
Journal of Clinical Healthcare 3 (2014) Page 6 of 37

—————————————————————————————————

6

ARTYKUŁY POGLĄDOWE (REVIEW PAPERS)

Teorie i narzędzia motywacji

(Motivation Theories and Instruments)

E Kacprzak-Biernacka 1,A,D, A Skura-Madziała 1,F, Z Kopański 1,2,E , I Brukwicka 3,B ,

Y Lishchynskyy 4,B , M Mazurek 1,C

1. Collegium Masoviense – Wyższa Szkoła Nauk o Zdrowiu

2. Wydział Nauk o Zdrowiu Collegium Medicum Uniwersytet Jagielloński

3. Państwowa Wyższa Szkoła Techniczno-Ekonomiczna w Jarosławiu

4. Lwowski Uniwersytet Narodowy im. Danylo Halytskiego

Abstract— The authors discuss theories of motivation and instruments influencing employees’ motivation. It is emphasised that

the art of effective motivating is based on skilful selection of those instruments adequately to the conditions and needs present in

a given organisation. The diversity of motivation instruments and means of coercion are characterised. The role of non-economic

motivators is discussed.

Key words — effective motivation, motivation instruments.

Streszczenie— Autorzy omówili teorie motywacji, a także narzędzia mające wpływ na motywację pracowników. Podkreślili, że

sztuka skutecznego motywowania opiera się na umiejętnym ich doborze, adekwatnym do warunków i potrzeb danej organizacji.

Scharakteryzowali różnorodność narzędzi motywacji oraz środków przymusu. Omówili rolę motywatorów pozaekonomicznych.

Słowa kluczowe — skuteczna motywacja, narzędzia motywacji.

Wkład poszczególnych autorów w powstanie pracy— A-Koncepcja i projekt badania, B-Gromadzenie i/lub zestawianie danych,

C-Analiza i interpretacja danych, D-Napisanie artykułu , E-Krytyczne zrecenzowanie artykułu, F-Ostateczne zatwierdzenie arty-

kułu

Adres do korespondencji — Prof. dr Zbigniew Kopański, Collegium Masoviense – Wyższa Szkoła Nauk o Zdrowiu, Żyrardów, ul.

G. Narutowicza 35, PL-96-300 Żyrardów, e-mail: zkopanski@o2.pl

Zaakceptowano do druku: 2.07.2014.

WSTĘP

W identyfikacji motywacji pracowniczych pomocna

jest znajomość teorii motywacji powszechnie prezen-

towanych w różnym zakresie w literaturze przedmiotu.

Najogólniej mówiąc teoria motywacji bada proces mo-

tywacji. W praktyce oznacza to, że teorie motywacji

służą do wyjaśniania mechanizmów jakimi kierują się

pracownicy w procesie pracy. Wyjaśniają zachowania

ludzi w kategoriach ich wysiłków, potrzeb oraz kierun-

ków myślenia i działania. Opisują też, jak organizacja

może zachęcać ludzi do pracy w sposób, który po-

zwala na osiągnięcie celów organizacji i równoczesne

zaspokojenie zróżnicowanych potrzeb pracowników.

Poglądy na motywacje ewoluowały w miarę pozna-

wania natury ludzkiej i mechanizmów determinują-

cych postępowanie człowieka. Ten proces najpraw-

dopodobniej nie jest jeszcze zakończony. [1-3]

TEORIE MOTYWACJI

Prezentowane teorie motywacji wzbudzają wśród

teoretyków i praktyków wiele sporów. Nie opracowano

jak dotąd jednej wzorcowej i uniwersalnej teorii moty-

wacji. W literaturze przedmiotu istnieje dość duża ich

ilość, poprzez pryzmat których można analizować i

doskonalić system motywacyjny. [4].

6 -11

mailto:zkopanski@o2.pl

Journal of Clinical Healthcare 3 (2014) Page 7 of 37

—————————————————————————————————

7

Do najbardziej znanych należy teoria potrzeb A.

