Stanisława Tucholska

Instytut Psychologii KUL

Wypalenie zawodowe w ujęciu strukturalnym i dynamicznym

Problematyka wypalenia obecna jest w literaturze psychologicznej od prawie trzech dekad. Zanim stała się ona przedmiotem refleksji naukowej i badań empirycznych była obecna w literaturze pięknej. Schaufeli i Enzmann (1998) wskazują na wydane w 1961roku opowiadanie Grahama Greena pt. „Przypadek wypalenia zawodowego” („A Burn-Out Case”), w którym opisał historię zmęczonego pracą, światowej sławy architekta porzucającego swoja pracę i zamieszkującego w afrykańskim buszu. Inną, bardzo dobrą ilustracją przypadku wypalenia jest historia pielęgniarki psychiatrycznej Miss Jones zamieszczona w artykule Schartz i Will w 1953. Na skutek przeciążających sytuacji w pracy i działania licznych stresorów zaczęła ona odczuwać zmęczenie, z czasem pojawiło się wyczerpanie psychiczne i fizyczne, niechęć wobec pacjentów oraz brak zadowolenia i satysfakcji z wykonywanych zadań. Opisane w artykule symptomy współcześnie taktuje się jako osiowe dla zespołu wypalenia. Warto również wspomnieć, że jeden z bohaterów powieści Tomasza Manna „Buddebrookowie” jest osobą , u której rozwinął się pełnoobjawowy zespół wypalenia zawodowego.

Przytoczone powyżej pozycje pozwalają stwierdzić, iż zjawisko wypalenia było obecne w świadomości społecznej znacznie wcześniej niż pojawiły się systematyczne badania i opracowania naukowe dotyczące tego zagadnienia. Zapoczątkowane one zostały w połowie lat 70. poprzedniego stulecia w Stanach Zjednoczonych równolegle i niezależnie od siebie przez psychiatrę zorientowanego psychoanalitycznie Herberta Freudenbergera i psychologa społecznego Christinę Maslach.

Wprowadzony do języka nauki termin „wypalenie się” jest metaforą przywołującą na pamięć wypaloną świecę lub zgasłe ognisko. W odniesieniu do aktywności zawodowej określenie to trafnie oddaje istotę doświadczanego przez pracownika braku energii, wyczerpania sił i zniechęcenia. Już wstępne badania zjawiska wypalenia pozwoliły ustalić jego negatywne następstwa zarówno dla samego pracownika jak i organizacji.

W płaszczyźnie jednostkowej wypalenie jest doświadczeniem o dużym ładunku destrukcyjnym. Jest ono na ogół udziałem ludzi młodych, wrażliwych, którzy w swoje życie zawodowe wchodzą z dużym zaangażowaniem emocjonalnym i silną motywacją do pełnienia wyznaczonych ról i zadań. Pines (1993, s.41) wyraźnie podkreśla, że „aby się wypalić trzeba uprzednio płonąć”. Stąd przyjmuje się, że osoba, która nie charakteryzuje się początkową motywacją i pasją wykonywania własnej pracy, może doświadczyć stresu, depresji, kryzysu egzystencjalnego, zmęczenia, lecz nie wypalenia, które jest odmienne treściowo od wymienionych zjawisk. Można zatem powiedzieć, że wypalają się osoby, których cechuje żarliwość, idealizm i ambicjonalne podejście do zadań. Zapał idealistów w konfrontacji z trudną rzeczywistością zawodową może być źródłem różnego typu napięć i stresów co w stosunkowo krótkim czasie może prowadzić do wyczerpania sił i zniechęcenia.

 Zarówno wyniki badań jak i doświadczenie kliniczne wskazują, że zespół wypalenia występuje częściej wśród młodszych pracowników, tj. u osób poniżej 40. lub nawet 30. roku życia (por. Tucholska 2009). Z badań amerykańskich wynika, że pielęgniarki psychiatryczne wypalają się w półtora roku od rozpoczęcia pracy. U adwokatów symptomy wypalenia widoczne są po dwóch latach, u pracowników socjalnych zaś pojawiają się w okresie od dwóch do czterech lat od rozpoczęcia pracy (Maslach1982).

Wypalenia jest więc zjawiskiem, które na ogół pojawia się u progu życia zawodowego i w stopniu istotnym ogranicza a często nawet udaremnia dalszy rozwój kariery zawodowej. Negatywne skutki wypalenia, jego destrukcyjne działanie i ponoszone koszty społeczne tłumaczą duże zainteresowanie tą problematyką przedstawicieli różnych dyscyplin naukowych, min. psychologów, pedagogów, socjologów, lekarzy.

 Nasilenie zjawiska
Wyniki badań prowadzonych w różnych krajach konsekwentnie wskazują, że stres i wypalenie stają się istotnym problemem dla znacznej grupy czynnych zawodowo osób. Badania prowadzone w krajach Unii Europejskiej wskazują, że prawie 30% pracowników obserwuje u siebie destruktywny wpływ aktywności zawodowej na swą kondycję psychofizyczną (Paoli, 1997). W latach 1985-1990 w Stanach Zjednoczonych podwoiła się liczba pracowników uskarżających się na stres, a odsetek cierpiących na choroby stresopochodne wzrósł w tym czasie z 13 do 26% (za: Ogińska-Bulik, 2006). Gospodarka Stanów Zjednoczonych traci rocznie ponad 550 milionów dni roboczych w związku z absencją pracowników, z czego 54% to nieobecności związane z doświadczanym przez pracowników stresem (Elkin i Rosch, 1990). Pociąga to za sobą różnorodne straty, z czego finansowe stosunkowo łatwo określić. Szacuje się, że Stany Zjednoczone rocznie ponoszą koszty w kwocie 200 miliardów dolarów z racji finansowania pomocy medycznej i wypłacania odszkodowań dla pracowników (Brogmus, 1996).

