
Wydawnictwo Uniwersytetu Ekonomicznego we Wrocławiu
Wrocław 2014

PRACE NAUKOWE
Uniwersytetu Ekonomicznego we Wrocławiu

RESEARCH PAPERS
of Wrocław University of Economics

Nr 350

Redaktorzy naukowi

Marzena Stor
Agnieszka Fornalczyk

Sukces w zarządzaniu kadrami
Różnorodność w zarządzaniu
kapitałem ludzkim –
podejścia, metody, narzędzia

Problemy zarządczo-psychologiczne

Redakcja wydawnicza: Teresa Zielińska
Redakcja techniczna: Barbara Łopusiewicz
Korekta: K. Halina Kocur
Łamanie: Małgorzata Czupryńska
Projekt okładki: Beata Dębska

Publikacja jest dostępna w Internecie na stronach:
www.ibuk.pl, www.ebscohost.com,
w Dolnośląskiej Bibliotece Cyfrowej www.dbc.wroc.pl,
The Central and Eastern European Online Library www.ceeol.com,
a także w adnotowanej bibliografii zagadnień ekonomicznych BazEkon
http://kangur.uek.krakow.pl/bazy_ae/bazekon/nowy/index.php

Informacje o naborze artykułów i zasadach recenzowania znajdują się
na stronie internetowej Wydawnictwa
www.wydawnictwo.ue.wroc.pl

Kopiowanie i powielanie w jakiejkolwiek formie
wymaga pisemnej zgody Wydawcy

© Copyright by Uniwersytet Ekonomiczny we Wrocławiu
 Wrocław 2014

ISSN 1899-3192
ISBN 978-83-7695-497-4

Wersja pierwotna: publikacja drukowana

Druk i oprawa:
EXPOL, P. Rybiński, J. Dąbek, sp.j.
ul. Brzeska 4, 87-800 Włocławek

Spis treści

Wstęp ... 9

Grażyna Bartkowiak: Postawy pracodawców i kadry kierowniczej wobec
zatrudniania pracowników wiedzy 65 plus ... 13

Jolanta Bartkowiak-Stawska: EVP na przykładzie Orange Polska S.A. 26
Bogna Bartosz: Społeczna odpowiedzialność biznesu (CSR) z perspektywy

pracowników ... 35
Agata Borowska-Pietrzak: Pomiar poczucia satysfakcji zawodowej. Wyniki

badań pilotażowych .. 46
Urszula Bukowska: Socjalizacja pracowników w warunkach różnorodności

kulturowej ... 63
Joanna Cewińska, Anna Krasnova: Grywalizacja w rozwoju i edukacji –

szanse i zagrożenia ... 73
Małgorzata Chrupała-Pniak, Damian Grabowski: Motywacyjne i organi-

zacyjne predyktory zaangażowania pracowników 82
Marek Kalinowski, Emilia Dobrowolska: Strategiczne gry szkoleniowe

jako narzędzie kształtowania kompetencji menedżerskich 93
Katarzyna Durniat: Edukacja pracowników w zakresie świadomości i inter-

wencji antymobbingowej .. 105
Agnieszka Fornalczyk: Sposoby reagowania menedżerów na feedback pod-

władnych – raport z badań .. 115
Katarzyna Gajek: Zarządzanie różnorodnością w polskich organizacjach 127
Milena Gojny-Zbierowska: Postrzegane wsparcie organizacyjne. Analiza

krytyczna ... 138
Karolina Gonera: Samodoskonalenie menedżera – korzyści dla organizacji 146
Łukasz Haromszeki: Przywództwo organizacyjne drugiej dekady XXI wie-

ku – szansa na budowanie kapitału ludzkiego w organizacji 156
Henryk Jarosiewicz: Pomiar skłonności zawodowych – zastosowanie Obraz-

kowego Testu Zawodów ... 166
Dorota Kanafa-Chmielewska: Uwarunkowania i konsekwencje politycz-

nych zachowań organizacyjnych .. 179
Alicja Keplinger, Bogna Bartosz: Czy transformacyjne przywództwo speł-

nia oczekiwania pracowników? .. 190
Alicja Keplinger, Emilia Frątczak, Karolina Ławecka, Paulina Stokłosa:

Zachowania etosowe w kontekście pracy zawodowej 202
Elżbieta Kowalczyk: Podejście humanistyczne i behawiorystyczne jako

przejaw różnorodności w zarządzaniu ludźmi .. 211

6 Spis treści

Beata Krawczyk-Bryłka, Katarzyna Stankiewicz: Kobiety i mężczyźni
w zespole – wartość czy wyzwanie .. 225

Teresa Kupczyk, Anna Oleszkiewicz, Joanna Kubicka: Zarządzanie róż-
norodnością w dolnośląskich przedsiębiorstwach – stan wdrożenia i ko-
rzyści ... 237

Kamila Madeja-Bień: Modyfikacja samooceny jednostki pod wpływem wy-
branych autoprezentacji .. 251

Martyna Michalak: Czy zarządzanie zaangażowaniem w pracę wymaga
uwzględnienia różnorodności pracowników? ... 261

Dorota Molek-Winiarska: Metody oceny skuteczności interwencji z zakresu
psychologii zdrowia zawodowego w organizacji 272

Monika Osyra: Użyteczność postaw i zachowań pracowniczych w zarządza-
niu przedsiębiorstwem .. 283

Aneta Pisarska: Różnorodność czynników kształtujących motywację pra-
cowników w procesie szkolenia ... 290

Zbigniew Piskorz: Wyznaczniki preferencji i skuteczności kierowniczych
taktyk wpływu .. 300