Maslowa, który postawił hipotezę, że człowiek w swo-

im działaniu dąży do zaspokojenia zespołu potrzeb

tworzących logiczną hierarchię (w kolejności od po-

trzeb podstawowych do złożonych):

 potrzeby fizjologiczne,

 potrzeby bezpieczeństwa,

 potrzeby społeczne (przynależności),

 potrzeby szacunku,

 potrzeby samorealizacji.

Rycina 1. Piramida potrzeb Maslowa [5]

Zasadnicza teza tej teorii jest taka, że, aby było moż-

liwe zaspokojenie potrzeb wyższego rzędu, muszą

być zaspokojone potrzeby niższego rzędu. Układ

strukturalny występowania określonych potrzeb zwią-

zany jest z osobowością człowieka. Rozwój osobo-

wości zwiększa motywację do zaspokajania potrzeb

ze szczytu piramidy [6].

Modyfikacji teorii potrzeb A. Maslowa dokonał C.

P. Alderfer. Jego teoria ERG ujmuje potrzeby w

trzech grupach hierarchicznych: potrzeby egzystencji

(Existence), przynależności do grupy (Relatedness) i

rozwoju osobowego (Growth). C.P. Alderfer wskazuje

ponadto, że zachowanie człowieka może być zdeter-

minowane jednocześnie przez różne potrzeby. Kwe-

stionuje on zasadę rosnącego znaczenia kolejnej

wyższej kategorii potrzeb po zaspokojeniu potrzeby

kategorii niższej. Autor uważa, że na skutek braku

zaspokojenia potrzeb zaliczanych do kategorii wyż-

szej pojawiać się może frustracja i człowiek powraca

do zaspokojenia potrzeb kategorii niższej [7,8].

Teoria osiągnięć D. McClellanda także identyfi-

kuje trzy grupy potrzeb, które autor uznał za najważ-

niejsze. Są to potrzeby osiągnięć, przynależności i

władzy. Potrzeba osiągnięć definiowana jest jako po-

trzeba mierzenia sukcesu w odniesieniu do osobiste-

go standardu doskonałości. Potrzeba przynależności

(afiliacji) oznacza pragnienie kontaktów z ludźmi i ak-

ceptacji z ich strony. Potrzebę władzy zdefiniowano

jako chęć wpływania na innych i kontroli swojego oto-

czenia. Poziom tych potrzeb jest u ludzi zróżnicowa-

ny. Niektórzy mają większą potrzebę osiągnięć, inni

przynależności, a jeszcze inni władzy. Dominacja jed-

nej potrzeby nie oznacza eliminacji pozostałych [3,9].

Inna z kategorii teorii potrzeb, dwuczynnikowa

teoria Herzberga wyróżnia dwa rodzaje czynników

wpływających na zadowolenie i niezadowolenie pra-

cowników. Po pierwsze: są to czynniki motywacyjne,

ukierunkowane na zaspokojenie potrzeb wyższego

rzędu, takich jak: uznanie, treść pracy, osiągnięcia,

awanse, rozwój, które wiążą się z motywacją we-

wnętrzną. Elementy te przyczyniają się do zwiększe-

nia satysfakcji związanej z wykonywaniem pracy, co z

kolei prowadzi do wyższej wydajności. Po drugie: są

to czynniki, które Herzberg określił mianem czynników

higieny psychicznej: warunki pracy, stosunki między-

ludzkie, wynagrodzenia, style zarządzania. Według

teorii Herzberga motywowanie przy wykorzystaniu

pierwszej grupy czynników przynosi większe zadowo-

lenie pracowników. Czynniki higieny psychicznej po-

zwalają jedynie likwidować niezadowolenie, natomiast

ich pozytywne oddziaływanie nie przynosi satysfakcji

pracowników [9].

