

Umiejętności społeczne kobiet biorących udział w kursie dla opiekunek środowiskowych w zakresie empatii i asertywności w aspekcie poczucia bezpieczeństwa pacjenta

Social skills of women attending a course for community nurses. Empathy, assertiveness and patient security

Marzena Sobczak¹, Anna Maksimczyk²

¹Elbląska Uczelnia Humanistyczno-Ekonomiczna WNoZ
²Wojewódzki Szpital Zespolony w Elblągu

AUTOR DO KORESPONDENCJI:

Marzena Sobczak

Elbląska Uczelnia Humanistyczno-Ekonomiczna

STRESZCZENIE

Umiejętności społeczne kobiet biorących udział w kursie dla opiekunek środowiskowych w zakresie empatii i asertywności w aspekcie poczucia bezpieczeństwa pacjenta

Wstęp. Pobyt pacjenta w szpitalu, czy innej placówce medycznej, powinien wiązać się z bezpieczeństwem fizycznym i psychicznym. Bezpieczeństwo fizyczne polega między innymi na wyeliminowaniu błędów technicznych, które mogą wynikać z nieprawidłowego zastosowania sprzętu czy aparatury medycznej. Na bezpieczeństwo psychiczne, oprócz godziwych warunków pobytu i jakości realizowanych usług, składa się również sposób traktowania pacjentów przez personel. Dla tworzenia i utrzymania zadowolających relacji między pacjentami a personelem, niezbędne jest posiadanie przez personel odpowiednich umiejętności społecznych. Umiejętności te można kształtować w toku nauczania, jednak istnieją także inne czynniki, które wpływają na posiadanie tych umiejętności. Właściwe nauczanie na kursach dla opiekunów środowiskowych w tym zakresie, jest bardzo ważne w aspekcie zapewnienia poczucia bezpieczeństwa pacjentom.

Cel pracy. Głównym celem pracy było poznanie motywacji opiekunek środowiskowych do podjęcia nauki na kursie oraz określenie poziomu ich empatii i asertywności.

Material i metody. Badaniem objęto 94 kobiety, które uczestniczyły w kursie dla opiekunek środowiskowych organizowanych przez Stowarzyszenie Pomocy Humanitarnej Lazarus w Elblągu w latach 2007-2009. Do badań zastosowano metodę sondażu diagnostycznego. Narzędzia stanowiły: Kwestionariusz Wrażliwości Empatycznej - Adaptacja Indeksu Reaktywności Interpersonalnej (IRI) M.H. Davis'a - w opracowaniu M. Kaźmierczak, M. Płopa, S. Retowski; Kwestionariusz Zachowań Asertywnych - opracowany na podstawie „Mapy asertywności” M. Król-Fijewskiej przez M. Sobczak oraz autorski kwestionariusz ankiety.

Wyniki. Istnieją związki między poziomem empatii i asertywności.

Wnioski. Zarówno empatia jak i asertywność są zjawiskami złożonymi i praca nad nimi wymaga przeanalizowania ich elementów składowych.

Słowa kluczowe: opiekun środowiskowy, empatia, asertywność

ABSTRACT

Social skills of women attending a course for community nurses. Empathy, assertiveness and patient security

Introduction. The time that a patient spends in hospital or in any other medical establishment should be connected with both physical and psychological security. Physical security consists in eliminating technical mistakes, which may result from inappropriate usage of medical equipment. Apart from decent conditions of staying in hospital and the quality of provided services, the way hospital staff treats patients plays a vital role in ensuring psychological security. In order to create and maintain a satisfactory relationship between patients and hospital staff, the latter should possess appropriate social skills. Such skills may be developed in the course

of teaching; yet, there are other factors that have an influence on possessing them. It seems crucial to become familiar with these skills and to teach them properly in the courses for community nurses especially in the scope of providing patients with security.

Aim. The main aim of the article was to establish motivation to learn and the level of empathy and assertiveness of women attending courses for community nurses.

