

Titelblad

ARBEJDSRELATERET STRESS

En teoretisk undersøgelse af hvordan stress bør forstås i det moderne arbejde

Navn: Diana Nellemann Synnestvet Andersen

Studienummer: 20052786

Vejleder: Bendt Torpegaard Pedersen

Fag: Kandidatspeciale

Afleveringsdato: 01/08 2011

Aalborg Universitet

Omfang: 167.963 anslag \approx 69,985 normalsider

Underskrift:

Abstract

This thesis explores how work-related stress should be understood in the modern society. Furthermore it is examined whether the classical understandings, represented by Karasek's Demand-Control model (Karasek, 1989; Karasek & Theorell, 1990) and Lazarus' theory of cognitive appraisals, coping and stress (Lazarus & Theorell, 1984 & Lazarus, 2006), of work-related stress are still adequate today. These topics are theoretically analyzed and discussed.

In the modern society work-related stress is a well-debated subject. Everyday approximately 40.000 Danes are off work sick as a consequence of stress (Prætorius, 2007). The Control-Demand model (Karasek, 1989; Karasek & Theorell, 1990) is an acknowledged model, which is often used for explaining work-related stress and -stressors. However the Demand-Control model is based on the industrial society, and in the last 30 years the organizational world has changed dramatically. The modern work is characterized by change, flexibility, social organization, creativity, innovation and personal commitment. These changes seem to be consistent with Karasek's description of the good work, which is curious since there are still 40.000 Danes on sick leave. Lazarus focuses on individual cognitive appraisals and coping strategies in an attempt to explain stress and stressors (Lazarus & Folkman, 1984; Lazarus, 2006). Stress is then understood as a result of individual cognitive appraisals of both a stressor and one's own coping resources. If the demands of the stressor are appraised to surpass the coping resources stress arises. Lazarus' theory supports an individual focus when considering prevention and treatment. The modern organizations however are often socially organized, and the social networks are becoming ever more complex in their structure. It thus seems like an illusion, that the individual is able to appraise the full range of stressors in the social contexts, and act accordingly.

It thus appears that the classical theories regarding work-related stress are inadequate in explaining stress in regard to the modern organizations. This thesis argues that any theory explaining stress as a result of either organizational structures or individual differences risks being too simple. Instead work-related stress in the modern society should be understood as consequence of interaction between different important elements. It is proposed here that power and control, social relations and identity are important element in that interaction.

Indhold

1. Introduktion.....	1
1.1 Specialets anliggende, begrundelse og problemformulering	1
1.2 Specialets opbygning	3
2. Arbejdet gennem tiderne.....	5
2.1 De facto forandringer i arbejdets organisering og struktur	6
2.2 Forandringer i forståelsen af arbejderen og arbejdet.....	11
2.3 Er det moderne arbejde entydigt positivt? Adore som case eksempel.....	12
2.4 Opsamling	14
3. De klassiske stressteorier	16
3.1 Karasek: krav-kontrol modellen.....	18
3.1.1 <i>Krav-kontrol modellen</i>	19
3.1.2 <i>Social støtte som ekstra dimension til krav-kontrol modellen</i>	22
3.1.2 <i>Coping</i>	26
3.1.3 <i>Fremtidens gode og dårlige jobs</i>	27
3.1.4 <i>Kritisk opsummering</i>	30
3.2 Lazarus: Kognitive vurderinger, coping og stress.....	32
3.2.1 <i>Kognitive vurderinger</i>	33
3.2.2 <i>Coping</i>	36
3.2.3 <i>Stress</i>	39
3.2.4 <i>Kritisk opsummering</i>	42
3.3 Opsamling	43
4. Det moderne arbejde og stress.....	46
4.1 Tre tilgange til stressproblematikken	50
4.2 Diskuterende opsummering	54
5. Skitse til en alternativ forståelsesramme af stress	56
5.1 Det moderne samfund	56

5.2 Magt og kontrolformer	58
5.3 Sociale relationer.....	60
5.4 Identitet	64
5.5 Sammenhængen mellem det moderne samfund, de tre elementer og stress	68
6. Konklusion.....	72
7. Litteratur	75
7.1 Referencer	75
7.2 Pensum.....	79

1. Introduktion

1.1 Specialets anliggende, begrundelse og problemformulering

Statens Institut for Folkesundhed lavede i 2005 en landsdækkende undersøgelse, der viste at antallet af danskere, der rapporterede, at de ofte var stressede i deres hverdag, var steget med tre procentpoint fra 1987 til 2005 (fra 6% til 9%), mens antallet af danskere, der rapporterede, at de af og til var stressede ligeledes var steget med fire procentpoint (fra 29% i 1987 til 33% i 2005) (Nielsen & Kristensen, 2007, p. 7). Det synes således, at et stigende antal danskere føler sig stressede i deres hverdag.

Lazarus (2006, p. 165) fastslår, at arbejdsstress og familiestress er de to mest dominerende former for stress i den vestlige verden i dag. Når Statens Institut for Folkesundhed samtidig fastslår, at dårligt psykisk arbejdsmiljø årligt koster sundhedsvæsenet 686 mio. kr. i nettoomkostninger (Juel, Sørensen & Brønnum-Hansen, 2006, p. 247), synes det relevant at beskæftige sig med arbejdsrelateres stress og belastningsreaktioner.

Karasek (1989) og Lazarus (2006) er to af de teoretikere, der har haft størst indflydelse på forståelsen af arbejdsrelateret stress. Lazarus repræsenterer en retning indenfor stressforskningen, som definerer stress som en tilstand, der opstår på baggrund af individets kognitive vurderinger af en miljømæssig situation samt individets egne copingmuligheder i forhold til at håndtere de udfordringer, miljøet stiller. Lazarus har ikke beskæftiget sig med arbejdsrelateret stress som specifikt fænomen, men teoretiserer om stress generelt. Han har dog haft stor betydning for forståelsen af individuelle forskelle i copingstrategier i forhold til arbejdsrelaterede belastninger, samt hvordan arbejdsrelateret stress bør behandles hos den enkelte, hvorfor han inddrages.

Modsat Lazarus fokuserer Karasek i højere grad på hvilke miljømæssige faktorer, der fungerer som stressorer. Ifølge Karasek opstår stress som følge af, at krav fra omgivelserne overstiger mulighederne for kontrol. Der er således bl.a. fokus på hvilke arbejdsmiljøer, der kan beskrives som værende højbelastende og hvilke, der

kan beskrives som værende lavbelastende samt hvilke faktorer, der kan virke medierende i forhold til netop belastninger (kontrol og social støtte).

Karaseks krav-kontrol model er en af de mest indflydelsesrige enkeltstående teorier indenfor arbejdsmiljøområdet (Kristensen, 1995; Baldusson & Pedersen, 2003). Modellen er udviklet på baggrund af industrisamfundet, hvor arbejdet hovedsageligt var struktureret på baggrund af principperne i Scientific Management, hvor høje produktionskrav og manglende indflydelse på arbejds gange prægede mange jobs. Sammenhængen mellem krav, kontrol og belastninger i disse typer af jobs er empirisk velunderbygget. Dog har samfundet de sidste to-tre årtier gennemgået en markant udvikling. Eksempelvis er arbejderen ikke længere alene med sin maskine, men ofte en del af et team, hvor kommunikation og samarbejde er en væsentlig del af arbejdet i forhold til at nå de fremsatte mål. Derudover synes arbejderne at have fået større autonomi og medbestemmelse i forhold til, hvordan de givne mål indfries. Autonomi, fleksibilitet og personlig- og faglig udvikling er nogle af de værdier, der synes at vægte højt på det moderne arbejdsmarked. Umiddelbart stemmer mange af disse forandringer overens med de anbefalinger, Karasek har givet i forhold til at mindske arbejdsrelateret stress og belastninger. Trods dette tyder statistikkerne på, at stress i det danske samfund er et stigende problem, og Prætorius rapporterer ligeledes, at der dagligt er 40.000 danskere sygemeldt med stress (Prætorius, 2007, p. 44). Dette indikerer umiddelbart, at Karaseks forståelse af stress, og hvordan de organisatoriske strukturer påvirker medarbejderne, ikke er tilstrækkelig til at forstå arbejdsrelateret stress i dag. Dette leder til følgende problemformulering:

Hvordan bør stress og stressbelastninger i det moderne arbejde forstås? Og er de klassiske stressteorier adækvate i forhold til denne forståelse?

Specialet søger således teoretisk at undersøge, hvordan arbejdsrelateret stress bør forstås i dag. Denne problemstilling synes, som nævnt ovenfor, interessant, da statistikkerne viser en stigning i antallet af danskere, der føler sig stressede i deres

dagligdag, samtidig med at arbejdets organisering tilsyneladende har ændret sig i forhold til Karaseks anbefalinger. Ligeledes synes belastningsreaktionerne at have ændret sig, således at stress og depression i langt højere grad kobles end tidligere (Nesse, 1999). Dette indikerer, at årsagerne til stress og stressrelaterede belastninger muligvis skal forstås anderledes i det moderne arbejde end i det klassiske.

Det er ikke et mål med specialet, at udrede den korrekte måde at forstå arbejdsrelateret stress på i det moderne samfund. Målsætningen er i højere grad at undersøge hvilke elementer, der fremstår som væsentlige i en kritisk forståelse af stress i det moderne arbejde, samt hvorvidt de klassiske stressteorier er adækvate i forhold til dette. Specialet forfatter er således inspireret af den kritiske psykologi, hvilket kommer til udtryk i analyser og diskussioner.

I spørgsmålet om hvorvidt de klassiske stressteorier er adækvate i denne forståelse, tages der udgangspunkt i Karaseks krav-kontrol model og Lazarus' teori om kognitive vurderinger, coping og stress. Disse to teorier er valgt, da de begge har haft stor indflydelse på, hvordan vi forstår arbejdsrelateret stress og stressbelastninger i samfundet i dag. Derudover repræsenterer de to forskellige tilgange til forståelsen af stress. Karasek fokuserer primært på stress i forhold til de faktorer i omgivelserne, der påvirker individet, og Lazarus fokuserer primært på stress i forhold til, hvordan individet vurderer og responderer på dets miljø og omgivelser. Det antages således, at en inddragelse af begge teorier både vil give en bredere forståelse af de klassiske tilgange til stressforståelsen og en fornemmelse for ideerne bag de moderne virksomheders organisering. Det formodes således at de klassiske teorier om psykisk arbejdsmiljø og stress, har påvirket måden, hvorpå vi tænker om stress, og dermed også måden virksomheder er organiseret og struktureret på.

1.2 Specialets opbygning

For at undersøge stress og stressbelastninger i det moderne arbejde, synes det relevant først at beskæftige sig med det moderne arbejde i sig selv. Specialet bygger altså på en antagelse om, at man for at forstå arbejdsrelateret stress først må forstå den organisatoriske verden, i hvilken lønarbejderne handler og befinder sig. Kapitel 2. *Arbejdet gennem tiderne* tager derfor udgangspunkt i de organisatoriske ændringer, der har fundet sted hovedsageligt gennem de sidste to-tre årtier. Der fokuseres således på forskellene mellem det klassiske industriarbejde, der primært

var organiseret på baggrund af Scientific Management og det moderne arbejde, der hovedsageligt er organiseret ud fra principperne i Human Ressource Management. Dette fokus er valgt, da de klassiske stressteorier er udarbejdet på baggrund af det klassiske arbejde, hvorfor det må antages at være relevant at beskæftige sig med de organisatoriske forandringer, der siden er sket. I kapitlet inddrages eksempler fra Tynells (2002) case om IT virksomheden Adore for at belyse nogle af de organisatoriske forandringer. Afsluttende diskuteres, igen med udgangspunkt i Adore, hvorvidt disse forandringer er entydige positive.

I kapitel 3. *De klassiske stressteorier*, beskrives og analyseres henholdsvis Karaseks krav-kontrol model og Lazarus' teori om kognitive vurderinger, coping og stress. Ligeledes inddrages væsentlige kritikker af de to teorier.

I kapitel 4. *Det moderne arbejde og stress*, diskuteres først de klassiske stressteoriens status i forhold til det moderne arbejde. Dernæst inddrages alternative forklaringsmodeller i forhold til, hvorfor et stigende antal personer føler sig stressede i deres dagligdag. Disse forståelser diskuteres afslutningsvist.

Kapitel 5. *Skitse til en alternativ forståelsesramme af stress* er et udkast til en skitse over vigtige elementer, der bør inkorporeres i forståelsen af arbejdsrelateret stress. Denne skitse tager udgangspunkt i, at det, for at forstå hvad der forårsager stress i det moderne arbejde, er en nødvendighed at have en mere nuanceret forståelse, både af organisationsstrukturer og af den psykologi, der er involveret i det moderne arbejdsliv samt samspillet mellem disse. Der tages udgangspunkt i tre elementer, der, på baggrund af de tidligere kapitlers analyser og diskussioner, synes vigtige i forhold til en sådan forståelsesramme. Disse elementer er: kontrol og magt; identitet samt sociale relationer. Kapitlet afrundes med en opsamlende diskussion i forhold til, hvordan årsager til stress kan forstås på baggrund af den i kapitlet opstillede skitse.

Specialet afrundes med kapitel 6. *Konklusion*, hvor de væsentligste pointer i forhold til problemformuleringen opsummeres.

2. Arbejdet gennem tiderne

Arbejdsrelateret stress omhandler, som ordet beskriver, stress og stressbelastninger i arbejdslivet. For at forstå og eventuelt forklare stressreaktionen, synes det derfor vigtigt at have en forståelse for den organisatoriske og arbejdsmæssige verden, lønarbejderen færdes og agerer i. Når fokus rette mod lønarbejderen, er der allerede foretaget en afgrænsning af, at arbejdet fremefter forstås i forhold til lønarbejdet. Lønarbejdet defineres som et forhold, hvor et individ sælger sin arbejdskraft, for økonomiske midler. Da arbejdet stort set er den eneste kilde til de økonomiske ressourcer, der er nødvendige for at dække basale og forlystelsesmæssige behov, er der i lønarbejdet altid et element af tvang (Torpegaard & Borchmann, 2009).

De klassiske stressteorier¹ er udarbejdet med udgangspunkt i det klassiske arbejde², der hovedsageligt er organiseret på baggrund af Scientific Management³, siden har både samfundet og arbejdsmarkedet ændret sig markant. Nye teknologier og større globalisering har åbnet for nye muligheder i forhold til arbejdets organisering og strukturering. For at undersøge hvordan arbejdsrelateret stress skal forstås, i forhold til den tid vi lever i nu, synes det væsentligt først at beskæftige sig med, hvad det er for en organisatorisk praksis medarbejderne færdes og agerer i. Baldursson og Pedersen (2003, p. 46) påpeger, at hvis fokus hovedsageligt er på stressreaktionen, er der en naturlig tendens til at se problemer i arbejdsmiljøet, som stressorer, der har en intensitet, hyppighed og varighed. Dog bør stressorer forstås som en række konkrete omstændigheder, der udspringer af andre omstændigheder. Der er således ikke en simpel relation mellem stressor og stressreaktion. Det må derfor betragtes som væsentligt at få en forståelse af netop de organisatoriske strukturer i arbejdet, da det er den ramme arbejdsrelateret stress udspiller sig i.

I dette kapitel undersøges to aspekter af de organisatoriske ændringer: De facto forandringer i selve arbejdets organisering og struktur, samt forandringer i måden

¹ Her repræsenteret ved Karaseks krav-kontrol model og Lazarus' teori om Kognitive vurderinger, coping og stress. Se evt. kap. 3 *De klassiske stressteorier*

² Betegnelsen "det klassiske arbejde" benyttes her og fremefter om lønarbejde, der hovedsageligt er organiseret på baggrund af Scientific Management

³ Betegnelse for Taylors teori, om hvordan industrien bør organiseres. Ifølge Scientific Management bør arbejdet deles op i små momenter, som de ansatte hurtigt kan lære og udføre med stor effektivitet. Dette kombineres med akkordbetaling for at øge motivationen. Specialiseringen skal endvidere give sig udtryk i, at alt tankearbejde og planlægning skal varetages af funktionærer (Fink, 2005, p. 573).

hvorpå vi forholder os til og forstår arbejdet. Igennem kapitlet vil Tynells (2002) beskrivelser af IT-virksomheden Adore flere gange blive benyttet til eksemplificering, da denne beskriver nogle af de generelle tendenser i arbejdslivet i dag (ibid.; Prætorius, 2007).

2.1 De facto forandringer i arbejdets organisering og struktur

Det klassiske produktionsarbejde var primært organiseret ud fra Scientific Management og de tayloristiske principper, hvilket vil sige, at der eksisterede tydelige og eksplicite regler for, hvordan arbejdet skulle udføres, og hvem der skulle udføre det. Virksomhederne var desuden hierarkisk opbyggede og bureaukratisk organiserede, og autoritetsstrukturen var klar og tydelig for alle i organisationen. Den hierarkiske opbygning sikrede en strukturering af opgaver, ansvar, beføjelser og kompetencer, der var tydelig og gennemskuelig for alle. Arbejdsgangene for den enkelte medarbejder var ofte specialiserede, således at hver enkelt arbejdsopgave var nøje planlagt og beskrevet (Hollway, 1991). Generelt er det klassiske arbejde kendetegnet ved at være individuelt organiseret. Den enkelte kan således i princippet udføre sine arbejdsopgaver uden at skulle konferere eller samarbejde med sine kollegaer. Arbejdet er struktureret således for at undgå spildtid i form af eksempelvis sociale konversationer. Desuden er der tale om monotont, fysisk belastende arbejde, der beskrives som fremmedgørende for den enkelte arbejder, da denne kun er en lille del af den samlede produktproduktion. Dermed har arbejderen kun ringe mulighed for at identificere sig med, og føle stolthed over, det færdige produkt, hvorved arbejdets belønning hovedsageligt bliver af økonomisk art (Giddens, 1994; 2004; Lazarus, 2006). Giddens (2004) anvender betegnelsen lavtillidsjobs til at beskrive sådanne arbejdsforhold. Motivationen til at udføre lavtillidsjobs er samvittighedsfuldt ringe, hvorfor en kontrol af arbejdsgange, metoder og tempo bliver en nødvendighed. Det var ofte formændene, der havde til opgave at kontrollere, hvorvidt den enkelte medarbejder levede op til de krav og standarder, der forelå. Denne kontrol af den enkeltes effektivitet er et eksempel på et område, hvor der opstod tydelige interessekonflikter mellem arbejderne og ledelsen. Medarbejdernes protester mod ledelsens krav kom ofte til udtryk gennem kollektive modmagtsstrategier. Hollway (1991) beskriver et eksempel, hvor produktionsarbejderne kollektivt stoppede

arbejdet, når formændene gik deres runder. På den måde blev der kollektivt gjort oprør mod den overvågning formændene repræsenterede. Andre former for kollektive modmagtsstrategier, der gjorde sig gældende i interessekonflikten, var forskellige former for sabotage eksempelvis i form af bevidst blokering af maskineriet (Ackroyd & Thompson, 1999). Den mest benyttede sabotage var dog, ifølge Ackroyd og Thompson (ibid, pp. 38-39), restriktion af output. Medarbejderne ydede således et minimum i forhold til ledelsens krav, og medarbejdere, der afveg fra kollektivets standarder, bragtes hurtigt på rette spor igen af kollektivet.

Når individet indgår i et lønarbejde, sælger det sin arbejdskraft, og dermed også sin beslutningsfrihed i arbejdstiden. Interessekonflikter og modmagtsstrategier har derfor altid været en del af lønarbejdet, og vil formodentligt altid være det. Da modmagtsstrategier og konflikter mellem ledelse og medarbejder også har været en stor kilde til ineffektivitet og spild, er det en af de problematikker, som organisationsteoretikere har brugt mange ressourcer på at løse (ibid., Hollway, 1991). Eksempelvis kritiseres Scientific Management, bl.a. af Human Relations tilgangen og Neo Human relations tilgangen/Human Ressource Management⁴ for at overse vigtigheden af interpersonelle relationer i forhold til arbejderens motivation. Ifølge Human Ressource Management motiveres arbejderne ikke blot af økonomisk afkast, men også af muligheder for udvikling og læring. Arbejdet burde derfor i højere grad organiseres således, at den enkelte medarbejder oplever et større ansvar for produktionen og dermed har større motivation for effektivitet (ibid).

Omkring 1980'erne og 1990'erne begyndte den teknologiske udvikling at muliggøre indførelsen af Neo Human Relation tilgangens principper for det gode arbejde. Dette var startskuddet til det moderne arbejde⁵ (ibid.). Ud fra den valgte litteratur synes der at være to forskellige forståelser af det moderne arbejdes udvikling, organisering og struktur:

⁴ Human Relations tilgangen bygger bl.a. på Hawthorne eksperimenterne, hvor man blev opmærksom på interpersonelle relationers indflydelse på arbejderens motivation. Human Relations tilgangen understreger således betydningen af den uformelle organisation på arbejdspladsen og de sociale relationer i arbejdsgruppen. Neo Human Relations tilgangen/Human Ressource Management bygger videre på dette og tager bl.a. udgangspunkt i Maslows teori om det menneskelige behov for selvudvikling. Begreberne Neo Human Relations og Human Ressource Management benyttes begge i litteraturen, men da de bygger over de samme principper vil begrebet Human Ressource Management fremover blive benyttet her (Fink, 2005, p. 232).

⁵ Begrebet "moderne arbejde" benyttes fremover for det nuværende arbejde i den vestlige verden.

1. Udviklingen har medført, at arbejdet generelt har ændret karakter fra industri- og produktionsarbejde til videns- og informationsarbejde, hvilket har medført nogle naturlige ændringer i arbejdets organisering.
2. Hvad end den enkelte arbejder er beskæftiget med produktions-, service-, omsorgs- eller informationsarbejde, har selve organiseringen og struktureringen af arbejdet ændret sig markant. Ændringen relaterer sig således ikke til, hvilken form for arbejde, der er tale om.

Ud fra den første forståelse antages forandringerne i arbejdets organisering at være en konsekvens af forandringerne i arbejdets beskaffenhed. At der produceres viden fremfor produkter, medfører en større vægtning af kreativitet og fleksibilitet. Da der er flere i det moderne arbejde, der beskæftiger sig med såkaldt vidensarbejde, bør arbejdet derfor også struktureres således, at mulighederne for fleksibilitet, kreativitet og udveksling af viden optimeres (Larsen, 1993; Wooten, 2008, Baldursson, 2009). Ifølge Torpegaard og Borchmann (2009) kan denne forståelse dog anfægtes, da ændringerne, ifølge dem, i højere grad drejer sig om, hvordan arbejdet klassificeres og organiseres end reelle forandringer i arbejdsindhold og udførelse. Der er således stadig en del mennesker beskæftiget med eksempelvis produktions- eller servicearbejde, hvor de faktiske arbejdsopgaver er de samme, som de altid har været, men hvor virksomheden har undergået store forandringer i måden, arbejdet organiseres på, således at eksempelvis industriarbejde også i dag er organiseret på baggrund af mere eller mindre selvledende teams.

Det kan diskuteres, om den ene forståelse reelt set udelukker den anden, og hvor stor en betydning det har for forståelsen af stress i det moderne arbejde. I det følgende tages der dog udgangspunkt i den anden forståelse. Hermed fokuseres der altså ikke på, hvorvidt der er forskelle i forskellige erhverv i forhold til arbejdsrelateret stress. Det antages således, at det er de organisatoriske forandringer, der er de centrale, og at de er en generel betingelse for det moderne arbejdsliv.