Warto przytoczyć również teorię X - Y D. McGre-

gora, który przedstawił przeciwstawne poglądy na

temat natury ludzkiej. Autor wyróżnił dwie odmienne

postawy reprezentowane przez ludzi w procesie pra-

cy. Zgodnie z teorią X pracownicy traktują pracę jako

przymus, starają się jej unikać, unikają także wszel-

kiej odpowiedzialności. Chcą otrzymywać wyraźne

polecenia i dyrektywy. Głównym motywatorem ich

działania są pieniądze i potrzeby niższego rzędu,

przede wszystkim obawa o bezpieczeństwo. Teoria Y

zakłada zaś, że człowiek chce pracować. Praca jest

niezbędna do rozwoju psychologicznego człowieka.

Człowiek dąży do brania na siebie odpowiedzialności

i chętnie ją przyjmuje. Ludzie posiadają uzdolnienia

Journal of Clinical Healthcare 3 (2014) Page 8 of 37

—————————————————————————————————

8

decyzyjne i twórcze, zdominowane przez potrzeby

wyższego rzędu. Według McGregora teoria Y jest

właściwsza [8].

J. S. Adams sformułował teorię sprawiedliwości

zakładającą, że człowiek powinien uzyskać sprawie-

dliwą nagrodę za wykonaną pracę. Wszelkie odchyle-

nia, zarówno powyżej, jak i poniżej prowadzą do na-

pięć, ponieważ każdy pracownik porównuje stosunek

swojego wynagrodzenia do wkładu w stosunku do

innych pracowników [9,10].

Teoria wzmocnienia, którą opracował B. F. Skin-

ner głosi, że indywidualne zachowania człowieka są

uwarunkowane jego poprzednimi doświadczeniami.

Zachowanie, które przynosi korzyści zostanie praw-

dopodobnie powtórzone i wzmocnione pozytywnie.

Według autora zachowanie człowieka jest modyfiko-

wane wyłącznie przez czynniki zewnętrzne, natomiast

czynniki takie jak emocje i uczucia nie mają wpływu

na motywację. Można zatem wpływać na motywację

ludzi poprzez tworzenie właściwego środowiska pra-

cy, natomiast wszelkie próby zrozumienia jego za-

chowań poprzez jego wewnętrzne emocje według

założeń teorii są nieuzasadnione. Teoria Skinnera

odchodzi od tematyki motywacji wewnętrznej. [10].

Odmienne stanowisko przedstawili w 2011 roku N.

Nohria, B. Groysberg i L. E. Lee, którzy opisali nowy

model motywacji na podstawie czterech potrzeb emo-

cjonalnych. Są to [9,11]:

 potrzeba zdobywania – pozyskiwania wszelkich

dóbr materialnych i niematerialnych. Gdy dąże-

nie to zostaje zaspokojone człowiek odczuwa sa-

tysfakcję, w przeciwnym razie niezadowolenie;

 potrzeba tworzenia więzi – budowania relacji z

innymi jednostkami i grupami;

 potrzeba rozumienia – zaspokojenia ciekawości i

pojmowania otaczającego nas świata. Ludzie

pragną nadawać sens otaczającemu światu. W

tym celu formułują teorie i objaśnienia naukowe,

religijne i kulturowe, które pozwalają zrozumieć

zachodzące w otoczeniu zjawiska i działać racjo-

nalnie;

 potrzeba obrony – chronienia siebie przed za-

grożeniami z zewnątrz i dążenie do sprawiedli-

wości. Ludzie mają naturalny instynkt obrony

siebie, swoich dóbr, pomysłów oraz przekonań

przed zagrożeniem z zewnątrz. Spełniona po-

trzeba obrony rodzi poczucie bezpieczeństwa i

pewności, zaś niezaspokojona wywołuje silne

emocje negatywne, jak niechęć i strach. Dążenie

do obrony może w dużym stopniu tłumaczyć nie-

chęć pracowników do wszelkich zmian, restruktu-

ryzacji, czy fuzji.

