
159

Olejniczak Dominik, Gebel Adelina, Religioni Urszula, Skonieczna Joanna, Zakrzewska Karolina. Uwarunkowania zdrowia

psychicznego nauczycieli w kontekście stresu zawodowego = Determinants of teachers' mental health in the context of occupational

stress. Journal of Education, Health and Sport. 2015;5(11):159-169. ISSN 2391-8306. DOI http://dx.doi.org/10.5281/zenodo.33692
http://ojs.ukw.edu.pl/index.php/johs/article/view/2015%3B5%2811%29%3A159-169

https://pbn.nauka.gov.pl/works/668507

Formerly Journal of Health Sciences. ISSN 1429-9623 / 2300-665X. Archives 2011–2014

http://journal.rsw.edu.pl/index.php/JHS/issue/archive

Deklaracja.

Specyfika i zawartość merytoryczna czasopisma nie ulega zmianie.
Zgodnie z informacją MNiSW z dnia 2 czerwca 2014 r., że w roku 2014 nie będzie przeprowadzana ocena czasopism naukowych; czasopismo o zmienionym tytule otrzymuje tyle samo punktów co na wykazie

czasopism naukowych z dnia 31 grudnia 2014 r.
The journal has had 5 points in Ministry of Science and Higher Education of Poland parametric evaluation. Part B item 1089. (31.12.2014).

© The Author (s) 2015;
This article is published with open access at Licensee Open Journal Systems of Kazimierz Wielki University in Bydgoszcz, Poland and Radom University in Radom, Poland

Open Access. This article is distributed under the terms of the Creative Commons Attribution Noncommercial License which permits any noncommercial use, distribution, and reproduction in any medium,
provided the original author(s) and source are credited. This is an open access article licensed under the terms of the Creative Commons Attribution Non Commercial License

(http://creativecommons.org/licenses/by-nc/3.0/) which permits unrestricted, non commercial use, distribution and reproduction in any medium, provided the work is properly cited.
This is an open access article licensed under the terms of the Creative Commons Attribution Non Commercial License (http://creativecommons.org/licenses/by-nc/3.0/) which permits unrestricted, non commercial

use, distribution and reproduction in any medium, provided the work is properly cited.
The authors declare that there is no conflict of interests regarding the publication of this paper.

Received: 25.09.2015. Revised 25.10.2015. Accepted: 10.11.2015.

Uwarunkowania zdrowia psychicznego nauczycieli w

kontekście stresu zawodowego

Determinants of teachers' mental health in the context of occupational stress

Dominik Olejniczak
1

Adelina Gebel
2

Urszula Religioni
3

Joanna Skonieczna
1

Karolina Zakrzewska
4,5

1 Warszawski Uniwersytet Medyczny, Zakład Zdrowia Publicznego, ul. Banacha 1a, 02-097 Warszawa

2 Studenckie Koło Naukowe Zdrowia Publicznego, ul. Banacha 1a, 02-097 Warszawa

3 Szkoła Główna Handlowa, Kolegium Ekonomiczno-Społeczne, ul. Wiśniowa 41, pok. 53 02-520 Warszawa

4 Warszawski Uniwersytet Medyczny, Zakład Epidemiologii, ul. Oczki 3, 02-007 Warszawa

5 Narodowy Instytut Zdrowia Publicznego-Państwowy Zakład Higieny, Zakład Wirusologii, ul. Chocimska 24, 00-791 Warszawa

Słowa kluczowe: uwarunkowania zdrowia, nauczyciel, stres.

Key words: health determinants, teacher, occupational stress.

Streszczenie

Wykonywanie zawodu nauczyciela niesie ze sobą wiele satysfakcji, ale wiąże się

również z narażeniem na wiele zagrożeń zdrowia, specyficznych dla tego zawodu.

Identyfikacja zagrożeń pozwoli na zmniejszenie ryzyka wystąpienia ich i poprawi tym samym

stan zdrowia tej grupy zawodowej. Celem niniejszej pracy jest określenie uwarunkowań

stresu wśród nauczycieli, jego objawów, sposobów radzenia sobie z nim, a także

poszukiwanie związków stresu z płcią, wiekiem, stażem i miejscem pracy.

W badaniu wzięło udział 440 nauczycieli pracujących w szkołach podstawowych,

gimnazjalnych, ponadgimnazjalnych oraz szkołach muzycznych.

Na podstawie uzyskanych wyników wywnioskowano, iż istnieje konieczność

intensyfikacji działań profilaktycznych w grupie nauczycieli, którzy w swojej pracy

doświadczają czynników przyczyniających się do występowania stresu zawodowego.

Działania powinny być skierowane zarówno na redukcję (lub pomniejszenie oddziaływania)

samego czynnika oraz na rozwijanie umiejętności radzenia sobie ze stresem nim

spowodowanym.

