Tema 10. Mobbing-ul sau psihoteroarea organizaţională

Dacă multă vreme psihologia organizaţională s-a centrat aproape exclusiv pe amenajarea ambianţei fizice a muncii, condiţiile de climat luminos, sonor, termic, odorific etc., ocupând prim-planul investigaţiilor, mai recent, ca urmare a dezvoltării psihologiei sociale, condiţiile ambianţei sociale au început să-i preocupe tot mai asiduu pe cercetători. Problemele climatului organizaţional, ale rolului moralului salariaţilor, cele ale gradului de satisfacţie şi bunăstare psihologică (la care se adaugă influenţa culturii organizaţionale asupra comportamentelor desfăşurate în mediile de muncă) s-au instituit în adevărate vedete ale cercetătorilor din psihologia organizaţională.
Lucrările de psihologie organizaţională, chiar şi cele mai recente, sunt însă reticente faţă de un fenomen nou, numit mobbing, el nefigurând în indicele tematic de la sfârşitul fiecărei lucrări. Faptul s-ar putea explica prin recenţa cercetărilor asupra mobbing-ului, prin insuficienţa lucrărilor dedicate prezentării acestuia, şi nicidecum prin lipsa lui de semnificaţie în mediile organizaţionale. Dimpotrivă, mobbing-ul este nu numai extrem de răspândit în lumea muncii, dar are efecte considerabile în plan psihoindividual, psihosocial şi psihoorganizaţional, afectând grav destinul unei persoane, cu atât mai mult randamentul acesteia la locul de muncă.

A. Conceptul de mobbing
Cel care a lansat şi impus în mediile de muncă şi organizaţionale conceptul de mobbing a fost Heinz Leymann, doctor în psihologia muncii, profesor la Universitatea din Stockholm. El a observat existenţa şi acţiunea unor fenomene de injustiţie, denigrare, de încălcare a drepturilor, de hărţuire psihologică, agresiune la care sunt supuşi oamenii la locul de muncă, fapt care generează importante prejudicii personale, dar şi la nivel organizaţional, acestea întinzându-se de la simpla rănire şi izolare în grupul de muncă până la sinucidere.

Pentru Leymann, termenul de mobbing are două accepţiuni, una mai atenuată, alta

ceva mai dură. Accepţiunea atenuată a mobbing-ului vizează persecuţia la locul de muncă (de fapt, acesta este şi subtitlul pe care îl poartă traducerea franceză a lucrării lui Leymann, Mobbing. La persécution au travail). Accepţiunea radicală defineşte mobbing-ul ca o psihoteroare la locul de muncă.. .Prin mobbing, Zlate (2006) înţelege o situaţie comunicativă care ameninţă să-i producă individului grave daune fizice şi psihice. Mobbing-ul este un proces distructiv; el este constituit din acţiuni ostile care, luate izolat, pot părea anodine, dar prin repetiţie constantă au efecte primejdioase.

Leymann a descoperit, în cursul a 300 de interviuri, 45 asemenea comportamente, pe care le-a dispus în 5 categorii: 1. acţiuni vizând împiedicarea victimei de a se exprima; 2. acţiuni vizând izolarea victimei; 3. acţiuni ce presupun desconsiderarea victimei în faţa colegilor; 4. discreditarea victimei în munca sa; 5. compromiterea sănătăţii victimei.
- acţiuni vizând împiedicarea victimei de a se exprima:

- superiorii ierarhici îi refuză victimei posibilitatea de a se exprima;

- victima este constant întreruptă când vorbeşte;

- colegii împiedică victima să se exprime;

- colegii ţipă, jignesc victima;

- este criticată munca victimei;

 
- se critică viaţa privată a victimei;

- victima este terorizată prin apeluri telefonice;

- victima este ameninţată verbal;

- ameninţarea victimei prin scris;

- refuzarea contactului cu victima (se evită contactul vizual, se fac gesturi de
respingere etc.);

- ignorarea prezenţei victimei (de exemplu, adresându-se altei persoane, ca şi când victima nu ar fi prezentă, nu ar fi văzută).