NARZĘDZIA MOTYWOWANIA

W procesie pracy wykorzystuje się wiele narzędzi

wpływu na motywację pracowników. Sztuka skutecz-

nego motywowania opiera się na umiejętnym ich do-

borze, adekwatnym do warunków i potrzeb danej or-

ganizacji. Nie jest to zadanie łatwe, gdyż wymaga od

przełożonych wiedzy w zakresie oddziaływania na

ludzi i znajomości uwarunkowań wewnętrznych i ze-

wnętrznych danej placówki. Zestaw instrumentów mo-

tywowania powinien mieć zatem charakter elastyczny,

czyli zróżnicowany i dostosowany do aktualnych

oczekiwań motywowanego przy jednoczesnym

uwzględnieniu interesów organizacji [12].

Narzędzia motywowania mogą być dzielone według

różnych kryteriów. Borkowska szczegółowo opisała

trzy podstawowe ich grupy, tj.: narzędzia przymusu,

zachęty i perswazji.[7] W podobnym ujęciu przedsta-

wiła podział i opracowała graficznie Pietroń-

Pyszczek.[12]

Środki przymusu były najwcześniej stosowanymi na-

rzędziami motywowania. Wykorzystywano je w prze-

szłości tak szeroko, że pierwotnie funkcja motywowa-

nia utożsamiana była z rozkazywaniem i przymusem

fizycznym. Współcześnie w procesie pracy wykorzy-

stuje się środki przymusu administracyjnego. Cechują

się one dużym stopniem imperatywności, wynikają-

cym z zagrożenia sankcją. Oczekiwane zachowanie

pracownika jest wyraźnie określone przez motywują-

cego i narzucone w odpowiedniej formie. Z założenia

zatem środki te nie prowadzą do integracji interesów

motywującego i motywowanego. Różnią się one mię-

dzy sobą przede wszystkim ze względu na stopień

imperatywności oraz zakres i skalę obowiązywania.

Należą do nich nakazy i zakazy oraz pośrednio za-

grożone sankcją polecenia i zalecenia.

Journal of Clinical Healthcare 3 (2014) Page 9 of 37

—————————————————————————————————

9

Rycina. 2. Klasyfikacja narzędzi motywowania [12]

Rycina. 3. Klasyfikacja środków przymusu [7]

Journal of Clinical Healthcare 3 (2014) Page 10 of 37

—————————————————————————————————

10

Nakazy i zakazy posiadają najwyższy ładunek im-

peratywności, określają samo zachowanie oraz spo-

sób i termin realizacji zadania. Można je nazwać roz-

kazami. W działalności cywilnej są to zazwyczaj nor-

my prawne regulujące warunki pracy określone przez

ustawodawcę w Kodeksie Pracy lub przez pracodaw-

cę np. w regulaminie pracy. Normy te najczęściej ma-

ją charakter ogólny, rzadko są adresowane imiennie.

Występujące nakazy i zakazy agregatowe obejmują

określone zadania jakie organizacja w danym roku

powinna osiągnąć. Są to różnego rodzaju np. wskaź-

niki, indeksy, poziomy wyników finansowych itd. Od-

powiedzialność za ich uzyskanie ponosi zazwyczaj

wyższa kadra kierownicza.

Przez termin polecenie należy rozumieć służbowy

obowiązek wykonywania zadania zleconego przez

przełożonego w ramach stosunku pracy. Polecenia

nie zawsze muszą być sformalizowane pisemnie.

Do środków przymusu zalicza się również zalece-

nia, które choć nie zawierają w treści sposobu i termi-

nu realizacji zadania to są pośrednio zagrożone

sankcją. W przeciwnym razie byłyby one radą lub su-

gestią. Zarówno polecenia jak i zalecenia mogą być

kierowane do pracowników grupowo i indywidualnie.

Środki przymusu są efektywną formą motywowa-

nia w warunkach wymagających szybkości działania i

zdecydowania, wykluczających uzgadnianie toku

działania. Są to najczęściej sytuacje związane z bez-

pośrednim zagrożeniem zdrowia i życia np. akcje ra-

tunkowe lub działania wojenne. Motywowanie naka-

zowe może być również wywołane biernością moty-

wowanych lub rzeczywistą niezdolnością do podej-

mowania samodzielnych decyzji. W innych warun-

kach środki oparte na przymusie i strachu są nieefek-

tywne. W dłuższej perspektywie praca pod przymu-

sem wywołuje niechęć i opór wśród pracowników.