Dokonane przez Maslach, Schaufelego i Leitera (2001) metaanalizy danych z badań prowadzonych w Ameryce Północnej (62 próbki - łącznie 25000 pracowników) wskazują, że u ponad 20% badanych można było stwierdzić zaawansowaną fazę wypalenia. Natomiast z analizy danych uzyskanych z 12 krajów Europy Wschodniej i Azji (21 próbek badanych – łącznie 7000 respondentów) jakie przeprowadzili wynika, że około 28% badanych znajduje się w mocno zaawansowanej fazie wypalenia. Z przeprowadzonej przez nich analizy danych zawartych w literaturze wynika, że najwyższe wskaźniki wypalenia stwierdza się w Japonii i na Tajwanie (od 48% do 69%).

Dane te są zbieżne ze wskaźnikami uzyskanymi z badań prowadzonych w Polsce. Wskazują one, że pełnoobjawowy zespół wypalenia występuje u 21% nauczycieli szkół podstawowych (Tucholska, 2009). Również ponad 27% pracowników służb społecznych doświadcza wypalenia zawodowego (Ogińska-Bulik, 2006). Na uwagę zasługuje fakt rosnącego trendu już i tak wysokich wskaźników stresu i wypalenia zawodowego.

Przyczyn tego zjawiska jest wiele i są one różnorodne (por. Tucholska, 2003). Do najważniejszych należy zmiana struktury zatrudnienia we współczesnym świecie z wyraźnie rosnącą liczbą osób w sektorze społecznym. Pracownicy służb społecznych w sposób szczególny narażeni są na wypalenie. Nie bez znaczenia jest również wzrost różnego typu obciążeń w pracy. Współcześnie pracownikowi stawia się coraz większe wymagania co do jego umiejętności, kompetencji, dyspozycyjności, jakości i tempa wykonywanych zadań. Coraz częściej istotnym źródłem przeciążenia staje się presja czasu. Podkreśla się także, że współczesny rynek pracy cechuje wyraźny brak równowagi pomiędzy zobowiązaniami pracownika i pracodawcy. Rosną roszczenia i prawa pracodawcy, a to pociąga za sobą sukcesywny wzrost obciążeń pracownika, zarówno ilościowych, jak i jakościowych. Coraz częstsze są także praktyki zatrudnienia pracowników tylko na czas określony, bądź na część etatu, co pociąga za sobą wzrost poczucia niepewności i obaw o utrzymanie pracy. Istotnym czynnikiem zwiększającym poczucie stresu jest wyraźny spadek prestiżu wielu tradycyjnych zawodów pociągający za sobą zmiany postaw społecznych, spadek szacunku i uznania dla pracowników reprezentujących te zawody.

Nasilony poziom stresu zawodowego może być także wynikiem nadmiernych i często nierealnych oczekiwań samych zatrudnionych odnośnie do podejmowanej pracy, sposobu jej wykonywania czy możliwości zaspokojenia własnych ambicji i potrzeb. Zbyt duże oczekiwania, mało realistyczne wyobrażenia o pracy i relacjach interpersonalnych między pracownikami pociągają za sobą rozczarowania, co zniechęca i wyczerpuje. Coraz częściej (Grzegorzewska, 2006) zwraca się również uwagę na rolę w generowaniu stresu takich zmiennych podmiotowych, jak niski stopień indywidualnej odporności na stres psychologiczny czy też braki w zakresie umiejętności zaradczych, wyrażające się stosowaniem nieodpowiednich technik obrony przed negatywnymi emocjami pojawiającymi się w sytuacji zagrożenia.

 Charakterystyka syndromu wypalenia i jego struktury
Współcześnie wypalenie zawodowe jest ujmowane jako syndrom psychologiczny pojawiający się w następstwie chronicznych interpersonalnych stresów doświadczanych w pracy. W literaturze powszechnie przyjmowany jest wypracowany przez Maslach wielowymiarowy model wypalenia. Dzięki wielowymiarowości, wypalenie może być rozpatrywane jako proces sekwencyjny.

 Syndrom wypalenia tworzą trzy podstawowe wymiary:

· przytłaczające wyczerpanie,

· poczucie cynizmu i wyobcowania z pracy,

· doświadczanie nieefektywności działań i poczucie spadku osiągnięć zawodowych (Maslach, Schaufeli, Leiter, 2001, s. 397).

Wymiar wyczerpania jest pochodną doświadczanego przez osobę stresu i łączy się z poczuciem rozległego i narastającego spadku emocjonalnych i fizycznych zasobów. Charakterystyczne dla tego wymiaru są: poczucie ogólnego zmęczenia, brak naturalnej energii i zapału do działania, brak radości życia, zwiększona drażliwość oraz impulsywność. Widoczna jest potrzeba większego wysiłku do wywiązywania się z obowiązków zawodowych i właściwego pełnienia związanych z pracą ról. Pracownik czuje się wyeksploatowany i wyczerpany a równocześnie nie widzi możliwości regeneracji utraconych sił. Zwykle czuje, że brak mu energii do rozpoczęcia nowego dnia i podjęcia czekających w pracy zadań. Towarzyszyć temu mogą różne objawy psychosomatyczne. W płaszczyźnie zawodowej osoby wyczerpane czują, że nie są zdolne do dalszej efektywnej pracy, zaangażowania w pełnienie ról i do „dawania siebie”. W płaszczyźnie psychologicznej odczuwają rozluźnienie emocjonalnych więzi z innymi, co często przybiera formę utraty przywiązania i bliskości.