Material and methods. The group of 94 women attending the course for community nurses constituted the research material. The course was organized by Lazarus – the Association of Humanitarian Aid between the years of 2007 and 2009 in Elbląg. The diagnostic poll method was used. The tools included as follows: the questionnaire of emotional empathy devised on the basis of Interpersonal Reactivity Index by Davis adapted by M. Kaźmierczak, M. Plopa and S. Retowski, the Questionnaire of Assertive Behaviours formulated on the basis of the Assertiveness Map by M. Sobczak. The results were statistically analysed.

Results. There are some relations between the level of empathy and assertiveness.

Conclusions. Both empathy and assertiveness are complex phenomena and working on them requires analysing their components.

Key words: community caregiver, empathy, assertiveness

WPROWADZENIE

Pobyt pacjenta w szpitalu, czy innej placówce medycznej, powinien wiązać się z bezpieczeństwem fizycznym i psychicznym. Bezpieczeństwo fizyczne polega między innymi na wyeliminowaniu błędów technicznych, które mogą wynikać z nieprawidłowego zastosowania sprzętu czy aparatury medycznej. Na bezpieczeństwo psychiczne, oprócz godziwych warunków pobytu i jakości realizowanych usług, składa się również sposób traktowania pacjentów przez personel. Dla tworzenia i utrzymania zadowalających relacji między pacjentami a personelem, niezbędne jest posiadanie przez personel odpowiednich umiejętności społecznych. Według Podstawy Programowej Kształcenia w zawodzie Opiekunka Środowiskowa (symbol cyfrowy 346 [03]) opracowanej przez Ministerstwo Edukacji Narodowej absolwent szkoły kształcącej opiekunki środowiskowe powinien prezentować następujące postawy:

- 1) empatii i wrażliwości w kontaktach interpersonalnych, kulturę osobistą,
- 2) dojrzałość emocjonalną i społeczną,
- 3) gotowość niesienia pomocy, życzliwość i wyrozumiałość dla innych ludzi,
- 4) tolerancję dla odmienności,
- 5) cierpliwość, dokładność i konsekwencję w działaniu,
- 6) obowiązkowość,
- 7) samokrytycyzm, krytycyzm oraz obiektywizm w ocenie.

Umiejętności te można kształtować w toku nauczania, jednak istnieją także inne czynniki, które na posiadanie tych umiejętności wpływają. Ich poznanie i właściwe nauczanie na kursach dla opiekunów środowiskowych jest bardzo ważne w aspekcie zapewnienia poczucia bezpieczeństwa pacjentom [1].

CEL PRACY

Głównym celem pracy było poznanie motywacji opiekunek środowiskowych do podjęcia nauki na kursie oraz określenie poziomu ich empatii i asertywności.

MATERIAŁ I METODY

Badaniem objęto 94 kobiety, które uczestniczyły w kursie dla opiekunek środowiskowych organizowanych przez Stowarzyszenie Pomocy Humanitarnej Lazarus w Elblągu

w latach 2007-2009. Do badań zastosowano metodę sondażu diagnostycznego. Narzędzia stanowiły: Kwestionariusz Wrażliwości Empatycznej – Adaptacja Indeksu Reaktywności Interpersonalnej (IRI) M.H. Davis'a – w opracowaniu M. Kaźmierczak, M. Plopa, S. Retowski [2], Kwestionariusz Zachowań Asertywnych – opracowany na podstawie „Mapy asertywności” M. Król-Fijewskiej [3] przez M. Sobczak za zgodą Autorki, oraz autorski kwestionariusz ankiety. Kwestionariusz Wrażliwości Empatycznej pozyskano bezpośrednio od Autorów narzędzia wraz ze zgodą na jego wykorzystanie. Uzyskane wyniki poddano analizie statystycznej. W opracowaniu zgromadzonych danych posłużono się liczbami bezwzględными, odsetkami i średnią arytmetyczną. W celu oszacowania siły związku między zmiennymi określono współczynnik korelacji liniowej Pearsona.