Globalisering og den teknologiske udvikling har åbnet nye muligheder og skærpet konkurrencen på det moderne arbejdsmarked. Flexibilitet og kontinuerlig udvikling er blevet et must for at overleve som virksomhed. Dette har betydet at der indenfor alle brancher er sket store ændringer i arbejdets organisering, for netop at kunne imødekomme kravet om fleksibilitet og udvikling. Den bureaukratiske struktur anses

for at være for rigid i sin opbygning, i forhold til at kunne konkurrere på fleksibilitet og fornyelse. I det moderne arbejde er der derfor langt større fokus på de menneskelige ressourcer, og Human Ressource Management anses som værende de nye organisationsformers ledelsesmæssige overbygning. For at motivere arbejderen tildeles denne større autonomi, flere udfordringer og mere ansvar (Csonka, 2003). Det moderne arbejde er således karakteriseret som det, Giddens (2004) kalder højtillidsjobs, hvor arbejdet udføres uden ledelsens tilstedeværelse i dagligdagen. Fremfor at uddelegere og kontrollere arbejdet, er ledelsens rolle nu i højere grad at motivere, inspirere og problemløse (Csonka, 2003). Det er dog stadig ledelsen, der styrer ressourcerne og træffer økonomiske og personalemæssige beslutninger (Tynell, 2002). Øget autonomi og ansvar kommer bl.a. til udtryk ved, at medarbejderne har medindflydelse på planlægning og løsning af opgaver, hvorved de også har ansvaret for at nå deres deadlines. Dette betyder bl.a., at tidskontrollen, der ofte blev benyttet i det klassiske arbejde, eksempelvis i form af stempelure, mange steder minimeres eller afskaffes, da der i højere grad fokuseres på enheder end på timer. Flexibiliteten i forhold arbejdstid og fritid øges yderligere af, at ny teknologi har muliggjort hjemmearbejdspladser og flextid. Ligeledes har opfindelsen af PDA'en⁶ muliggjort, at arbejdet altid kan være lige ved hånden. Den tidligere skarpe adskillelse mellem arbejde og fritid er således ved at gå i opløsning (Kunda, 1992; Netterstrøm, 2002; Tynell, 2002; Prætorius, 2007). At arbejdet ikke længere måles i tid, men i enheder, har medført nye måder at sikre, at medarbejderne når deres mål og deadlines. Mange organisationer benytter således i dag forskellige former for projektstyringssystemer. Eksempelvis beskriver Tynell (2002, p. 9), hvordan man på IT-virksomheden Adore benytter programmet Microsoft Project til løbende at vurdere, om den enkelte lever op til sine mål og deadlines. Det er således muligt for både ledere, kollegaer og den enkelte selv at se, når der afviges fra planen. Ligeledes kan man se, hvor stor en del af den enkeltes arbejdstid, der direkte kan faktureres ud til virksomhedens kunder. Herved det er muligt at se, hvorvidt den enkelte "tjener sig selv ind" og dermed lever op til de faktureringsmål, der pålægges medarbejderne.

Samtidig med det store fokus på individets autonomi og ansvar i planlægning og udførelse af opgaver, er en stor del af det moderne arbejde socialt organiseret. Den sociale organisering kommer bl.a. til udtryk i et øget samarbejde på tværs af jobs

⁶ Forkortelse for *Personal Digital Assistant*: Håndholdt computer i lommeformat

eller i form af decideret teamorganiseret arbejde. Dette stemmer overens med tankerne i Human Ressource Management om, at flere arbejdsrelaterede sociale fællesskaber vil fungere som en motiverende faktor. Hvor det sociale fællesskab tidligere var separat fra arbejdet og en del af den uformelle organisation, er det i det moderne arbejde altså i højere grad blevet integreret i den formelle organisation. Det sociale fællesskab er således ikke længere et personligt tilvalg, sådan som det tidligere var tilfældet. Medarbejderne organiseres ind i et socialt fællesskab, med de personer de er organisatorisk forbundet med i arbejdsudførelsen (Baldursson & Pedersen, 2003; Baldursson, 2009). Den øgede sociale organisering, hvor medarbejderne er gensidigt afhængige af hinanden, medfører ofte en stor udbredelse af normativ kontrol, såfremt den enkelte ikke lever op til de arbejdsmæssige krav, der stilles (Christensen & Morsing, 2008). Som tidligere beskrevet blev der også i det klassiske arbejde sanktioneret fra det sociale fællesskabs side. Dette drejede sig dog om episoder, hvor den enkelte arbejder ydede for meget, og dermed fik resten af fællesskabet til at tage sig dårligt ud. Modsat kontrolleres der i det moderne arbejde i forhold til, hvorvidt det enkelte medlem yder sit bedste. At medarbejderne går op i, at alle yder sit bedste, betyder ikke, at der ikke findes interessekonflikter og modmagtsstrategier. Dog synes de fleste af disse modmagtsstrategier at være personlige og individuelle, modsat det klassiske arbejde, hvor arbejderne kollektivt modarbejdede nogle af ledelsens krav. Tynell (2002, p. 15) beskriver, at modmagtsstrategier på Adore bl.a. kunne komme til udtryk ved, at medarbejdere modarbejdede ledelsens påbud om at indberette deres arbejdstimer i tidsregistreringssystemet, for at sikre kundetilfredsheden ved at holde prisen nede og samtidig højne kvaliteten (et oprør mod fokus på kvantitet fremfor kvalitet). Denne form for modmagt er dog med til at sikre virksomhedens konkurrencedygtighed samtidig med, at det ligger et pres på de øvrige medarbejders performance. Forandringen fra individuel til social arbejdsorganisering har altså haft en stor betydning for, hvordan fællesskabet udfolder sig i organisationerne. Når kollegaerne også bliver konkurrenter, deler de ansatte ikke længere deres frustrationer og strategier med fællesskabet på samme måde som tidligere. Ifølge Wainwright og Calnan (2002) øges konkurrencen yderligere af, at det større krav om fornyelse, innovation og fleksibilitet også har skabt større jobusikkerhed. Den sociale støtte i den uformelle struktur mindskes således med indførelsen af de nye ledelsesformer.

Dette afsnit har taget udgangspunkt i de organisatoriske forandringer, der har fundet sted de sidste 20-30 år. Det følgende afsnit vil i højere grad behandle forandringer i måden, vi forholder os til og forstår arbejdet. Dette behandles ud fra en antagelse om, at belastninger og stressreaktioner både hænger sammen med arbejdets reelle organisering, og måden hvorpå den enkelte forstår og forstås i sit arbejde.

2.2 Forandringer i forståelsen af arbejderen og arbejdet

I det klassiske arbejde tænkes arbejderen som en forlængelse af maskinen, hvilket underbygges af det individuelt organiserede arbejde, hvor den enkelte ikke behøver at kommunikere med andre ansatte i løbet af en arbejdsdag. Der er derfor begrænset fokus på, hvordan emotioner og interpersonelle relationer påvirker arbejdet.

Arbejderen forstås som værende motiveret af egeninteresser og tvang. Der er ingen reel motivation for arbejdet i sig selv, hvorfor det ofte er karakteriseret ved kontrol, straf og belønning (Hollway, 1991; Fisher 2009). Med Hawthorne studierne⁷ og senere Maslows teori om de menneskelige behov og selvrealisering begyndte tilhængere af Human Relations og Human Ressource Management tilgangen at kritisere organisationerne for ikke at tage højde for de menneskelige behov for sociale fællesskaber og selvrealisering. Human Relations tilgangen og Human Ressource Management påpeger at netop faglige sociale fællesskaber og mulighed for selvrealisering vil medvirke til en øget motivation hos medarbejderne. At se bort fra dette må således også betyde, at organisationerne ikke udnytter deres medarbejders fulde potentiale (Hollway, 1991). Som beskrevet i forgående afsnit begyndte den teknologiske og samfundsmæssige udvikling omkring 1980'erne – 1990'erne at muliggøre at organisere virksomhederne ud fra de principper, der var opstillet af tilhængere af Human Relations og Human Ressource Management tilgangen. Med denne udvikling fulgte også en forståelse af mennesket som værende frit, unikt og stræbende efter selvrealisering. Det gode arbejde forstås i dag, ifølge Ravn (i: Andersen, 2010, pp. 66-67), som et arbejde:

1. der giver en oplevelse af vækst og indflydelse

⁷ En række undersøgelser, der blev gennemført på virksomheden Western Electrics. Resultaterne viste, at de sociale relationer på arbejdspladsen var vigtige i forhold til medarbejder motivation (Fink, 2005, p. 213)

2. der er udfordrende og selvstændigt samt giver mulighed for respektfuld feedback fra kunder, kollegaer eller ledelse
3. hvor medarbejderne oplever sig selv som værende kompetente
4. hvor produkterne er vigtige for kunderne
5. hvor medarbejderen er en del af et fællesskab

Meget af dette tilbyder de moderne virksomheder til medarbejderne, til gengæld forventes det, at medarbejderne kan identificere sig med virksomhedens værdier, er omstillingsparate, stadigt erhverver sig nye færdigheder og involverer sig på en måde, der kan sikre større resultatopnåelse for virksomheden (Kunda, 1992; Baldursson & Pedersen, 2003). Dette betyder også, at den enkelte ikke længere udelukkende vurderes på sit arbejde og sine faglige kompetencer, men nu også på personlighed, da den enkeltes værdier helst skal være kongruente med virksomhedens. På Adore kommer dette bl.a. til udtryk igennem psykosociale tests og tests af personlige kompetencer. Disse test benyttes både til at sikre, at nye medarbejder matcher de personprofiler Adore søger, men også til at forklare eventuelle uoverensstemmelser mellem medarbejdere og ledere. Derudover vurderes medarbejderne årligt på deres holdninger, handlinger og attituder, og inciteres således til at spore sig ind i forhold til virksomhedens normer (Tynell, 2002). Medarbejderne skal således i dag yde personlige ofre og udvise loyalitet og stolthed overfor virksomheden, for at opretholde deres ansættelse, autonomi og værdighed. Dermed bliver selvudvikling et spørgsmål om at erhverve sig de kompetencer, attituder og holdninger, som virksomheden efterspørger, hvorved selvudvikling kommer til at foregå på organisationens præmisser (ibid.; Prætorius, 2007). Der kan således sættes spørgsmålstejn ved, hvor autonome de moderne medarbejdere i virkeligheden er.

2.3 Er det moderne arbejde entydigt positivt?

Adore som case eksempel

Tynell (2002, p. 17) opstiller de mest afgørende forandringer på Adore i fire punkter, der også meget godt beskriver nogle af de væsentligste punkter, hvor det moderne arbejde adskiller sig fra det klassiske. Følgende tager udgangspunkt i og udbygger disse fire punkter i forhold til ovenstående beskrivelser af forandringerne af arbejdet:

1. Ledelsen fremmer intern og ekstern konkurrence. Dette fungerer bl.a. igennem de teknologiske kontrolmekanismer, der muliggør, at alle kan følge med i, hvorvidt den enkelte når sine mål og deadlines, og hvorvidt den enkelte kan tjene sig selv hjem. Samtidig opstilles dobbeltbindende normer, eksempelvis i forhold til kvalitet, hvor optimale kundeløsninger står overfor at sikre virksomheden størst mulig økonomisk fortjeneste. Det er som oftest umuligt for medarbejderen både at sikre kunden det bedste produkt og virksomheden det størst mulige økonomiske afkast. Ved at opstille sådanne dobbeltbindende normer opnår ledelsen at adskille medarbejdernes vilje og handling (medarbejderen ønsker at give kunden den optimale løsning, men handler således, at virksomheden opnår det størst mulige økonomiske afkast). Dette er med til at øge medarbejdernes usikkerhed, hvilket igen er med til at øge effektiviteten, da arbejderen, i et forsøg på at leve op til sit ansvar og sikre sit job, arbejder hårdere for at opfylde begge normer.
2. Der gøres brug af psykologiske personlighedsmodeller, psykosociale tests og tilbagevendende attitude- og holdningsevalueringer, for at sikre de bedste medarbejdere til virksomheden. Disse tests m.m. benyttes dog også til at forklare uoverensstemmelser eller til at affærdige og individualisere medarbejderkritik. Hvis en medarbejder således peger på ressourcemangel, ansættelsesstop eller andre arbejdsmæssige årsager til, at en deadline ikke kan overholdes, bliver det i stedet individualiseret og forklaret med manglende personlige egenskaber og uvilje til at påtage sig sit ansvar. Kompetence- og selvudvikling kommer altså til at foregå på organisationens præmisser. Der er således ved at blive opbygget en organisatorisk virkelighed, hvor det ikke længere er tid og metoder, der reguleres, men i stedet identitet.
3. Beslutninger om strategiske mål, ressourcer og personalemæssige spørgsmål er centraliseret til topledelsen. Samtidig er ledelsens ansvar minimeret, da dette nu er delegeret ud til de øvrige organisationsmedlemmer. Der ses således en ansvarsforskydning nedad, mens beslutninger om ressourcer og overordnede mål rykker opad. Dermed bliver strategi og taktik adskilt. Strategien og målene udstikkes oppefra og så har den enkelte friheden til at vælge taktik i forhold til, hvordan disse mål indfries. Denne form for centralisering af de centrale beslutningsprocesser ses i hele samfundet, lige fra folkeskolen, hvor eleverne er pålagt ansvar for egen læring ud fra centralt

fastlagte læseplaner, til virksomheder som Adore, hvor ledelsen beslutter de overordnede mål, og de ansatte beslutter, hvordan de vil indfri disse.

4. Jf. ovenstående punkt er medarbejderne således udelukkende selvstyrende på det taktiske plan. De gøres ansvarlige for deres egne arbejdsbetingelser, kundetilfredshed og deres personlige økonomiske rentabilitet. Forsøg på at udtrykke utilfredshed med de arbejdsmæssige vilkår afværges, jf. punkt tre, med modvilje mod at påtage sig sit ansvar (ibid.).

Udover disse fire punkter er en af de største organisatoriske forandringer ændringen fra individuelt organiseret arbejde til socialt organiseret arbejde. Der er dog noget paradokssalt i, at dette skift kombineres med en stor italesættelse og forståelse af mennesket som et autonomiseret, selvstændigt individ. Når selvstændigheden og individualiteten bliver værdier, der stræbes efter, forsvinder noget af kollektivet. Tynell (ibid.) beskriver, hvordan medarbejderne sagtens kan gennemskue ledelsens brug af dobbeltbindende normer, konkurrence, kontrol m.m., for at få dem til at arbejde mere. De har dog ikke blik for, at deres kollegaer på samme måde har gennemskuet ledelsens motiver. Når de alligevel underkaster sig ledelsens regime, er det således fordi, de hver i sær er forvissede om, at de står alene med deres holdninger. Dermed får de en oplevelse af at skille sig ud, hvormed det kritiske blik i stedet rettes mod dem selv. De arbejder således hårdere i forsøget på at opretholde deres status og renommé overfor kollegaerne. Dette gør det sværere for andre at rejse kritik, da alle hver i sær tænker, det er en kritisk, de står alene med. De formår ikke at se, at det er netop den adfærd, der er med til, at arbejdspresset øges for både dem selv og deres kollegaer (ibid.). *”Nutidens rationelt styrede individualisering synes altså paradokssalt nok at ensrette menneskers viljer, væren og handlen – og samtidig overbevise os om, at vi er frie og almægtige”* (Tynell, 2002, p. 23).

2.4 Opsamling

De sidste 20-30 år er der sket markante forandringer i forhold til måden lønarbejdet er organiseret på. Det klassiske arbejde, der er karakteriseret af principperne fra Scientific Management er i høj grad blevet erstattet af arbejdsorganiseringer, der har sit rationale i Human Ressource Management. Det individualiserede og monotone arbejde synes således at være erstattet af arbejdsgange med fokus på kreativitet, autonomi, ansvar, fleksibilitet, personlig og faglig udvikling samt social

organisering. Organisationerne har fået fokus på værdier, og der ligger en forventning om, at medarbejdernes værdier skal være kongruente med virksomhedens. Dette stemmer overens med beskrivelser af det gode arbejde som værende et arbejde, hvor der bl.a. er fokus på selvstændighed, muligheder for vækst og indflydelse, at produkterne er værdifulde for kunderne, og hvor man er en del af et fællesskab (Andersen, 2010, pp. 66-67). Den sociale organisering, fokus på værdier samt opfordring til intern og ekstern konkurrence har medført en langt større grad af normativ kontrol i forhold til effektivisering. Den enkelte føler således et større ansvar for sine arbejdsopgaver og deadlines end det var tilfældet i det klassiske arbejde. Den normative kontrol har dog ikke erstattet den formelle kontrol af effektivitet, hvorfor den enkelte kan opleve dobbeltbindende normer eksempelvis mellem krav om kvalitet og krav om størst mulig økonomisk overskud.

På trods af at det moderne arbejde umiddelbart forekommer at tage udgangspunkt i beskrivelser af ”det gode arbejde” (se evt. afsnit 2.1 *De facto forandringer i arbejdets organisering og struktur*), synes stress, jf. statistikkerne i *kap. 1. Introduktion*, stadig at være et stort problem. I det følgende kapitel tages der udgangspunkt i Karaseks og Lazarus’ stressforståelser for at undersøge, hvorvidt disse er adækvate i forhold til de belastninger, individet udsættes for i det moderne arbejde.

3. De klassiske stressteorier

Ifølge World Health Organization er psykisk utilpashed en af de største årsager til fraværd på arbejdspladserne (Häusser, Mojzisch, Niesel, & Schulz-Hardt, 2010, p. 1). Prætorius (2007, p. 44) fastslår ydermere, at der hver dag er 40.000 danskere sygemeldt med stress. Det synes derfor relevant at kigge nærmere på de mest indflydelsesrige teorier om stress og psykisk arbejdsmiljø, for efterfølgende at kunne diskutere, hvorvidt de giver en adækvat forståelse i forhold til de udfordringer det moderne arbejder byder. Karaseks (1989; 1990) krav-kontrol model beskrives ofte som værende en af de mest indflydelsesrige enkeltstående teorier i forhold til stress og psykisk arbejdsmiljø. Ligeledes har Lazarus' (1984; 2006) teori om kognitive vurderinger, coping og stress haft stor betydning for den individuelle del af stressforståelsen (Pedersen, 1991; Kristensen, 1995; Baldusson & Pedersen, 2003; Baldursson, 2009). Følgende kapitel tager derfor udgangspunkt i netop disse to teoretikere. Først specificeres stressbegrebet dog.

Ordet "stress" stammer oprindeligt fra det latinske ord "stringere", hvilket betyder at stramme eller snøre til (Netterstrøm, 2002). Omkring 1960'erne blev stress en fællesbetegnelse for tilpasningsproblemer på grund af vanskelige livsomstændigheder. Stress blev altså en paraplydefinition i forhold til lidelser som eksempelvis frustration, angst, depression og emotionelle bekymringer (Lazarus, 2006). De første teorier omkring stress er udviklet på baggrund af akutte stresssituationer, og forholder sig hovedsageligt til de biologiske, kropslige reaktioner (Karasek & Theorell, 1990). Cannon (i: Lazarus, 2006) fokuserede på, hvad han kaldte kamp-flugt-reaktionen. Denne associeres med følelserne angst og vrede. Ved et muligt angreb mobiliseres kroppens ressourcer for enten at modstå et angreb eller at flygte. Denne reaktion belaster kroppen, og kroppen skades, hvis tilstanden vedbliver over tid. Ifølge Cannon (ibid.) kan selve kampen for at tilpasse sig eller overleve således svække kroppens homeostatiske⁸ tilstand alvorligt og medføre stress. Selye byggede videre på Cannons teori og beskrev fysisk stress ud fra, hvordan kroppen reagerer på en fysisk stressor. Disse kropslige reaktioner kaldte han for general adaptation syndrome (GAS) (ibid.). GAS består af tre faser.

⁸ Ligevægtstilstand baseret på princippet om ligevægt. Når ligevægten i et system rokkes gennem mangel på overskud af et eller andet træder en mekanisme i funktion, der genopretter ligevægten (Fink, 2005, p. 227)

Alarmreaktionen indtræder, når en skadelig agent infiltrerer kroppen. Det sympatiske nervesystem aktiveres og binyremarven producerer adrenalin og noradrenalin. Puls og blodtryk stiger, musklerne spændes, leveren afgiver ekstra blodsukker og sanserne reagerer på det, der sker i den ydre situation. Hvis stressen fortsætter, opstår modstandsfasen, hvor kroppen mobiliserer sine ressourcer for at forsvare sig. Binyrebarken producerer kortisol, der øger kroppens evne til at udholde stress. *Modstandsfasen* er katabolsk af natur, da de kropslige ressourcer bruges, fremfor at blive opbygget. Den sidste fase er udmattelsesfasen. Denne fase indtræder hvis stressoren er kraftig nok. I *udmattelsesfasen* begynder de kropslige ressourcer at svigte (ibid; Fink, 2005, p. 193). Stress defineres således af Selye som en fysisk reaktion på en stressor. Selye foreslog selv, at stressoren til GAS både kunne være fysisk og psykisk. Fysiske stressorer som eksempelvis motion, sår og temperaturforandringer kan således medføre mange af de samme kropslige reaktioner (eksempelvis øget hjerterytme) som psykiske stressorer (som for eksempel følelsesmæssige reaktioner) (Lazarus, 2006). Der er en forskel på om stressreaktionen udløses af en fysisk eller psykisk stressor, men denne forskel kommer ikke til udtryk i selve den fysiologiske stressreaktion. Generelt er stress svært at forklarer ud fra årsag og reaktion. Mange akkumulerede årsager kan udløses i en enkel reaktion, ligesom en enkelt årsag kan manifestere sig på mange forskellige måder. Stressreaktionen afslører altså ikke noget om årsagen. Ligeledes er der intet i stressreaktionen, der kan fortælle, hvilke senere følgevirkninger, der kan manifestere sig (Karasek & Theorell, 1990; Baldursson & Pedersen, 2003). Den fysiske stressreaktion er altid den samme, det er den følelsesmæssige oplevelse, der har kvalitative forskelle, ligesom følgesymptomerne kan være forskellige af karakter. Når mennesket oplever det øgede kropslige beredskab sætte ind, forsøger det at finde en forklaring. Denne forklaring får indflydelse på, hvad man foretager sig, og hvordan man vurderer sin situation. I denne proces aktiveres også følelsessystemet (Baldursson, 2009). I det følgende tages der således udgangspunkt i Baldurssons (ibid.) definition af stress ”*som en uspecifik reaktion/oplevelse, men bearbejdningen af denne som et udgangspunkt for en specifik teori*” (Baldursson, 2009, p. 35).

Det følgende kapitel tager udgangspunkt i Karaseks krav-kontrol model, da denne, ifølge Kristensen (1995) og Baldursson & Pedersen (2003), er den mest indflydelsesrige enkeltstående teori indenfor arbejdsmiljøområdet. Ligeledes tages

der udgangspunkt i Lazarus' teori om coping, da dette er det mest indflydelsesrige bidrag til en individualistisk og psykologisk teori om stress. Det er ligeledes en tilgang til stressforskningen, der i højere grad betoner individet som aktivt handlende i forhold til de givne omstændigheder (Pedersen, 1991; Baldursson, 2009).