Wymiar cynizmu (wcześniej określany jako depersonalizacja) ukazuje interpersonalny kontekst wypalenia i wyraża się negatywistycznym nastawieniem wobec innych, zachowaniami określanymi jako gruboskórne oraz występowaniem tendencji do izolowania się w pracy. Ten specyficzny negatywny stosunek do innych, nadmierne dystansowanie się w kontaktach interpersonalnych, chłód i obojętność wobec własnej pracy często łączy się z utratą idealizmu. Relacje z innymi tracą swój dotychczasowy podmiotowy charakter i stają się bezosobowe. Cynizm oraz depersonalizacją są następstwem nadmiernego wyczerpania a także utraty zasobów emocjonalnych i fizycznych. Mogą być spostrzegane jako forma samoobrony pracownika, który tworząc emocjonalny bufor obojętności, chroni się przed kontaktami i narastaniem trudności. Istnieje jednak realne niebezpieczeństwo, że postawa obojętności może się utrwalić, przyjąć formę usztywnionej apersonalnej postawy wobec innych i prowadzić do dehumanizacji.

Komponent doświadczania spadku osiągnięć nieefektywności działań i zawodowych reprezentuje wymiar samooceny obecny w wypaleniu i łączy się poczuciem niekompetencji, braku osiągnięć zawodowych czy też świadomością małej produktywności w pracy. To obniżenie poczucia własnej skuteczności i efektywności działań może wiązać się z depresyjnością i trudnościami w efektywnym radzeniu sobie z wymaganiami związanymi z obowiązkami zawodowymi. U pracownika narasta przekonanie, że obiektywnie nic nie osiągnął, a to rodzi skłonność do wzrostu samokrytyki i braku samoakceptacji. Występujący stan apatyzacji zawodowej może łączyć się z poczuciem bezsensu i postawą rezygnacji. Jendostka obserwuje u siebie wzrost poczucia nieadekwatności zawodowej, co może prowadzić do przekonania o własnej nieprzydatności i bezwartościowości.

Omówiona powyżej złożona struktura zespołu wypalenia wskazuje, że nie jest ono tylko zmęczeniem czy też tylko wyczerpaniem, które po krótszym lub dłuższym wypoczynku mijają. Wypalenie jest skumulowaną reakcją na przewlekły stres zawodowy (Maslach, Leiter, 2001). Jest trudnym doświadczeniem, które włącza się w kontekst relacji społecznych i znacząco modyfikuje sposób widzenia zarówno siebie jak i innych oraz sposób funkcjonowania zawodowego Odwołując się do Sely’ego koncepcji stresu, wypalenie można określić jako fazę wyczerpania, która pojawia się po dwóch pierwszych fazach – alarmowej i przystosowania. Na tym końcowym etapie, po przedłużonej ekspozycji na stres, zasoby jednostki, zarówno psychologiczne jak i fizjologiczne, wyczerpują się i może to prowadzić do poważnych nieprawidłowości w funkcjonowaniu człowieka.

Symptomy wypalenia można uporządkować również w 4 grupy: fizyczne, emocjonalne i behawioralne, rodzinne i społeczne oraz, związane z pracą.

Symptomy fizyczne
· dominujące poczucie zmęczenia,

· zaniedbywanie aktywności fizycznej,

· zakłócenia snu,

· utrata wagi i zaburzenia apetytu,

· obniżenie potrzeb seksualnych,

· nadużywanie alkoholu, leków, palenie tytoniu,

· częste choroby bez rozpoznawalnych przyczyn

Symptomy emocjonalne i behawioralne

· trudności w relaksowaniu się,

· utrzymujące się poczucie znużenia,

· obniżony nastrój,

· stała obecność negatywnych postaw i myśli,

· długotrwałe resentymenty lub urazy wobec innych ludzi,

· regularnie występujące poczucie osamotnienia lub izolacji,

· nawracające lęki,

· poczucie pustki i brak celów.

 Symptomy rodzinne i społeczne

· obniżenie zainteresowania członkami rodziny,

· łatwiejsze wpadanie w irytację lub złość na członków rodziny,

· uchylanie się od obowiązków domowych,

· spędzanie większej ilości czasu poza domem,

· opór przed wspólnym wypoczynkiem,

· nadmierne oglądanie telewizji jako sposób ucieczki od problemów.

Symptomy związane z pracą

· utrata zapału,

· poczucie, że wciąż brakuje na czasu na sprawy istotne,

· niechęć i opór przed codziennym wyjściem do pracy,

· rosnące poczucie niekompetencji,

· narastające niezadowolenie z pracy,

· utrzymująca się złość , żal, pretensje do otoczenia,

· pielęgnowanie urazów do przełożonych, kolegów i współpracowników,

· potrzeba skracania pracy,

· trudności w wyrażaniu opinii i ocen, własnego zdania,

· schematyczne i mało podmiotowe traktowanie swoich podopiecznych,

· niechęć do wprowadzania nowości, usprawnień w pracy,

· obniżenie identyfikacji ze swoją grupą zawodową.

 Dynamika wypalenia
Dynamiczne aspekty wypalenia zostały stosunkowo dobrze opracowane przez Edelwicha i Brodsky’ego (1980). W ich ujęciu wypalenie jest procesem narastajacego rozczarowania, w którym wyróżnić można cztery fazy – etapy: entuzjazmu, stagnacji, frustracji oraz apatii.