Polska adaptacja testu IRI zawiera trzy podskale: dwie odnoszące się do emocjonalnego wymiaru empatii – Empatyczna Troska (ET) i Osobista Przykrość (OP), oraz podskala Przyjmowanie Perspektywy (PP) – dotycząca poznawczego aspektu empatii. Skala ET zawiera 11 pozycji, skala OP – 8 a skala PP – 9 pozycji. Każdej z nich przypisano pięciopunktową skalę, gdzie 1 oznacza „całkowicie się nie zgadzam”, a 5 – „zdecydowanie się zgadzam”. Niektórym z pozycji przypisano punktację odwróconą.

Kwestionariusz Zachowań Asertywnych zawiera 30 pozycji, tworzących 6 skal:

- Obrona Swoich Praw Poza Sferę Osobistą – OPPSO (np. „Jeżeli ktoś w mojej obecności rażąco narusza powszechnie obowiązujące normy, potrafię wyrazić mój sprzeciw”). Skala ta ocenia umiejętności do obrony swoich praw w sytuacjach społecznych.
- Podejmowanie Inicjatywy i Kontaktów Międzyludzkich – KM (np. „Podtrzymywanie rozmowy towarzyskiej sprawia mi trudności”). Skala odzwierciedla umiejętność nawiązywanie kontaktów z innymi ludźmi w sytuacjach, gdy spotkanie z nimi nie jest wynikiem relacji zawodowych.
- Wyrażanie i Przyjmowanie Pochwał i Krytyki – PK (np. „Gdy ktoś mnie chwali, zazwyczaj przeczę i dla równowagi podaje informacje o swoich wadach”). Skala PK ocenia umiejętność zachowania się w sytuacji oceny.
- Wyrażanie Uczuć – WU (np. „Potrafię wyrażać niezadowolone i irytację wobec osób z mojego otoczenia”). Ta skala mierzy umiejętność rozumienia i jasnego wyrażania własnych emocji negatywnych i pozytywnych.

- Obrona Swoich Praw w Kontaktach Osobistych – OPSO (np. „Mam wrażenie, że inni ludzie często mnie wykorzystują lub manipulują mną”). Skala pozwala na ocenę zachowań pozwalających bronić własnych przekonań i opinii w sposób otwarty i nieagresywny.
- Naruszenie Cudzego Terytorium – NT (np. „Często wydaje mi się, że mam rację i staram się nakłonić innych do przyjęcia mojego punktu widzenia”). Skala NT obrazuje skłonność do agresywnych zachowań w kontaktach z innymi ludźmi, zmierzającymi do osiągnięcia własnego celu poprzez naruszenie cudzych praw.

Każda ze skal posiada po pięć pozycji testowych. Każdej pozycji testowej przypisanych jest 5 określeń od 1 – „całkowicie się nie zgadzam”, 2 – raczej się nie zgadzam, 3 – trudno powiedzieć, 4 – raczej się zgadzam do 5 – „całkowicie się zgadzam”. Punktacje niektórych pozycji odwrócono. O wysokim poziomie asertywności świadczą wysokie wyniki w skalach OPPSO, KM, PK, WU i OPSO oraz niskie wyniki skali NT. Aby uzyskać możliwość globalnego wyniku poziomu asertywności, wyniki cząstkowe skali NT odwrócono, przez co uzyskano skalę Nienaruszenie Cudzego Terytorium – NNT.

WYNIKI

Badane kobiety stanowiły grupę zróżnicowaną pod względem wieku, wykształcenia i zawodu. Największą część grupy stanowiły osoby w przedziale wiekowym 41-50 lat. Pięćdziesiąt procent badanych posiadało wykształcenie średnie, 34% – zawodowe. Pozostałe osoby posiadały wykształcenie podstawowe. Dziewiętnaście osób spośród ankietowanych nie posiadało zawodu. Najczęściej posiadanym zawodem wśród badanych był krawiec (17 osób) oraz ogrodnik (10 osób). Pozostałe osoby posiadały wykształcenie w różnych zawodach usługowych. W momencie podejmowania nauki na kursie 62,8 % stanowiły osoby bezrobotne. Najczęściej wskazywanym motywem podjęcia nauki na kursie była „chęć niesienia pomocy innym” oraz „chęć bycia potrzebnym”, a także „chęć zdobycia konkretnych umiejętności”.