Marzena Pytel-Kopczyńska: Psychospołeczne uwarunkowania zagrożeń w
miejscu pracy w aspekcie kształtowania kapitału ludzkiego w placówkach
ochrony zdrowia ... 314

Gabriela Roszyk-Kowalska, Anna Snela: Komunikacja interpersonalna na
przykładzie instytucji pomocy społecznej .. 325

Izabela Różańska-Bińczyk: Rola pozapłacowych sposobów motywowania
pracowników we współczesnych organizacjach .. 336

Jagoda Stompór- Świderska: Ocena ryzyka decyzyjnego w kluczowych de-
cyzjach zawodowych menedżerów ... 348

Katarzyna Szelągowska-Rudzka: Zakres partycypacji bezpośredniej pra-
cowników w procesie decyzyjnym uwarunkowany konsultatywnym sty-
lem kierowania .. 360

Magdalena Ślazyk-Sobol, Małgorzata Dobrowolska: Wyczerpanie emo-
cjonalne i cynizm jako przykład problemów zawodowych osób zatrudnio-
nych w elastycznych formach pracy ... 371

Monika Wawer: Komunikacja wewnętrzna w zarządzaniu różnorodnością –
wyniki badań empirycznych ... 383

Stanisław A. Witkowski: Kulturowa percepcja niemieckich i polskich przy-
wódców: więcej podobieństw czy różnic? ... 393

Agnieszka Żarczyńska-Dobiesz, Barbara Chomątowska: Pokolenie
,,Z” na rynku pracy – wyzwania dla zarządzania zasobami ludzkimi 405

Summaries

Grażyna Bartkowiak: Attitudes of employers and managers to employ
knowledge workers 65 plus ... 25

Spis treści 7

Jolanta Bartkowiak-Stawska: Creation of EVP on the example of Orange
Poland S.A. ... 34

Bogna Bartosz: Corporate social responsibility (CSR) − from the perspective
of employees ... 45

Agata Borowska-Pietrzak: Measurement sense of job satisfaction. The re-
sults of the pilot study ... 62

Urszula Bukowska: Employees’ socialization in conditions of cultural diver-
sity ... 72

Joanna Cewińska, Anna Krasnova: Gamification in development and edu-
cation – threats and opportunities .. 81

Małgorzata Chrupała-Pniak, Damian Grabowski: Motivational and orga-
nizational predictors of employees commitment .. 92

Marek Kalinowski, Emilia Dobrowolska: Strategic management games as
a tool for developing managerial competency .. 104

Katarzyna Durniat: The education of human capital in the field of mobbing
protection .. 114

Agnieszka Fornalczyk: Managers response to subordinates feedback – re-
search report ... 126

Katarzyna Gajek: Diversity management in Polish organizations 137
Milena Gojny-Zbierowska: Perceived organizational support. Critical ap-

proach ... 145
Karolina Gonera: Manager’s self-education – added value to organization .. 155
Łukasz Haromszeki: Organizational leadership of the second decade of the

21st century – a chance to build a human capital in an organization 165
Henryk Jarosiewicz: Measurement of professional inclinations – the use of

Vocational Picture Test ... 178
Dorota Kanafa-Chmielewska: Antecedents and consequences of political

organizational behaviors. Theory and a research method 189
Alicja Keplinger, Bogna Bartosz: Does transformational leadership meet

expectations of employees? .. 201
Alicja Keplinger, Emilia Frątczak, Karolina Ławecka, Paulina Stokłosa:

Ethos behaviours in the context of working life ... 209
Elżbieta Kowalczyk: Humanistic and behavioural approach as a sign of di-

versity in human managing .. 224
Beata Krawczyk-Bryłka, Katarzyna Stankiewicz: Women and men in

a team − the value or challenge .. 236
Teresa Kupczyk, Anna Oleszkiewicz, Joanna Kubicka: Diversity manage-

ment at Lower Silesian enterprises – degree of implementation and bene-
fits ... 250

Kamila Madeja-Bień: Modification of self-evaluation affected by selected
auto-presentations ... 260

8 Spis treści

Martyna Michalak: Does the job engagement management require diversity
procedures? ... 271

Dorota Molek-Winiarska: Methods of assessing the efficacy of interven-
tions in the organization in the field of occupational health psychology ... 282

Monika Osyra: Usability of the attitudes and behaviors of employees in the
company’s management .. 289

Aneta Pisarska: Diversity of factors determining employee motivation in the
process of training .. 299

Zbigniew Piskorz: Determinants for preferences and the effectiveness of
managerial influence tactics ... 313

Marzena Pytel-Kopczyńska: Psychological and social conditions of the dan-
gers in the workplace in the aspect of shaping human capital in the health-
care entities ... 323

Gabriela Roszyk-Kowalska, Anna Snela: Interpersonal communication
based on the example of social welfare institution 334

Izabela Różańska-Bińczyk: Role of non-pay ways of employees’ motivation
in contemporary organizations ... 347

Jagoda Stompór-Świderska: Assessment of decision risk in key professional
decisions of managers ... 359

Katarzyna Szelągowska-Rudzka: Range of the direct employees participa-
tion in decisional making process conditioned by the consultative style of
management .. 370

Magdalena Ślazyk-Sobol, Małgorzata Dobrowolska: Emotional exhaus-
tion and cynicism as an example of professional problems of employees
working in flexible forms .. 382

Monika Wawer: Internal communication in diversity management – results
of empirical research .. 392

Stanisław A. Witkowski: Cultural perception a German leaders and a Polish
leaders: more similarities or differences? ... 404

Agnieszka Żarczyńska-Dobiesz, Barbara Chomątowska: Generation “Z”
in the labour market − the challenge for human resource management 415

