
Maja Wojciechowska
maja.wojciechowska@gmail.com

Wydział Filologiczny

Uniwersytet Gda�ski

ROZWÓJ ZARZ�DZANIA RELACJAMI W BIBLIOTEKACH
I ICH OTOCZENIU

Abstract: The ability to create appropriate external relations between library and its sur-

roundings as well as internal relations is nowadays an important factor. The paper presents the

major recent changes in this area. Moreover, there are defined concepts related to relations in

respect to its management, types, and methods of influence. Both the internal and external library

relations are described.

Słowa kluczowe: zarz�dzanie bibliotekami, zarz�dzanie relacjami, stosunki interpersonalne,

otoczenie biblioteki

Poj�cie i typy relacji w bibliotekach

Biblioteki jako instytucje o charakterze społecznym s� niezwykle podatne

na zmiany zachodz�ce w ich otoczeniu. Wszelkie przeobra�enia, które przecho-

dzi społecze�stwo, odbijaj� si� echem w sposobie ich działania, organizacji

i charakterze �wiadczonych usług. Transformacja bibliotek z instytucji groma-

dz�cych zbiory w organizacje �wiadcz�ce przede wszystkim usługi na rzecz

u�ytkowników spowodowała szereg zmian, w tym rozwój relacji.

Termin „relacja” pochodzi od łaci�skiego słowa „relatio” (‘stosunek, od-

niesienie, kontakt, wzgl�d’) i oznacza „zwi�zek zachodz�cy mi�dzy lud�mi lub

grupami społecznymi”
1
. Według K. Rogozi�skiego relacja usługowa, b�d�ca

relacj� interpersonaln�, jest „wzajemnym oddziaływaniem usługodawcy i usłu-

gobiorcy […]; w relacji zapo�rednicza si� usługa; dzi�ki relacji powstaj�
i utrwalaj� si� wi�zi mi�dzy uczestnikami cyklu obsługi przekształcaj�c ich

z klientów w interesariuszy. Na ko�cu tego procesu organizacja usługowa

przekształca si� we wspólnot� interesu”
2
.

W bibliotekach wyst�puj� trzy podstawowe typy relacji:

� bibliotekarz – czytelnik,

� bibliotekarz – bibliotekarz,

� czytelnik – czytelnik.

1 Słownik 100 tysi�cy potrzebnych słów, red. J. Bralczyk, Warszawa 2005, s. 701.
2 K. R o g o z i � s k i, Zarz�dzanie relacjami w usługach, Warszawa 2006, s. 14.

38

Ka�da z nich w mniejszym lub wi�kszym stopniu ewoluowała na przestrze-

ni lat, co powodowało konieczno�� implementowania nowych mechanizmów

ułatwiaj�cych kierowanie tego typu zale�no�ciami. Najwi�cej uwagi po�wi�cano

zwykle relacjom ogniskowym typu bibliotekarz–czytelnik, poniewa� s� to

zwi�zki najistotniejsze w procesie �wiadczenia usług bibliotecznych. St�d te�
liczne koncepcje zarz�dzania jako�ci�, podnoszenia standardów obsługi i współ-

pracy z u�ytkownikami. Współcze�nie wzrasta jednak te� zainteresowanie

relacjami wewn�trznymi o charakterze bibliotekarz–bibliotekarz, co słu�y popu-

laryzacji w bibliotekach idei marketingu wewn�trznego. Za� w ostatnim czasie

zaczynaj� analizowane by� zwi�zki zachodz�ce pomi�dzy czytelnikami oraz ich

wpływ na satysfakcj� z usług biblioteki. I tak przykładowo w instytucjach

komercyjnych 5% badanych jako problem zwi�zany z obsług� zgłasza nieprawi-

dłowo�ci w relacjach klient–klient
3
, za� badania przeprowadzone w bibliotekach

pokazuj�, i� drugim co do liczby wskaza� zakłóceniem w odbiorze usług s�
zdarzenia spowodowane zachowaniem i postawami innych czytelników, czyli

równie� relacje typu czytelnik–czytelnik
4
. Biblioteki nale�� do grupy tzw. insty-

tucji profesjonalnych (czyli �wiadcz�cych wyspecjalizowane usługi), w których

mo�na zaobserwowa� du�� cz�stotliwo�� wyst�powania relacji typu klient–

klient, co ilustruje tab. 1.

