

Agata Bechowska-Gebhardt, Tadeusz Stalewski „Mobbing – patologie zarządzania personelem”

Difin, Warszawa 2004

Mobbing, czyli przemoc w pracy, jest zjawiskiem społecznym. Pojęcie to dotarło do naszego kraju ponad dziesięć lat temu. Na początku lat dziewięćdziesiątych XX w. pojawiły się pierwsze przykłady zagranicznej literatury fachowej dotyczące problematyki dyskryminacji i stresu w pracy. Były one niejako zwiastunami problematyki mobbingowej. Pierwsze pojawiające się artykuły w prasie codziennej podkreślały sensacyjność zjawisk prześladowania pracowników. W związku z tym kwestia mobbingu była zauważana jako coś odległego lub egzotycznego. Po niespełna dziesięciu latach problem dyskryminacji w pracy przestał być postrzegany jako zjawisko wyimaginowane. Mobbing stał się zarówno przedmiotem badań naukowych, jak i tematem artykułów o charakterze publicystycznym.

Autorzy opracowania Agata Bechowska-Gebhardt i Tadeusz Stalewski są pracownikami naukowymi Politechniki Wrocławskiej, a zarazem członkami Krajowego Stowarzyszenia Antymobbingowego. Dr Tadeusz Stalewski jest autorem wielu publikacji z zakresu organizacji i zarządzania oraz socjologii pracy. *Mobbing – patologie zarządzania personelem* jest pierwszą wspólnie napisaną przez tych autorów publikacją. Podzielona jest ona na osiem rozdziałów, w których autorzy podejmują kolejne zagadnienia dotyczące tego zjawiska. W pierwszym z nich porządkują i systematyzują istniejące określenia mobbingu, przedstawiają także jego własną definicję. Zdaniem autorów: „Mobbing jest zjawiskiem wewnętrznym zróżnicowanym i wieloaspektowym, którego geneza i przebieg, częstotliwość i natężenie zależą od wielu czynników zarówno organizacyjnych, jak też społecznych, ekonomicznych, kulturowych związanych z otoczeniem zewnętrznym. Istotą mobbingu

jest naruszanie norm moralnych”. Nazwanie pojęcia jest niezmiernie ważnym zagadnieniem zarówno dla celów badawczych, jak i praktycznych. Autorzy przytaczają definicje autorów zagranicznych oraz polskich, biorąc pod uwagę różne odcienie znaczeniowe, zarówno nacisk psychiczny wywierany przez przełożonego na podwładnego, jak i wrogie zachowania grupy wobec jednostki. Bardzo interesujące jest wskazanie przez twórców książki kilku istotnych cech mobbingu, których zabrakło w przytaczanych definicjach innych badaczy mobbingu, jedną z nich jest bezzasadność w postępowaniu mobbera. Bechowska-Gebhardt i Stalewski uważają, że „mobbingiem są działania zachodzące bez istotnych zarzutów dotyczących pracy ofiary mobbingu, bezzasadne, niezawinione. Jak wykazują badania, ofiarą mobbingu padają najczęściej nie słabi pracownicy, lecz osoby pracowite, twórcze, zdolne albo o cechach perfekcjonisty, które łatwo pod tymi względami zyskują przewagę nad szefem. On natomiast, czując się zagrożony, reaguje nienawiścią i agresją. Jednocześnie ofiary mobbingu często są nadwrażliwe na krytykę, ugodowe, delikatne, podatne na psychiczne zranienie i niepewne swojej wartości. Tacy pracownicy, spragnieni uznania w oczach innych, a zwłaszcza przełożonego, stają się od niego uzależnieni psychicznie. Starają się pracować jak najlepiej, oczekując akceptacji i uznania. Tę psychiczną zależność i pragnienie uznania wykorzystuje wytrawny w manipulacji szef, który z łatwością może zachwiać ich i tak niepewną samooceną, wmawiając im, że są winni i nieudolni. Ofiara odczuwa wówczas przykry dysonans między przekonaniem o dobrze wykonywanej pracy a niską oceną swojej pracy, na przemian ma poczucie wyższości i obwinia się; przeżywa kom-