PRACE NAUKOWE UNIWERSYTETU EKONOMICZNEGO WE WROCŁAWIU
RESEARCH PAPERS OF WROCŁAW UNIVERSITY OF ECONOMICS nr 350 • 2014

Sukces w zarządzaniu kadrami. ISSN 1899-3192
Różnorodność w zarządzaniu kapitałem ludzkim – podejścia, metody, narzędzia.
Problemy zarządczo-psychologiczne

Magdalena Ślazyk-Sobol
Uniwersytet Wrocławski

Małgorzata Dobrowolska
Uniwersytet Śląski w Katowicach

WYCZERPANIE EMOCJONALNE I CYNIZM
JAKO PRZYKŁAD PROBLEMÓW ZAWODOWYCH
OSÓB ZATRUDNIONYCH W ELASTYCZNYCH
FORMACH PRACY

Streszczenie: Artykuł prezentuje wyniki badań przeprowadzonych na próbie N=2118 pracow-
ników zatrudnionych w 9 elastycznych formach zatrudnienia: pracy na zastępstwo, telepracy,
pracy tymczasowej, prac sezonowych, w ramach umów cywilno-prawnych, w niepełnym wy-
miarze czasu pracy, na czas określony, w ekonomii społecznej, samozatrudnionych. Problem
doświadczania symptomów zjawiska wypalenia zawodowego – wyczerpania emocjonalnego
oraz cynizmu, analizowany był z użyciem narzędzi MBI (Maslach Burnout Inventory – General
Survey). Na potrzeby badania wykupiono licencje i uzyskano zgodę na zastosowanie niniejszej
metody (for use by Magdalena Slazyk&Malgorzata Dobrowolska only. Received from Mind
Garden, Inc. on March 21, 2013). Kwestionariusz został przetłumaczony oraz poddany wstępnej
walidacji przez M. Ślazyk-Sobol. Celem badań było określenie poziomu wypalenia w grupach
pracowników elastycznych form, a także porównanie komponentów wypalenia w zależności od
miejsca zatrudnienia. Wyniki badań wskazują na alarmujący poziom wypalenia we wszystkich
elastycznych formach poza sektorem ekonomii społecznej oraz zatrudnionymi w ramach umów
zleceń (te grupy doświadczają średniego poziomu wypalenia). Wyczerpanie emocjonalne na
poziomie przeciętnym i niskim wystąpiło wśród osób pracujących w niepełnym wymiarze cza-
su, pracujących na umowę na zastępstwo oraz zatrudnionych w ramach ekonomii społecznej.
Wszystkie badane grupy charakteryzują się wysokim cynizmem, jednak istotna różnica dotyczy
telepracowników oraz ekonomii społecznej, gdzie wyniki tego komponentu były istotnie staty-
stycznie niższe. Przedstawione badania miały charakter eksploracyjny, ale ich wyniki zachęcają
do wdrażania działań profilaktycznych, obejmujących programy rozwoju pracownika – przede
wszystkim szkoleń lub coachingów, które mogłyby wspierać kompetencje pracowników ela-
stycznych form narażonych na doświadczanie zjawiska wypalenia. Nieodłącznym elementem
zapobiegania wypaleniu powinny być także zmiany w polityce personalnej, przekładające się na
kreowanie klimatu i kultury organizacyjnej, w których wartością byłoby dbanie o zdrowie, ale
także o samorealizację zawodową pracowników.

Słowa kluczowe: elastyczne formy zatrudnienia, wypalenie zawodowe, cynizm, wyczerpanie
emocjonalne.

DOI: 10.15611/pn.2014.350.33

372 Magdalena Ślazyk-Sobol, Małgorzata Dobrowolska

1. Wstęp

Niniejszy artykuł porusza problem doświadczania symptomów zjawiska wypalenia
zawodowego – przede wszystkim wyczerpania emocjonalnego oraz cynizmu – w gru-
pie pracowników zatrudnionych w elastycznych formach. Współczesne warunki za-
trudnienia charakteryzują się przede wszystkim „tymczasowością” („tymczasowo”
wykonywany zawód, „tymczasowe” relacje zawodowe, „tymczasowe” strony kon-
traktu, status „tymczasowego” pracownika) wpływającą na wszystkie aspekty pracy.
Jak wynika z badań M. Dobrowolskiej [2010, 2011, 2012, 2013], zmienia to zupeł-
nie perspektywę patrzenia na sytuację zawodową człowieka i jego dalsze funkcjono-
wanie, odmienne od zatrudnienia stałego. Tymczasowa forma zatrudnienia staje się
w obecnych czasach coraz bardziej popularna. Wynika to z istotnych zmian i wyma-
gań rynku pracy, a także ze zmian w charakterze samej pracy. Praca tymczasowa jest
inną, jednak niekoniecznie gorszą formą zatrudnienia czy zarobkowania dla wybra-
nych grup pracowników. Wiąże się ona z nowym stylem pracy i funkcjonowania na
rynku, pozostając jedynie alternatywą dla pracy stałej. Może stanowić także dobrą
formę pracy na pewnym etapie życia człowieka. Według Dobrowolskiej wymagania
tej nietradycyjnej formy zarobkowania wymuszają na pracowniku trwałą umiejęt-
ność dostosowania się do wieloaspektowych zmian. Ta stosunkowo stała skłonność
może być skutkiem dłuższego ćwiczenia, powstawać przez regularne powtarzanie
czynności albo być zdolnością wrodzoną przejawiającą się w metaumiejętności od-
powiedzialnej za optymalne dla jednostki wykorzystywanie domen psychospołecz-
nych (będących potencjałem kognitywnym, emocjonalnym i behawioralnym) [Do-
browolska 2010].