3.1 Karasek: krav-kontrol modellen

Krav-kontrol modellen er udarbejdet i starten af 1970'erne. Det oprindelige mål med modellen var at vise, hvordan arbejdets organisering influerer på individets kreativitet både i og udenfor arbejdspladsen. Når modellen beskriver forholdet mellem krav og kontrol, så var det oprindeligt med henblik på at vise, at lav kontrol over eksempelvis arbejdsmetoder medfører mindre kreativitet, læring og viden for den enkelte. Konsekvenserne af den manglende kreativitet på arbejdspladsen var bl.a. at den enkelte også blev passiv i fritiden. En anden konsekvens syntes at være øget stress og fysiske sygdomme. Der opstod således et nyt mål i forhold til at demonstrere hvilke sociale omkostninger, der var ved de eksisterende organisationsformer og samtidig at identificere hvilke positive arbejdsmiljøfaktorer, der kunne understrege disse omkostninger (Karasek, 1989). Empirisk er modellen hovedsagelig undersøgt i forhold til hjertekarsygdomme. De fleste undersøgelser har understøttet Karaseks tese om, at der er en sammenhæng mellem høje krav/lav kontrol og sygdomsforekomst (Kristensen, 1995; Agervold, 1998).

Som nævnt ovenover er krav-kontrol modellen den mest indflydelsesrige model, når det kommer til at undersøge det psykosociale arbejdsmiljø, stress og sygdomme. Dette kan bl.a. skyldes Karaseks forståelse af forholdet mellem arbejdsmiljø og medarbejdersundhed. Ifølge Karasek og Theorell (1990) er de tidligere stressteorier udviklet på baggrund af akut stress, der er opstået på grund af situationer, der ikke kan gøres noget ved (eksempelvis naturkatastrofer). På arbejdspladsen er stressorerne mindre, men til gengæld er de konstante og mulige at forandre. Derfor fokuserer Karasek i højere grad på konteksten end på individet. Det er således arbejdets organisering, der forstås som roden til arbejdsrelateret stress, hvorfor hovedfokus er på miljø og kontekst. Ligeledes påpeges det, at det ikke er selve det arbejdsmæssige indhold, der skaber problemer, men måden arbejdet organiseres på. Karasek og Theorell (ibid.) gør dog opmærksom på, at der er individuelle forskelle i, hvordan arbejdets organisering opleves og håndteres, men disse forskelle er ikke de

væsentligste faktorer i forhold til stressreaktioner. De anser det således i højere grad som væsentligt at arbejde med at forandre selve organisationen fremfor individet (ibid.). Dette indebærer en antagelse om, at hvis man blot behandler individet, behandler man også blot symptomerne og ikke problemets kerne.

I det følgende beskrives krav-kontrol modellen som teori.

3.1.1 Krav-kontrol modellen

I krav-kontrol modellen kombineres de psykologiske krav (tidspres, deadlines, antal færdige rapporter der skal foreligge m.m.) med kontrol/beslutningsråderum⁹ (individets mulighed for at træffe beslutninger, eksempelvis angående hvordan en given arbejdsopgave skal udføres). Beslutningsråderum dækker over to dimensioner: evner/dømmekraft og autonomi/beslutningsautoritet. Krav-kontrol modellen er nedenfor opstillet i en todimensionel figur, der anskueliggør fire kategorier af arbejde, der genereres i samspillet mellem krav og beslutningsråderum (Karasek & Theorell, 1990.)

Figur 1: Krav-kontrol modellen – todimensionel (web 1, 2011; Karasek & Theorell, 1990, p. 32)

⁹ Begge begreber benyttes i litteraturen (Eng.: Control/decision latitude). Her benyttes fremover begrebet beslutningsråderum, for ikke at blande Karaseks kontrolbegreb sammen med de kontrolfunktioner, der eksisterer på arbejdspladsen, for at sikre effektivitet. Dog benyttes begrebet "krav-kontrol modellen" stadig, når der henvises til modellen

Ifølge Karasek og Theorell (1990) kendetegnes det belastende arbejde ved høje jobkrav og lavt beslutningsråderum over omstændighederne. Det er i denne type jobs, de mest ugunstige psykologiske belastninger (som angst, depression og udbrændthed) finder sted. Eksempler på jobs med høje belastningsoplevelser er samlebåndsarbejdet, hvor tempoet sættes op, men hvor arbejdet stadig skal udføres på samme måde. Eller servitricen der ikke kan kontrollere antallet af kunder eller hastigheden af ordrerne i frokosttravlheden. Når den enkelte pålægges et større output, uden at have større kontrol over omstændighederne, stiger belastningen fra et almindeligt niveau af arousal til en psykologisk belastning, der i længden, ifølge Karasek og Theorell (ibid.), kan føre til stressrelaterede sygdomme.

Aktive jobs er de jobs, hvor der kræves de største præstationer, hvilket betyder, at der også er høje krav til udførelsen. Til gengæld er det også de jobs, hvor individet har størst beslutningsråderum, over måden arbejdet udføres på, hvorfor Karasek og Theorell (ibid.) forudsiger, at de psykologiske belastninger blot er gennemsnitlige. Folk der besidder aktive jobs er som regel også aktive i deres fritid. Aktive jobs er således fordrende for høj kreativitet, høj produktivitet og en gennemsnitlig psykologisk belastning (ibid.).

Det afslappende arbejde kendetegnes ved lave krav og høj beslutningsråderum. Arbejderen har således mulighed for at respondere optimalt på de udfordringer, der byder sig. Denne kategori indikerer, at der findes jobs, hvor stressniveauet er lavt, og medarbejderne derfor er sundere og gladere end gennemsnittet. Det er dog fåtallet af jobs, der kan kategoriseres som afslappende arbejde (ibid.).

Den sidste kategori, passive jobs, præges af både lave krav og lavt beslutningsråderum, hvilket kan medføre, at den enkeltes evner og kvalifikationer mindskes. Passive jobs er, ligesom det belastende arbejde, et stort psykosocialt problem. Kombinationen af få krav og manglende mulighed for at udfordre og udføre dem optimalt medfører, ifølge Karasek og Theorell (ibid.), passivitet og manglende motivation. De psykologiske belastninger betegnes som værende middel, da antallet af krav er lavt. Til gengæld vil de krav, der stilles, resultere i højere tilbagevendende belastninger.

Ud fra modellen opstilles der to hovedhypoteser:

1. Jobs, der er præget af høje krav og lavt beslutningsråderum over arbejdsmiljøet, kan klassificeres som højbelastningsjobs. Højbelastningsjobs er i længden skadelige for medarbejdernes trivsel og psykiske velvære.
2. Beslutningsråderum over hvordan arbejdet udføres, og dermed også mulighed for at bruge sine faglige kompetencer, kan være med til at moderere de negative konsekvenser af høje krav (Van Der Doef & Maes, 1999).

Høje krav og et lavt niveau af beslutningsråderum er således den værste belastningssituation (Agervold, 1998; Van Der Doef & Maes, 1999; Häusser et al. 2010). Biologiske aversive belastninger opstår, når de psykologiske krav på jobbet overgår ressourcerne for beslutningsråderum over opgavens indhold. Større autonomi, frihed og beslutningsråderum kan derfor være med til at øge både motivation og det psykiske velvære (Johnson & Hall, 1988; Karasek & Theorell, 1990).

Karasek argumenterer selv (i: Agervold, 1998), at krav og beslutningsråderum er subjektive variable. Det er altså ikke muligt at se hverken krav- eller kontroldimensionen som personafhængige jobklassifikationer. Van Der Doef og Maes (1999) uddyber dette yderligere. Deres metaanalyse af empiriske studier af krav-kontrol modellen indikerer, at personlighedstræk influerer på, hvorvidt større beslutningsråderum vil gavne den enkelte medarbejder. Det er således ikke sikkert, at større beslutningsråderum vil have en modererende effekt på de negative konsekvenser af høje krav for alle medarbejdere. Desuden antydes det af Van Der Doef og Maes (ibid.), at individuelle coping-strategier har stor betydning for, hvorvidt beslutningsråderum virker modererende. De inddrager en undersøgelse baseret på sygeplejerskers belastninger. For sygeplejersker med en høj score i aktiv coping¹⁰, virkede øget kontrol som en buffer i forhold til stress, men for de der scorede lavt på aktiv coping, virkede den øgede kontrol som endnu en stressor (ibid.). Dette drager altså tvivl om en af grundpræmisserne i krav-kontrol modellen. At beslutningsråderum ikke udelukkende fungerer som en medierende faktor, men også kan virke som en yderligere stressor, tyder på, at individuelle variable måske i

¹⁰ Aktiv coping er et forsøg på at håndtere stressorer på arbejdspladsen ved kognitivt at analysere situationen og derefter udføre en konkret handling i forhold til at løse eller overkomme problemet (de Rijk, Le Blanc, Schaufeli & de Jonge, 1998, pp. 4-5).

højere grad burde inddrages i forhold til at forstå, hvordan krav og beslutningsråderum influerer på arbejdernes stressniveau.

Krav-kontrol modellen er desuden ofte blevet kritiseret for at være for simpel i sin tilgang til at forstå arbejdsrelateret stress. Dette er en problematik Karasek og Theorell (1990) er klar over. Deres argumentation er dog, at hvis alle variable skal medregnes bliver modellen for kompleks. Modellen kan i sin nuværende form, ifølge Karasek og Theorell (ibid.), tjene som basis for en begyndende dialog omkring organisatoriske forandringer på arbejdspladsen. Dog har de valgt at udvide modellen med en dimension, de kalder social støtte. Følgende afsnit vil omhandle denne dimension.

3.1.2 Social støtte som ekstra dimension til krav-kontrol modellen

Social støtte som ekstra dimension til krav-kontrol modellen blev tilføjet af blandt andre Johnson og Hall i 1980'erne (Van Der Doef & Maes, 1999). Johnson og Hall (1988) undersøgte forholdet mellem det psykosociale arbejdsmiljø og hjertekarsygdomme. Resultaterne af denne undersøgelse understøttede bl.a. Karaseks hypotese om, at et øget niveau af arbejdsbelastning korrelerede med en øget prævalens af hjertekarsygdomme. Ydermere viste undersøgelsen, at personer med meget social støtte i og uden for arbejdet havde mindre prævalensrater end personer med et lavt niveau af social støtte. Et lavt niveau af socialt støtte syntes således at fremhæve effekten af belastningerne på jobbet. Dette gjorde sig gældende både i forhold til aktive, passive og belastede jobs. Social støttedimensionen inkorporeredes dermed i modellen for at afhjælpe en af de centrale mangler i krav-kontrol modellen, nemlig hvordan de sociale processer spiller ind i forhold til beslutningsråderum (Pedersen, 1992).

Social støtte refererer, ifølge Karasek og Theorell (1990, p. 69), til alle niveauer af hjælpsom social interaktion, både i og udenfor arbejdet. Dog operationaliseres dimensionen oftest i forhold til arbejdspladsen. I forståelsen af social støtte inddrages der både uformelle person-til-person interaktioner mellem kollegaer, og forhold der henviser til de strukturelle niveauer i organisationen (ibid.; Pedersen, 1992).

Derudover skelner Karasek og Theorell (1990) mellem socio-emotionel støtte og instrumentel social støtte. Den socio-emotionelle støtte antages at fungere som en buffer for psykologiske belastninger på arbejdspladsen, mens den instrumentelle

sociale støtte i højere grad drejer sig om ekstra ressourcer og/eller hjælp i forhold til den enkeltes konkrete arbejdsopgaver. Social støtte antages altså at påvirke individets velbefindende på flere måder. Social støtte formodes at kunne fungere som en buffermekanisme mellem de psykologiske stressorer på arbejdspladsen og diverse mulige negative helbredsmæssige konsekvenser. Derudover har mennesket grundlæggende behov for social kontakt, ikke blot for at opretholde et godt helbred, men også for at erhverve sig ny viden og dermed udvide sine handlemuligheder. Social støtte kan således også medføre mere effektive copingstrategier. Ydermere har det sociale element indvirkning på den enkeltes adfærdsmønstre. Det sociale element påvirker individets identitetsfølelse, da den enkelte værdsættes for dennes bidrag til arbejderkollektivets mål og velbefindende (ibid.). I nedenstående model er dimensionen social støtte føjet til den oprindelige krav-kontrol model. Modellen beskriver fire arbejdstyper i forhold til sammenhængen mellem beslutningsråderum og social støtte. Den oprindelige jobbelastning (i forhold til krav-kontrol) udspringer sig således inden for hver af disse fire nye arbejdstyper. De fire typer er: den lydige kammerat (Obedient Comrade); den deltagende leder (Participatory Leader); den isolerede fange (Isolated Prisoner) og cowboy helten (Cowboy Hero) (ibid.).

Figur 2: 3-dimensionel model af det psykosociale arbejdsmiljø (Karasek & Theorell, 1990, p. 70)

Den deltagende leder er ikke nødvendigvis en del af ledelsen, og dermed ikke en leder i organisatorisk forstand. Arbejdere, der besidder disse jobtyper, har et højt niveau af social støtte kombineret med et stort beslutningsråderum. De har således generelt gode muligheder for indflydelse på de kollektive beslutninger på arbejdspladsen. Eksempler på sådanne professioner er forskere, undervisere og terapeuter (Karasek & Theorell, 1990, p. 72).

Cowboy helten beskriver en jobtype, hvor den enkelte medarbejder har stort beslutningsråderum, men arbejder isoleret. Da der som regel forefindes en positiv korrelation mellem kontrol og social støtte (jo bedre arbejderkollektiv, jo større kontrol), er der ganske få jobs, der kategoriseres indenfor cowboy helten. Disse er eksempelvis arkitekter, advokater, ingeniører og kunstnere. Denne type arbejder er dygtig og veluddannet, men arbejder som regel isoleret fra andre (ibid., p. 74).

Den isolerede fange refererer til jobs struktureret ud fra Scientific Management. Der er hovedsageligt tale om samlebåndsarbejde. Arbejderen arbejder oftest alene og har meget lidt eller ingen kontrol over sine arbejdsgange. Sådanne jobs synes at passe dårligt med menneskets grundlæggende sociale natur (ibid., p. 74).

Den sidste arbejdstype er den lydige kammerat. Disse jobs er karakteriseret ved et højt niveau af social støtte, men lavt beslutningsråderum, hvilket betyder, at der ofte er mange sociale ressourcer og forpligtelser involveret, men ikke meget handlefrihed. Eksempler på disse jobs er postbude og lav-status servicemedarbejdere (ibid., p. 74).

Det synes således, at Karasek, ved inddragelsen af den sociale dimension opererer med to betingninger af individet og dets handlemuligheder. Individets handlemuligheder er på den ene side betinget af dets arbejde i forhold til omfanget af krav og niveauet af beslutningsråderum for at imødekomme disse krav. På den anden side er individets handlemuligheder betinget af dets relation i kollektivet, samt hvor veletableret og stabilt dette kollektiv er.

Ved tilføjelsen af den sociale dimension til krav-kontrol tilføjes to ekstra hypoteser (Se evt. afsnit 3.1.1 *Krav-kontrol modellen* for de oprindelige hypoteser). Disse to hypoteser er:

1. Iso-belastningshypotesen: Jobs med størst risiko for dårlig medarbejdertrivsel er jobs præget af høje krav, lavt niveau af beslutningsråderum samt lavt niveau af social støtte eller decideret isolering fra kollegaer.
2. Bufferhypotese II: Social støtte kan fungere som en modificerende faktor i forhold til psykologiske krav på jobbet, således at den sociale støtte kan mindske de negative effekter af højbelastningsjobs (Johnson & Hall, 1988; Kristensen, 1995; Van Der Doef & Maes, 1999)

Van Der Doef og Maes (1999) og Häusser et al. (2010) har foretaget metaanalyser af henholdsvis 63 og 83 studier af krav-kontrol modellen og krav-kontrol-social støtte modellen. Van Der Doef & Maes (1999) fandt, at højbelastningshypotesen understøttedes af et betydeligt antal undersøgelser, mens iso-belastningshypotesen kun understøttedes i ca. halvdelen. Studier, der understøttede hypoteserne, var desuden hovedsageligt tværsnitsundersøgelser. Der var kun foretaget få længdesnitsstudier, og disse var hovedsageligt ikke-støttende. Van Der Doef og Maes (ibid.) konkluderede på baggrund heraf, at der er en sammenhæng imellem høje (iso-)belastninger og psykologisk velbefindende. Denne konklusion støttes af Häusser et al. (2010), der konkluderede, at der er tydelige beviser for en korrelation mellem krav-kontrol modellens dimensioner og psykologisk velbefindende. I forhold til buffer hypoteserne er resultaterne mere blandede. Både Häusser et al. (2010) Og Van Der Doef og Maes (1999) fandt dog, at hypoteserne oftest blev underbygget i studier, hvor bufferen, i form af enten kontrol eller social støtte, korresponderer med kravet eller belastningen. Det vil sige, at hvis kravet (eksempelvis tidspres) stemmer overens med formen for beslutningsråderum (eksempelvis i forhold til tempo og metode), er der større sandsynlighed for en buffereffekt. Generelt synes de empiriske studier i højere grad at underbygge krav-kontrol modellen fremfor krav-kontrol-social støtte modellen, hvilket af Häusser et al. (2010) forklares som en stokastisk effekt. Ved tilføjelsen af den sociale dimension øges modellens kompleksitet, og dermed mindskes sandsynligheden for, at alle hypoteser bekræftes. Social støtte er dog alligevel blevet en integreret del af krav-kontrol modellen, hvorfor den fremefter tænkes som et obligatorisk element i modellen.

På trods af at Karasek hovedsageligt beskæftiger sig med arbejdsmiljøet inddrages også individuelle forskelle i coping. I nedenstående afsnit beskrives baggrunden for individuelle copingforskelle i forhold til krav og beslutningsråderum.

3.1.2 Coping

Ifølge Karasek og Theorell (1990) hænger læring og coping sammen. Læring opstår i situationer, hvor der stilles krav eller udfordringer til individet, samtidig med at han eller hun har et stort beslutningsråde rum. Personer beskæftiget i aktive jobs synes således at have de bedste forudsætninger for læring og personlig udvikling (Karasek, 1989; Kristensen, 1995). Karasek og Theorell (1990, p. 89) fremsætter to hypoteser om forholdet mellem læring og stress:

1. Læring hæmmer belastninger
2. Belastninger hæmmer læring

Nedenstående model illustrerer koblingen mellem belastninger, læring og personlighed.

Figur 3: Kobling mellem miljømæssige belastninger og læring med henblik på udvikling af personlighed (Web 2, 2011; Karasek & Theorell, 1990, p. 99)

Teorien, som modellen illustrerer, beskriver, at et højt angstniveau, der kan være et resultat af psykologiske belastninger akkumuleret over tid, vil virke hæmmende for læring (se pil #3 i figur 3). Modsat vil ny læring reducere perceptionen af hændelser som værende stressende og ligeledes øge sandsynligheden for succesfuld coping (se

pil #4 i figur 3). En akkumulation af læringsoplevelser må således antages at øge den enkeltes mestringsfølelser¹¹ og selvtillid i forhold til at møde de udfordringer, der stilles på arbejdspladsen (se pil #2 i figur 3) (Karasek & Theorell, 1990). Læring opstår altså i situationer, hvor individet har beslutningsråderum til at afgøre, hvordan han eller hun bedst kan håndtere en given ny stressor. Hvis den valgte handling viser sig effektiv, vil den inkorporeres som copingstrategi, og dermed er individet bedre udrustet til fremover at håndtere belastninger. Det er derfor vigtigt for læringsprocessen, og for den fremtidige coping, at den enkelte har vedvarende beslutningsråderum over hvilke nye strategier, der benyttes, både hvis disse er succesfulde, og hvis de fejler. Beslutningsråderum er således et vigtigt element i forhold til den enkeltes lærings- og copingmuligheder (ibid.; Agervold, 1998).

I det følgende beskrives Karasek og Theorells (1990) betragtninger over, hvad der fremover vil karakterisere gode og dårlige jobs.

3.1.3 Fremtidens gode og dårlige jobs

Ovenfor blev det beskrevet, at kreativitet og læring har have en stress-hæmmende virkning. Karasek (1989) beskriver, hvorledes det derfor er nødvendigt at konstruere en model indenfor vores økonomiske system, hvor det produktive output beskrives i en mere kreativ form en tidligere. Kernebegrebet i denne model er ”New value” som defineres ud fra en ydelsesformåen i forhold til at øge brugerens kvalifikationer og færdigheder. ”New value” kan således beskrives som resultatet af en procesorienteret, mellemmenneskelig aktivitet. Læring bliver altså en værdi i sig selv, og noget der stræbes efter – både for virksomheden og for den enkelte medarbejder. Derudover værdsættes aktiv deltagelse, selvbestemmelse og vækst i færdigheder og kvalifikationer, hvorfor ”New value” også er højest i de jobs, Karasek benævner som de aktive jobs i krav-kontrol modellen. ”New value” er dog højest, når konstruktive sociale relationer også er en del af arbejdsgangen. Karasek (ibid., p. 22) betoner således vigtigheden af social kreativ adfærd i forhold til at hæmme stress, herunder nævnes gruppeprocesser, der styrker individets kreative identitet, gruppeprocesser der stimulerer medarbejdernes kapacitetsudvikling og gruppeprocesser, der beskytter de kollektive færdigheder i gruppen. ”New value” kan altså beskrives som en måleenhed, der måler, i hvor høj grad en given virksomhed er

¹¹ Fra engelsk: Feelings of mastery

udviklende i forhold til evner og kompetencer, hvilket også reflekterer niveauet af den enkelte medarbejders udvikling af nye færdigheder, selvtillid og adfærdsmønstre (Karasek & Theorell, 1990). ”New value” kan således være en væsentlig faktor i forhold til at identificere gode og dårlige jobs.

Før virksomhederne kan implementere værdierne fra ”New value” skal medarbejdernes basale økonomiske rettigheder sikres, ligesom fysiske risici (som eksempelvis støj, støv og udsættelse for farlige kemikalier) skal adresseres. Det er her tydeligt at Karasek og Theorell er inspireret af Maslows behovspyramide. Medarbejdernes økonomiske og sikkerhedsmæssige rettigheder skal således først være opfyldte, før ”New value” vil få en værdi. Ligeledes vil der opstå en konflikt imellem den bureaukratiske struktur og ”New value” værdierne. Karasek og Theorell (1990. p. 293) giver selv eksemplet med, at der i en bureaukratisk ledet organisation af ingeniører vil være en senior ingeniør, der har ansvaret for alle de større projekter, hvormed alle andre, der arbejder på projektet, får begrænset frihed og kreativitetsmuligheder. Karasek og Theorell (ibid.) advokerer dog ikke for at specialisering skal forkastes fuldstændigt, blot at en decentralisering af beslutningsprocesserne er væsentlig for at kunne skabe flere udviklende og kreative jobs.

I forbindelse med ovenstående hævder Karasek og Theorell (1990), at det ikke er muligt at transformere dårlige jobs til gode jobs ved at øge lønninger, sænke arbejdstiden eller fjerne de fysiske risici. Forskellene mellem gode og dårlige jobs findes i stedet i det psykosociale arbejdsmiljø. Nedenstående skema beskriver forskellene i de fremtidige gode og dårlige jobs, sådan som de antages af Karasek og Theorell (ibid.)