 Entuzjazm – cechuje on pracowników w początkowym okresie kariery zawodowej i wyraża się nasileniem idealizmu, obecnością licznych planów i zamierzeń związanych z pracą zawodową. Na ogół towarzyszą temu mało realistyczne oczekiwania i nadzieje. Charakterystyczne dla pracowników w tym okresie są: energia, wytyczanie sobie trudnych celów zawodowych, gotowość do podejmowania ciężkiej pracy i angażowania się w różnorodne zadania, wynikające z pełnionych ról. W tej fazie dominuje nastawienie zadaniowe stąd pracownicy nie liczą się zbytnio z ograniczeniami, często obserwuje się u nich skłonność do przeceniania swoich możliwości, czasami ogarnia ich wręcz poczucie omnipotencji. Praca jest dla nich celem życia i całkowicie się jej oddają. Całą przestrzeń psychiczną wypełnia aktywność zawodowa, pochłaniając czas i energię.

Stagnacja – nazywana często fazą “zawieszenia broni” – charakteryzuje się wyciszeniem i wzrostem krytycyzmu, będących efektem zarówno zdobytych doświadczeń zawodowych, jak i doznanych rozczarowań. Występujące w początkowym okresie pracy maksymalistyczne, a przez to nierealistyczne oczekiwania, po konfrontacji z rzeczywistością, ulegają wyraźnej korekcie i urealnieniu. Przykładowo: po pewnym okresie stażu pedagogicznego i zdobytych doświadczeniach w pracy z uczniami, nauczyciel pragnie już tylko przez 15 minut utrzymać uwagę uczniów i zainteresować ich referowanym tematem, a nie przez całą lekcję, jak to zakładał w początkowym okresie pracy. Ponadto w tej fazie pracownicy już nie są skłonni poświęcać aktywności zawodowej całego swojego czasu. Rozsądniej dysponują swoimi siłami i energią. Wyraźniej wytyczają granice pomiędzy życiem osobistym i zawodowym, któremu do tej pory oddawali się bezgranicznie. Redukcji ulega również tendencja do emocjonalnego przeżywania problemów zawodowych, co jest charakterystyczne dla wstępnego okresu. W tej fazie wzrasta u pracowników koncentracja na własnych potrzebach i zaczyna dominować dążenie do ich zaspokojenia. Widoczne jest zainteresowanie komfortem pracy i dbałością o własną wygodę. Z czasem kwestiami istotnymi dla pracowników stają się czas pracy i wielkość wynagrodzenia. Wzrasta zainteresowanie czasem wolnym. W tej fazie wyraźnie łączy się zadowolenie z pracy z wynagrodzeniem za nią, zwraca się uwagę na oferowane świadczenia i coraz częściej wyraża się brak satysfakcji z finansowych gratyfikacji.

Frustracja - jest efektem doświadczonych rozczarowań zawodowych i następstwem niezaspokojenia potrzeb i pragnień, które jednostka łączyła z pracą. Jej nasilenie jest proporcjonalne do doświadczonej deprywacji. Edelwich i Brodsky wskazują na czynniki, które mogą potęgować negatywne doznania i prowadzić do wypalenia. Należą do nich: niska płaca, brak dostatecznego wsparcia i pomocy ze strony instytucji, brak właściwej organizacji pracy, niedostatki w zarządzaniu i kierowaniu placówką, niedostateczne wyposażenie w sprzęt i aparaturę. Pod wpływem doświadczanych napięć i rozczarowań dochodzi do rozregulowania procesów fizjologicznych i psychicznych. Fazę frustracji traktuje się jako kluczową dla procesu wypalenia. Osoba doświadczająca napięć i niespełnienia w trudnych dla siebie warunkach zewnętrznych, zaczyna odczuwać skutki stresu zawodowego widocznych w formie określonych symptomów. Może też podejmować próby regulowania swoich przykrych stanów wewnętrznych przy pomocy leków bądź używek.

Apatia - jest pochodną doznanych rozczarowań i frustracji. W tej fazie narastają u pracownika tendencje izolacyjne, prowadzące do wycofywania się z aktywności zawodowej zarówno w sensie fizycznym jak psychicznym. Fizyczne wycofywanie przybiera formy unikania czy ograniczania do minimum bezpośrednich kontaktów zarówno w relacji pracownik – klient, jak również w odniesieniu do współpracowników. W kontaktach zawodowych następuje przesunięcie punktu ciężkości z udzielania pomocy na doglądanie tylko czy nadzór. Pojawia się niechęć do wchodzenia w bezpośrednie, bliskie relacje z innymi, widoczny jest opór przed codziennym chodzeniem do pracy. Konsekwencją takiego stanu jest wzrost absencji. W płaszczyźnie psychicznej wzrasta obojętność wobec spraw i problemów zawodowych, dotychczas ważnych i absorbujących. Pojawia się gotowość do przerzucania winy za niepowodzenia czy porażki na otoczenie. Widoczna staje się utrata pozytywnych uczuć do innych – współpracowników bądź podopiecznych, wzrasta tendencja do posługiwania się różnymi środkami kontroli, np. podaje się pacjentom leki uspokajające, czy wdraża się rozbudowany system kar. Kontakty zawodowe stają się powierzchowne, mają miejsce epizody dekoncentracji w czasie pracy, czy pogrążanie się w marzeniach na jawie. Podejście do zadań dalekie jest od kreatywności, a wręcz przeciwnie staje się stereotypowe i rutynowe. Przy dużym nasileniu tendencji izolacyjnych może dojść do psychicznego odrętwienia i pełnego zobojętnienia na problemy zawodowe, ale też i osobiste.