Przedstawiany projekt badawczy miał na celu zweryfikowanie poziomu wypa-
lenia zawodowego oraz jego komponentów wśród pracowników odmiennych form
elastycznego zatrudnienia. W niniejszym artykule zostaną omówione wyniki doty-
czące globalnego poziomu wypalenia oraz wyczerpania emocjonalnego i cynizmu.
Ponadto autorki dokonały porównań mierzonych zmiennych zależnych ze względu
na formę zatrudnienia.

Zainteresowanie autorek problemem wypalenia zawodowego wśród pracowni-
ków zatrudnionych w elastycznych formach wynika przede wszystkim z braku ba-
dań empirycznych poświęconych tymże grupom. Deficyt analiz i badań nad zmien-
ną wypalenia zawodowego wśród osób zatrudnionych w ramach elastycznych form
wynika najprawdopodobniej z postrzegania elastyczności zatrudnienia jako sprzyja-
jących sytuacji dla niepowstania zjawiska wypalenia. Tymczasem pracownicy ela-
styczni zmieniają otoczenie, organizacje, klientów, zakresy wykonywanych zadań,
co w równym stopniu jak inne czynniki w pracach tradycyjnych może wpływać na
przeciążenie pracą i powodować zaburzone relacje zawodowe. Nie bez znaczenia
pozostaje bowiem rola czynników środowiska, takich jak niejasne kryteria lub ich
brak przy ocenie rezultatów pracy, brak możliwości rozwoju zawodowego, niski
status, prestiż społeczny zawodu, niskie zarobki i brak zainteresowania ze strony

Wyczerpanie emocjonalne i cynizm jako przykład problemów zawodowych osób... 373

organizacji. Wymienione powyżej czynniki występować mogą w każdej formie za-
trudnienia. Z badań M. Ślazyk-Sobol [2012] poświęconych problematyce wypalenia
wśród pracowników głównych branż w Polsce wynika, iż „doświadczanie wypale-
nia” wiąże się przede wszystkim z występowaniem objawów wyczerpania emocjo-
nalnego oraz cynizmu, dlatego w artykule zostaną przedstawione wyniki badania
tychże komponentów wypalenia występujących wśród pracowników elastycznych
form zatrudnienia. Mimo iż Maslach i Leiter [2011] określają wypalenie zawodowe
jako: „psychologiczny zespół wyczerpania emocjonalnego, cynizmu oraz obniżone-
go poczucia osiągnięć, który może wystąpić u osób pracujących w kontakcie z inny-
mi ludźmi w określonym środowisku pracy”, na podstawie badań longitudinalnych
na próbie polskiej stwierdzono, iż obniżone poczucie osiągnięć osobistych pojawia
się jako ostatni, w dodatku niejednoznaczny objaw wypalenia [Ślazyk-Sobol 2012].
Dla diagnozy syndromu wypalenia wśród populacji polskich pracowników dużo
bardziej znaczące jest wystąpienie wyczerpania emocjonalnego oraz wzmożone-
go cynizmu. Dla wyczerpania emocjonalnego typowe są: uczucie przygnębienia,
bezradności i beznadziejności, niepohamowany płacz, dysfunkcje mechanizmów
kontroli emocji, uczucie rozczarowania, poczucie pustki emocjonalnej, pobudli-
wość, zniechęcenie, brak chęci do działania. Wyczerpanie psychiczne, tworzące tę
samą kategorię, charakteryzuje negatywne nastawienie do siebie, pracy i życia, wy-
kształcenie nastawienia dezawuującego klientów (cynizm, lekceważenie, agresja),
utrata szacunku do siebie, poczucie własnej nieudolności, niskie poczucie własnej
wartości, zerwanie kontaktów z klientami i kolegami. Cynizm określa specyficzny
stosunek jednostki do innych, wyrażający się poprzez negatywne i nadmierne dy-
stansowanie się w kontaktach interpersonalnych. Objawia się on minimalizowaniem
zaangażowania w pracę oraz porzucaniem własnych zawodowych ideałów.

2. Metodyka badań

Celem badania było znalezienie odpowiedzi na następujące pytania badawcze:
1. Jaki jest (jeśli w ogóle) poziom wypalenia zawodowego pracowników zatrud-

nionych w elastycznych formach?
2. Jaki poziom wyczerpania emocjonalnego oraz cynizmu występuje wśród ba-

danych grup zawodowych?
3. Czy wyczerpanie emocjonalne oraz cynizm, jako dwa główne komponenty

wypalenia, różnicują pracowników dziewięciu elastycznych form pracy?
Badanie przeprowadzono w 2013 r. Wzięło w nim udział 2118 osób, w tym 44%

stanowiły kobiety, a 56% mężczyźni. Próba badawcza obejmowała respondentów
zatrudnionych w dziewięciu elastycznych formach zatrudnienia:
• praca na zastępstwo, zgodnie z art. 25 § 1 kodeksu pracy;
• zatrudnienie tymczasowe, w znaczeniu Ustawy z 9 lipca 2003 r. o zatrudnie-

niu pracowników tymczasowych, Dz. U., nr 166, poz. 1608;

374 Magdalena Ślazyk-Sobol, Małgorzata Dobrowolska

• samozatrudnienie, prowadzenie własnej działalności gospodarczej, w znacze-
niu Ustawy z 2 lipca 2004 r. o swobodzie działalności gospodarczej;

• telepraca, zgodnie z art. 675 i następnymi kodeksu pracy;
• zatrudnienie na czas określony, zgodnie z art. 25 § 1 kodeksu pracy;
• zatrudnienie w niepełnym wymiarze czasu pracy, zgodnie z art. 292 § 1 kodeksu

pracy;
• praca na umowę cywilno-prawną na podstawie swobody umów, tj. art. 3531 § 1

kodeksu cywilnego;
• prace sezonowe, zgodnie z art. 25 § 1 kodeksu pracy;
• zatrudnienie w ekonomii społecznej, do której zaliczono: spółdzielnie socjalne,

spółdzielnie pracy, spółdzielnie inwalidów i niewidomych, organizacje pozarzą-
dowe oraz podmioty wymienione w art. 3 ust. 3 Ustawy z 24 kwietnia 2003 r.
o pożytku publicznym i wolontariacie, Dz. U. z dnia 29 maja 2003 r. z późn. zm.