- acţiuni vizând izolarea victimei:

- nu se vorbeşte niciodată cu victima;

- victima nu este lăsată să se adreseze altei persoane;

- victimei i se atribuie un alt post care o îndepărtează şi izolează de colegi;

- li se interzice colegilor să vorbească cu victima;

- se neagă prezenţa fizică a victimei.

- acţiuni ce presupun desconsiderarea victimei în faţa colegilor:

- victima este vorbită de rău sau calomniată;

- se lansează zvonuri la adresa victimei;

- ridiculizarea victimei;

- se pretinde că victima este bolnavă mintal;

- constrângerea victimei pentru a se prezenta la un examen psihiatric;

- se inventează o infirmitate a victimei;

- se imită acţiunile, gesturile, vocea victimei pentru a o ridiculiza mai bine;

- sunt atacate convingerile politice sau credinţele religioase ale victimei;

- se glumeşte pe seama vieţii private a victimei;

- se glumeşte pe seama originii sau naţionalităţii ei;

- victima este obligată să accepte activităţi umilitoare;

- notarea inechitabilă şi în termeni rău intenţionaţi a muncii victimei;

- deciziile victimei sunt puse sub semnul întrebării sau contestate;

- agresarea victimei în termeni obsceni sau insultători;

- hărţuirea sexuală a victimei (prin gesturi sau propuneri).

- discreditarea profesională a victimei:

- nu i se atribuie sarcini de realizat;

- privarea victimei de orice ocupaţie şi vegherea pentru ca victima să nu-şi găsească singură vreo ocupaţie;

- încredinţarea unor sarcini inutile sau absurde;

- acordarea de activităţi inferioare competenţelor;

- atribuirea în permanenţă a unor sarcini noi;

- impunerea executării unor sarcini umilitoare;

- încredinţarea unor sarcini superioare calificării în scopul discreditării victimei.

- compromiterea sănătăţii victimei:

- încredinţarea unor sarcini periculoase şi nocive pentru sănătate;

- ameninţarea cu violenţe fizice;

- agresarea fizică a victimei, fără gravitate, cu titlu de avertisment;

- agresarea fizică gravă, fără reţineri;

- i se provoacă intenţionat victimei cheltuieli, cu intenţia de a-i produce prejudicii;

- provocarea de neplăceri la domiciliu sau la locul de muncă;

- agresarea sexuală a victimei.

B. Efectele mobbing-ului şi expansiunea lor
Considerate în funcţie de natura lor, efectele mobbing-ului afectează trei mari planuri: psihoindividual, organizaţional şi social. În plan psihoindividual, mobbing-ul afectează direct integritatea psihofizică a victimei. Printre efectele constatate, enumerăm:  anxietate, anxietate generalizată cu atac de panică, cu simptomatologie obsesiv-compulsivă, sindrom posttraumatic de stres, tulburări comportamentale: anorexie, bulimie, alcoolism, toxicomanie (mai frecvent cu medicamente), pierderea motivaţiei pentru activitate (în speţă, cea profesională), scăderea satisfacţiei, a performanţelor şi randamentului, pensionare medicală prematură. Se constată că efectele sunt puternic distructive, afectarea acestui plan fiind suficientă pentru o invalidare socioprofesională a individului, dar ele nu se opresc aici.

La nivelul grupului de muncă şi al celui organizaţional, mobbing-ul se traduce prin efecte ca degradarea relaţiilor profesionale, afectarea/degradarea calităţii comunicării, lipsa implicării şi susţinerii autentice reciproce, absenteism,.fluctuaţii de personal, frecvente concedii de boală. Desigur, toate acestea, traduse în bani, înseamnă costuri consistente, uneori usturătoare. Interesant din acest punct de vedere este demersul de cercetare întreprins de economistul suedez Johanson (apud Leymann, 1996), care a conceput o metodologie de calcul a costurilor cauzate de mobbing, arătând că ar fi mult mai profitabil pentru întreprindere să ofere angajaţilor programe de reabilitare, să reorganizeze mediul de muncă decât să continue tratamentul în această manieră.