	De nye dårlige jobs	De nye gode jobs
Beslutningsråderum: Kompetencer¹² samt muligheden for at benytte disse i arbejdet	Der er et meget lavt læringsniveau, og ingen føling med det der produceres, eksempelvis i forhold til hvor produktet havner. Ligeledes er det svært at forstå nye teknologier på grund af manglende muligheder for læring.	Jobbet muliggør en maksimal udnyttelse af den enkelte arbejders evner, og der er gode muligheder for den enkelte for at udvikle og udvide sine kompetencer. Nye teknologier introduceres for at øge den enkeltes effektivitet og evner.
Beslutningsråderum: Autonomi	Arbejdet er minutløst planlagt og overvåges enten teknologisk eller af supervisorere. Der er således ingen frihed i måden, hvorpå selv de simpleste opgaver udføres	Arbejderne har indflydelse på deres arbejdsrutiner og samarbejdet med kollegaerne. De har også mulighed for at tage del i den langsigtede planlægning. Ligeledes kan det være muligt at arbejde hjemmefra.
Psykologiske krav	Der er et stort tidsmæssigt pres i forhold til at nå bestemte deadlines. Der trues med fyring, hvis målene ikke nås. Derudover er der stor desorganisering i forhold til arbejdsprocessen, og der mangler de nødvendige ressourcer for at kunne facilitere orden og struktur	Arbejdet indeholder både rutinemæssige krav og elementer med nye udfordringer. Derudover er arbejdet og opgaverne forudsigeligt organiseret. Kravenes størrelse forhandles gennem interpersonelle beslutningsprocesser mellem parter med nogenlunde samme status
Sociale relationer	Arbejderne er socialt isoleret fra deres kollegaer. Ydermere ændres der jævnligt arbejdspositioner, således at vedvarende kollegiale bånd ikke kan formes	Social kontakt betragtes som en platform for ny læring og tilskyndes derfor.
Sociale rettigheder	Der næres ingen tiltro til medarbejderne. Ledelsen fungerer som en fjern "Big Brother" og arbejderen har ingen reelle rettigheder eller forpligtelser	Arbejdspladsen er demokratiseret og formaliserede rettigheder beskytter arbejderen imod arbitrære autoriteter. Arbejderne er ligeledes repræsenteret af fagforeninger, der jævnligt bearbejder fælles problemer
Meningsfuldhed: kunde-/social feedback	Arbejdet inkluderer ingen følelse af social værdi, da den enkelte arbejder enten ikke kender kundernes reelle behov eller udfører et arbejde, der er i uoverensstemmelse med den personlige stolthed (som eksempelvis at producere dårlige produkter eller vildlede kunder)	Arbejder og kunde arbejder sammen om at fremstille produkter i forhold til kundens behov. Arbejderen får således også direkte feedback fra de enkelte kunder.
Grænsefladen mellem arbejde og familie	Arbejde og familie er stærkt adskilt.	Arbejdsbyrden deles af begge køn, dermed deles kønnene også om ansvaret i hjemmet, hvorved energien til familie aktiviteter øges.

Tabel 1: Fremtidens dårlige og gode jobs (Karasek & Theorell, 1990, p. 316-317)

¹² Eng: skill discretion

Det fremtidige dårlige arbejde er altså karakteriseret ved fastlagte og rigide rammer for, hvordan arbejdet skal udføres, manglende kollegial kontakt og sparring samt store krav og lavt beslutningsråderum, og dermed også manglende muligheder for personlig udvikling. De fremtidige dårlige jobs er således struktureret efter principperne i Scientific Management. De fremtidige gode jobs er karakteriseret ved et fokus på den enkeltes udvikling. Den enkeltes potentialer udnyttes fuldt ud, og samtidig udfordres den enkelte, hvorved der skabes ny læring og motivationen for arbejdet øges. Der er et stort beslutningsråderum i forhold til, hvordan en opgave skal løses, og den enkelte får således også selv ansvaret for at løse de givne opgaver på bedst mulig vis. Det kollegiale samvær anses for udbytterigt i forhold til den enkeltes motivation og læring og tilskyndes derfor, ligesom den enkelte har et mere direkte samarbejde med de kunder, han eller hun arbejder for (Karasek & Theorell, 1990).

Denne fremstilling af det fremtidige dårlige og gode arbejde synes meget sort/hvid, og Karasek og Theorell (ibid.) påpeger da også selv, at disse to former for jobs er ekstremer, og at det fremtidige arbejde vil placere sig et sted midt i mellem. På trods af at de beskriver det gode arbejde i en ekstrem form, synes mange af elementerne herunder sammenlignelige med beskrivelsen af det moderne arbejde i kap. 2.

Arbejdet gennem tiderne.

Karaseks krav-kontrol model er, som nævnt i introduktionen til dette kapitel, den mest indflydelsesrige enkeltstående teori indenfor stress. Den er således ofte efterprøvet og diskuteret. Det følgende afsnit vil tage form af en diskuterende opsummering, hvor nogle af de væsentligste kritikpunkter af modellen inddrages.

3.1.4 Kritisk opsummering

Krav-kontrol modellen er udarbejdet i en tid, hvor Scientific Management var meget udbredt og meget udskældt, det er således ikke overraskende, at det især er jobs karakteriseret ved principperne for netop Scientific Management, der kvalificerer som høj-belastningsjobs. At Karasek og Theorell (1990) videre argumenterer, at større medarbejderindflydelse og -autonomi samt mere demokrati på arbejdspladsen er vigtig for den enkeltes psykiske velvære og udviklingsmuligheder viser tydeligt, at de har fundet inspiration i bl.a. Human Ressource Management, der argumenterer, at mulighed for selvudvikling øger både velvære og produktivitet.

Krav-kontrol modellen er en simpel model over sammenhængen mellem det psykosociale arbejdsliv og stressreaktioner. Modellens simplicitet er et bevidst valg fra Karaseks side, da den oprindeligt blot var tiltænkt som en base for at undersøge og diskutere det psykosociale arbejdsmiljø i organisationer (Karasek, 1989). Netop modellens simplicitet kan også være en årsag til dens popularitet. Johnson og Hall (1988) tilføjede dog den sociale dimension til modellen, hvilken Karasek også inkorporerede. Belastningsreaktioner i krav-kontrol modellen forstås således ud fra en sammenhæng mellem de psykiske og fysiske krav, beslutningsråderum og social støtte.

Et væsentligt kritikpunkt i forhold til modellen er, at begreberne krav, beslutningsråderum og social støtte er brede og mangetydige. Agervold (1998, pp. 148-149) påpeger eksempelvis, at kontrolbegrebet både dækker over beslutningsråderum over en situation, beslutningsråderum i en situation, individuelt beslutningsråderum og kollektivt beslutningsråderum. Ligeledes argumenterer Torpegård (1992, pp. 119-120), at dimensionen social støtte er for bredt defineret, da det både dækker over det menneskelige behov for tilhørsforhold og kammeratskab, en ressource der er med til at moderere virkningerne af jobkravene, en funktion der fremmer visse adfærdsmønstre og en funktion, der fungerer som beskyttelse mod større industrielle krav og pres. Dimensionen social støtte dækker således alt fra interaktion mellem enkeltindivider til beskyttelse af kollektivet mod et organisatorisk pres. Johnson (1991) var opmærksom på vigtigheden af en forståelse for de sociale relationer og magtkonstellationer på arbejdspladsen i forhold til at forstå de processer, der er forbundet med belastninger og stress på arbejdspladsen. Pedersen (1992) og Agervold (1998) gør dog opmærksom på, at der synes at mangle en sammenhæng imellem Johnsons teoretiske betragtninger om den sociale dimension og de empiriske undersøgelser. Dette kommer bl.a. til udtryk ved, Johnsons operationalisering af social støtte som kontaktmuligheder og ikke som konkrete støttemuligheder eller kollektivt beslutningsråderum. Social støtte synes således i høj grad kun at blive betragtet som relationen mellem enkeltindivider, fremfor at den sociale dimension forstås som mere end enkeltindividernes sociale relationer (Pedersen, 1991; 1992). Pedersen (1991) foreslår derfor at vende tilbage til det teoretiske udgangspunkt og erstatte begrebet social støtte med begrebet integrerede miljøer. Integrerede miljøer bør så defineres som en ressource, der øger arbejdernes

muligheder for at forfølge deres interesser. Måden hvorpå arbejderfællesskabet og det integrerede miljø fungerer, bliver således afgørende for, hvorvidt der sker en erkendelse af årsagerne til belastninger og stress, samt hvorvidt kollektivet er i stand til systematisk at udvikle handleplaner og generelt beskæftige sig med deres arbejdssituation.

Karaseks model beskæftiger sig i høj grad med arbejdsmiljøet. Fokus retter sig således meget lidt mod individet og individuelle forskelle i coping. Dette er, som nævnt i afsnit 3.1 *Karasek: krav-kontrol modellen*, et bevidst valg fra Karaseks side ud fra antagelsen om, at de individuelle forskelle ikke er de dominerende i forhold til at forstå stressbelastninger. Derfor fokuseres der hovedsageligt på en forståelse af de miljømæssige faktorer. Individuel coping er dog også en populær tilgang i forhold til at forstå arbejdsrelateret stress, hvorfor det næste afsnit vil omhandle Lazarus' forståelse af feltet.

3.2 Lazarus: Kognitive vurderinger, coping og stress

Arbejdsmiljømodeller som Karaseks krav-kontrol model forsøger at bidrage til en forståelse af de langsigtede udviklinger i forhold til vedvarende belastninger på arbejdspladsen. Dermed forsøger de også at fremme præventive praksisser, der kan bidrage til udviklingen af arbejdsmiljøet (Agervold, 1998). Lazarus kritiserer dog generelt stress management teorier for i for høj grad at fokusere for meget på de generelle forandringer i miljøet, og derfor ikke tage nok højde for individuelle copingforskelle og samspillet mellem individ og miljø (Lazarus & Folkman, 1984). Lazarus (2006) argumenterer ligeledes, at det er de individuelle forskelle, der er interessante i forhold til stressproblematikken. Stress bør således undersøges ud fra en subjektiv tilgang, der baserer sig på at vurdere betydningen af stressfulde situationer eller stressorer ud fra den enkeltes eget perspektiv. Stress forstås altså ikke som en variabel, men som en kategori, der dækker over mange af de processer, der er vigtige i den menneskelige adaptationsproces (Lazarus & Folkman, 1984). Lazarus og Folkman (ibid., p. 12) identificerer tre kategorier af stressorer:

1. Store, ofte destruktive, forandringer, der påvirker mange mennesker. Dette kan eksempelvis være samfundsmæssige kriser, krig eller naturkatastrofer.

2. Store forandringer der kun påvirker en enkelt eller få personer. Dette kan eksempelvis være sygdom eller fyring
3. Dagligdagsbesværligheder.

Psykologisk stress skal, ifølge Lazarus og Folkman (1984), forstås som et forhold mellem person og miljø, der af personen evalueres som værende krævende eller som overskrider personens ressourcer, og dermed har en negativ indflydelse på vedkommendes trivsel. Ekstreme miljømæssige faktorer påvirker alle relativt ens, men de almindelige livsfaktorer påvirker forskelligt, hvorfor Lazarus og Folkman (ibid.) argumenterer for, at det er vigtigt, at inddrage personlige karakteristika i en stressforståelse. Nedenstående afsnit tager derfor udgangspunkt i Lazarus' teori omkring kognitive vurderinger, coping og stress.

3.2.1 Kognitive vurderinger

Kognitiv vurdering er, ifølge Lazarus og Folkman (1984), den proces, hvor de forskellige facetter i en oplevelse kategoriseres i forhold til deres signifikans for personens trivsel¹³. Kognitive evalueringsprocesser foregår hele tiden og er medierende for personens reaktioner, hvorfor de er vigtige at inddrage i forhold til en forståelse af stress og coping. I forhold til netop stress og coping bliver den kognitive vurdering vigtig ved enhver begivenhed, hvor individet føler, at dets ressourcer overbelastes. Lazarus og Folkman (ibid.) inddeler kognitiv vurdering i primære- og sekundære vurderinger, der refererer henholdsvis til vurderinger af hvorvidt, der er et reelt problem og vurderinger af ens egne muligheder for coping. Disse to former for vurderinger er gensidigt afhængige og influerer på hinanden.

Primære vurderinger:

Lazarus og Folkman (ibid.) skelner mellem tre slags primære vurderinger.

Irrelevante vurderinger beskriver de situationer, hvor der hverken er noget at tabe eller vinde. Mødet eller transaktionen berører med andre ord hverken individets værdier eller behov. *Gunstige vurderinger* opstår, hvis udfaldet af et møde synes at være medvirkende til en vedligeholdelse eller forøgelse af individets trivsel.

Gunstige vurderinger medfører derfor ofte behagelige følelser som glæde, kærlighed og opstemthed. Gunstige vurderinger medfører dog også ofte en smule ængstelse eksempelvis i form af angst for, at den positive tilstand ikke vil vare ved, eller at

¹³ Eng. Well-being

gode tider altid følges af dårlige. Dette eksemplificerer ligeledes, at kognitive vurderinger kan være komplekse og tvetydige. Den sidste form for kognitiv vurdering er *stress vurderinger*. Disse kan yderligere inddeles i skade/tab, trussel og udfordring. *Skade/tab* inkluderer de situationer, hvor skaden eller tabet allerede har indfundet sig. Derimod referer *trussel* til de situationer, hvor en skade eller et tab blot forventes at indtræffe. *Udfordring* har meget tilfælles med trussel. Den største forskel er, at en vurdering af trussel centrerer sig omkring de potentielle negative udfald, og derfor er karakteriseret ved negative emotioner som frygt, angst og vrede. Modsat fokuserer udfordring på de muligheder, der er for personlig udvikling og vækst. Udfordring medfører derfor i højere grad positive emotioner som iver, spændthed og opstemthed (ibid., Lazarus, 2006).

Sekundære vurderinger:

Sekundære vurderinger refererer til vurderinger af, hvad der kan gøres for at forvalte de givne farer, hvad end de vurderes som trusler eller som udfordringer. Ved den sekundære vurdering evalueres hvilke muligheder, der er for handling. Udfaldet af denne vurdering afhænger både af, hvilke reelle handlemuligheder, hvis nogen, der er til stede samt hvor meget, der er på spil for individet. Sekundær vurdering er således en kompleks evaluerende proces, der inddrager hvilke copingmuligheder, der er til stede, sandsynligheden for at en given copingmulighed vil medføre det ønskede resultat samt sandsynligheden for, at personen effektivt kan implementerer de nødvendige strategier (Lazarus & Folkman, 1984). Interaktionen mellem sekundære vurderinger af coping-mulighederne og primære vurderinger af, hvad der er på spil, er med til at skabe graden af stress og den emotionelle reaktion, der følger. For at eksemplificere dette opstiller Lazarus og Folkman følgende fem scenarier:

1. *“As things are now, I will probably be rejected. This is a very damaging outcome because I have no other job opportunities. If I had the ability to deal effectively with the interview, I could be hired, but I don’t have the ability. Moreover, there is no one to help me. The situation is hopeless.”*
2. *“As things stand now, I will probably be rejected. This is a very damaging outcome because I have no other job opportunities. If I had the ability to deal effectively with the interview, I could be hired. I believe I do have such ability and I must think out what would make me an attractive candidate,*

rehearse, and take a tranquilizer two hours before the interview to control my nervousness.”

3. *“As things stand now I will probably be rejected. This is a very damaging outcome because I have no other job opportunities. If I had the ability to deal effectively with the interview, I could be hired, but I don’t. However I have a good friend who knows the personnel manager, and I think he will help me.”*
4. *“As things stand now, I will probably be rejected. This would be too bad because I need a job and this one looks very attractive. However, there are other possibilities, so if I am not hired I can try those.”*
5. *“As things stand now, I will probably be rejected. This is a very damaging outcome because I have no other job opportunities. I never get a fair shake in life because I am (black, a Jew, a foreigner, ugly, a woman, etc.; or because of the policy of affirmative action, which put me at a disadvantage). It is a corrupt world.” (Lazarus & Folkman, 1984, pp. 36-37)*

I det første scenarium er der meget på spil og situationen vurderes som værende håbløs, hvilket kunne medføre en depressionsreaktion. I det andet scenarium vurderes der ligeledes at være meget på spil, men dette vurderes i højere grad som en udfordring end som en trussel, hvorfor angst for ikke at få jobbet kombineres med et håb. Scenarium tre ligner nummer to, men her sætter vedkommende sin lid til sit sociale netværk fremfor sine personlige ressourcer. I det fjerde scenarium vurderer personen at have andre muligheder, hvorfor der ikke er så meget på spil, og stressniveauet vil derfor være lavt. I det sidste scenarium forventer vedkommende et afslag, og eksternaliserer skylden, hvorved den emotionelle reaktion bliver vrede (ibid.). Lazarus og Folkmans (1984) argumentation er altså, at måden, hvorpå en given situation vurderes, har stor betydning for stressreaktionen.

Da kognitive vurderinger er processuelle, genvurderes der kontinuerligt på baggrund af nye informationer enten fra miljøet eller ud fra personens egne reaktioner. Da det er en kontinuerlig proces, er det heller ikke alle kognitive vurderinger individet er reflektivt bevidst om (ibid.). Kognitive vurderinger er altså komplekse systemer, der beror på forholdet mellem individets overbevisninger og det omkringliggende miljø. De kognitive vurderinger ligger ligeledes til grund for individets copingmuligheder, hvilket udforskes yderligere i det følgende afsnit.

3.2.2 Coping

Coping defineres af Lazarus og Folkman (1984, pp. 141; 178) som de konstant forandrede kognitive og adfærdsmæssige indsatser, der benyttes for at administrere specifikke eksterne og/eller interne krav, der vurderes at overskride individets ressourcer. Coping afhænger ikke af resultatet. Det skal således ikke forstås som mestring af en situation, men i højere grad som den proces, hvor en person benytter mange ressourcer for at undgå belastningsreaktioner i en situation, hvor der er opstået en ubalance (Lazarus & Folkman, 1984; Agervold, 1998). Lazarus og Folkman (1984) skelner mellem to former for coping: problemfokuseret coping og emotionelfokuseret coping. De to former optræder ofte sideløbende i forhold til forskellige kognitive vurderinger og revurderinger af den givne situation.

Problemfokuseret coping:

Problemfokuseret coping forekommer som regel, når individet vurderer, at de omkringliggende forhold kan ændres. På mange måde minder denne form for coping om problemløsning (Lazarus & Folkman, 1984, p. 152); hvor problemet defineres, der opstilles alternative løsningsstrategier, disse alternativer vurderes i forhold til cost-benefit, der vælges et alternativ og handlingen udføres. Forskellen mellem problemløsning og problemfokuseret coping er, at problemløsning udelukkende er en objektiv analytisk proces, der fokuserer på det ydre miljø, hvorimod problemfokuseret coping også inkluderer strategier, der vender indad, eksempelvis i forhold til forandringer i motivation og kognition. Eksempler på problemfokuserede copingstrategier er reducere involvering, finde andre kanaler for tilfredsstillelse, udvikling af nye standarder for adfærd og at tilegne sig nye færdigheder eller lære nye procedurer. De problemfokuserede copingstrategier hænger i høj grad sammen med hvilke specifikke problemstillinger, der søges håndteret, hvorfor det også er sværere at sammenligne disse former for coping på tværs af situationer end emotionelfokuserede strategier (ibid.).

Emotionelfokuseret coping:

Den emotionelfokuserede coping forekommer som regel, når det vurderes, at de miljømæssige omstændigheder ikke kan ændres. De emotionelle copingstrategier benyttes således i højere grad til at opretholde håb og optimisme og i nogle tilfælde at benægte de faktiske omstændigheder og deres konsekvenser. Emotionelfokuserede

copingstrategier kan således få karakter af selvbedrag eller virkelighedsforvrængning. I sådanne tilfælde er personen dog ikke bevidst om dette. Eksempler på emotionelfokuserede strategier er distancering, selektiv opmærksomhed og positive sammenligninger. Ydermere kan emotionel støtte fra andre medføre en revurdering, dette er dog ikke klassificeret som en strategi i sig selv (ibid.).

Ifølge Lazarus og Folkman (ibid.) afhænger de copingstrategier individet benytter altså af sekundære kognitive vurderinger. Dette inkluderer også en vurdering af, hvilke ressourcer vedkommende har til rådighed, samt hvilke begrænsninger, der er hæmmende for disse ressourcer.

Individuelle ressourcer i forbindelse med coping:

Lazarus og Folkman (1984) identificerer seks store ressourcekategorier, der har betydning for valg af copingstrategier. *Helbred og energi* refererer til individet fysiske form. En person, der er rask og robust, har mere overskydende energi til håndtering af stressende situationer end en person, der er skrøbelig, syg og træt. *Positive overbevisninger* henviser til forskelle i personlige overbevisninger. Der er således forskel i forhold til om individet har et positivt eller negativt syn på egne evner, eller om personen eksempelvis tror på den straffende Gud eller skæbnen, da dette kan lede til en kognitiv vurdering af hjælpeløshed. *Problemløsningsevner* kommer som regel til udtryk i forhold til situationer, hvor der er specifikke problemer, der skal løses. *Sociale kompetencer* en vigtig ressource i forhold til coping. De dækker over evnen til at kunne kommunikerer med andre og gebærde sig inden for de socialt opstillede rammer. Personer med gode sociale kompetencer har således større mulighed for at sikre sig samarbejde eller social støtte fra andre. *Social støtte* refererer til personens sociale netværk og muligheder for at få emotionel, informationsmæssig eller anden form for støtte fra andre. Som nævnt er der ofte en relation mellem personens sociale kompetencer og den sociale støtte. Den sidste ressourcekategori er *materielle ressourcer*. Denne kategori refererer til penge, og det der kan købes for penge. Personer der har gode finansielle vilkår har også større muligheder for at købe sig til hjælp og vejledning, eksempelvis i form af medicin, terapi og advokatbistand (ibid.).

De personlige ressourcer ligger altså til grund for de muligheder, individet har for at håndtere stressende situationer. I mange situationer er de personlige ressourcer adækvate i forhold til at håndtere de krav, der stilles til individet, men ressourcerne benyttes ofte ikke fuldt ud, da dette i sig selv muligvis ville skabe yderligere konflikt og stress. Dette beskrives af Lazarus og Folkman (ibid.) som begrænsninger.

Begrænsninger:

Begrænsningerne kan både være personlige og miljømæssige. De personlige begrænsninger refererer til internaliserede kulturelle værdier og overbevisninger, der fungerer som normer for hvilke typer af adfærd, der er passende og hvilke, der ikke er. Personlige begrænsninger er derfor også knyttet til følelser af skyld og skam, hvis der benyttes copingstrategier, der er i uoverensstemmelse med de personlige overbevisninger og værdier, hvilket er med til at skabe yderligere konflikt og stress. Lazarus og Folkman (ibid., p. 165) nævner som et eksempel, at en person i krise muligvis vil have mange muligheder for at modtage social støtte fra det sociale netværk. Hvordan personen tolker denne støtte er dog determinerende for, hvorvidt personen vil tage imod den. Den tilbudte hjælp afslås måske, hvis det tolkes som et udtryk for, at personen opfattes som hjælpeløs eller krævende, eller hvis personen ikke vil stå i gæld til vedkommende, der tilbyder sin støtte. Ligeledes kan det være, at personen ikke stoler på motiverne bag hjælpen. Andre personlige begrænsninger kan være angst for succes, angst for at fejle, problemer med autoriteter osv. De miljømæssige begrænsninger placeres, modsat de personlige, udenfor individet. Det kan eksempelvis være finansielle begrænsninger. Et eksempel kan være manglende institutionspladser, således at personen har svært ved at vende tilbage til arbejdsmarkedet efter en barsel. Mange gange tolkes de miljømæssige begrænsninger dog som resultater af personlig inkompetencer, hvorfor det kan være medvirkende til øget stress (ibid.).