Większość pracowników była zatrudniona na terenie Górnego Śląska, dodat-
kowo pracownicy sezonowi pracowali w województwach pomorskim i za-
chodniopomorskim.

Zmienna „wypalenie zawodowe” mierzona była narzędziem MBI (Maslach
Burnout Inventory – General Survey). Na potrzeby badania wykupiono licencje
i uzyskano zgodę na zastosowanie niniejszej metody (for use by Magdalena Sla-
zyk&Malgorzata Dobrowolska only. Received from Mind Garden, Inc. on March
21, 2013). Kwestionariusz został przetłumaczony oraz poddany wstępnej walidacji
przez M. Ślazyk-Sobol [2012]. Autorka opracowała także normy stenowe dla wyni-
ków kwestionariusza, którymi posłużono się w opisywanym badaniu. Przygotowano
także ankiety socjodemograficzne w celu pozyskania informacji o miejscu, formie
zatrudnienia i warunkach zatrudnienia.

3. Wyniki badania

Wynik ogólny na skali wypalenia zawodowego przedstawia tabela 1.

Tabela 1. Wypalenie zawodowe – statystyki opisowe

Średnia Odchylenie standardowe Minimum Maksimum

43,65 13,687 1 96

Mediana Skośność Kurtoza Alfa Cronbacha

43 0,062 0,812 0,81

Źródło: opracowanie własne.

Średni wynik na skali wypalenia zawodowego w badanej grupie pracowników
elastycznych wyniósł 43,65 przy zakresie zmiennej od 1 do 96. Mediana wynosi
43, co oznacza, że połowa badanych uzyskuje wynik poniżej 43 punktów. Skośność

Wyczerpanie emocjonalne i cynizm jako przykład problemów zawodowych osób... 375

przyjmuje wartość nieznacznie poniżej zera, co oznacza, że nie ma istotnej asymetrii
rozkładu. Kurtoza jest dodatnia, co wskazuje, że rozkład jest wysmukły, nieznacznie
więcej jest wartości skupionych wokół średniej. Do interpretacji wyników wyko-
rzystano ogólne normy stenowe dla Kwestionariusza MBI. Średni wynik dotyczą-
cy wypalenia zawodowego odpowiada 7 stenowi, co oznacza wysoki poziom tejże
zmiennej.

Analiza zależności wypalenia zawodowego i formy zatrudnienia wykazała, że
istnieje istotna statystycznie zależność pomiędzy tymi zmiennymi. Nie można było
zastosować analizy wariancji, gdyż nie zostały spełnione jej założenia (o jednorod-
ności wariancji oraz o normalności rozkładu w podgrupach). Zastosowano zatem
nieparametryczny test Kruskala-Wallisa oraz test mediany. Wyniki testu Kruskala-
-Wallisa opartego na średnich rangach przedstawiają się tak jak w tabeli 2.

Tabela 2. Wypalenie zawodowe – wyniki z uwzględnieniem formy zatrudnienia (średnie rangi)

Forma zatrudnienia N Średnia ranga

Pracujący na czas określony 256 1070,602

Pracujący w niepełnym wymiarze 280 1074,071

Pracujący na umowę zlecenie 223 952,2623

Samozatrudnieni 217 1031,353

Telepracownicy 212 1031,84

Pracujący na umowę na zastępstwo 218 1039,225

Pracownicy tymczasowi 258 1023,244

Pracownicy sezonowi 206 1226,976

Zatrudnieni w ramach ekonomii społecznej 212 921,5849

Ogółem 2082

Źródło: opracowanie własne.

Analiza zależności testem Kruskala-Wallisa wykazała, że forma zatrudnienia
istotnie statystycznie różnicuje wyniki badanych na skali wypalenia zawodowego:
Chi-kwadrat (df 8)=34,761; p<0,001.Wartość mediany w poszczególnych podgru-
pach przedstawia rysunek 1.

Wartości mediany do 41 włącznie mieszczą się jeszcze w wynikach średnich
według norm stenowych. Natomiast wartości przekraczające 41 to wartości wyso-
kie według norm stenowych. Najwyższą wartość mediany na skali wypalenia za-
wodowego uzyskano w grupie pracowników sezonowych (47). Wartość najniższą
uzyskano w grupach pracujących na umowę zlecenie oraz zatrudnionych w ramach
ekonomii społecznej (41).

Wyniki na skali wyczerpania emocjonalnego przedstawiono w tabeli 3.

376 Magdalena Ślazyk-Sobol, Małgorzata Dobrowolska

Rys. 1. Wypalenie zawodowe – wyniki z uwzględnieniem formy zatrudnienia (mediana)

Źródło: opracowanie własne.

Tabela 3. Wyczerpanie – statystyki opisowe

Średnia Odchylenie standardowe Minimum Maksimum

9,97 6,817 1 30

Mediana Skośność Kurtoza Alfa Cronbacha

8 0,867 0,179 0,86

Źródło: opracowanie własne.