■ Tab.1. Motywy, jakimi kierowały się ankietowane przy podjęciu decyzji o nauce na kursie dla opiekunów środowiskowych*

Jakimi motywami kierowała się Pani przy podjęciu decyzji o nauce na kursie dla opiekunów środowiskowych?	Wyniki	
	N	%
Chęć niesienia pomocy innym	70	74,5
Chęć bycia potrzebnym	61	64,9
Chęć zdobycia konkretnych umiejętności	60	63,8
Chęć podjęcia pracy jako opiekun środowiskowy	47	50,0
Chęć kontaktu z innymi ludźmi	46	48,9
Posiadanie zdolności i predyspozycji do pracy opiekuna środowiskowego	45	47,9
Bezrobocie	25	26,6
Interesująca praca	21	22,3
Niezależność i samodzielność w pracy	18	19,1
Chęć podjęcia pracy za granicą jako opiekun	16	17,0
Prestiż w oczach innych ludzi	7	7,4

*Dane nie sumują się, ponieważ ankietowane mogły udzielić więcej niż jednej odpowiedzi.

Wyniki w zakresie poziomu wrażliwości empatycznej badanych opiekunek środowiskowych przedstawiono i w tab. 2.

■ Tab. 2. Poziom wrażliwości empatycznej badanych osób

Skala Kwestionariusza Wrażliwości Empatycznej	Średni wynik	N
Empatyczna Troska	43,2	94
Osobista Przykrość	23,2	94
Przyjmowanie Perspektywy	34,5	94
Poziom wrażliwości empatycznej	101	94

Źródło: Opracowanie własne.

Globalny poziom empatii badanych osób wynosił 101 punktów. Wyniki w zakresie Empatycznej Troski i Osobistej Przykrości i Przyjmowania Perspektywy zawierały się w granicach wartości średnich (5 sten).

Wyniki uzyskane w zakresie poziomu asertywności badanych opiekunek środowiskowych prezentuje tabela 3.

■ Tab. 3. Globalny poziom asertywności

Podskale	Wyniki		
	pkt.		SD
Obrona swoich praw poza sferą osobistą (OPPSO)	1692	18,0	4,2
Podejmowanie inicjatywy i kontaktów międzyludzkich (KM)	1400	14,9	3,2
Wyrażanie i przyjmowanie pochwał i krytyki (PK)	1699	18,1	3,2
Wyrażanie uczuć (WU)	1579	16,8	3,2
Obrona swoich praw w kontaktach osobistych (OPSO)	1552	16,5	3,1
Nienaruszenie cudzego terytorium (NNT)	1730	18,4	3,4
Razem	9652	102,7	11,6

Źródło: Opracowanie własne.

Najwyższą średnią arytmetyczną respondentki uzyskały w podskali Nienaruszenie cudzego terytorium – 18,4 punktu, natomiast najniższe wyniki uzyskiwano w zakresie skali Podejmowanie inicjatywy i kontaktów międzyludzkich – 14,9 punktu.

Z przeprowadzonych analiz wynika, że między empatią i asertywnością u badanych istniały związki w zakresie poszczególnych podskal. I tak, pomiędzy podskalą Obrona swoich praw poza sferą osobistą (OPPSO) a wszystkimi podskalami empatii zanotowano związki. Podskala OPPSO korelowała dodatnio z podskalą Empatyczna Troska (ET) i Przyjmowanie Perspektywy (PP), natomiast ujemnie z podskalą Osobista Przykrość (OP). Podskale Przyjmowanie pochwał i krytyki (PK) i Nienaruszenie cudzego terytorium (NNT) także korelowało dodatnio z Empatyczną troską (ET) i Przyjmowaniem perspektywy (PP).

Wyrażanie uczuć (WU) i Obrona swoich praw w kontaktach osobistych (OPSO) korelowały ujemnie z Osobistą przykrością (OP) i dodatnio z Przyjmowaniem perspektywy (PP).

Przeprowadzone analizy nie wykazały zaś związków między empatią i asertywnością a takimi zmiennymi jak wiek, wykształcenie czy zawód.