Abstract

Teaching profession carries with it a lot of satisfaction, but also is associated with

exposure to many health hazards specific to the profession. Their identification will help to

http://dx.doi.org/10.5281/zenodo.29066
http://dx.doi.org/10.5281/zenodo.29066
http://ojs.ukw.edu.pl/index.php/johs/article/view/2015%3B5%2811%29%3A159-169
https://pbn.nauka.gov.pl/works/668507
http://journal.rsw.edu.pl/index.php/JHS/issue/archive
http://journal.rsw.edu.pl/index.php/JHS/issue/archive
http://journal.rsw.edu.pl/index.php/JHS/issue/archive

160

reduce the risk of threats, thereby improve the health of this professional group. The aim of

this study is to determine the conditions of stress among teachers, its symptoms, how to deal

with it, as well as seeking relationships stress to gender, age, seniority and place of work.

The study involved 440 teachers working in schools, primary schools, middle schools,

secondary schools and music schools.

Based on these results it was concluded that The existence need to intensify prevention

in a group of teachers who in their work experience factors that contribute to the incidence of

occupational stress. Actions should be directed both to reduce (or reduce the impact) same

factor and to develop skills to cope with stress it caused.

Wstęp

 W krajach rozwijających się, w sytuacji dynamicznych przemian społeczno-

zawodowych stres jawi się jako jedno z głównych zagrożeń cywilizacyjnych mających

konsekwencje zdrowotne. Nasilony i długotrwały prowadzi do obniżenia potencjału zdrowia

we wszystkich jego aspektach. Nie tylko jest czynnikiem ryzyka zaburzeń zdrowia

psychicznego, ale także prowadzi do rozwoju wielu chorób somatycznych (Heszen i in. 2008:

18, Byrne i in. 2008: 231).

 Lazarus i Folkman (Lazarus i in. 1984:19) definiują stres jako „określoną relację

osoby z otoczeniem, ocenianą przez osobę jako obciążającą lub przekraczającą jej zasoby i

zagrażającą jej dobrostanowi”. Zjawisko stresu jest powszechne i wielowymiarowe, gdyż

można wyróżnić stres psychologiczny, społeczny oraz fizjologiczny. Tylko w swym

optymalnym obciążeniu pozytywnie wpływa na jednostkę, ponieważ mobilizuje ją do

aktywności i pokonywania przeszkód (Lazarus 1980:28).

Do niedawna chroniczny stres wynikający z pracy zawodowej kojarzony był

zazwyczaj z osobami pracującymi w korporacjach w warunkach wysokiej konkurencyjności i

odpowiedzialności za zyski swojej firmy. Nauczyciele również narażeni są na nadmierny stres

i wypalenie zawodowe powodowane przez ciągłe, zaskakujące zmiany przepisów prawa

oświatowego, obciążenie pracą, która nie kończy się wraz z dzwonkiem szkolnym,

roszczeniowe postawy rodziców, agresję ze strony uczniów, brak motywacji do nauki, trudne

warunki organizacyjne czy odczuwany niski prestiż zawodu (Korczyński 2013:29). Problem

narasta szczególnie w obecnej sytuacji niżu demograficznego i reformującej się oświaty.

Pomimo znaczącej ochrony zawodu nauczyciela w Polsce, wynikającej z Ustawy Karta

Nauczyciela, wzrastają wymagania związane z awansem zawodowym jak i utrzymaniem się

na edukacyjnym rynku pracy. W zawodzie nauczycielskim występują duże obciążenia

psychiczne związane z bliskim interpersonalnym kontaktem z ludźmi, co wymaga

emocjonalnego zaangażowania. Dlatego ta grupa zawodowa jest w wysokim stopniu narażona

zarówno na przewlekły stres jak i wypalenie zawodowe (Sęk 2014:15). W swoich badaniach

nauczycieli Prajsner (Prajsner 2011:2) zauważa, aż 20,8% nauczycieli ma problem z

wypaleniem zawodowym, a 20,7% wykazuje objawy wypalenia zawodowego.

Badania nad stresem określonych grup zawodowych mają swe uzasadnienie z racji

spadku efektywności pracy, absencji pracowników, wymiernych strat organizacji (Cooper i

in. 1996:83, Kompier i in. 2000:371). Szczególnie istotne jest diagnozowanie działań

prewencyjnych i poziomu umiejętności radzenia sobie z napięciem psychicznym zaistniałym

w środowisku pracy.

161

 Celem niniejszej pracy jest określenie uwarunkowań stresu wśród nauczycieli, jego

objawów, sposobów radzenia sobie z nim, a także poszukiwanie związków stresu z płcią,

wiekiem, stażem i miejscem pracy.

Materiał i metoda

Badanie zostało przeprowadzone na przełomie lat 2012/2013. Wzięło w nim udział

440 nauczycieli pracujących w szkołach podstawowych, gimnazjalnych, ponadgimnazjalnych

oraz szkołach muzycznych, znajdujących się w powiatach grodziskim i pruszkowskim w

województwie mazowieckim. Szczegółową charakterystykę grupy badawczej zawiera tabela

1.