Udover ressourcer og begrænsninger determineres coping også af det trusselsniveau personen oplever. Forholdet mellem trussel, ressourcer og begrænsninger beskrives som cirkulært (ibid.). En persons evaluering af egne copingressourcer i forhold til interne og eksterne krav i en bestemt situation, samt hvilke begrænsninger, der forefindes, er determinerende for vurderingen af trusselsniveauet. Trusselsniveauet influerer igen på hvilke ressourcer, der er tilgængelige for individet. Store trusler begrænser ligeledes de problemfokuserede former for coping, da de kognitive

funktioner, som eksempelvis informationsbearbejdning påvirkes. Jo større en trussel synes, jo mere er de benyttede copingstrategier derfor præget af primitivitet og desperation.

Samlet set beskrives forholdet mellem ressourcer og coping, som værende medieret af personlige og miljømæssige begrænsninger og trusselsniveau. Copingressourcer er således ikke stabile over tid, men varierer fra situation til situation. Effektiv coping afhænger således af, at der er en sammenhæng mellem den sekundære vurdering af ressourcer og flowet af hændelser. Der vil dog som oftest være en form for forskydning mellem individets kognitive vurderinger og de reelle hændelser grundet tvetydighed eksempelvis i form af manglende informationer. Ligeledes påvirker individets sårbarhed, dets villighed til at reagere i stressende situationer (ibid.). Derudover involverer effektiv coping både emotionelfokuseret coping og problemfokuseret coping, og der skal være en overensstemmelse mellem copingstrategier og begrænsninger. De benyttede copingstrategier må således ikke fordr andre belastninger, ved at gå imod personens overbevisninger og/eller trossystemer (ibid.)

3.2.3 Stress

Jf. ovenstående afsnit om kognitive vurderinger og coping er stress et produkt af de konflikter mellem individ og miljø, der opstår, når miljøets krav overstiger individets ressourcer (Lazarus & Folkman, 1984; Lazarus, 2006). Sådanne konflikter opstår hele livet igennem og udfaldet påvirker individets fysiske, psykiske og sociale trivsel, hvilket igen påvirker, hvordan individet vurderer de miljøer, det færdes i. Konflikter mellem individet og dets miljø opstår oftest i forbindelse med forandringer. Det er dog ikke forandringerne i sig selv, der giver stress, men derimod hvordan disse forandringer vurderes og håndteres af den enkelte. Udfaldet afhænger således af mængden og kvaliteten af stressorer, samt hvornår de indtræder.

Lazarus og Folkman (1984) nævner tre faktorer, der er væsentlige i forhold til om sociale krav er stressskabende. Den første faktor er *konflikt*, der eksempelvis dækker over konflikter imellem individets værdier og de krav der stilles. Eksempler på disse former for konflikter er ingeniøren, der er modstander af kernekraft, men som får en opgave der omhandler atomoprustning. En anden form for konflikt opstår, når individet, for at opfylde en rolle fuldt ud, må bruge mindre ressourcer på en anden

rolle, som eksempelvis kvinden der er splittet mellem at blive hjemme for at tage sig af et forkølet barn eller tage på arbejde for at nå en stram deadline. Den anden faktor er *rolletvetydighed*, hvilket opstår, når individet ikke er klar over, hvad der forventes af ham eller hende. Individet kan således heller ikke planlægge sine handlinger og adfærd optimalt. Den sidste faktor er *overbelastning*. Overbelastning forekommer når kravene overskrider personens ressourcer. En kvinde der eksempelvis ikke har nogle psykiske konflikter i forhold til at jonglere rollerne som karrierекvinde og mor, kan opleve stressende situationer, når hun efter en lang arbejdsdag er træt og derfor ikke har energi og overskud, når hun kommer hjem, hvorfor de krav der stilles til hende som husmor, kan virke overvældende og stressende (ibid.).

Ifølge Lazarus og Folkman (1984) er stress altså en uundgåelig del af tilværelsen, hvor krav imødegås af copingressourcer og –processer. Individet udsættes konstant for krav/stressorer, som det forholder sig til og reagerer på. Dette er en del af individets adaptationsproces. Hermed forekommer der også sociale forandringer, da individet fremover vurderer samme krav anderledes og muligvis mindre stressende. Til gengæld opstår der nye ubalancer og dermed stress, indtil disse imødegås af yderligere forandring. Stress er således udtryk for en proces, der udspiller sig kontinuerligt i menneskets liv, hvilket nedenstående model illustrerer:

Figure 4: Stress som en proces (Wainwright & Calnan, 2002, p. 60)

Figuren beskriver, hvorledes miljømæssige krav/stressorer først vurderes i forhold til, hvorvidt miljøet er truende eller ej og derefter i forhold til, hvorvidt den enkelte kan cope med stressorerne. De kognitive vurderinger påvirkes af personens evner, erfaringer, personlighed og helbred. Hvis individet vurderer, at det er muligt at håndtere situationen medfører det positive handlinger og succesful coping, hvilket leder til positive psykologiske og fysiologiske goder, hvilket igen leder til trivsel. Hvis individet ikke vurderer, at det er muligt at håndtere situationen, opstår der stress, hvilket medfører mislykket coping, negative psykologiske og fysiologiske udfald og sygdom. Stress er således hverken noget, der befinder sig i personen eller i miljøet, men er et produkt af deres samspil, hvorfor man både må fokusere på individet og på de miljøer, individet færdes i. Terapi i forhold til stress bør således bygges op omkring klientens sårbarheder samt copingsvagheder og –styrker. Ligeledes bør der fokuseres på emotioner, da disse fortæller noget om, hvad der har stor betydning for klienten. Lazarus og Folkman (ibid.) tager også udgangspunkt i, at man for at afhjælpe stress bør behandle individet, dog også med et væsentligt fokus

på personens samspil med omverden. Hvordan denne terapi skal tilrettelægges, tages der ikke stilling til, da forfatterne mener, at kognition, emotion, motivation og adfærd er bidirektionelle, hvorfor man kan fokusere på alle elementer. Fokus bliver altså på at lære individet at vurdere og cope mest hensigtsmæssig i forhold til de miljøer, det er en del af.

3.2.4 Kritisk opsummering

Lazarus' teori er ikke udarbejdet i forhold til arbejdsrelateret stress, men i forhold til stressreaktioner generelt. Den har dog vundet stor indpas i forhold til at forklare og forebygge/behandle netop arbejdsrelateret stress (Baldursson, 2009). Lazarus tager i sine teorier om stress udgangspunkt i forholdet mellem individ og miljø. Det er i denne relation, stress opstår på baggrund af de kognitive vurderinger individet foretager. Lazarus og Folkman (1984) kritiserer stress management teorier for at være for generelle. For at komme stress til livs bør man fokusere på individets kognitive vurderinger og copingstrategier i forhold til de miljøer, det færdes i. Agervold (1998) kritiserer dog Lazarus for ikke at beskæftige sig nok med hvilke forhold i miljøet, der henholdsvis hæmmer og fremmer stress. Ligeledes kritiserer han Lazarus for at mangle modeller, der beskriver de individuelle former for coping samt deres udvikling og situationsbetingethed.

Lazarus forholder sig til stress på et meget reflekterende og abstrakt niveau og beskæftiger sig hovedsageligt med individet udenfor kontekst. Lazarus' teori synes ligeledes at forudsætte en perception af de stressorer, der igangsætter stressprocessen, spørgsmålet er så, hvorvidt det moderne menneske er i stand til at percipere samtlige stressorer i dets dagligdag. Baldursson (2009) påpeger, at det moderne menneske lever et så udfordrende socialt liv, at det synes urealistisk, at den enkelte skulle evne at foretage en reel vurdering af alle de situationer, hvori en stressreaktion igangsættes. Lazarus kan således kritiseres for at negligere konteksten og fokusere mere på individets tænkning omkring udefinerede stressorer. Stress kan således betragtes som et resultat af en bestemt form for tænkning.

Forebyggelse/behandling bliver derfor også et spørgsmål om at hjælpe den ramte med at forstå og ændre uhensigtsmæssige tankemønstre i forhold til hvilke stressorer, der vurderes som værende truende og copingmønstre i forhold til håndtering af stressende situationer. Dermed ansvarliggøres individet for stressreaktionen, hvilket

kan antages at medføre følelser af utilstrækkelighed eller skyld. Lazarus fokuserer desuden på at terapien skal give individet nogle redskaber til at tænke og agere anderledes i stressende situationer. Når individet vender tilbage til sin arbejdsplads påvirkes det stadig af strukturer og relationer, der kan være svære at gennemskue, hvorved de tillærte redskaber muligvis viser sig ubrugbare, hvilket må antages at øge følelsen af utilstrækkelighed hos individet, og dermed eventuelt bidrage til en ny stressreaktion.

3.3 Opsamling

Karasek og Lazarus repræsenterer to forskellige tilgange til forståelsen af arbejdsrelateret stress. Karasek vægter i høj grad arbejdspladsens struktur og organisering i forståelsen af stress. Han fokuserer således på, hvilke miljømæssige faktorer, der tænkes at ligge til grund for arbejdsrelateret stress. Med indførelsen af den sociale dimension øges ligeledes fokus på de sociale og organisatoriske strukturer medarbejderne er indlejret i og kan agere indenfor. Da krav-kontrol modellen, jf. afsnittet 3.1.4. *Kritisk opsummering*, er udarbejdet i en tid, hvor arbejdet generelt var organiseret på baggrund af principperne fra Scientific Management, er det også denne form for organisering, der ligger til grund for teorien, og dermed også for de strukturelle og organisatoriske forandringer, der foreslås i forhold til job redesign, for at mindske belastninger. Karaseks beskrivelser af det fremtidige gode job, som det demokratiske arbejde, hvor social kontakt, autonomi og faglige udfordringer tilskyndes (se evt. tabel 1: *Fremtidens dårlige og gode jobs*, p. 29), er således i overensstemmelse med Human Resource Management. At modellen ydermere gentagne gange er empirisk belyst og underbygget, kan således have haft en væsentlig indflydelse i forhold til, at Human Resource Management i dag, ifølge Csonka (2003), betragtes som den væsentligste ledelsesmæssige overbygning i det moderne arbejde.

Karasek fokuserer hovedsageligt på de miljømæssige faktorer og interesserer sig ikke umiddelbart for den menneskelige psykologi. Det er dog ikke ensbetydende med, at han mener, at mennesket passivt lader sig påvirke af de miljømæssige faktorer. Karasek selv gør opmærksom på, at der er individuelle forskelle i, hvordan man forholder sig til og håndterer belastningerne på arbejdspladsen. Ligeledes beskriver han, jf. afsnit 3.2.2 *Coping*, at læring og coping er forbundet, således at en

akkumulation af læringsoplevelser vil medføre en følelse af mestring, der vil påvirke perceptionen af stressfulde hændelser og dermed øge sandsynligheden for succesfuld coping. Karasek er dog mere optaget af den kollektive aktør end den subjektive, hvilket kommer til udtryk i den sociale dimension. Dette er dog ikke et element, der har fyldt meget i de empiriske undersøgelser af modellen, hvor dimensionen social støtte oftest er reduceret til mulighed for støtte og sparring med kollegaer i forhold til individuelle faglige problemstillinger.

Modsat Karasek tilbyder Lazarus en forståelse med fokus på individet. Ifølge Lazarus skal roden til stress ikke findes i miljøet, men i måden hvorpå den enkelte perciperer, vurderer og copes med udfordringer. Lazarus fokuserer i høj grad på enkelt episoder, og formår således ikke at forholde sig til kroniske situationer, hvor belastningerne (eller udfordringerne) er mere eller mindre konstante i form og styrke, sådan som det kan være tilfældet i en organisation. Desuden er hans betragtninger af en mere abstrakt karakter end eksempelvis Karaseks. Stress beskrives som et resultat af en interaktion mellem et individ og en given udfordring, uden at der tages højde for, eller fokuseres på, hvilke kontekstuelle og organisatoriske rammer individet er indlejret i. På trods af at Lazarus' teori er udarbejdet i forhold til stress i alt almindelighed, og dermed ikke fokuserer specifikt på arbejdssituationer, er den blevet populær i forhold til at forstå og forklare arbejdsrelateret stress. Dette skyldes måske især, at Lazarus' teori stemmer overens med generelle samfundstendenser i forhold til at fokusere på individet og individuelle forskelle i kompetencer og personlig- og faglig udvikling. Ligeledes tilbyder Lazarus nogle strategier i forhold til intervention, der virker tiltalende for virksomheder, da det så ikke er nødvendigt at forholde sig til de organisatoriske forhold. Hvis stress skal forstås ud fra, hvordan individet vurderer og forholder sig til de ydre omstændigheder, er løsningen et spørgsmål om at lære den enkelte at vurdere og cope anderledes og mere effektivt i forhold til de udfordringer, der byder sig i det moderne arbejde, hvilket er en mindre ressourcemæssig belastning end eksempelvis omstrukturering af arbejdsmiljøet.

På trods af den store forskel i Karaseks og Lazarus' teorier omkring stress har begge øjensynligt haft stor indflydelse på måden arbejde, belastninger og arbejdsrelateret stress forstås også i forhold til det moderne arbejde. I det følgende kapitel diskuteres belastninger i de moderne arbejde og de klassiske stressteoriens anvendelse, ligesom

der inddrages forklaringer af, hvorfor arbejdsrelateret stress synes at være så stort et problem i det moderne samfund.

4. Det moderne arbejde og stress

Jf. kap. 2. *Arbejdet gennem tiderne*, er det moderne arbejde karakteriseret ved, at den teknologiske udvikling og globaliseringen har medført nye muligheder og en skærpet konkurrence på arbejdsmarkedet. Flexibilitet og kontinuerlig udvikling er derfor blevet et krav, hvis en virksomhed skal overleve. Innovation og kreativitet er vigtigt, og der er derfor stort fokus på at udnytte de menneskelige ressourcer optimalt. I overensstemmelse med Human Resource Management motiveres medarbejderne gennem større autonomi, udfordringer og ansvar. For at opnå en større flexibilitet er den bureaukratiske organisering i høj grad udskiftet med en social organisering. Dette er eksempelvis i forhold til større eller mindre teams, der i høj grad selv er ansvarlige for at nå de mål og deadlines, de til dels selv har sat, og der til dels er understøttet af ledelsen. Eksempler på dette kan være ingeniørvirksomheden, hvor forskellige teams er ansvarlige for hver deres konstruktionsprojekter, eller plejepersonalet, der er inddelt i dag-, aften- og natthold, der fungerer relativt uafhængigt af hinanden. Dette stemmer på mange punkter overens med Karaseks beskrivelse af det fremtidige gode arbejde som et arbejde, der bl.a. udfordrer og ansvarliggør individet, og samtidig opfordrer til udvikling og læring gennem faglige sociale fællesskaber (se evt. afsnit 3.1.3. *Fremtidens gode og dårlige jobs*).

På trods af at arbejdet ofte er socialt struktureret, er der også et stort fokus på individet, både i samfundet generelt og i arbejdet. Dette kommer bl.a. til udtryk gennem brug af diverse personlighedsmodeller og psykosociale tests til at sikre det bedste fit mellem det enkelte individ og virksomheden. Ydermere giver testene et indblik i, hvilke personlige og faglige kompetencer, den enkelte bør styrke (se evt. afsnit 2.3 *Er det moderne arbejde entydigt positivt? Adore som case eksempel*). På denne måde forsøger virksomhederne at sikre sig, at de ansætter personer, der både er fagligt og personligt kvalificerede til at imødegå de udfordringer, arbejdspladsen bringer. Ligeledes forsøges det gennem kurser at styrke medarbejdernes svage sider, hvilket umiddelbart stemmer godt overens med Lazarus' teori.

Trods det at mange af de ændringer, der har fundet sted, synes at imødekomme Karaseks beskrivelser af det gode arbejde, er arbejdsrelateret stress et stort problem i det nutidige arbejde. Som nævnt i kap. 1. *Introduktion* blev der i 2005 foretaget en landsdækkende undersøgelse af sundhedsstyrelsen, hvor 43% af de adspurgte

erhvervsaktive mænd og 49% af de erhvervsaktive kvinder rapporterede at de af og til følte sig stressede, mens 10% af mændene og 12% af kvinderne ofte følte sig stressede. I den generelle befolkning var det 33% af de adspurgte, der rapporterede, at de af og til følte sig stressede (en stigning på fire procentpoint siden 1987) og 9%, der ofte følte sig stressede i deres dagligdag (en stigning på tre procentpoint siden 1987) (Nielsen og Kristensen, 2007, p. 17). Derudover rapporterer Prætorius (2007, p. 44), at der hver dag er ca. 40.000 danskere sygemeldt på grund af stress. På baggrund af de klassiske teorier og de ændringer, der de sidste 20-30 er foretaget i forhold til arbejdets organisering, kan det undre, at et stigende antal danskere er stressede i deres hverdag. I det følgende afsnit identificeres to mulige årsager til dette. Den første bygger på, at et mere indholdsrigt, involverende og spændende arbejde medfører andre typer af belastninger end det klassiske arbejde. Den anden årsagsforklaring sætter spørgsmålstegn ved, hvorvidt forandringen mod det gode arbejde er reel, eller om der kun er tale om overfladiske forandringer.

I det moderne arbejde er nogle af de primære fokuspunkter fleksibilitet, kreativitet og udvikling. Disse kvaliteter er vigtige for, at virksomhederne kan overleve på det globale marked. Den klassiske bureaukratiske organisation er ikke længere optimal for produktionen, og den anses for at være for rigid i sin struktur til at kunne konkurrere på fleksibilitet og fornyelse. Den bureaukratiske organisation med faste gennemskuelige regler, roller og rammer er således mange steder udskiftet med organisationsformer, hvor netop regler, roller og rammer er mere fleksible og flydende (Csonka, 2003). Dette betyder, at den enkelte medarbejder ofte har større indflydelse på sit arbejde. Ligeledes betyder det, at arbejdet bliver mere udfordrende, og at kreativitet bliver en del af hverdagen, hvilket stemmer overens med Karaseks forestillinger om det gode arbejde som et arbejde, der netop fordrer kreativitet, medbestemmelse og autonomi (se evt. afsnittet *3.1.3 Fremtidens gode og dårlige jobs*). På den anden side betyder det også, at faste roller enten er ikke eksisterende eller kun eksisterer i begrænset omfang. Dette er selvfølgelig en mulighed for den enkelte for at udvikle sig, lære og få flere interessante arbejdsopgaver, da denne ikke fastlåses i bestemte rollemønstre. På den anden side må det antages også at betyde, at den enkelte medarbejder konstant skal positionere sig selv, bevise sit værd og kæmpe for sin status. Dette, sammenholdt med at faste regler og rammer er udskiftet med flydende grænser for, hvad man må og ikke må, betyder unægtelig, at de moderne

organisationer er sværere at navigere i end de klassiske bureaukratiske organisationer. I den klassiske organisation kendte man sin plads, og hårde eller utilfredsstillende arbejdsopgaver kunne tolkes som et udtryk for et uretfærdigt klasseskel (Wainwright og Calnan, 2002). I dag bliver utilfredshed med arbejdssituationen i højere grad et udtryk for individets egne utilstrækkeligheder (Tynell, 2002). Det er således en vigtig del af det moderne arbejdsliv at positionere sig selv, og få sig selv til at se så godt ud som muligt. Det kan derfor også argumenteres, at det er blevet mere risikofyldt at gå på arbejde, fordi man konstant må konkurrere om sin plads, status og anerkendelse. Når arbejdet samtidig er socialt organiseret risikerer den enkelte også i højere grad at tabe ansigt, hvis en arbejdsopgave ikke udføres med succes. Manglende succes eller dårligt løste opgaver risikerer således i højere grad at blive tolket som individuelle fejl, mangler og utilstrækkeligheder fremfor som en følge af dårlige arbejdsvilkår eller dårlig ledelse (ibid.). Samtidig har mange organisationer i dag fokus på, at medarbejdernes værdier og holdninger stemmer overens med organisationens (Christensen & Morsing, 2008). Dette må angiveligt betyde, at medarbejderne i højere grad identificerer sig med arbejdet. Samtidig tilbyder mange virksomheder selvudviklende kurser. Disse kurser er ofte valgt og tilrettelagt ud fra de ansattes personlighedstests, evalueringer med mere, og søger dermed at understøtte udviklingen både af de ansattes personlige- og faglige kompetencer. Hvilke kompetencer, der udvikles, bestemmes således i høj grad af virksomheden. Dette betyder, at den enkeltes selvudvikling bliver ydrestyret, hvilket er et paradoksalt begreb, der benyttes af Prætorius (2004) i en kritik af de redskaber, der medvirker til, at den enkelte medarbejder internaliserer virksomhedens værdier.

Medarbejdere sætter således i højere grad end tidligere deres identitet på spil, og må hele tiden forholde sig til, hvordan de bedst muligt beskytter deres renommé. Når subjektet i højere grad identificerer og involverer sig i sit arbejde, må der øjensynligt også være mere på spil for den enkelte, og hvis noget går galt, vil der muligvis være en større tendens til at forstå det som et personligt nederlag og tab af status og renommé, og der vil ofte opstå en usikkerhed omkring ens identitet, kompetencer og kvalifikationer. Brinkmann (2008) beskriver, hvordan antallet af depressionsramte er stigende i det moderne samfund. Dette kan muligvis forklares på baggrund af det moderne arbejdslivs udfordringer og belastninger. Ifølge Nesse (1998) opstår

depression ofte ved store tab, dette kan bl.a. dreje sig om tab af renommé eller ydmygelse. I det moderne arbejdsliv risikerer den enkelte at miste sin status, sit renommé og dermed også noget af sin identitetsfølelse. Ud fra denne argumentation synes det ikke underligt, at stressreaktionen i det moderne arbejde kan have en depressionslignende karakter.

Det synes altså en reel mulighed, at det moderne arbejde, kendetegnet ved at være mere indholdsrigt og kreativt end det klassiske også fordrer andre former for belastninger, da arbejdet inddrager personlighed og personlige kompetencer, hvorved den enkelte må antages i højere grad end tidligere at bringe sin identitet og selvforståelse i spil i det organisatoriske rum. Dog er der også noget, der tyder på, at nogle af forandringerne mod det gode arbejde (i Karaseks forstand) ikke er reelle, men blot overfladiske forandringer, hvilket diskuteres i det følgende.

På trods af at arbejdets organisering på mange punkter synes at have forandret sig mod, at den enkelte har mere autonomi, kontrol og ansvar influeres organisationer i høj grad af det frie marked, økonomiske ressourcer og muligheder for fortjeneste. For den enkelte medarbejder betyder det moderne arbejde en øget mulighed for selv at strukturere sin arbejdsdag, da mange organisationer i dag tilbyder mulighed for eksempelvis hjemmearbejde og flextid. Den nye teknologi giver dog også ledelsen bedre muligheder for at kontrollere medarbejdernes effektivitet, hvilket bl.a. kommer til udtryk gennem forskellige computerprogrammer, der kan måle den enkelte medarbejders effektivitet og produktivitet (se evt. afsnittet *2.1 De facto forandringer i arbejdets organisering og struktur*). Ydermere er beslutninger om målsætninger, ressourcer og personlemæssige spørgsmål i høj grad centraliseret til ledelsen, mens ansvaret forskydes nedad i organisationen. Det betyder, at strategi og mål bestemmes af ledelsen, og det er så den enkeltes ansvar, at disse mål indfries med de ressourcer, der er til rådighed. Det er således op til den enkelte at vælge taktik i forhold til at nå målene (Tynell, 2002). Det kan argumenteres, at den øgede autonomi i forhold til valg af taktik er en forbedring fra det klassiske arbejde, hvor metoder var fastlagte og standardiserede. At medarbejderne selv kan udvælge, hvilke metoder de vil benytte, medfører således et større ansvar, en større motivation og et større læringsudbytte. Denne argumentation kunne Karasek være fortaler for. På den anden side vil adskillelsen af strategiske- og metodemæssige beslutninger øjensynligt øge kravene til individet, da mulighederne for at leve op til ledelsens målsætninger, indenfor de

ressourcemæssige rammer, bliver så godt som umuligt. Ud fra denne argumentation findes der således stadig et modsætningsforhold mellem krav og beslutningsråderum, hvorved krav-kontrol modellen stadig har sin berettigelse.