Tabela 4. Wyczerpanie – wyniki z uwzględnieniem formy zatrudnienia (średnie rangi)

Forma zatrudnienia N Średnia ranga

Pracujący na czas określony 232 1014,76

Pracujący w niepełnym wymiarze 262 902,40

Pracujący na umowę zlecenie 211 949,13

Samozatrudnieni 203 940,24

Telepracownicy 186 1043,13

Pracujący na umowę na zastępstwo 212 929,25

Pracownicy tymczasowi 248 1039,17

Pracownicy sezonowi 198 1148,54

Zatrudnieni w ramach ekonomii społecznej 196 812,19

Ogółem 1948

Źródło: opracowanie własne.

Wyczerpanie emocjonalne i cynizm jako przykład problemów zawodowych osób... 377

Dokonano analizy zależności pomiędzy zmienną wyczerpanie a zmienną forma
zatrudnienia. Wobec tego, że założenia analizy wariancji nie zostały spełnione, wyko-
rzystano test nieparametryczny Kruskala-Wallisa. Średnie rangi przedstawia tabela 4.

Analiza zależności wykazanych testem Kruskala-Wallisa potwierdza, że zacho-
dzi istotna statystycznie zależność pomiędzy formą zatrudnienia a wynikiem na skali
wyczerpania emocjonalnego: Chi-kwadrat (df 8)=49,510; p<0,001.

Wyniki w poszczególnych grupach zawodowych przedstawiają się tak jak na
rysunku 2.

Rys. 2. Wyczerpanie emocjonalne – wyniki z uwzględnieniem formy zatrudnienia (mediana)

Źródło: opracowanie własne.

Wyniki od 8 do 11 mieszczą się na poziomie 5 i 6 stena, co oznacza wyniki
przeciętne według norm stenowych. Takie wartości mediany uzyskano w większości
grup. Jednak aż w 3 z 9 badanych grup wartość mediany jest niższa niż 8. Oznacza
to wyniki niskie wśród pracujących w niepełnym wymiarze czasu, pracujących na
umowę na zastępstwo oraz zatrudnionych w ramach ekonomii społecznej.

Wyniki dotyczące doświadczania cynizmu przedstawiono w tabeli 5.

Tabela 5. Skala cynizmu – statystyki opisowe

Średnia Odchylenie standardowe Minimum Maksimum

10,36 5,961 1 30

Mediana Skośność Kurtoza Alfa Cronbacha

9 0,881 0,186 0,81

Źródło: opracowanie własne.

378 Magdalena Ślazyk-Sobol, Małgorzata Dobrowolska

Średni wynik na skali cynizmu w badanej grupie pracowników elastycznych
wyniósł 10,36 przy zakresie zmiennej od 1 do 30. Mediana wynosi 9, co oznacza,
że połowa badanych uzyskuje wynik poniżej 9 punktów. Skośność jest dodatnia, co
oznacza, że rozkład jest prawoskośny – wiele wyników niskich. Kurtoza również
jest dodatnia, co wskazuje, że rozkład jest wysmukły, nieznacznie więcej jest warto-
ści skupionych wokół średniej.

Tabela 6. Cynizm – wyniki z uwzględnieniem formy zatrudnienia (średnie rangi)

Forma zatrudnienia N Średnia ranga

Pracujący na czas określony 240 937,63

Pracujący w niepełnym wymiarze 264 951,73

Pracujący na umowę zlecenie 205 1001,27

Samozatrudnieni 205 903,01

Telepracownicy 194 929,69

Pracujący na umowę na zastępstwo 212 986,25

Pracownicy tymczasowi 238 1022,79

Pracownicy sezonowi 202 1203,83

Zatrudnieni w ramach ekonomii społecznej 194 862,53

Ogółem 1954

Źródło: opracowanie własne.

Rys. 3. Cynizm – wyniki z uwzględnieniem formy zatrudnienia (mediana)

Źródło: opracowanie własne.

Wyczerpanie emocjonalne i cynizm jako przykład problemów zawodowych osób... 379

Analiza zależności testem Kruskala-Wallisa (wykorzystanym wobec niespeł-
nienia założeń analizy wariancji) wykazała, że zachodzi istotna statystycznie za-
leżność pomiędzy formą zatrudnienia a wynikiem na skali cynizmu: Chi-kwadrat
(df 8)=49,579; p<0,001. Wyniki badania w zakresie cynizmu według formy zatrud-
nienia zaprezentowano w tabeli 6.

Wyniki skali cynizmu dla dziewięciu badanych form zatrudnienia przedstawia
rysunek 3.

We wszystkich grupach wartości mediany wpisują się w wyniki wysokie według
norm stenowych. Stosunkowo najniższe wyniki, w porównaniu z innymi grupami,
odnotowano wśród telepracowników oraz zatrudnionych w ramach ekonomii spo-
łecznej. Natomiast zdecydowanie najwyższy wynik uzyskali pracownicy sezonowi.