La nivel societal, efectele mobbing-ului s-ar putea spune că sunt de ordinul doi, deoarece sunt extinderi ale efectelor anterioare, mediate de planurile corespunzătoare manifestării lor. De aceea, mobbing-ul nu e doar o maladie individuală, profesională, organizaţională, ci şi una socială, întrucât atinge, în cele din urmă, şi echilibrul social. Pe de o parte, este alterată capacitatea individului de a menţine şi desfăşura relaţii fireşti/normale cu familia, grupul social, instituţiile sociale. Pe de altă parte, societatea, prin instituţiile sale de protecţie, are de plătit suplimentar pentru perioade mai lungi sau mai scurte de şomaj, pentru programe de recuperare psiho-socioprofesională, pentru refacerea propriului ei echilibru.

După amplitudinea efectelor, mobbing-ul ne demonstrează din nou ferocitatea de care dispune concret, şi nu doar potenţial. În Suedia, anchetele efectuate arată că, dintr-un total de aproximativ 4.400.000 salariaţi, 154.000 de salariaţi (adică 3,5%) au fost expuşi la una sau mai multe agresiuni caracteristice mobbing-ului cel puţin o dată pe săptămână de-a lungul a 6 luni de zile. În Germania, din 40 milioane de salariaţi, 1,4 milioane (3,18%) au suferit de mobbing, iar în Franţa, din 27 milioane de salariaţi, 950.000 (3,51%) au suportat acţiuni de mobbing. La nivel global, distribuţia pe sexe arată că, dintre persoanele afectate, 55% sunt femei şi 45%, bărbaţi.
C. Măsuri de contracarare a mobbing-ului

Mobbing-ul ar putea fi actualmente subdiagnosticat, întrucât există o tendinţă a practicienilor din industria .medicală. de a pune diagnosticul de stres (profesional sau nu) atunci când consultă un pacient afectat de mobbing sau maltratat la locul de muncă. Mobbing-ul e un semn de alarmă socială. În sprijinul acestei afirmaţii vin poate şi o serie de măsuri legislative guvernamentale, luate în câteva dintre ţările citate mai sus. De pildă, o statistică realizată în Suedia a arătat că 1/3-1/5 dintre cei pensionaţi prematur au suferit de tratamente specifice mobbing-ului. Ca urmare a acestei constatări, guvernul a pus la punct proiecte de protejare a bugetului naţional faţă de astfel de pierderi financiare masive. Între 1993 şi 1994, a intrat în vigoare un act normativ (Actul de reabilitare vocaţională) care obligă angajatorii să înainteze planuri de reabilitare către Oficiul de Asigurări Sociale, atunci când un angajat a fost trimis în concediu de boală 1 lună sau de 10 ori pe parcursul unui an de zile. Scopul actului legislativ este de a transfera costurile reabilitării cauzei originare.

Prevenirea este una dintre formele cele mai dezirabile care ar trebui practicată, întrucât mobbing-ul, o dată instalat, este greu de presupus că nu va lăsa sechele psihologice. Una dintre măsurile care se cantonează în perimetrul acţiunilor de prevenire constă în instituirea unor programe educaţionale adresate în special managerilor. De regulă, training-urile vizează formarea unor capacităţi de identificare a surselor potenţial generatoare de conflict şi mai ales formarea de aptitudini de soluţionare/rezolvare atunci când acestea au apărut.
Tot în seria acţiunilor preventive se înscriu intervenţiile manageriale timpurii. Pentru a putea interveni prompt, managerul trebuie să fie capabil să citească primele semne de dezvoltare ale procesului de mobbing. Top-managementul trebuie să desemneze unul sau mai mulţi indivizi din cadrul organizaţiei, la care angajaţii aflaţi în pericol pot apela pentru un sfat. Autoritatea trebuie delegată acestor persoane, astfel încât intervenţia lor să fie eficientă. Prevenirea mobbing-ului în organizaţie presupune inventarierea problemelor companiei, monitorizarea dinamicii lor şi formularea normelor etice şi comportamentale.
PAGE  
1