De ovenstående to forståelsesrammer i forhold til stress i det moderne arbejde udelukker ikke nødvendigvis hinanden. Hvis det antages, at arbejdet er blevet mere involverende og udviklende samtidig med at styringsmekanismer er blevet mere avancerede, bør dette ses som et udtryk for den kompleksitet den enkelte medarbejder forsøger at navigere i på arbejdsmarkedet i dag. En forståelse af arbejdsrelateret stress og belastninger bør måske tænke stress og belastninger som værende mere end blot forholdet mellem individ og arbejde, og i højere grad medtænke både individet og organisationerne som værende indlejret i en kultur og et kollektiv med dertilhørende rettigheder og pligter.

De klassiske stressteorier har ikke mistet deres berettigelse i det moderne arbejde, men de synes dog heller ikke adækvate i forhold til at forstå, hvorfor arbejdsrelateret stress er så stor en problematik, som statistikkerne (se evt. kap. 1. *Introduktion*), antyder. I det følgende afsnit inddrages tre forståelser af stressproblematikken i det moderne arbejde.

4.1 Tre tilgange til stressproblematikken

I dette afsnit inddrages tre forståelser af stressproblematikken repræsenteret ved Brinkmann (2008), Wainwright og Calnan (2002) samt Nesse (1998; 1999) i en diskussion af hvorfor arbejdsrelateret stress stadig synes at være et stort problem i det moderne samfund, da de organisatoriske forandringer synes at stemme overens med Karaseks anbefalinger.

Brinkmann:

Brinkmann (2008) argumenterer, at den forøgelse vi ser i bl.a. lidelser som stress og depression er et udtryk for, at vi diagnosticerer anderledes, end vi tidligere har gjort. I den følgende argumentation kobles stress og depression sammen, dels fordi at stress spiller en stor rolle i udviklingen af depression, og at det, på baggrund af symptomer alene, kan være svært at skelne stress og depression, dels fordi arbejdsrelaterede stressreaktioner har en mere depressiv karakter end tidligere. Brinkmann (ibid.) beskriver primært to årsager til, at vi diagnosticerer anderledes end tidligere. Den

første bunder i det faktum, at samfundet har forandret sig. På Freuds tid var samfundet afhængig af, at mennesket var stabilt, forudsigeligt og handlede som det fik besked på (ibid.). Ud fra denne betragtning er det ikke overraskende, at psykiske lidelser defineredes ud fra bl.a. drifter og begær. Modsat er det i dag et problem, hvis mennesket ikke har energi, drift og begær nok til at følge med kravene om fleksibilitet, kreativitet, omstillingsparathed og selvudvikling. Ud fra denne argumentation bliver personer, der tidligere ville blive klassificerede som eksempelvis ensomme, sørgmodige eller bekymrede nu i højere grad diagnosticerede som depressive. Den anden årsag relaterer sig til overgangen til diagnosesystemerne. Ved indførelsen af den diagnostiske psykiatri opgav man i høj grad den ætiologiske tilgang. Psykiatriske lidelser klassificeres således i dag i højere grad på baggrund af symptombilledet end den enkeltes lidelseshistorie, og dermed kommer konteksten for lidelsen til at fylde mindre og mindre. En depressions- eller stressdiagnose kan således i høj grad stilles uden at tage hensyn til, hvorvidt reaktionen er passende eller upassende i forhold til personens livsomstændigheder (ibid.).

Brinkmanns pointe synes at være, at der i samfundet er en tendens til patologisering og sygeliggørelse af visse sindstilstande, der tidligere ville være betegnet som udtryk for naturlige emotioner på baggrund af forskellige livsomstændigheder. Da det moderne samfund værdsætter værdier som energi, kreativitet og innovation, må sindstilstande beroende på eksempelvis sørgmodighed, bekymring og passivitet nødvendigvis anskues som en belastning. Længerevarende sørgmodighed og bekymring bliver således, i højere grad end tidligere, anset som unaturligt og noget, der skal behandles. Det store antal af stress- og depressionsramte er således, ifølge Brinkmann (ibid.), i højere grad et udtryk for en diskursmæssig patologisering end for en reel stigning.

Wainwright og Calnan:

Wainwright og Calnan (2002) beskriver, hvad de kalder påstands-perspektivet. Dette perspektiv bygger på, at vi i den vestlige verden har accepteret, at der ikke er noget alternativ til det frie marked. Socialismen anses således ikke længere for hverken en reel eller en attraktiv mulighed. Dermed øges fokus på individet, og der gives meget lidt plads til kollektive interesser, -interessemodsætninger og -kampe. Dette betyder, at individet står alene om at forsvare sine interesser. Interessekampe bliver således uligevægtige og så godt som umulige for den enkelte at vinde. Følgende udsagn fra

den engelske fagforening EETPU (The Electrical, Electronic, Telecommunications and Plumbing Union) eksemplificerer det øgede fokus på individets kamp fremfor kollektivets:

We provide defence for the individual. Trade unions are giving individual advice much more on legal issues and dismissals. We are supporting the individual rather than the collective. We have the same members, we are just servicing smaller groups. It does make our job harder because we have an increasing number of calls on our time, but increasingly we are selling our services to the individual... For example, if you read our membership service document, we are recruiting the individual. It is all about convincing the individual we provide for them. (Wainwright & Calnan, 2002, p. 143).

Når kollektivet ikke længere fungerer som en reel mulighed for at kæmpe for sine rettigheder, må individet finde en anden måde at gøre dette på. Da der i dag desuden er større fokus på at tale om følelser, bliver italesættelsen af sig selv som stresset en måde, hvorpå individet kan forholde sig kritisk til sine arbejdsoplevelser og kæmpe for sine rettigheder. Wainwright og Calnan (ibid.) argumenterer således, at stress ikke blot skal forstås som et fænomen i sig selv, men også som en diskurs, hvorigennem individet kan tale sine rettigheder.

Italesættelsen af sig selv som værende stresset kan dog have to forskellige udfald. Enten italesættes stress som noget positivt, der skal indikere overfor ledelsen, kollegaer og andre, at man er engageret og motiveret for sit arbejde, eller også påtager den enkelte sig en form for offerrolle. Offer rollen hænger igen sammen med kollektivets fald. Aktiv handling er ikke længere noget, vi tror på, da individuel modstand aldrig ville kunne få samme styrke som kollektiv modstand (se evt. afsnittet 2.1 *De facto forandringer i arbejdets organisering og struktur*, hvor eksempler på individuelle modstandsformer i det moderne arbejde beskrives). Offer rollen kommer således til at fungere som en guide til, hvordan den enkelte skal forholde sig til arbejdsrelaterede oplevelser. Det bliver en form for identitet, der skabes, og genskabes, over et helt liv, igennem de diskurser og tolkninger vi møder og internaliserer. Dette betyder også, at den enkelte i højere grad er tilbøjelig til at tolke helbredsproblemer som værende arbejdsrelaterede, da diskurser omkring sammenhængen mellem arbejdsrelateret stress og helbredsproblematikker er anerkendte i det moderne samfund (ibid.).

Wainwright og Calnan synes således at argumentere, at det øgede fokus på arbejdsrelateret stress er et udtryk for et sammenbrud i de kollektive strukturer, der eksisterede i det klassiske arbejde. Diskurser omkring stress bliver således en måde, hvorpå individet kan italesætte og kæmpe sine rettigheder. Ligeledes påvirker disse diskurser måden, hvorpå vi forstår eventuelle helbredsmæssige problemer. Dette betyder ikke, at Wainwright og Calnan negligerer stress som et sundhedsskadeligt fænomen. De argumenterer blot, at arbejdsrelateret stress både skal forstås som et fænomen og som en diskurs, hvorigennem vi kan tale om vores arbejdsmæssige situation.

Nesse:

Ifølge Nesse (1999) er der en sammenhæng mellem stress og depression. Den fremherskerskende teori er, ifølge Nesse (ibid.), at stress forårsager skader, der med tiden kan resultere i en dysregulering af det neuro-kemiske system, hvilket medfører depression. Nesses (ibid.) påpeger, at denne tilgang hovedsageligt baserer sig på en patologisk forståelse af depression. Nesse mener dog, at depression ikke altid er en patologisk tilstand, men som regel har et formål. Depression er en tilstand, der ofte følger store negative livs-oplevelser som eksempelvis tab (Nesse, 1998). I det moderne samfund, der bl.a. er præget af komplekse sociale relationer og personligt engagement og forpligtelser, vil ydmygelse eller tab af renommé ofte ligge til grund for en depressiv tilstand. Ud fra det evolutionære perspektiv, som Nesse (1998; 1999) repræsenterer, er den depressive tilstand adaptiv, når omkostningerne ved at handle synes større end fordelene. Hvis en medarbejder eksempelvis laver en fejl, der koster virksomheden dyrt og måske resulterer i nedskæringer af ressourcer til andre projekter, eller at den enkelte fyres, er en depressiv tilstand adaptiv i forhold til at individet trækker sig fra situationen og samtidig holdes tilbage fra, med det samme at kaste sig ud i et nyt risikofyldt projekt. Ifølge Nesse (1998; 1999) kan det store fokus på stress og depression således forklares ud fra den øgede kompleksitet og sociale forbundenhed i det moderne samfund og arbejde. Depression kan forstås som en adaptation, der tillader individet at trække sig fra situationer, hvor dette ellers ikke ville være muligt. Nesse synes således at antage, at den øgede problematik omhandlende arbejdsrelateret stress, hvor sammenbruddet synes at have karakter af depression er udtryk for en reel udvikling baseret på den måde, samfundet og arbejdet er organiseret på.

4.2 Diskuterende opsummering

Arbejdsrelateret stress synes at være et stort problem i det moderne samfund. De klassiske stressteoriens forståelser har muligvis stadig en berettigelse i forhold til at forklare nogle af de faktorer, der har betydning for netop stress. Dog synes de langt fra tilstrækkelige. Især Karasek, men til en hvis grad også Lazarus, opererer med en forsimplet forståelse af den menneskelige psykologi, hvilket synes uhensigtsmæssigt i det moderne arbejde, hvor det forventes, at individet investerer sig selv og sine psykiske og personlige ressourcer. Det antages her således, at måden, hvorpå den enkelte forholder sig til sit arbejde, har en kvalitativ betydning for sammenbruddet og forståelsen heraf. Den enkelte antages at blive ramt dybere på sin identitet, hvis han eller hun har et involveret og engageret forhold til sit arbejde, end hvis arbejdsforholdet er instrumentelt eller fremmedgørende. Stresssammenbruddet i det moderne arbejde synes således at være af en mere gennemgribende karakter, hvilket bl.a. titler som *Stress – det moderne traume* (Prætorius, 2007) og *Hyperstress* (Baldursson, 2009) er udtryk for. Ligeledes synes flere stressreaktioner at have en depressionslignende karakter.

Den moderne selvforståelse synes at være en central problematik i forhold til at forstå stress i det moderne arbejde. Når vi anser os selv for at have det frie valg til at træffe beslutninger og skabe vores liv, må vi nødvendigvis også påtage os ansvaret, når vi fejler. Dermed synes de samfunds- og kulturmæssige diskurser også væsentlige i stressproblematikken, da de antages at forme måden, hvorpå den enkelte forholder sig til sig selv og sit arbejde. Dette stemmer meget godt overens med Brinkmans (2008) argumentation for, at de samfundsmæssige diskurser påvirker måden, hvorpå vi forstår os selv og vores sindstilstande. Dette kan muligvis forklare en del af det øgede fokus på stress og depression i det moderne arbejde. Det moderne arbejde har dog, jf. kap. 2. *Arbejdet gennem tiderne*, udviklet sig til et mere komplekst og svært gennemskueligt socialt system, som det forventes, at den enkelte kan navigere indenfor. Ligeledes synes de sociale relationer også at have ændret sig. Da det antages, at disse forandringer er væsentlige i forhold til at forstå stress i det moderne arbejde, synes Brinkmans forklaring dog ikke tilstrækkelig.

Wainwright og Calnan (2002) argumenterer ligeledes, at de samfundsmæssige diskurser påvirker måden, vi forstår os selv og arbejdsrelateret stress. De inddrager

imidlertid i højere grad de ændrede sociale relationer i deres forklaringsmodel og synes ligeledes at rette et større fokus på sammenhængen mellem de organisatoriske strukturer, diskurser og individet. Det kan argumenteres, at deres fokus på stress som en diskurs, hvormed man kan italesætte sine rettigheder, kan forklare stigningen i personer, der af og til føler sig stressede i deres hverdag, men som ikke nødvendigvis oplever at blive syg eller bryde sammen som følge heraf (se evt. kap. 1.

Introduktion). Wainwright og Calnan (ibid.) synes dog ikke at være anvendelige i forhold til at forklare det arbejdsrelaterede sammenbruds mere depressive karakter i det moderne samfund. Her synes Nesses (1998, 1999) argumentation i stedet anvendelig, da han fokuserer på, hvordan samfundets strukturer har ændret sig på en sådan måde, at depressive reaktioner i højere grad synes adaptive. Vigtigt her er, at Nesse som oftest ikke forstår depression som en patologisk tilstand, men i stedet som en adaptiv emotionel reaktion på ydre omstændigheder. Ved den evolutionære forståelse bliver risikoen dog, at det depressive sammenbrud får en determinerende karakter. Da den adaptive tilstand er en reaktion på samfundets og arbejdets organisering, vil denne således sandsynligvis gentages i forskellige kontekster, hvorved behandling kan tolkes som irrelevant.

De tre tilgange er således ikke gensidigt udelukkende, men angriber stressproblematikken fra tre forskellige perspektiver, der alle synes at have en hvis forklaringsværdi. For at forstå stress i det moderne arbejde synes det dog nødvendigt med et større fokus på både de organisatoriske strukturer, individets identitetsforståelse og sammenspillet mellem disse. I det følgende kapitel skitseres hvilke elementer, der tænkes som væsentlige i en sådan forståelse.

5. Skitse til en alternativ forståelsesramme af stress

I dette kapitel opstilles en skitse for en alternativ forståelsesramme af stress i det moderne arbejde. De klassiske stressteorier synes at have en forsimplet tilgang til den menneskelige psykologi, og hvordan psykologi og organisation influerer på hinanden (se evt. kap. 4. *Det moderne arbejde og stress*). Det antages, at dette er mere problematisk i forståelsen af stress i det moderne arbejde end i det klassiske, da arbejdet i lang højere grad kræver, at man investerer personlige ressourcer i sine opgaver. En skitse til en alternativ forståelsesramme bør således indeholde elementer, der kan bidrage til en bredere psykologisk og organisatorisk forståelse af samspillet mellem de organisatoriske strukturer og lønarbejderens psykologiske trivsel. Dette kapitel indeholder først et afsnit omhandlende det moderne samfund. Dette afsnit er inddraget ud fra en forståelse af organisationer som værende indlejret i en kultur og et samfund. Afsnittet skal ligeledes fungere som fundament for den efterfølgende diskussion af væsentlige elementer i forståelsen af stress. Herefter inddrages tre elementer, der tænkes relevante i en alternativ ramme til stressforståelsen i det moderne arbejde og samfund. Disse tre elementer er: Magt og kontrolformer, sociale relationer samt identitet. Disse tre elementer diskuteres for overblikkets skyld uafhængigt af hinanden, men der tænkes at være en hvis kompleksitet forbundet med stressfænomenet, hvor de tre elementer gensidigt influerer på hinanden. Det argumenteres således heller ikke, at disse tre elementer egenhændigt kan forklare arbejdsrelateret stress, men de tænkes som vigtige i en skitse til en alternativ forståelsesramme.

5.1 *Det moderne samfund*

For at forstå stress i det moderne arbejde, syntes det vigtigt først at få en forståelse af de organisatoriske strukturer lønarbejderen er indlejret i (se evt. kap. 2. *Arbejdet gennem tiderne*). Organisationerne i sig selv er dog også indlejret i en kultur og et samfund, og organisationsstrukturene må nødvendigvis afspejle nogle generelle tendenser i samfundet. I dette afsnit vil nogle af de samfundsmæssige tendenser derfor beskrives, ud fra en antagelse om, at dette vil medføre en forståelse for nogle

af de organisatoriske og psykologiske processer, der er forbundet med stress i det moderne arbejde.

Før industrialiseringen var samfundet kendetegnet ved traditionens beskyttende rammer. Individet fødtes ind i en bestemt klasse, der var tydelige kønsroller og erhverv gik gerne i arv fra far til søn. Der var således nogle klare forventninger til, hvordan man skulle forvalte sig selv som menneske i forhold til den status, man havde i lokalsamfundet. Det moderne samfund er bl.a. præget af globalisering og mobilitet. Det lille samfund og traditionens beskyttende rammer er erstattet af større og upersonlige organiseringer. Det moderne samfund er således præget af langt flere valgmuligheder end tidligere. Flere valgmuligheder betyder også større risiko for at vælge forkert, hvilket er en problematik, der øges yderligere af, at det moderne samfund kendetegnes ved en uforudsigelighed og mange abstrakte systemer, der påvirker hinanden, og som det enkelte individ ikke har mulighed for at have en indgående viden om (Giddens, 2004). Et eksempel på måden hvorpå samfundet har forandret sig er familielivet. Efterhånden som kvinderne har indtaget en plads på arbejdsmarkedet, er familiens betydning mindsket. Børn tilbringer således en stor del af deres tid i institutioner. Institutionerne får derfor en stor betydning for udviklingen af den sociale identitet (Baldursson, 2009). Baldursson (ibid.) beskriver yderligere, hvordan familien ikke længere er bundet op på, og bestemt af, ydre forhold og traditioner, men i stedet har fået karakter af kontraktlignende forhold, hvor de gensidige forpligtelser og rettigheder er under konstant forandring. Dette betyder, at familiens betydning for identitetsdannelsen og rolleklarhed er mindsket. I stedet står institutionsopdragelsen i centrum. De kulturelle og institutionelle rollemarkører, der tidligere har informeret om, hvordan den sociale identitet bør udfoldes, korrigeres og udvikles, ugyldiggøres og erstattes af kompleksitet og rolleflerhed, hvor forhandling og personlige valg er i fokus (ibid.).

Den teknologiske udvikling og globaliseringens muligheder for mobilitet, valg, og frihed til udvikling påvirker således individet flere steder i samfundet og ikke blot i forbindelse med arbejdet. Globaliseringen må derfor anskues både som en ekstern proces, der påvirker de samfundsmæssige og organisatoriske strukturer og dermed også som en intern proces, der påvirker identitet, personlighed og sociale samværsformer (ibid.). I de følgende afsnit tages der derfor udgangspunkt i

henholdsvis de organisatoriske, de sociale og de identitetsmæssige aspekter i forhold til forståelsen af arbejdsrelateret stress.

5.2 Magt og kontrolformer

For at forstå arbejdsrelateret stress, er det nødvendigt at have en forståelse af de organisatoriske systemer og strukturer, det udspiller sig i. Langt størstedelen af den arbejdende befolkning er beskæftiget med lønarbejde, hvor lønarbejderen sælger sin arbejdskraft og dermed i princippet også fralægger sig den overordnede kontrol over eksempelvis hvilke opgaver, der generelt skal løses i arbejdet (Wainwright & Calnan, 2002). At den enkelte lønarbejder fraskriver sig kontrollen over sin arbejdskraft er dog ikke ensbetydende med at arbejdet er konfliktfrit. Der vil som oftest være interessekonflikter mellem ledelse og medarbejdere eksempelvis i forhold til effektivitet og produktivitet. Disse konflikter kommer oftest til udtryk gennem det Ackroyd og Thompson (1999) kalder organisatorisk negativ adfærd¹⁴, hvor medarbejderne benytter forskellige modstandsstrategier, der mindsker effektiviteten. Dette medfører som regel former for kontrol fra ledelsens side i et forsøg på at øge effektiviteten igen (se evt. kap. 2. *Arbejdet gennem tiderne*). Magtpositioner og – relationer har således en del at sige i forhold til, hvordan den enkelte kan forholde sig til og agere i sit arbejde, hvorfor det synes relevant at se nærmere på dette aspekt.

Smail (2005) argumenterer, at individets handlinger og reaktioner ikke foregår på baggrund af rationelle vurderinger (som Lazarus ville argumentere - se evt. afsnit 3.2 *Lazarus: Kognitive vurderinger, coping og stress*). Sociale magtrelationer influerer og manipulerer den enkeltes interesser og påvirker således den enkeltes adfærd, uden at han eller hun nødvendigvis er bevidst om denne indflydelse. Den enkelte influeres konstant af et komplekst system af magtstrukturer, der påvirker måden verden forstås. Smail (ibid., pp. 8-9) definerer magt som evnen til at influere andre ud fra egne interesser. Magt generes i og igennem sociale institutioner i et komplekst netværk af påvirkninger.

¹⁴ Eng. Organizational misbehavior

Figur 5: Magtens prægning (Smail, 2005, p. 10)

Figur 5 er en basal model over de institutioner magt påvirker individet igennem. Jo længere væk en institution er fra det enkelte individ, jo mere indflydelsesrig og magtfuld er den specifikke institution i forhold til at præge individet, ligeledes vil de fjerne påvirkninger influere en større befolkningsgrupper end de nære. Dog er det de institutioner, der er tættest på den enkelte person, der har den største direkte indflydelse på denne. Smail (ibid., p. 10) beskriver som eksempel på dette, hvordan lederen i en virksomhed perciperes som havende stor magt, da det er dennes beslutninger, der tydeligst påvirker den enkelte medarbejder i dagligdagen. Dog er lederens beslutninger oftest betingede af de mere fjerne institutioner som eksempelvis politiske eller økonomiske begivenheder. Disse institutioner er dog så distancerede fra den enkelte, at det ikke er mulig at skelne deres påvirkninger fra de nære institutioners påvirkninger. Hvert individ har således en form for magthorisont, der afgør hvilke magtstrukturer og påvirkninger, den enkelte kan være bevidst om. Denne magthorisont varierer fra person til person bl.a. i forhold til uddannelse og position i samfundet. Det er dog de færreste, der er bevidste omkring de højere rangerede magtstrukturers indflydelse (ibid.). Den enkeltes muligheder for at forholde sig til sig selv og sin verden, er altså determineret af et komplekst system af magtstrukturer, der formidles diskursivt. De samfundsmæssige diskurser er således medvirkende til at vi fastholder og fastholdes i magtrelationer, der påvirker vores handle- og refleksionsmuligheder (ibid., Parker, 2009).

