

UNIVERZA V LJUBLJANI
FAKULTETA ZA SOCIALNO DELO

DIPLOMSKA NALOGA
STRES PRI POKLICNIH GASILCIH
Gasilska brigada Ljubljana

Mentorica: doc. dr. Lea Šugman Bohinc

POLONA TERDIČ

Ljubljana, 2008

PODATKI O DIPLOMSKI NALOGI

Ime in priimek:	Polona Terdič		
Naslov naloge:	Stres pri poklicnih gasilcih – Gasilska brigada Ljubljana		
Kraj:	Ljubljana		
Leto:	2008		
Št. strani:	117	Št. shem: 1	Št. tabel: 21
Št. bibl. opomb:	0	Št. prilog: 4	
Mentorica:	doc. dr. Lea Šugman Bohinc		
Deskriptorji:	stres, stresorji, izgorevanje, spoprijemanje s stresom, poklicni gasilci.		
Povzetek:	<p>Naloga prikazuje in opisuje stres pri poklicnih gasilcih Gasilske brigade Ljubljana. Poklicni gasilci se pri svojem delu srečujejo z veliko obremenitvami, ki lahko vodijo v stres. V nalogi sem s pomočjo ocenjevalne lestvice poskušala ugotoviti, katere so te obremenitve. Izvedla sem tudi raziskavo o tem, koliko se poklicni gasilci zanimajo za stres, kako pojem stres razlagajo, kakšne so obremenitve gasilskega poklica, katere posledice stresa poznajo in prepoznavajo ter načine soočanja s stresom po težji intervenciji.</p>		
Title:	Stress in Professional Fire Service – Fire Brigade of Ljubljana		
Descriptors:	stress, stressor, burnout, coping with stress, professional firemen		
Abstract:	<p>The thesis describes the stressful effects of the professional fire-fighting in the Fire Brigade of Ljubljana. Namely, during working hours, the professional firemen deal with numerous traumatic events that may result in stress. By means of a grading scale, I have tried to determine the exact nature of these traumatic events. Based on several interviews, I have also conducted a research on how well the professional firemen are informed about stress, what is their definition of stress, the nature of the traumatic events in the professional fire service, what are the effects of such stressful situations and the coping techniques of the firemen after critical interventions.</p>		

*Vsem gasilcem, poklicnim in prostovoljnim,
ki vestno in brezpogojno svoje življenje
izpostavljajo nevarnim situacijam
z namenom, da zavarujejo drugega.*

Gasilska molitev

*Kadar kliče me dolžnost, o Bog, kjerkoli besni soj plamena,
daj mi moč, da obvarujem vseh starosti življenja.*

*Pomagaj mi objeti majhnega otroka, preden bo prepozno,
ali rešiti starejšega, pred grozno to usodo.*

*Omogoči mi, da bom pripravljen slišati še tako slaboten klic
in hitro in učinkovito pogasiti ogenj.*

*Hočem izpolniti svoje poslanstvo in dati vse najboljše v meni,
varovati svojega soseda in zaščititi njegovo premoženje.*

*In če moram skladno s tvojo voljo izgubiti svoje življenje,
prosim, blagoslovi s svojo zaščitniško roko,
moje otroke in mojo ženo.*

Amen

(neznani avtor)

PREDGOVOR

Vsakodnevno lahko slišimo nešteto zvokov siren intervencijskih služb. Večinoma ob tem pomislimo na delo policistov in reševalcev, le malokrat pa pomislimo na gasilce. Marsikdo pozna delo prostovoljnih gasilcev in ne ve, da v Sloveniji obstaja več poklicnih enot, v katerih so zaposleni izšolani gasilci. Intervencije, na katerih sodelujejo poklicni gasilci, so različne in v veliki meri težavne.

V današnjem času se veliko govori o stresu kot posledici hitrega načina življenja. Proti stresu nihče ni odporen, sodobno življenje pa nas v stresne situacije sili vedno znova. Stres na delovnem mestu je velikokrat obravnavan v pomagajočih poklicih in svetu poslovnežev, skoraj nič pa se o tem ne razpravlja, ko gre za poklicne gasilce.

S stresom se lahko spopademo samo dobro opremljeni; to vključuje dobro poznavanje stresa, njegovo prepoznavanje in preprečevanje oz. obvladovanje. Temu je namenjen tudi prvi del diplomske naloge, kjer ob pomoči teorije opredeljujem stres, stresorje in posledice stresa na človeka. V tem delu podam tudi načine obvladovanja stresa in izgorevanja na delovnem mestu. Na področju stresa ima z upoštevanjem pomembnosti socialne mreže posameznika, vzpostavitvijo delovnega odnosa in nudenjem socialne opore posamezniku veliko vlogo tudi socialno delo.

Cilj naloge je ugotoviti obremenitve gasilskega poklica in v kolikšni meri je gasilski poklic stresen. Pomembno je spoznati, koliko je bilo že narejeno na tem področju.

Na tem mestu se zahvaljujem mentorici, doc. dr. Lei Šugman Bohinc, ki mi je s svojim strokovnim znanjem, nasveti, natančnostjo in doslednostjo bila pri pripravi diplomske naloge vedno pripravljena pomagati.

Zahvaljujem se tudi as. dr. Ninu Rode za pomoč pri metodološkem delu naloge.

Prav posebna zahvala gre vsem poklicnim gasilcem Gasilske brigade Ljubljana, med katerimi sem se v času mojih obiskov počutila prav domače. Pokazali so veliko pripravljenost za sodelovanje pri raziskavi. Njihovo zavedanje o problematiki raziskovanega področja, je za njegov razvoj ključnega pomena.

KAZALO

PREDGOVOR

1.	TEORETIČNI UVOD	5
1.1.	O STRESU IN NJEGOVIH POSLEDICAH	5
1.1.1.	KAJ JE STRES – TEORETIČNA OPREDELITEV STRESA	5
1.1.2.	RAZLOGI ZA STRES IN OPREDELITEV STRESORJEV	6
1.1.2.1.	Vrste stresorjev	8
1.1.3.	STRES KOT REAKCIJA ORGANIZMA	10
1.1.3.1.	Pozitivni in negativni stres	10
1.1.3.2.	Splošni prilagoditveni sindrom Hansa Selyeja	11
1.1.4.	POSLEDICE STRESA	13
1.1.4.1.	Razdelitev simptomov stresa	14
1.1.5.	POTRAVMATSKA STRESNA MOTNJA	15
1.1.6.	STRES IN IZGOREVANJE NA DELOVNEM MESTU	17
1.1.6.1.	Izgorevanje na delovnem mestu – opredelitev pojma	18
1.1.6.2.	Razlogi za izgorevanje na delovnem mestu	19
1.1.6.3.	Posledice izgorevanja na delovnem mestu	21
1.1.7.	OBVLADOVANJE STRESA	22
1.1.7.1.	Viri spopadanja s stresom	23
1.1.7.2.	Kaj lahko stori posameznik	24
1.1.7.2.1.	Strategije obvladovanja stresa za posameznika	26
1.1.7.3.	Kaj lahko stori delovna organizacija	29
1.1.7.3.1.	Strategije obvladovanja stresa na ravni organizacije	30
1.1.8.	VLOGA SOCIALNEGA DELA PRI OBVLADOVANJU STRESA	33
1.1.8.1.	Pomembnost socialne mreže posameznika	35
1.1.8.2.	Pomembnost delovnega odnosa	36
1.1.8.3.	Socialna opora posamezniku	37
1.2.	POKLICNO GASILSTVO V LJUBLJANI	39
1.2.1.	KRATEK PREGLED RAZVOJA GASILSTVA V LJUBLJANI	39
1.2.2.	POKLICNE ENOTE V SLOVENIJI IN GASILSKA BRIGADA LJUBLJANA	40
1.2.3.	ORGANIZACIJSKA SHEMA GBL	42
1.2.4.	USPOSOBLJENOST, IZOBRAŽEVANJE IN DRUGA ZNANJA POKLICNIH GASILCEV	43
1.2.5.	POKLIC: GASILEC	47
1.2.6.	GASILSKA SLUŽBA – PRIMER SKUPINSKEGA DELA	48
1.2.7.	GASILCI IN STRES – DOSEDANJE IZKUŠNJE	49
2.	PROBLEM	53
2.1.	OPREDELITEV PROBLEMA	53
2.2.	NAMEN IN CILJ RAZISKAVE	54
3.	METODOLOGIJA	55
3.1.	VRSTA RAZISKAVE	55
3.2.	MERSKI INSTRUMENTI IN VIRI PODATKOV	55
3.3.	POPULACIJA IN VZORČENJE	56
3.4.	ZBIRANJE PODATKOV	56
3.5.	OBDELAVA IN ANALIZA PODATKOV	57
4.	REZULTATI IN RAZPRAVA	58
4.1.	STOPNJA OBREMENILNOSTI STRESNIH DOGODKOV V ČASU INTERVENCIJE ..	58
4.2.	DOSEDANJE ZANIMANJE O STRESU	60
4.3.	KAKO GASILCI RAZLAGAJO POJEM STRES	62

4.4.	OBREMENTITVE GASILSKEGA POKLICA.....	65
4.5.	POZNAVANJE POSLEDIC STRESA NA ČLOVEKA IN PREPOZNAVANJE STRESA V DELOVNEM TIMU.....	72
4.6.	NAČINI SOOČANJA S STRESOM PO INTERVENCIJI.....	75
4.7.	PREDLOGI GASILCEV ZA OBVLADOVANJE IN SPOPADANJE S STRESOM.....	80
4.8.	POSKUSNA TEORIJA O STRESU PRI POKLICNIH GASILCIH GBL.....	87
5.	SKLEPI.....	90
6.	PREDLOGI.....	93
7.	LITERATURA.....	95
8.	POVZETEK.....	97
9.	PRILOGE.....	98
9.1.	PRILOGA ŠT. 1: OCENJEVALNI LIST »STOPNJA OBREMENTILNOSTI STRESNIH DOGODKOV« 98	
9.2.	PRILOGA ŠT. 2: PODATKI IZ OCENJEVALNE LESTVICE.....	100
9.3.	PRILOGA ŠT. 3: OBDELAVA PODATKOV S POMOČJO SPSS.....	102
9.4.	PRILOGA ŠT. 4: INTERVJU.....	116

SEZNAM SHEM

Shema 1: Organizacijska shema GBL	42
---	----

SEZNAM TABEL

Tabela 1: Bolj ali manj stresne zaposlitve	18
Tabela 2: Delovni ciklus in ure delavnika GBL	41
Tabela 3: Pregled vsebin izobraževanja za izbrane kandidate za poklicne gasilce	45
Tabela 4: Časovni pregled dela na terenu in število respondentov	57
Tabela 5: Stopnja obremenilnosti stresnih dogodkov	58
Tabela 6: Dosedanje zanimanje za stres – kodiranje	60
Tabela 7: Kako gasilci razlagajo stres – kodiranje	62
Tabela 8: Obremenitve gasilskega poklica – kodiranje	65
Tabela 9: Prepoznavanje posledic stresa na človeka – kodiranje	72
Tabela 10: Načini soočanja s stresom po intervenciji – kodiranje	75
Tabela 11: Predlogi poklicnih gasilcev za obvladovanje in spopadanje s stresom – kodiranje	80
Tabela 12: Podatki iz ocenjevalne lestvice	100
Tabela 13: Oznake zgoraj navedenih dogodkov	101
Tabela 14: Izračun aritmetične sredine in standardnega odklona po izmenah	102
Tabela 15: Testiranje razlik z enosmerno analizo variance (glede na izmeno)	103
Tabela 16: Izračun aritmetične sredine in standardnega odklona glede na staž	105
Tabela 17: Testiranje razlik z enosmerno analizo variance (glede na staž)	107
Tabela 18: Izračun aritmetične sredine in standardnega odklona glede na stan	109
Tabela 19: Testiranje razlik z enosmerno analizo variance (glede na stan)	110
Tabela 20: Izračun aritmetične sredine in standardnega odklona glede na otroke	112
Tabela 21: Testiranje razlik z enosmerno analizo variance (glede na otroke)	114

1. TEORETIČNI UVOD

1.1. O STRESU IN NJEGOVIH POSLEDICAH

1.1.1. KAJ JE STRES – TEORETIČNA OPREDELITEV STRESA

Pojem stres v vsakdanjem življenju pogosto uporabljamo. Ko slišimo besedo stres, najprej pomislimo na nekaj neprijetnega, kar nam grozi in na kar nimamo vpliva. Prav stres je ljudem pomagal preživeti skozi tisočletja, danes pa je postal človekov sovražnik številka ena. Je vzrok številnih nesreč, bolezni, prezgodnjih smrti, samomorov, nezadovoljstva in napetosti. (Schmidt; v Treven, 2005: 14)

Beseda stres izvira iz angleškega jezika in pomeni zunanji pritisk, napetost, obremenitev. Sprva se je uporabljala v fiziki za označevanje mehanske obremenitve, izraz pa se je kmalu uveljavil tudi v medicini. Prvi ga je uvedel Hans Selye leta 1949 in ga strokovno poimenoval »splošni sindrom prilagoditve« (Newhouse; v Treven, 2005: 14).

Večina avtorjev v svojih delih o stresu navaja Selyejevo definicijo stresa. Zanj je stres »program telesnega prilagajanja novim okoliščinam, njegov stereotipni in nespecifični odgovor na dražljaje, ki motijo osebno ravnotežje. S temi izrazi kaže na psihosomatski mehanizem, s katerim človek reagira na napore, utrujenost, razočaranje, jezo; posebno pa na konflikte v majhni skupini: družini« (Luban Plozza, Pozzi, 1994: 14 in Schmidt 2001: 7).

Definicij stresa je veliko: v osnovi pomeni reakcijo organizma na dražljaje iz okolja. Te dražljaje imenujemo stresorji, kar bomo spoznali v naslednjih poglavjih. Na razvoj stresa pa ne vpliva samo okolje, v veliki meri je odvisen tudi od posameznika, njegovega odzivanja in prilagajanja na stres. Luban Plozza in Pozzi pravita, da stres kot reakcija organizma »vključuje znake obrambe in prilagajanja« (Luban Plozza in Pozzi, 1994: 7).

Tudi po Lookerju je stres »neskladje med dojemanjem zahtev na eni strani in sposobnostmi za obvladovanje zahtev na drugi strani. Razmerje med dojemanjem zahtev in oceno sposobnosti za kljubovanje pritiskom odločilno vpliva na doživljanje stresa – škodljivega in prijaznega« (Looker in Gregson, 1993: 31).

Ivancevich in Matteson definirata stres preprosto kot »interakcijo posameznika z okoljem« (1993, v Treven, 2005: 15). Ta pojem opredelita tudi podrobneje, in sicer kot »/.../ prilagojen odziv osebe, ki je odsev njenih lastnosti in/ali psihičnih procesov, na dejavnosti, stanja ali dogodke iz okolja, ki ustvarjajo pri njej čezmerne psihične in fizične potrebe«.

Seličeva v eni izmed svojih opredelitev navaja, da stres »operacionalno najlažje opredelimo kot doživetje psihosocialne narave, ki ima za posledico psihično trpljenje in neprijetne, za organizem ogrožajoče fiziološke procese. Tako opredeljen stres deluje na celotno biopsihosocialno naravo človeka.« (Selič; v Selič 1999: 53)

Stres je kot človekov odziv na okolje torej konstrukt, ki vsebuje več različnih elementov, ki so med seboj v interakciji. Človek se na stres odzove na telesni, duševni in socialni ravni, kar bom podrobneje predstavila v nadaljevanju.

Pri dolgotrajni izpostavljenosti stresu pride pri posamezniku do čezmernega odziva, ki se izraža na fizični, vedenjski ali psihosocialni ravni. Takšni odzivi lahko privedejo do škodljivih posledic v obliki bolezni, čustvenih težav in slabše opravljenega dela. (Treven, 2005: 15)

Naj opredeljevanje stresa zaključim z besedami Seličeve: »Stres je zelo pogosto uporabljen pojem – ne samo v vsakdanjem govoru, ampak tudi v strokovni literaturi. Gre za univerzalni fenomen, ki ga opredeljuje množica definicij, v vseh pa je možno najti dva temeljna poudarka:

- Stres v večini primerov povzroča nekdo/nekaj zunaj človekovega organizma.
- Posledice stresa so notranje, psihološke in fiziološke narave, navadno so opisane kot napetost, napor.« (Selič, 1999: 53)

1.1.2. RAZLOGI ZA STRES IN OPREDELITEV STRESORJEV

Psihološka literatura opredeljuje stres kot preobremenjenost, ki ogroža posameznikovo fizično in duševno integriteto. Drugače kot pri konfliktu prihaja grožnja od zunaj. Povzročajo jo fizični dejavniki, npr. neznosna vročina ali mraz, biološki, npr. lakota, žeja ali bolezen, psihološki, npr. pričakovanje nečesa hudega, ali socialni, npr. brezposelnost. Dogodki, kot so bombardiranje, požar, potres, poplava, plenjenje, begunstvo, ločitev, smrt bližnjih oseb, spadajo med najhujše strese, ki lahko zadenejo človeka. (Pečjak, 1994: 45)

Razlogov za stres je veliko in dogodke zunaj človeka, ki se sprožajo v njegovem življenju, imenujemo stresorji. **Stresor** človeku predstavlja nekaj drugačnega kot je navajen. Lahko gre za določeno zahtevo, obremenitev, izziv, dogodek, na katerega morebiti ne more vplivati. Te dogodke posameznik zazna kot ogrožajoče, zanj škodljive, in to v njem povzroči spremembo oz. ga spravi v stanje napetosti.

Kakšno napetost bo določen stresor povzročil v človeku, je odvisno od posameznika. Tudi Seličeva navaja, da se » /.../ kognitivna ocena nanaša tako na oceno stresorja kakor tudi na ovrednotenje virov za njegovo obvladovanje. Kratkotrajna reakcija predstavlja trenutni odziv na zahteve, ki jih prinaša stresor. Viri (izvori) odpornosti na stres so materialne, fizične, socialne ali psihične narave ter so človekovo orodje pri poravnavanju s stresom in tudi z lastno kratkotrajno reakcijo nanj.« (Selič, 1999: 54)

Luban Plozza in Pozzi najprej navedeta, da so »stresorji vsi dražljaji, ki pripeljejo v stresno reakcijo« (Luban Plozza, Pozzi, 1994: 14).

V nadaljevanju razloži tudi, da je »/.../ stres lahko v resnici dražljaj, ki mobilizira rezervno energijo, potrebno za premagovanje težav. Stres sam po sebi ni ne dober ne slab: šele na podlagi posledic na telesu ali duhu posameznika je mogoče vrednotiti, ali je njegov kompleksen učinek pozitiven ali negativen.« (Luban Plozza, Pozzi, 1994: 21)

Kot sem že dejala, je odziv posameznika na določen stresogen dejavnik povsem odvisen od njega samega. Rakovec Felserjeva dodaja, da je odziv človeka »odvisen od njegove psihofizične konstitucije, življenjske zgodovine pa tudi trenutnega spleta okoliščin« (Rakovec Felser, 1991: 47).

Stresor je torej lahko karkoli v našem okolju, navadno pa gre za spremembo, ki zmoti naše vsakdanje dogajanje. Stresorji se razlikujejo po pomembnosti, trajanju, jakosti, pogostosti, stopnji negotovosti, ki jo povzročajo itn. Nastopijo lahko nenadno ali postopno, predvideno ali nepredvideno.

McLean (1986; v Lamovec, 1998: 209–211) je naredil zelo pregleden model stresnega dogajanja, ki ga sestavljajo tri komponente: specifični stresor, kontekst in osebna občutljivost. Vse tri komponente, povezane med seboj, sodelujejo pri nastanku stresne reakcije, se medsebojno blažijo ali krepijo.

Kontekst vključuje celotno posameznikovo psihološko okolje: delo, družino, prijatelje, socialno mrežo, širšo skupnost itn. Vplivi konteksta so lahko ugodni ali neugodni. Zadovoljujoči medosebni odnosi na intimni in prijateljski ravni lahko delovanje stresorjev zelo ublažijo in onemogočajo razvoj stresne reakcije, pomagajo pa tudi k ustrežnejšim načinom spoprijemanja. Neugodni medosebni odnosi že sami po sebi delujejo stresno in povečujejo možnost stresne reakcije.

Stresorji so dogodki ali razmere, ki ob neugodnem kontekstu in specifični osebni občutljivosti vzpodbudijo stresna znamenja. Stresor sam po sebi ne povzroči stresne reakcije, ampak mora biti posameznik zanj posebno občutljiv, največkrat pa tudi izpostavljen neugodnim življenjskim razmeram.

Osebna občutljivost vključuje številne dejavnike, povezane z dednimi zasnovami, življenjsko zgodovino, osebnostno trdnostjo, slogi spoprijemanja, samospoštovanjem itn. (Lamovec, 1998: 209–211)

1.1.2.1. Vrste stresorjev

Že v prejšnjem poglavju sem omenjala Hansa Selyeja, ki je pojem stres v medicino uvedel prvi. Da bi poudaril razliko med vzrokom (stresor) in posledico (stres kot stanje), je opredelil tudi pojem »stresor«. (Selič, 1999: 59)

Poleg že prej omenjenega McLeana tudi Lazarus in Cohen (1977; v Selič, 1999: 59) opisujeta najpomembnejše skupine stresorjev in podata še bolj natančen pregled, saj jih teoretično razdelita na:

- Katalizmatični stresorji – so navadno nepredvidljivi dogodki, ki se zgodijo večjim skupinam (ali celim skupnostim) ljudi hkrati, nanje močno vplivajo ter zahtevajo za svoje obvladovanje veliko prizadevanj. Gre za naravne ali tehnološke nesreče, katastrofe, ki v prizadetih izzovejo podobna čustva in vedenja, kar povečuje občutke pripadnosti in skupnosti, ti pa potem olajšajo poravnavanje.
- Osebni stresorji – delujejo na posameznika, niso nujno predvidljivi, zahtevajo pa veliko tvornega prizadevanja za obvladovanje. Neredko imajo težje posledice od katalizmatičnih, kjer je običajna močna socialna podpora. (vse po Selič, 1999: 55)

Avtorica Selič v svojem delu tem stresorjem dodaja še naslednjo skupino:

- Stresorji »ozadja« – so na videz majhni, zanemarljivi, vendar stalno prisotni problemi/pogoji, ki povzročajo kronično vznemirjenje in/ali distress. Mednje sodijo hrup, nezadostna razsvetljava ipd. Če jih spregledamo oz. si ne prizadevamo, da bi jih odstranili ali ublažili, lahko dolgoročno povzročijo dosti večjo škodo kot katalizmatični ali osebni stresorji. (Selič, 1999: 59)

Girdani in Everly (1979; po Bloom, 1988; v Selič, 1999: 59–60) sta opisala tri najpomembnejše vzroke stresa – psihosocialne, bioekološke in osebne.

Različnim **psihosocialnim vzrokom** so po mnenju obeh avtorjev skupni določeni temeljni procesi, ki se nanašajo na:

- človekovo potrebo po prilagoditvi v spremenjenih pogojih,
- občutek frustriranosti zaradi nezmožnosti doseči želeni cilj,
- preobremenjenost, pretirano vznemirjenje, izrazito nadpovprečne zahteve,
- premalo dražljajev (v smislu dolgočasje ali osamljenosti).

Bioekološki stresorji se v svojem delovanju prelamljajo skozi individualne značilnosti (bioritem, prehrabene navade, vzdržljivostni prag), namesto o **osebnih stresorjih** pa avtorja govorita o individualni dovzetnosti, ki je večja pri anksioznih osebah z nižjim samovrednotenjem, pri osebah s specifičnimi vzorci vedenja oz. osebnosti, ob zunanjem mestu kontrole in naučeni nemoči. (vse po Selič, 1999: 59–60)

Stresni življenjski dogodki so k sreči precej redki. Mnogo ljudi jih ne doživi nekaj let ali celo desetletij zapored. To pa ne pomeni, da ti ljudje živijo povsem mirno. Vsak se neprestano srečuje s številnimi vznemirjenji: lahko so sicer manjše intenzivnosti, so pa zato bolj pogosta. Imenujemo jih vsakdanji napor in se pojavljajo na različnih področjih življenja. To so npr. delo v gospodinjstvu (nakupovanje, priprava kosila), časovni pritisk (preveč opravil v kratkem časovnem obdobju), finančne skrbi in starševske dolžnosti (pomoč pri učenju, vzgoja otrok). Vsi ti napor, ki so značilni za človekovo življenje, so tudi pomemben izvor stresa in več jih je, več stresa povzročajo, zato jih ne bi smeli zanemariti. (Treven, 2005: 32)

1.1.3. STRES KOT REAKCIJA ORGANIZMA

»Pojavom, ki telesno ali duševno obremenjujejo našo osebnost, pravimo stresorji, njihove posledice pa označujemo z izrazom stres. Ta je sklop odzivov našega organizma na delovanje stresorjev, ki poteka po zakonitem vzorcu. V prvi, alarmni fazi, povzročijo stresorji navadno upad in dezorganizacijo delovanja (šok), kmalu pa se pojavijo znaki mobilizacije in pripravljanja na spoprijem s stresom (protišok). V naslednji fazi odpora se okrepi delovanje in prizadevanje organizma, da bi uspešno obvladal učinke stresorjev. Če ta prizadevanja uspejo, se delovanje povrne na običajno raven, če pa so neuspešna in takšna tudi ostanejo, začne delovanje pešati, pojavijo se znaki izčrpanosti in motnje, v skrajnem primeru se stres konča s smrtjo (faza izčrpanosti).« (Musek, 1994: 29)

Pri razvoju stresa v človekovem telesu imata pomembno vlogo hormonski in živčni sistem. Stres torej v telesu sproži alarm, ki ga povzroča prevlada simpatičnega dela vegetativnega živčevja. Aktivirajo se procesi, ki vodijo do povečanega nastanka energije, pozornosti, pripravljenosti telesa na akcijo. Le-ti so zelo potratni in telo izčrpavajo. Poleg adrenalina je eden vodilnih stresnih hormonov kortizol. Izloča ga žleza nadledvičnica in je eden najbolj katabolnih hormonov v telesu, torej hormon, ki povzroča razgradnjo in vpliva praktično na vsa tkiva. Kompleksen hormonski odgovor na stres povzroča spremembe na vseh telesnih sistemih: srčno-žilnem, prebavnem, dihalnem, hormonskem. Te navadno vodijo v prilagoditev telesa in s tem v zmanjšanje ali izničenje stresa. Vendar se tak odziv ne dogaja vedno, namreč, v okoliščinah, ko je stres prevelik, mehanizmi zapadejo v začarani krog, ki pripelje do izčrpanosti. (Hajdinjak, 2008: 58)

1.1.3.1. Pozitivni in negativni stres

Stres se pojavlja kot reakcija organizma na dogodek, ki prihaja iz okolja. Vendar, kot sem že napisala, je od posameznika odvisno, kako bo dogodek zaznal in nanj reagiral. V doživljanju stresa najprej ocenjujemo stanje, v katerem smo. Kadar se počutimo močne in sposobne obvladovati nastalo situacijo, je stres za nas pozitiven. Ko pa ga doživimo kot grožnjo, stisko in le-ta preseže naše sposobnosti obvladovanja nastale situacije, je stres za nas negativen. Stres ima torej lahko pozitiven ali negativen vpliv na človeka. Tako ločimo **pozitivni stres oz. eustres** in **negativni stres oz. distres**.

Stres sicer lahko predstavlja hudo preizkušnjo za človekove prilagoditvene zmožnosti, ga sili k nekaterim neustreznim in neugodnim obrambnim reakcijam ter izčrpava njegove moči, vendar ga tudi vzpodbuja, krepi, vzdržuje njegovo vitalnost in obnavlja sile (Tomori, 1990; v Selič: 65). Izid posameznikovega srečanja s stresorji določajo narava in značilnosti stresorja, človekovi resursi in njegova ocena enega in drugega (Selič, 1999: 65).

Avtorica Kompare pravi: »Eustres je ravno pravšnji stres, nas spodbudi.« (Kompare, 2001: 200) V svojem delu pa se bom posvetila predvsem raziskovanju distresa. Ta je natančnejša in bolj ustrezna opredelitev tistega, kar v vsakdanji rabi pomeni pojem »stres« za večino ljudi (Selič, 1999: 66). Takojšnji odziv na »zahteve«, ki jih pomeni stresor, je kratkotrajna reakcija na stres, t.i. vznurjenje. Če človek tega ne obvlada, je velika verjetnost, da se kratkotrajni odziv preobrazi v distres. (Selič, 1999: 65)

Tako opisano stanje je podobno stanju alarma, ki ga v svojem splošnem prilagoditvenem sindromu opisuje Selye in ga bom predstavila malo kasneje.

Stres se kot posledica občutka ogroženosti pojavi v obliki reakcije na nevarnosti iz okolja. Ima nalogo obrambe, pobega ali napada. Npr. pri reševanju pri elementarnih nezgodah, samoobrambi, reakcijah v nevarnih situacijah kot je skok izpred drvečega avtomobil ipd. V takih trenutkih se telo v hipu aktivira v stanje največje možne pripravljenosti. To nam omogoča večjo pozornost, hitrejše razmišljanje, pripravo na hitre reakcije in koncentracijo energije, pripravljeno na delovanje in vztrajanje. Delovanje poteka v smeri napada, obrambe ali pobega. Stres je v primerih ogroženosti naravna reakcija in telesu ni škodljiv. Telo v napadu ali pobegu porabi pripravljene nakopičene snovi in se po prenehanju nevarnosti uravnoteži na normalno delovanje samo. (Schmidt, 2001: 9)

1.1.3.2. Splošni prilagoditveni sindrom Hansa Selyeja

Človekov odziv na (ne)ugodno dogajanje je funkcija dogodka in osebe. Pri tej so prag občutljivosti, intenziteta in način reagiranja odvisni od bioloških in psiholoških dejavnikov. Zmožnost obvladovanja stresa sooblikujejo številne značilnosti okolja in osebnosti. Mediatorji (varovalni in/ali ogrožajoči dejavniki) vplivajo na doživetje dogodka, oceno njegove pomembnosti, na človekov takojšnji odziv, pa tudi na kasnejše posledice. Učinke varovalnih in/ali ogrožajočih dejavnikov kakor tudi moč njihovega delovanja določa

povezanost vseh elementov dogajanja. Od konteksta je odvisno, ali bodo isti dejavniki varovalni ali ogrožajoči. (Selič, 1999: 54–55)

Kot sem že prej omenila, večina avtorjev v svojih delih navaja model splošnega prilagoditvenega sindroma Hansa Selyeja iz leta 1976. Daljša izpostavljenost stresorju po Selyeju povzroči tri faze: alarm, odpornost in izčrpanost.

1. Faza alarma – v prvi fazi je delovanje organizma običajno močno vzburjeno. Spodbujen je tisti del vegetativnega živčnega sistema (t.i. simpatikus), ki posameznika pripravi na akcijo ali beg, z drugimi besedami, ki posamezniku omogoči akcijo in sprostijo v njem tiste energetske zaloge, ki to akcijo sploh omogočijo. Gre torej za stanje pripravljenosti. Opazni so številni premiki v telesnih procesih: izboljša se tkivna prekrvavljenost, oskrba s hrano in kisikom, sprostijo se zaloge sladkorja itd.
2. Faza odpornosti – v tej fazi se pričnejo vključevati določeni mehanizmi, katerih naloga je normalizirati telesne procese in jih vrniti v izhodiščni položaj. Govorimo o fazi prilagoditve na stres: to je faza prevlade parasimpatikusa nad simpatikusom. Vključuje se tisti del nevrovegetativnega živčnega sistema, ki polni izpraznjene baterije v telesu, ali vsaj poskrbi, da se ne izpraznijo do konca (t.i. parasimpatikus). Do te faze je lahko učinek stresa pozitiven. Njegov učinek lahko posameznika energetsko osveži, ga spodbudi k določenim mislim in dejavnostim, ki jih je zanemaril ipd., drugače pa je, ko stresna situacija navkljub prilagoditvi traja naprej.
3. Faza izčrpanosti – ko deluje stres naprej, in to navkljub poskusom poravnave z njim, se energetske zaloge prizadetega pričnejo počasi prazniti. Pojavljajo se prva znamenja utrujenosti. Če se v tem času nič ne spremeni, vodi situacija stresa do izčrpanosti. V telesnem dogajanju je izražen močan padec imunoloških moči, pojavijo se različne motnje v telesnih funkcijah, v najhujšem primeru imamo opraviti s pravimi tkivnimi okvarami. (vse po Rakovec Felser, 1991: 49)

Kot smo opazili prihaja do največ negativnih posledic v fazi izčrpanosti. Seličeva te posledice navaja: »Podaljšano stanje lahko namreč rezultira v psiholoških motnjah oz. psihosomatskih boleznih. V situaciji intenzivnega distresa se pri ljudeh s šibkimi zmožnostmi reševanja

problemov lahko porodi občutek brezupa, saj ne znajo (zmorejo) odkriti alternativnih rešitev, s katerimi bi premagali distress.« (Selič, 1999: 66–67)

Človek ob številnih obremenitvah, zlasti, če trajajo predolgo in če ne kaže, da se jih bo rešil, doživlja telesno nemoč in odpoved, poleg tega pa tudi psihično odpoveduje. Pojavijo se občutja praznine, brezupa, nezainteresiranosti, kar se lahko stopnjuje do apatije. Kadar gre za zaposleno osebo, se odpoved pokaže tudi v znižani delovni učinkovitosti. (Rakovec Felser, 1991: 49)

1.1.4. POSLEDICE STRESA

Stresa torej ne moremo vedno obravnavati kot nekaj negativnega. Ima namreč dve plati, pozitivno in negativno (Selye; 1976 v Treven, 2005: 43-44). Konstruktivni stres deluje pozitivno. Blag stres pri človeku povzroča povečanje vneme, spodbuja ustvarjalnost in delavnost. Destruktivni stres pa ima negativen vpliv na počutje, vedenje in delovanje. Prevelik stres lahko namreč preobremeni in poruši človekov fiziološki in mentalni sistem. Posledice takšnega zloma pa se kažejo v bolezenskem stanju, nezadovoljstvu, neetičnem vedenju, napakah, zmanjšanem delovanju in odsotnosti z dela. (Treven, 2005: 43-44)

Že prej sem omenila, da beseda stres sama po sebi praviloma ne označuje le negativnih učinkov stresa, ampak tudi pozitivne. V tem poglavju bom predstavila negativne posledice, ki jih lahko stres (oz. distress) ima na človeka.