4. Zakończenie

Przedstawione wyniki badania wypalenia zawodowego wskazują na wysoki jego
poziom w elastycznych formach zatrudnienia. W każdym z dziewięciu elastycz-
nych środowisk pracy zdiagnozowano alarmujący poziom wypalenia [Cherniss
1993; Maslach, Leiter 2010] – średni w przypadku sektora ekonomii społecznej oraz
umów zleceń i wysoki w przypadku pozostałych siedmiu grup. Jeśli chodzi o niż-
szy poziom wypalenia w obszarze ekonomii społecznej, jest to wynik zaskakują-
cy. W związku ze stosunkowo krótkim stażem pracy zatrudnieni w takiej formie
powinni silniej doświadczać wypalenia zawodowego [Maslach i in. 2001]. Jednak
warunki pracy w obszarze ekonomii społecznej, w której ważne są dwa cele: za-
robkowy i reintegracja społeczna, sprzyjają budowaniu siatki wsparcia społecznego
oraz wykorzystywaniu strategii pomocowych zabezpieczających przed wypaleniem
zawodowym. Przeciętny poziom wypalenia wśród zatrudnionych na umowy zlece-
nia może świadczyć o tym, że tacy pracownicy potrafią skuteczniej wykorzystywać
strategie zaradcze w środowisku pracy. Jednak oprócz tych dwóch grup – pracowni-
ków zatrudnionych na umowy cywilno-prawne oraz osób zatrudnionych w ekono-
mii społecznej, pozostałe siedem grup elastycznych osiąga wysokie wyniki w skali
wypalenia zawodowego. Świadczy to nie tylko o tym, że jest to zjawisko uniwer-
salne [Maslach 2001, 2004], ale także potwierdza przypuszczenia autorek, iż osoby
zatrudnione w elastycznych formach wymagają takiego samego wsparcia i progra-
mów profilaktycznych zapobiegających wypaleniu jak pracownicy typowych form.

Wyczerpanie emocjonalne, tradycyjnie uważane za pierwszy, główny symptom
wypalenia, w przypadku badanej populacji osiąga poziom przeciętny i niski wśród
osób pracujących w niepełnym wymiarze czasu, pracujących na umowę na zastęp-
stwo oraz zatrudnionych w ramach ekonomii społecznej. Wyczerpanie emocjonalne
jest przez badaczy zjawiska określane mianem typowych objawów „stresowych”
[Maslach 2001; Maslach, Leiter 2010]. Jego niski poziom wśród pracujących na
zastępstwo oraz w niepełnym wymiarze czasu pracy może wynikać z ich krótszego
stażu w konkretnej firmie, a także ze słabszego zaangażowania i z „zakorzenienia”

380 Magdalena Ślazyk-Sobol, Małgorzata Dobrowolska

w organizacji w porównaniu do pracowników stałych, pracujących w pełnym wy-
miarze czasu. Podobnie jak w przypadku globalnego poziomu wypalenia, w grupie
pracujących w obszarze ekonomii społecznej promowanie współpracy i wsparcia
społecznego może pełnić funkcję katalizatora dla występowania i pogłębiania się
wyczerpania emocjonalnego.

Bardzo niepokojące są według autorek wyniki badanych na skali cynizmu. Wy-
soki poziom tego komponentu świadczy bowiem o apersonalnej, nadmiernie zdy-
stansowanej i patologicznej postawie wobec środowiska pracy, współpracowników,
podwładnych, klientów itd. Wszystkie badane grupy charakteryzują się wysokim
cynizmem, jednak istotna różnica dotyczy telepracowników oraz zatrudnionych
w formie ekonomii społecznej. Możliwość pracy zdalnej, a co się z tym wiąże –
funkcjonowanie zawodowe w przestrzeni domowej, choć może generować wiele
problemów psychologicznych, może także, poprzez pracę w odosobnieniu organi-
zacyjnym, przyczyniać się do odczuwania słabszego cynizmu. Z kolei w obszarze
ekonomii społecznej wspominany już nacisk na relacje interpersonalne i stosowa-
nie strategii zaradczych w przypadku doświadczania sytuacji trudnych może nieco
minimalizować poziom drugiego komponentu wypalenia. Przeprowadzone bada-
nia mogłyby sugerować, że główną rolę w doświadczaniu wypalenia zawodowe-
go przez elastycznych pracowników odgrywa komponent cynizmu, mniejszą zaś
wyczerpanie emocjonalne. Tymczasem według literatury psychologicznej [Maslach
i in. 2001; Maslach, Leiter 2008] cynizm, a według wcześniejszej nomenklatury
depersonalizacja, to drugi etap rozwoju zjawiska, który następuje po doświadcze-
niu wysokiego poziomu wyczerpania emocjonalnego. Z badań Ślazyk-Sobol [2012]
wynika, że w perspektywie czasowej (po dziewięciomiesięcznym reteście) dochodzi
u badanych do istotnego zwiększenia poziomu cynizmu przy jednocześnie wysokim
poziomie wyczerpania emocjonalnego.

Prezentowane wyniki nie wpisują się w zaproponowany przez badaczy schemat
dynamiki wypalenia. Może to jednak wynikać z nietypowej dynamiki wypalenia wy-
stępującego w obszarze elastycznych form zatrudnienia, co wymagałoby dalszych
badań, przede wszystkim podłużnych. Ze względu na inne wymagania, niestandar-
dowe warunki i formę pracy, zatrudnieni w tzw. atypowych formach mogą przeży-
wać wypalenie przede wszystkim jako nasilenie drugiego komponentu – cynizmu.
Eksploracja zjawiska wypalenia zawodowego, a szczególnie badanie jego dynamiki,
prawdopodobnie odmiennej wśród pracowników elastycznych form zatrudnienia,
jest zdaniem autorek wyzwaniem naukowym, które powinno spowodować działania
profilaktyczne wspierające kadry, te bowiem mimo nietypowych środowisk pracy
doświadczają tych samych co stali pracownicy trudności, zagrożeń i przeciążeń wy-
nikających z wypełniania ról zawodowych.