pleks skrzywdzonego i odrzuconego dziecka, nienawidzącego rodziców, a jednocześnie garnącego się do nich. Wtedy łatwo popełnia błędy, na które tylko czeka szef, aby potwierdzić swoją negatywną opinię o pracowniku i usprawiedliwić własne zachowanie wobec niego”. Mobbing jest zjawiskiem wewnątrznie zróżnicowanym i wieloaspektowym, którego geneza i przebieg, częstotliwość i natężenie zależą od wielu czynników zarówno organizacyjnych, jak i społecznych, ekonomicznych, kulturowych związanych z otoczeniem zewnętrznym.

W dalszej części pracy autorzy przedstawiają metody i techniki stosowane w mobbingu. Przykłady sytuacji i działań mobbingowych zostały zaczerpnięte z listów przychodzących do Krajowego Stowarzyszenia Antymobbingowego. Autorzy przedstawiają pogląd, że stosowanie mobbingu wymaga uprzedniego przygotowania ofiary w celu doprowadzenia jej do stanu podatności na mobbing i opisują te działania bardzo szczegółowo. Są to: *Naruszanie poczucia bezpieczeństwa ofiary*. Jest to początek procesu molestowania moralnego. *Naruszenie warunków pracy*. Jest to m.in. pozbawienie ofiary jej autonomii, odbieranie dostępu do miejsca pracy, takich jak telefon, komputer, faks, zlecanie zadań przekraczających posiadane kompetencje, blokowanie awansu, wywieranie presji na prześladowanego, aby nie upomniał się o swoje prawa (np. urlop, dogodne godziny pracy, przyznawanie premii), nierespektowanie orzeczeń wydanych przez lekarza medycyny pracy. *Odmowa komunikacji wprost*. Agresor unika otwartego dialogu. Mnoży pretensje wobec ofiary, ale unika wyjaśnienia swojej postawy, kryteriów oceny pracy. *Dyskwalifikowanie i deprecjonowanie*. Nieodłącznym elementem mobbingu jest pomniejszanie samooceny i wartości pracownika będącego ofiarą, etykietowanie go i manipulowanie informacjami na jego temat w środowisku zawodowym. *Izolacja ofiary* jest typowym działaniem

mobbingowym. *Szykanowanie i popychanie do błędów*. Każdy przełożony z racji pełnionej funkcji ma do dyspozycji szeroką gamę możliwości szykanowania i dyskredytowania podwładnych. Wymienione działania mają na celu ograniczenie lub pozbawienie ofiary woli obrony, czyli jej *zawładnięcie*.

Kolejne dwa działy książki poświęcone są czynnikom sprzyjającym przemocy psychicznej wobec pracownika oraz odróżnieniu mobbingu od zwykłego konfliktu w pracy. Opisane przez autorów specyficzne cechy mobbingu stwarzają możliwość zdiagnozowania go w praktyce. Ich zdaniem mobbing jest traumatycznym przeżyciem, tym samym generuje dużo urazów psychicznych o dużym natężeniu. W tej części pracy autorzy przedstawiają najważniejsze konsekwencje mobbingu, dzieląc je na cztery kategorie w zależności od podmiotów doświadczających skutków mobbingu, oraz jego skale i koszty. Przegląd skutków mobbingu uświadamia badaczom organizacji zaniedbanie jednego z ważniejszych zagadnień badawczych nad organizacją. W ostatniej części publikacji podejmowane są bardzo istotne, poruszane w ostatnim czasie kwestie społecznych i prawnych sposobów walki z mobbingiem. Autorzy wskazują zmiany w ustawodawstwie działające na korzyść ofiar przemocy w miejscu pracy. Przedstawiają powstające również organizacje pozarządowe zajmujące się niesieniem pomocy ofiarom mobbingu. Jako przykład podają działalność Krajowego Stowarzyszenia Antymobbingowego założonego we Wrocławiu w 2002 r. Według nich niezwykle ważnym zadaniem Stowarzyszenia na obecnym etapie walki z mobbingiem są zabiegi o wprowadzenie odpowiednich zmian legislacyjnych w Polsce na wzór innych krajów. Dałyby skuteczne narzędzie walki z tą patologią. Opisane w tym rozdziale techniki przeciwstawiania się praktykom mobbingu wskazują na istnienie pewnego wachlarza możliwości ochrony przed mobbingiem. „Ofiary przemocy nie są, tak