Edelwich i Brodsky (1980) podkreślają, że taka sytuacja wymaga ingerencji z zewnątrz w formie profesjonalnej pomocy psychologicznej bądź psychiatrycznej. W związku z tym autorzy ci widzą potrzebę wyodrębnienia piątej fazy, zwanej fazą interwencji, celem podjęcia próby zmiany i odwrócenia niekorzystnej sekwencji zdarzeń i przeżyć jednostki. Zaznaczają, że pomoc jest tym trudniejsza, im bardziej zaawansowany jest rozwój wypalenia.

Współcześnie w psychologii amerykańskiej wyodrębnia się następujące stadia/fazy wypalenia:

· 1. Miesiąc miodowy (honeymoon) - okres zauroczenia pracą i pełnej satysfakcji z osiągnięć zawodowych; dominują w nim energia, optymizm i entuzjazm.

· 2. Przebudzenie (awaking) - czas, w którym człowiek zauważa, że idealistyczna ocena pracy jest nierealistyczna, zaczyna pracować coraz więcej i desperacko stara się, by ten idealistyczny obraz nie uległ zburzeniu.

· 3. Szorstkość (brownout) - realizacja zadań zawodowych wymaga w tym okresie coraz więcej wysiłku, pojawiają się kłopoty w kontaktach społecznych zarówno z kolegami w pracy, jak i z klientami.

· 4. Wypalenie pełnoobjawowe (full scale burnout) - rozwija się pełne wyczerpanie fizyczne i psychiczne, pojawiają się stany depresyjne, poczucie pustki i samotności, chęć wyzwolenia się, ucieczki z pracy.

· 5. Odradzanie się (phoenix phenomenon) - to okres leczenia "ran" powstałych w wyniku wypalenia zawodowego.

Opracowany szczegółowy opis dynamiki wypalenia jest interesujący i stanowi ważny wkład w opis zjawiska. . Wyodrębnione fazy wypalenia potwierdzają różnorodne badania i praktyka kliniczna. Utrata sił i zawodowa apatyzacja jest efektem narastającego rozczarowania pracą. Zdaniem Edelwicha i Brodsky’ego siłą napędową wypalenia są rozbieżności między światem wyobrażeń i marzeń jednostki odnośnie pracy zawodowej, a zastaną w niej rzeczywistością. Odnosząc wiedzę o fazowym przebiegu wypalenia do wyodrębnionych przez Maslach elementów strukturalnych tego zjawiska można stwierdzić, że już w fazie stagnacji obecne są u pracownika takie zachowania, które sugerują próbę obrony przed psychicznym i fizycznym wyczerpaniem. W fazie apatii , kluczowej dla procesu wypalenia wyraźnie są widoczne symptomy, uznawane za osiowe dla wypalenia: skrajne wyczerpanie, dystansowanie się od kontaktów z innymi, uwalnianie się od zobowiązań, brak wiary w siebie i swoje możliwości zarówno efektywnego pełnienia ról zawodowych jak i osiągania sukcesów. Kwestią istotną dla zrozumienia natury tego groźnego zjawiska jest poznanie jego przyczyn.

Przyczyny wypalenia.
Jak już wcześniej zostało zaznaczone, wypalenie jest następstwem doświadczanego przez jednostkę stresu w relacjach zawodowych. Christina Maslach (1998), główny teoretyk wypalenia, traktuje je jako kryzys aktywności zawodowej spowodowany brakiem dopasowania pomiędzy osobą a pracą rozumianą szeroko (również jako organizacja). Nawiązuje tu bezpośrednio do tych koncepcji stresu zawodowego, które opierają się na relacjach dopasowania i akcentują w powstawaniu stresu rolę zarówno czynników indywidualnych jak i kontekstualnych. Wychodząc z tych założeń przyjmuje, że im większe niedopasowanie między osobą a pracą, tym większe prawdopodobieństwo wypalenia (por. Maslach, Leiter, 2001).
Przyczyny wypalenia zawodowego lokalizowane są zazwyczaj w trzech płaszczyznach:

· indywidualnej

· interpersonalnej

· organizacyjnej

Oto ich krótkie omówienie

1. Czynniki indywidualne podzielić można na dwie grupy A i B

A) to czynniki związane z właściwościami psychicznymi jednostki i należą do nich:

· niska samoocena, niskie poczucie własnej wartości

· nadwrażliwość, wysoka reaktywność

· niepewność, chwiejność, słabe poczucie własnej tożsamości

· sztywność, niska tolerancja na odmienność

· defensywność, postawa obronna

· zależność, niedostateczna autonomia

· bierność, niska aktywność

· perfekcjonizm

· zewnętrzne ulokowanie poczucie kontroli,

· niskie umiejętności radzenia sobie ze stresem, niskie kompetencje zaradcze

· unikanie sytuacji trudnych

B) to czynniki związane z kompetencjami/umiejętnościami jednostki i są to:

· niedostateczne przygotowanie zawodowe / niskie kompetencje zawodowe

· niskie poczucie własnej skuteczności / przekonanie, że nie potrafię, nie poradzę sobie

· idealistyczne podejście do pracy / mistycyzm zawodowy

· niskie kompetencje interpersonalne

2. Czynniki interpersonalne

Nieprawidłowe kontakty z przełożonymi i współpracownikami szczególnie zaś:

· konflikty interpersonalne

· wroga rywalizacja

· pretensje

· brak wzajemnego zaufania

· zaburzona komunikacja

· agresja werbalna

· mobbing

3. Czynniki organizacyjne

· stresory związane z rolą zawodową / obciążenia zawodowe , niejedno-znaczność zadań

 • stresory związane ze środowiskiem fizycznym / trudne warunki pracy

• stresory związane ze sposobem wykonywania pracy / pośpiech, nadmierna kontrola, niedostateczna pomoc

· stresory związane z funkcjonowaniem pracownika jako członka organizacji / doświadczanie marginalizowania, pomijania, lekceważenia , doświad-czanie autokratycznego sposobu zarządzania