„Motywowanie” środkami przymusu można ograni-

czyć do niezbędnego minimum, przez zastąpienie ich

środkami zachęty lub perswazji, bądź też dzięki sto-

sowaniu nakazów ogólnych zamiast imiennych, gdy

motywowanie nakazowe jest nieuniknione.

Środki zachęty oferują określoną nagrodę w za-

mian za oczekiwane działanie. Pracownik widzi oso-

bisty interes w realizacji celów motywującego, choć

niekoniecznie przyjmuje je za swoje. Nie jest to więc

jeszcze pełna integracja interesów pracowników i

podmiotów motywujących.

Funkcję instrumentów zachęty trafnie wyraziła Bor-

kowska, która mówi, że „rola środków zachęty (bodź-

ców) polega nie tylko na tym, aby wywołać zaintere-

sowanie pożądanym zachowaniem; środki te służą

zarazem jako instrument modyfikacji i kształtowania

zachowań i ich wzorców poprzez sterowanie otocze-

niem, nie zaś przez bezpośrednie zmienianie postaw i

systemów wartości pracowników. Zgodnie z teorią

wzmacniania nagradzanie takich zachowań wzmacnia

prawdopodobieństwo ich powtórzenia w przyszłości”

[7,10,13].

Warto w tym miejscu przybliżyć i rozszerzyć kata-

log środków zachęty opisywanych w literaturze

przedmiotu, których ogólny podział przedstawiono na

rysunku nr 1. Najbardziej znane są motywatory pła-

cowe, do których zaliczyć można: formę i strukturę

wynagrodzenia, tabele płac oraz składniki wynagro-

dzenia. Na ich podstawie określana jest płaca zasad-

nicza, którą można kształtować w oparciu o jasne,

zrozumiałe kryteria przyznając np. podwyżki. Najczę-

ściej są to podwyżki związane z awansem i rozwojem

zawodowym pracowników, a także stażem pracy i

wzrostem fachowości. W praktyce spotykamy również

podwyżki płac uwzględniające wyniki pracy, oceny

okresowej pracownika, jak również wzrost kosztów

utrzymania oraz płace rynkowe w celu utrzymania

najważniejszych fachowców.

Do grupy motywatorów pozapłacowych można za-

liczyć: nagrody pieniężne i rzeczowe, akcje i obliga-

cje, świadczenia socjalno-bytowe, ubezpieczenia,

opiekę medyczną, samochód służbowy, prenumeratę

czasopisma, korzystanie z obiektów rekreacyjno-

sportowych, doradztwo finansowe i prawne oraz wiele

innych.

W grupie motywatorów pozaekonomicznych (nie-

materialnych) wyróżnić można dla przykładu: możli-

wość awansu i rozwoju zawodowego, stwarzanie pra-

cownikom warunków do samorealizacji i samodziel-

ności wykonawczej, kreowanie dobrych stosunków w

pracy. W obszarze psychologicznym będą to również:

pochwały, wyróżnienia, praca w zespole o wysokim

prestiżu, czy pewność zatrudnienia.