DYSKUSJA

Osiągnięte przez opiekunki wyniki w zakresie wrażliwości empatycznej są zbliżone do wyników jakie uzyskały pielęgniarki w badaniach Sobczak [4]. Są jednak wyższe, niż wyniki uzyskane przez pielęgniarki badane przez Bartoszewską K. [5], Zielińską A. [6], Zielińską N. [7], Ślęzak B. [8], czy Dziubę C. [9]. Mimo, że wyniki te są wyższe od wyników uzyskanych przez badane kobiety w badaniach Kaźmierczak i in. [1] (średnio 98,5 punktu), to wszystkie mieszczą się w granicach wyników średnich. Czynnikiem, który podnosi poziom wrażliwości empatycznej może być osobisty, emocjonalny związek opiekuna i podopiecznego jak wskazują badania Szeniman-Łysak [10]. W badaniach tych osoby zaangażowane w chorobę członka rodziny (żony, męża) osiągają wyższe wyniki w zakresie empatii od badanych pielęgniarek i opiekunek środowiskowych.

W zakresie asertywności najwyższą średnią arytmetyczną respondentki uzyskały w podskali Nienaruszenie cudzego terytorium (NNT) – 18,4 punktu i jest to wynik wyższy, niż uzyskany przez pielęgniarki badane tym samym narzędziem [4,5,6,7,8,9]. Osoby uzyskujące niskie wyniki w podskali Nienaruszenia Cudzego Terytorium mają większą skłonność do agresywnych zachowań w kontaktach z innymi ludźmi, niż osoby, które uzyskują w tym zakresie wyższe wyniki. Najniższy wynik uzyskano w podskali Podejmowanie inicjatywy i kontaktów międzyludzkich (KM) – 14,9 punktu. W tym zakresie opiekunki środowiskowe uzyskały wyniki niższe, niż pielęgniarki badane tym samym narzędziem, jak również studenci Wydziału Nauk o Zdrowiu Elbląskiej Uczelni Humanistyczno – Ekonomicznej [4,5,6,7,8,9,11]. Skala KM odzwierciedla umiejętność nawiązywania kontaktów z innymi ludźmi w sytuacjach, gdy spotkanie z nimi nie jest wynikiem relacji zawodowych.

Przeprowadzone analizy uzyskanych wyników nie wykazały związków między takimi zmiennymi jak motyw wyboru nauki na kursie, wiek, wykształcenie czy zawód a empatią i asertywnością. Badane opiekunki środowiskowe wskazywały podobne motywy wyboru nauki jak pielęgniarki badane przez Sobczak [4]. Motyw „chęć niesienia pomocy” był dominujący. W wynikach niniejszych badań nie zanotowano jednak związku między motywami wyboru nauki na kursie a empatią i asertywnością, odmiennie jak to miało miejsce w przypadku pielęgniarek, u których motyw ten dodatnio korelował z Empatyczną Troską i Przyjmowaniem Perspektywy. W zakresie asertywności zaś korelował dodatnio z podskalą Przyjmowanie Pochwał i Krytyki (PK). Zarówno u pielęgniarek jak i studentów [4,5,6,7,8,9,11] występowały związki między wykształceniem i wiekiem a wymiarami empatii i asertywności, a u badanych opiekunek takich związków nie stwierdzono. Być może przyczyną takiego stanu są różnice w wykształceniu i wieku wśród reprezentantów tych grup.

Jeśli wziąć pod uwagę związki między wymiarami empatii i asertywności natomiast, to kształtują się one dodatnio pomiędzy podskalami asertywności i empatii w emocjonalnym wymiarze Empatycznej Troski (ET) i poznawczym

wymiarze Przyjmowania Perspektywy (PP). Związki ujemne występują pomiędzy emocjonalnym wymiarem empatii Osobista Przykrość (OP) a podskalami asertywności w zakresie Obrony swoich praw poza sferą osobistą (OPPSSO), obroną swoich praw w kontaktach osobistych (OPSO) i Wyrażaniu uczuć (WU). Według Davisa [12] ET koreluje pozytywnie z różnymi miarami emocjonalnej wrażliwości, niepokoju, a z drugiej strony negatywnie z samotnością i egotyzmem. Osobista Przykrość jest z kolei powiązana z niską samooceną i złym funkcjonowaniem społecznym. Skala PP koreluje zaś według autora koreluje z lepszym funkcjonowaniem interpersonalnym i wyższą samooceną. Potwierdzają to w dużej mierze uzyskane wyniki.