jak dawniej, skazane tylko na siebie. Powoli następują zmiany w ustawodawstwie na ich korzyść. Powstają również organizacje pozarządowe zajmujące się niesieniem pomocy ofiarom mobbingu [...] Stowarzyszenia ujawniają zjawisko mobbingu, prowadzą badania, publikują ich wyniki, nagłaśniają problem mobbingu w środkach masowego przekazu, współpracują w tym zakresie z innymi organizacjami. Organizują spotkania indywidualne i grupowe, podczas których osoby mobbowane mają możliwość przedstawienia swojego problemu i uzyskania życzliwej porady psychologicznej lub prawnej”.

Celem opracowania jest wyjaśnienie pojęcia mobbingu, określenie istotnych cech, przyczyn i skutków zjawiska oraz opisanie form jego zwalczania i poradnictwa ofiarom prześladowań, ze szczególnym uwzględnieniem roli organizujących się w Polsce stowarzyszeń antymobbingowych. Autorzy wykorzystali wiele publikacji naukowych krajowych i zagranicznych z zakresu psychologii, zarządzania i prawa. Czytelników mogą zain-

teresować cytowane przykłady sytuacji i działań mobbingowych zaczerpnięte z listów przychodzących do Krajowego Stowarzyszenia Antymobbingowego.

Mocną stroną książki jest wskazanie szerokiego pola badań tego zjawiska. W celu zainspirowania badaczy wskazują możliwe obszary penetracji teoretycznej i badań empirycznych związanych ze zjawiskiem mobbingu. Wielką zaletą publikacji jest to, iż napisana jest piękną polszczyzną. Układ graficzny pozwala na szybkie odnajdowanie interesujących nas kwestii. Szata graficzna jest ciekawa, okładka zachęca do sięgnięcia po tę pozycję. Publikacja może zainteresować zarówno specjalistów zajmujących się zarządzaniem personelem, pracodawców, jak i osoby doświadczające niezasłużonych przykrości ze strony przełożonych lub współpracowników. Z pewnością zainteresuje też badaczy i studentów zajmujących się zjawiskiem mobbingu.

Violetta Tanaś

Maciej Potz
„Granice wolności religijnej.
Kwestie wolności sumienia i wyznania
oraz stosunku państwa do religii
w Stanach Zjednoczonych Ameryki”

Monografie FNP, Seria Humanistyczna, Wrocław 2008

Książka Macieja Potza pt. *Granice wolności religijnej. Kwestie wolności sumienia i wyznania oraz stosunku państwa do religii w Stanach Zjednoczonych Ameryki* to interesująca pozycja na polskim rynku wydawniczym. Problem rozdziału państwa i Kościoła oraz regulacji tych stosunków stanowi ciekawy, aczkolwiek wciąż chyba niedoceniany obszar badawczy. Wprawdzie na polskim rynku wydawniczym można znaleźć wiele ciekawych pozycji z zakresu relacji na linii państwo–Kościół (Kościoły), ale pozycje te bądź to odno-

szą się wyłącznie do kwestii prawa wyznaniowego (np. H. Misztal, P. Stanisław (red.), *Prawo wyznaniowe*, M. Pietrzak, *Demokratyczne, świeckie państwo prawne*; M. Pietrzak, *Prawo wyznaniowe*), bądź do ogólnie ujmowanych procesów sekularyzacji społeczeństw zachodnich (np. P. Norris, R. Inglehart, *Sacrum i profanum. Religia i polityka na świecie*, P. Mazanka, *Źródła sekularyzacji i sekularyzmu w kulturze europejskiej*, J. Mariański, *Sekularyzacja i desekularyzacja w nowoczesnym świecie*), bądź też pojawiają się od czasu