V okoliščinah, ko se moramo spopasti z velikimi zahtevami, ki smo jih komaj še zmožni izpolniti, nastanejo v našem telesu naslednje spremembe:

- naraščanje adrenalina,
- več krvnega sladkorja v krvnem obtoku,
- povišan srčni utrip in krvni pritisk,
- hitrejše dihanje,
- napetost mišic – priprava telesa na odziv z akcijo,
- znojenje.

Če se ozremo na obdobje jamskega človeka, ugotovimo, da je tak odziv telesa človeku, ko se je srečal s kakšno divjo živaljo, le koristil, ker mu je dal posebno moč in hitrost, da je lahko pravočasno pobegnil. (vse po Treven, 2005: 44–45)

1.1.4.1. Razdelitev simptomov stresa

Luban Plozza in Pozzi (1994: 13–14) razdelita simptome na tri skupine s pomočjo dela ameriškega psihologa Neila S. Hibleerja, ki je pri ustanovi Air Force opozoril na tri skupine simptomov, ki jih imamo za prve znanilce, da je nekdo preveč izpostavljen stresu:

1. Čustveni simptomi:

- apatija: nezadovoljnost, žalost, nezmožnost uživanja v prijetnih stvareh,
- anksioznost: nemir, negotovost, občutek nekoristnosti in nespoštovanja samega sebe,
- razdražljivost: nezaupanje, nadutost ali polemičnost, upor ali jeza,
- duševna utrujenost: raztresenost, težave s koncentracijo, pomanjkanje prožnega mišljenja,
- pretirana zaverovanost vase ali zavračanje samega sebe: megalomanija (pretiran pomen lastni dejavnosti glede sebe in drugih), preveč dela, nepriznavanje težav, nepoznavanje simptomov, sumničavost.

2. Vedenjski simptomi:

- izogibanje: zapiranje vase, zavračanje dela, težave pri sprejemanju odgovornosti,
- pretiravanje: odvisnost od nikotina in alkohola, hazardne igre, seksualna promiskuiteta,
- težave z urejanjem samega sebe: zamujanje na delo, slaba osebna higiena, neurejenost,
- težave s spoštovanjem zakonov: zadolženost, kaznovanje, nenadzorovano nasilno obnašanje.

3. Telesni simptomi:

- pretirana skrb ali nepriznavanje bolezni,
- pogosta obolevnost,
- fizična izčrpanost,
- pretirana vera v samozdravljenje in zloraba zdravil,

- nerazpoloženost: glavobol, nespečnost, spremembe teka, pridobivanje ali izguba teže, slabost, živčna driska, zaprtje, seksualne težave. (vse po Luban Plozza, Pozzi, 1994: 13–14)

1.1.5. POTRAVMATSKA STRESNA MOTNJA

Od nekdaj je znano, da nekateri izjemni stresni dogodki puščajo zelo resne duševne, vedenjske in telesne posledice. Največ teh dogodkov se pripeti v vojni ali ob nesrečah, zato ni čudno, da so raziskovalci postali nanje pozorni predvsem v zvezi z razmerami, ki spremljajo vojno, nasilje in nesreče. (Musek, 1994: 39)

Diagnostični priročnik Ameriškega psihiatričnega združenja DSM-III-R (1987; v Musek, 1994: 39) uvaja potravmatsko stresno motnjo (PTSM, angleško PTSD) kot uradno diagnostično kategorijo. Opredeljuje jo takole: »Oseba je doživela dogodek, ki presega okvir običajnega človeškega izkustva in ki je skoraj za vsakogar izrazito distresne narave, predstavlja npr. resno grožnjo za posameznikovo življenje ali telesno integriteto; resno grožnjo ali škodo posameznikovemu otroku, zakonskemu partnerju ali drugemu bližnjemu sorodniku ali prijatelju; nenadno uničenje posameznikovega doma ali skupnosti; pa tudi opazovanje druge osebe, ki je bila resno poškodovana ali ubita v nesreči ali zaradi fizičnega nasilja.« (Musek, 1994: 39)

Travmo lahko povzročijo neposredno doživeta nasilja, kot so (Stritih, 2006: 333):

- vojni dogodki (bitke, topniško obstreljevanje, letalski napadi itn.), teroristični napadi, aretacije, zasliševanja in preiskave, ujetništvo (internacija);
- telesni napadi brez posebnega motiva, fizično obračunavanje v družini, roparski napadi;
- prometne nesreče;
- naravne katastrofe;
- usodna medicinska diagnoza;
- smrt v družini, razveza zakona.

Travme označujemo kot močno ogrožajoče dogodke. Posledice travme označujemo kot potravmatske stresne motnje in vključujejo (Lamovec, 1998: 270–271):

- stanje pripravljenosti, nenehno opazovanje, kaj se dogaja zunaj in znotraj;
- zmanjšanje ali izguba možnosti za pozitivna čustva, kot so radost, igrivost, pa tudi ustvarjalnost in spontanost, zmanjša pa se tudi zmožnost doživljanja stika z ljudmi;
- težave pri koncentraciji in spominjanju;
- izgubo vsake čustvene odzivnosti ali občasne napade besa;
- slabo razpoloženje, utrujenost, obupanost, apatijo, pomanjkanje energije;
- tesnobo v obliki telesnih težav ali zaskrbljenosti, strahov, nizkega samospoštovanja itn;
- vsiljevanje bolečih spominov, ki so povezani s travmo;
- podoživljanje delov travmatskega doživetja (flashback);
- nespečnost;
- samomorilne misli.

Dokazano je, da tudi v primerih najhujših travmatičnih dogodkov ljudje, ki so bili žrtve ali očividci, ne doživljajo dolgotrajnih (negativnih) posledic. Kako globoke in dolgotrajne bodo psihične posledice pri posameznikih, je odvisno od življenjske predzgodovine posameznih oseb, od celotne situacije, v kateri se je zgodila travmatična izkušnja, pa tudi od nadaljnjega življenja osebe, ki je doživela travmo. (Stritih, 2006: 333)

Zanimivo je razmišljanje, ki ga v svojem članku poda Stritih, in sicer o doživljanju travme pri ljudeh, ki le-to doživijo v času opravljanja svojega poklica: »Travma prizadene tudi očitvece katastrofalnih dogodkov in osebe, ki kot poklicni pomočniki sodelujejo pri reševalnih dejavnostih in urejanju razmer. Razširi se tudi na bližnje osebe – na člane družine, bližnje prijatelje, sodelavce.« (Stritih, 2006: 333)

Nadaljuje z vprašanjem, »ali so posamezniki, ki se zavestno odločajo za tvegan poklic ali za izpostavljanje nevarnim situacijam, manj dojemljivi za dolgotrajne posttravmatske stresne motnje. Raziskave kažejo, da pojavi dolgotrajnih posledic stresov niso odvisni od tega, ali se je posameznik prostovoljno odločil za tveganje, ali je bil v tveganje prisiljen ali pa je postal žrtev povsem naključno.« (Stritih, 2006: 333)

1.1.6. STRES IN IZGOREVANJE NA DELOVNEM MESTU

Različni poklici, ki jih ljudje opravljamo, zahtevajo od nas velike napore. Pred časom so se z večjimi obremenitvami na delovnih mestih srečevali predvsem delavci, zaposleni v pomagajočih poklicih (zaposleni v socialni, zdravstvu in izobraževanju). Delavci, ki so se v svojem delu usmerjali predvsem k sočloveku, so bili največkrat žrtev izgorevanja na delovnem mestu. Tudi danes so ti poklici označeni za tvegane poklice, saj je narava dela taka, da človeka izčrpa čustveno, psihično in fizično.

Delavce izčrpavajo predanost, ki jo zahteva poklic, dolg delavnik in čezmerne obremenitve z delom ter tudi potencialni konflikti s strankami, bolniki, študenti, kolegi in predpostavljenimi. »Razlika med nekoč in zdaj je v tem, da je poklicev z visoko stopnjo občutljivosti vedno več.« (Maslach, 2002: 19)

Današnje delovno mesto je v ekonomskem in psihološkem smislu hladen, negostoljuben in nadvse zahteven prostor. Ljudje so čustveno, telesno in duhovno izčrpani. Dnevne delovne zahteve, družina in zraven še vse drugo, načenjajo njihovo energijo in zavzetost. (Maslach, 2002: 1)

V prejšnjih poglavjih smo spoznali, da se posamezniki med seboj razlikujemo v možnostih, ki jih imamo, da stres na nas pusti negativne posledice ter o sposobnostih, kako s stresom upravljamo. Ob vsem tem ne morem izključiti spoznanj, da smo posamezniki tudi na svojih delovnih mestih izpostavljeni najrazličnejšim stresnim obremenitvam.

Kakor potrjujejo raziskave, so nekateri poklici, kot npr. gasilec, direktor, kirurg, lahko zelo stresni za tiste, ki jih opravljajo, drugi, kot npr. zavarovalni statistik ali računovodja, pa veliko manj. Primerjali so več sto zaposlitev na podlagi različnih metod, med katerimi so nadurno delo, norme, roki, tekmovalnost, fizične zahteve, delovne razmere, prevzem tveganja, zahteva po osebni pobudi, zahteva po vzdržljivosti in delo na očeh javnosti. V tabeli so prikazane zaposlitve glede na njihovo stresnost. Čim večje je število točk, tem večji je stres pri posamezni zaposlitvi. (Treven, 2005: 21)

Tabela 1: **Bolj ali manj stresne zaposlitve** (Greenberg, Baron, 2000; v Treven 2005: 21)

Rangirno mesto	Točke stresa	Rangirno mesto	Točke stresa
Predsednik države	176,6	Odvetnik	64,3
Gasilec	110,9	Zdravnik	64,0
Direktor	108,6	Zavarovalni zastopnik	63,3
Kirurg	99,5	Univerzitetni profesor	54,2
Kontrolor zračnega prometa	83,1	Analitik tržnih raziskav	42,1
Manager za stike z javnostjo	78,1	Ekonomist	38,7
Borzni posrednik	71,7	Računovodja	31,1
Pilot	68,7	Nabavni referent	28,9
Arhitekt	66,9	Zavarovalni statistik	20,2

1.1.6.1. Izgorevanje na delovnem mestu – opredelitev pojma

Izraz izgorelost (izpraznjenost, poklicni stres) je prvi uporabil klinični psiholog Freudenberg. Po njegovem mnenju pride do izgorelosti takrat, ko je posameznik izpostavljen pred zahteve, ki presegajo njegove sposobnosti. (Potrč, 2002: http št. 2)

Peter Nixon, kardiolog iz Londona, je dolgo proučeval učinek pritiskov na človekovo delovanje. Opisal je pot, ki jo ljudje prehodijo od zdrave utrujenosti do izčrpanosti. Človek je zdrav utrujen, če trdo dela in premalo spi, vendar pa lahko vzpostavi ravnotežje že po eni ali dveh nočeh, ko se dobro naspi. Velikokrat pa smo utrujeni, vendar so pred nami nove zahteve in mislimo, da jim bomo kos. Če še nismo na vrhu krivulje, lahko svojo učinkovitost povečamo. Če pa je naša učinkovitost že dosegla vrhunec, bo začela padati zaradi stresa in vznurjenosti. Tako se znajdemo v začaranem krogu izčrpanosti, postajamo vedno bolj utrujeni in naša delovna storilnost pada. Bolj ko se trudimo, da bi dosegali boljše rezultate, bolj smo utrujeni, dokler ne pride do zloma. Zato je pomembno, da prepoznamo mejo zdrave in nezdrave utrujenosti in se pravi čas odpočijemo. Čim hitrejšje je življenje, tem pomembnejši je počitek. (Evans in Russel; v Treven, 2005: 95–96)

Izgorevanje ima tri stopnje:

1. Navdušenje – značilna je velika predanost delu, polni smo delovne energije, naša pričakovanja so visoka, čutimo veselje in navdušenje ob uspehih, ki jih dosežemo.
2. Stagnacija – zavedati se začnemo dolgih ur dela, slabe plače, nujnosti nenehnega izobraževanja. Predanost delu upade, trudimo se, da bi bili osebno čim manj vpleteni,

postanemo cinični in nismo več navdušeni. Delo sicer opravimo, ampak v njem ne najdemo več zadovoljstva.

3. Stopnjevanje problemov – opazamo, da ne moremo izpolniti vseh pričakovanj in zahtev, dvomimo o svojih sposobnostih in znanju, v delovni skupini začutimo težave, ki se nam zdijo nerešljive, postanemo površni, izogibamo se določenim delovnim nalogam, izgubimo motivacijo, čustveno, telesno in duhovno smo izčrpani. (vse po Treven, 2005: 96–97)

Avtorica Treven poudarja, da »na delovno storilnost vpliva več dejavnikov. Poleg usposobljenosti in motivacije so pomembne tudi posameznikove osebnostne lastnosti, psihofizične sposobnosti, ustvarjalnost in struktura vrednot. Pri tem pa moramo upoštevati tudi druge dejavnike, kot so delovno ozračje, zadovoljstvo pri delu, vsebina in zahtevnost dela, plača in nagrada, delovne razmere, odnos s sodelavci, ugled organizacije in slog vodenja. V današnjem delovnem okolju je stres pogost. Zaposleni veliko časa preživijo v napetih razmerah.« (Treven, 2005: 95)

Do izgorevanja pride, kadar smo postavljeni pred zahteve, ki presegajo naše sposobnosti, moč in energijo. Opredelimo ga kot sindrom telesne in duševne izčrpanosti, ki zajema negativne predstave o sebi, negativen odnos do dela in otopelosti. (Treven, 2005: 95)

1.1.6.2. Razlogi za izgorevanje na delovnem mestu

Izvore stresa ali stresorje na delu lahko razdelimo na individualne, skupinske in organizacijske:

1. Individualni stresorji – izhajajo iz posameznika in so vezani na delo, ki ga posameznik opravlja, na vlogo, ki jo ima v organizaciji in na razvoj kariere.
2. Skupinski stresorji – lahko jih imenujemo tudi medosebne stresorje, ki izvirajo iz same skupine (konflikti, pravila obnašanja, dogovorov), odnosov med sodelavci in vodstvom ter odsotnosti podpore pri delu.
3. Organizacijski stresorji – so posledica značilnosti organizacije in so vezani na organizacijsko strukturo, stil vodenja, možnost participacija posameznika, organizacijsko kulturo in klimo, upravljanje s človeškimi viri (razporeditev ljudi, usklajenost zahtev dela

in individualnih sposobnosti, kriteriji napredovanja, nagrajevanje), način kontrole, pomanjkanje komunikacij in informacij. (vse po Potrč, 2002: http št.2)

Nekoliko natančnejša je razdelitev razlogov, zaradi katerih pride do stresa na delovnem mestu, ki jo je vpeljal Argyle (v Selič, 1999: 120–122):

- Delovni položaj – je med najpomembnejšimi povzročitelji stresa pri delu, neredko je povezan s preveliko nasičenostjo z delom, ki je prisotna pri tekočih trakovih in nekaterih delih s stroji. Preobremenjenost in/ali prevelika nasičenost z delovnimi nalogami vplivata na krvni pritisk in nivo holesterola v krvi.
- Pomanjkanje kontrole – dela, ki ne dopuščajo avtonomije, svobodnega odločanja in časovne razporeditve ter ne vključujejo soodločanja (nizka stopnja kontrole), imajo pogosto za posledico povišan krvni pritisk in predstavljajo dejavnik tveganja za bolezni srca in ožilja.
- Ponavljajoča se opravila – zanje sta značilna tako prevelika nasičenost kot tudi pomanjkanje kontrole.
- Odgovornost za druge – ta je pomembno povezana s kajenjem, povišanim krvnim pritiskom in visoko stopnjo holesterola. Občutek odgovornosti za druge lahko zavira uspešno obvladovanje stresa in odločanje.
- Konfliktnost vlog – se pojavi, kadar se oseba znajde v primežu različnih pritiskov s strani nadrejenih in podrejenih, sodelavcev in strank. Takšno stanje povzroča povišanje krvnega pritiska ter potrjeno vpliva na število pritožb o somatskih tegobah.
- Nevarnost – nekateri poklici (npr. vojaški, policijski, gasilski) so lahko zelo nevarni. Zaznana nevarnost vpliva na povišanje adrenalina, srčnega utripa in krvnega pritiska. Če je takšno stanje dolgotrajno, lahko pride do bolezni. Seveda se ljudje z nekakšno samo-selekcijo odločajo za »nevarne« poklice. V vsakem primeru pa je daljša izpostavljenost nevarnosti (npr. v času vojne) škodljiva (vojne nevroze ipd.).
- Stresorji okolja – vročina, onesnaženost zraka, hrup, prah ipd., so v nekaterih primerih in pogojih dela izrazito patogeni dejavniki in povzročajo mnoge, tudi težje bolezni. (vse po Argyle v Selič, 1999: 120–122)

Ljudje zaznavamo dogajanje okoli nas s čutili. Če so delovne razmere neprimerne ali celo nevarne, lahko vplivajo na nastanek mnogih bolezni in delujejo kot stresni dejavniki. (Treven, 2005: 28)

1.1.6.3. Posledice izgorevanja na delovnem mestu

Posledice, ki jih ima za človeka izgorevanje na delovnem mestu so lahko zelo hude. Več o posledicah stresa sem spregovorila že v prejšnjem poglavju, vsekakor pa je dobro poznati vsaj nekaj splošnih pokazateljev stresa na delovnem mestu:

- izčrpanost, utrujenost,
- izguba energije,
- prenasičenost z delom,
- izguba interesa za delo,
- izguba veselja do dela,
- občutek prisile,
- razosebljanje odnosa do ljudi,
- čustvena otopelost,
- izguba nadzora, občutje kaosa. (po Musek: [http](http://). št.1)

V smislu osebnostnega delovanja lahko izgorevanje povzroči nekatere telesne težave, kot so glavoboli, želodčne in trebušne bolezni, visok krvni tlak, napetost v mišicah in kronično utrujenost. Izgorevanje na delovnem mestu lahko povzroči psihične motnje, ki se kažejo kot občutek tesnobe, potrto in šibak spanec. Nekateri ljudje pri tem, ko se trudijo premagati stres, sežejo po alkoholu in mamilih. Če prinašajo težave izgorevanja tudi domov, začneta njihova izčrpanost in negativni čustveni naboj razjedati odnose v družini in vezi s prijatelji. (Maslach, 2002: 18)

Menim, da je pri prepoznavanju simptomov, ki kažejo na posameznikovo izgorevanje na delovnem mestu, potrebno paziti tudi na podobnost simptomov s simptomi bolezni. Le-ti so si lahko včasih precej podobni, zato je morda v primeru pojava zgoraj naštetih simptomov potreben tudi obisk zdravnika.

Pregledati je potrebno določene organe ali sisteme, zlasti ščitnico. Izključiti je treba slabokrvnost, sladkorno bolezen, infekcijske bolezni, motnje elektrolitov, pa tudi stranske učinke nekaterih zdravil. Končna diagnoza izčrpanosti se navadno postavi z izključevanjem drugih bolezni, ker specifičnega pregleda zanjo ni. (Hajdinjak, 2008: 58)

Pri izgorevanju človek potrebuje zunanjo strokovno pomoč in svetovanje. Oseba, ki trpi zaradi izgorevanja, se mora v delovno okolje vračati postopoma, s krajšim delovnim časom. Ko začne delati s polnim delovnim časom, pa mora imeti več odmorov med delom. (Stevens; v Treven, 2005: 97)

Načini strokovne pomoči in strategije obvladovanja stresa, ki jih bom obravnavala v naslednjem poglavju, so vsekakor tudi načini s pomočjo katerih lahko rešujemo sindrom izgorevanja na delovnem mestu.

1.1.7. OBVLADOVANJE STRESA

Vsakdanje življenje je za večino ljudi polno fizičnih, psiholoških, socialnih in kulturnih stresorjev, zato o stresu ne razmišljamo kot o redkem dogodku (oz. dogajanju), marveč kot o sestavnem delu življenja, in ga obvladujemo na različne načine in z različnimi sredstvi (Selič, 1999: 63).

Kot rečeno, vsak posameznik povsem po svoje doživlja stres, in ravno tako so individualne tudi reakcije posameznika, ko išče rešitev za svoj spopad s stresom. Na obvladovanje stresa ima velik vpliv človekovo duševno in telesno stanje, v katerem je v času čezmernih obremenitev.

Prizadeta oseba torej ne le da oceni obremenilno situacijo, temveč zanjo raziskuje tudi možne rešitve, te rešitve ocenjuje, vrednoti, predvidi njihove možne posledice. Na koncu se odloči ter na podlagi vseh zavzetih stališč ukrepa. (Rakovec Felser, 1991: 51)

Ko je posameznik situacijo zaznal, jo ocenil, sprejel določene sklepe, pravimo, da se je na situacijo pričel prilagajati. Ta proces se kaže tako v njegovih spoznavnih oz. kognitivnih vzorcih, na čustvenem področju pa tudi v samem vedenju (Rakovec Felser, 1991: 56).

Na splošno lahko stres obvladamo na treh področjih:

1. Pri stresorju, ki ga lahko zmanjšamo, se mu izognemo ali pa popolnoma izključimo, če ga prepoznamo; zato je potrebno samoopazovanje.
2. Pri organizmu, ki ga lahko krepimo in razbremenimo na različne načine.

3. Pri stresni reakciji na način, da identificiramo tiste metode, ki so za posameznika najbolj učinkovite in sprejemljive. (vse po Kramar, 2004: 27)

1.1.7.1. Viri spopadanja s stresom

Avtorica Selič v svojem delu navaja različne vire (resurse), ki nam omogočajo spopadanje s stresorji. Razdelitve in opredelitve teh izvorov odpornosti na stres so številne, najpogosteje pa je možno srečati naslednjo (Selič, 1999: 63–65):

- Materialni viri – denar in vse potrošne dobrine (hrana, obleka, stanovanje), s pomočjo katerih je možno izpolnjevati najrazličnejše zahteve okolja in družbe ter zadovoljevati svoje potrebe.
- Fizični viri – fizični atributi, kot so telesna moč, zdravje in privlačnost, lahko v mnogočem olajšajo poravnavanje s stresom. Osebni korelati dobrega počutja so optimizem, energičnost, tekmovalnost in neredko tudi perfekcionizem – tvorijo osebni sindrom dobrega telesnega počutja. Za osebni sindrom slabega telesnega počutja pa so značilne depresivnost, anksioznost in sovražnost.
- Interpersonalni viri – »notranje sile« posameznika so neredko ključni element v soigri poravnavanja s stresom. Med njimi izstopajo samopodoba, samovrednotenje, zavedanje samega sebe. Samopodoba namreč določa sedanje in prihodnje ravnanje, zlasti pa obdelavo informacij. Neskladne informacije ogrozijo doživljanje samega sebe, njihova obdelava zato zahteva posebno pozornost, v tem času pa odpornost pade.
- Informacijski in izobrazbeni viri – Stres pomagajo obvladovati tako splošno znanje kot tudi specifične informacije – marsikateri bolezni, ki je posledica dolgotrajne izpostavljenosti delovanju stresorjev, se je možno izogniti z upoštevanjem priporočil o zdravi prehrani, telesni dejavnosti, dejavnikih tveganja ipd.
- Kulturni viri – tradicije, običaji in rituali, ki ljudem dajejo občutek skladnosti, povezanosti in zavest o smiselnosti življenja, kar vse pozitivno vpliva na obvladovanje vsakdanjih napetosti in obremenitev. Doživljanje stabilnosti in varnosti sveta se krepi s številnimi rituali, kot so poroke, krsti, mature, pogrebi in tudi sedmine. (vse po Selič, 1999: 63–65)

Na splošno se proti stresu borujemo tako, da zmanjšamo število zahtev ali povečamo zmožnost spoprijemanja z njim. Naštete strategije spoprijemanja se nanašajo predvsem na drugo možnost, ko prihajajo zahteve od zunaj. Mnogo pa je zahtev, ki si jih postavljamo sami, in včasih je notranje zahteve še težje zmanjšati kot zunanje. Včasih je koristno, če zmanjšamo število življenjskih dogodkov, čeprav niso nujno neprijetni, vendar jih je preveč. V tem primeru si izdelamo spisek prioritete in morda tudi okvirni načrt, kako jih bomo razvrstili. Vsemu drugemu pa se moramo naučiti reči ne. (Lamovec, 1998: 214)

1.1.7.2. Kaj lahko stori posameznik

Pri soočanju s stresom je največkrat posameznik tisti, ki lahko za samo razrešitev stresne situacije in poravnanja s stresom naredi največ. Poravnanje s stresom pomeni sposobnost in načine spopadanja s stresom.

Rakovec Felserjeva pravi, da je oseba v stresni situaciji »energetsko izčrpana in nezmožna, da običajne zahteve in pritiske obvladuje še naprej. Potrebna je začasne razbremenitve, da bi se lahko z njimi ponovno spopadla brez dodatne škode zase.« (Rakovec Felser, 1991: 50)

Večkrat sem že omenila, da je dovzetnost za stres in njegove posledice odvisna tudi od lastnosti posameznika. Najpomembnejši dejavniki, od katerih je odvisna uspešnost premagovanja psihičnih obremenitev, so (po Musek, 1994: 58):

- Osebnostne lastnosti:
 - čustvena stabilnost (moč jaza, anksioznost),
 - nagnjenost k depresivnosti in naučena nemoč,
 - občutje nadzora in kompetentnosti,
 - naučeni slogi soočanja s stresom in obrambnega reagiranja,
 - empatija, zmožnost vživljanja in sočustvovanja,
 - altruizem, pripravljenost pomagati,
 - značilnosti medosebnega obnašanja (npr. odprtost, zaupanje, zmožnost poiskati podporo pri drugih, spretnost v medosebnih odnosih),
 - sposobnosti, znanje, veščine.

- Prehodne osebne značilnosti:
 - Razpoloženja,
 - čustvena stanja,
 - vloge,
 - možnost ventiliranja in izpovedovanja negativnih občutij,
 - ocene in presoje obremenjujoče situacije (kot izziv, kot grožnja, kot neogibna škoda ali izguba),
 - razlage in atribucije obremenjujoče situacije (internalne ali eksterne, globalne ali specifične, univerzalne ali individualne).

- Situacijski dejavniki in drugi zunanji dejavniki:
 - socialna opora (s strani družine, prijateljev, znancev, institucij),
 - sredstva, rezerve,
 - stopnja empatije ali altruizma pri drugih osebah.

Oseba, ki je preživela krizo, je navadno precej zbegana in negotova, posebno, če je krizo doživela prvič. Ne počuti se tako kot nekoč, pa čeprav ji zatrjujejo, da je »zdrava«. Razlogov za to je precej. Med najpomembnejše sodi občutek stigmatiziranosti, ki povzroča sram in strah, a tudi nizko samovrednotenje. Posameznik se boji, kako ga bodo sprejeli prijatelji, sodelavci in člani družine. Ali ga bodo še obravnavali kot polnopravnega človeka ali pa se mu bodo za hrbtom smejali oz. ga odkrito zavrnil. (Lamovec, 1998: 308).

Tehnike in strategije so usmerjene k različnim vidikom človekovega delovanja. Nekatere so usmerjene predvsem k miselnim procesom, ki jih lahko npr. zavestno usmerimo na konstruktivne vidike situacije in nam pomagajo preusmeriti pozornost od naših pomanjkljivosti k naši ustvarjalnosti. Ob njihovi pomoči se lahko zavestno izognemo odvečnemu stresu, pomagajo pa nam tudi pri preverjanju realnosti.

Druga skupina tehnik so zaznavne strategije, ki spreminjajo dotok dražljajev. Dotok dražljajev lahko povečamo, da bi s tem zmanjšali notranji hrup, če se nam npr. vsiljujejo misli ali slišimo glasove, lahko pa dotok zmanjšamo, in tako dosežemo sprostitev.

V tretjo skupino uvrščamo čustvene strategije, kot so vizualizacija, desenzitivacija in druge, ki v prvi vrsti delujejo na čustva, čeprav vključujejo tudi miselno dejavnost.

Četrta skupina strategij vključuje različne oblike učenja, kot npr. koncentracijo ali sporazumevanje.

Tehnike in strategije delimo tudi na specifične in globalne. Isto strategijo lahko uporabljamo na oba načina. (Lamovec, 1998: 310–311)

Stritih in Možina (1998: 65) navajata t.i. »zrele načine soočanja s stresom. Eden od njih je **predvidevanje**. Zmanjšanje stresa, ki ga prinaša določen težak izziv, dosežemo s predvidevanjem možnih izhodov in s predhodno pripravo na soočenje z njimi. Ta način zahteva vpogled vase, ki hkrati vpliva tudi na občutek samozaupanja (npr. predvidevanje omogoča, da se zanesesh nase, da boš zmogel ...). **Sublimacija** predstavlja nove poti izražanja problematičnih čustev in impulzov, ki niso samo zadovoljujoči za posameznika, temveč so tudi družbeno sprejeti in mogoče kreativni (npr. altruizem je način, ko uživamo v pomoči drugim v stvareh, v katerih bi radi bili uspešni sami). In zadnja oblika, ki predstavlja mogoče najbolj zdrav način soočanja s stresom, je **humor**. Vodi v polno doživljanje stvari, brez odmikavanja od bolečih dejstev, ki jih življenje prinaša, tako da jih preobrača v zadovoljstvo in zabavo.«

1.1.7.2.1. Strategije obvladovanja stresa za posameznika

S stresom se srečujemo skoraj na vsakem koraku, v družinskem in delovnem okolju. Treven (2005: 61–73) navaja individualne strategije spopadanja s stresom, ki jih bom na kratko povzela:

- Fizične aktivnosti, kot so telesna vadba, hoja in tek, aerobika, plavanje, jahanje in kolesarjenje, so za mnoge ljudi pomemben del življenja. Telesna dejavnost je dobra zaščita pred stresom in s stresom povezanimi boleznimi. Biti mora redna, saj namreč ni vseeno ali smo aktivni enkrat na mesec ali pa dvakrat na teden. Koristni učinki redne telesne aktivnosti se tako ne kažejo le v boljšem zdravstvenem stanju ali večji sposobnosti premagovanja stresa, temveč tudi v odločitvah in izboljšanju kakovosti opravljenega dela.
- Meditacija pomaga človeku na več načinov. Prvi učinek je ta, da omogoči popolno sprostitvev. Ne zavedamo se niti telesnega neudobja ali bolečine. Naše telo je sproščeno

toliko časa, kolikor ga preživimo v meditaciji. Ta človeku pomaga znova vzpostaviti notranje ravnovesje.