Trzecią grupę narzędzi motywowania określa się

mianem środków perswazji. Perswazja stwarza sytu-

ację, w której motywujący wspólnie z pracownikiem

określa i podejmuje zachowania pożądane dla obu

stron. Środki perswazji odwołują się do motywacji

wewnętrznej pracownika. Różnią się one od poprzed-

nich instrumentów tym, że ani nie oferują nagród, ani

nie grożą sankcjami. Perswazja stanowi idealne do-

pełnienie pozostałych rodzajów narzędzi motywowa-

nia. Środki perswazji sprzyjają identyfikacji celów mo-

tywującego i motywowanego, w większym stopniu niż

inne. Według Borkowskiej identyfikacja ta prowadzi

do wzrostu zaangażowania i działania pracowników z

Journal of Clinical Healthcare 3 (2014) Page 11 of 37

—————————————————————————————————

11

własnej inicjatywy, ponad to czego się od nich ocze-

kuje. Nie jest to efektem pobudzania do pożądanych

zachowań, ale partnerskim współuczestniczeniem

pracowników w kształtowaniu zadań i celów oraz

sposobów i środków ich realizacji. Środkami perswazji

są m.in.: doradzanie (rady i sugestie), inspirowanie,

coaching, konsultacje oraz środki o charakterze emo-

cjonalnym, które są rzadziej stosowane w motywowa-

niu do pracy i są w dłuższej perspektywie mniej efek-

tywne np. apele i propaganda. Środki o charakterze

emocjonalnym adresowane są do dużych grup i od-

wołują się do wartości uznawanych w danej społecz-

ności. [7,10].

Istotnym narzędziem perswazji są również różno-

rodne formy uczestnictwa pracowników w zarządza-

niu (tzw. partycypacja w zarządzaniu). W praktyce

oznacza to udział w codziennych lub okresowych spo-

tkaniach pracowników z bezpośrednim kierownic-

twem, na których wspólnie omawia się zadania, efek-

tywność oraz organizację i plany pracy.

Formą uczestnictwa są także konsultacje i refe-

renda przeprowadzane wśród całej załogi oraz powo-

ływanie różnych organów przedstawicielskich repre-

zentujących załogę w dużych organizacjach w waż-

nych kwestiach procesu pracy [12].

Narzędzia motywowania wywierają duży wpływ na

zachowanie pracowników: oddziałują na ich świado-

mość, stosunek do pracy i przełożonych, wzajemne

relacje. Pełnią też funkcje dyscyplinujące, informacyj-

ne i wychowawcze. Dzięki nim ludzie chętniej podej-

mują trudne wyzwania, dbają o rozwój zawodowy,

podnoszą swoje kwalifikacje oraz pracują z zaanga-

żowaniem.

PIŚMIENNICTWO

1. Juchnowicz M, Rostkowski T, Sienkiewicz Ł. Narzędzia i prak-

tyka zarządzania zasobami ludzkimi. Warszawa; Poltex, 2003.

2. Beech N, McKenna E. Zarządzanie zasobami ludzkimi. War-

szawa; Felberg Sja, 1999.

3. Armstrong M. Zarządzanie zasobami ludzkimi. Kraków Oficyna

Ekonomiczna, 2005.

4. Kozłowski W. Zarządzanie motywacją pracowników. Wrocław;

Wydawnictwo CeDeWu Sp. z o. o., 2010.

5. [http://lifementor.pl/wp-content/uploads/2011/05/maslov.jpg].

6. Benedikt A. Motywowanie pracowników w sytuacjach kryzyso-

wych. Wrocław; Wydawnictwo Astrum, 2003.

7. Borkowska S. Motywacja i motywowanie. W: Król H, Ludwi-

czyński A. (red.) Zarządzanie Zasobami Ludzkimi. Tworzenie

kapitału ludzkiego organizacji. Warszawa; Wydawnictwo PWN,

2006: 317 – 353.

8. Niemczyk A, Mądry J. Motywacja pod lupą. Gliwice; Wydawnic-

two HELION, 2009.

9. Weiner B. An attributional theory of motivation and emotion.

Nowy Jork; Springer, 2014.

10. Thomas M. Mistrzowskie zarządzanie ludźmi. Warszawa; Ofi-

cyna Wolters Kluwer Polska, 2010.

11. Stańczyk I. Procesy zarządzania zasobami ludzkimi w służbie

zdrowia. Wrocław; Wydawnictwo Continuo, , 2012.

12. Pietroń-Pyszczek A. Motywowanie pracowników. Wskazówki

dla menedżerów. Wrocław; Wydawnictwo Marina, 2007.

13. Ausubel D. Educational psychology: a cognitive view. Nowy

Jork; Holt, Rinehart and Winston, 2014.

Page 11 -
9

