywidualnością fizyczną i posiada swą odrębność osobniczą, którą zachowuje przez całe
życie. Nie oznacza to jednak, że człowiek jest wierny nieustannie tym samym ideom
i poglądom, bowiem podlega on procesom uczenia, zdobywania nowych doświadczeń. Zatem
zaangażowanie w zadania organizacyjne i identyfikacja z samą organizacją warunkowane są
wieloma czynnikami zarówno wewnętrznymi – płynącymi z głębi człowieka, jak
i zewnętrznymi – znajdującymi się w bliższym i dalszym otoczeniu. Jak dotąd nie
opracowano uniwersalnego modelu wskazującego na konkretne czynniki, których działanie
zagwarantuje określony stopień identyfikacji pracownika z firmą. Można jednak wyróżnić
kilka elementów, które potencjalnie pozytywnie wpływają na pracowników i ich
utożsamianie się z daną organizacją. Są to:

− możliwość zaspokojenia własnych potrzeb oraz zbieżność celów osobistych z celami
organizacji,

− możliwość rozwoju osobistego,
− szanse awansu,
− zgodność oczekiwań z realną sytuacją w przedsiębiorstwie,
− zadowolenie i satysfakcja z wykonywanej pracy,
− odpowiednie wynagrodzenie,
− sprzyjający klimat i kultura organizacyjna,

43 Ibidem.

 A. Aleksander 148

− demokratyczny system zarządzania, w którym pracownicy partycypują w
podejmowaniu decyzji,

− dobra reputacja, pozytywny wizerunek firmy na zewnątrz, pozytywna ocena opinii
publicznej,

− proces socjalizacji.
Firmę można potraktować jako żywy organizm, który rodzi się, rozwija, dojrzewa,

nabiera doświadczenia, istnieje w określonym otoczeniu bliższym i dalszym, z którym
współpracuje, na który wywiera wpływ. Firma – podobnie jak organizm – nie jest
jednorodnym elementem, jedną homogeniczną całością, ale zbudowana jest z wielu części
składowych. Każda z tych elementarnych jednostek jest dla organizmu bardzo ważna i jeśli
w jakiś sposób zawodzi, cierpi na tym cały organizm. Być może jeszcze nadal funkcjonuje,
ale już nie tak sprawnie jak dotychczas. Każda bowiem część organizmu jest niezwykle
ważna dla jego prawidłowego funkcjonowania. Podobnie w przypadku pracownika – jeśli
jest on w pełni przekonany, że stanowi istotny element całej organizacji, jest jej żywą
częścią, ważnym składnikiem całości, niezbędnym dla jej prawidłowego funkcjonowania,
jeśli ma poczucie, że jego głos się liczy, sugestie brane są pod uwagę, a problemy
rozwiązywane (albo przynajmniej podejmowane są próby ich rozwiązania), aktywność i
zaangażowanie doceniane i odpowiednio wycenione – wówczas pracownik będzie utożsamiał
się z organizacją, traktował jej misję, cele, normy i wartości jak swoje własne i przez swą
działalność obok rozwoju osobistego przyczyni się do rozwoju całości firmy.

Bibliografia

1. Gould J., Kolb W.L. (red.): A Dictionary of the Social Sciences. Tavistock Publications,
London 1964.

2. Cooley Ch.H.: Human Nature and the Social Order, New York 1964.
3. Freud S.: The Interpretation of Dreams. Allen & Unwin, London 1954.
4. Mikuła B., Pietruszka-Ortyl A., Potocki A.: Zarządzanie przedsiębiorstwem XXI wieku.

Difin, Warszawa 2002.
5. Radziewicz-Winnicki A.: Identyfikacja z zawodem, grupą roboczą i zakładem pracy.

Uniwersytet Śląski, Katowice 1979.
6. Ravasi D., Schultz M.: Responding to organizational identity threats: Exploring the role

of organizational culture. Academy of Management Journal 2006, Vol. 49, No. 3.
7. Reading H.F.: A Dictionary of the Social Sciences, Routledge & Kegan Paul, London-

Boston-Henley 1977.
8. Sztompka P.: Socjologia. Analiza społeczeństwa. Znak, Kraków 2007.

Pojęcie identyfikacji pracownika… 149

9. Terelak J.F.: Psychologia organizacji i zarządzania. Difin, Warszawa 2005.
10. Turner J.H.: Socjologia. Koncepcje i ich zastosowanie. Zysk i S-ka, Poznań 1998.
11. Tyrała P.: Zachowania organizacyjne w procesach zarządzania. Wyd. Adam Marszałek,

Toruń 2004.
12. Atamańczuk K.: Przyczyny niezadowolenia z pracy w świetle analizy zachowań

pracowniczych,
www.koweziu.edu.pl/edukator/modules.php?op=modload&name=News&file=article&si
d=225.

13. www.cbmtest.com.pl
14. http://mfiles.ae.krakow.pl
15. Boś D.: Kultura firmy, www.gazeta-it.pl/2,9,184,index.html
16. www.hrk.pl

Recenzenci: prof. dr hab. Jan Lichtarski
 prof. dr hab. inż. Józef Bendkowski

http://www.koweziu.edu.pl/edukator/modules.php?op=modload&name=News&file=article&sid=225&mode=thread&order=0&thold=0
http://www.koweziu.edu.pl/edukator/modules.php?op=modload&name=News&file=article&sid=225&mode=thread&order=0&thold=0
http://www.koweziu.edu.pl/edukator/modules.php?op=modload&name=News&file=article&sid=225
http://www.koweziu.edu.pl/edukator/modules.php?op=modload&name=News&file=article&sid=225
http://www.cbmtest.com.pl/
http://mfiles.ae.krakow.pl/modules.php?name=Guiki&MODE=SHOW&PAGE=zadowolenie%20pracownik%C3%B3w
http://www.hrk.pl/