- Joga je metoda, s katero se naučimo obvladovati stres na telesni in duševni ravni. Je najstarejši sistem osebnostnega razvoja na svetu, ki zajema telo, um in duha. Zasnovali so edinstveno metodo za vzdrževanje ravnovesja med telesom in duhom. Ta metoda združuje gibanje, ki je človeku potrebno za fizično zdravje, z dihalnimi in meditacijskimi tehnikami, ki pomirjajo duha.
- Hipnoza pri človeku povzroči spremenjeno stanje zavesti, za katero je značilna izjemna sprostitvev in velika dovzetnost za sugestije. Hipnotično stanje je mogoče izzvati z usmerjanjem človekove pozornosti na mentalne, vizualne ali druge predstave in s sugeriranjem občutka sprostitve ter dobrega počutja. S hipnozo se na podlagi sugestij doseže stanje globoke sprostitve vseh mišic.
- Avtogeni trening je metoda samohipnoze, ki jo je razvil nemški psihiater J. H. Shultz. Posameznik doseže nadzor nad svojimi fiziološkimi procesi z določenimi vajami. Z njimi prenaša moč predstave na svoj organizem. Ko posameznik obvlada tehnike samohipnoze in šest standardnih vaj avtogenega treninga, je pripravljen na naslednji korak, v katerem se nauči kako uporabiti posebne sugestije. Namenske sugestije posameznik uporabi, da bi dosegel spremembe v svojem vedenju. Posebne organske sugestije pa posameznik uporabi, da bi spremenil določene fiziološke procese.
- Terapevtska masaža zelo pomaga pri mentalnem in fizičnem sproščanju. Posebej ustreza ljudem, ki opravljajo delo za računalnikom ali pisalno mizo in zaradi nepravilne drže čutijo napetost v mišicah, v vratu, ramenih in hrbtenici. Pomaga tudi pri napetosti zaradi preobremenjenosti z delom ali zaradi drugih stresnih dejavnikov. Za duhovno sprostitvev in odpravljanje napetosti zaradi stresa pa je primerna tudi aromaterapija, pri kateri se uporabljajo masažna olja z eteričnim oljem sivke, melise, pelargonije in drugih olj s pomirjajočim učinkom.
- Prehrana je eden najučinkovitejših načinov za premagovanje stresa in je skrb za ohranjanje telesne in duševne čilosti. Preveč intenzivna pridelava in velika uporaba

kemičnih snovi v poljedelstvu povzročata čedalje večje pomanjkanje pomembnih elementov v zemlji in pridelkih. Pogosto je težko ugotoviti, ali s prehrano dobimo dovolj vitaminov in mineralov.

- Upravljanje s časom – ponavadi ljudje, ki imajo na določenem področju težave, temu področju posvetijo več časa. Če posameznik namenja ustrezno pozornost vsem področjem življenja, so njegove aktivnosti usklajene. Dela se loteva sproščeno in zbrano, s problemi pa se je sposoben spoprijeti učinkoviteje. Ustrezno organiziran posameznik lahko opravi dvakrat več nalog kot tisti, ki je slabo organiziran. Ko nekdo pričakuje od nas, da bomo opravili nalogo, za katero menimo, da lahko počaka, ga moramo prijazno zavrniti in mu svoje ravnanje pojasniti. (vse po Treven, 2005: 61–73)

Kramar (2004: 27) v svojem članku našteva zelo preproste nasvete za obvladovanje stresa (po Horvat, 2000):

1. Sprememba zahtev – sem uvrščamo zmanjševanje zahtev, upoštevanje življenjskih izkušenj, naučiti se reči »ne«, izogibanje perfekcionizmu, organiziranje življenja, postavljanje realnih ciljev, razporeditev odgovornosti, iskanje pomoči ob preobremenjenosti.
2. Sprememba življenjskega sloga – skrb za zdravo prehrano, zmanjšanje uživanja kofeina, zmanjšanje uživanja alkohola, opuščanje kajenja, skrb za telesno kondicijo, vzdrževanje primerne telesne teže, skrb za dovolj spanja in počitka.
3. Sprememba vedenjskega vzorca – upočasnjevanje ritma, opustiti tekmo s časom, posvetiti se samo eni nalogi, odpravljanje jeze pri stvareh, ki se jih ne da spremeniti, sprostitev, uživanje v naravi in okolju, popustljivost do svojih in tujih napak, pozitivno mišljenje, upoštevanje vloge ljubezni in razumevanja družine in prijateljev, razvijanje smisla za humor, krepitev samospoštovanja in odločnosti. (Kramar, 2004: 27)

Morda je smiselno poudariti, da se posameznik, ki se spopada s stresom, počuti v svoji bolečini precej osamljenega in nesprejetega. Z osveščanjem in izobraževanjem na področju poravnavanja s stresom pa lahko posameznik postaja močnejši, saj ima v rokah tehnike, ki mu služijo kot orodje pri preprečevanju stresa in za odpravljanje težav, ki so že lahko posledica stresa.

Že samo to, da so znani načini spoprijemanja z različnimi motnjami in problemi, lahko posamezniku zbudijo občutek večje moči in možnega nadzora, pri čemer je priporočljivo, da vsak tudi sam raziskuje načine obvladovanja, ki mu najbolj ustrezajo (Lamovec, 1998: 311).

A vendar: »Obsežno znanje o stresu in njegovih posledicah le malo pomaga, če ga človek ne zna spremeniti v ustrezno ravnanje.« (Kramar, 2004: 27)

1.1.7.3. Kaj lahko stori delovna organizacija

Ljudje so v delu vedno iskali smisel skupnosti. Godilo jim je, če je bil ta smisel navzoč, in bili so razočarani, če ga ni bilo. Služba, v kateri ni mogoče vzpostaviti niti enega prijateljskega odnosa, je neznansko osamljena. Predanost delu zahteva posameznikovo polno soudeleženo v družbenem okolju delovnega mesta. Podpora, priznanje in sodelovanje drugih v delovnem okolju omogočajo ljudem, da učinkovito usmerjajo svojo energijo, opravičujejo njihovo posredovanje in dajo večjo težo njihovim dosežkom – z drugimi besedami, močna organizacijska skupnost preprečuje izgorevanje na delovnem mestu. (Maslach, 2002: 142)

Izgorelost zaradi dela lahko povzroči veliko gospodarsko škodo zaradi odsotnosti z dela, menjave delovnih mest ali zmanjšane učinkovitosti dela. Avtorji v literaturi navajajo različne programe, ki so usmerjeni v zmanjševanje stresa na delovnem mestu. Med njimi lahko v osnovi ločimo preventivne in kurativne programe za odpravljanje stresa.

Glede na raven ukrepanja so programi pomoči razdeljeni na:

1. Primarne: zmanjševanje stresa.
2. Sekundarne: obvladovanje stresa.
3. Terciarnne: strokovna pomoč zaposlenim. (po Potrč, 2002: http št. 2)

Ukrepi so lahko individualni, usmerjeni v odnos posameznik-podjetje ali pa na celotno podjetje. Pri načrtovanju tovrstnih programov morajo sodelovati vsi zaposleni. Običajno je pomoč namenjena posameznikom in lahko le delno zmanjša nastanek izgorelosti. Mnogo večji učinek imajo sistemske spremembe v delovnem okolju, predvsem pri povečanju posameznikovega občutka lastne učinkovitosti, samostojnosti in možnosti lastnega preverjanja rezultatov dela. Največ pa bo potrebno posvetiti medsebojnim odnosom na delovnem mestu, opredeliti vlogo posameznika ter z njim povezane naloge in odgovornosti.

Poskrbeti bo potrebno tudi za strokovno pomoč sodelavcem, ki so zaradi preobremenjenosti že občutili posledice izgorelosti. (Potrč, 2002: http št. 2)

Organizacije imajo moč in vire, da storijo veliko. Organizacijski pristop k obravnavanju izgorevanja in spopadu z njim obeta velike in učinkovite spremembe. Oglejmo si, zakaj je tako (Maslach, 2002: 74):

1. Organizacijski pristop se loteva problemov skupine ljudi, namesto, da bi se osredotočil na vsakega posameznika posebej. Posledica tega je, da pristop ni učinkovitejši le kar se tiče stroškov, temveč ustvarja postopke za vzajemno podporo, kajti od teh posegov imajo korist tudi sodelavci, s katerimi so zaposleni v stikih. Poseg, ki krepi medsebojno spoštovanje med sodelavci, pospešuje predanost delu v delovni skupini.
2. Organizacijski pristop z izboljšanjem menedžmenta človeških virov v celoti vzpodbuja produktivnost in kakovost življenja zaposlenih.
3. Posredovanje na organizacijski ravni, ki pospešuje funkcioniranje okolja, ima večje možnosti za izboljšavo povezanosti z delom. In nasprotno, kadar gre za posredovanje zgolj na individualni ravni, je njegov cilj običajno vrnitev prizadetega delavca na »osnovni« nivo funkcioniranja (kar pomeni na stopnjo, ko ni popolnoma izčrpan), redko pa seže globlje od tega in postane proaktivno. (vse po Maslach, 2002: 74)

Ker je premagovanje stresa odvisno tudi od socialnega okolja posameznikov, od opore, ki jo dobijo, je pomembno čim bolj omogočiti delovanje t.i. naravnih opornih sistemov: družine, prijateljev, sodelavcev. Prav slednje je tisto, za kar lahko poskrbi tudi ustanova ali društvo. (Ruprecht, 2006: 27)

1.1.7.3.1. Strategije obvladovanja stresa na ravni organizacije

Upravljanje s stresom danes postaja zelo pomembna naloga, ki ni samo usmerjena v skrb za zdravje posameznika, ampak tudi v vitalnost in uspešnost organizacije. Zelo pomembno postaja preventivno upravljanje s stresom. Upravljanje s stresom je niz aktivnosti, ki jih izvaja vodstvo z namenom zmanjšanja njegovih vzrokov v organizaciji in priprave zaposlenih za uspešno soočenje z neizbežnim stresom in njegovim obvladovanjem z namenom, da bi bile njegove posledice čim manjše tako za posameznika kot za organizacijo. V ta namen je zelo

priporočljivo pripraviti celovit program upravljanja s stresom v podjetju. (Potrč, 2002: http št. 2)

Strategije in ukrepe za preprečevanje in odpravljanje stresa in njegovih negativnih posledic v organizacijah delimo v dve skupini: **individualne** in **organizacijske**. Prva skupina je usmerjena na individualne probleme posameznika, da izboljša svoje reagiranje na stresne pogoje. Druge so usmerjene na organizacijo in spreminjanje okoliščin, ki privedejo do stresa.

Avtorica Potrč v svojem članku pripravi pregled tovrstnih ukrepov (Potrč, 2002: http št. 2):

1. Individualne metode upravljanja s stresom – podjetje in menedžerji lahko pomagajo zaposlenim pri upravljanju s stresom z naslednjimi aktivnostmi:

- z analizo in oceno stresa z namenom določiti faktorje stresa v podjetju,
- s programi za dvigovanje fizične in psihične kondicije zaposlenih ter njihovega zdravja,
- z izboljšanjem pogojev dela,
- z menjavo dela oz. razporejanjem delavca na njemu ustrežnejše delo,
- z omogočanjem večjega občutka kontrole nad lastno situacijo,
- s programi izobraževanja,
- z informiranjem zaposlenih,
- s programi individualne pomoči: svetovanja, psihoterapije za reševanje problemov, izzvanih s stresom, angažiranje zunanjih institucij za reševanje takšnih problemov in strokovnjakov,
- s programi usposabljanja za obvladovanje stresa (trening sproščanja, veščine komuniciranja, reševanje problemov, odločanje, treningi meditacije).

2. Organizacijske metode upravljanja s stresom – so usmerjene na odpravljanje izvora stresa v organizaciji:

- spremembe organizacijske strukture – od formalizma, centralizacije in hierarhije k večji decentralizaciji, avtonomiji in fleksibilnosti;
- ocena tveganja delovnega mesta – izboljšanje pogojev dela ter odpravljanje vseh dejavnikov, ki povečujejo število nesreč pri delu;
- določitev vlog;

- spremembe v stilu vodenja – demokratski stil z decentralizacijo, avtonomijo, samokontrolo ter razvijanjem sodelovanja med zaposlenimi;
- participacija pri odločanju;
- spremembe v organizacijski klimi – od birokratske h kreativni kulturi, t.j. k zaupanju, timskemu delu, sodelovanju in podpori, spodbujanju;
- timsko delo – sodelovanje v timu, podpora tima;
- razvoj kariere – pomeni obstoj možnosti za individualen razvoj, stalno izpopolnjevanje;
- komunikacija – posebej med vodjem in sodelavci, dostop do pomembnih informacij;
- sistem kontrole – tak, ki razvija samokontrolo doseganja ciljev in zelenih rezultatov;
- formalna organizacijska politika – ustvariti politiko, ki dovoljuje razvoj individualnega potenciala in avtonomno delovanje;
- stalno učenje in razvoj. (vse po Potrč, 2002: http št. 2)

Med posebnimi programi, s katerimi v organizacijah lahko pomagajo zaposlenim premagovati stres, se po navedbah Treven (2005: 93) najpogosteje uporabljajo:

- Programi za usposabljanje zaposlenih, kako obvladovati stres – s pomočjo teh se zaposleni seznanijo z različnimi metodami, kot so npr. sproščanje, meditacija, joga, avtogeni trening, upravljanje življenjskega sloga. Njihov namen je naučiti posameznika, kako učinkovito zmanjšati stres.
- Programi za ohranjanje zdravja in dobrega počutja – zdrav človek lažje obvladuje stres kot tisti, ki ima fobije, nočne more, motnje v prehranjevanju, bolezen srca ali druge zdravstvene težave. Programi potekajo v obliki delavnic, na katerih se zaposleni naučijo, kako primerno skrbeti za svoje zdravje z določenimi vrstami vedenja, kot so npr. hujšanje, odvajanje od kajenja in fizične aktivnosti.
- Programi za pomoč zaposlenim – podporo pri soočanju z različnimi problemi, kot so npr. načrtovanje kariere, finančno in pravno svetovanje ter drugo. (vse po Treven 2005: 93)

Maslach (2002: 64) v svojem delu nakaže dvoličnost vzpostavljanja posebnih programov: »Največ, kar lahko v tem pogledu organizacija ukrene zoper izgorevanje na delovnem mestu, je, da ljudem prepusti, da sami poskrbijo zase. S počitkom, svetovanjem in osebno vzpodbudo lahko ljudje storijo vse, kar je potrebno, da se lotijo tega problema. Organizacije morda skušajo pomagati pri učinkovitejšem spreminjanju in izboljšanju njihovega stanja tako, da jim omogočijo sodelovanje v posebnih programih ali delovnih terapijah, toda rešitev problema je še vedno v rokah posameznikov.« (Maslach, 2002: 64)

To razloži tudi z navedbo, da »to ni zgolj problem posameznika, temveč veliko več kot to. Delodajalčeva odgovornost je, da izboljša delovanje organizacije, in vse kaže, da lahko organizacije v zvezi z izgorevanjem storijo zelo veliko.« (Maslach, 2002: 65)

1.1.8. VLOGA SOCIALNEGA DELA PRI OBVLADOVANJU STRESA

Do sedaj smo spoznali, da si: »človeškega življenja ni možno zamišljati brez različnih nevarnosti, ki prežijo na človeka v njegovem okolju ali v njem samem. Vsak človek, skupina ali organizacija se v svojem razvoju srečuje tudi s krajšimi ali daljšimi obdobji stopnjevanih naporov, raznih vrst pomanjkanja in trpljenja. Kadar se razmere kljub stopnjevanim prizadevanjem osebe (članov skupine ali organizacije) ne izboljšajo, problemi lahko zadobijo značaj krize.« (Stritih in Možina, 1998: 43)

V skupinskih kritičnih situacijah so akterji pogosto v obeh vlogah, v vlogi iskalca kot tudi v vlogi prejemnika pomoči. Uspešnost premagovanja takšnih obremenitvenih situacij je v teh situacijah še posebno odvisna od medsebojne pomoči, od vzajemnega prosocialnega obnašanja. (Musek, 1994: 59)

Državna uprava, socialne službe in psihiatrija so se z vprašanji kolektivnih in individualnih travm začeli ukvarjati šele v času razvite industrijske družbe v devetnajstem stoletju. V preteklosti je za travmatizirane ljudi ponavadi skrbela družina in ožja (vaška ali cehovska) skupnost, od začetka novega veka pa so se v razvitih državah razvijale različne socialne službe, ki so vse bolj prevzemale skrb za ljudi z različnimi telesnimi ovirami in duševnimi motnjami. Med njimi je bilo vedno veliko oseb, ki bi jim v sedanosti dali diagnozo PTSM. (Stritih, 2006: 340)

Medosebni odnosi (s kvaliteto socialne podpore) so pomembni dejavniki psihične prilagoditve v stresni situaciji. Elliot in Gramling (1990; v Selič, 1999) sta ugotovila, da kažejo ljudje z manj številnimi in/ali kvalitetnimi odnosi v stresnih situacijah več depresivnosti in anksioznosti. (Selič, 1999: 73)

Zdravniki, praktiki in raziskovalci so že zdavnaj opazili zvezo med izjemnimi stresorji (vojnam, koncentracijskimi taborišči, naravnimi nesrečami) in boleznijo. Bolezen je lahko posledica tudi navidez manj kataklizmičnih dogodkov (poroke, izgube službe, ločitve). Socialna podpora je eden najpomembnejših virov odpornosti na stres, ki ga zagotavljajo ter oblikujejo medosebne interakcije. V zvezi s tem sta najbolj uveljavljena dva koncepta: model glavnega in model blažilnega učinka, ki predstavljata različne vidike socialne podpore (Selič, 1999).

Po mnenju Cobba (1976; v Selič 1999) lahko o socialni podpori neki osebi govorimo, če to osebo nekdo ljubi in zanjo skrbi; jo spoštuje, ceni in mu je pomembna; kadar je oseba vključena v mrežo komunikacij z drugimi, dolžnosti, pravic in odgovornosti (do drugih in drugih do nje). Vključenost zagotavlja, da v morebitni stiski oseba ne bo ostala sama. (Sarafino; v Selič, 1999: 68–69)

V času krize, ko se človek spopada z nešteto težavami, je še posebej pomembno, da se človek ne zapre vase. Prej sem že povedala, da lahko človek veliko stori sam, da se izogne stresu, pomemben korak zanj pa je tudi, da poišče socialno pomoč, podporo. Le-to mu lahko nudijo prijatelji, sorodniki in ljudje v posebnih pomagajočih poklicih (socialni delavci, psihologi, pedagogi, zdravniki itd.).

Kompare pravi, da nam ti ljudje »/.../ stres lahko pomagajo premagati z nasveti, oporo in s spodbudami. Kulture se razlikujejo glede tega, kako oblikujejo in vzdržujejo prijateljstva. Zahodne kulture so bolj naklonjene hitrim in kratkotrajnim prijateljstvom. Socialna podpora je lahko dvorezno rezilo, saj so prijatelji in družina lahko tudi izvor stresa. Pomembno je, da pomoč prijateljev ne pripelje do odvisnosti in da je pravočasna.« (Kompare, 2001: 204)

V procesu nudenja pomoči ljudje sami pri sebi in v svojem okolju odkrivajo tudi možnosti, ki jih še niso znali izrabiti. Ker ljudje v krizi težko zaupajo lastnim čustvom, zaznavam in mišljenju, v taki situaciji potrebujejo drugo osebo, ki je ob njih in jih spremlja v trenutku, ko

si dovolijo, da se njihova konstrukcija realnosti zamegli. Potrebujejo ljudi, ki že imajo izkušnje s takimi problemi in s katerimi jih veže le človeška solidarnost, ne pa sorodstvo ali ekonomski interesi. (Stritih in Možina, 1998: 76)

Socialno delo je ena izmed vej pomagajočih poklicev, ki se ukvarja s posamezniki in skupinami, ki so se znašli v krizi.

Stritih navaja izhodiščno idejo socialnega dela, ki pravi: »da človek (oseba) rabi drugega, družbeno in naravno okolje (kontekst), in tudi obratno, da družba rabi osebo in da 'drugi' rabi sočloveka.« (Stritih in Možina, 1998: 43)

Visoka stopnja socialne podpore pomembno ublaži učinkovanje grozečih dogodkov ali situacij, neustrezna podpora pa destruktivnost teh učinkov še dodatno okrepi (Selič, 1999: 80).

1.1.8.1. Pomembnost socialne mreže posameznika

Naravno je, da se človek v stiski obrača po pomoč v svojo bližjo okolico, t.j. socialno mrežo, ki jo sestavljajo družina, sorodniki, prijatelji, sodelavci, društva in ustanove, ki jih obiskuje. Gre za živ organizem, ki deluje na podlagi odnosov med vsemi elementi organizma. Ko pride do krize, je človek primoran iskati pomoč in rešitve. Tudi Čačinovič Vogrinčič pravi, da velike nesreče in vojne pogosto usodno razdrejo, ali poškodujejo, ali uničijo te mreže, zato to poglavje mora hkrati govoriti o aktiviranju, jačanju, podpiranju in funkcionaliziranju naravne socialne mreže in o potrebi po ustvarjanju nove, da bi človek dobil oporo, ki jo potrebuje.« (Čačinovič Vogrinčič, 1994: 73)

Da bi se človek spopadel s to nalogo, je potreben strokoven pristop za to usposobljenih oseb. Temeljne naloge strokovnjaka so:

1. aktivirati naravno socialno mrežo tam, kjer je, in ugotoviti, koliko je ohranjena;
 2. podpirati posameznika v tem, da dobi in daje socialno oporo;
 3. pomagati pri ustvarjanju nove socialne mreže v trenutnih življenjskih okoliščinah.
- (Čačinovič Vogrinčič, 1994: 73)

1.1.8.2. Pomembnost delovnega odnosa

Pred vsem tem je pomembna vzpostavitev delovnega odnosa med posameznikom, ki išče pomoč in strokovnjakom. Tanja Lamovec v svojem delu navede definicijo delovnega odnosa, za katerega pravi, da »odnos med svetovalcem in svetovancem ni prijateljski odnos, ker ni na enakovredni ravni, je prostorsko in časovno omejen in vključuje poklicno delo.« (Lamovec, 1998: 316)

Ravno tako našteva sestavine medosebnega odnosa med svetovalcem in svetovancem:

- Empatija – pomeni razumevanje posameznikovega sveta tako, kot ga vidi on sam. Pomeni videti stvari iz njegovega zornega kota, zlezemo v njegovo kožo, se postavimo na njegovo mesto.
- Spoštovanje – človeško bitje zasluži spoštovanje, ne glede na to, kako hude so njegove motnje. Spoštovanje pomeni upoštevanje potreb druge osebe, spremljata pa ga tudi čustveni komponenti: toplina in naklonjenost. Spoštovanje se nujno kaže v ravnanju, največkrat v pozornem poslušanju in prizadevanju, da svetovanca razumemo. Spoštovanje se z razumevanjem povečuje in razvijeta se resnično zanimanje in zavzetost.
- Iskrenost – iskren svetovalni odnos je tisti, kjer svetovalec nastopa kot človek, tak kot je, s svojimi dejanskimi občutki, in ne igra vloge. Iskrenost ne zahteva, da svetovalec vedno izrazi svoja čustva in misli. Zahteva pa, da je to, kar izrazi, resnično. (vse po Lamovec, 1998: 316–320)

V strategiji obvladovanja stresa je torej najprej pomembna vzpostavitev zdravega delovnega odnosa. Na tem odnosu se gradi nadaljnje delo, ki vključuje socialno oporo za spoznavanje in zaznavanje samega sebe in spreminjanje ustaljenega nekvalitetnega stanja.

Gabi Čačinovič Vogrinčič delovni odnos pojasnjuje kot: »odnos med strokovnjakom in uporabniki ali udeleženi v problemu v procesu reševanja kompleksnih socialnih problemov« (Čačinovič Vogrinčič, 2001: 12). Pravi tudi, da gre za: »dogovor o delu, ki ga je potrebno skupaj opraviti« (Čačinovič Vogrinčič, 2001: 12).

Delovni odnos olajša sodelovanje, nas definira kot sodelavce v skupnem projektu, postavi nam nalogo, da določimo deleže v rešitvi. Delovni odnos potrjuje, da iskanje rešitev za

kompleksne probleme ljudi ni nič drugega kot delovni projekt, in tako vedno znova omogoči olajšanje in mobilizacijo moči. (Čačinovič Vogrinčič, 2001: 13)

Čačinovič Vogrinčič (2002: 13–14) je v svojem delu zbrala elemente delovnega odnosa, ki so:

- Dogovor – o sodelovanju, ki omogoči vzpostavitev delovnega odnosa.
- Instrumentalna definicija problema (Lussi, 1991; v Čačinovič Vogrinčič 2001: 15) – vzpostavitev pogojev za pogovor, da lahko vsak član družine vstopi s svojo definicijo problema.
- Osebnostno vodenje (de Vries, 1995; v Čačinovič Vogrinčič, 2001: 16) – vodenje k dogovorjenim ciljem, rešitvam, oblikam pomoči.

Ti elementi so pomembno povezani z naslednjimi koncepti socialnega dela (po Čačinovič Vogrinčič, 2001: 13):

- Perspektiva moči (Saleebey, 1997; v Čačinovič Vogrinčič, 2001: 19) – mobilizacija klientove moči (talenti, znanje, sposobnosti, viri) s ciljem, da podpiramo njihova prizadevanja, da dosežejo svoje cilje in vizije.
- Etika udeležnosti (Hoffman, 1994; v Čačinovič Vogrinčič 2001: 18) – sodelovanje, v katerem nihče nima zadnje besede, temveč pogovor, ki se lahko nadaljuje. Pomeni etiko udeležnosti v raziskovanju, ustvarjanju in interpretaciji zgodbe, ki nastaja.
- Ravnanje s sedanostjo ali koncept so-prisotnosti (Anderson 1994, v Čačinovič Vogrinčič 2001: 21) – sedanost nikakor ne zanika preteklosti, vendar nas preteklost zanima zaradi nalog sedanosti in projekta prihodnosti. Pomembna je prisotnost v poslušanju, ki hkrati pomeni biti na razpolago za sočutje in razgovor.
- Znanje za ravnanje (Rosenfeld, 1993; v Čačinovič Vogrinčič, 2001: 23) – znanje, ki ga je mogoče prevesti v akcijo.

1.1.8.3. Socialna opora posamezniku

Avtorica Čačinovič Vogrinčič navaja funkcije socialne opore za človeka v potravmatskem stresu. Menim, da bi le-te lahko razširili na vsakršno pomoč človeku v stresu oz. stiski. Po Figleyu (v Čačinovič Vogrinčič, 1994: 73) so te funkcije:

1. čustvena pomoč, tj. tolikšna skrb, ljubezen, naklonjenost in simpatija, da je prizadeti prepričan, da je ta, ki ga podpira na njegovi strani;
2. hrabritev, t.j. tolikšno hvalo in priznanje, da vliva upanje in pogum;
3. svetovanje pri reševanju problemov, tako da prizadeti čutijo, da so bolje obveščeni in opremljeni;
4. tovarištvo v druženju s človekom, ki oporo daje, zmanjšuje osamljenost in omogoča ukvarjanje s prijetnimi stvarmi;
5. stvarna pomoč, tj. opravki, prevozi, denar, nabave, darila, ki olajšujejo vsakdanje življenje.

Čustvena pomoč, opogumljanje, svetovanje, stvarna pomoč se dogajajo v socialni mreži, kjer so ljudje, ki stisko vidijo in slišijo; v naravnih socialnih mrežah so vloge, ki omogočajo in predvidevajo pomoč, pravila, norme in vrednote, ki jo velevajo, in običajno znani načini ravnanja (Čaćinovič Vogrinčič, 1994: 73).

Ljudem, ki so doživeli travmo, lahko zelo uspešno pomagamo tako, da jim omogočimo izražanje svojih čustev in doživetij v varnem okolju, npr. v skupini za samopomoč.

Posameznik si mora najprej znova pridobiti svojo moč oz. nadzor nad življenjem. To lahko najbolje stori tako, da se poveže z drugimi, ki so v podobnem položaju in se skupno z njimi bojuje za svoje mesto v družbi. Tako se otrese sramu in drugih notranjih vidikov stigmatiziranosti ter izboljša samopodobo. (Lamovec, 1998: 271–272)

Spoznali smo, da je vloga socialnega dela v situacijah spopadanja s stresom zelo pomembna. Le-ta zajema individualno pomoč kakor tudi skupinsko pomoč, ki se kaže v delu s celotno socialno mrežo človeka. Včasih je to potrebno na novo vzpostaviti, še posebej v primerih, ko stres izhaja iz tovrstnih odnosov. Pomembno je, da posameznik zazna sebe in svoje funkcioniranje v stresni situaciji. Vedenje o tem prinaša novo moč, zato je spopad učinkovitejši.

V kolikor bi se socialno delo omejilo le na individualno pomoč in svetovalno delo s travmatiziranimi osebami, bi tako zgrešilo svoj cilj, ki pa je podpirati delovanje solidarnosti v skupnostih in obnavljanje njene sposobnosti preživetja. (Stritih, 2006: 343)

1.2. POKLICNO GASILSTVO V LJUBLJANI

1.2.1. KRATEK PREGLED RAZVOJA GASILSTVA V LJUBLJANI¹

Prva poklicna enota je bila v Ljubljani ustanovljena pred približno 86 leti, zgodovina požarnega varstva na območju Ljubljane pa je v resnici mnogo daljša. Požarno varstvo so organizirali že Rimljani v Emoni. Zanj je skrbela vojska, ki je imela v vsaki centuriji brizgalničarja, trobentača in nosače vode. Opremljeni so bili tudi s tedanjim orodjem za gašenje.

V srednjeveški Ljubljani so prebivalci sami skrbeli za požarno varstvo. Stavbe v mestu so bile pretežno lesene, kar je bilo vzrok številnih velikih požarov, ki so mnogokrat opustošili velike predele mesta. Mestni očetje in meščani so ugotovili, da kljub prispevkom za nabavo opreme za gašenje, organizirani čuvajski nočni službi in drugim prizadevanjem ne morejo preprečiti izbruhov požarov, zato je leta 1751 kresijsko glavarstvo za Gorenjsko prvič razpravljalo o gasilstvu in tudi uvedlo prvi gasilski red v Ljubljani, ki so ga nato zaradi novih katastrofalnih požarov še dopolnjevali.

Leta 1863 so poprosili slovensko telovadno društvo Južni Sokol in nemško društvo Turnverein, če bi bili pripravljene prevzeti »gasilski posel« v Ljubljani. Pritrdilno je odgovoril le Južni Sokol. To je bil prvi poskus organiziranja gasilstva v Ljubljani.

Poseben mejnik v delovanju društva je bilo leto 1904. Tega leta je bila razpuščena dotedanja požarna »bramba« in ustanovljeno povsem slovensko društvo, ki je prevzelo tudi naloge reševalne službe. Zato je tudi razumljivo ime društva, to je Ljubljansko prostovoljno gasilsko in reševalno društvo.

Z rastjo mesta je bilo vedno več nevarnosti za izbruh požara. Po nekaj hujših požarih se je izkazalo, da kljub dobro organiziranemu prostovoljnemu gasilstvu Ljubljana potrebuje poklicno gasilsko enoto. Že decembra 1920 je tedanji župan naročil, naj se pripravi načrt za posodobitev gasilstva in ustanovitev stalne gasilske straže. Prva dva poklicna gasilca so v mestu zaposlili konec julija 1922. V oktobru je bilo zaposlenih že 10 gasilcev, od katerih je bilo 6 stalno prisotnih. Torej že lahko govorimo o pravi gasilski enoti. Poklicni gasilci so dobili prostore v Mestnem domu, in sicer telefonsko sobo, pisarno, skupno spalnico za moštvo, kuhinjo in polovico garaže ljubljanskega prostovoljnega gasilskega društva.

¹ Černak, Dermol, Grom, Janežič, Kučič, Omahen, 1997: 14–21

Gasilski urad in reševalna postaja, kot se je v začetku imenovala poklicna gasilska enota, je bila mestna služba, gasilci pa so bili uslužbenci mestne občine. Ustanovitev je bila po vzoru drugih poklicnih gasilskih enot v Avstriji in Nemčiji, kjer so gasilske enote obdržale enak status do danes. Ljubljanska gasilska brigada pa je dočakala vrsto sprememb, posebno po letu 1946.

Med italijansko okupacijo od 1941. do 1943. leta gasilska četa ni doživela bistvenih sprememb, pod nadzorom italijanskih oblasti pa je obdržala je tudi svojega poveljnika. Iz vrst prostovoljnih gasilskih društev so ustanovili še gasilsko enoto pod italijanskim vojaškim poveljstvom. Po kapitulaciji Italije leta 1943 so Nemci gasilski enoti združili.

Tudi leta 1945 je poklicna gasilska enota nadaljevala delo in dobila enak status mestne službe, kot ga je imela pred vojno.

Po zakonu o organih za notranje zadeve (1947) se je gasilska enota reorganizirala v Gasilsko četo Ljudske milice. Reševalno postajo so tedaj izločili iz gasilske službe in je kot samostojna služba dobila prostore v stari Remizi, kjer je še danes. Leta 1954 je prišlo do ponovne reorganizacije. Pod imenom Poklicna gasilska četa je enota poslovala kot zavod, ki ga je ustanovil in financiral okraj. Ob preselitvi v novo zgradbo (1960) se je enota preimenovala v Gasilsko brigado. Po ukinitvi okrajev leta 1965 je Gasilska brigada postala zavod, ki so ga financirale občine nekdanjega okraja. Po nekaj letih je enoto financiralo le pet ljubljanskih občin združenih v mestu Ljubljana. Od leta 1972 je organ mestne skupščine. Po 1991 letu Gasilska brigada Ljubljana deluje kot javni zavod mesta Ljubljana.