• stresory związane z rozwojem zawodowym / brak możliwości awansu, brak perspektyw zawodowych

• stresory związane z jednoczesnym funkcjonowaniem w organizacji i poza nią / konflikt ról zawodowych i rodzinnych

W oparciu o wieloletnie badania nad wypaleniem Maslach, będąca psychologiem społecznym, wskazuje (1998), że ryzyko wypalenia związane jest głównie z źle funkcjonującą organizacją. Prawdopodobieństwo jego wystąpienia i narastania zwiększa się, gdy zachodzą nieprawidłowości w sześciu następujących obszarach pracy zawodowej: obowiązki, kontrola, wynagrodzenie, wspólnotowość, sprawiedliwość, wartości. Sprawiają one, że warunki pracy nie są korzystne dla człowieka i przyczyniają się do pojawienia się osiowych objawów wypalenia, tj. wyczerpania, cynizmu i poczucia nieefektywności działań zawodowych. I odwrotnie, jeśli warunki pracy są zadowalające w tych sześciu obszarach, rośnie zaangażowanie w pracę zawodową, co skutkuje satysfakcją i zadowoleniem z pełnionych ról i zadań.

Maslach (1998) stoi na stanowisku, że są to główne obszary niedopasowania, jakimi wysycone jest współczesne życie zawodowe i charakteryzuje je następująco:

· Zbyt duże obciążenie pracą występuje wtedy, gdy pracownikowi stawia się zbyt duże wymagania. Sytuacja taka ma miejsce wówczas, gdy oczekuje się, by zrobił on zbyt wiele, w zbyt krótkim czasie, nie dysponując odpowiednimi środkami. Kiedy przeciążenie staje się chroniczne, pracownik nie ma możliwości pełnego wypoczynku zapewniającego odzyskanie sił i przywrócenie pożądanej równowagi. Przyjmuje się, że zbyt duże obciążenie pracą przyczynia się do wzrostu jednego z osiowych objawów wypalenia – wyczerpania.

· O braku kontroli i współdecydowania mówimy, gdy ludzie nie mają dostatecznej kontroli i możliwości wpływania na wykonywaną pracę, lub gdy podlegają sztywnemu, policyjnemu i nadmiernie skrupulatnemu monitoringowi, albo też pracują w chaotycznych, źle zorganizowanych warunkach. W każdej z tych sytuacji możliwość dokonywania wyborów i samodzielnego rozwiązywania problemów oraz podejmowania decyzji jest ograniczona, a uzyskiwane efekty, które podlegają ocenia i za które jest się odpowiedzialnym, są niewspółmierne do włożonego wysiłku. Przekonanie pracowników, że nie mają żadnego wpływu na decyzje dotyczące pracy, niszczy ich podmiotowość, osłabia więź z instytucją i przyczynia się do przekonania o nieefektywności działań i spadku osobistego zaangażowania.

· Niedostateczne wynagrodzenie ma miejsce wówczas, gdy gratyfikacja za wykonywaną pracę jest nieodpowiednia. Jest to wyraz braku uznania deprecjonujący tak pracę, jak i pracownika. W ocenie wynagrodzenia należy uwzględnić zarówno zewnętrzne, jak i wewnętrzne formy gratyfikacji. Do zewnętrznych należą przede wszystkim uposażenie finansowe oraz świadczenia socjalne, wewnętrzne zaś to satysfakcja, że się wykonało coś dobregowymagania. że dokonało się czegoś ważnego, to możliwość doświadczania dumy z własnych osiągnięć i dokonań oraz uznanie ze strony innych. Dla wielu pracowników istotnym potwierdzeniem ich sukcesów zawodowych jest dobra opinia lub pochwała zwierzchników. Brak satysfakcjonujących gratyfikacji powoduje dewaluację pracy i pracowników.

· O rozpadzie wspólnoty mówimy wówczas, gdy ludzie tracą sens i gotowość podtrzymywania pozytywnych relacji interpersonalnych na terenie pracy, Maslach zwraca uwagę, że szczególnie niszczące wspólnotowość są chroniczne, narastające konflikty bądź animozje wśród współpracowników. Tego typu sytuacje prowadzą z jednej strony do poczucia sfrustrowania i wrogości wobec innych, z drugiej zaś redukują prawdopodobieństwo wsparcia społecznego istotnego w prewencji wypalenia zawodowego. Człowiek jest istotą społeczną i lepiej funkcjonuje w warunkach dobrej wymiany emocjonalnej, wśród ludzi, których lubi i szanuje. Trzeba jednak pamiętać, że są zawody wymagające izolacji czy takie, w których kontakty są apersonalne.

Brak sprawiedliwości pojawia się wówczas, gdy funkcjonowanie struktur organizacyjnych nie jest oparte na wyraźnych regułach i zasadach zapewniających utrzymanie wzajemnego szacunku i uznania. Brak sprawiedliwości może dotyczyć nierównomiernego rozłożenia obciążeń w pracy czy podziału pracy. Może przybierać formę oszukiwania pracownika czy stronniczości w jego ocenie bądź nagradzaniu. Jeśli nie ma możliwości obiektywnego dochodzenia swoich racji i praw lub własnej obrony, wtedy pojawia się poczucie skrzywdzenia i działań nie fair. Żadna instytucja nie może liczyć na osobiste zaangażowanie pracowników, jeśli nie traktuje ich sprawiedliwie i z szacunkiem. Doświadczenie braku sprawiedliwości z jednej strony denerwuje i wyczerpuje emocjonalnie, z drugiej rodzi cynizm.