Tabela 1. Charakterystyka badanej populacji

 rodzaj szkoły
Charakterystyka

badanej populacji

RAZEM

n (%)

podstawowa

n (%)

gimnazjum

n (%)

ponadgimnazjalna

n (%)

muzyczna

n (%)

Płeć

 Kobieta

 Mężczyzna

286 (65.0)

154 (35.0)

116 (87.9)

16 (12.1)

93 (56.0)

73 (44.0)

62 (71.3)

25 (28.7)

15 (27.3)

40 (72.7)

Wiek

<30

30-45

46-55

>55

56 (12.7)

198 (45.0)

134 (30.5)

52 (11.8)

23 (17.4)

44 (33.3)

48 (36.4)

17 (12.9)

19 (11.5)

86 (51.8)

37 (22.3)

24 (14.4)

8 (9.2)

38 (43.7)

34 (39.1)

7 (8.0)

6 (10.9)

30 (54.5)

15 (27.3)

4 (7.3)
Staż pracy

<10 lat

10-20 lat

21-30 lat

>30 lat

92 (20.9)

156 (35.4)

88 (20.0)

104 (23.6)

24 (18.2)

49 (37.1)

27 (20.4)

32 (24,2)

41 (44.6)

64 (38.6)

29 (17.5)

32 (19,3)

18 (20.7)

23 (26.4)

18 (20.7)

28 (32,2)

9 (16.4)

20 (36.4)

14 (25.4)

12 (21,8)
Stan zdrowia

bardzo dobry

dobry

ani dobry ani

zły

zły

bardzo zły

45 (10.2)

152 (34.6)

211 (47.9)

32 (7.3)

0 (0.0)

20 (15.1)

67 (50.8)

35 (26.5)

10 (7.6)

0 (0.0)

16 (9.7)

43 (25.9)

95 (57.2)

12 (7.2)

0 (0.0)

9 (10.3)

33 (37,9)

38 (43.7)

7 (8.1)

0 (0.0)

0 (0.0)

9 (16.4)

43 (78.2)

3 (5.4)

0 (0.0)

Badania przeprowadzono metodą sondażu diagnostycznego z wykorzystaniem

autorskiego kwestionariusza. Dobór próby oparto na dostępności badanych jednostek z

zastosowaniem kryterium celowości. Zamiarem autorów niniejszego badania był taki dobór

respondentów, aby byli oni reprezentantami szkół obejmujących różne szczeble edukacji.

Narzędzie badawcze zawierało 11 pytań zamkniętych, w których badani wybierali

odpowiedzi na skali 5- lub 6-punktowej. W przypadku pytań dotyczących objawów

odczuwanego stresu i sposobów radzenia sobie z nim, badani mieli za zadanie dokonanie

wyboru (dowolnej liczby) spośród sugerowanych odpowiedzi, które następnie zostały

poddane zsumowaniu.

Pytania dotyczyły zarówno źródeł stresu w pracy zawodowej, jak i poza nią, skutków

odczuwanego stresu oraz sposobów radzenia sobie z nim. Poddano ocenie średni czas pracy

nauczyciela, jego poziom satysfakcji z pracy i z życia.

Uzyskane wyniki poddano analizie statystycznej. Wybrane zagadnienia korelowano z

czterema głównymi zmiennymi jakimi są: płeć respondenta, wiek, staż oraz miejsce pracy. W

weryfikacji hipotez wykorzystano test Chi2 Pearsona oraz współczynnik korelacji rang

Spearmana. Przyjęty poziom istotności wynosił p<0.05.

162

Wyniki

 Uwarunkowania stresu

Zdecydowaną większość badanych stanowiły osoby zamężne lub żonate (61,9%),

najmniejszą grupę stanowili wdowcy lub wdowy (2,7%). Ankietowani w większości

deklarowali posiadanie dzieci (67,3%) oraz mieszkali w mieście (65,5%).

Tabela 2. Charakterystyka wykonywanej pracy nauczycieli

 rodzaj szkoły

RAZEM

n (%)

podstawowa

n (%)

gimnazjalna

n (%)

ponadgimnazjalna

n (%)

muzyczna

n (%)
Satysfakcja z

pracy

tak

nie

355 (80.7)

85 (19.3)

107 (81.1)

25 (18.9)

127 (76.5)

39 (23.5)

73 (83.9)

14 (16.1)

48 (87.3)

7 (12.7)
Dzienny czas

pracy

<5 godz.

5-7 godz.

8-10 godz.

>10 godz.