1.2.2. POKLICNE ENOTE V SLOVENIJI IN GASILSKA BRIGADA LJUBLJANA

Poklicni gasilci se lahko zaposlijo v gasilskih enotah, ki so jih ustanovile občine in so organizirane kot javni zavodi. V Sloveniji jih je danes 13, in sicer v občinah Ajdovščina, Celje, Jesenice, Koper, Kranj, Krško, Ljubljana, Maribor, Nova Gorica, Novo mesto, Ravne na Koroškem, Sežana in Trbovlje. Poklicne gasilske enote so ustanovljene tudi po večjih podjetjih, kadar je zaradi narave dela požarna ogroženost resnejša. Take gasilske enote pogosto posredujejo tudi ob nesrečah zunaj svojega podjetja, torej delujejo tudi kot občinske enote (npr. Domžale, Lendava, Velenje). (CIPS, http št. 3)

Največjo poklicno enoto v Sloveniji predstavlja Gasilska Brigada Ljubljana (v nadaljevanju GBL), ki se nahaja v Ljubljani za Bežigradom. Z letošnjim letom so uvedli tudi občasno poskusno delovanje izpostave v Trnovem, saj so se na tej lokaciji pokazale največje potrebe po okrepitevah, predvsem zaradi boljše povezave s cestami. Prostore so jim ponudili v PGD Lj-Trnovo.

Skozi zgodovino je število zaposlenih v poklicni gasilski enoti v Ljubljani naraščalo. Tako je leta 1924 enota štela 18 poklicnih gasilcev, leta 1940 pa že 40 gasilcev. Leta 1958 je bilo določenih skupno 100 delovnih mest v poklicni gasilski četi. Povečanje se je nadaljevalo do leta 1989, ko je bilo 138 zaposlenih. (Černak in drugi, 1997: 35)

Gasilsko operativno službo danes sestavlja 128 gasilcev, razporejenih v 4 delovne izmene.

Intervencijsko sposobnost enote opredeljuje število gasilcev v izmeni, le-to pa je odvisno od števila zaposlenih in delovnega časa.

Delovni urnik GBL poteka po pravilih »ruskega delavnika«. Delo v izmenah poteka v delovnem ciklusu 12 ur služba, 24 ur prosto, 12 ur služba, 48 ur prosto. Ekipe so po urniku razporejene v dnevno in nočno izmeno. Dnevna izmena traja od 7.00 ure do 19.00 ure, nočna pa od 19.00 ure do 07.00 ure.

Tabela 2: Delovni ciklus in ure delavnika GBL

Delovni ciklus	Delovne ure/teden
12 ur služba – 24 ur prosto	42 (40)
12 ur služba – 48 ur prosto	

V vsaki izmeni je zaposlenih 32 poklicnih gasilcev. Zaradi koriščenja dopustov in bolniškega staleža je določeno tudi minimalno število prisotnih članov na izmeno, kar pomeni 22 gasilcev. Skupino vsake izmene sestavljajo: vodja izmene in njen namestnik, 2 vodji oddelkov, voznik in operativni gasilci, ki so določeni glede na vrste intervencij. V vsaki izmeni so prisotni tudi reševalci iz vode, za katere je obvezno še dodatno usposabljanje.

Pravila službe torej natančno določajo način izvajanja gasilske službe, razporeditev delovnega časa, najmanjše število navzočih gasilcev, potek intervencije (alarmiranje, izvoz, vožnja, vodenje, uporaba zaščitne opreme, poročanje), usposabljanje, vaje ter druga opravila, povezana s hišnih redom in ravnanjem posameznika v GBL (Černak in drugi, 1997: 35).

Kadar poklicni gasilci GBL delajo v dnevni izmeni, opravljajo vnaprej določene zadolžitve do skupnega kosila, ki je ob 14.00 uri. Po kosilu pa imajo prosto, kar pomeni, da lahko naprej opravljajo svoje naloge, ali pa jih zaposlujejo aktivnosti, kot so šport, pogovori, igre, televizija in počitek. Vsak izmed gasilcev ima tudi sobo, v kateri lahko počiva. V sobah so po dve postelji in omare za štiri različne osebe, kajti isto sobo uporablja več oseb. V prostorih GBL imajo poleg garaže, telefonskega centra, pisarn, sejnih sob in učilnic tudi jedilnico, dnevni prostor, fitnes sobo in savno. V nočni izmeni ponavadi zadolžitve trajajo do 23.00 ure, nato sledi počitek oz. aktivnosti po želji. Kadar koli bi prišlo do alarmiranja, morajo nemudoma opustiti delo, ki ga opravljajo, in se odpraviti na intervencijo.

1.2.3. ORGANIZACIJSKA SHEMA GBL²

Shema 1: Organizacijska shema GBL

² Černak, Dermol, Grom, Janežič, Kučič, Omahen, 1997: 50–51

Organizacija in delovanje GBL sta natančneje določena s pravilnikom o notranji organizaciji in pravili službe. Sestavljajo jo naslednje organizacijske enote:

- Operativno gasilsko reševalna služba – njene naloge so gašenje požarov, reševanje ljudi in premoženja ob naravnih in drugih nesrečah ter usposabljanje in vaje za izvajanje teh nalog. Gasilci se poleg tega vključujejo v izvajanje drugih dejavnosti enote, npr. vzdrževanje zaščitne in reševalne opreme in sredstev ter opravljanje storitev, ki jih GBL opravlja v okviru svoje dejavnosti.
- Preventivna in razvojna služba – je nosilec izvajanja preventivne gasilske dejavnosti, odgovorna pa je tudi za spremljanje dosežkov in uvajanje novosti s področja gašenja in reševanja.
- Tehnična služba – odgovorna za redno vzdrževanje in obnovo opreme in sredstev za gašenje požarov ter drugih naprav in objektov GBL. Ob nabavi in prevzemu novih sredstev in opreme je pristojna za šolanje in urjenje gasilcev, da bodo to opremo pravilno uporabljali.
- Računovodska služba – opravlja vsa računovodska in knjigovodska dela.
- Splošna služba – rešuje pravne, kadrovske, administrativne in druge splošne zadeve.

1.2.4. USPOSOBLJENOST, IZOBRAŽEVANJE IN DRUGA ZNANJA POKLICNIH GASILCEV

Najvišji zakon, ki ureja gasilsko službo v Sloveniji in zadeva tako poklicne kot tudi prostovoljne enote, je Zakon o gasilstvu. V IV. poglavju govori o izobraževanju in usposabljanju gasilcev za pridobitev naziva poklicni gasilec. Sam program za izobraževanje in dopolnilno usposabljanje poklicnih gasilcev srednje tehnične, srednje strokovne, višje strokovne, visoko strokovne in univerzitetne izobrazbe ter programe za strokovne izpite poklicnih gasilcev in predstojnikov poklicnih enot, predpisuje minister za obrambo v sodelovanju z Združenjem poklicnih gasilcev. (ICZRS RS, 2007: 3)

Nosilec usposabljanja je Uprava Republike Slovenije za zaščito in reševanje (URSZR), izvajalec usposabljanja pa je Izobraževalni center za zaščito in reševanje Republike Slovenije (ICZR RS).

Namen programa je posredovati teoretična znanja in usposobiti udeležence za operativno delo v gasilskih enotah. Program je sestavljen iz teoretičnega in praktičnega dela, tako da omogoča

pridobitev vseh potrebnih veščin za delo operativnega gasilca pri vseh osnovnih sklopih znanj.

Temeljni cilj programa je usposobiti udeležence za samostojno gašenje požarov, tehnično reševanje, organiziranje preventivnega dela, varovanje ljudi, živali in premoženja ter okolja pred požarom in opravljanje drugih del na področju gasilstva. (ICZRS RS, 2007: 3)

Osnovni cilji so (po ICZRS RS, 2007: 3):

- pridobiti osnovne spretnosti pri pravilni uporabi orodij in naprav v gasilstvu,
- osvojiti teoretična znanja, potrebna za delo operativnega gasilca,
- osvojiti osnovne gasilske veščine,
- se usposobiti za izvajanje osnovnih opravil v gasilstvu: gašenje požarov, tehnično reševanje ob naravnih in drugih nesrečah, izvajanje požarno – preventivnih ukrepov ter drugih nalog s področja zaščite in reševanja v skupini,
- spoznati ukrepe varstva pri delu in jih izvajati pri svojem delu,
- znati uporabljati delovne naprave in orodja v gasilstvu ter ohranjati njihovo osnovno funkcionalnost,
- spoznati organizacijske in tehnične ukrepe požarne varnosti v bivalnem, delovnem in naravnem okolju,
- pridobiti teoretična in praktična znanja prve pomoči, potrebna za pomoč sebi in drugim,
- oblikovati pravilen odnos do telesne kulture in pridobiti trajnejše navade na tem področju, hkrati pa se tudi fizično usposobiti za opravljanje praktičnih veščin,
- znati povezati pridobljena teoretična znanja s praktičnim delom v gasilski enoti in
- spoznati osnovne taktične pristope gasilskih enot pri različnih vrstah intervencij.

Usposabljanje za pridobitev naziva torej poteka na teoretičnem in praktičnem delu.

Teoretični del izobraževanja poteka v učilnici Izobraževalnega centra za zaščito in reševanje Republike Slovenije (ICZR RS) na Igu, praktični del pa na poligonu ICZR RS in v Podcentru Sežana.

Teoretične in praktične vsebine se izvajajo na podlagi učnih načel: načelo nazornosti, sistematičnosti in postopnosti, aktivnosti in ekonomičnosti. Vsebine se podajajo v frontalni učni obliki in s samostojnim delom v skupini, v dvojicah in individualno. Učni proces se izvaja z naslednjimi učnimi metodami: razlago, razgovorom, praktičnimi deli,

branjem, delom z besedilom, pisanjem, risanjem, demonstracijo, urjenjem in drugimi metodami, kot so igranje vlog, primeri in problemski pouk. (ISZRS RS, 2007: 4)

Kandidati za poklicne gasilce, ki bi se želeli zaposliti v GBL, se izbirajo s pomočjo prijav na razpise in morajo izpolnjevati predpisane pogoje (po ICZRS RS, 2007: 4–5):

- srednja tehnična ali srednja strokovna izobrazba (V. stopnja izobrazbe),
- psihofizična sposobnost za opravljanje gasilske službe (zdravniško spričevalo ne sme biti starejše od pol leta),
- starost nad 18 let in
- zagotovljeno financiranje usposabljanja.

Tabela 3: Pregled vsebin izobraževanja za izbrane kandidate za poklicne gasilce (po ICZRS, 2007: 5)

Tematski sklopi	Število ur		
	teorija	vaje	skupno število ur
1. Pisno poslovanje	6	6	12
2. Spoprijemanje s stresom	6	9	15
3. Splošni pravni predpisi ter predpisi s področja varstva pred naravnimi in drugimi nesrečami	21	-	21
4. Prva pomoč	21	30	51
5. Varstvo pri delu	15	15	30
6. Športni praktikum	9	12	21
7. Osnovne gasilske veščine	27	36	63
8. Operativni postopki dela	48	36	84
9. Požarna varnost	60	-	60
10. Gasilska orodja in naprave	72	39	111
11. Osnove tehnične mehanike in tehnično reševanje	45	30	75
12. Kemija v gasilstvu, osnove gorenja in gašenja	24	30	54
13. Osnove elektrotehnike in sistema zvez	15	15	30
14. Osnove informatike in računalništva	9	12	21
15. Praktično usposabljanje	-	164	164
Skupaj	378	432	810

Usposabljanje traja predvidoma 21 tednov, program obsega 378 teoretičnih in 432 praktičnih ur, kar je skupaj 810 ur.

Kakor je opazno iz zgornje tabele, imajo kandidati za poklicne gasilce v čas izobraževanja vključen tudi sklop spoprijemanja s stresom. To je vsekakor dobra naložba v posameznike, ki bodo nekoč opravljali stresno delo gasilca, vendar menim, da je 15 ur izobraževanja o stresu v primerjavi s posledicami le-tega občutno premalo. Morda bi bilo kratko število ur posvečenih izobraževanju o stresu dovolj, v kolikor bi gasilci imeli na voljo dodatne tečaje,

izobraževanja, na katerih bi lahko pridobili konkretna znanja o stresu in izgorevanju na delovnem mestu. Zanimivo pa je tudi dejstvo, da izobraževalni načrt posveča več ur posredovanju znanja iz računalništva, kakor prepoznavanju in načinom spopadanja s stresom, kar bi bilo glede na naravo dela poklicnih gasilcev, zanje najverjetneje večjega pomena.

Kandidat za poklicnega gasilca mora pred samim izborom in sprejetjem na delovno mesto ter usposabljanjem, ki sledi, opraviti testiranje vstopnih fizičnih norm. Testiranje zajema psihofizično pripravljenost kandidata. Med fizičnimi veščinami mora kandidat opraviti naslednje discipline (po ZSPG, 2007: 4):

- Sklece
- Cooperjev test
- Dvig iz vese
- Dvigovanje trupa
- 150 m plavanja
- Dvigovanje bremena iz počepa
- Disciplina po izboru enote (plezanje, dodatno plavanje ipd.)

Preverjanje fizične pripravljenosti kandidata za poklicnega gasilca se mi zdi dobro zastavljeno, saj v tem vidim tudi skrb za preventivo pred stresom. V poglavjih o stresu sem govorila, da je pri spoprijemanju s stresom priporočljiva telesna vadba. Dobra telesna pripravljenost torej lahko pomaga pri zaviranju razvoja stresa. Ko je oseba sprejeta na delovno mesto gasilca, seveda ne sme opustiti telesne vadbe. Menim pa, da pri delu kakršno je delo gasilcev, do tega vsekakor ne pride, saj so že v času opravljanja delovnih nalog izpostavljeni fizičnim naporom.

V kratkem želijo v GBL uvesti tudi permanentno preverjanje fizičnih sposobnosti, s čimer bi lahko zagotovili, da poklicni gasilci ostanejo v dobri fizični kondiciji. Raven zahtevnosti bi bila določena s starostjo posameznikov. Tako bi vsakdo moral doseči normo, določeno glede na starost.

V GBL že nekaj let izvajajo tudi vsakoletne zdravniške preglede, s pomočjo katerih se preverja zdravstveno stanje posameznika.

1.2.5. POKLIC: GASILEC

Kandidat, ki se prijavi na razpis in izpolnjuje predpisane pogoje, sklene delovno razmerje in mora v enem letu uspešno končati šolanje na gasilski šoli in opraviti strokovni izpit. Kandidat ob končanem šolanju ne pridobi višje stopnje izobrazbe, pač pa se prekvalificira v drug poklic. Zaradi narave dela je pomembno, da je gasilec dobro fizično pripravljen. To praviloma spremlja tudi dobra psihična stabilnost, ki je potrebna ob vsakodnevnem srečevanju z nezgodami in ponesrečenci, ki jim je potrebna pomoč. Poleg z zakonom določenih zahtev, se od gasilca pričakuje še najmanj naslednje: skupinski duh in disciplina. To pa predvsem zato, ker so gasilci med posredovanjem v nesreči močno odvisni drug od drugega. (CIPS, http št. 3)

Delo gasilca je raznoliko in nevarno, saj intervencije terjajo od njega fizične in psihične napore, ki zahtevajo tudi sposobnost hitre prilagoditve. Prilagajati se mora različnim okoliščinam (oblike zgradb, višina, utesnjenost, težaven dostop do ponesrečencev, ovire in drugo). Gašenje in reševanje je dinamično delo stoje ali v prisiljenem položaju (čepenje, plezanje, prepogibanje, dviganje bremen in ponesrečencev, prenašanje po lestvah in stopnicah iz višjih nadstropij, vlečenje in pridrževanje z vrvmi ipd.).

Pri vstopanju v notranje prostore je obvezna uporaba izolirnih dihalnih aparatov, saj se nikoli ne ve, na kakšne pline ali dime lahko gasilec naleti. Podobno je z gašenjem kemičnih snovi, pri čemer nevarno izhlapevajo strupeni plini in hlapi; po tleh so navadno razlite tekočine in agresivne snovi. Pogosto je velika tudi nevarnost eksplozije. To še posebej velja za požare vnetljivih tekočin, celuloida, svile in drugih organskih snovi v zaprtih prostorih, kjer ni dovolj kisika. Pri takem nepopolnem gorenju z veliko dima in drugih gorljivih sestavin nastaja tudi ogljikov monoksid, ki ob ponovnem dotoku zraka lahko eksplodira. Ob prometnih nesrečah, ko je potrebno reševati ukleščene potnike iz vozil, so gasilci priče tudi zelo dramatičnih prizorov. Med zahtevnejša reševanja sodijo tudi posredovanja ob nesrečah, v katerih so udeležena vozila za prevoz nevarnih snovi. (CIPS, http št. 3)

Poklic gasilec spada v V. raven zahtevnosti dela in obsega naslednje naloge (po CPI, http št. 4):

- analiza, načrtovanje in organizacija dela;
- priprava dela oz. delovnega mesta (pregled stanja in priprava ustrezne opreme);

operativna dela (uporaba gasilskega orodja in naprav, gašenje požarov, reševanje v prometnih nesrečah, posredovanje ob nesrečah z nevarnimi snovmi, tehnično reševanje – iz dvigal, globin, višin, poplave, organizacija preventivnega dela);

- komercialna dela;
- administrativna dela (s področja interveniranja);
- vodenje na intervenciji;
- nadzor;
- komunikacija (z vodstvom, podrejenimi in občani);
- varovanje zdravja in okolja (izvajanje varstvenih ukrepov in normativov varnosti in zdravja pri delu, zagotavljanje lastne varnosti, varnosti podrejenih ter zagotavljanje upoštevanja varnostnih predpisov in predpisov iz varstva okolja).

V GBL je zaposlenih kar nekaj poklicnih gasilcev z visoko oz. univerzitetno izobrazbo, ne glede na to, da se za zaposlitev zahteva srednješolska izobrazba. Višja izobrazba se v drugih poklicih šteje tudi v višji tarifni/plačilni razred. V primeru poklicnih gasilcev pa se ne glede na stopnjo izobrazbe šteje v V. raven zahtevnosti dela. Iz tega sledi, da je plača poklicnega gasilca vnaprej določena in nikakor ni odvisna od izobrazbe posameznika. Tako je plača začetnika vnaprej določena na približno 1000 € bruto. V ta znesek so že všteti vsi dodatki za zahtevnost dela. Tudi napredovanje v činih ne poteka glede na izobrazbo in delovno dobo, ampak pride do napredovanja šele takrat, ko se višje delovno mesto sprosti. Kar pomeni, da se mora posameznik, ki ga zaseda, upokojiti.

Glede na te podatke sklepam, da lahko tudi dohodek gasilca primerno prispeva k višji oceni stresnosti poklica, saj je dohodek glede na težavnost in zahtevnost dela izredno nizek. Menim tudi, da je ta podatek dober pokazatelj, da se posameznik najverjetneje ne odloči za ta poklic zaradi denarja, ampak zaradi resničnega notranjega vzgiba, da pomaga drugim.

1.2.6. GASILSKA SLUŽBA – PRIMER SKUPINSKEGA DELA³

Delo v poklicni gasilski enoti težko primerjamo z drugimi zaposlitvami. Pri delu se uporablja draga zaščitna in reševalna oprema, vendar je to služba, ki je ne glede na to odvisna predvsem od ljudi. Poklicni gasilci svoje delo opravljajo v posebnih pogojih, težkih razmerah in so

³ Černak, Dermol, Grom, Janežič, Kučič, Omahen, 1997: 47

izpostavljeni nevarnostim. Zato so za gasilsko službo značilne nekatere posebnosti in zahteve, ki so za uspešno izvajanje te dejavnosti nujne, in sicer:

- skupinski duh,
- disciplina,
- raznovrstna (tehnična) znanja,
- stalno usposabljanje in urjenje.

Ob prihodu na delovno mesto (ob 07.00 ali 19.00 uri) se zberejo člani celotne izmene. Preveri se, koliko je prisotnih (glede na dopuste in bolniški stalež) in se razporedi posadke po vozilih. Po izmenah se razporeditve po vozilih menjajo na določen čas (npr. na 1–2 meseca). Vsakodnevna določitev posadk intervencijskih vozil hkrati pomeni, da ima vsak posameznik točno določeno nalogo. Tako enota na intervenciji deluje skladno, brez nepotrebnega podvajanja aktivnosti.

Vsaka izmena je skupina zase, saj gasilci ne prehajajo iz ene izmene v drugo. Ob nastopu na delovnem mestu se posamezniku določi izmena, v kateri bo naprej delal. Vsaka skupina torej deluje enotno, njeni člani pa so med seboj povezani, kakor v družini. S tem je povezano tudi njihovo medsebojno druženje izven delovnega časa, kar seveda med njimi še dodatno krepi »družinske« vezi.

1.2.7. GASILCI IN STRES – DOSEDANJE IZKUŠNJE

Posamezniki, ki svoje delo opravljajo v ekstremnih razmerah in so vsak dan izpostavljeni situacijam, ki jih ostali ljudje doživijo le redko, imajo pogosto težave, povezane s stresom in delovno izgorelostjo. Delo v intervencijskih službah sodi med takšne psihično in fizično zahtevne poklice. (Babarović in Valcl, 2008: 30)

Ruprecht navaja Poliča, ki o stresu kot spremljevalcu dela gasilcev pravi: »Stres je sicer nujen del življenja, ki se mu nihče ne more izogniti, vendar obstajajo poklici, ki so zaradi svoje narave bolj stresni od ostalih. Sem sodi delo vojakov, policistov, gasilcev, reševalcev ipd. Njihova življenja so pogosto ogrožena, obenem so tudi izpostavljeni trpljenju drugih, mrtvim,

ranjenim in poškodovanim. Zaradi narave dela pogosto trpi tudi njihovo družinsko življenje, kar predstavlja dodaten stres.« (Polič v Ruprecht, 2006: 26).

Nenehna izpostavljenost nevarnosti, tveganje lastnega življenja, vsakodnevno spremljanje tragičnih prizorov – situacije, ki so jim izpostavljeni člani intervencijskih ekip, pogosto mejijo na kategorijo travmatičnega stresa. Temu vsakodnevnomu delovnemu okolju intervencijskih služb lahko prištejemo še psihološke dejavnike, kot so: občutek odgovornosti za življenja drugih, nujnost spremljanja težkih odločitev, ko odločajo o življenju in smrti, občutek nenehne lastne ogroženosti ipd. (Babarović in Valcl, 2008: 30–31)

Prav tako so visoko stresna posredovanja v množičnih nesrečah ali katastrofah. To so lahko naravne nesreče ali v zadnjih časih pogosti teroristični napadi. (Kramar, 2004: 26)

Smrt, s katero se reševalci srečujejo skoraj vsak dan, je najpogostejši stresor. Reševalci so izurjeni, da rešujejo življenja, zato vsako smrt bolnika ali poškodovanca jemljejo kot osebni neuspeh. Vprašanja, na katere nihče ne pozna odgovora – npr. »Kaj sem naredil narobe?« ali »Kaj bi lahko storil drugače?« – so vsakdanja in lahko povzročajo hude travme. Te so pogostejše, kadar v službi nimajo organiziranih timskih sestankov, kjer lahko vsak pove svoja razmišljanja. Hude poškodbe, ki so prav tako stalnica pri delu reševalcev, so na drugem mestu povzročiteljev osebnih stisk. (Kramar, 2004: 26)

Kramar v svojem članku sicer govori o stresorjih, ki jih kot ogrožajoče doživljajo reševalci, vendar menim, da bi se ti stresorji lahko posplošili tudi na delo poklicnih gasilcev, saj se najverjetneje v svojem delu velikokrat soočajo s podobnimi stiskami.

Ruprecht govori tudi o »posebnih razmerah, ki so lahko dodatno stresne za gasilca.« (Ruprecht, 2006: 27)

Gre za krizne dogodke, v katere so vpleteni tudi njegovi bližnji. Kako je tedaj, ko je gasilec vpleten v reševanje članov svoje družine, staršev, zakonca ali otrok? Ali naj se temu izogne? Toda, ali se sploh lahko izogne takim primerom? Za kirurge je znano, da naj ne bi operirali bližnjih, vsaj ne, ko gre za resnejše posege, saj obstaja bojazen, da bi bil zaradi osebne vpletenosti zdravnik lahko manj učinkovit. Še huje je, da bi si po morebitni neuspeli operaciji očital smrt bližnjega. Žal gasilci te izbire pogosto nimajo. Ob odhodu na nalogo ne bodo vnaprej vedeli, kdo je žrtev v avtu ali kdo je v goreči hiši. To bodo videli šele na kraju samem. Takrat pa je prepozno za izstop iz akcije. In če bi morebiti to storili, bi si potem lahko

očitali, da se je prav zato, ker so se umaknili, nekemu od bližnjih oz. komer koli drugemu, kaj pripetilo. (Ruprecht, 2006: 27)

Kramar vire stresa pri intervencijskih službah razširi tudi na povsem preproste stresorje, ki pa v povezavi z zgoraj omenjenimi dobijo svojo težo: »Stalno izobraževanje, redne mesečne obveznosti, nezadostno plačilo in slaba cenjenost poklica so vzroki stresa in izgorelosti reševalcev. K temu se seveda pridružijo še neustrezen ritem spanja in slabe prehranjevalne navade. Pri svojem delu zelo težko načrtujejo čas, saj nikoli ne vedo, ali jih bo prav ob predvidenem odhodu domov presenetil kakšen nujen klic.« (Kramar, 2008: 27)

Delovna mesta v intervencijskih službah sodijo med najbolj stresna. Nenehna izpostavljenost stresu in pomanjkanje ustreznih protiukrepov posameznika pogosto pripeljeta do delovne izgorelosti in do zmanjšanja kognitivnih in fizičnih sposobnosti (ohromljena zmožnost odločanja, pozabljivost, zmedenost, daljši reakcijski čas). Pri odgovornem delu, kot je reševanje človeških življenj, je stres, ki mu je namenjeno malo ali celo nič pozornosti, lahko vzrok za napake, ki se občasno po nepotrebnem končajo tudi tragično. Učinkovito obvladovanje stresa bi tako moralo postati eden od osnovnih ciljev skrbi za zaposlene v intervencijskih službah in temeljna veščina vsakega zaposlenega. (Babarović in Valcl, 2008: 32)

Za zaključek poglavja, ki govori o gasilskem poklicu kot enem izmed bolj stresnih poklicev, podajam osebno izkušnjo enega izmed poklicnih gasilcev. Te pripovedi ne želim komentirati, saj pozorni bralec lahko začuti stisko, ki jo v času intervencije in po njej doživljajo poklicni gasilci, ki za druge tvegajo lastno življenje.

»Velikokrat slišimo reševalce in gasilce, ki trdijo, da se vsega hudega navadiš, če si v takšni službi. To je zmotno. Sam trdim, da se ne navadiš, le nekoliko lažje prenašaš stresne situacije v dolgih letih službovanja.

Stresne situacije sem si v moji 27 letni karieri poklicnega gasilca zapomnil za vedno. Zanimivo pa, da ne vseh, mogoče še hujših od teh, ki so mi ostale v spominu. Predvsem kadar so vpleteni sorodniki in znanci ali kakšna podrobnost na intervenciji spominja na njih.

Vsaj jaz se vedno počutim zelo nelagodno, ko s posadko izvozimo na reševanje v prometni nesreči v smeri kraja, kjer stanujem. V sebi se sprašujem: pa ja ni vpleten kdo od domačih.

Verjetno mi bodo tudi moji stanovski kolegi pritrdili, da je sama prijava, alarm in izvoz iz enote ter vožnja na kraj dogodka bolj stresna kot pozneje delo na intervenciji. Zame je pomembno, da se posadka med vožnjo pogovarja, tako lažje prenašamo tisto pričakovanje situacije, ki nas čaka na kraju dogodka. Večinoma se pogovarjamo o našem delu, vsak zase ugiba, kaj se je zgodilo, kje je točna lokacija in podobno. Zanimivo pa, da se malokdaj pogovarjamo med vožnjo o popolnoma drugih stvareh, ki nimajo z našo službo nič skupnega. Imel sem primer, ko sva morala s kolegom odpreti stanovanje, iz katerega se je širil vonj po plinu. Odprla sva vhodna vrata in takoj naredila prepih, saj je bila koncentracija plina kar velika. Pri odpiranju oken sem v spalnici naletel na mrtvo mater z otrokom. Pozneje sem izvedel, da je šlo za samomor. Ležala sta vznak na postelji. Fantek, star kakšnih 8 let, je bil oblečen v pižamo v enaki barvi in z enakim vzorcem kot moj sin, ki je bil takrat enakih let. Obstal sem kot vkopan in se nekaj časa nisem mogel niti premakniti. Zakaj je ženska pognala v smrt tudi tega nesrečnega fanta, nisem zvedel nikoli, prizora pa ne bom nikoli izbrisal iz spomina.

Spomnim se prometne nesreče, v kateri je umrl oče mojega sodelavca. Na intervencijo smo odšli gasilci nočne izmene le pol ure prej kot je sodelavec nastopil službo v dnevni izmeni. Že samo dejstvo, da rešujemo znanca, je bilo na intervenciji mučno, kaj šele povratek v enoto, kjer bo treba sodelavcu razložiti, kaj se je zgodilo. Ko smo se vrnili, je bil že seznanjen s smrtjo očeta, ampak mi kljub temu nismo našli primernih besed tolažbe. Hitro smo se porazgubili vsak po svojih opravkih v delavnicah enote.» (Ruprecht, 2006:26)

2. PROBLEM

2.1. OPREDELITEV PROBLEMA

V teoretičnem delu diplomske naloge sem s pomočjo literature predstavila problematiko stresa pri poklicnih gasilcih. Raziskovala sem teoretično pojmovanje stresa na splošno in nato želela pridobiti informacije o stresu pri poklicnih gasilcih. Presenečena sem ugotovila, da je v literaturi izredno malo napisanega o stresu na področju poklicnih gasilcev.

Pobuda za raziskavo prav te problematike je prišla ob pogovorih z gasilci, s katerimi sem v stiku v prostovoljnem gasilskem društvu, katerega članica sem, ter ob udeležbah na intervencijah. Že od otroštva me je zanimalo delo gasilca, in ko sem sama pristopila v prostovoljno gasilstvo, sem se vedno bolj spraševala, kako ljudje zmorejo opravljati delo, ki je sicer izredno solidarnostno naravnano, vendar pa prinaša ogromno tveganih situacij. V času spoznavanja gasilskega poklica in v pogovorih z gasilci sem ugotovila, da gre za področje, ki je izredno dobro organizirano v smislu zaščite in reševanja na področju države, a zelo malo je narejenega v smislu psihosocialne pomoči ljudem, ki za nas tvegajo svoja življenja.

Iz raznih člankov, ki sem jih prebirala na temo gasilstva, sem sklepala, da je stres pri poklicnih gasilcih precej pogost, a vendar gre za področje, kateremu se v gasilstvu posveča zelo malo pozornosti. Zanimalo me je, kakšno je dejansko stanje, koliko se poklicni gasilci zavedajo stresnosti poklica, ki ga opravljajo, in v kolikšni meri se institucije, ki so odgovorne za gasilce, posvečajo temu problemu.

Razlog, zakaj sem se odločila za raziskovanje stresa ravno pri poklicnih gasilcih, je, da se zadnje čase izredno veliko govori o stresu in izgorevanju na delovnem mestu. A vendar so tovrstne govorice največkrat namenjene stresu poslovnih ljudi ali ljudi v pomagajočih poklicih, kot so psihosocialne službe in zdravstvo. Precej malo pa je slišati o stresu pri gasilcih. Ne glede na vse so vendarle oni tisti, ki zaradi nas izpostavljajo svoje življenje smrti, vstopijo v zadimljeno in goreče stanovanje in rešujejo ljudi, živali in premoženje ter iz gorečega ali zmečkanega avta rešujejo ljudi, za preživetje katerih je včasih le malo upanja.

Socialno delo je svoji profesiji ena izmed vej pomagajočih poklicev, ki ima lahko pomembno vlogo pri razvoju tega področja.

2.2. NAMEN IN CILJ RAZISKAVE

Prvi cilj raziskave je odgovoriti na osnovno raziskovalno vprašanje:

- Kateri stresni dogodki pomenijo največjo psihično obremenitev v času trajanja intervencije?

Drugi cilj raziskave je odgovoriti na glavno raziskovalno vprašanje:

- V kolikšni meri je delo poklicnih gasilcev stresno?

Znotraj tega vprašanja sem si postavila naslednja raziskovalna podvprašanja:

1. Koliko so gasilci seznanjeni s pojmom stres in kako ga razlagajo?
2. Katere so obremenitve gasilskega poklica, ki so lahko stresne?
3. Ali poznajo posledice, ki jih lahko ima stres na človeka, in ali prepoznajo posledice stresa v delovnem timu?
4. Kateri so načini soočanja s stresom po težjih intervencijah?
5. Kaj bi lahko še pomagalo pri prepoznavanju in obvladovanju stresa?

Namen raziskave je torej preveriti, kakšno je stanje na področju stresa v Gasilski brigadi Ljubljana, katere obremenitve so v gasilskem poklicu največje ter podati predloge za večjo skrb in preventivo na tem področju.