Konflikt wartości występuje wówczas, gdy dochodzi do rozbieżności między wymogami stawianymi w pracy a osobistymi standardami jednostki. Mogą mieć miejsce takie sytuacje, w których jednostka czuje się zobligowana czy wręcz przymuszona do nieetycznych działań bądź zachowań, czy też oczekuje od niej takich form aktywności zawodowych, które nie przystają do jej systemu wartości. Przykładowo pracownik pełniąc role zawodowe może być przymuszany do kłamania bądź oszukiwania, albo oczekuje się od niego unikania mówienia prawdy. Innym źródłem konfliktu wartości w pracy może stać się doświadczanie rozbieżności między wzniosłym przesłaniem a stosowaną na co dzień praktyką bądź obecność ukrytych, niejasnych celów czy zadań instytucji.

Analizowane obszary w miarę precyzyjnie określają, na jakie czynniki wypalenia narażony jest pracownik w .środowisku zawodowym. Należy równocześnie zaznaczyć, że z reguły nie występują one w sposób izolowany, co więcej nie oddziaływują one niezależnie lecz raczej się wzajemnie warunkują potęgując odczuwane przez pracowników napięcie i stres.

Następstwa wypalenia

Wypalenie jest złożoną, wielowymiarową i odległą odpowiedzią na chroniczny stres interpersonalny w pracy. Jest procesem, który narasta stopniowo, często w sposób ukryty dla jednostki i jest trudny do odwrócenia. Jego istotą jest erozja psychiczna, jaka dokonuje się w człowieku w zakresie poczucia własnej wartości, godności osobistej i woli (Maslach, Leiter, 1997, s. 17). Prowadzi do licznych, utrwalonych zaburzeń w psychologicznym, społecznym, ale również fizjologicznym funkcjonowaniu jednostki (Demerouti i in., 2001; Maslach, Leiter, 2001; Maslach, 2003; Schaufeli i Bakker, 2004). Szczególne znaczenie dla spadku kondycji zdrowotnej pracownika ma poczucie wyczerpania fizycznego i psychicznego. Na ogół towarzyszą temu: częste bóle głowy, mięśni, zaburzenia snu, trudności gastryczne, problemy kardiologiczne. Ogólne złe samopoczucie łączy się najczęściej ze zmianą apetytu i zmianą wagi. Przedłużający się stan napięcia i zmęczenia skutkuje większą sztywnością myślenia, automatyzmem zachowa i tendencją do stereotypowego postrzegania otaczającej rzeczywistości. Coraz częściej zwraca się uwagę na wyraźne powiązanie pomiędzy wypaleniem a różnego typu formami uzależnień od środków psychoaktywnych (alkoholu, leków, nikotyny, narkotyków) (Maslach, Leiter, 2001; Grzegorzewska, 2006).

Wracając do powiązań pomiędzy zdrowiem i wypaleniem należy zauważyć, że są one bardziej złożone i mogą się wzajemnie warunkować, szczególnie w obszarze zdrowia psychicznego (Tucholska, 2003). Dane z badań wskazują na wyraźne związki pomiędzy wypaleniem a neurotyzmem .Świadczą o tym występujące u osób wypalonych objawy niepokoju, depresyjności, labilności emocjonalnej, lękliwości, poczucie porażki i osaczenia, koncentracja na sobie z równoczesnym zaniżeniem samooceny, poczuciem winy i brakiem akceptacji siebie. W opinii Maslach symptomy te mogą być efektem niedostatecznych umiejętności zaradczych jednostki wobec działania stresorów. Można zatem wnosić, że osoby bardziej dojrzałe psychicznie, wewnętrznie zintegrowane, będą sobie radzić lepiej z różnego typu stresorami i będą mniej podatne na wypalenie. Jak dotąd brak jest badań długofalowych, analizujących tę kwestię. Jednak dane z dotychczas prowadzonych badań retrospektywnych wskazują, że osoby które w okresie adolescencji i wczesnej dorosłości cieszyły się lepszym zdrowiem psychicznym, później charakteryzowały się większym zaangażowaniem w pracy i czerpały z niej większą satysfakcję (Jenkins, Maslach, 1994).

Negatywne skutki wypalenia widoczne są również w płaszczyźnie zawodowej. U pracowników z zaawansowanym zespołem wypalenia obserwuje się różne sposoby wycofania z aktywności zawodowej i pełnionych ról. Mogą one przybierać formę absencji w pracy, skracania czasu pracy, czy też gotowości jej porzucenia (Sęk 2000; Maslach, Leiter, 2001; Bakker i in., 2003; Ogińska-Bulik, 2006; Terelak, 2007). Pracownik z widocznym syndromem wypalenia, jeśli nawet w pracy pozostaje, jest mało efektywny, mało wydajny, a jakość wykonywanej przez niego usług jest bardzo niska, co dodatkowo nakręca negatywną spiralę (Hakannen i in., 2006). Wykonywane czynności zawodowe spotykają się z negatywną oceną co zmniejsza jego zadowolenie i satysfakcję. Pełniąc role zawodowe, przyjmuje postawę minimalistyczną - robi tylko to, co musi lub to, co w danej sytuacji jest konieczne. Przejawia niechęć do wszelkich nowości, innowacji mających na celu podniesienie wydajności pracy czy jakości pełnionych usług. Na ogół nie czuje się związany ani z miejscem pracy, ani ze współpracownikami. Jego relacje z innymi mogą być raniące, o czym w dużym stopniu decyduje niedostateczna kontrola emocjonalna, skutkująca wzrostem drażliwości, niecierpliwością, wrogością i agresją. Osoba taka w zespole pracowniczym zazwyczaj pełni wyraźnie dezintegrującą a często demoralizującą rolę z racji większej konfliktowości, ale i również z racji negatywnej postawy do pracy i obowiązków oraz wyraźnego wzrostu interesowności i roszczeniowości (Maslach, Leiter, 2001). Zatem obecność wśród pracowników osoby z widocznym syndromem wypalenia może stanowić realne niebezpieczeństwo niekorzystnych zmian nieformalnych relacji w grupie zawodowej, dezintegrujących działanie zespołu i demobilizujących poszczególnych pracowników (Bakker i in., 2006).