WNIOSKI

1. Poziom empatii badanych opiekunek środowiskowych jest średni.
2. Badane osoby osiągają najwyższe wyniki w zakresie asertywności w podskalach Obrona swoich praw poza sferą osobistą i Nienaruszenie Cudzego terytorium co jest wynikiem pozytywnym w aspekcie bezpieczeństwa pacjentów.
3. Istnieją związki między poziomem empatii i asertywności.

PIŚMIENNICTWO

1. http://www.msz.czest.pl/pdf/PODSTAWA_PROGRAMOWA-opiekunka_srodowiskowa.pdf, data dostępu: 13.06.2012.
2. Kaźmierczak M, Płopa M, Retowski S. Skala Wrażliwości Empatycznej. Przegląd Psychologiczny. 2007; 50 (1):9- 24.
3. Król – Fijewska M. Stanowczo, łagodnie, bez lęku. Warszawa: Wydawnictwo W. A. B. 2003.
4. Sobczak M. Empatia i asertywność wobec wypalenia zawodowego pielęgniarek. Niepublikowana praca doktorska. Uniwersytet Mikołaja Kopernika w Toruniu Collegium Medicum im. Ludwika Rydygiera w Bydgoszczy, 2008.
5. Bartoszewska K. Empatia i asertywność wśród pielęgniarek Uniwersyteckiego Centrum Klinicznego w Gdańsku. Niepublikowana praca magisterska napisana pod kierunkiem M. Sobczak (Elbląska Uczelnia Humanistyczno-Ekonomiczna). 2011.
6. Zielińska A. Asertywność i empatia pielęgniarek oddziałów zabiegowych Wojewódzkiego Szpitala Specjalistycznego im. J. Korczaka w Słupsku. Niepublikowana praca magisterska napisana pod kierunkiem M. Sobczak (Elbląska Uczelnia Humanistyczno-Ekonomiczna), 2011.
7. Zielińska N. Asertywność i empatia pielęgniarek oddziałów zachowawczych Wojewódzkiego Szpitala Specjalistycznego im. J. Korczaka w Słupsku. Niepublikowana praca magisterska napisana pod kierunkiem M. Sobczak (Elbląska Uczelnia Humanistyczno-Ekonomiczna). 2011.
8. Ślęzak B. Empatia i asertywność pielęgniarek Stacji Dializ. Niepublikowana praca magisterska napisana pod kierunkiem M. Sobczak (Elbląska Uczelnia Humanistyczno-Ekonomiczna). 2011.
9. Dziuba C. Empatia i asertywność pielęgniarek podstawowej opieki zdrowotnej powiatu elbląskiego. Niepublikowana praca magisterska napisana pod kierunkiem M. Sobczak (Elbląska Uczelnia Humanistyczno-Ekonomiczna). 2011.
10. Szeniman – Łysak A. Jakość życia, style radzenia sobie ze stresem i empatia u małżonków osób chorych na Stwardnienie Rozsiane. Acta Elbingensia. Rocznik naukowy Elbląskiej Uczelni Humanistyczno - Ekonomicznej. 2011;11: 68-76.
11. Sobczak M. Porównanie poziomu asertywności studentów WNoZ Elbląskiej Uczelni Humanistyczno – Ekonomicznej (w:) M. Płopa (red.) Człowiek u progu trzeciego tysiąclecia. Zagrożenia i wyzwania. Elbląg: Wydawnictwo Elbląskiej Uczelni Humanistyczno – Ekonomicznej. 2009;3.
12. Davis MH. Empatia. O umiejętności współodczuwania. Gdańsk: GWP; 2001.

Data przyjęta do druku: 04.07.2012

Data zaakceptowana do druku: 14.08.2012