56 (12.7)

180 (40.9)

132 (30.0)

72 (16.4)

27 (20.4)

46 (34.9)

37 (28.0)

22 (16.7)

16 (9.6)

71 (42.8)

52 (31.3)

27 (16.3)

12 (13.8)

31 (35.6)

26 (29.9)

18 (20.7)

1 (1.8)

32 (58.2)

17 (30.9)

5 (9.1)
Praca w soboty i

niedziele

tak

nie

325 (73.9)

115 (26.1)

98 (74.2)

34 (25.8)

120 (73.3)

46 (27.7)

61 (70.1)

26 (29.9)

46 (83.6)

9 (16.4)
Stan zdrowia

bardzo dobry

dobry

ani dobry ani

zły

zły

bardzo zły

45 (10.2)

152 (34.6)

211 (47.9)

32 (7.3)

0 (0.0)

20 (15.1)

67 (50.8)

35 (26.5)

10 (7.6)

0 (0.0)

16 (9.7)

43 (25.9)

95 (57.2)

12 (7.2)

0 (0.0)

9 (10.3)

33 (37.9)

38 (43.7)

7 (8.1)

0 (0.0)

0 (0.0)

9 (16.4)

43 (78.2)

3 (5.4)

0 (0.0)
Odczuwanie

stresu

związanego z

pracą

tak

nie

nie wiem

108 (24.6)

312 (70.9)

20 (4.5)

56 (42.4)

65 (49.3)

11 (8.3)

27 (16.3)

136 (81.9)

3 (1.8)

20 (23.0)

63 (72.4)

4 (4.6)

5 (9.1)

48 (87.3)

2 (3.6)

Staż pracy badanych nauczycieli zawiera się w granicach od 3 do 46 lat. Badani

nauczyciele w większości pracują od 5 do 7 godzin dziennie. Większość z nich deklarowała,

iż pracuje również podczas weekendów (przynajmniej jeden dzień).

Ilość godzin spędzonych w pracy zależna jest od płci respondenta (Chi2=161.698,

p=0.0000, R Spearmana=0.122, p=0.0103). Kobiety pracują dłużej niż mężczyźni. Wyniki

wykazały, iż ponad 8 godzin dziennie spędza w pracy 61,19% kobiet i 18,83% mężczyzn.

Znaleziono również zależność pomiędzy czasem pracy a rodzajem szkoły, w której pracuje

nauczyciel (Chi2=21.651, p=0.0100, R Spearmana=0.098, p=0.0040). Największą ilość

godzin spędzają w pracy nauczyciele gimnazjalni, a najmniejszą – pracujący w szkołach

podstawowych.

Zdecydowana większość nauczycieli (80,7%) zadeklarowała, iż odczuwa satysfakcję z

wykonywanego zawodu. Satysfakcja z pracy nie jest zależna od płci respondenta, wieku,

stażu pracy czy miejsca wykonywania pracy (we wszystkich przypadkach p>0.05). Blisko

80% badanych osób uznało, że praca jest dla nich przyjemnością.

Zdecydowana większość badanej grupy (78,2%) określiła swoje aktualne życie jako

zadowalające, tylko 14,5% była z niego niezadowolona.

Blisko połowa badanych nauczycieli jako czynnik najbardziej stresujący w pracy

uznała zbyt małe wynagrodzenie (43,6%), na drugim miejscu znalazł się hałas (35,5%).

163

Natomiast tylko 0,9% osób uznało za stresujący kontakt z koleżankami i kolegami w pracy

(tabela 3).

Tabela 3. Stresory według częstości występowania (N=1340)

Czynnik
1

Liczba wskazanych odpowiedzi

N (%)

Zbyt małe wynagrodzenie 192 (43.6)

Hałas 156 (35.5)

Duża odpowiedzialność za uczniów 116 (26.4)

Niedostateczne efekty pracy w stosunku do włożonych efektów 108 (24.5)

Niepewność zatrudnienia 96 (21.8)

Konieczność pracy w domu 92 (20.9)

Wulgarne lub agresywne zachowania uczniów 88 (20.0)

Przeładowane (zbyt obszerne) programy nauczania i zbyt krótkie terminy na realizację 88 (20.0)

Nieprzystosowane pomieszczenia 84 (19.1)

Kontakt z rodzicami uczniów 80 (18.2)

Zbyt duża liczebność klas 80 (18.2)

Prowadzenie lekcji 56 (12.7)

Brak pomocy dydaktycznych 56 (12.7)

Współpraca z przełożonym 44 (10.0)

Kontakt z koleżankami/kolegami w pracy 4 (0.9)
1
 pytanie z możliwością wielokrotnej odpowiedzi

Dla prawie połowy ankietowanych osób (44,5%) praca oraz inne okoliczności życiowe

są w ównym stopniu odpowiedzialne za odczuwany stres. Natomiast dla 26,4% badanych

praca zdecydowanie nie jest źródłem stresu. Około 17,3% respondentów deklaruje, iż praca

jest dla nich bardziej stresująca, niż sytuacje dnia codziennego, a tylko 7,3% nauczycieli w

zdecydowany sposób uważa pracę jako główne źródło stresu. Blisko 4,5% badanych nie ma

zdania.