T a b e l a 1

Przykłady usług profesjonalnych i konsumpcyjnych posiadaj�cych cechy zwi�kszaj�ce

cz�stotliwo�� wyst�powania relacji typu klient–klient

Cecha charakterystyczna usługi
Usługi

profesjonalne

Usługi

konsumpcyjne

Klienci pozostaj� w bliskiej odległo�ci od siebie Wykład

Ko�ciół

Kino

Wyst�puj� interakcje werbalne mi�dzy klientami Kurs Bar

Klienci zaanga�owani s� w liczne i zró�nicowane

działania

Biblioteki Hotel

Otoczenie �wiadczonej usługi przyci�ga zró�nico-

wany zbiór klientów

Nieselektywna

edukacja

Park rozrywki

Kurort narciarski

Istot� usługi jest współpraca Kurs MBA Grupa zbicia wagi

Klienci musz� niekiedy czeka� zanim zostan�
obsłu�eni

Klinika Urz�d pocztowy

Klienci sp�dzaj� wspólnie czas, przebywaj� w tym

samym pomieszczeniu, wspólnie u�ywaj� sprz�tów,

za pomoc� których �wiadczona jest usługa

Biblioteki Poci�gi

Kluby fitness

	 r ó d ł o: K. R o g o z i � s k i, Zarz�dzanie relacjami w usługach, Warszawa 2006, s. 146.

3 Ibidem.
4 Badania przeprowadzone na próbie 300 czytelników z ró�nych typów bibliotek w czerwcu

2009 r.

39

Poza wymienionymi wcze�niej trzema podstawowymi typami relacji wyst�-
puj� równie� inne ich klasyfikacje, tworzone ze wzgl�du na ró�ne kryteria

podziału, takie jak np.:

� miejsce zachodzenia relacji (relacje zachodz�ce w bibliotece, poza biblio-

tek� oraz relacje mieszane);

� forma uzewn�trzniania relacji (relacje werbalne, niewerbalne, mieszane);

� celowo�� zachodzenia relacji (relacje zamierzone lub relacje niezamierzo-

ne – przypadkowe);

� ocena interakcji (relacje pozytywne lub relacje negatywne);

� zbiorowo�� uczestnicz�ca w procesie (relacje indywidualne – np. biblio-

tekarz–czytelnik oraz relacje grupowe, np. bibliotekarz–grupa szkole-

niowa).

Kształtowanie relacji z otoczeniem biblioteki

Rozwój relacji pomi�dzy bibliotek� a jej otoczeniem spowodował koniecz-

no�� wypracowania metod monitorowania oraz wywierania wpływu na te

relacje. Wi�kszo�� narz�dzi została zapo�yczona z nauk ekonomicznych oraz

praktyki komercyjnych instytucji usługowych. Do najpopularniejszych metod

analizowania otoczenia biblioteki nale�� obecnie:

� analiza PEST,

� metoda ekstrapolacji trendów,

� metoda scenariuszowa,

� metoda Delficka,

� analiza grup strategicznych (mapa grup strategicznych).

Poza wymienionymi metodami w kształtowaniu relacji z u�ytkownikami po-

magaj� metody, dzi�ki którym mo�liwe jest oszacowanie potencjału biblioteki:

� analiza mikrootoczenia,

� analiza kluczowych czynników sukcesu,

� techniki macierzowe
5
.

Metod�, która szczególnie mo�e przyczyni� si� do rozwoju pozytywnych

relacji z u�ytkownikami biblioteki jest, coraz cz��ciej doceniany przez bibliote-

karzy, marketing relacji. Na celu ma on trwałe zwi�zanie czytelników z bibliote-

k� oraz zacie�nienie wzajemnych stosunków w taki sposób, aby powstała

aktywna i długotrwała współpraca mi�dzy u�ytkownikiem a personelem

biblioteki.

5 Wszystkie wymienione narz�dzia były ju� wielokrotnie opisywane w literaturze, w zwi�zku

z czym zostały one jedynie wymienione. Wi�cej na ich temat mo�na przeczyta� m. in. w ksi��ce

Zarz�dzanie zmianami w bibliotece, Warszawa 2006.

40

Kształtowanie relacji wewn�trzbibliotecznych

W ramach wewn�trznej struktury ka�dej instytucji bibliotecznej funkcjonuje

skomplikowana sie� powi�za� maj�ca charakter relacji bibliotekarz–biblio-

tekarz. C. Sikorski wyró�nia cztery podstawowe rodzaje relacji wewn�trzorgani-

zacyjnych:

� kooperacyjne,

� koordynacyjne,

� komunikacyjne,

� strukturalne
6
.

Relacje kooperacyjne odzwierciedlaj� wi�� techniczn� zachodz�c� mi�dzy

komórkami organizacyjnymi oraz poszczególnymi pracownikami biblioteki.