Wypalenie nie pozostaje również bez wpływu na życie osobiste i rodzinne pracowników. Łączy się to z ich większą drażliwością, konfliktowością i poczuciem wyczerpania. O jakości relacji interpersonalnych w małżeństwie i rodzinie w znacznym stopniu decydują takie cechy jak otwartość, ugodowość, empatia, bezinteresowne zaangażowanie we wspólnotę, a te jak wynika z badań osób wypalonych są u nich słabo nasilone lub ich brak. Charakterystyczny jest dla nich spadek empatii, chłód emocjonalny, surowość oraz podejrzliwość łącząca się z nasileniem mechanizmu projekcji (Schaufeli, Enzmann, 1998).

Reasumując, wypalenie zawodowe jest zjawiskiem złożonym, o wyraźnej strukturze i dynamice. Jego następstwa są rozległe i nie ograniczają się tylko do jednej sfery funkcjonowania człowieka. Często tylko szybka, profesjonalna interwencja może spowodować korzystne zmiany i zahamować narastającą spiralę strat i zmniejszyć nasilenie procesu wypalenia.

 Bibliografia

Bakker, A. B., Demerouti, E., De Boer, E., Schaufeli, W. B. (2003). Job demands and job resources as predictors of absence duration and frequency. Journal of Vocational Behavior, 62, 341-356.

Bakker, A. B., Demerouti, E., Schaufeli, W. B. (2006). The socially induces burnout model. W: A. M. Columbus, Leading edge research in cognitive psychology. Nova Science Publishers, 45-62.

Brogmus, G. E. (1996). The rise and fall? Of mental stress claims in the USA. Work & Stress, 10, 24-35.
Demerouti, E., Bakker, A. B., De Jonge, J., Jansen, P. P. M., Schaufeli, W. B. (2001). Burnout and engagement at work as a function of demands and control. Scandinavian Journal of Work, Environment and Health, 27, 279-286.

Edelwich J., Brodsky A. (1980). Burn-out. Stages of disillusionment in the helping professionals. New York: Human Science Press.

Elkin, A. J., Rosch, P. J. (1990). Promoting mental health at the workplace: The prevention side of stress management. Occupational Medicine: State of the Art Review, 5, 739-754.

Grzegorzewska, M. K. (2006). Stres w zawodzie nauczyciela. Specyfika, uwarunkowania i następstwa. Kraków: Wydawnictwo Uniwersytetu Jagiellońskiego.

Hakanen, J. J., Bakker, A. B., Schaufeli, W. B. (2006). Burnout and work engagement among teachers. Journal of School Psychology, 43, 495-513.

Jenkis S.R., Maslach C. (1994) Psychological health and involvement in interpersonally demanding occupations: a longitudinal perspective.Journal of Organizational Behavior, 15,101-127.

Maslach, C, (1982) Understending burnout: Definitional issues in analyzing a complex phenomenon. In: W. S. Paine (ed.) Job stress and burnout Beverly Hills, CA: Sage,

 29-40.

Maslach, C. (1998). A Multidimensional Theory of Burnout. W: C. L. Cooper (red.), Theories of organizational stress. New York: Oxford University Press, 68-85.

Maslach, Ch. (2003). Burnout, the cost of caring. Cambridge, MA: Malor Books.

Maslach, Ch., Leiter, M. P. (2001). Burnout and Health. W: A. Baum, T. A Revenson, J. E. Singer (red.), Handbook of Health Psychology. Mahwah: Lawrence Erlbaum Associates Publisher.

Maslach, Ch., Schaufeli, W. B., Leiter, M. P. (2001). Job burnout. Annual Review of Psychology, 52, 397-422.

Ogińska-Bulik, N. (2006). Stres zawodowy w zawodach usług społecznych. Źródła – Konsekwencje – Zapobieganie. Warszawa: Difin.

Paoli, P. (1997). Second European survey on the work environment 1995. Dublin: European Foundation for the Improvement of Living and Working Conditions, Loughlinstown House.

Pines A. M. (1993). Burnout: An existencial perspective. In: W.B. Schaufeli, C. Maslach, T. Marek (eds), Professional burnout: recent developments in theory and research. Washington, DC:Taylor & Francis, 33-55.

Schaufeli, W. B., Bakker, A. B. (2004). Job demands, job resources and their relationship with burnout and engagement: a multi-sample study. Journal of Organizational Behavior, 25, 293-315.

Schaufeli, W., Enzmann, D. (1998). The burnout companion to study and practice: A Critical Analysis. London: Taylor & Francis.

Sęk, H. (2000). Wypalenie zawodowe. Przyczyny, mechanizmy, zapobieganie. Warszawa: Wydawnictwo Naukowe PWN.

Terelak, J. F. (2006). Stres zawodowy: charakterystyka psychologiczna wybranych zawodów stresowych. Warszawa: Wydawnictwo Uniwersytetu Kardynała Stefana Wyszyńskiego.

Tucholska, S. (2009). Wypalenie zawodowe u nauczycieli. Psychologiczna analiza zjawiska i jego osobowościowych uwarunkowań. Lublin: Wydawnictwo KUL.

PAGE
1