3. METODOLOGIJA

3.1. VRSTA RAZISKAVE

Raziskava je deskriptivna ter kombinirana kvantitativna in kvalitativna. Deskriptivna, ker poskušam opredeliti in oceniti značilnosti stresa pri poklicnih gasilcih ter načine, kako tovrstne težave rešujejo. Kvantitativna, ker sem poskušala ugotoviti obremenilnost stresnih dogodkov v času trajanja intervencije. V kvalitativnem delu raziskave pa sem s pomočjo polstrukturiranega intervjuja zbirala besedne opise, ki se nanašajo na problematiko stresa pri poklicnih gasilcih.

3.2. MERSKI INSTRUMENTI IN VIRI PODATKOV

Za raziskavo sem uporabila dva merska instrumenta: ocenjevalni list in intervju.

Na ocenjevalnem listu (gl. prilogo št. 1) sem glede na svoje poznavanje gasilskega poklica zajela stresne dogodke, ki se pojavljajo pri gasilcih v času opravljanja intervencije. Podatke zbrane z ocenjevalnimi listi sem obdelala kvantitativno. V njem sem navedla 33 stresnih dogodkov, ki se ocenjujejo z vrednostjo od 1 do 6. Dogodki, ki so najbolj obremenilni za posameznika, imajo višjo oceno, manj obremenilni pa nižjo. Če kakšen dogodek ni obremenilen, ga posameznik ne ocenjuje. V ocenjevalni list sem zajela tudi možnost, da sam zapiše in oceni dogodek, ki bi bil zanj še dodatno obremenilen in na lestvici ni naveden. Ocenjevalni list zajema tudi vprašanja, s pomočjo katerih sem skušala preveriti razlike v ocenjevanju po delovnih izmenah. Te postavke so: izmena, staž gasilskega poklica, zakonski stan in otroci.

Podatke za kvalitativni del raziskave sem zbirala s pomočjo polstrukturiranega intervjuja (gl. prilogo št. 4). Vprašanja intervjuja so bila pripravljena vnaprej in spraševanje je potekalo individualno, vsak intervjuvanec je bil vprašan le v prisotnosti spraševalca. Intervju je obsegal 11 vprašanj, ki so bila namenjena konkretnemu raziskovanju problematike, s katero sem se ukvarjala v svoji diplomski nalogi. 7 vprašanj oz. točk pa je bilo zastavljenih za boljši potek intervjuja in pregled populacije, ki sem jo spraševala. Vprašanja so bila zastavljena v več

sklopih, ki se med seboj dopolnjujejo. Intervjuje sem snemala s pomočjo diktafona in jih nato doma pretipkala in uredila. Zaradi številčnosti in obsežnosti intervjujev sem se po dogovoru z mentorico odločila, da pretipkanih intervjujev ne prilagam k diplomski nalogi. Intervjuji bodo, za morebitne potrebe, v hrambi pri meni.

3.3. POPULACIJA IN VZORČENJE

Populacijo predstavlja 128 operativnih poklicnih gasilcev GBL, zaposlenih v štirih delovnih izmenah. Za kvantitativni del raziskave sem vzela vzorec, ki ga je sestavljalo 60 poklicnih gasilcev. Gre za priročni vzorec, in sicer so bili vanj zajeti gasilci, ki so bili v dnevih mojega obiska prisotni na delu in pripravljeni sodelovati. Iz celotne populacije sem za sodelovanje pridobila 66 gasilcev, vendar sem morala pri pregledovanju ocenjevalnih listov 6 listov izločiti, ker niso vsebovali podatkov o respondentu, ki pa so za raziskavo pomembni.

V kvalitativni del raziskave sem vključila 23 poklicnih gasilcev, ki so se za sodelovanje v intervjuju odločili prostovoljno.

V obeh delih raziskave so bili v vzorec zajeti le moški, saj v Sloveniji še nimamo poklicne gasilke.

3.4. ZBIRANJE PODATKOV

Podatke za raziskavo sem zbirala neposredno na terenu. Nekaj dni pred prvim obiskom sem poskušala navezati stik s poveljnikom GBL. Ker v tistem času ni bil dosegljiv, mi je določil notranjega »mentorja«, ki pa sem ga poznala že od prej. Dogovorila sva se, da se najprej dobim z vodjo vsake delovne izmene in predstavim temo diplomske naloge, potek intervjuja ter ocenjevalni list. Ker imajo v GBL ruski delavnik, sem se odločila, da ocenjevalne liste nesem v dnevno izmeno, naslednji dan pa v njihovi nočni izmeni opravim intervjuje. Tako sem na teren odšla osemkrat. V dnevni izmeni je vsak vodja izmene pozval gasilce, ki so bili v tistem času brez zadolžitve, in jih zbral v dnevnem prostoru, kjer sem jim na kratko predstavila diplomsko nalogo ter ocenjevalni list. Le-tega so vsi prisotni izpolnili, nato pa sem se z njimi dogovarjala za opravljanje intervjuja. K sodelovanju so pristopili tisti, ki so se za to odločili povsem prostovoljno. Spodaj prilagam časovni okvir izvajanja dela na terenu.

Tabela 4: Časovni pregled dela na terenu in število respondentov

Datum prvega obiska	Izmena	Št. oseb, sodelujočih v ocenjevalni lestvici	Datum drugega obiska	Št. oseb, sodelujočih v intervjuju (drugi dan)
20. 05. 2008	3	11	21. 05. 2008	7
29. 05. 2008	4	16	30. 05. 2008	6
11. 06. 2008	2	17	12. 06. 2008	4
16. 06. 2008	1	16	17. 06. 2008	6
SKUPAJ		60		23

Pogovori so potekali individualno in so trajali od 30 do 60 minut, odvisno od samega poteka intervjuja. Vprašanja so bila vnaprej sestavljena, vendar sem jih po potrebi prilagajala oz. postavljala mešano. Spraševanje sem morala večkrat prekiniti zaradi alarma, in sicer v 1. in 2. izmeni po enkrat in v 4. izmeni trikrat. Ob vsakem alarmu so intervjuvanci takoj zapustili mesto pogovora in se odzvali na alarm, vendar pa nihče od njih ob alarmu ni bil vpoklican za udeležbo na intervenciji. Po izvozu vpoklicane ekipe in pridobivanju informacij o intervenciji sem nadaljevala s pogovori.

3.5. OBDELAVA IN ANALIZA PODATKOV

Podatke, dobljene z ocenjevalnimi listi, sem pregledala in v obdelavo vzela samo popolne liste. Te sem pretipkala in obdelala s pomočjo računalniškega programa SPSS. Aritmetično sredino (M) in standardne odklone (sd) sem izračunala za vsako izmeno posebej in razlike testirala z enosmerno analizo variance (ANOVA). Tabele izračunov prilagam v prilogi.

Posnetke, zbrane z intervjuji, sem zapisala dobesedno in jih nato pregledala po vprašanjih. Dele odgovorov, ki so predmet raziskovanja, sem podčrtala in kot izbrane dele besedila prepisala v tabelo. Te izjave sem kodirala s pripisovanjem ustreznih pojmov. Podatke, dobljene s pomočjo intervjujev, sem raziskovala glede na naslednje sklope:

- dosedanje zanimanje o stresu,
- kako gasilci razlagajo pojem stres,
- obremenitve gasilskega poklica,
- poznavanje posledic stresa na človeka in prepoznavanje posledic v delovnem timu,
- načini soočanja s stresom po intervenciji,
- predlogi gasilcev za obvladovanje in spopadanje s stresom.

4. REZULTATI IN RAZPRAVA

4.1. STOPNJA OBREMENILNOSTI STRESNIH DOGODKOV V ČASU INTERVENCIJE

Tabela 5: Stopnja obremenilnosti stresnih dogodkov

Mesto	Stresni dogodek	Skupna ocena
1.	Smrt kolega na intervenciji	5,48
2.	Poškodba ali smrt otroka	5,47
3.	Nevarnost rušenja	4,48
4.	Odgovornost do kolega	4,32
5.	Reševanje človeka iz ognja/dima	4,28
6.	Nevarnost eksplozije	4,23
6.	Strah pred poškodbo kolega	4,23
7.	Vstop v zadimljen/goreč prostor	3,97
8.	Reševanje ukleščenih ljudi	3,93
9.	Posredovanje ob prometnih nesrečah	3,87
10.	Uhajanje/razlitje nevarne snovi	3,80
11.	Alarmiranje in izvoz iz gasilske brigade	3,73
11.	Nevarnost udara električnega toka	3,73
12.	Nezanesljive, pomanjkljive informacije	3,65
13.	Nudenje prve pomoči	3,63
14.	Delo z mrtvim	3,55
14.	Strah pred poškodbo (lastno)	3,55
15.	Občutek nemoči v času intervencije	3,38
16.	Misel na družino in najbližje	3,25
17.	Strah pred povratnim ognjem (backdraft)	3,20
18.	Žeja	3,12
19.	Vožnja na kraj intervencije	3,07
20.	Vročina	3,05
21.	Strah pred pomanjkanjem zraka v IDA	3,03
21.	Posredovanje ob naravnih nesrečah	3,03
22.	Utrujenost	2,97
23.	Pomanjkanje časa	2,90
24.	Pozornost in pritisk medijev	2,78
25.	Pritisk opazovalcev	2,77
26.	Zavarovanje mesta intervencije	2,57
27.	Priprava potrebnega orodja	2,52
27.	Reševanje živali	2,52
28.	Lakota	2,22

Na podlagi zgoraj navedenih rezultatov, dobljenih s pomočjo ocenjevalne lestvice, ugotavljam, da je za vprašane najbolj stresen dogodek »smrt kolega na intervenciji«, temu pa takoj sledi »poškodba ali smrt otroka«. Ta dva dogodka sta ocenjena skoraj za eno oceno višje od ostalih. Sledijo dogodki, ki so povezani s stanjem kolega ali človeka, ki je ogrožen in tudi s samim gasilcem (nevarnost rušenja, odgovornost do kolega, reševanje človeka iz ognja/dima, nevarnost eksplozije, strah pred poškodbo človeka). Med njih ni uvrščen strah pred pomanjkanjem zraka v IDA (izolirnem dihalnem aparatu), ki vsekakor tudi pomeni grožnjo za gasilca. Ta dogodek je ocenjen z nižjo oceno, kar lahko povežem z dejstvom, da so gasilci opremljeni z IDA le v primeru požarov, teh pa je med intervencijami le okoli 30%.

Najmanj stresni dogodki za vprašane so lakota, reševanje živali, priprava potrebnega orodja in zavarovanje mesta intervencije. Gre torej za osnovno fiziološko potrebo posameznika in za izvedbo lažjih nalog v času intervencije. Zanimivo je, da so gasilci višjo oceno pripisali drugi fiziološki potrebi, žeji. Višjo oceno žeje razlagam z dejstvom, da je žeja težje prenašati kakor lakoto. Žeja je v času intervencije bolj občutna, saj so gasilci v požaru izpostavljeni visokim temperaturam. Zaščitna obleka in fizični napori tudi pripomorejo k večjemu potenju, kar povzroči hitrejšo dehidracijo telesa.

Za dogodka, ki sta rangirana na vrhu lestvice, bi lahko rekla, da se človeka čustveno najbolj dotakneta in vplivata na njegovo psihično stanje. Dogodki na koncu lestvice nimajo čustvenega značaja in spadajo med dogodke, ki ne prinašajo posebne psihične obremenitve.

Glede na mešanost populacije, ki sem jo zajela v kvalitativni del raziskave, sem se odločila pregledati stopnjo obremenitve, ki jo prinašajo stresni dogodki v povezavi z naslednjimi postavkami: zakonski stan, otroci in staž poklicnega gasilca. Izračune, dobljene s pomočjo programa SPSS (aritmetična sredina, standardni odklon), sem priložila v prilogi. Pri pregledu postavk sem opravila F-preizkus, kjer sem upoštevala kritično mejo $p = 0,05$, do katere lahko rezultate sprejmemo kot statistično značilne.

Ugotovila sem, da zakonski stan in dejstvo, da ima gasilec otroka, statistično ne vplivata pomembno na oceno obremenitve, ki jo povzročajo stresni dogodki.

Pri postavki staža sem vpeljala dve skupine, in sicer z manj kot 15 leti delovnega staža (0–14 let) in nad 15 leti delovnega staža (15–30 let).

F-preizkus pokaže, da prihaja do statistično značilne razlike pri dogodku »reševanje človeka iz ognja/dima«. Oceni med skupinama se razlikujeta skoraj za eno oceno, in sicer za gasilce z daljšim stažem ta dogodek pomeni večjo obremenitev kakor za mlajše (gl. prilogo št. 3, tabela 16 in tabela 17). Pravega vzroka tej razliki ne najdem. Lahko bi sklepala, da so gasilci z daljšim stažem večkrat sodelovali pri požarih, kjer je bilo potrebno reševanje človeka iz ognja oz. dima, in jim zaradi izkušenj, ki jih imajo, ta dogodek predstavlja večjo obremenitev. Gasilci z krajšim stažem na tem področju najverjetneje nimajo toliko izkušenj. To opredelitev lahko izpodbije dejstvo, da sem pri postavki staža vpeljala dve skupini, kjer pri prvi segajo leta do 14 let staža, pri drugi pa se začne pri 15-ih letih staža. Bolj natančne rezultate bi pridobila z razdelitvijo respondentov v več skupin.

Minimalna razlika je opazna tudi pri dogodku »poškodba ali smrt otroka«, vendar ta razlika ni statistično pomembna, saj je dogodek pri skupinah zasedel prvo oz. drugo mesto in je s tem, ne glede na oceno, rangiran daleč pred drugimi dogodki.

4.2. DOSEDANJE ZANIMANJE O STRESU

Tabela 6: Dosedanje zanimanje za stres – kodiranje

Izm.	Int.	Izbor relevantnih delov besedila	Vsebinski pojmi
1	1	<i>nisem dosti o tem slišal</i>	ni slišal veliko o stresu
		<i>bile so tudi tukaj neke teme na to, jaz nisem šel</i>	predavanja v službi – ni šel
	2	<i>ko smo se usposabljali, smo imeli kar dosti o stresu</i>	v šoli za gasilca
	3	<i>slišal sem pa že o stresu</i>	že slišal o stresu
	4	<i>že bral na temo stresa</i>	že bral o stresu
		<i>tukaj smo imeli nekaj, ena ženska je prišla predstaviti neke tehnike sproščanja</i>	tehnike sproščanja v službi
		<i>spremljal sem tudi po časopisih in drugih medijih</i>	že bral o stresu – časopisi, drugi mediji
	5	<i>imeli na to temo tudi tukaj v službi, neka predavanja; sem bil tudi že dvakrat tam</i>	predavanja v službi
	6	<i>nekaj sem že bral</i>	že bral o stresu
		<i>imeli tukaj predavanja, nisem šel, sem pa bil v okviru centra za zaščito in reševanje</i>	predavanja v službi – ni šel; predavanja izven službe
2	7	<i>veliko sem že bral</i>	že bral o stresu
		<i>tukaj smo imeli nekaj na temo, kako se</i>	spopadanje s stresom v

		<i>spopadati s stresom</i>	službi
		<i>so določene tehnike sproščanja in jaz jih uporabljam</i>	pozna in uporablja tehnike sproščanja
	8	<i>ko smo se usposabljali za gasilca, smo imeli nekaj na to temo</i>	v šoli za gasilca
		<i>preberem kaj v kakšni reviji</i>	že bral o stresu – revije
	9	<i>imeli smo izobraževanja, antistresne tehnike</i>	tehnike sproščanja v službi
	10	<i>sem že bral in slišal na temo stresa</i>	že bral o stresu; že slišal o stresu
		<i>v času usposabljanja smo imeli poseben predmet</i>	v šoli za gasilca
		<i>v zadnjih letih se je izvajal tudi seminar na to temo</i>	seminar v službi
3	11	<i>bral nisem na to temo</i>	ni bral o stresu
		<i>smo pa bili na nekih predavanjih</i>	predavanja v službi
		<i>na sami šoli, ko greš na prekvalifikacijo, je nekaj o stresu</i>	v šoli za gasilca
	12	<i>smo o tem imeli na faksu pri medicini dela</i>	v času študija
		<i>tukaj smo imeli poskusno avtogene treninge</i>	avtogeni treningi v službi
	13	<i>v šoli smo imeli predmet o tem</i>	v šoli za gasilca
		<i>kakšen članek sem bral na to temo</i>	že bral o stresu – članki
	14	<i>v šoli, na usposabljanju smo imeli nekaj o tem</i>	v šoli za gasilca
		<i>ko še dodatno delam šolo, smo imeli malo pri sociologiji</i>	v času šolanja
	15	<i>nisem bral o stresu</i>	ni bral o stresu
		<i>smo pa imeli predavanja na faksu</i>	v času študija
		<i>tudi tukaj je bilo nekaj, samo mene ni bilo</i>	v službi – ni šel
	16	<i>imeli smo na usposabljanju nekaj</i>	v šoli za gasilca
	17	<i>sem že bral o tem v strokovni literaturi</i>	že bral o stresu – strokovna literatura
4	18	<i>v gasilski šoli smo imeli nekaj ur</i>	v šoli za gasilca
		<i>v službi smo poslušali predavanja, ki so bila obvezna</i>	predavanja v službi
	19	<i>sem slišal o stresu v šoli za gasilca</i>	v šoli za gasilca
		<i>članek sem bral v časopisih</i>	že bral o stresu – časopisi
	20	<i>sem bral o stresu, samoiniciativno, precej na internetu</i>	že bral o stresu – internet
	21	<i>nisem bral o tem, ker me ne zanima</i>	ni bral o stresu
	22	<i>na temo stresa izredno malo berem</i>	malo bere o stresu
		<i>kar precej obiskujem te tečaje o sproščanju, stresu, vse to izven brigade</i>	obiskuje tečaje o sproščanju
	23	<i>bral sem že na to temo</i>	že bral o stresu
		<i>v službi pa je zadnjih 10 let glede tega kar nekaj možnosti</i>	v službi

Na podlagi razgovorov sem ugotovila, da večino vprašanih zanima tematika stresa in so o tej temi že slišali ali o njej brali. Večina gasilcev se s tematiko stresa seznanja v času usposabljanja za gasilca, kjer je določeno število ur namenjenih spoprijemanju s stresom. V GBL so v preteklih letih organizirali tudi razna predavanja, seminarje o stresu, ki se jih je udeležilo kar nekaj gasilcev. Po pripovedovanju tistih, ki so se teh seminarjev udeležili, je šlo za predavanja in predstavitev tehnik sproščanja. Tovrstni načini dela so gasilcem torej poznani, vendar večina tudi pove, da jim takšen način dela ni odgovarjal, saj je usmerjen predvsem v teorijo, namenjeno populaciji, ki ne opravlja tako specifičnega dela, kakor je delo gasilcev.

Kar nekaj vprašanih je v razgovorih povedalo, da se s stresom seznanjajo tudi izven službenih krogov, in sicer v okviru študija ali pa celo samoiniciativno, z obiskom raznih seminarjev in z izvajanjem tehnik sproščanja stresa.

4.3. KAKO GASILCI RAZLAGAJO POJEM STRES

Tabela 7: Kako gasilci razlagajo stres – kodiranje

Izm.	Int.	Izbor relevantnih delov besedila	Vsebinski pojmi
1	1	<i>dogodek, ki te psihično, ne vem, nekako prizadene</i>	nenadni dogodek; vpliv na psihično stanje
		<i>se počutiš tesnobno</i>	občutje tesnobe
		<i>se ti določeni neprijetni dogodki večkrat prikazujejo</i>	podoživljanje dogodkov
	2	<i>vpliv kakšnega dogodka, ki ni ravno vsakdanji, te to šokira, prizadene</i>	nevsakdanji dogodek; vpliv na psihično stanje
		<i>se kaj ustrašiš za sebe ali drugega, vidiš kaj neprijetnega</i>	občutek strahu zase/za drugega, zaradi neprijetnega
	3	<i>če je nekdo pod stresom, je živčen, nejevoljen, vse mu je odveč, naveličan je poklica, življenja</i>	živčnost; naveličanost poklica; naveličanost življenja
	4	<i>nekaj, kar vpliva nate, kar ne moreš enačiti z vsakodnevnim življenjem</i>	nevsakdanji dogodek
		<i>nenadni dogodki</i>	nenadni dogodek
	5	<i>ena stvar, ki te zaznamuje; imaš nekaj v podzavesti in ti ne da miru, da ne funkcioniraš normalno</i>	vpliv na psihično stanje; nezmožnost normalnega delovanja
		<i>te ves čas na nekaj spominja</i>	podoživljanje dogodkov

	6	<i>nek nenaden, nekontroliran ali podzavesten odziv posameznika na neko situacijo</i>	odziv posameznika – nenaden
		<i>odzivi so različni od človeka do človeka</i>	odziv posameznika – različni
		<i>nekoga določena situacija bolj prizadene, drugega manj</i>	osebna občutljivost
2	7	<i>nenormalno stanje, ki te vrže iz tira</i>	nenormalno stanje
	8	<i>zame je stres, da ne veš kaj pričakovati</i>	ne ve kaj pričakovati
	9	<i>neka psihična obremenitev, ki pride zaradi različnih vzrokov</i>	psihična obremenitev – različni vzroki
		<i>občuti pa se jo odvisno od praga tolerance, ki jo imaš</i>	osebna občutljivost
		<i>stres kot določeni strupi, ki se nalagajo</i>	stres se nalaga
	10	<i>nek vpliv na človeka zaradi nekih notranjih, osebnih ali pa zunanjih dejavnikov</i>	pritiski – notranji; pritiski – zunanji
		<i>pritisk, ki se lahko odrazi na psihi ali pa na telesnem zdravju človeka</i>	pritiski; vpliv na psihično stanje; vpliv na telo
3	11	<i>je stres neka nenavadna okoliščina oz. nek vpliv na telo, ki ga telo zazna z neko bolečino, ali pa reakcijo</i>	nenadni dogodek; vpliv na telo
		<i>nepričakovan dogodek</i>	nepričakovan dogodek
		<i>te pretrese</i>	vpliv na psihično stanje
		<i>te kar malo stiska</i>	tesnoba
	12	<i>se ti poveča utrip</i>	vpliv na telo
		<i>te je strah</i>	strah
		<i>eni imajo višji prag čutenja stresa, drugi nižji</i>	osebna občutljivost
		<i>pravijo, da se stres nabira in potem izbruhne</i>	stres se nalaga
	13	<i>stres je nekaj, kar ti ostane v glavi</i>	vpliv na psihično stanje
		<i>ne moreš normalno funkcionirati v življenju</i>	nezmožnost normalnega delovanja
		<i>neka misel se ti ponavlja</i>	podoživljanje dogodka
	14	<i>dogodek, ki ti pusti neke posledice, da mogoče potem reagiraš tako, kot ni treba</i>	dogodek – posledice; vpliv na razum
		<i>ti lahko pusti tudi kakšne zdravstvene težave</i>	vpliv na telo
	15	<i>ko si v neki situaciji in ne moreš reagirati 100%, se ne odzoveš</i>	nezmožnost normalnega delovanja; neodzivnost
		<i>si v šoku, ko nekaj vidiš, doživiš</i>	vpliv na psihično stanje
		<i>ne moreš razmišljati</i>	vpliv na razum
	16	<i>se zelo poveča utrip</i>	vpliv na telo
		<i>ves sem napet</i>	vpliv na telo
		<i>saj potem, ko je to mimo, je v redu, samo tisti trenutek, ko te nekaj preseneti, si ves na trnih</i>	vpliv na psihično stanje; nepričakovan dogodek
	17	<i>ne obvladovanje situacije, ki se pojavi</i>	ne obvladovanje situacije
		<i>stres pa je lahko tudi pozitiven</i>	pozitivni stres
4	18	<i>meni se dvigne pritisk</i>	vpliv na telo
		<i>zame je stres, da se nekaj ustrašiš</i>	se ustrašiš

19	<i>da je človek pod enim pritiskom in ne more obvladati uma ali telesa</i>	pritiski; ne obvladovanje uma, telesa
20	<i>človeku začne razbijat srce, poti se, ne more jasno razmišljati</i>	vpliv na telo; vpliv na razum
21	<i>ko prideš v kakšno situacijo, ko se moraš zbrati, pa ne gre</i>	vpliv na razum
	<i>da ne moreš presoditi, kako in kaj je prav</i>	vpliv na presojo
22	<i>drugi pomen stresa je breme</i>	obremenitev
	<i>da si obremenjen z določenimi zadevami, s katerimi ni potreba, da si obremenjen</i>	obremenitev po nepotrebem
	<i>ne razmišljaš več racionalno</i>	vpliv na razum
	<i>nimaš cilja</i>	vpliv na psihično stanje
23	<i>strah, nelagoden občutek</i>	strah
	<i>lahko reagiraš tako, kot drugače ne bi, se mogoče kasneje sam sebi čудиš, zakaj si tako reagiral</i>	vpliv na reagiranje; sprememba obnašanja

Vsak vprašani je odgovoril na vprašanje: »Kako bi po vaše razložili, kaj pomeni stres?«. To vprašanje sem zastavila, da dobim vpogled v to, koliko gasilci dejansko poznajo stres in kako si ga pravzaprav razlagajo.

Ugotovila sem, da vsak od vprašanih v grobem razume, kaj pomeni stres. Za vprašane stres pomeni nenaden, nepričakovan in nevsakdanji dogodek. Pritisk na človeka prihaja od zunaj ali iz notranjosti človeka, kar ima svoj vpliv na psihično in telesno stanje posameznika. Veliko vprašanih je ob zastavljenem vprašanju navajalo simptome stresa, in sicer čustvene simptome stresa, kot so: tesnoba, strah, živčnost, napetost, naveličanost. Nekaj jih je naštelo tudi telesne simptome, kot sta povečan utrip in potenje. Ta dva simptoma lahko povežem z naraščanjem adrenalina, ki se sproža ob nenadnih dogodkih, predvsem kadar gre za akcijo v času intervencije. V takšnih okoliščinah je povsem razumljivo, da v človeškem telesu nastanejo spremembe.

Stres za gasilce pomeni, da posameznik ne zmore normalno funkcionirati in lahko reagira na zase neznačilen način, hkrati pa se te reakcije ne zaveda. Človek, ki je pod stresom, ne zmore racionalnega razmišljanja in ima zamegljen um. Dejstvo je, da stres vpliva na človeka tudi na področju razmišljanja in na ta način lahko ovira normalen življenjski ritem oz. človeka pripelje do raznih destruktivnih misli. Vpliv na razum se lahko pokaže pri opravljanju poklica, kjer človek ni sposoben korektno izvršiti delovne naloge in pri tem napravi napake.

Vprašani se zavedajo tudi tega, da je moč vpliva stresorjev na posameznike različna glede na njihovo osebno občutljivost in prag tolerance.

Le nekateri gasilci navajajo tudi možnost podoživljanja dogodkov. Primere, ko so doživeli podoživljanje, so predstavili tudi v sklopu razgovora. Prvi pravi: »/.../ če vidiš nekoga zgorenega ali pa kakšne hujše poškodbe. Včasih, ko pomislim na to, mi gredo te slike po glavi. Mogoče na eno pomislim, pa se mi prikažejo še ostale slike. Te stvari ostanejo v tebi.«

Drugi pravi: »Jaz osebno sem imel samo eno situacijo, kjer je dogodek prišel za menoj in sem ga rabil prečistiti. Ležal sem na plaži in medtem sem podoživel prometno nesrečo, pri kateri smo sodelovali. Šlo je za dogodek, kjer je bilo v prometni nesreči več smrtno ponesrečenih.«

Le en gasilec je navedel, da je stres lahko tudi pozitiven, vendar razmišljanja o tej trditvi v razgovoru ni razvil. Tudi sama se temu odgovoru nisem podrobneje posvetila, saj je primarni cilj raziskave ugotavljanje prisotnosti distresa, torej negativnega stresa. Dejstvo pa je, da se ta gasilec zaveda pozitivnega vpliva stresa na človeka, kar bi bilo dobro naknadno raziskati.

4.4. OBREMENTIVNE GASILSKEGA POKLICA

Tabela 8: Obremenitve gasilskega poklica – kodiranje

Izm.	Int.	Izbor relevantnih delov besedila	Vsebinski pojmi
1	1	<i>stresne so npr. prometne nesreče</i>	prometne nesreče
		<i>vidiš nekoga, da je poškodovan</i>	trpljenje udeleženca; delo s poškodovancem
		<i>stresno bi lahko bilo tudi kakšno odpiranje, kjer je mrtva oseba notri</i>	odpiranje stanovanj; delo z mrtvim
		<i>ko počivaš, pa je sprožen alarm</i>	alarm
	2	<i>nepredvideni dogodki, da se ti zgodi kaj takega, kar nisi pričakoval</i>	nepredvideni dogodki; nepričakovano
		<i>že sam alarm</i>	alarm
		<i>prometne nesreče</i>	prometne nesreče
		<i>ko se začneš spraševati, kaj pa če ne boš mogel vsem pomagat</i>	strah pred nemočjo
		<i>hiša v ognju in izveš, da so notri ujete osebe</i>	ljudje v požaru
	3	<i>ko je alarm, ponavadi nekaj delaš in ko je ding dong, te že malo stisne</i>	alarm
		<i>ko si mlad, te je strah, da ne bi zamudil</i>	strah pred zamudo na intervencijo
		<i>če je v tvojem koncu, že razmišljaš in upaš, da so vsi doma</i>	strah za svojce

		<i>ponavadi so bolj stresne prometne nesreče</i>	prometne nesreče
		<i>požari</i>	požari
	4	<i>stresne intervencije so prometna nesreča</i>	prometne nesreče
		<i>če je pa udeležen otrok ali pa kakšen znanec, kakšen sodelavec, če bi se poškodoval ali pa smrtno ponesrečil, to je obremenjujoče</i>	udeležba otroka; udeležba znanca; udeležba sodelavca
		<i>alarmiranje</i>	alarm
		<i>situacije, kjer veš, da je tvegano, ko že ob prihodu na mesto vidiš, da je to res ena velika stvar</i>	tveganje življenja; pomanjkljive informacije
	5	<i>na prvem mestu prometne nesreče</i>	prometne nesreče
		<i>veliko je tudi odpiranj, tam je veliko mrtvih</i>	odpiranje stanovanj; delo z mrtvim
		<i>posredovanja ob samomorih</i>	odpiranje stanovanj; delo z mrtvim
		<i>požar, v katerih vidiš zoglenela trupla</i>	požar; delo z mrtvim
		<i>si ne znam predstavljat, da bi bili kakšni otroci udeleženi</i>	udeležba otroka
	6	<i>odpiranje stanovanj</i>	odpiranje stanovanj
		<i>pride primer, ko moramo vstopiti čez okno, balkon, takrat nehote naletiš na določene prizore</i>	otežen vstop v stanovanje; nevsakdanji prizori
		<i>problem je, dokler ne veš, kaj te tam čaka, ali bo to obešenec, razpadel človek</i>	pričakovanje kaj bo; delo z mrtvim
		<i>so obremenjujoče prometne nezgode; sploh kadar je večje število udeležencev ali pa otroci</i>	prometne nesreče; večje število udeležencev; udeležba otroka
		<i>večji požari bolj stresno vplivajo na gasilce</i>	požari
		<i>dobro, da se pobere čim več informacij o požaru, da gasilci vedo kaj jih čaka; najhuje je, da prideš na kraj požara in vidiš, da je nekaj večjega</i>	pomanjkljive informacije
2	7	<i>pod stresom si tisti moment, ko je dan zvočni signal</i>	alarm
		<i>začnejo možgani milijon odstotno delati, kaj te čaka na intervenciji</i>	pričakovanje kaj bo
		<i>vožnja na intervencijo, ko možgani še vedno razmišljajo, kaj te tam čaka</i>	vožnja na intervencijo; pričakovanje
		<i>to je stresna situacija, ko odpreš stanovanje in vate udari smrad</i>	odpiranje stanovanj delo z mrtvim – smrad
		<i>prometna nesreča</i>	prometne nesreče
	8	<i>ko se pelješ na intervencijo in ne veš kaj bo, ko boš prišel tja</i>	pričakovanje kaj bo
		<i>zame je najbolj stresno na prometnih nesrečah, kjer so udeleženi otroci</i>	prometne nesreče; udeležba otroka
	9	<i>v stres te dnevno lahko pripelje sama</i>	pomanjkljiva organizacija