Praca jest jednak znacznie ważniejszym czynnikiem powodującym stres dla kobiet niż

dla mężczyzn (Chi2=104.116, p=0.000; R Spearmana=-0.239, p=0.000). W pytaniu „Czy

stres, który Pani/Pan odczuwa jest związany głównie z pracą?” wszyscy badani mężczyźni

wskazali odpowiedzi „raczej nie” oraz „zdecydowanie nie”. Odczucie stresu związanego z

pracą zależne jest również od rodzaju szkoły, w której pracuje nauczyciel (Chi2=65.118,

p=0.000; R Spearmana=-0.121, p=0.012). Odczucie stresu związanego z pracą najczęściej

wskazywali nauczyciele szkół podstawowych (42,42% nauczycieli ze szkół podstawowych), a

najrzadziej nauczyciele szkół muzycznych (9,09% nauczycieli szkół muzycznych). Związek

pomiędzy występowaniem stresu a pracą znacznie częściej wskazują osoby pracujące w

weekendy (Chi2=48.120, p=0.000; R Spearmana=-0.200, p=0.000). Blisko 40% nauczycieli,

164

którzy zawsze pracują w weekendy wskazało, iż praca jest dla nich źródłem stresu, podczas

gdy wśród osób nigdy niepracujących podczas weekendów wartość ta wynosi około 25%.

Tabela 4. Wyniki korelacji wybranych zmiennych niezależnych z odczuciem stresu

związanego z pracą przez nauczycieli

Zmienna niezależna

Odczucie stresu związanego z pracą

p-value R-Spearmana
1

Płeć 0.000 -0.239

Wiek 0.000 -

Staż pracy 0.372 -

Rodzaj szkoły 0.000 -0.121

Czas pracy 0.000 -

Praca podczas weekendów 0.000 -200

Odczuwanie satysfakcji z wykonywanego zawodu 0.000 -

1
 – wskazano tylko korelacje istotne statystycznie; p<.0.05

W największym stopniu poza pracą nauczyciele odczuwają stres spowodowany

stanem zdrowia własnego oraz osób bliskich (45,5%), a także problemami materialnymi

(33,6%). Dom i obowiązki rodzinne stanowią źródło stresu pozazawodowego dla 32,7%

badanych nauczycieli.

Objawy stresu i sposoby radzenia sobie z nim

Najczęściej odczuwane objawy stresu przez badanych to: bóle głowy, migrena,

bezsenność (35,5%), gniew, złość (33,6%) oraz dolegliwości żołądkowe (32,7%). Około 6,4%

badanych osób deklaruje, iż nie doświadcza żadnych objawów stresu. U ponad połowy

ankietowanych mężczyzn (51,3%) stres objawia się gniewem i złością, natomiast u kobiet w

46,5% bólem głowy oraz migreną. Szczegółowy rozkład odpowiedzi prezentuje tabela 5.

165

Tabela 5. Objawy stresu według częstości występowania (N=1200)

Czynnik
1

Liczba

wskazanych

odpowiedzi N

(%)

Bóle głowy, migrena 156 (35.5)

Bezsenność 156 (35.5)

Gniew, złość 148 (33.6)

Dolegliwości żołądkowe 144 (32.7)

Kołatanie serca 116 (26.4)

Osłabienie 84 (19.1)

Drżenie rąk 76 (17.3)

Zaburzenia koncentracji 76 (17.3)

Wzmożona potliwość 72 (16.4)

Utrata masy ciała 44 (10.0)

Lęk 36 (8.2)

Panika 32 (7.3)

Tiki nerwowe 28 (6.4)

Nie występowały żadne objawy 28 (6.4)

Inne 4 (0.9)
1
 pytanie z możliwością wielokrotnej odpowiedzi

Wśród osób odczuwających jakiekolwiek objawy stresu większość (39,8%) odczuwa

je sporadycznie. Tylko 1,0% osób doświadcza ich bardzo często. Częstość występowania

objawów nie jest zależna od płci respondenta, jego wieku czy miejsca pracy (we wszystkich

przypadkach p>0.05).

Sposób radzenia sobie ze stresem różni się w podziale ze względu na płeć nauczycieli.

Mężczyźni najczęściej wskazywali uprawianie sportu (35,9%) oraz słuchanie muzyki

(33,3%). Kobiety jako sposób radzenia sobie ze stresem na pierwszym miejscu umieszczają

czytanie książek (35,2%), kolejno wymieniając rozmowę z bliską osobą (31,0%). Niektórzy

ankietowani jako swój sposób na radzenie sobie ze stresem wymienili rękodzielnictwo

artystyczne, modlitwę, grę na instrumencie, rozwiązywanie sudoku i seks. Tylko niecałe dwa

procent badanych uważa, że nie potrafi radzić sobie ze stresem (tabela 6).