Problem wypalenia zawodowego, jak sugerują badania – uniwersalny wśród pol-
skich pracowników nie tylko tradycyjnych form zatrudnienia, wymaga implemen-
tacji konkretnych działań profilaktycznych wspierających personel przedsiębiorstw.
Według autorek dbałość o systematyczne podnoszenie kwalifikacji zawodowych,

Wyczerpanie emocjonalne i cynizm jako przykład problemów zawodowych osób... 381

a także rozwijanie kompetencji psychospołecznych, poprzez programy szkoleń,
coachingu i mentoringu, mogłyby stanowić taką właśnie formę zapobiegania wy-
paleniu. Poza strategiami indywidualnymi, ukierunkowanymi na pracowników,
należałoby jednak podejmować działania wpływające na kreowanie wspierającego
i kooperacyjnego klimatu organizacyjnego oraz kultury firmy, w której wartościami
byłyby nie tylko zysk i przewaga konkurencyjna, ale także (albo przede wszystkim)
poczucie bezpieczeństwa pracownika i troska o jego rozwój zawodowy, zdrowie
i poczucie spełnienia zawodowego.

Literatura

Cherniss C.,1993, Role of professional self – efficacy in the etiology and amelioration of burn out, [w:]
Schaufeli W.B., Maslach C., Marek T. (eds.), Proffessional Burout: Recent Developments in The-
ory and Research, Taylor & Francis, Washington, DC, s. 135-149.

Dobrowolska M., 2010, Alternatywne formy zatrudnienia alternatywą dla zatrudnienia tradycyjnego,
[w:] Dobrowolska M. (red.), Rozwiązywanie problemów społecznych – wytyczne dla zwiększania
integracji zawodowej 50+ w regionie, Wydawnictwo Naukowe KMB Press, Katowice, s. 253-332.

Dobrowolska M., 2011, Flexible Form of Employmentin View of Unemployment Problems in Middle
Age [Elastyczne formy zatrudnienia wobec problemów bezrobocia późnej dorosłości], Wydawnic-
two Uniwersytetu Jagiellońskiego, Kraków.

Dobrowolska M., 2012, Employee and Flexible Forms of Employment – a Theoretical Analysis and
Empirical Studies [Pracownik i elastyczne formy zatrudnienia. Analiza teoretyczna i studia empi-
ryczne], Wydawnictwo Uniwersytetu Warszawskiego, Warszawa.

Dobrowolska M., 2013, Postrzeganie zachowań nieetycznych przez pracowników zatrudnionych w nie-
tradycyjnych formach zatrudnienia, [w:] Chudzicka-Czupała A. (red.), Człowiek wobec wartości
etycznych. Badania i praktyka, Prace Naukowe Uniwersytetu Śląskiego w Katowicach, nr 3013,
s. 173-187.

Maslach Ch., 2001, What have we learned about burnout and health, Psychology and Health, vol. 16,
s. 607-611.

Maslach Ch., 2004, Wypalenie w perspektywie wielowymiarowej, [w:] Sęk H. (red.), Wypalenie zawo-
dowe. Przyczyny i zapobieganie, Wydawnictwo Naukowe PWN, Warszawa, s. 7-13.

Maslach Ch, Leiter M.P., 2008, Early predictors of job burnout and engagement, Journal of Applied
Psychology, vol. 93, no. 3, s. 498-512.

Maslach Ch., Leiter M.P., 2010, Pokonać wypalenie zawodowe. Sześć strategii poprawiania relacji
z pracą, Oficyna Wolters Kluwer business, Warszawa.

Maslach Ch., Leiter M.P., 2011, Prawda o wypaleniu zawodowym. Co robić ze stresem w organizacji,
Wydawnictwo Naukowe PWN, Warszawa.

Maslach Ch., Schaufeli W., Leiter M., 2001, Job burnout, Annual Review of Psychology, 52, s. 397-422.
Ślazyk-Sobol M., 2012, Podmiotowe i organizacyjne uwarunkowania zjawiska wypalenia zawodowe-

go, niepublikowana praca doktorska, Uniwersytet Wrocławski, Instytut Psychologii, Wrocław.

382 Magdalena Ślazyk-Sobol, Małgorzata Dobrowolska

EMOTIONAL EXHAUSTION AND CYNICISM
AS AN EXAMPLE OF PROFESSIONAL PROBLEMS
OF EMPLOYEES WORKING IN FLEXIBLE FORMS

Summary: The article presents the results of research conducted on a sample of n = 2,118
employees working in nine flexible forms of employment: substitute employment, telework-
ing, temporary work, seasonal work, within the framework of civil law contracts, part-time
work, fixed time job, in the social economy and self-employed. The problem of experiencing
symptoms of the phenomenon of burnout − emotional exhaustion and cynicism was analyzed
using the MBI-Maslach Burnout Inventory − General Survey. The license was bought for the
study and authors obtained approval for using MBI method (Received from Mind Garden,
Inc. on March 21, 2013). The questionnaire was translated and subjected to a preliminary
validation by M. Ślazyk-Sobol. The aim of the presented study is to determine the level of
burnout in groups of flexible workers and also to compare the level of burnout components
taking into account the form of employment. The results present an alarming level of burn-
out in all flexible forms, beyond the sector of social economy and civil law contracts (these
groups experience the average level of burnout). Emotional exhaustion at average and low
level occurred among part-time workers, substitute employment and people employed in the
social economy. The researched groups were characterized by high cynicism, however, an
important difference appeared among teleworkers and social economy workers. The results
of this component were significantly lower among these employees. Presented research was
exploratory, but the results encourage to the implementation of preventive tools, including
employee development programs − primarily training or coaching, which could support the
competence of workers of flexible forms experiencing the phenomenon of burnout. Addition-
ally, the prevention of burnout should also consist of changes in personnel policies, reflected
in the creation of a given climate and culture, in which the main values are taking care of
health, but also the fulfillment of professional staff.

Keywords: burnout, flexible forms of employment, cynicism, emotional exhaustion.