		<i>organizacija; ko določene stvari niso pripravljene, tako kot bi morale biti</i>	
		<i>nepoznavanje nekega objekta, nepoznavanje tehnologije v objektu, vprašanje ali imaš ustrezno moštvo; ali si odredil izvoz z dovolj tehnike; ali preti ljudem nevarnost eksplozije, rušitve</i>	nepoznavanje objekta; strah za ekipo; sprejemanje odločitev; strah pred eksplozijo
		<i>sami gasilci se spopadajo s tem, da morajo neko nalogo narediti, vstopajo v nek goreč, zadimljen, zastrupljen prostor</i>	izvedba naloge – vstop v prostor
		<i>vodstveni pa mora ljudi pravilno usmerit, jih spraviti ven, če se kaj zgodi</i>	strah za ekipo
		<i>je lahko stresna tudi plača</i>	slaba plača
	10	<i>najhujše pa je res pričakovanje, kaj bo</i>	pričakovanje kaj bo
		<i>stresno je tudi, ko se je treba odločiti, kaj se bo delalo</i>	sprejemanje odločitev
		<i>problem, kadar tehnika ne dela</i>	pomanjkljiva tehnika
		<i>vodja intervencije se ukvarja s problemom ali bodo na papirju vsi dostopi označeni ali ne, ves čas, ko se pelješ tja, je odločilno, da nekaj najdeš</i>	pomanjkljiva tehnika
3	11	<i>razni pogledi na prometnih nesrečah, razmesarjena trupla, mrtvi otroci</i>	prometne nesreče; delo z mrtvim; udeležba otroka
		<i>odpiranje stanovanj, kjer so mrtvi noter</i>	odpiranje stanovanj; delo z mrtvim
		<i>najbolj stresno, če vidim otroka poškodovanega ali mrtvega v avtu</i>	udeležba otroka; prometne nesreče
		<i>če oseba zelo stoka, je že malo stresno, težje je delati</i>	trpljenje udeleženca; delo s poškodovancem
	12	<i>pa so stresne situacije, otroka videti mrtvega v avtu in ga moraš ven spraviti</i>	udeležba otroka
		<i>pri požarih težje veš kaj se dogaja</i>	Požari
		<i>se ti pa poveča utrip, ko je alarm</i>	alarm
		<i>kletni požari</i>	kletni požari
		<i>prometne nesreče, kjer je veliko mrtvih, razmesarjenih</i>	prometne nesreče; delo z mrtvim
		<i>da je neka poznana oseba mrtva v nesreči</i>	delo z mrtvim znancem
	13	<i>najbolj stresne so prometne nesreče</i>	prometne nesreče
		<i>če veš, da si v nevarnosti, ali pa obstaja neka oseba, za katero veš, da trpi</i>	tveganje življenja; trpljenje udeleženca
		<i>ko te človek stiska za roko, pa čutiš, da te čedalje manj stiska, vidiš, kako mu življenje odteka</i>	delo s poškodovancem; umiranje udeleženca
		<i>kadar so kakšni mladi; to se mi zdi je največji stres</i>	udeležba mladih
	14	<i>prometne nesreče</i>	prometne nesreče
		<i>vstajanje sredi noči</i>	alarm

		<i>jaz sem npr. voznik in na cesti je kar stresno</i>	vožnja na intervencijo – voznik
	15	<i>prometne nesreče so po svoje stresne</i>	prometne nesreče
		<i>če je udeležena kakšna mlajša oseba ali če so hudo poškodovani</i>	udeležba mladih; delo s poškodovancem
		<i>požari, ko so pogoreli ljudje</i>	požari; delo z mrtvim
		<i>ko vidiš mrtvega, ki smrdi</i>	delo z mrtvim – smrad
	16	<i>nočni alarm</i>	alarm
		<i>prometne nesreče</i>	prometne nesreče
		<i>sem iz avta videl medvedka in otroški sedež, pa me je stisnilo pri srcu</i>	udeležba otroka
	17	<i>vse delo je lahko stresno, če ga ne obvladaš</i>	ne obvladovanje dela
		<i>delo z ranjenimi</i>	delo s poškodovancem
4	18	<i>smrtne nesreče na cesti</i>	prometne nesreče; delo z mrtvim
		<i>najbolj, če so udeleženi otroci</i>	udeležba otroka
	19	<i>prometne nesreče; tam je vedno človek udeležen, bog ne daj, da so otroci</i>	prometne nesreče; udeležba otroka
		<i>tudi velik ogenj je lahko za koga obremenjujoč</i>	požari
	20	<i>prometna nesreča z udeležbo otrok je za vsakega stresna</i>	prometne nesreče; udeležba otroka
		<i>je možnost, da dobiš koga znanega; to je stresno</i>	udeležba znanca
	21	<i>kletni požari</i>	kletni požar
		<i>uhajanje plina, monoksida, eksplozije</i>	strah pred eksplozijo; strah pred pomanjkanjem zraka v IDA
		<i>evakuacije so tudi problem, ko se z lestvijo ljudi spušča dol; ljudje, ki si ne morejo sami pomagati</i>	evakuacija z višine; trpljenje drugega
		<i>lahko ti tudi zmanjka zraka v dihalnem aparatu</i>	strah pred pomanjkanjem zraka v IDA
	22	<i>stresne so lahko vse intervencije povezane z ljudmi</i>	udeležba ljudi
		<i>delo z ekipo je obremenjujoče, ker moraš imeti zaupanje</i>	delo z ekipo – zaupanje
		<i>to je tveganje zaradi nekoga drugega in to je stresno</i>	tveganje življenja
		<i>prometne nesreče</i>	prometne nesreče
		<i>nesreče z utopljenici</i>	delo z mrtvim
		<i>intervencije povezane z odpiranjem stanovanj</i>	odpiranje stanovanj
		<i>požarne intervencije s ponesrečenci</i>	požari; delo s poškodovancem
	23	<i>za večino je bil stresen izvoz v času slovenske vojne</i>	izvoz v času vojne
		<i>veliko je odvisno od tega, kakšne informacije dobiš ob prijavi intervencije</i>	pomanjkljive informacije

		<i>tukaj so tudi fizične obremenitve</i>	fizični napor
		<i>tudi kadar se zgodi kakšna situacija, ki je podobna neki prejšnji situaciji, ima lahko gasilec strah pred tem, da bi se dogajale podobne stvari</i>	strah pred ponovitvijo situacije
		<i>večina pa je najbolj občutljiva na intervencije, kjer so udeleženi otroci</i>	udeležba otroka

Na podlagi razgovorov lahko trdim, da poklicnim gasilcem GBL največjo obremenitev v poklicu predstavljajo prometne nesreče, intervencije, v katerih je udeležen otrok in intervencije odpiranja stanovanj, pri katerih gre največkrat za delo z mrtvimi.

Gasilci pravijo, da se z leti navadiš na tovrstne stresne dogodke in prizore, vendar se vseeno velika večina strinja, da je udeležba otroka v prometni nesreči tisto, kar vsakomur pusti pečat: » Na primer, pri prometnih nesrečah se lahko navadiš na vse poškodbe, razen na otroke kot udeležence v nesreči. Ko ga vidiš, ima še celo življenje pred sabo. Ali pa ko vidiš vrstnika, kaj vse bi se mu lahko še dogajalo. To vpliva na psiho.«

Kot pravi eden izmed gasilcev, je težje sprejeti poškodbo ali smrt otroka, saj so otroci šele na začetku svojega življenja. Marsikdo ob pogledu na mrtvega otroka nehote pomisli na lastnega otroka, kar pripomore k še večji psihični obremenitvi. »Prometna nesreča z udeležbo otrok je za vsakega stresna. Če imaš otroke, podzavestno potegneš paralelo s svojim otrokom. To pride za tabo. Meni se je dogajalo, da nisem mogel zaspati, ko sem prišel nazaj. V Domžalah je v avtu zgorel otrok, punčka. Ko smo prišli nazaj, sem malo razmišljal o tem. Ko si na kraju nesreče, ne čutiš, dobessedno odklopiš čustva in delaš kot stroj. Ampak z leti te tudi nič drugega več ne prizadene. Razen otroci.«

Da je smrt otroka za gasilce najbolj stresna, sem ugotovila že na podlagi ocenjevalne lestvice. Prepričana sem, da takšne intervencije ostanejo v spominu in človeku povzročajo čustveni nemir, nemalokrat tudi boleče spomine.

Pri prometnih nesrečah, ki se zgodijo v bližini doma svojcev, je med vožnjo največkrat prisoten strah, da je v njej udeležen kakšen od domačih ali znancev.

Pri odpiranju stanovanj gre za posebno vrsto intervencije reševanja. Gasilci v teh primerih največkrat naletijo na mrtvo osebo. Trupla so večkrat že v procesu gnitja, kar spremlja specifičen vonj. Skleпам, da odpiranje stanovanj samo po sebi za gasilca ni stresno, temveč so takšni prizori, na katere pri tem naleti.

Veliko vprašanih kot obremenitev navaja tudi alarm. Mislim, da gre tukaj predvsem za več vrst obremenitev. Prvo lahko pomeni zvočni signal, ki je sprožen po prijavi nesreče, požara itd. Alarm v GBL ima značilen glasni zvonec, ki v človeku že lahko sproži naraščanje adrenalina. Ta je prvi znak, da se mora človek spopasti z velikimi zahtevami. Naraščanje adrenalina se lahko nadaljuje ob javljanju vrste intervencije. V prostorih GBL imajo posebno vrsto semaforjev, na katerih so napisane oznake intervencijskih vozil. Ob alarmu se določi, katera vozila so potrebna za izvedbo intervencije, in pred oznakami na semaforju se prižgejo luči. Tisti, ki so določeni za ta vozila, se morajo v nekaj sekundah zbrati v garaži, obleči zaščitno obleko in si nadeti čelado. V manj kot minuti sledi izvoz gasilskih vozil na intervencijo. V teh sekundah priprave psihična obremenitev zelo narašča, še posebej, kadar je javljeno, da gre za težjo intervencijo (prometna nesreča z velikim številom udeleženi, večji požar).

Ob alarmu gasilci ponavadi dobijo informacije o vrsti intervencije. Te informacije so velikokrat pomanjkljive, kar gasilcem otežuje delo. Pravijo, da je izrednega pomena, da prijavitelj poda čim več informacij o nezgodi. Najprej je pomembno, da gasilci pravočasno najdejo mesto nezgode, kar pa jim dostikrat ovirajo tudi povsem tehnične težave znotraj GBL. Nepopolne informacije ali pomanjkanje informacij tako posledično pripeljejo do strahu pred nepoznanim, nepredvidljivim in do občutka nemoči na kraju nesreče, kar vsekakor pomeni veliko psihično obremenitev. Gasilci se med vožnjo večkrat sprašujejo, kaj se dejansko dogaja na kraju nezgode. O pomanjkljivih informacijah in o tem, kaj pričakovati, je precej zgovoren naslednji primer prometne nesreče, ki se je pred leti zgodila na Celovski cesti. Kakšno je dejansko stanje, se je pokazalo šele na kraju nesreče: *»Javljeno je bilo, da je prišlo do prometne nesreče in da je udeležen en avto. Notri naj bi bila ukleščena ena oseba. Mi smo izvozili, in ko smo se pripeljali tja, ni bilo tam ne reševalcev ne policije. Tam je bil renault petka, katere voznik je sedel zunaj, naslonjen na avto. Mislil sem, da je poškodovan, ampak on je zgloda doživel tak stres, da ni nič mogel. Ko sem gledal okoli avtomobila, še nisem vedel, za kaj gre. Videl sem, da je večje število ljudi v avtu, ni se mi pa sanjalo, da jih je toliko. Bilo jih je sedem, v drugem avtu pa dva. Ko smo stran vzeli streho, se je šele prikazal ves prizor. Problem je bil, ker je kri dobesedno v potoku tekla iz avta. Vse je bilo zlomljeno, vsi zlomi so bili odprti. Trije so bili mrtvi, ostali so bili težko poškodovani. To je bilo v nočni izmeni. In tisti dan sem bil cel tak čuden, zamorjen. Najbolj me je stisnilo, ker nisem vedel, kaj bo, ko bomo prišli tja, pa tudi ta prizor, kjer jih je bilo sedem, ne en.«*

Večina starejših gasilcev pravi, da se dela s poškodovanci z leti navadiš. Mladi jim v tem razmišljanju sledijo, a vseeno še niso tako čustveno odporni, saj je trpljenje sočloveka zaradi poškodb za njih pomemben dejavnik, ki vpliva na človekovo čustveno plat.

Vodje izmen in gasilci, ki se v času intervencije znajdejo na vodilnem položaju, med obremenitvami izpostavljajo tudi pomen sprejemanja odločitev za ekipo. Sem spadata vodenje in izpeljava intervencije, kjer se nemalokrat pojavlja strah za ekipo operativnih gasilcev. Ta strah je prisoten, kadar so gasilci izpostavljeni nevarnosti, npr. možnosti eksplozije in porušenja gorečega objekta, v katerem se nahajajo gasilci. Tu gre za močan občutek odgovornosti, saj so od vodje odvisna življenja podrejenih in večkrat tudi življenja udeležencev.

Nekaj gasilcev predstavlja tudi drugo stran, kjer se zavedajo tveganja svojih življenj in življenj kolegov, s katerimi se znajdejo v kritičnih situacijah. Pri tem tveganju jih nedvomno ogroža tudi pomanjkljiva tehnika, za katero pravijo, da odpove ravno takrat, ko jo najbolj potrebujejo. Menim, da je ta obremenitev tista, ki bi se jo najlažje odpravilo, saj gre za težavo, ki izhaja iz same organizacije dela in ni povezana z zunanjimi vplivi. Na samem kraju nezgode je vendarle odločilnega pomena, da delo izpeljejo profesionalno, brez napak.

Med požari gasilcem največjo obremenitev predstavljajo kletni požari. Temu svoje doprinese tudi nepoznavanje objekta, ki ga gasijo, in najverjetneje tudi kakšne slabe izkušnje iz prejšnjih intervencij. Pred leti je prišlo do večjega kletnega požara, kjer se je več gasilcev zastrupilo z ogljikovim monoksidom. Takrat še niso uporabljali modernih dihalnih aparatov. Dejstvo pa je, da se je v GBL tehnika na tem področju spremenila šele po tem dogodku. Kljub temu še vedno obstaja strah gasilca pred pomanjkanjem zraka v IDA (izolirnem dihalnem aparatu). Pri tem ne morem mimo razmišljanja, da bi moralo biti nedopustno, da se določene stvari razvijejo, vpeljejo in modernizirajo šele, ko pride do kakšne kritične situacije.

Nekdo izmed gasilcev je nazorno opisal podobno strategijo razvoja tudi za področje stresa pri poklicnih gasilcih: *»Kaj narediti v primeru, ko bi bilo nekaj stresno, h komu naj bi šli ljudje, ki so bili na neki stresni intervenciji? Problem bi bil, če bi se zgodilo nekaj masovnega, železniška ali pa letalska nesreča, ali smrt sodelavca, večje število poškodovanih. Tam zadeva ne bi več tako funkcionirala. S hecom se tega ne bi dalo reševati.«*

Eden izmed gasilcev z daljšim poklicnim stažem se je spomnil na čas vojne za Slovenijo. Povedal je, da so takrat izvozi na intervencijo pomenili veliko obremenitev. V času vojne so bile namreč večje možnosti za požare in eksplozije zaradi bombardiranja.

Samo en gasilec je kot obremenitev omenil tudi slabo plačo: »*To ni rožnat poklic, vprašanje je, ali boš s tako nizko plačo sploh uspel vzdrževati družino.*« Kot sem že omenila v teoretičnem delu naloge, znaša bruto plača začetnika približno 1000€. Gasilec mora s to plačo preživeti sebe in svojo družino. Tveganja, ki ga spremljajo na intervencijah, pa so vsekakor neprimerljiva s samim zaslužkom. Stvari na tem področju se bodo spremenile, ko se bomo državljani in predvsem osebe na vodilnih mestih začeli zavedati, kako pomembno delo, za dobro družbe, opravljajo gasilci.

4.5. POZNAVANJE POSLEDIC STRESA NA ČLOVEKA IN PREPOZNAVANJE STRESA V DELOVNEM TIMU

Tabela 9: Prepoznavanje posledic stresa na človeka – kodiranje

Izm.	Int.	Izbor relevantnih delov besedila	Vsebinski pojmi
1	1	<i>nespečnost</i>	nespečnost
		<i>se ti lahko najbrž tudi zmeša</i>	duševna motnja
	2	<i>je nervozen</i>	živčnost
		<i>se umakne iz družbe</i>	zapiranje vase
		<i>zaprt sam vase</i>	zapiranje vase
		<i>hitro razdražljiv</i>	razdražljivost
	3	<i>premišljuješ o nekem dogodku, te preganja</i>	podoživljanje
		<i>ta podoživljanja pridejo pod kožo, lahko se vleče en mesec, dve leti</i>	podoživljanje
		<i>ne moreš mirno spati</i>	nespečnost
	4	<i>eksplozivni odzivi</i>	eksplozivni odziv
		<i>nespečnost</i>	nespečnost
		<i>razdražljivost</i>	razdražljivost
		<i>podoživljanja</i>	podoživljanje
		<i>zdravstvene težave, povečan krvni tlak, holesterol</i>	zdravstvene težave
	5	<i>pripelje do alkoholizma</i>	alkohol
		<i>v končni fazi lahko človek naredi tudi samomor</i>	samomor
	6	<i>izginila neka čustva, ki sem jih prej imel do sočloveka</i>	čustvena otopelost
		<i>včasih moral točno pomisliti, kaj se je dogajalo na intervenciji, ker sem tam samega sebe kot</i>	čustvena otopelost

		<i>človeka izklopil</i>	
		<i>izklopimo sebe, z leti otopiš</i>	čustvena otopelost
2	7	<i>vpliva na zdravje</i>	zdravstvene težave
		<i>ko pride do stresa, pomeni, da se ti sistemi začnejo upirati proti stresu in zanemarijo svoje osnovne funkcije</i>	zdravstvene težave
		<i>te napade tam, kjer si najšibkejši; nekoga na jetrih, drugega na želodcu</i>	zdravstvene težave
	8	<i>pijača, tablete, da s tem pomiri stres</i>	alkohol, tablete
	9	<i>razdraženost</i>	razdražljivost
		<i>vse ti gre na živce</i>	živčnost
		<i>zapiranje vase</i>	zapiranje vase
	10	<i>udari na psiho in s časoma na telesno zdravje</i>	duševne motnje; zdravstvene težave
		<i>lahko bi že ob vsakem alarmu pomislil, da te tam čaka neprijetni dogodek</i>	strah pred neprijetnim
3	11	<i>ponoči doma žena ne sme luči prižigati, po mojem je to posledica adrenalina in avtomatično reagiraš</i>	stanje pripravljenosti avtomatska reakcija
	12	<i>čustvena otopelost</i>	čustvena otopelost
	13	<i>nisi sposoben delati vsakdanjih stvari</i>	nesposobnost funkcioniranja
		<i>povečan srčni utrip</i>	zdravstvene težave
		<i>si živčen</i>	živčnost
	14	<i>stres je, da to pomisliš, ko greš na drugo intervencijo</i>	podoživljanje
	15	<i>lahko ves čas premišljuje o teh stvareh</i>	podoživljanje
	16	<i>shujšaš</i>	hujšanje
		<i>ves čas si napet, živčen, nisi sproščen</i>	živčnost; nesproščenost
		<i>se hitro razdražiš</i>	razdražljivost
	17	<i>bolezen</i>	zdravstvene težave
		<i>lahko pride tudi do zdravniške intervencije in tak človek se mora iti zdraviti</i>	duševna motnja
4	18	<i>mogoče se mu lahko zmeša</i>	duševna motnja
	19	<i>nekdo domov nosi stvari, kar lahko vpliva na domače</i>	težave v odnosih
		<i>da pije zaradi tega</i>	alkohol
		<i>uporablja kakšne druge substance</i>	droge
	20	<i>s časom otopiš oz. ne pokažeš, zatreš, še preden bi se sploh kaj začelo v tebi dogajati</i>	čustvena otopelost
	21	<i>da si zapomniš stvari, jih lahko podoživljaš</i>	podoživljanje
		<i>se ne moreš takoj zbrati</i>	nezbranost
		<i>si pod psihičnim pritiskom</i>	psihični pritiski
		<i>nisi prepričan v delo</i>	nezaupanje v lastno delo
		<i>sam sebi ne zaupaš</i>	nezaupanje vase
		<i>nisi suveren, samostojen</i>	nesamostojnost
	22	<i>alkoholizem</i>	alkohol

		<i>zaprtost vase</i>	zapiranje vase
		<i>izpadi v družini</i>	težave v odnosih
		<i>padec motivacije za delo in kvaliteta dela</i>	izguba interesa za delo; slabša kvaliteta dela
		<i>nezaupanje vase, v sodelavce</i>	nezaupanje vase; nezaupanje v sodelavce
		<i>izogibanje nalogam</i>	izogibanje delovnim nalogam
	23	<i>nezadovoljstvo</i>	nezadovoljstvo
		<i>krhanje družinskih odnosov</i>	težave v odnosih
		<i>verjetno tudi vpliva na zdravje</i>	zdravstvene težave

Poklicni gasilci GBL so kar dobro ozaveščeni o stresu in njegovih posledicah. To je razvidno iz odgovorov intervjuvancev, ki so našli kar nekaj posledic stresa. Le-te sem podrobno navajala v teoretičnem delu diplomske naloge.

Največkrat navajajo posledice na čustvenem področju. To so: živčnost, razdražljivost, čustvena otopelost, nezaupanje vase in v druge, nezadovoljstvo, izguba interesa za delo, padec kvalitete dela, težave v odnosih v družini. Velikokrat omenjajo tudi podoživljanje dogodkov, ki so bili za človeka stresni. Tu gre že za preskok na potrvamatsko stresno motnjo, katere posledica je podoživljanje delov travmatskega dogodka. Iz tega izhaja tudi strah pred ponovnim podobnim doživljanjem.

Stres ima po njihovem mnenju tudi velik vpliv na zdravje. Tu omenjajo telesno zdravje in duševno zdravje. Kar nekaj jih je namreč dejalo, da »se človeku lahko zmeša«. Na področju telesnega zdravja pa govorijo predvsem o tem, da stres vodi v bolezen. Navajajo tudi spremembe v vedenju posameznika, kot so zapiranje vase in uporabo opojnih substanc, kot so alkohol in droge.

Vprašanju o posledicah stresa na človeka je v intervjuju sledilo vprašanje, če je bilo kakšno od teh posledic zaznati v delovnem timu.

Prepoznavanje posledic stresa v delovnem timu sem razporedila glede na posledico in vprašane, ki so to posledico našli. Pri vsaki komponenti navajam številke intervjujev, v katerih intervjuvanci so oz. niso prepoznali posledic:

- Ni prepoznal posledice: 2, 5, 7, 9, 11, 13, 17, 18, 21, 22.
- Čustvena otopelost: 4, 6, 8, 12, 20, 23.

- Razdražljivost, živčnost: 1, 3, 4.
- Zapiranje vase: 4, 23.
- Alkohol: 10, 12, 14, 15, 16, 19, 20.

Večina vprašanih je odgovorila, da pri drugih niso prepoznali znakov stresa. Nekateri pa so po premisleku povedali, da je bil v preteklosti prisoten alkoholizem, vendar menijo, da ne kot posledica obremenitev na delovnem mestu gasilca.

Opažajo tudi zapiranje vase, razdražljivost, živčnost in predvsem čustveno otopelost. Le-to je kar nekaj vprašanih prepoznalo pri sebi in se tega tudi zavedajo, vendar menijo, da je za opravljanje gasilskega poklica bolje, da čustveno otopiš, kakor da te razni prizori na intervencijah ovirajo pri delu, in tako ogrozijo potek reševanja. Zanimivo je, da so čustveno otopelost pri sebi zaznali predvsem starejši oz. tisti z daljšim stažem poklicnega gasilca. Na podlagi tega lahko sklepam, da do čustvene otopelosti prihaja z leti ali morda celo z številom intervencij, na katerih posameznik sodeluje, in v katere so vpleteni ljudje.

4.6. NAČINI SOOČANJA S STRESOM PO INTERVENCIJI

Tabela 10: Načini soočanja s stresom po intervenciji – kodiranje

Izm.	Int.	Izbor relevantnih delov besedila	Vsebinski pojmi
1	1	<i>se te stvari malo pogovarjamo, je lažje, ko daš ven iz sebe</i>	se pogovarjajo o dogajanju
		<i>noben pa ne govori o doživljanju s čustvene plati</i>	ni pogovora o čustvenem doživljanju
		<i>to tudi nihče ne bo priznal</i>	nepriiznavanje čustev
		<i>vsak se bo pač delal močnega</i>	delajo se močnega
	2	<i>se ponavadi skupaj dobimo in gremo čez intervencijo</i>	tehnična analiza
		<i>pogovarjamo se kaj je bilo, kaj bi lahko boljše naredili</i>	tehnična analiza
		<i>se pogovorimo o tem, potem pa še sami med sabo malo</i>	spontan pogovor
		<i>če koga kaj mori, se pove, si med seboj malo pomagamo</i>	pogovor o doživljanju
	3	<i>smo se pogovarjali</i>	spontan pogovor
		<i>govorili o tem, kako dober avto je bil, pa se je tako razsul</i>	pogovor o nesreči
		<i>še naslednji dan se je govorilo, potem pa potihne vse skupaj</i>	ponovni pogovor o intervenciji – naslednji dan

		<i>vse damo na hec</i>	humor
4		<i>malo smo še sedeli v jedilnici in na hodniku in se pogovarjali</i>	spontan pogovor
		<i>ne več tako sproščeno, kot tam, takoj po intervenciji</i>	pogovor na mestu intervencije
		<i>vsak je po svoje stvari razmišljal</i>	zapiranje vase
		<i>ko smo še enkrat razvili celo zgodbo od začetka do konca, sem se pa kar malo bolj sproščeno počutil</i>	ponovni pogovor o intervenciji
		<i>o čustvih se nismo pogovarjali, samo s tehnične plati</i>	ni pogovora o čustvenem doživljanju; tehnična analiza
5		<i>pogovarjali smo se o sami prometni nesreči, o delu, tudi o tem, kakšne so bile poškodbe</i>	pogovor o dogajanju na intervenciji
		<i>o notranjih doživljanjih nismo govorili</i>	ni pogovora o čustvenem doživljanju
6		<i>pri nas naslednja izmena mine v debati o tem in to je vse</i>	ponovni pogovor o intervenciji – naslednji dan
		<i>se pa pogovarjamo o tehničnih stvareh in o tem kako je kdo zgedal</i>	tehnična analiza; pogovor o nesreči
2	7	<i>začnemo si vice pripovedovati</i>	humor
	8	<i>se po intervenciji pogovarjamo, če je kaj takega, kar bi lahko drugače naredili, ali kaj hitreje naredili</i>	tehnična analiza
	9	<i>skupinski pogovor</i>	skupinski pogovor
	10	<i>se veliko govori o intervenciji</i>	pogovor o dogajanju na intervenciji
		<i>debatiramo bolj s tehničnega vidika in o stvareh, ki so se tam zgodile</i>	tehnična analiza; pogovor o dogajanju na intervenciji
3	11	<i>po vsaki večji intervenciji, mogoče na ravno tisti dan, ampak ob drugi izmeni, se usedemo in to predebatiramo</i>	tehnična analiza; pogovor o dogajanju na intervenciji
		<i>včasih malo v hecu, ker s tem prebrodiš to, se sprazniš</i>	humor
	12	<i>sami med sabo pogovarjamo</i>	spontan pogovor
		<i>če poveš partnerju, kolegu izven službe, se počutiš boljše</i>	pogovor izven službe – partner, kolega
		<i>tukaj se vsak se hoče pokazat močnega</i>	delajo se močnega
	13	<i>malo več se hecemo</i>	humor
		<i>ni pa nekih osebnih pogovorov</i>	ni osebnih pogovorov
	14	<i>pogovor na hodniku o konkretni situaciji</i>	pogovor o nesreči
		<i>o čustvih pa ne govorimo; to je bolj tabu tema</i>	ni pogovora o čustvenem doživljanju
	15	<i>dosti se pogovarjamo na hodniku</i>	spontan pogovor
		<i>včasih je tišina v avtu, tukaj se pa razgovorimo</i>	tišina na poti nazaj; spontan pogovor
		<i>ali pa čisto neko drugo temo odpremo</i>	pogovor o drugih stvareh

	16	<i>analiza je tehnična, kaj je šlo narobe, kaj bi lahko bilo boljše</i>	tehnična analiza
	17	<i>običajno se gasilci pogovarjajo</i>	spontan pogovor
		<i>govorijo o tem, kaj je bilo dobro, kaj ni bilo dobro</i>	tehnična analiza
4	18	<i>pogovarjamo se o sami intervenciji, o poteku in kaj bi lahko naredili boljše</i>	tehnična analiza
	19	<i>pogovarjamo se o poteku intervencije</i>	tehnična analiza
	20	<i>med kosilom je bila intervencija, prometna nesreča, pet mrtvih, ko smo prišli nazaj, smo se usedli za mizo in jedli naprej</i>	nadaljevanje prejšnjih opravil
		<i>se pogovorimo, kaj bi lahko boljše naredili in kaj ni bilo optimalno najboljše</i>	tehnična analiza
	21	<i>po kakšni težji intervenciji ponavadi pregledamo taktični pristop</i>	tehnična analiza
		<i>o čustvenem doživljanju ne govorimo</i>	ni pogovora o čustvenem doživljanju
	22	<i>po intervenciji naj bi imeli tehnično analizo, ki pa je ponavadi tudi ne opravljamo</i>	tehnična analiza – se ne izvaja
	23	<i>dobro je, da se skupina usede in stvar predela</i>	tehnična analiza

»Ena večja stvar, kjer sem bil, je bila ta velika nesreča pod Golovcem, kjer je bilo 7 mrtvih. Ob izvozu je bilo rečeno, da sta bili udeleženi dve vozili in da so notri ukleščene osebe. Jaz sem takrat vozil tehnični avto. Ko smo se bližali temu predoru, je bila cesta zabita tudi v predoru. Bila je panika med vozniki, ki so bili v tunelu in izvajali so razne manevre. Potem si kar malo nestrpen, že tako moraš paziti, ker hitro pelješ, slediti vozilu, ki je pred tabo, pa še paziti na to zmešnjavo med vozniki. Ko smo prišli na sam kraj, smo skočili ven. BMW-ja se sploh ni dalo prepoznati. Udeleženi so bili trije avtomobili. Enega je za malenkost oplazilo, notri sta bila mož in žena. Tisti BMW pa je bil grozen. Ko smo se tem vozilom približali ... stisne te, ko vidiš tiste obraze. Spredaj na prvem sedežu je bila sovoznica, mlajša ženska. Razpirali in odpirali smo vozilo, tega se spomnim, kot bi bilo danes, manjkalo ji je stopalo. Nad gležnjem je imela nogo odbito. Klečal sem zraven avtomobila in jo držal, da ne bi padla na vozišče, ko so ji fantje prerezali varnostni pas. Glava se je praktično zavrtela, tako, kot pri lutki. Ne vem, kako je bilo to pretrgano, obraza se ni nič videlo. Imela je dolge črne lase, kot bi jih imela okoli in okoli nalepljene. No, glava se je samo zavrtela, to me je najbolj stisnilo. Potem pa tisti fant, ki je sedel na sedežu, levo zadaj. Spomnim se tistega trenutka, ko se ga je skušalo še oživljati. Ne vem, koliko je bilo dela na enem vozilu. Tu notri jih je bilo pet. Istočasno je bilo treba začeti še z drugim vozilom. V tako kratkem času se je dogajalo toliko stvari, da sploh nisi več vedel, kje prijete, kako in kam. Tudi reševalcev je bilo ogromno, tako,

da je res bilo kar dosti dela. Potem, ko smo že zaključili, sem kar sam pri sebi analiziral stvari, ki so bile z moje strani v redu, in tudi, kaj ne. Takrat konkretno se nisem kompletno oblekel. Imel sem samo zgornji del, čelado, hlač nisem dal gor, ker sem glede na dano situacijo videl, da bi z oblačenjem samo izgubljal sekunde. Čeprav, če bi se pa na kakšno ostro stvar naslonil, bi pa še sebe poškodoval. Takrat ravno ne misliš na sebe. Čeprav po eni strani je to narobe. Prideš s tem namenom, da drugemu pomagaš. Prizor, ki ji bil na koncu, ko smo vse poškodovance spravili iz vozil in smo jih zložili, ta prizor mi je tudi najbolj ostal v spominu. Kasneje so jih prišli iskat s pogrebnimi vozili, dva pa so odpeljali reševalci. Pet jih je ostalo tam in ko je pripeljal tiste krste ... nisem še doživel takega primera, da bi bilo toliko mrtvih naenkrat. Tega se še čisto živo spominjam, ko so bili naloženi na tleh kot polena, en zraven drugega. Čez čas, ko je bila vsa ta stvar že mimo, smo ogledni službi in policiji nudili reflektorje. Takrat je bilo dobro, da smo se malo pogovarjali in sem lahko čisto počasi stvari odmisli. Govorili smo o samem poteku intervencije, o tem, kako naj bi prišlo do tega trka, kar so potem govorili tudi po televiziji, da je šlo za slabo signalizacijo. Govorili smo še čisto druge stvari o službi, samo da smo se odklopili od tega.