166

Tabela 6. Sposoby niwelowania stresu według częstości stosowania (N=1144)

Czynnik
1
 Liczba wskazanych odpowiedzi N (%)

Czytanie książek 128 (29.1)

Uprawianie sportu 120 (27.3)

Rozmowa z bliską osobą 116 (26.4)

Słuchanie muzyki 112 (25.5)

Zażywanie środków farmaceutycznych 112 (25.5)

Sen 112 (25.5)

Oglądanie telewizji 108 (24.5)

Używki 92 (20.9)

Nadmierne jedzenie 72 (16.4)

Rozrywki (kino, teatr, koncert) 68 (15.5)

Koncentracja na czymś innym 56 (12.7)

Inne 40 (9.1)

Nieumiejętność radzenia sobie ze stresem 8 (1.8)
1
 pytanie z możliwością wielokrotnej odpowiedzi

Dyskusja

Z badań, które zajmują się występowaniem stresu zawodowego w różnorodnych

grupach zawodowych wynika, że dla grupy 75% pracowników największym źródłem stresu

jest praca zawodowa (Pyżalski i in. 2008:35). Zgodnie z informacjami pochodzącymi z

National Institute of Occupational Safety and Health (1998) dla blisko 40% osób praca jest

przyczyną ekstremalnego stresu (Ogińska-Bulik i in. 2006:11). W opiniach psychologów do

zawodów bardziej podatnych na stres należą takie, które wiążą się z pracą umysłową,

dotykają emocji, wymagają odpowiedzialności, kontaktów interpersonalnych. Właśnie do

takich należy zawód nauczyciela (Grzegorzewska 2006:60). Badania przeprowadzone w

grupie zawodowej nauczycieli wskazują, że blisko 25% ankietowanych podaje swoją pracę

jako źródło stresu. Wyniki uzyskane w niniejszym badaniu stoją w sprzeczności z

powszechnym przekonaniem, że zawód nauczyciela należy do jednych z bardziej

stresujących.

Zawód nauczyciela charakteryzuje się bardzo dużym stopniem feminizacji, co

potwierdza się w badaniach Czykwina (1981). Według tych badań, aż 80% osób pracujących

w szkolnictwie stanowią kobiety (Terelak 2007:237). Choć wspomniane badania były

przeprowadzone ponad 30 lat temu, to wyniki omawiane w niniejszej pracy potwierdzają to

zjawisko. W grupie badanych nauczycieli większość stanowiły kobiety.

Rozpatrując zjawisko stresu zawodowego nauczycieli należy zwrócić uwagę na ich

stan zdrowia, ponieważ jest to podstawowy czynnik wspomagający radzenie sobie ze stresem.

Ważne jest tutaj, jak sami nauczyciele oceniają stan swojego zdrowia. Zostały

przeprowadzone badania, gdzie nauczyciele określali swoje aktualne samopoczucie.

Wykazały one, że ponad połowa badanych (56%) oceniła je jako dobre, duża część osób

wskazywała na występowanie różnych dolegliwości zdrowotnych, natomiast tylko znikoma

167

część określiła swoje zdrowie jako bardzo dobre bądź złe (Wrona-Polańska 2003:118).

Wyniki uzyskane w niniejszej pracy są zbliżone do opisanych powyżej. Grupa ankietowanych

nauczycieli w większości o swoim zdrowiu wypowiedziała się, że jest dobre albo przeciętne.

Nieznaczny odsetek badanych osób (7,3%) zaznaczył odpowiedź, że ich stan zdrowia jest zły.

W przytoczonych badaniach znalazły się wyniki dotyczące jakości życia oraz

zadowolenia z pracy. Nauczyciele oceniali swoje codzienne życie. Zdecydowana większość

(89%) osób uznała je za zadowalające i bardzo przyjemne. Prawie wszyscy ankietowani

wypowiedzieli się pozytywnie na temat swojej pracy (Wrona-Polańska 2003:122). W

niniejszej pracy uzyskano podobne wyniki. Większość osób była zadowolona ze swojego

codziennego życia, a także oceniała pracę jako przyjemną i satysfakcjonującą.

Kyriacou i Sutchiffe (1978) wymieniają objawy charakterystyczne dla stresu

nauczycielskiego: „najczęstszymi objawami stresu zawodowego nauczycieli są: wyczerpanie,

frustracja, depresyjność, nerwowość, niepokój, złość, bóle głowy, przyspieszenie akcji serca,

wzrost ciśnienia krwi, płaczliwość” (Terelak 2007:238). Mimo dużego upływu czasu między

cytowanymi wynikami, a niniejszą pracą objawy typowe dla stresu nauczycielskiego

pokrywają się. W przeprowadzonej ankiecie duża część osób wymieniała bóle głowy, gniew i

złość, kołatanie serca oraz osłabienie.

W badaniu Pyżalskiego i Plichty (Pyżalski i in. 2008:35) dotyczącym najczęściej

wymienianych stresorów przez grupę zawodową nauczycieli na pierwszym miejscu znalazły

się zarobki niewspółmierne do wykonywanej pracy (Pyżalski i in. 2008:83). Podobne

spostrzeżenia zawarła w swojej pracy Sęk (Sęk 2014:45). Zbyt niskie zarobki nauczyciela

często sprawiają, że jego status społeczny i ekonomiczny odczuwany jest jako niski. Często

może to stanowić przyczynę stresu zawodowego (Terelak 2007:238). Wyniki badań

omawianych w niniejszej pracy wskazują na podobne zależności. Prawie połowa

ankietowanych nauczycieli podaje niezadowolenie z zarobków jako główną przyczynę

występowania u nich stresu w pracy.

Kolejnym z najbardziej stresogennych czynników w pracy nauczycielskiej jest hałas.