At vi forstår os selv som unikke individer med et frit valg er således bl.a. determineret af samfundsdiskurser påvirket af kapitalismen og neoliberalistiske ideer. Som lønarbejder kobles de personlige valg, og det ansvar der følger med, til henholdsvis det maksimale økonomiske udbytte og personlige værdier, hvilket kan skabe dobbeltbindende situationer, hvor fokus på kvantitet og resultatopnåelse til et minimum af ressourcer betyder, at medarbejderne ofte havner i situationer, hvor de, uanset hvad de gør, har følelsen af ikke at udføre deres arbejde godt nok. Dette kompliceres yderligere af, at mange virksomheder i dag italesætter sig som værdibaserede og bl.a. udvælger medarbejdere på baggrund af personlige værdier, samt opfordrer til personlig udvikling i retning af virksomhedens værdier. Når medarbejdere har internaliseret virksomhedens værdier, opstår der en effektiv normativ kontrol, denne træder dog ikke i stedet for den eksterne overvågning og kontrol. Hvor det moderne arbejdsliv således skulle fordre mere beslutningsfrihed og større ansvar, synes det i stedet at have øget kontrollen af medarbejdernes arbejde, da de nu både er underlagt den implicite normative- og den eksterne formelle kontrol. Organisationsstrukturenes kompleksitet i forhold til magt og kontrol synes således markant øget, hvorved det kræver flere ressourcer for den enkelte at navigere i dagligdagen. Samtidig har arbejdet også ændret karakter, således at arbejdet i sig selv også kræver flere psykiske ressourcer i forhold til kreativitet og innovation. På trods af at Tynell (2002), beskriver at de fleste medarbejdere synes at have en forståelse for systemet, og hvordan de påvirkes af magtrelationer og diskurser, er dette ikke et aspekt, der debatteres kollegaerne i mellem. På trods af at kunne gennemskue eventuelle umulige deadlines eller dobbeltbindende situationer synes det således stadig som om, at den enkelte arbejder hurtigere og øger belastningen for sig selv og andre. Årsager til dette diskuteres yderligere i det følgende afsnit.

5.3 Sociale relationer

At mange virksomheder i dag er socialt organiseret må givetvis have en betydning for måden medarbejderne relaterer sig til hinanden. Ligesom det må have en betydning for, hvordan stress forstås og håndteres. Når et individ i et team rammes af stress, påvirker dette også de andre medarbejdere. Det antages, at denne påvirkning er større i det moderne arbejde end i det klassiske, da medarbejderne i højere grad er socialt forbundet i selve arbejdsudførelsen. Når stressede personer eksempelvis reagerer ved irritabilitet eller vrede, er dette en reaktion, der i sig selv kan forårsage

stress hos de, der udsættes for reaktionerne. Ligeledes betyder eksempelvis en sygemelding, at der vil forekomme ændringer i gruppens sammensætning i forhold til at løse arbejdsopgaverne, eller få en ny medarbejder integreret i arbejdsgruppen. Sådanne rolleforandringer kan fungere som stressorer (Baldursson, 2009). Det antages således, at stressreaktioner i det moderne arbejde i højere grad end i det klassiske er socialt forårsaget, og dermed også bør forstås som et socialt fænomen, hvorfor det synes relevant at beskæftige sig med de sociale relationer og den sociale infrastruktur i virksomhederne.

Dette afsnit beskæftiger sig med sociale relationer i forhold til to tematikker. Da det moderne arbejde i høj grad er socialt organiseret, er det væsentligt, at den enkelte medarbejder kan navigere i de sociale relationer og kontekster, hvorfor det synes væsentligt at inddrage dette i en forståelse af stress i det moderne arbejde. Den første tematik omhandler således, hvordan det socialt organiserede arbejde påvirker den enkelte. Den anden tematik omhandler arbejderkollektivet. I det klassiske arbejde udspillede de sociale relationer sig især i forhold til arbejderkollektivet, der dermed spillede en stor rolle i måden lønarbejderne forvaltede sig selv og deres arbejdsliv på. Flere teoretikere omtaler, hvordan dette arbejderkollektiv mere eller mindre er brudt sammen i det moderne arbejde (se evt. Wainwright og Calnan, 2002), hvorfor det er sværere at tale rettigheder og klassekamp. Dette betyder også mindre modstand, da individuelle modstandsstrategier er mindre effektive end kollektive (se evt. afsnittet *2.1 De facto forandringer i arbejdets organisering og struktur*). Et væsentligt spørgsmål må dog være, hvorvidt kollektivet reelt er brudt sammen, eller om det i højere grad er et spørgsmål om, at det i det moderne arbejde har en anden form og funktion.

Omfanget og karakteren af den sociale støtte den enkelte lønarbejder har adgang til, er determineret af strukturerne på arbejdspladsen (Pedersen, 1991). Ifølge Baldursson og Pedersen (2003) består en virksomhed af tre infrastrukturer: en organisatorisk/administrativ infrastruktur, en teknologisk infrastruktur og en social infrastruktur. I det klassiske arbejde fungerede disse tre forholdsvist uafhængigt af hinanden og den sociale infrastruktur repræsenterede den uformelle organisation og et forholdsvist autonomt domæne (især i produktionsvirksomheder organiseret ud fra Scientific Management). På baggrund af den konstante teknologiske udvikling og forandring smelter disse tre strukturer i højere grad sammen i det moderne arbejde.

For den sociale infrastruktur betyder dette bl.a., at dette tidligere uformelle domæne, der fungerede autonomt fra produktionen, formaliseres og integreres i organisationen. Med indførelsen af arbejdsgrupper uddelegeres af nogle af de opgaver mellemlederne før besad. Dette betyder også, at der i det moderne arbejde i højere grad fokuseres på arbejdsprocesgruppeinteraktionen og gruppeprocesser som en del af arbejdet, hvilket bl.a. betyder, at de sociale fællesskaber ikke længere er et personligt tilvalg, men i stedet bliver en del af jobbet. Herved etableres fællesskaberne på en forpligtende og påbudt facon. Personer, der ikke normalt ville indgå i uformelle fællesskaber med hinanden, tvinges således til at finde ud af at interagerer og arbejde sammen i det formelle, faglige fællesskab, da dette er blevet en del af jobbet (Baldursson & Pedersen, 2003). Ifølge Pedersen (1992) handler mennesket indenfor og igennem sociale grupper og fællesskaber. Menneskets handlemuligheder er altså bl.a. bestemt af de sociale relationer de indgår i. Det synes således vigtigt at have en forståelse for disse sociale fællesskabers strukturering og betydning. Der er ifølge Baldursson og Pedersen (2003) væsentlig forskel på, hvordan de sociale processer udspiller sig i miljøer, der er præget af stabilitet, forudsigelighed og socialt overskud og miljøer, hvor dette ikke er tilfældet. I det første tilfælde spiller uformelle processer baseret på fairnessprincippet en relativ stor rolle, og kollektivet kan igangsætte bevidste selvudviklingstiltag. Der er plads og overskud til kreativitet og nytænkning. I den anden situation, hvor der er begrænset eller ingen forudsigelighed, stabilitet og socialt overskud handler fællesskabet derimod på baggrund af tommelfingerregler og tidligere erfaringer. Fremfor at forholde sig til mulige konsekvenser af de alternativer der er for handling, reproduceres i højere grad tidligere adfærdsformer, der kan være uhensigtsmæssige under de givne omstændigheder (ibid.). De sociale relationer i det moderne arbejde er karakteriseret ved mange og hurtige skift. Ligeledes har introduktionen af nye teknologier medført, at sociale netværk i dag i stigende grad opnår en kompleksitet, der er umulig at gennemskue for den enkelte. Det er således ikke svært at forestille sig, at mange arbejdsrelaterede gruppeprocesser opererer i miljøer, der netop ikke er præget af stabilitet, forudsigelighed og socialt overskud. Den moderne lønarbejder lever et socialt liv, der er så komplekst og udfordrende at forestillingen om, at det er muligt at foretage en reel kognitiv vurdering af alle de situationer, hvori en social stressreaktion kan igangsættes er en illusion (Baldursson, 2009).

Samtidig med at den sociale organisering af arbejdet har ændret betingelserne for det arbejdsmæssige fællesskab, har generelle samfundsændringer og diskurser også påvirket måden, hvorpå mennesket indgår i sociale relationer. Dette kommer bl.a. til udtryk i måden, hvorpå vi indgår i forhold og ægteskab (se afsnit 5.1 *Det moderne samfund*). Arbejderkollektivet er en anden social kultur, der har ændret betydning. Flere teoretikere taler om, at kollektivet er brudt sammen eller har mistet sin legitimitet (eksempelvis i Wainwright og Calnan, 2002). Det arbejderkollektiv, der eksisterede igennem store dele af det forrige århundrede var bundet op omkring et socialt fællesskab, der bl.a. inkluderede fagbevægelserne og arbejderkvarterene. Arbejderkollektivets funktion var at beskytte både enkeltindivider og gruppen, hvilket var muligt, da kollektivet udgjorde en form for modmagt mod ledelsens autoritet og magt (Pedersen, 1992; Baldursson, 2009).

Grundlaget for arbejderkollektivet har dog mødt store udfordringer i det moderne arbejde. Dels er arbejdet socialt struktureret, således at lønarbejderen tvinges til at indgå i et bestemt fællesskab. Dels er arbejdet præget af kontinuerlig udvikling og forandring, hvorfor arbejderfællesskaber brydes og omstruktureres og dels er konkurrence blevet en væsentlig del af det moderne arbejdsliv. Ifølge Prætorius (2007, p. 67) kommer konkurrence-elementet bl.a. til udtryk ved, at vi ikke længere i så høj grad prioriterer at betyde noget for hinanden og tage vare på hinanden. Følelsen af at være en del af et kollektiv er i stedet bygget op omkring det at være med i konkurrencen om at være først og bedst. Den kollektive selvforståelse bygger således på hele tiden at skulle være bedre. Hermed bliver bytteværdien også vigtig i ethvert menneskeligt forhold (Baldursson, 2009, p. 19). De sociale fællesskaber er i langt højere grad præget af en ”noget for noget” mentalitet, hvor individet engagerer sig i fællesskaber på baggrund af nogle forestillinger om, hvordan dette engagement vil gavne den enkelte. Ligeledes påpeger Baldursson (ibid.), at måden, hvorpå vi indgår i sociale relationer, er globaliseret af massemedierne. En lang række socialiseringsbestemmelser, der tidligere var indlejret i lokale, kulturelle eller socialt afgrænsede fællesskaber, er nu globalt standardiserede og ritualiserede. Dette betyder, at de sociale interaktionsstrukturer homogeniseres og standardiseres. Den sociale konformitet henviser således ikke længere til sociale undergrupper, men til det samfundsmæssige fællesskab baseret på bl.a. kapitalismen, det frie marked og konkurrencen. Det kan således argumenteres, at arbejderkollektivet er blevet erstattet

af det samfundsmæssige kollektiv, hvor bytteværdi og konkurrence er væsentlige aspekter.

Når virksomhederne organiseres socialt, medfører det altså, at sociale fællesskaber bliver formaliserede, og det bliver et krav, at den enkelte lønarbejder kan indgå i de af organisationen opstillede teams eller arbejdsrelationer. Dette kompliceres yderligere af, at konkurrence, både internt og eksternt, også er en værdi, der vægtes højt. Der opstår således en social relation lønarbejderne imellem, hvor der både forventes kommunikation og samarbejde, samtidig med at de enkelte medarbejder ofte konkurrerer indbyrdes, eksempelvis i forhold til midler og ressourcer, forfremmelser eller for ikke at blive afskediget. Det kræves således, at lønarbejderne kan navigere i de sociale fællesskaber og de interaktioner, der udspiller sig. Den enkelte skal derfor kende sin bytte- eller markedsværdi og formå at udnytte den og konstant positionere sig for at opretholde sin position i fællesskabet (eller avancere). At den enkelte konstant må positionere sig og kæmpe for eller gøre sig fortjent til sin status i de sociale relationer må desuden forstås som en konsekvens af, at der ikke længere er klare retningslinjer for, hvordan man agerer i arbejderfællesskabet (Baldursson, 2009). De faste sociale roller eksisterer ikke mere, hvilket betyder, at konflikter ikke længere afgrænses til en specifik social kontekst, men i højere grad udspiller sig som indre psykiske konflikter (ibid.). Dette må formodes at styrkes yderligere, når den enkelte har internaliseret organisationens værdier, eller den enkeltes egne værdier er forankret i arbejdet/organisationen. Arbejdets organisering og de sociale fællesskaber får således stor betydning for måden, hvorpå lønarbejderen forstår sig selv og sin identitet. I det følgende afsnit inddrages netop identitetsspørgsmålet i forhold til at forstå stress i det moderne arbejde.

5.4 Identitet

Som beskrevet i kap. 4. *Det moderne arbejde og stress*, forventes det, at den moderne lønarbejder ikke blot investerer fysiske ressourcer i arbejdet, men også psykiske. Det moderne arbejde er, i langt højere grad end det klassiske, værdibaseret og socialt organiseret. Prætorius (2007) beskriver, hvordan oplevelsen af mening, sammenhæng og perspektiv i dag hænger uløseligt sammen med oplevelsen af værdi, og det at føle sig værdifuld i sociale fællesskaber og i livet generelt. Det synes derfor

væsentligt at beskæftige sig med, hvordan det moderne arbejdes organisering påvirker lønarbejderens identitet og identitetsforståelse.

Ifølge Baumeister (1987) er identitet et koncept, der er genereret ud fra viden om selvet. Identitetsskabelsen forstås således som en proces. Baumeister fremlægger fem selv-definitionsprocesser, der definerer forskellige dele af selvet:

Type	Beskrivelse	Problem	Eksempel
I	Tillagt komponent	Ingen (stabil, passiv)	Slægt, køn
II	Enkeltstående transformation	Bedrift: enkeltstående selvdefinition ud fra en standard	Moderskab, ridderskab
III	Hierarki af kriterier	Bedrift: jævnlig eller kontinuerlig redefinering af selv ud fra en standard	Velstand (i middelklassen)
IV	Valgfrihed	Valg er tilgængelige: Alternative valgmuligheder er tilgængelige, men en mulighed er dominerende eller der eksisterer klare retningslinjer	Religiøs eller politisk tilhørsforhold (i pluralistiske samfund)
V	Krævet valg	Det kræves at personen finder metakriterier for at vælge mellem inkompatible alternativer	Valg af partner eller karriere (i moderne samfund)

Tabel 2: Selv-definitionsprocesser (Baumeister, 1987, p. 171)

Type I referer til tillagte komponenter af selvet, der er relativt stabile og uproblematisk. Den enkelte persons identitet defineres ud fra eksempelvis familie eller kønsroller. Type II referer til enkeltstående afgørende begivenheder, der definerer en persons identitet. Dette kan for eksempel være at blive mor, eller at få en lederstilling. Når først en komponent er tillagt selvet, er den relativt stabil og uproblematisk, hvilket er, hvad der adskiller type II fra type III. Ved type III er komponenter i selvet mere eller mindre konstant udsat for redefinering. Selvdefinition kan eksempelvis være på baggrund af økonomi. En persons formue er konstant udsat for vækst og fald, hvorved personens selvdefinition også kontinuerligt må redefineres. Type III selv-definitioner er således problematiske, da de er i stadig forandring, således at den enkelte konstant må bevise sit værd, men de er uproblematisk i den forstand, at de kriterier eller procedurer, der ligger til grund for selvdefinitionen er klare og definerede. Individet defineres således ud fra, hvor godt

de lever op til en specifik standard. Ved type IV foreligger der en variation af alternative standarder at definere sig selv ud fra. Der er dog i samfundet klare værdier, retningslinjer eller forskrifter, der guider individet i forhold til, hvilke parametre han eller hun bør leve op til og definere sig ud fra. I type V konfronteres individet ligeledes med valg, men modsat type IV er der her ingen generelle værdier, retningslinjer eller forskrifter, der kan guide i forhold til valget. Individet er således tvunget til at tage et bevidst og reflekteret valg (ibid.). Pointen er, at måden hvorpå vi definere os selv, og dermed vores identitet, er en proces. Denne proces er desuden historisk forankret. I middelalderen identificeredes identiteten hovedsageligt af passive og stabile processer (type I og II). I den tidlige moderne periode (16.-18. århundrede) var identitetsprocessen i højere grad karakteriseret af de hierarkiske processer og processer, der bygger på valg (type III og IV). Type V processer begyndte at indtræde i midten af det 19. århundrede, og i dag præges identitetsprocesser hovedsageligt af type V, selvom de andre også forekommer (ibid.).

Baumeister (ibid.) argumenterer, at det er type V, der er den mest u hensigtsmæssige måde at definere selvet på, da der ingen retningslinjer er til at guide individet i forhold til, hvad der er en sund identitetsforståelse. Når alt har en gyldighed, så længe den enkelte på baggrund af refleksioner og metarefleksioner, bevidst har truffet et valg, står individet alene med at forholde sig til de store eksistentielle spørgsmål. Prætorius (2004) opererer med et begreb, hun kalder *ydrestyret selvrealisering*. Organisationer tilbyder den enkelte medarbejder selvudviklende kurser, tilrettelagt ud fra medarbejderprofiler og hvilke personlige kompetencer og værdier virksomheden værdsætter. Prætorius (ibid.) kritiserer dette, da selvudvikling dermed foregår på præmisser udstukket udefra af organisationerne. På baggrund af Baumeisters (1987) beskrivelse af den historiske kontekst, kan det diskuteres om det i virkeligheden er det faktum at selvudvikling styres af nogle udefra fastsatte værdier, der er problematisk, eller om problemet i højere grad beror på, at organisationerne er det eneste alternativ til at guide individet i dennes identitetsdannelse og -opretholdelse. Hvor det tidligere var relativt stabile strukturer (som religion eller politisk overbevisning), der guidede individet i forhold til værdier og identitetsdannelse, er det i dag organisationer, der er præget af omskiftelighed og

kontinuerlig udvikling. Dette må antages at medføre en usikkerhed for individet i forhold til om han eller hendes værdier og personlige kompetencer er tilstrækkelige.

Identiteten i det moderne samfund er altså bygget op omkring refleksive aktiviteter, der omhandler spørgsmål om, hvad man skal gøre, hvordan man skal handle, og hvem man skal være (Giddens, 2004). Dette er der muligvis fordi, vi lever i et samfund, hvor autonomi, selvbestemmelse, fleksibilitet og ansvar er væsentlige værdier. Samfundet producerer ydermere konstant ny og ofte modstridende information om, hvordan man bør leve sit liv, hvorfor den enkelte kontinuerligt tvinges til at tage stilling til førnævnte tre spørgsmål. Baldursson (2009) argumenterer, at det moderne samfundet karakteriseres ved flydende og skiftende forhold. Når samfundet kontinuerligt producerer ny information, er der færre tydelige konsekvenser i at vælge om og bekende sig til nye informationer og livsstile. Ligeledes argumenterer han, jf. afsnittet *5.1 Det moderne samfund*, at en af konsekvenserne af de mange valg er, at den enkelte ikke længere identificere sig med lokale subkulturer eller sociale undergrupper, men i stedet i højere grad er en del af det samfundsmæssige fællesskab. Dette betyder også, at arbejdet i højere grad bliver et identitetsbærende ståsted, med sociale relationer, konsekvens, betydning og varighed (ibid.). Arbejdet bliver således et omdrejningspunkt, hvor identiteten etableres, udvikles og fastholdes, hvorved det også bliver sværere at opretholde en distance til arbejdet, og dermed erkende, at man i lønarbejdet indgår i et undertrykkelsesforhold (ibid.). Ifølge Christensen og Morsing (2008) benytter virksomhederne bl.a. story-telling¹⁵ for at skabe mening og kæde de ansattes og virksomhedens værdier sammen og dermed sikre, at medarbejderne identificerer sig med deres arbejdsplads. Prætorius (2007) og Tynell (2002) påpeger, at den øgede identificering med arbejdet medfører et stadigt større behov for ydre bekræftelse af, at man lever op til de værdier, normer og idealer, man tilskriver sig. For at opretholde et selv billede af at være frie, autonome og vellykkede individer jagtes således høje vurderinger fra ledelse, kollegaer og kunder, hvilket også betyder, at den enkelte gerne tager fritiden i brug for at leve op til de deadlines, mål og standarder,

¹⁵ Virksomhederne forsøger gennem story-telling at skabe en fortælling om sig selv, der kan fungere som identifikationspunkt og fortolkningsgrundlag for virksomhedens medlemmer (Christensen & Morsing, 2008, p. 153).

vedkommende har sat for sig selv. Jagten på positive vurderinger og feedback betyder, at personlighedstests, kvantitative opgørelser og evalueringer på arbejdspladsen både bliver identitetsskabende og fremmedgørende, da resultatet af sådanne tests og evalueringer er opstillet ud fra bestemte formål. Øget identificering med arbejdet betyder også, at konsekvensen af at lave fejl, eller få en dårlig evaluering, medfører tab af selvtillid. Ved lavere selvtillid opstår negative forventninger til fremtidige udkom, hvilket som regel påvirker resultatet, hvorved der er dannet en negativ spiral (Baldursson, 2009). Med dette i mente er det altså ikke de mange valg og det større ansvar på arbejdspladsen, der medfører stressreaktioner, men i stedet at der ligger en samfundsmæssig forventning om, at den enkelte skal kunne identificere sig med sit arbejde og gøre sig et med arbejdets bud på en identitet. Dette nedbryder grænserne mellem de forskellige sociale roller, så man i højere grad sætter sin identitet på spil. Dermed bliver kritik eller nederlag på arbejdet i langt højere grad tolket som personlige nederlag (ibid.). Hvis dette er tilfældet synes det plausibelt, at stressreaktionen i dag i højere grad har karakter af depression end tidligere.

5.5 Sammenhængen mellem det moderne samfund, de tre elementer og stress

Som nævnt i indledningen til dette kapitel skal kapitlet forstås som et forslag til en skitse over nogle af de elementer, der synes relevante i forståelsen af stress og stresssammenbruddet i det moderne arbejde, ud fra en overbevisning om, at det er nødvendigt både at have en forståelse for de organisatoriske processer, de psykologiske processer og samspillet imellem disse. De fremstillede elementer tænkes at påvirke hinanden indbyrdes. Magt og kontrolformer i det moderne samfund tænkes således at påvirke, måden vi indgår i relationer på, samt hvordan vores identitet formes, udvikles og opretholdes. Ligeledes tænkes de sociale relationer at påvirke, den måde vi forstår det moderne samfunds magtstrukturer og kontrolformer, os selv og dermed også vores identitet. Ydermere tænkes det, at den måde, vi forstår os selv og vores identitet, påvirker måden, vi relaterer os til andre, samt måden hvorpå vi indgår i, og forholder os til, det moderne samfund og dets magtstrukturer. Ligeledes tænkes disse elementer også at spille ind i andre aspekter af en persons verden, og relationen i disse aspekter påvirker også måden,

elementerne relaterer sig til hinanden i organisatoriske sammenhænge. En illustration over dette kunne se således ud:

Figur 6: Skitse over sammenhængen mellem kontrol og magt, sociale relationer og identitet (udarbejdet på baggrund af kap. 5. Skitse til en alternativforståelsesramme af stress)

Figur 6 illustrerer, hvordan magt og kontrol, sociale relationer og identitet tænkes gensidigt at påvirke hinanden både i organisationen specifikt, men også i samfundet generelt og på tværs af de to aspekter. Hvis der eksempelvis tages udgangspunkt i de sociale relationer i samfundsboblen, så illustrerer pilene, at de overordnede sociale relationer (eksempel i forhold til familie eller venner) påvirkes af de samfundsmæssige magtstrukturer og kontrolformer (eksempelvis i forhold til diskurser om, hvordan familieære relationer skal udspille sig, kønsroller eller lignende). Ligeledes er de sociale relationer gensidigt påvirket af den enkeltes identitetsforståelse (måden individet forstår sig selv påvirker, hvordan han eller hun indgår i de sociale relationer, ligesom det der udspiller sig i de sociale relationer, påvirker individets identitetsforståelse). De sociale relationer i samfundsboblen påvirkes derudover også gensidigt af de sociale relationer i organisationsboblen. Det vil sige, at mådes sociale relationer struktureres og organiseres på i organisationerne er en refleksion af de generelle samfundsmæssige sociale relationer. Ligeledes

afspejler de generelle samfundsmæssige relationer også de relationer, der eksisterer i organisationerne.