Wynikaj� ze sposobu podziału pracy w bibliotece, a wi�c systemu realizacji

zada�. Biblioteki, w których relacje kooperacyjne charakteryzuj� si� wysok�
jako�ci�, z reguły stosuj� zasady marketingu wewn�trznego oraz respektuj�
prawa i obowi�zki klienta wewn�trznego, co niew�tpliwie pozytywnie wpływa

na wewn�trzn� organizacj� pracy. Wiele bibliotek inicjuje prac� zespołow�, jako

skuteczn� form� realizacji projektów. Do projektowania procesów pracy za�
wykorzystywane s� rozmaite metody diagnostyczno-projektowe, jak np.

technika kartowania, metoda ABC (Pareto-Lorenza), Just in Time itp.

Relacje koordynacyjne wynikaj� z przyj�tego przez bibliotek� systemu hie-

rarchii, tj. stosunków nadrz�dno�ci i podrz�dno�ci zachodz�cych pomi�dzy

przeło�onymi i podwładnymi. W ostatnich latach mo�na zauwa�y� ewolucj�
relacji koordynacyjnych, gdzie styl kierowania autokratycznego systematycznie

wypierany jest przez styl demokratyczny i zarz�dzanie partycypacyjne. Stop-

niowo nast�puje delegowanie uprawnie� i zwi�kszenie odpowiedzialno�ci

pracowników liniowych, za� struktury organizacyjne bibliotek coraz cz��ciej

ulegaj� wypłaszczeniu, ograniczaj�c rol� �redniej kadry kierowniczej.

Istot� relacji komunikacyjnych jest przekazywanie informacji pomi�dzy

pracownikami biblioteki, przy wykorzystywaniu formalnych i nieformalnych

kanałów komunikowania, w systemie pionowym i poziomym. Relacje komuni-

kacyjne, m. in. z powodu zmian technologicznych, takich jak np. powstanie

Internetu i rozwój informatyki, uległy ogromnym przeobra�eniom. Zarówno

komunikacja wewn�trzna, jak i z czytelnikami w wyniku wykorzystania nowych

kanałów informacyjnych zmieniła si� nieodwracalnie.

Zmiany w relacjach strukturalnych bibliotek powi�zane s� z omówion�
wcze�niej przebudow� relacji kooperacyjnych, koordynacyjnych i komunikacyj-

nych. Polegaj� na decentralizacji, wzmacnianiu komunikacji poziomej (prefero-

waniu struktur płaskich) i rezygnacji ze �cisłej hierarchizacji pracowników.

6 W. B ł a s z c z y k, Metody organizacji i zarz�dzania: kształtowanie relacji organizacyj-

nych, Warszawa 2005, s. 48.

41

Modelowanie relacji w ramach systemów zarz�dzania przez warto�ci

Kategori� „warto�ci” mo�na rozpatrywa� na wielu płaszczyznach: ekono-

micznej (materialnej), moralnej czy artystyczno-estetycznej. W bibliotekach

wyst�puj� wszystkie wymienione kategorie warto�ci. Skupiaj�c si� jednak na

sferze relacji, nale�y podkre�li� rol� warto�ci moralnych.

Zarz�dzanie przez warto�ci w instytucjach bibliotecznych zwi�zane jest

z wyznaczeniem przez bibliotek� kluczowych warto�ci, istotnych z punktu

widzenia pracowników i czytelników biblioteki, oraz celów, które b�d� realizo-

wane z poszanowaniem przyj�tych priorytetów. Polega ono na systematycznym

wdra�aniu w codziennej pracy preferowanych warto�ci, np. w relacjach bibliote-

karz–czytelnik na kształtowaniu w�ród u�ytkowników bibliotek postawy

�wiadomego i kompetentnego „konsumenta wiedzy”. Istot� zarz�dzania przez

warto�ci jest przyj�cie przez bibliotek� w miar� trwałych lub wr�cz niezmien-

nych idei, które powinny by� realizowane przy wykorzystaniu narz�dzi, zmie-

nianych w razie wyst�powania takiej potrzeby. Do zmieniaj�cych si� narz�dzi

mo�na zaliczy� strategie, które ulegaj� przeprojektowaniu co kilka lat, metody

zarz�dzania, procedury (modyfikowane np. w wyniku interwencji czytelników)

czy te� struktur� organizacyjn�.
W ostatnim czasie coraz wi�cej bibliotek dostrzega korzy�ci wynikaj�ce