W swoich badaniach Grzegorzewska podaje, że grupa ok. 80% ankietowanych osób

wymienia go jako czynnik stresujący (Grzegorzewska 2006:107). Także Brzezińska oraz Sęk

(Brzezińska i in. 1989:308) podkreślają, że konieczność pracy w zgiełku i hałasie jest istotną

przyczyną występowania stresu zawodowego. Omawiane w tej pracy wyniki badań,

umieszczają hałas na drugim miejscu wśród czynników stresogennych. Uznaje tak 35,5%

nauczycieli.

W badaniach nad przyczynami stresu nauczycielskiego przeprowadzonych przez

Pyżalskiego i Plichtę na drugim miejscu znalazły się przeładowane programy nauczania

(Pyżalski i in. 2008:53). Co piąty ankietowany nauczyciel w badaniu własnym zwraca uwagę

na ten czynnik.

Jednym z istotnych stresorów w zawodzie nauczyciela jest konieczność relacji z

rodzicami. Aż
1
/3 badanych nauczycieli określa ten czynnik jako przyczynę zmęczenia

psychicznego, a co za tym idzie, pogłębiający odczucie stresu zawodowego (Pyżalski i in.

2008:69). Natomiast w badaniu własnym około 18% nauczycieli oceniło kontakty z rodzicami

jako stresogenne.

Badania przeprowadzone w 1995 roku przez Boyle’a zwracają uwagę na następujące

czynniki, które są nośnikami stresu w pracy nauczyciela. Autor wymienia przeciążenie pracą,

które wynika z konieczności pracy w domu, przygotowywania się do zajęć, sprawdzania

zadanych prac i klasówek i wielu innych dodatkowych zadań (Terelak 2007:239). Również

Austin (1981) porusza ten sam problem w swojej publikacji, wspominając, że nieprawdziwa

jest powszechna opinia, że nauczyciel ma dużo wolnego czasu. Często pracuje on tak dużo, że

dom staje się jego miejscem pracy (Grzegorzewska 2006:59).

168

Jako kolejny czynnik Boyle wymienia złe zachowanie uczniów. Ich niegrzeczna,

hałaśliwa postawa wywołuje napięcie, często uniemożliwiając nauczycielom spokojną pracą.

Również niewłaściwe relacje między samymi nauczycielami, mogą być przyczyną stresu w

pracy. Bardzo ważne są również dobre kontakty na linii nauczyciel – rodzic oraz nauczyciel –

przełożony (Terelak 2007:239). O tym samym piszą Sloan i Cooper (1987), podkreślając, że

atmosfera panująca w szkole może przyczyniać się zarówno do poprawy jakości pracy, jak i

być źródłem napięć psychicznych i stresu, bowiem brak przyjacielskiej atmosfery utrudnia

dobre funkcjonowanie w miejscu pracy (Grzegorzewska 2006:63).

 Omawiane wyniki nie potwierdzają opisywanych powyżej stresorów wymienianych

przez Boyle’a. Blisko połowa nauczycieli (46,4%) pracowała 8 i więcej godzin dziennie, a

zdecydowana większość (73,9%) wykonywała swoją pracę również w weekend. Świadczy to,

o tym że w badanej grupie jest znaczna część nauczycieli przeciążonych pracą. Odmienne niż

w badaniach Boyle’a jest zdanie badanych osób na temat złego zachowania uczniów.

Znikomy procent ankietowanych oznaczył wulgarne i agresywne zachowania uczniów

czynnik wywołujący stres. Ocena kontaktów interpersonalnych, które Boyle wymienił jako

czynnik stresogenny jest w badanej grupie diametralnie różna. Tylko jedna osoba uznała ten

element za przyczyniający się do występowania stresu.

Publikacje poruszające temat stresu wśród nauczycieli dodatkowo zwracają uwagę na

następujące czynniki: obawa przed utratą pracy oraz częsty brak pomocy dydaktycznych

(Wrona-Polańska 2003:185). Natomiast w badanej grupie wymienione czynniki stosunkowo

rzadko były brane pod uwagę jako źródło stresu.

Badania przeprowadzone wśród nauczycieli angielskich wykazują, że praca zawodowa

jest źródłem bardzo silnego stresu dla blisko 20% nauczycieli. Natomiast około 43%

badanych osób odczuwa stres w pracy w bardzo niewielkim stopniu, albo w ogóle. Wyniki te

pokrywają się z wynikami w niniejszej pracy: 20,3% nauczycieli odczuwa bardzo mocno stres

podczas pracy, natomiast dla 40,2% praca stanowi źródło stresu w znikomym stopniu lub

wcale. Tucholska w badaniach przeprowadzonych na grupie polskich nauczycieli uzyskała

wynik podobny pod względem nauczycieli mocno odczuwających stres (23%), ale wykazała

dużo mniejszy odsetek osób (13%) deklarujących, iż praca zawodowa nie jest dla nich

stresująca (Tucholska 2009:5).