Stressreaktioner synes at opstå, hvis der dannes et modsætningsforhold mellem et eller flere af disse elementer. Når en dimension udsættes for en stressor, igangsættes en proces, der også tænkes at påvirke flere af de andre elementer. Et eksempel kan være, at der gennemføres markante ændringer i en organisations sociale strukturering, hvorved fasttømrede teams splittes op og omrokeres. Dette kan være et udtryk for ændringer i det økonomiske marked, politiske ændringer eller lignende, altså en påvirkning mellem magt og kontrol i samfundet og magt og kontrol i organisationen. Sociale rokeringer vil som regel medføre usikkerhed og uro i de sociale relationer (jf. afsnittet 5.3 *Sociale relationer*). Dette kan igen medføre større normregulering eller konkurrence, hvorved der kan opstå sociale normer, der står i modsætningsforhold til individets identitetsforståelse. Hvis dette modsætningsforhold er stort nok, eller det medfører, at den enkelte føler et nederlag (dette kan eksempelvis være, hvis rokeringerne i de sociale strukturer betyder, at den enkelte i en periode får sværere ved at leve op til sine værdier om kvalitet og indtjening), kan dette igangsætte en stressreaktion. Da moderne virksomheder er karakteriseret ved fleksibilitet og omstillingsparathed kræves det, at den enkelte kontinuerligt skal positionere sig i forhold til de sociale relationer samtidig med, at der mange steder kræves kreativitet og innovation. Arbejdsrelateret stress bliver således bl.a. et udtryk for, hvor godt den enkelte formår at gennemskue strukturelle forandringer og sociale processer og begå sig i dem og positionere sig selv. Jo mere den enkelte har investeret sig selv og sin identitet i sit arbejde, jo større er risikoen for, at arbejdsmæssige fejltrin bliver tolket som personlige nederlag, og dermed også risikoen for at få en belastningsreaktion. Når identificering med arbejdet her anskues som værende et aspekt i at forklare stress og stressreaktioner, synes det ikke underligt, hvis stressreaktioner i dag kobles med depressive symptomer eller lidelser. Depression er, jf. afsnittet 4.1 *Tre tilgange til stressproblematikken*, en reaktion på, at man har mistet noget. Når den enkelte sætter sin identitet, ry og renommé på spil i sit arbejde og eventuelt oplever nederlag, er risikoen, at han eller hun mister sin status i de sociale relationer, sin selvtillid og sit selvværd.

I dette kapitel er opstillet tre elementer, der synes relevante i forhold til at forstå stress i det moderne arbejde. Disse tre elementer er udledt af de tidligere kapitlers

analyser og diskussioner ligesom antagelsen om, at stress i det moderne arbejde må forstås ud fra samspillet mellem samfund, organisation og individ.

Modellens formål er at give en mere nuanceret og kontekstualiseret forståelse af stress i det moderne arbejde, end de klassiske teorier tilbyder. Dette er dog også med til at begrænse modellen, da den bliver meget abstrakt, og dermed også svær at operationalisere. Modellen synes alligevel at have sin berettigelse, da den tænkes at give en nuanceret forståelse, der er væsentlig baggrundsviden i forhold til fremtidige undersøgelser af delementer i stressprocessen.

6. Konklusion

Hvordan bør stress og stressbelastninger i det moderne arbejde forstås? Og er de klassiske stressteorier adækvate i denne forståelse? (Kap. 1. Introduktion). Således lyder den problemformulering, specialet er udarbejdet på baggrund af. Specialet har altså to formål:

1. at undersøge hvilke elementer, der fremstår som væsentlige i en kritisk forståelse af stress i det moderne arbejde
2. at undersøge hvorvidt de klassiske stressteorier, repræsenteret ved Karaseks (1989; 1990) krav-kontrol model og Lazarus' (1984; 2006) teori om kognitive vurderinger, coping og stress, er adækvate i en forståelse af stress i det moderne arbejde

Ud fra analyse og diskussion af henholdsvis det moderne arbejde og de klassiske stressteorier, synes det at Karasek (1989; 1990) og Lazarus (1984; 2006) ikke kan bidrage med en tilstrækkelig forståelse af arbejdsrelateret stress i det moderne samfund. De formår ikke at indfange kompleksiteten i det moderne arbejdes organisering (hvilket heller ikke var forventet, da begge teorier er udarbejdet i forhold til det klassiske arbejde).

Karaseks stressforståelse kan risikere at bidrage til at lægge ansvaret over på organisationen, der er organiseret således, at medarbejderne oplever at føle sig stressede og oplever stressrelaterede sygdomme og -sammenbrud. Dog er virksomhederne underlagt markedskræfterne og økonomiske og politiske strukturer, der influerer på måden virksomhederne organiseres og ledes. Det er således ikke nødvendigvis muligt at omstrukturere virksomhederne for at mindske stress. Dog synes mange af Karaseks anbefalinger i forhold til det gode arbejde at være implementeret i det moderne arbejdes organisering og strukturering, hvilket ikke synes at have bidraget til en reduktion af arbejdsrelateret stress. Det konkluderes altså at Karaseks krav-kontrol model ikke er adækvat i forståelsen af stress i det moderne arbejde.

Hvor Karaseks model risikerer en ansvarsplacering hos organisationen, risikerer Lazarus' teori at individet ansvarliggøres for et stresssammenbrud. Forebyggelse og behandling bliver således et spørgsmål om at hjælpe den enkelte til bedre at vurdere

stressorer og copingressourcer, samt bedre at udnytte de copingressourcer, der er tilgængelige for den enkelte. Det moderne arbejde synes dog at være bygget på et komplekst netværk af sociale relationer, at det er en illusion at den enkelte formår at kognitivt vurdere alle de miljømæssige krav/stressorer, der opstår i løbet af en arbejdsdag. Redskaber til bedre at vurdere og cope med netop krav/stressorer, risikerer således ingen effekt at have, og dermed bidrage til yderligere stress, da den enkelte dermed risikerer at føle sig endnu mere utilstrækkelig i sit arbejde og som person. Lazarus' teori om kognitive vurderinger, coping og stress synes således også inadækvat i forståelsen af stress i det moderne arbejde.

Det moderne arbejde er bl.a. kendetegnet ved kompleksitet, social strukturering, konkurrence og kontinuerlig udvikling. En forståelse af arbejdsrelateret stress må forsøge at indkapsle dette samt forholde sig til, hvordan arbejdet påvirker den enkelte medarbejder. Ud fra analyser og diskussioner foretaget i specialet er der defineret tre elementer, der synes væsentlige for at forståelsen.

Magtstrukturer og kontrol: Vi er omgivet af diskurser, der hjælper os med at definere, hvem vi er, og hvordan vi bør handle og agere. Disse diskurser er også udtryk for et komplekst netværk af magtstrukturer, der påvirker måden, vi forstår os selv og andre på. Nogle påvirkninger kan vi perciperer og aktivt forholde os til (eksempelvis påvirkninger fra forældre eller chefen), andre er så komplekse og diffuse at, det er umuligt at gennemskue, præcist hvordan vi påvirkes af dem (eksempelvis udenrigspolitiske beslutninger og markedsøkonomien).

Sociale fællesskaber: Det moderne arbejde er socialt organiseret og de sociale netværk bliver stadig større og mere komplekse. Da mennesket er socialt af natur, synes det relevant at beskæftige sig med netop dette. Når sociale fællesskaber formaliseres, og samarbejde er et obligatorisk aspekt af hverdagen øges normreguleringen og individet må konstant positionere sig i forhold til de andre, for at opretholde sin status og position. De sociale fællesskaber i det moderne arbejde risikerer således hurtigt at blive præget af konkurrence og en ”noget-for-noget” mentalitet.

Identitet: Det moderne arbejde er i høj grad værdibaseret. Det forventes at der er kongruens mellem virksomhedens og de ansattes værdier, og der bruges mange ressourcer på at gøre opmærksom på disse værdier, både til offentligheden/kunderne

og til de ansatte, der jo skal repræsenterer virksomheden i forhold til kunder. Det forventes ligeledes, at de ansatte er engagerede og investerer både personlige- og faglige ressourcer i arbejdet, til gengæld tilbyder organisationen ofte udviklende kurser både i forhold til personlige- og faglige kompetencer. Virksomhederne er således en væsentlig faktor i medarbejdernes udvikling og identitetsdannelse. Når identiteten i højere grad bindes op på arbejdet, som det synes tilfældet i det moderne arbejde, bliver arbejdsmæssige fejltrin også i højere grad til personlige nederlag.

Disse tre elementers samspil synes relevant i forståelsen af arbejdsrelateret stress. Stress bør således ikke forstås enten som et udtryk for organisatoriske omstændigheder eller individuelle forståelses- og håndteringsstrategier. Stress bør i stedet i højere grad forstås som et udtryk for det, der opstår i relationerne mellem magt og kontrol, sociale relationer og den enkeltes identitet både i samfundet og i organisationen.

7. Litteratur

7.1 Referencer

- Ackroid, S., & Thompson, P. (1999). *Organizational Misbehavior*. London: Sage Publications Ltd.
- Agervold, M. (1998). *Det psykosociale arbejdsmiljø*. Århus: Aarhus Universitetsforlag.
- Andersen, F. (2010). Selvledelse som en indfoldet orden i den postmoderne organisation. I S. Kürstein, *Selvledelse og fællesskaber. Nye perspektiver på det moderne arbejdsliv* (pp. 57-79). Psykologisk Forlag A/S.
- Baldursson, E. (2009). *Hyperstress. Essays om moderne arbejdspsykologi*. København: Frydenlund.
- Baldursson, E., & Pedersen, B. (2003). Udfordringen fra de nye produktionsformer. I *Menneskelige ressourcer i arbejdslivet, en antologi om samspil mellem organisation, arbejde og arbejdsmiljø* (pp. 40-80). København: Social Forsknings Institut.
- Baumeister, R. (1987). How the Self Became a Problem: A Psychological Review of Historical Research. *Journal of Personality and Social Psychology*, pp. 163-176.
- Brinkmann, S. (2008). *Identitet. Udfordringer i forbrugersamfundet*. Århus: Klim.
- Christensen, L., & Morsing, M. (2008). *bag om Corporate Communication*. Frederiksberg C: Forlaget Samfundslitteratur.
- Csonka, A. (2003). Nye ledelsesformer og det udviklende arbejde. I *Menneskelige ressourcer i arbejdslivet, en antologi om samspil mellem organisation, arbejde og arbejdsmiljø* (pp. 22-39). København: Social Forsknings Institut.
- de Rijk, A., Le Blanc, P., schaufeli, W., & Jonge, J. (1998). Active coping and need for control as moderators of the job demand-control model: Effedts on burnout. *Journal of Occupational and Organizational Psychology*, pp. 1-18.

- Fink, H. (2005). *Psykologisk leksikon*. København: Hans Reitzels Forlag.
- Fisher, E. (2009). Motivation and Leadership in Social Work Management: A review of Theories and Related Studies. *Administration in Social Work*, pp. 347-367.
- Giddens, A. (1994). *Modernitetens konsekvenser*. København: Hans Reitzels Forlag.
- Giddens, A. (2004). *Modernitet og selvidentitet. Selvet og samfundet under sen-moderniteten*. København K: Hans Ritzels Forlag A/S.
- Häusser, J., Mojzisch, A., Niesel, M., & Schulz-Hardt, S. (2010). Ten years on: a review of recent research on the Job Demand-Control (-Support) model and psychological well-being. *Work and Stress*, pp. 1-35.
- Hollway, W. (1991). *Work Psychology and Organizational Behavior. Managing the Individual at Work*. Sage Publications.
- Johnson, J. (1991). Collective Control: Strategies for Survival in the Workplace. I J. & Johnson, *The psychosocial Work Environment* (pp. 121-132). Baywood Publications.
- Johnson, J., & Hall, E. (1988). Job Strain, Work Place Social Support, and Cardiovascular Disease: A Cross-Sectional Study of a Random Sample of the Swedish Working Population. *American Journal of Public Health*, pp. 1336-1342.
- Juel, K., Sørensen, J., & Brønnum-Hansen, H. (2006). *Risikofaktorer og folkesundhed i Danmark*. København: Statens Institut for Folkesundhed.
- Karasek, R. (1989). Krav-kontrol modellen: Dens udvikling og status. *Arbejdspsykologisk Bulletin*, pp. 16-35.
- Karasek, R., & Theorell, T. (1990). *Healthy Work: Stress, Productivity, and Reconstruction of Working Life*. USA: Basic Books.
- Kristensen, T. (1995). The Demand-Control-Support Model: Methodological Challenges for Future Research. *Stress Medicine*, pp. 17-26.
- Kunda, G. (1992). *Engineering Culture: Control and Commitment in a High-Tech Corporation*. Philadelphia: Temple University Press.

- Larsen, H. (1993). OD in the 90's: Don't Worry, Be Happy - Or...? *Organizational Development Journal*, pp. 45-50.
- Lazarus, R. (2006). *Stress og følelser - en ny syntese*. København K: Akademisk forlag.
- Lazarus, R., & Folkman, S. (1984). *Stress, Appraisal, and Coping*. New York: Springer Publishing Company.
- Nesse, R. (1998). Emotional disorders in evolutionary perspective. *British Journal of Medical Psychology*, pp. 397-415.
- Nesse, R. (1999). Proximate and evolutionary studies of anxiety, stress and depression: synergy at the interface. *Neuroscience and Behavioral Reviews*, pp. 895-903.
- Netterstrøm, B. (2002). *Stress på arbejdspladsen - årsager, forebyggelse og håndtering*. København: Hans Reitzels Forlag.
- Nielsen, N., & Kristensen, T. (2007). *Stress i Danmark - Hvad ved vi?* København S: Sundhedsstyrelsen.
- Parker, I. (2009). Critical reflexive humanism and critical constructionist psychology. I J. & Cromby, *What's wrong with social constructionism*.
- Pedersen, B. (1991). Emotionelle reaktioner på arbejdet i relation til aktivitetsgrad og integration. *Arbejdspsykologisk Bulletin*, pp. 52-77.
- Pedersen, B. (1992). Strukturer, arbejdsfællesskab og individ: ansatser til en integreret teori. *Arbejdspsykologisk Bulletin*, pp. 101-131.
- Prætorius, N.U. (2004). Livet som undtagelsestilstand. *Psyke og Logos*, vol. 25, nr. 2
- Prætorius, N. (2007). *Stress - det moderne traume*. Dansk Psykologisk Forlag A/S.
- Smail, D. (2005). *Power, Responsibility and Freedom*. An Internet Publication.
- Torpegaard, B., & Borchmann, T. (2009). Hvad er arbejde og hvordan bør arbejdsorganisationer anskues. *Udlagt som PDF*.

Tynell, J. (2002). "Det er min egen skyld" - nyliberale styringsrationaler inden for Human Resource Management. *Tidsskrift for Arbejdsliv*, pp. 7-24.

Van Der Doef, M., & Maes, S. (1999). The Job Demand-Control(-Support) Model and Psychological Well-Being: a review of 20 years of empirical research. *Work and Stress*, pp. 87-114.

Wainwright, D., & Calnan, M. (2002). *Work Stress: the making of a modern epidemic*. Buckingham: Open University Press.

Wooten, K. (24. 4 2008). Ethical Issues Facing O.D. in New Paradigm Organizations: Back to the future. *Organizational Development Journal*, pp. 11-23.

Internetkilder:

Web 1 (2011):

<http://www.arbejdsmiljoforskning.dk/da/projekter/arbejdsmiljoe%20og%20reproduktion%20minerva/beskrivelse%20af%20projektet/betydningen%20af%20arbejdsstress%20under%20graviditeten/metode%20og%20design>, d. 11-05-2011

Web 2 (2011): <http://www.osh.dol.govt.nz/publications/booklets/stress-tools2008/models-stress-figure5-img.asp>, d. 19-05-2011

7.2 Pensum

Kendt pensum er i følgende liste markeret med rødt.

- Ackroid, S., & Thompson, P. (1999). *Organizational Misbehavior*. London: Sage Publications Ltd., pp. 31-53
- Agervold, M. (1998). *Det psykosociale arbejdsmiljø*. Århus: Aarhus Universitetsforlag, pp. 113-157
- Andersen, F. (2010). Selvledelse som en indfoldet orden i den postmoderne organisation. I S. Kürstein (Ed.), *Selvledelse og fællesskaber. Nye perspektiver på det moderne arbejdsliv* (pp. 57-79). Psykologisk Forlag A/S.
- Baldursson, E. (2009). *Hyperstress. Essays om moderne arbejdspsykologi* (1. udg., 1. oplag). København: Frydenlund , pp. 15-58; 139-186
- Baldursson, E., & Pedersen, B. (2003). Udfordringen fra de nye produktionsformer. I *Menneskelige ressourcer i arbejdslivet, en antologi om samspil mellem organisation, arbejde og arbejdsmiljø* (pp. 40-80). København: Social Forsknings Institut.
- Baumeister, R. (1987). How the Self Became a Problem: A Psychological Review of Historical Research. *Journal of Personality and Social Psychology*, vol. 52, no. 1 pp. 163-176.
- Brinkmann, S. (2008). *Identitet. Udfordringer i forbrugersamfundet*. Århus: Klim, 1. udg., , pp. 93-103.
- Christensen, L., & Morsing, M. (2008). *bag om Corporate Communication* (2. udg.). Frederiksberg C: Forlaget Samfundslitteratur.
- Csonka, A. (2003). Nye ledelsesformer og det udviklende arbejde. I *Menneskelige ressourcer i arbejdslivet, en antologi om samspil mellem organisation, arbejde og arbejdsmiljø* (pp. 22-39). København: Social Forsknings Institut.

- de Rijk, A., Le Blanc, P., schaufeli, W., & Jonge, J. (1998). Active coping and need for control as moderators of the job demand-control model: Effects on burnout. *Journal of Occupational and Organizational Psychology*, vol. 71 pp. 1-18.
- Fisher, E. (2009). Motivation and Leadership in Social Work Management: A review of Theories and Related Studies. *Administration in Social Work*, vol. 33, pp. 347-367.
- Gergen, K. (1999). Affect and Organization in Postmodern Society. I S. Srivista, & D. Cooperrider (Eds.), *Appreciative Management and Leadership. The power of Positive Thoughts and Action in Organizations* (pp. 153-175). USA: Williams Custom Publishing.
- Giddens, A. (1994). *Modernitetens konsekvenser*. København: Hans Reitzels Forlag, pp. 9-17; 45-131; 137-149
- Giddens, A. (2004). *Modernitet og selvidentitet. Selvet og samfundet under sen-moderniteten (8. oplag)*. København K: Hans Ritzels Forlag A/S, pp. 21-125; 171-268
- Häusser, J., Mojzisch, A., Niesel, M., & Schulz-Hardt, S. (2010). Ten years on: a review of recent research on the Job Demand-Control (-Support) model and psychological well-being. *Work and Stress*, vol. 24, no. 1, pp. 1-35.
- Hollway, W. (1991). *Work Psychology and Organizational Behavior. Managing the Individual at Work*. Sage Publications, pp. 13-108; 135-151
- Johnson, J. (1991). *Collective Control: Strategies for Survival in the Workplace*. I J. & Johnson, *The psychosocial Work Environment* (pp. 121-132). Baywood Publications.
- Johnson, J., & Hall, E. (1988). Job Strain, Work Place Social Support, and Cardiovascular Disease: A Cross-Sectional Study of a Random Sample of the Swedish Working Population. *American Journal of Public Health*, vol. 78, no. 10, pp. 1336-1342.

- Juel, K., Sørensen, J., & Brønnum-Hansen, H. (2006). *Risikofaktorer og folkesundhed i Danmark*. København: Statens Institut for Folkesundhed, pp. 247-263
- Karasek, R. (1989). Krav-kontrol modellen: Dens udvikling og status. *Arbejdspsykologisk Bulletin*, vol. 5, pp. 16-35.
- Karasek, R., & Theorell, T. (1990). *Healthy Work: Stress, Productivity, and Reconstruction of Working Life*. USA: Basic Books, pp. 1- 31; 31-83; 83-117 & 276-335
- Kristensen, T. (1995). The Demand-Control-Support Model: Methodological Challenges for Future Research. *Stress Medicine*, vol. 11, pp. 17-26.
- Kunda, G. (1992). *Engineering Culture: Control and Commitment in a High-Tech Corporation*. Philadelphia: Temple University Press.
- Larsen, H. (11. 2 1993). OD in the 90's: Don't Worry, Be Happy - Or...? *Organizational Development Journal*, vol. 11, no. 2, pp. 45-50.
- Lazarus, R. (2006). *Stress og følelser - en ny syntese*. København K: Akademisk forlag, pp. 1-55; 181-261; 334-376.
- Lazarus, R., & Folkman, S. (1984). *Stress, Appraisal, and Coping*. New York: Springer Publishing Company, pp. 41-82; 162-191.
- Nesse, R. (1998). Emotional disorders in evolutionary perspective. *British Journal of Medical Psychology*, vol. 71, pp. 397-415.
- Nesse, R. (1999). Proximate and evolutionary studies of anxiety, stress and depression: synergy at the interface. *Neuroscience and Behavioral Reviews*, vol. 23, pp. 895-903.
- Netterstrøm, B. (2002). *Stress på arbejdspladsen - årsager, forebyggelse og håndtering*. København: Hans Reitzels Forlag, pp. 15-26; 36-54; 68-151.
- Nielsen, N., & Kristensen, T. (2007). *Stress i Danmark - Hvad ved vi?* København S: Sundhedsstyrelsen.

Pedersen, B. (1991). Emotionelle reaktioner på arbejdet i relation til aktivitetsgrad og integration. *Arbejdspsykologisk Bulletin*, vol. 7, pp. 52-77.

Pedersen, B. (1992). Strukturer, arbejdsfællesskab og individ: ansatser til en integreret teori. *Arbejdspsykologisk Bulletin*, vol. 8, pp. 101-131.

Prætorius, N. (2007). *Stress - det moderne traume*. Dansk Psykologisk Forlag A/S.

Smail, D. (2005). *Power, Responsibility and Freedom*. An Internet Publication, pp. 1-14.

Torpegaard, B., & Borchmann, T. (2009). Hvad er arbejde og hvordan bør arbejdsorganisationer anskues. *Udlagt som PDF*.

Tynell, J. (2002). "Det er min egen skyld" - nyliberale styringsrationaler inden for Human Resource Management. *Tidsskrift for Arbejdsliv*, vol. 4, nr. 2, pp. 7-24.

Van Der Doef, M., & Maes, S. (1999). The Job Demand-Control(-Support) Model and Psychological Well-Being: a review of 20 years of empirical research. *Work and Stress*, vol. 13, no. 2, pp. 87-114.

Wainwright, D., & Calnan, M. (2002). *Work Stress: the making of a modern epidemic*. Buckingham: Open University Press.

Wooten, K. (24. 4 2008). Ethical Issues Facing O.D. in New Paradigm Organizations: Back to the future. *Organizational Development Journal*, vol. 26, no. 4, pp. 11-23.

Pensum i alt: 2502 sider

Heraf kendt pensum: 227 sider