Ko smo od Golovca prišli nazaj v brigado, je bila že noč, sodelavcev v spodnjih prostorih ni bilo več. Malo smo še sedeli v jedilnici in na hodniku in se pogovarjali. Ampak sem imel občutek, da ne več tako sproščeno kot tam, takoj po intervenciji. Vsak je bil malo zadržan, po svoje razmišljal stvari. Nihče ni bil zagret za počitek, ne glede na to, da je bilo tam kar dovolj fizičnega dela. No, potem smo se le spravili gor, ampak ko sem se ulegel, sem samo razmišljal. Nazaj sem vrtel film, kako je potekala vožnja, kako smo kakšne stvari delali. Ura je tekla zelo počasi, ni in ni bilo jutro. Vstal sem prej kot ponavadi in šel dol, hodil po hodnikih. Kmalu so prišli tisti, ki niso bili prisotni na intervenciji in so želeli vedeti in smo šli spet čez to. In moram reči, ko smo še enkrat razvili celo zgodbo od začetka do konca, sem se kar malo bolj sproščeno počutil. Se pozna, če to, kar se zgodi, enemu zaupam, potem precej lažje stvari prenašam. Drugače pa to kar pritiska name. O čustvih se nikoli nismo pogovarjali, vse je bilo samo s tehnične plati. Pogovarjali smo se, da bi bilo dobro za take situacije na nivoju službe najti enega psihologa, s katerim se lahko pogovorimo. Tako kot imajo to reševalci ali pa policija.«

Zgornji primer navajam kot primer poteka ene izmed težjih intervencij, na katero so bili vpoklicani poklicni gasilci. Pripovedovalec jasno opisuje celoten potek intervencije in svoje doživljanje v času intervencije. Na koncu je tudi njegov odgovor na vprašanje, kaj so s

sodelavci v konkretni situaciji storili po intervenciji. Dejstvo je, da večina intervencij, ki jih poklicni gasilci opravijo, ostane nepredelanih. Tega ni težko prezreti, kadar gre za manjše intervencije, kot je gašenje kontejnerjev in reševanje živali, ki jim ne predstavljajo veliko stopnjo obremenitve. Nikakor pa ne morem tega prezreti v zgoraj opisanem primeru in nešteto podobnih primerih. Menim, da je to področje, kateremu bi morali vodstveni v GBL posvetiti več pozornosti, predvsem iz tega vidika, da število tovrstnih nesreč v Sloveniji iz leta v leto narašča.

Ni namreč dovolj, da se gasilci po intervenciji vrnejo v brigado in nadaljujejo z opravki, ki so jih morali prej prekiniti. Ravno tako ni dovolj tehnična analiza, pri kateri pregledajo potek intervencije, izpostavijo, kaj je bilo dobro zastavljeno in izpeljano ter kje bi bilo potrebno ravnati drugače. Tovrstna analiza ni dovolj, se mi pa vseeno zdi izredno pomembna, saj lahko pomeni uvod v soočanje s psihičnimi obremenitvami, ki jih lahko ob intervenciji doživlja posameznik. Vendar se mi tu zastavlja vprašanje, ali se te analize v izmenah dejansko izvajajo. Nekateri vprašani namreč pravijo, da naj bi bile te analize obvezne, vendar se pri njih le malokrat izvajajo. Menim, da bi morali vodje izmen oz. njihovi namestniki preveriti stanje na tem področju in prevzeti odgovornost za izvajanje analiz.

Kakor navaja zgornji primer, je vprašanemu pomagalo, da so naslednje jutro morali potek intervencije predstaviti tistim, ki jih ni bilo kraju dogajanja. Menim, da gre tu predvsem za to, da človek težjo situacijo lažje prebrodi, kadar lahko o njej spregovori. Če te možnosti nima, lahko to ves čas premleva v sebi, kar pa v njem povzroča razne občutke, kot so npr. tesnoba, strah, občutki krivde ipd. Velik pomen ima tukaj tudi socialna mreža posameznika, pomembnost katere je, da se v njej nahajajo osebe, ki jim posameznik lahko zaupa. Kdor ima močno socialno oporo, se s stresnimi situacijami lažje sooči.

Med gasilci večkrat prihaja tudi do spontanega pogovora o intervenciji in o konkretnem dogajanju ob nezgodi. Tudi to ponazarja zgornji primer, kjer so se gasilci ob vrnitvi v brigado pogovarjali v jedilnici oz. na hodniku. Tovrstni pogovori so lahko socialna opora posamezniku, vendar menim, da bi moral biti humor le sprostitev, preko katere se lahko razvije resnejši pogovor. Intervjuvanci namreč menijo, da s šalo rešujejo notranje napetosti. Po pogovorih z njimi ugotavljam, da v timu prihaja do izpostavljanja. Drug pred drugim si ne upajo priznati, da je bila neka situacija stresna: *»Žal pa je tu tako, da ne smeš pokazati, da si*

ranljiv. Čeprav to ni slabo, če pokažeš ranljivost. Mislim, da je to povezano s tem, da smo moški in gasilci. Vsak hoče biti trden, noče pokazati, da je tudi šibak. Nihče ne bo rekel, da ga je kaj prizadelo. Lahko rečem, da se na začetku nisem upal pogledati človeka. Če bi kaj takega govoril v večji skupini, bi se posmehovali.« Tu gre predvsem za obrambne mehanizme prikrivanja čustev, ki jih lahko pogojuje tudi dejstvo, da so v ekipi gasilcev samo moški. Stereotip moškega je moč in prikrivanje čustvenih doživljanj. Ob tem se mi zastavlja vprašanje, ali bi razkrivanje čustvenega doživljanja v timu res bilo smiselno. Eden izmed gasilcev je namreč odprl razmišljanje, da bi v času intervencije težko zaupal nekemu, za katerega bi vedel, da je doživel psihično obremenitev. Odnosi med gasilci temeljijo predvsem na zaupanju, ki ima v času intervencije izreden pomen. Vsak namreč zaupa drugemu, da bo v kakršni koli situaciji močan in ne bo odpovedal.

Če povzamem, so odgovori na vprašanje »Kaj storite s sodelavci po težji intervenciji?« izredno dober pokazatelj dejanskega stanja na področju stresa pri poklicnih gasilcih. Pri zaključnih poglavjih diplomske naloge bom izhajala predvsem iz teh ugotovitev.

4.7. PREDLOGI GASILCEV ZA OBVLADOVANJE IN SPOPADANJE S STRESOM

Tabela 11: Predlogi poklicnih gasilcev za obvladovanje in spopadanje s stresom – kodiranje

Izm.	Int.	izbor relevantnih delov besedila	vsebinski pojmi
1	1	<i>nekdo bi moral biti zaposlen za to, kakšna oseba s takega področja</i>	zaposlitev strokovnjaka
		<i>vedo kaj je treba v takih primerih, poznajo metode, kako dati to ven iz sebe; mogoče v obliki pogovora, da bi imeli nekoga, ki bi delal v tej smeri</i>	tehnike soočanja s stresom; usmerjeni pogovori
		<i>bi to moralo biti prostovoljno, ne prisiljeno</i>	prostovoljna udeležba
		<i>pridobiti znanje, ki ga zdaj ni; predavanja, tečaji</i>	predavanja o stresu; tečaji o stresu
	2	<i>ne bi bilo potrebno, da bi bil kdo ves čas tukaj</i>	na voljo strokovnjak – po potrebi
		<i>če bi kaj takega hudega bilo, bi vodja izmene to opazil in bi potem reagiral; vodja naše izmene res vsakega dobro pozna</i>	vodja mora poznati ekipo; vodja zazna potrebo
		<i>če bi kdorkoli imel probleme, bi tudi sam vprašal, če bi rabil kaj vedeti</i>	bi sami poiskali pomoč

	3	<i>moglo bi se tukaj bolj resno to vzeti</i>	potreba po resnejšem pristopu
		<i>lahko bi nekatere, ki so bili na kakšni težki intervenciji, brigada poslala kam na dopust</i>	dopust po težji intervenciji
		<i>ne bi bilo slabo imeti nekoga zaposlenega, ki bi se z ljudmi tukaj pogovarjal; pa ne kot terapije, ampak čisto tako, spontano</i>	zaposlitev strokovnjaka; spontani pogovori
		<i>oseba bi mogla biti malo mlajša, ne ravno psiholog, ampak nekdo, s komer bi se lahko čisto normalno pogovarjal, nekdo, ki bi poznal gasilski poklic, pa še malo psihologije</i>	strokovnjak – mlajša oseba; strokovnjak – poznavanje gasilskega poklica in psihologije
	4	<i>ko se pride s težje intervencije, bi lahko nekdo prišel takoj, ali pa v našo naslednjo izmeno, da bi lahko mi svoje povedali, on pa iz svoje strokovne plati, kako se da čimbolj iti čez te stvari, da se ti ne zapišejo tako v spomin</i>	na voljo strokovnjak – po težji intervenciji; usmerjeni pogovori z intervencijsko ekipo; tehnike soočanja s stresom
		<i>v Nemčiji imam sorodnika in pravi, da oni imajo mesečno enega psihologa, s katerim imajo pogovore, potem pa še neko delavnico o sproščanju</i>	primerjava s tujino – pogovori s psihologom 1x mesečno; delavnica o sproščanju
		<i>bi mogli k tem stvarem resno pristopiti</i>	potreba po resnejšem pristopu
	5	<i>kakšnega psihologa najeti, da bi ob takih večjih intervencijah prišel sem, se malo pogovarjal z tistimi, ki so na neki taki intervenciji</i>	zaposlitev psihologa; na voljo strokovnjak – po težji intervenciji; usmerjeni pogovori z intervencijsko ekipo
		<i>bi pa moglo biti to obvezno</i>	obvezna udeležba
		<i>lahko bi se vsako leto obnavljalo s predavanji</i>	predavanja – obnavljanje 1x na leto
	6	<i>veliko stvari odvisnih od vodje izmen, kako stvar prikaže, premalo se zavedamo, kako močan vpliv ima vodja</i>	odgovornost vodje – vpliva na ekipo
		<i>morda bi moral vodja izhajati iz sebe in povedati skupini, s kakšnimi stresi se je on srečeval</i>	odgovornost vodje – deli svoje doživljanje z ekipo
		<i>glavna naloga vodje je, da doseže, da gasilci z veseljem hodijo v službo</i>	naloga vodje – veselje gasilcev do dela
		<i>so bila razna izobraževanja o tehnikah sproščanja; take stvari bi mogle biti prikazane s strani gasilskega vidika</i>	tehnike sproščanja prikazano z gasilskega vidika
2	7	<i>ne zdi se mi pa smiselno, da bi bil nekdo tukaj 12 ur na dan</i>	ni smiselna stalna prisotnost strokovnjaka
		<i>ena od rešitev je to skupno sproščanje</i>	tehnike sproščanja – skupinsko
		<i>tisto, da bi bil tukaj nek psiholog, pa da greš k njemu, to ne bi bilo dobro, tukaj bi bilo najbolj fino, da bi bil na voljo za celo skupino, da vsi</i>	na voljo psiholog; pogovor v skupini

		<i>povedo pred vsemi</i>	
	8	<i>da bi bil kakšen zunanji delavec, če bi kdo rabil pogovor, da bi lahko šel k njemu</i>	zunanji sodelavec – obisk po potrebi
		<i>če imaš doma ženo, da ti prisluhne, je seveda boljše, kot če nimaš nobenega</i>	pomembnost socialne mreže
		<i>težko predava nekdo nekaj svojega, ko pa so tukaj neke določene situacije, prizori</i>	predavanja strokovnjak – poznavanje gasilskega poklica
		<i>bi moralo biti v povezavi s poklicem</i>	povezava z gasilstvom
	9	<i>mehanizmi oz. postopki bi morali biti znani, kaj narediti v primeru, ko bi bilo nekaj stresno, h komu naj bi šli ljudje, ki so bili na neki stresni intervenciji</i>	poznavanje tehnik soočanja s stresom; na voljo strokovnjak – po težji intervenciji
		<i>stanje kakršno je zdaj, sigurno ni v redu</i>	trenutno stanje ni v redu; potreba po resnejšem pristopu
		<i>moral bi biti nek obvezen pogovor, kot zaključek intervencije</i>	obvezen pogovor po intervenciji
		<i>problem je res to, da je teh dogodkov zelo malo; lahko pa pride do njih in potem nastane problem, kot na Hrvaškem ali pa v Ameriki</i>	potreba po resnejšem pristopu
		<i>bi pa mogla biti to oseba, ki pozna tudi gasilstvo; mogoče bi strokovnjak moral človeka usmerjati</i>	strokovnjak – poznavanje gasilskega poklica; usmerjeni pogovori
		<i>smo imeli nekaj na to temo prepoznavanja stresa in bi bilo smiselno večkrat slišati o tem</i>	prepoznavanje stresa – obnavljanje
		<i>tudi osebna spodbuda bi marsikomu dobro dela in ne samo kritika; mogoče se kdo nekaj boji izvajati, če pa dobi spodbudo, bo poskusil in naredil to</i>	pomembnost osebne spodbude
	10	<i>je na gasilskem področju s tehničnega in organizacijskega vidika toliko stvari, ki bi se morale urediti; z ureditvijo teh stvari bi se dosti stresa zmanjšalo; bi bilo bolj funkcionalno kot neke protistresne tehnike</i>	urediti organizacijske pomanjkljivosti; urediti tehnične pomanjkljivosti
		<i>sigurno bi kaj prav prišlo, v tujini so take stvari zajete v službo</i>	spoprijemanje s stresom v času službe
		<i>individualni razgovori ne bi bilo dobri; v tujini je praksa, da se ukvarjajo s tistimi, ki so bili na neki intervenciji, ampak ne s celo skupino</i>	primerjava s tujino – usmerjeni pogovori z intervencijsko ekipo
		<i>ko je bila nesreča pod Golovcem, so reševalcem nudili psihološko pomoč, gasilec pa ne</i>	primerjava z reševalci – nudenje psihološke pomoči
3	11	<i>bi bilo pa fino, da bi kdo prišel kaj predavati.</i>	predavanja
		<i>stres bi se mogel definitivno bolj resno obravnavat</i>	potreba po resnejšem pristopu
		<i>več imaš tečajev, več veš, boljše je</i>	tečaji
		<i>za alarm nič ne pomaga; to je stres in pika, tudi če bi rekel, zdaj bomo to ukinili, ker je stresno,</i>	stres, ki ga ni možno odpraviti – alarm

		<i>bi rabili enega, ki bi nas prišel buditi, ampak s tem se sistem podre, ker ni več hitre odzivnosti, ki je tukaj nujna</i>	
12		<i>dejansko pa bi tudi gasilci rabili svojega psihologa, kakor ga imata policija in vojska</i>	primerjava s službami zaščite in reševanja – na voljo psiholog
		<i>mislim pa tudi, da bi si nekaj časa zatiskali oči, govorili, saj bo, saj bo; ko bi šla pa zadeva predaleč, bi pa tudi firma nekaj naredila</i>	potreba po resnejšem pristopu; premik, ko bo nekaj narobe
		<i>se je na področju stresa premaknilo toliko, da se je o teh stvareh začelo govoriti, ampak kaj konkretnega se ni zgodilo; to bi moglo narediti vodstvo</i>	potreba po resnejšem pristopu; odgovornost vodstva
		<i>kot prvo bi mogle biti po intervencijah obvezne analize, kjer bi se najprej tehnične stvari predelale, nato pa bi se razvila še kakšna debata tudi predavanja bi pomagala</i>	obvezne tehnične analize; spontan pogovor
			predavanja
13		<i>da bi se združili s kakšno drugo službo, podobno kot je naša, npr. z reševalci; da bi bili v skupini, se pogovarjali</i>	pogovor v skupini z drugimi intervencijskimi službami
		<i>lahko bil zraven še kakšen strokovnjak, da bi lažje stekla kakšna debata</i>	strokovnjak; usmerjeni pogovor
		<i>dobro je, da je možen notranji dogovor z vodjo, da nekoga manjkrat piše na kaj takega, za kar ve, da je zanj težje</i>	dogovor z vodjo glede razporeditve na delo
		<i>boljše plače bi bile tudi dobrodošle</i>	boljše plače
14		<i>drugje imajo to bolj rešeno, sploh v tujini, greš lahko kadarkoli na pogovor; bi bilo treba bolj resno jemati vse skupaj</i>	primerjava s tujino – na voljo strokovnjak; potreba po resnejšem pristopu
		<i>če bi imeli psihologa: nekoga, ki bi prišel sem, ali pa bi šel ti k njemu, če bi imel problem</i>	na voljo psiholog – po potrebi
		<i>na začetku bi morale biti obvezno, s časom pa bi se navadili in bi sami hodili</i>	obvezna udeležba
15		<i>bi bilo pa pametno, da bi ena oseba hodila sem, enkrat, dvakrat mesečno, da bi se lahko z njo pogovoril</i>	na voljo strokovnjak; pogovori s strokovnjakom 1x, 2x mesečno
		<i>bi bilo treba to reševati na nivoju vodstva; vodstvo bi moglo kaj reči; ko se bo kaj hujšega pripetilo, potem se bodo stvari premaknile</i>	potreba po resnejšem pristopu; odgovornost vodstva
		<i>dobro bi bilo imeti eno osebo za individualne pogovore</i>	na voljo strokovnjak; individualni pogovori
16		<i>to bi se mogle dogovoriti višje osebe, poveljnik in vodje, ter stvari določiti, sprejeti; kakšnega specialista bi lahko dobili in imeli predavanja; enkrat na mesec ali pa na pol leta, da obnoviš</i>	odgovornost vodstva; predavanja – obnavljanje
		<i>stres bi mogli bolj resno obravnavati;</i>	potreba po resnejšem pristopu

	17	<i>jaz tukaj ne vidim nekega groznega problema</i>	ni problema na tem področju
		<i>človek, ki je izbran za to, pride v službo, ki je kot vsaka druga, če pa je to za njega stresno, je treba že pri odločitvi bolj zaostri vhodne pogoje s ciljnim vprašalniki, razgovori, kjer bi se to pokazalo</i>	selekcija pri izboru kandidatov
		<i>morda bi lahko vpeljali kakšna predavanja</i>	predavanja
		<i>potrebno pripraviti program in ga izvajati; najprej je treba ugotoviti ali je to potrebno in zakaj, kakšne so posledice, če se ne izvaja</i>	izvajanje programa; raziskati potrebo po izvajanju programa
4	18	<i>kako odpravljati stres, to bi bilo dobro poznati, kako bi se najlažje umiril po stresni situaciji</i>	tehnike soočanja s stresom; tehnike sproščanja
		<i>čim manj predavanj</i>	čim manj predavanj
	19	<i>po vsaki intervenciji mislim, da ne bi rabili strokovnjaka; ko pa je kaj hujšega, kot je bil Golovec, ko je bilo sedem mrtvih, takrat bi bilo pa kar treba</i>	na voljo strokovnjak – po potrebi
		<i>če bi bilo to zastavljeno kot obvezno, bi šlo</i>	obvezna udeležba
		<i>če bi bil nekdo od tukaj za to, bi šlo; samo ne prostovoljno, moral bi biti ukaz, da se gre do njega</i>	strokovnjak – poznavanje gasilskega poklica; obvezna udeležba
	20	<i>to se mi zdi, da je amerikanizacija, da po težji intervenciji dobiš psihologa</i>	psiholog po intervenciji – amerikanizacija
		<i>če bi bilo organizirano predavanje, bi prvič šel iz firbca</i>	predavanje
	21	<i>bi bilo fino imeti strokovnjaka tukaj</i>	na voljo strokovnjak
	22	<i>veliko bi se dalo narediti že preko tehničnih analiz, ker tam dejansko sprostiš sebe</i>	obvezne tehnične analize
		<i>bi bilo pa dobro, da bi bila neka oseba, s katero bi se dalo pogovoriti</i>	na voljo strokovnjak
		<i>ti pogovori ne bi smeli biti skupinski, ampak individualni</i>	individualni pogovori
		<i>skupina bi funkcionirala le, če bi se strokovnjak pogovoril najprej z vsakim od posameznikov, ki so bili na isti intervenciji in jih na koncu soočil</i>	individualni pogovor; usmerjeni pogovori z intervencijsko ekipo - soočanje
		<i>prepoznavanje znakov pri nekemu drugemu</i>	prepoznati znake stresa pri drugih
		<i>pomembno je tudi, da ljudje znajo na sebi prepoznati znake stresa in da vedo, da morajo takrat nekaj narediti, se sprostiti in najti uporabne tehnike</i>	prepoznati znake stresa pri sebi; poznavanje tehnik soočanja s stresom
	23	<i>smiselno bi bilo, da bi imeli neko osebo, ki pozna delo gasilcev in bi ob določenih dogodkih prišla sem, za kakšen razgovor</i>	na voljo strokovnjak strokovnjak – poznavanje gasilskega poklica; pogovor v skupini
		<i>če nekdo ne bi bil za to, bi ga bilo potrebno</i>	tehnična analiza, ki se

	<i>potegniti v to na drug način, npr. z analizo, ki potem počasi preide v pogovor s strokovnjakom za stres</i>	nadaljuje v pogovor s strokovnjakom
	<i>da bi imeli nekega strokovnjaka za celo Slovenijo, ki bi po potrebi hodil od enote do enote</i>	strokovnjak za področje SLO – glede na potrebe enot
	<i>kadar pa ne bi imel nič takega, bi pa lahko načrtno hodil okrog in spoznaval ljudi</i>	strokovnjak za področje SLO – načrtni stiki z gasilci
	<i>pomembno je usposabljanje vodstva in tudi samih gasilcev, kako prepoznati stres</i>	usposabljanje vodstva, gasilcev, kako prepoznati stres
	<i>glede predavanj pa je vprašanje, kako celo skupino motivirati za to; če pa je neka stvar na pol obvezna, bi se najbrž dala kar lepo speljati</i>	predavanja; obvezna udeležba

Poklicni gasilci GBL pravijo, da bi bilo treba področje stresa pri gasilcih resneje obravnavati. Večkrat navajajo, da mora odgovornost za premik na tem področju prevzeti vodstvo GBL. Trdijo, da bo do premikov na tem področju prišlo, ko se bo zgodilo kaj hujšega. Pri tem mislijo na težje intervencije, katastrofe, ki bi lahko odločilno vplivale na posameznikovo psihofizično stanje. Menim, da tega v nikakršnem primeru ne bi smeli dopustiti.

Veliko vlogo bi na področju odpravljanja stresa lahko imela že sama ureditev organizacijskih in tehničnih pomanjkljivosti. Večkrat je ravno odpoved tehnike ali slaba organizacija tista, ki povzroči visoko stopnjo stresnosti. Katere so te pomanjkljivosti, bi bilo dobro raziskati.

Vodstvu gasilci predlagajo naslednje spremembe: dopust po težji intervenciji, obvezne tehnične analize po intervenciji, boljše plače.

Tudi vodje izmen in njihovi namestniki imajo pri odpravljanju stresnosti poklica veliko vlogo. Vodja izmene naj bi dobro poznal ekipo in bil toliko občutljiv, da zazna potrebo gasilcev po obvladovanju stresa. Vodja ima tudi velik vpliv na posameznike, saj jih lahko pri njihovem delu spodbuja, se z posamezniki dogovarja glede razporeditve dela, v kolikor bi nekomu določeno opravilo pomenilo večjo obremenitev. En izmed vodij izmene pravi, da je največji dosežek vodje to, da gasilci v službo hodijo z veseljem. S tem se popolnoma strinjam, saj zadovoljstvo pri delu pomembno vpliva na posameznikovo sposobnost soočanja s stresom.

Nekaj vprašanih je kot predlog navedlo tuje primere in primere drugih intervencijskih služb. Večkrat namreč omenjajo, da se reševalcem po težji intervenciji nudi psihološka pomoč, v policiji in vojski pa naj bi imeli celo zaposlenega psihologa. Kot primer iz tujine pa navajajo delavnico o sproščanju, mesečne pogovore s psihologom in usmerjene pogovore s celotno ekipo, ki je sodelovala na intervenciji. Nekdo je omenil, da bi bile uporabne tudi skupne analize intervencijskih služb, ki so sodelovale na določeni intervenciji.

Večina vprašanih predlaga predavanja, tečaje obvladovanja stresa in zaposlitev strokovnjaka na področju stresa. Pri tem so navedli kar nekaj postavk, ki bi jih bilo dobro izpolniti. Predavanja, tečaji obvladovanja stresa naj bi se izvajali večkrat, potrebno bi bilo tudi obnavljanje znanja. Pomembno je namreč tudi prepoznati znake stresa pri sebi in pri sodelavcih. Uspešnost na tem področju je seveda odvisna od usposobljenosti. Nemalokrat prihaja do situacij, kjer morajo gasilci udeležencem v nesreči nuditi čustveno oporo. To je možno le, če so v dobrem psihičnem stanju in imajo znanja s tega področja.

Nekateri pravijo, da bi morali v GBL zaposliti strokovnega delavca, ki bi bil na voljo za psihološko pomoč gasilcem. Večkrat poudarijo, da bi takšna oseba morala biti na voljo vsem, ki bi to pomoč potrebovali. Nekateri gredo celo dlje in predlagajo, da bi bil po težji intervenciji za ekipo gasilcev, ki so sodelovali na tej intervenciji obvezen pogovor s strokovnjakom.

Strokovnjak, ki bi izvajal predavanja in tovrstno pomoč, bi moral dobro poznati delo gasilca.

Vodja ene izmed izmen je podal zelo zanimiv predlog, da bi lahko zaposlili strokovnjaka za področje celotne Slovenije. Tak strokovnjak bi opravljal terensko delo od enote do enote, kjer bi bila pač potreba po strokovni pomoči. V primeru, da ne bi bilo potrebe po pomoči, pa bi lahko navezoval stike z gasilci poklicnih enot v Sloveniji. Ob tem predlogu je izrazil tudi problem njegove izvedbe. Poklicne gasilske enote so financirane s strani občine. Ker bi v tem primeru bila oseba zaposlena na ravni države, bi moral denar zanjo priti s strani države. Tu se ponavadi vse konča, saj bi bili premiki potrebni na državni ravni.

Eden izmed gasilcev je omenil tudi alarm, da je to tisto področje v gasilstvu, kjer se obremenitve nikakor ne da odpraviti ali zmanjšati. Alarm je znak, da se je nekje zgodilo nekaj slabega in bo potrebna pomoč. Glede na koncept dela, ki ga opravljajo gasilci, je njihova odzivnost izrednega pomena. Le alarm pa je tisti, ki lahko sproži to odzivnost.

Nekaterim vprašanim sem na koncu razgovora zastavila vprašanje, ali bi se ob uvedbi tovrstnih predlogov pojavili kakšni problemi. Večina mi je odgovorila, da bi bilo za to potrebno še nekaj let, saj so že zdaj na področju stresa, čustvenega doživljanja in pogovorov opazne razlike med starimi in mladimi.

Večina mlajših pravi, da so starejši tisti, ki ne bodo pokazali svoje ranljivosti. Tudi če kdo v timu pokaže svoje čustveno doživljanje, je s strani sodelavcev napaden, zato si večina o svojem doživljanju ne upa spregovoriti. Nekateri so spregovorili tudi o stresu kot o tabu temi. Gasilec naj bi bil močan, sposoben opravljati svoje naloge, ne pa čustven, ranljiv. Na doživljanje stresa, njegovo priznavanje, soočenje z njim imata torej generacija in stereotip moškega velik vpliv. Mlajši so veliko bolj odprti za to področje, medtem ko starejši o teh stvareh ne razmišljajo. To se mi zdi povsem normalno, saj se nekaj let nazaj še ni toliko govorilo o stresu kakor danes. Že sam način življenja je bil počasnejši. Tudi v gasilstvu so se stvari spremenile, napredovala je tehnika gašenja (vstop v goreč prostor z uporabo IDA), povečalo se je tudi število prometnih nesreč, naravnih katastrof, kar pa prinaša večje obremenitve in posledično tudi hitrejši razvoj stresa.

4.8. POSKUSNA TEORIJA O STRESU PRI POKLICNIH GASILCIH GBL

Delo poklicnih gasilcev spada med bolj stresne zaposlitve. Stres pri poklicnih gasilcih je še dokaj neraziskano področje. Raziskava, ki sem jo opravila v Gasilski brigadi Ljubljana, potrjuje, da je na področju stresa pri poklicnih gasilcih potrebno narediti večje premike.

Začetne faze teh premikov so v grobem že opravljene, saj so gasilci seznanjeni s tematiko stresa in se zavedajo njegovega uničevalnega pomena. O stresu se gasilci poučijo že v času usposabljanja za poklicnega gasilca, kar je tudi ključnega pomena za seznanjenje s problematiko stresa, poznavanje simptomov in posledic stresa ter spopadanje s stresom oz. ubranitvijo pred njegovim razvojem.

Stres je reakcija organizma na nevsakdanji, nepričakovani dogodek. Pritiski prihajajo iz posameznikove notranjosti ali iz okolja, moč njihovega vpliva pa je odvisna od posameznikovega odziva in sposobnosti prilagajanja.

Gasilski poklic zahteva velike fizične napore, vzdržljivost, delo v težkih razmerah, odgovornost in visoko stopnjo tveganja za lastno življenje, kar gasilce izpostavlja velikim

stresnim obremenitvam. Največje obremenitve jim predstavljajo naslednji stresni dogodki: prometna nesreča, udeležba otroka v nesreči, delo z mrtvimi pri nesrečah in odpiranju stanovanj. Pri tem gre za dogodke, ki so izredno čustveni in najbolj vplivajo na človekovo psihično stanje in s tem tudi povečajo možnosti razvoja stresa.

Gasilci se pri svojem delu srečujejo tudi s povsem tehničnimi obremenitvami, ki pa pomembno vplivajo na stopnjo stresnosti. Bistvo gasilskega poklica je hitra in učinkovita odzivnost, ki pa je lahko zmanjšana zaradi pomanjkljivih informacij in nedelujoče tehnike. Glede na naravo dela se s takšnimi pomanjkljivostmi pri gasilcih povečuje strah pred nepoznanim, občutek nemoči in s strani vodje seveda tudi strah za operativno ekipo. Gasilci so pri tem pod velikim pritiskom, saj morajo delo kljub temu opraviti profesionalno. Vsaka napaka je namreč lahko odločilnega pomena za gasilca, kolega ali udeleženca v nezgodi. Slabe izkušnje, do katerih lahko v takšnih primerih prihaja, vplivajo na kasnejše delo gasilcev.

Poklicni gasilci GBL se zavedajo posledic stresa na čustvenem, telesnem in vedenjskem področju. Vseeno pa si večkrat zatiskajo oči, uporabljajo razne obrambne mehanizme, s katerimi prikrivajo prisotnost stresa v delovnem timu. Kot posledico večjih obremenitev je med gasilci opaziti predvsem čustveno otopelost.

K temu pripomore dejstvo, da večina intervencij za gasilce ostane nepredelanih. Večkrat sicer izvajajo tehnične analize, ki pomembno vplivajo na zmanjševanje psihičnih pritiskov, a vendar v njihovi notranjosti ostanejo nepredelani prizori in dogajanje v času intervencije ter doživljanja, reakcije. Dobra psihična pripravljenost je poleg izurjenosti in telesne pripravljenosti temeljni pogoj hitrega in učinkovitega dela.

Za obvladovanje stresa ima pomembno vlogo tudi socialna mreža posameznika, česar se zavedajo le redki med gasilci. Človek, ki se znajde v stiski, se obrača po pomoč v svojo socialno mrežo, ki jo sestavljajo družina, sodelavci, prijatelji. Kadar človek nima možnosti sprostiti napetosti (težave, čustva), ki se porajajo v njem, in ne uspe dobiti podpore in opore v okolici, se bistveno zmanjša njegova sposobnost prilagajanja na te pritiske.

Tu vidim tudi največjo možnost za vključitev socialnega dela v problematiko stresa pri poklicnih gasilcih. Socialni delavci so v svoji profesiji usposobljeni za vzpostavitev dobrega delovnega odnosa, v katerem lahko posamezniku in skupini nudijo močno socialno oporo. Ravno tako lahko prevzamejo skrb za vpeljavo strokovne pomoči na področju stresa in uvedbo programov, ki bi pripomogli k večji preventivi in izobraženosti gasilcev na področju

prepoznavanja in odpravljanja stresa. Večja opremljenost z znanjem omogoča bolj učinkovito premagovanje stresa in njegovih posledic.

5. SKLEPI

Z raziskavo, ki sem jo opravila, sem prišla do pomembnih ugotovitev, ki jih bom v strnjeni obliki predstavila v tem poglavju.

Gasilci, ki sem jih zajela v kvantitativni del raziskave, so ocenjevali stopnjo obremenitve določenega stresnega dogodka v času intervencije. Ugotovitve so sledeče:

- Najbolj stresna dogodka sta smrt kolega na intervenciji in poškodba ali smrt otroka.
- Najmanj stresni dogodki so lakota, reševanje živali, priprava potrebnega orodja in zavarovanje mesta intervencije.
- Zakonski stan in otroci ne vplivajo na stopnjo obremenilnosti stresnih dogodkov
- Gasilci z daljšim stažem dogodek reševanja človeka iz ognja ali dima ocenjujejo višje kot gasilci s krajšim stažem.