Punch oraz Tuetteman przeprowadzając badanie wśród nauczycieli australijskich

zaobserwowali, że kobiety doświadczają większego poziomu stresu w pracy, niż mężczyźni.

(Punch i in. 1996:56). Obserwacje te znalazły potwierdzenie w wynikach analizowanej

ankiety – dla mężczyzn praca nauczyciela jest mniej stresująca w porównaniu z kobietami.

Wnioski

1. Ponad
1
/5 badanych nauczycieli napotyka w swojej pracy czynniki, które w bardzo

dużym i dużym stopniu przyczyniają się do występowania stresu zawodowego.

Jednocześnie wskazuje to, że w badanej grupie przeważają nauczyciele odporni na stres

zawodowy.

2. Wśród osób biorących udział w badaniu występują różnice w poziomie odczuwanego

stresu zawodowego. Jest on mniejszy u nauczycieli szkół muzycznych. szkołach

muzycznych większość zajęć ma charakter indywidualny oraz istnieje selekcja uczniów

(grupa jest jednorodna, elementem łączącym jest rozwój muzycznych pasji).

3. Należy inwestować w działania skierowane do nauczycieli, mające na celu

podnoszenie świadomości dotyczącej problematyki stresu, w tym również stresu

zawodowego, oraz kształtowanie umiejętności przyjmowania postawy copingowej, a także

w popularyzowanie zdrowych (pozytywnych) strategi rozładowania napięcia

psychicznego.

169

4. Istnieje konieczność intensyfikacji działań profilaktycznych w grupie nauczycieli,

którzy w swojej pracy doświadczają czynników przyczyniających się do występowania

stresu zawodowego. Działania powinny być skierowane zarówno na redukcję (lub

pomniejszenie oddziaływania) samego czynnika oraz na rozwijanie umiejętności radzenia

sobie ze stresem nim spowodowanym.

Piśmiennictwo

Byrne DG, Espnes GA. Occupational stress and cardiovascular disease. Stress & Health.

2008; 24(3): 231-238.

Cooper CL, Liukkonen P, Cartwright S. Stress Prevention in the Workplace: Assessing the

Costs and Benefits to Organisations. European Foundation for the Improvement

of Living and Working Conditions, Loughlinstown, Dublin: 1996.

Heszen I, Sęk H. Psychologia zdrowia. PWN Warszawa; 2008.

Kompier MAJ, Cooper CL, Geurts SAE. A multiple case study approach to work stress

prevention in Europe. European Journal Of Work And Organizational

Psychology. 2000; 9(3): 371–400.

Korczyński S. Stresogenność pracy pedagogicznej w percepcji kobiet i mężczyzn. Kwartalnik

Edukacyjny. 2013; 3(74): 29-45.

Korczyński S. Co stresuje mężczyzn w pełnieniu roli nauczyciela? Prace Naukowe Akademii

im. Jana Długosza w Częstochowie. Pedagogika. 2013; 22: 133-145.

Lasarus RS. The stress and coping paradigm. W: Bond LA, Rosen JC (red.). Competence and

coping during adulthood. Hanover: University Press of New England; 1980: 28-

74.

Lazarus RS, Folkman S. Stress, appraisal, and coping. New York: Springer; 1984.

Prajsner M. Nauczyciele A.D. 2011. Remedium. 2011; 2: 1-4.

Pyżalski J, Puchalski K, Korzeniowska E. Promocja zdrowia psychicznego w miejscu pracy w

Polsce. W: Okulicz-Kozaryn K, Ostaszewski K. (red.) Promocja zdrowia

psychicznego. Badania i działania w Polsce. , Warszawa: Wyd. Instytut

Psychiatrii i Neurologii; 2008: 35.

Sęk H. Wypalenie zawodowe u nauczycieli. Uwarunkowania i możliwości zapobiegania. W:

Sęk H.(red.). Wypalenie zawodowe. Przyczyny i zapobieganie. Warszawa: PWN;

2014.

Grzegorzewska M. Stres w zawodzie nauczyciela Kraków: Wydawnictwo Uniwersytetu

Jagiellońskiego; 2006.

Terelak JF. Stres zawodowy. Warszawa: Wyd. Wydawnictwo Uniwersytetu Kardynała

Stefana Wyszyńskiego; 2007: 237.

Wrona-Polańska H. Zdrowie jako funkcja twórczego radzenia sobie ze stresem.

Psychologiczne mechanizmy i uwarunkowania zdrowia nauczyciela. Kraków:

Wyd. Wydawnictwo Naukowe Akademii Pedagogicznej w Krakowie; 2003: 118.

Tucholska S. Wypalenie zawodowe u nauczycieli. Psychologiczna analiza zjawiska i jego

osobowościowych uwarunkowań. Lublin: KUL; 2009.

Brzezińska, Sęk. Założenia modelu wspomagania psychologicznego w systemie kształcenia i

wychowania. Psychologia Wychowawcza. 1989; 3: 308-317.

Punch, KF, Tuetteman E. Reducing Teacher Stress: The effects of support in the work

environment. Research in Education. 1996; 56: 63-72.