z zarz�dzania warto�ciami, do których zaliczane jest tworzenie spójnej jedno-

rodnej instytucji, odró�niaj�cej si� swoim charakterem od innych bibliotek

�wiadcz�cych usługi tego samego typu. O ile pół wieku temu mo�na było

wyró�ni� homogeniczne grupy bibliotek, preferuj�ce podobne mechanizmy

działania i cele organizacyjne, o tyle obecnie zauwa�y� mo�na post�puj�c�
indywidualizacj� instytucji bibliotecznych. Nierzadko zdarza si�, i� biblioteki

z tych samych sieci bibliotecznych maj� odr�bne cele i realizuj� odmienne

warto�ci. Przykładem s� biblioteki wy�szych szkół niepa�stwowych, które

kieruj� si� ró�nymi zasadami pobierania opłat i maj� ró�n� polityk� finansow�.

Zakłócenia w relacjach społecznych biblioteki

W bibliotekach – instytucjach, w których niezwykle wa�ny jest czynnik

ludzki – niejednokrotnie dochodzi do zakłóce� w przebiegu relacji. Nieprawi-

dłowo�ci mog� pojawia� si� zarówno w relacjach wewn�trznych (pracownicy

biblioteki), jak i te� w ramach kontaktów z u�ytkownikami. Konflikty interper-

sonalne powstaj� najcz��ciej w wyniku odmiennych d��e�, realizacji ró�nych

celów, innych priorytetów, systemów warto�ci, pogl�dów czy te� sprzecznych

ocen sytuacji. Konflikt definiowany jest jako „sytuacja emocjonalnego i intelek-

tualnego zaanga�owania, powstała na tle kontaktu społecznego, która prowadzi

do zniekształcenia wi�zi ł�cz�cych ludzi i jest przyczyn� trudno�ci w nawi�zy-

42

waniu i utrzymywaniu kontaktów interpersonalnych […]. Konflikty nie s�
zwykł� ró�nic� zda� i rzeczow� dyskusj�. S� �wiadomym prze�ywaniem silnych

emocji, takich jak irytacja, w�ciekło��, zazdro��, nienawi��”7
. Jednak�e energia

powstaj�ca w wyniku narastania konfliktów mo�e by� efektywnie wykorzysty-

wana, generuj�c pozytywne skutki takiego zdarzenia. Poniewa� konflikty

uznawane s� za element, którego nie da si� całkowicie wyeliminowa� z procesu

zarz�dzania, korzystne jest ograniczanie ich negatywnych skutków poprzez

rozmaite metody i techniki łagodzenia sporów. W ramach zarz�dzania konflik-

tem wykorzystuje si� m. in.:

� spotkania konfrontacyjne,

� budowanie zespołów antykryzysowych,

� „interwencj� trzeciej strony” itp.

Mechanizmy interakcji personalnych w procesie porozumiewania si� oraz

zakłócenia wyst�puj�ce w tym procesie szczegółowo zostały opisane w pracy

R. Adlera, L. Rosenfelda i R. Proctora pt. Relacje interpersonalne.

Zmiany zachodz�ce w otoczeniu bibliotek maj� wielki wpływ na rozwój

relacji. Analizuj�c wewn�trzn� organizacj� bibliotek oraz sposób nawi�zywania

kontaktów z czytelnikami na przestrzeni zaledwie 20 lub 30 lat łatwo zauwa�y�,
jak wiele zmieniło si� w tym zakresie. Niniejszy artykuł zaledwie sygnalizuje

obszary, w których doszło do najwi�kszego nasilenia innowacji. Mo�na przy-

puszcza�, i� w najbli�szych latach rozwój relacji b�dzie odbywał si� równie

dynamicznie, za� struktury sieciowe i wirtualne, wraz z wszelkimi ich konse-

kwencjami organizacyjnymi, b�d� si� rozprzestrzeniały i umacniały w bibliote-

kach.

Bibliografia

A d l e r R. B., R o s e n f e l d L. B., P r o c t o r II R. F., Relacje interpersonalne, Pozna� 2006.

B ł a s z c z y k W., Metody organizacji i zarz�dzania: kształtowanie relacji organizacyjnych,

Warszawa 2005.

Słownik 100 tysi�cy potrzebnych słów, red. J. Bralczyk, Warszawa 2005.

W o j c i e c h o w s k a M., Zarz�dzanie zmianami w bibliotece, Warszawa 2006.

Zarz�dzanie relacjami w usługach, red. K. Rogozi�ski, Warszawa 2006.

7 Ibidem, s. 174.