Pri kvalitativnem delu raziskave sem ugotovila, da se gasilci zanimajo za problematiko stresa. O stresu se seznanijo tudi v času usposabljanja za poklicnega gasilca, nekateri so se v preteklosti udeležili tudi seminarjev, ki so se izvajali v sklopu službe.

Gasilci stres razlagajo kot:

- nenaden, nepričakovan, nevsakdanji dogodek,
- pritisk iz okolja ali iz človekove notranjosti,
- vpliv na posameznikovo čustveno in telesno področje,
- nesposobnost normalnega funkcioniranja, reagiranja,
- vpliv stresorja je odvisen od posameznikove občutljivosti,
- podoživljanje dogodkov.

Obremenitve gasilskega poklica, ki jih navajajo gasilci, so naslednje in so rangirane od največje obremenitve do najmanjše:

- prometne nesreče,
- intervencija z udeležbo otrok,
- odpiranje stanovanj, delo z mrtvimi,
- alarm,

- tehnične in organizacijske pomanjkljivosti (nepopolne informacije o nezgodi, odpoved tehnike),
- psihične obremenitve: strah pred nepoznanim, nepredvidenim, občutek nemoči, tveganje lastnega življenja in življenja kolegov, slabe izkušnje iz prejšnjih intervencij,
- delo na vodilnem položaju: sprejemanje odločitev za ekipo, strah za operativno ekipo,
- kletni požari,
- slaba plača.

Posledice stresa, ki jih poznajo poklicni gasilci, so:

- Čustveno področje: živčnost, razdražljivost, čustvena otopelost, nezaupanje vase in druge, nezadovoljstvo, težave v odnosih, duševne bolezni.
- Telesno področje: zvišan pritisk, holesterol, bolezen.
- Vedenjsko področje: zapiranje vase, izguba interesa za delo, padec kvalitete dela, odvisnost od alkohola, drog.

Nekateri izmed intervjuvancev v delovnem timu zaznavajo naslednje posledice: čustvena otopelost, razdražljivost, živčnost, zapiranje vase in v preteklosti alkoholizem.

Najpogostejši načini soočanja s stresom po težji intervenciji so:

- občasna tehnična analiza,
- pogovor o samem dogodku in dogajanju na intervenciji,
- humor.

Poklicnim gasilcem, ki se vrnejo s posredovanja ob težji intervenciji, znotraj službe ni nudena čustvena pomoč pri soočanju s stresom.

Preprečevanju in odpravljanju stresa pri poklicnih gasilcih bi bilo potrebno nameniti več pozornosti, zato gasilci predlagajo naslednje:

- ureditev tehničnih in organizacijskih pomanjkljivosti,
- dopust po udeležbi na intervenciji, ki pomeni veliko psihofizično obremenitev,
- vpeljava obvezne tehnične analize,
- boljše plače,
- usposabljanje gasilcev na vodstvenih položajih za zaznavanje in prepoznavanje potrebe po obvladovanju stresa,

- skrb za preventivo z vpeljavo obveznih izobraževanj o stresu
- zaposlitev strokovnega delavca za čustveno pomoč in oporo operativnim gasilcem.

6. PREDLOGI

Na podlagi podatkov, dobljenih s pomočjo raziskave, sem ugotovila, da bi bilo na področju stresa pri poklicnih gasilcih, potrebno opraviti večje premike v smeri preprečevanja stresa (preventive) in pomoči v primeru razvoja stresa in njegovih posledic (kurative). Predloge sem razdelila glede na vloge osebja, za katerega menim, da bi morale prevzeti skrb za določena področja.

Naloge, ki bi jih v delovnem timu morali prevzeti vodje izmen oz. njihovi namestniki:

- Skrb za to, da je vsak posameznik znotraj ekipe slišan in zmanjševanje oz. omejitvev negativno obarvanih opazk ter humorja na račun drugega, kar znatno vpliva na vzdušje in odnose v skupini.
- Dobro poznavanje gasilcev v ekipi, na podlagi formalnih in neformalnih pogovorov v službenem času ter možnost notranjega individualnega dogovora glede delovnih nalog, ki konkretnemu gasilcu pomenijo večjo psihofizično obremenitev.
- Obvezna tehnična analiza po opravljeni intervenciji, kjer se predela nezgoda, potek intervencije, izpostavijo oz. analizirajo se naloge, ki so bile dobro opravljene in napake, do katerih je prišlo med intervencijo.

Vodstvo GBL bi morale prevzeti skrb za naslednja področja:

- Preveriti, katere so večje tehnične in organizacijske pomanjkljivosti, ki gasilce ovirajo pri odzivnem in profesionalnem opravljanju gasilske službe. Te pomanjkljivosti bi bilo potrebno odpraviti ali vsaj občutno zmanjšati.
- Skrb za preventivo preprečevanja in prepoznavanja stresa z oblikovanjem ustreznih programov (pri oblikovanju bi poleg vodstva morali sodelovati strokovnjaki različnih področij – gasilci, psihologi, socialni delavci).
- Vzpostavitev sistemov pomoči za primer stresnih situacij znotraj poklicne enote.

Pri skrbi za preventivo in vzpostavitvi sistemov pomoči bi predlagala grobi okvir vzpostavitve teh sistemov:

- Organizirati seminarje, kjer bi se gasilci pod strokovnim vodstvom izobraževali za prepoznavanje stresa pri sebi in v delovnem timu ter osvojili tehnike odpravljanja in

lajšanja stresa. Voditelj seminarjev bi vsaj v grobem moral poznati delo gasilcev in znati s pomočjo raznih metod skupinskega dela spodbuditi sodelovanje gasilcev. Seminar bi bil obvezen za vse zaposlene in bi se izvajal večkrat letno v več skupinah.

- Iz vrst gasilcev določiti manjše število oseb, ki bi se redno usposabljale na področju stresa, prevzele skrb za prepoznavo stresa v ekipi in nudenje prve psihosocialne pomoči gasilcem, ki se znajdejo v krizi.
- Oblikovati mrežo strokovnjakov (psihologi, socialni delavci, psihiatri), ki bi bili vedno na voljo zgoraj omenjenemu osebju in gasilcem, ki bi potrebovali obsežnejšo pomoč.

Na ravni Slovenije bi bilo potrebno opraviti obsežnejšo raziskavo, ki bi pokazala dejansko stanje na področju stresa pri gasilcih poklicnih enot Slovenije.

Predlagam tudi, da se opravi pregled sistemov psihosocialne pomoči, ki so vzpostavljeni v tujih državah.

7. LITERATURA

- Babarović, Peter; Valcl, Andraž. 2008. Rezultati Heartmathove študije o vplivu stresa na prve posredovalce pri intervencijskih službah. *Požar*, 14, 1: 30-32.
- Čačinovič Vogrinčič, Gabi. 1994. Socialni oporni sistemi v obdobju stiske. V: Marko Polič (ured.), *Psihološki vidiki nesreč*. Ljubljana: Uprava RS za zaščito in reševanje in Ministrstvo za obrambo.
- Čačinovič Vogrinčič, Gabi. 2001. *Socialno delo z družino*. Študijsko gradivo. Ljubljana: VŠSD.
- Černak, Tomislav; Dermol, Srečko; Grom, Primož; Janežič, Jože; Kučič, Tomaž; Omahen, Drago. 1997. *Gasilska brigada Ljubljana*. Ljubljana: Gasilska brigada Ljubljana.
- Hajdinjak, Robert. 2008. Iztrošenost. *Polet*, 7, 16: 58.
- Izobraževalni center za zaščito in reševanje Republike Slovenije. 2007. *Program usposabljanja za pridobitev poklica gasilec*. Ljubljana: ZSPG.
- Kompare, Alenka; Stražišar, Mihaela; Vec, Tomaž; Dogša, Irena; Jaušovec, Norbert; Curk, Janina. 2001. *Psihologija – spoznanja in dileme*. Ljubljana: DZS.
- Kramar, Janez. 2004. Reševalci in stres. *Ljubljanski gasilec*, 9, 3: 26-27.
- Lamovec, Tanja. 1998. *Psihosocialna pomoč v duševni stiski*. Ljubljana: VŠSD.
- Luban Plozza, Boris; Pozzi, Ugo. 1994. *V sožitju s stresom*. Ljubljana: DZS.
- Maslach, Christina; Leiter, Michael P. 2002. *Resnica o izgorevanju na delovnem mestu*. Ljubljana: Educy.
- Mesec, Blaž; Cigoj-Kuzma, Nika. 2003. *Navodilo za pisanje diplomske naloge in opravljanje diplomskega izpita*. Ljubljana: Visoka šola za socialno delo.
- Musek, Janek. 1994. Dejavniki medsebojne pomoči. V: Marko Polič (ured.), *Psihološki vidiki nesreč*. Ljubljana: Uprava RS za zaščito in reševanje in Ministrstvo za obrambo.
- Musek, Janek. 1994. Potravmatska stresna motnja. V: Marko Polič (ured.), *Psihološki vidiki nesreč*. Ljubljana: Uprava RS za zaščito in reševanje in Ministrstvo za obrambo.
- Musek, Janek. 1994. Stresi, krize in osebna čvrstost. V: Marko Polič (ured.), *Psihološki vidiki nesreč*. Ljubljana: Uprava RS za zaščito in reševanje in Ministrstvo za obrambo.

- Pečjak, Vid 1994. Vpliv stresa na spoznavne procese. V: Marko Polič (ured.), *Psihološki vidiki nesreč*. Ljubljana: Uprava RS za zaščito in reševanje in Ministrstvo za obrambo.
- Rakovec-Felser, Zlatka. 1991. *Človek v stiski – stres in tesnoba: povod in posledica bolezni*. Maribor: Založba Obzorja.
- Ruprecht, Andrej. 2006. Gasilci in stres. *Ljubljanski gasilec*, 11, 3: 26-27.
- Schmidt, Aleksander. 2001. *Najmanj, kar bi morali vedeti o stresu*. Ljubljana: Kmečki glas.
- Sekretariat Mladinskega sveta GZL s sodelavci. 1997. *Priročnik za delo z mladino*. Ljubljana: Gasilska zveza Ljubljana.
- Selič, Polona. 1999. *Psihologija bolezni našega časa*. Ljubljana: Znanstveno in publicistično središče.
- Sever, Franc; Škrbinc, Janez; Tomše F., Trajbarič Š. 2004. *Ljubljanski gasilci skozi čas*. Ljubljana: Gasilska zveza Ljubljana.
- Stritih, Bernard; Možina, Miran. 1998. *Nova strategija pomoči v socialnem delu*. Študijsko gradivo. Ljubljana: VŠSD.
- Stritih, Bernard. 2006. Strategije pomoči pri socialnem delu s travmatiziranimi osebami in družinami. *Socialno delo*, 45, 6: 333-343.
- Treven, Sonja. 2005. *Premagovanje stresa*. Ljubljana: GV Založba.
- Združenje slovenskih poklicnih gasilcev. 2007. *Vstopne fizične norme za poklicne gasilce*. Ljubljana: ZSPG.

Internetni viri:

- http št. 1
<http://www.educy.com/jmusek/Kurikuli/Motivacija%20emocije/ME11%20stres.htm>
- http št. 2.
<http://www.spv-rs.si/GV/slo/pdf/slo/Potrc%20Marjeta-eng.pdf>
- http št. 3.
<http://www.ess.gov.si/slo/Ncips/OpisiPoklicev/GASILEC.pdf>
- http št. 4.
http://www.zdruzenje-zspg.si/zspg/e107_files/downloads/Gradiva/Gradiva%202007/PP_gasilec.pdf

8. POVZETEK

V prvem delu diplomske naloge podajam teoretično ozadje stresa in definicije različnih avtorjev. V tem delu se posvetim predvsem obravnavanju negativnega stresa oz. distresa. Stres razložim kot reakcijo organizma in njegovo sposobnost prilagajanja nanj. Predstavim tudi vpliv stresa na posameznika, simptome, po katerih lahko prepoznamo stres in njegove posledice.

Za boljši pregled problematike definiranju stresa dodajam tudi krajši pregled potravmatske stresne motnje in predstavitev sindroma izgorevanja na delovnem mestu.

Prvi del teoretiziranja zaključim s podajanjem strategij za obvladovanje stresa. Pri tem se dotaknem tehnik, ki jih za odpravo stresa lahko uporabi posameznik, in tudi konkretnih nalog, ki jih za to področje lahko izpeljejo delovne organizacije. Predstavim tudi pomembnost vključevanja socialne stroke na to področje, pri čemer ima izreden pomen socialna mreža posameznika, vzpostavitev dobrega delovnega odnosa in organizacija psihosocialne pomoči.

V drugem delu teorije obravnavam poklicno gasilstvo in poklicne gasilce in se pri tem opiram na največjo poklicno gasilsko enoto v Sloveniji, Gasilsko brigado Ljubljana.

V raziskovalnem delu izpostavim problem nepoznavanja prisotnosti stresa pri gasilcih in postavim osnovno raziskovalno vprašanje: Kateri stresni dogodki pomenijo največjo psihično obremenitev v času trajanja intervencije?

Temu vprašanju sledi glavno raziskovalno vprašanje: V kolikšni meri je delo poklicnih gasilcev stresno?

Podatke za raziskavo sem zbirala s pomočjo ocenjevalne lestvice in polstrukturiranega intervjuja in jih podrobneje predstavljam v razpravi.

V zaključnem delu naloge navajam sklepe o raziskovalnih vprašanjih, kjer je glavna ugotovitev, da delo gasilcev spada med zaposlitve z visoko mero stresnosti. V nalogi je pomembno tudi spoznanje, da je raziskovanemu področju namenjeno le malo pozornosti in bodo za izboljšanje stanja potrebni veliki premiki, kjer ima pomembno vlogo tudi vključevanje socialnega dela.

9. PRILOGE

9.1. PRILOGA ŠT. 1: Ocenjevalni list »Stopnja obremenilnosti stresnih dogodkov«

Sem Polona Terdič in na Fakulteti za socialno delo pišem diplomsko nalogo na temo »Stres pri poklicnih gasilcih«. V spodnji tabeli so navedeni stresni dogodki. Prosim vas, da odgovorite: Kateri navedeni dogodki so za vas najbolj obremenilni v času opravljanja intervencije?

Pri vsakem dogodku je navedena ocenjevalna lestvica z ocenami od 1–6. Dogodkom, ki so za vas najbolj stresni, pripišite višjo oceno, manj stresnim pa nižjo oceno. Če nek dogodek za vas ni stresen ali se ne pojavlja, ga ne ocenjujte. Če pa je kakšen dogodek stresen in ni vpisan, ga dopišite in ocenite.

STRESNI DOGODEK	OCENA					
Alarmiranje in izvoz iz gasilske brigade	1	2	3	4	5	6
Nezanesljive, pomanjkljive informacije	1	2	3	4	5	6
Vožnja na kraj intervencije	1	2	3	4	5	6
Zavarovanje mesta intervencije	1	2	3	4	5	6
Priprava potrebnega orodja	1	2	3	4	5	6
Vstop v zadimljen/goreč prostor	1	2	3	4	5	6
Reševanje človeka iz ognja/dima	1	2	3	4	5	6
Strah pred pomanjkanjem zraka v IDA	1	2	3	4	5	6
Pomanjkanje časa	1	2	3	4	5	6
Uhajanje/razlitje nevarne snovi	1	2	3	4	5	6
Nevarnost eksplozije	1	2	3	4	5	6
Nevarnost rušenja	1	2	3	4	5	6
Nevarnost udara električnega toka	1	2	3	4	5	6
Delo z mrtvim	1	2	3	4	5	6
Poškodba ali smrt otroka	1	2	3	4	5	6
Strah pred poškodbo (lastno)	1	2	3	4	5	6
Strah pred poškodbo kolega	1	2	3	4	5	6
Odgovornost do kolega	1	2	3	4	5	6
Reševanje živali	1	2	3	4	5	6
Smrt kolega na intervenciji	1	2	3	4	5	6
Posredovanje ob prometnih nesrečah	1	2	3	4	5	6
Reševanje ukleščenih ljudi	1	2	3	4	5	6
Nudenje prve pomoči	1	2	3	4	5	6

Posredovanje ob naravnih nesrečah	1	2	3	4	5	6
Strah pred povratnim ognjem (backdraft)	1	2	3	4	5	6
Vročina	1	2	3	4	5	6
Utrujenost	1	2	3	4	5	6
Žeja	1	2	3	4	5	6
Lakota	1	2	3	4	5	6
Misel na družino in najbližje	1	2	3	4	5	6
Pritisk opazovalcev	1	2	3	4	5	6
Pozornost in pritisk medijev	1	2	3	4	5	6
Občutek nemoči v času intervencije	1	2	3	4	5	6

Izmena v kateri delate: I II III IV
Stož poklicnega gasilca (v letih):
Zakonski stan: samski poročen/v paru ločen vdovec
Otroci: da ne

9.2. PRILOGA ŠT. 2: Podatki iz ocenjevalne lestvice

Tabela 12: Podatki iz ocenjevalne lestvice

DOG.	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31	32	33	34	35	36	37	
OSEBA																																						
1	3	3	2	3	2	4	5	5	5	5	5	5	5	4	6	4	4	4	2	6	4	4	4	4	4	4	4	4	4	3	4	5	4	1	22	2	1	
2	3	5	1	1	2	1	2	2	2	5	5	5	2	1	6	4	5	5	1	6	1	1	2	2	1	2	1	1	1	4	4	2	1	1	8	3	1	
3	6	4	4	2	2	5	5	2	3	6	6	6	6	5	6	5	6	6	4	6	5	6	4	5	6	5	4	4	1	4	2	2	4	1	30	2	1	
4	4	5	3	5	5	5	4	3	2	3	4	3	2	1	5	1	4	3	1	3	1	2	1	1	5	3	2	4	1	3	1	1	1	1	25	2	1	
5	2	4	2	2	3	4	5	5	3	5	6	6	6	4	6	3	4	4	2	6	3	3	4	3	3	3	4	5	2	5	2	2	4	1	4	1	2	
6	4	3	2	2	2	6	6	3	4	5	5	5	5	5	6	4	5	5	3	6	5	4	4	4	4	4	4	4	1	1	1	3	5	1	20	2	1	
7	3	5	4	2	3	3	4	2	3	2	4	3	2	3	6	3	4	5	2	6	3	3	3	2	1	3	3	3	2	2	5	5	4	1	25	2	1	
8	2	3	3	1	1	2	3	2	2	2	2	3	3	2	4	3	6	6	2	6	3	2	2	2	2	2	2	2	2	1	3	1	1	2	1	6	2	1
9	2	3	1	1	1	2	4	1	1	3	3	3	3	2	6	3	6	3	3	6	3	3	3	2	3	3	3	2	2	2	2	2	1	1	4	1	2	
10	5	3	4	3	2	5	6	2	2	3	6	6	3	3	6	5	5	5	4	6	4	5	4	1	1	2	3	5	2	5	5	5	3	1	10	2	1	
11	4	4	2	2	3	3	4	6	5	4	6	6	5	6	6	5	4	4	2	6	5	5	4	4	3	2	2	2	2	3	2	1	1	1	10	1	1	
12	6	5	6	3	3	6	6	5	6	5	5	4	4	4	6	4	5	5	4	6	4	4	5	5	4	4	3	4	3	4	4	5	5	1	23	2	1	
13	2	1	2	2	2	4	4	2	2	4	4	5	3	2	6	5	3	5	1	6	4	4	4	3	5	4	3	5	1	3	1	1	3	1	3	2	2	
14	3	6	2	1	2	3	3	2	4	4	5	3	4	4	6	3	3	4	5	6	2	2	2	3	4	3	4	2	2	4	3	2	2	1	11	2	1	
15	2	3	3	2	1	2	4	1	3	2	3	4	3	4	4	2	3	3	2	6	4	4	3	1	2	1	3	2	1	3	1	2	2	1	1,5	1	2	
16	0	6	0	1	1	3	1	1	1	1	1	1	1	1	6	1	5	5	1	6	1	1	1	1	1	2	1	1	2	1	6	1	6	5	1	20	2	1
17	5	3	2	2	4	6	6	1	2	2	2	5	4	4	6	4	5	6	1	6	4	5	4	3	2	2	2	3	3	3	3	3	2	2	5	1	2	
18	3	5	4	4	5	5	0	2	3	5	5	6	6	6	6	4	5	5	0	6	5	6	5	3	5	4	5	5	3	3	4	6	5	2	9	1	2	
19	3	3	4	3	2	3	3	2	2	4	4	4	3	2	6	4	3	3	2	5	2	1	2	1	1	1	1	1	1	3	3	2	5	2	12	2	1	
20	6	5	6	5	4	6	6	6	6	6	6	6	6	5	6	6	6	6	4	6	6	6	6	6	6	6	5	5	5	5	4	4	4	2	3	2	2	
21	6	3	6	2	2	6	6	2	3	6	6	6	6	4	6	4	4	5	3	6	5	6	6	4	2	5	3	1	1	1	1	1	1	2	20	2	1	
22	6	6	3	4	4	6	6	6	4	6	6	6	6	3	6	6	6	6	4	6	6	6	4	6	6	6	6	6	6	6	4	3	6	2	20	2	1	
23	6	1	1	1	2	4	6	2	4	5	1	6	5	3	6	3	3	3	1	6	2	2	3	5	1	1	2	1	1	2	4	1	1	2	22	2	1	
24	3	3	2	2	0	3	1	1	1	1	3	4	1	2	4	2	2	2	2	3	3	2	2	2	2	2	0	2	2	2	2	1	1	2	5	1	2	
25	6	6	6	6	5	6	6	5	4	5	6	6	5	6	6	6	6	6	5	6	6	6	5	5	6	5	6	6	5	6	1	1	6	2	15	2	1	
26	4	6	5	3	2	4	5	3	1	4	0	5	3	6	6	1	6	6	6	6	6	4	4	4	3	2	1	0	0	0	0	3	5	0	2	30	2	1
27	6	6	1	1	1	3	4	3	4	3	5	5	5	3	6	6	6	6	4	6	5	4	4	2	1	3	3	3	2	4	2	2	6	2	25	2	1	
28	4	4	2	2	4	4	4	2	3	2	2	3	3	3	4	4	6	6	3	6	5	6	4	3	4	4	3	5	2	6	3	3	6	2	10	2	1	
29	2	2	4	1	1	3	3	1	1	1	3	3	3	3	4	3	3	3	2	5	3	3	3	3	2	3	2	2	2	4	2	2	2	2	11	2	1	
30	4	5	4	3	3	4	5	4	3	4	4	4	4	5	5	5	5	4	3	6	5	5	4	4	5	3	5	4	3	4	5	4	6	2	15	2	1	
31	5	3	4	5	2	2	5	2	2	5	5	5	5	2	6	2	5	3	2	5	3	4	5	4	4	2	2	4	2	2	2	1	2	2	25	2	1	
32	3	5	2	2	3	4	5	3	2	5	4	4	5	4	6	4	3	5	2	5	4	4	4	1	4	3	4	5	2	3	3	1	2	2	5	2	1	
33	5	5	2	3	3	5	4	2	5	5	6	6	5	2	4	5	6	6	2	6	5	5	5	2	4	4	5	2	1	2	4	4	6	2	3	2	1	
34	2	2	1	2	2	3	5	5	3	3	2	3	2	2	5	3	1	4	1	6	4	4	4	2	2	1	1	1	1	4	2	2	3	3	11	1	2	
35	2	2	2	3	1	3	2	2	2	3	4	4	2	3	6	2	2	3	2	3	3	2	3	2	2	2	2	4	2	2	3	2	5	3	15	2	1	
36	4	2	1	2	2	4	3	6	2	1	3	4	3	2	5	5	1	2	2	4	2	2	1	2	3	3	2	1	1	2	2	1	1	3	22	3	1	
37	3	4	6	3	3	6	6	5	5	4	5	5	4	4	6	5	6	6	3	6	5	6	5	3	4	4	4	6	6	6	3	3	5	3	22	1	1	
38	4	3	3	2	2	5	5	4	3	4	4	3	3	2	6	3	3	4	2	6	4	3	3	4	2	2	3	3	4	5	2	2	2	3	23	2	1	
39	5	2	6	1	2	2	1	1	1	3	2	2	1	2	5	1	1	2	1	6	2	4	4	1	1	2	1	2	2	1	1	2	3	3	7	1	2	
40	5	6	3	4	2	6	6	5	6	6	6	6	4	6	6	5	6	6	3	6	5	5	6	5	6	5	5	4	4	6	2	2	6	3	12	2	1	
41	2	4	2	1	2	4	5	2	1	4	5	5	5	3	6	4	6	6	2	6	5	5	5	3	2	3	2	4	1	2	1	1	1	3	5	2	2	
42	4	3	3	1	1	4	4	1	1	4	5	3	2	5	6	2	2	3	1	6	4	4	4	3	1	2	1	3	1	1	2	2	2	3	8	1	2	
43	2	2	1	1	1	3	3	2	2	4	4	4	3	2	5	1	4	3	1	5	4	3	2	1	1	2	2	4	2	2	2	2	3	3	2	2	2	
44	2	4	1	2	2	1	1	5	3	4	5	6	6	3	4	2	3	3	2	3	1	1	1	2	2	2	2	2	1	1	1	2	5	3	1,5	1	2	
45	1	2	3	3	2	3	4	4	3	3	4	5	2	6	6	1	4	6	3	6	4	4	4	3	3	4	4	4	3	3	5	5	6	4	28	3	1	
46	3	3	6	3	3	3	5	1	1	3	5	5	1	3	5	2	3	3	4	4	4	4	4	3	4	4	3	4	3	1	3	5	3	4	25	2	1	
47	5	4	3	5	5	5	5	6	3	5	5	4	4	4	5	5	5	5	3	5	5	5	4	4	5	5	4	5	4	4	4	4	4	4	6	2	2	
48	5	3	6	4	2	6	6	6	4	5	6	5	4	5	6	4	3	2	2	5	5	4	4	2	4	4	3	4	3	3	3	4	5	4	25	2	1	
49	6	5	6	5	3	6	6	1	2	5	6	6	6	6	6	6	6	6	3	6	6	6	6	6	6	6	6	6	5	3	3	3	3	3	4	10	2	2

50	3	3	4	5	5	6	6	6	5	6	6	6	5	5	6	5	5	6	4	6	5	6	6	5	6	5	4	3	3	4	5	5	5	4	4	1,5	1	2
51	5	4	3	1	2	5	6	4	5	4	5	6	5	6	6	4	4	4	1	6	5	5	4	5	3	3	2	0	2	6	5	1	4	4	27	2	1	
52	3	3	3	1	2	3	3	2	2	3	3	2	3	5	6	4	6	5	4	6	3	5	4	4	3	3	4	4	3	5	3	4	3	4	22	2	1	
53	4	4	3	1	2	4	6	4	4	5	6	6	5	5	6	4	4	4	3	5	5	5	5	2	4	2	2	2	1	2	1	3	4	4	20	2	1	
54	4	3	1	2	3	2	4	2	3	2	3	3	2	1	5	4	4	2	1	6	2	3	2	2	3	3	2	2	2	1	2	1	1	4	29	2	1	
55	3	2	4	3	3	4	6	1	2	5	3	3	3	5	6	1	5	5	3	6	5	5	3	4	3	2	2	2	2	4	5	5	4	4	26	2	1	
56	5	4	3	3	5	5	5	3	5	4	5	5	3	3	5	3	3	3	2	5	4	4	3	3	3	3	3	2	2	3	4	4	4	4	20	2	1	
57	3	3	5	6	5	3	3	3	0	2	3	3	4	5	3	5	5	3	6	2	5	4	4	6	3	3	4	3	3	3	5	4	3	4	2,5	2	2	
58	4	3	4	5	3	4	4	3	3	3	4	5	4	3	4	3	3	4	3	5	4	4	3	3	5	4	4	3	3	4	3	3	3	4	20	1	2	
59	4	4	1	1	1	1	1	1	1	2	2	2	2	1	3	2	2	2	1	6	2	1	1	1	1	2	2	2	1	1	2	2	3	4	7	2	1	
60	3	1	1	2	3	5	5	6	4	3	5	6	4	2	6	3	5	4	3	5	4	4	3	1	3	2	4	2	2	5	3	4	4	4	5	2	1	

Tabela 13: Oznake zgoraj navedenih dogodkov

OZNAKA	STRESNI DOGODEK
1	Alarmiranje in izvoz iz gasilske brigade
2	Nezanesljive, pomanjkljive informacije
3	Vožnja na kraj intervencije
4	Zavarovanje mesta intervencije
5	Priprava potrebnega orodja
6	Vstop v zadimljen/goreč prostor
7	Reševanje človeka iz ognja/dima
8	Strah pred pomanjkanjem zraka v IDA
9	Pomanjkanje časa
10	Uhajanje/razlitje nevarne snovi
11	Nevarnost eksplozije
12	Nevarnost rušenja
13	Nevarnost udara električnega toka
14	Delo z mrtvim
15	Poškodba ali smrt otroka
16	Strah pred poškodbo (lastno)
17	Strah pred poškodbo kolega
18	Odgovornost do kolega
19	Reševanje živali
20	Smrt kolega na intervenciji
21	Posredovanje ob prometnih nesrečah
22	Reševanje ukleščenih ljudi
23	Nudenje prve pomoči
24	Posredovanje ob naravnih nesrečah
25	Strah pred povratnim ognjem (backdraft)
26	Vročina
27	Utrujenost
28	Žeja
29	Lakota
30	Misel na družino in najbližje
31	Pritisk opazovalcev
32	Pozornost in pritisk medijev
33	Občutek nemoči v času intervencije
34	Izmena
35	Stož poklicnega gasilca v letih
36	Zakonski stan
37	Otroci

9.3. PRILOGA ŠT. 3: Obdelava podatkov s pomočjo SPSS

Tabela 14: Izračun aritmetične sredine in standardnega odklona po izmenah

IZMENA	1			2			3			4			SKUPAJ		
	M	N	sd	M	N	sd	M	N	sd	M	N	sd	M	N	sd
Alarmiranje in izvoz iz gasilske brigade	3,19	16	1,601	4,53	17	1,375	3,18	11	1,25	3,81	16	1,223	3,73	60	1,46
Nezanesljive, pomanjkljive informacije	3,94	16	1,34	4,18	17	1,551	3,09	11	1,3	3,19	16	0,981	3,65	60	1,363
Vožnja na kraj intervencije	2,56	16	1,459	3,41	17	1,698	2,64	11	1,859	3,5	16	1,673	3,07	60	1,676
Zavarovanje mesta intervencije	2,06	16	1,063	2,88	17	1,495	2	11	1	3,13	16	1,708	2,57	60	1,43
Priprava potrebnega orodja	2,19	16	1,047	2,76	17	1,437	1,82	11	0,603	3,06	16	1,289	2,52	60	1,242
Vstop v zadimljen/goreč prostor	3,63	16	1,5	4,35	17	1,32	3,73	11	1,555	4,06	16	1,482	3,97	60	1,449
Reševanje človeka iz ognja/dima	4,13	16	1,408	4,41	17	1,805	3,73	11	1,849	4,69	16	1,448	4,28	60	1,617
Strah pred pomanjkanjem zraka v IDA	2,75	16	1,612	2,76	17	1,602	3,45	11	1,864	3,31	16	1,922	3,03	60	1,727
Pomanjkanje časa	3	16	1,461	2,94	17	1,435	2,64	11	1,629	2,94	16	1,526	2,9	60	1,469
Uhajanje/razlitje nevarne snovi	3,69	16	1,448	4,06	17	1,676	3,64	11	1,206	3,75	16	1,291	3,8	60	1,412
Nevarnost eksplozije	4,38	16	1,5	4	17	1,904	4,09	11	1,3	4,44	16	1,315	4,23	60	1,522
Nevarnost rušenja	4,25	16	1,483	4,94	17	1,088	4,09	11	1,3	4,5	16	1,461	4,48	60	1,347
Nevarnost udara električnega toka	3,56	16	1,504	4,41	17	1,417	3,18	11	1,471	3,56	16	1,365	3,73	60	1,471
Delo z mrtvim	3,19	16	1,559	3,71	17	1,448	3,09	11	1,375	4,06	16	1,692	3,55	60	1,545
Poškodba ali smrt otroka	5,69	16	0,704	5,47	17	0,874	5,45	11	0,688	5,25	16	1,065	5,47	60	0,853
Strah pred poškodbo (lastno)	3,44	16	1,315	4,06	17	1,519	3	11	1,549	3,5	16	1,461	3,55	60	1,466
Strah pred poškodbo kolega	4,5	16	1,033	4,71	17	1,404	3,18	11	2,04	4,19	16	1,167	4,23	60	1,466
Odgovornost do kolega	4,5	16	0,966	4,76	17	1,437	3,82	11	1,537	4	16	1,414	4,32	60	1,359

Reševanje živali	2,44	16	1,263	2,71	17	1,532	1,82	11	0,751	2,88	16	1,31	2,52	60	1,308
Smrt kolega na intervenciji	5,81	16	0,75	5,59	17	0,795	5,18	11	1,25	5,25	16	1,065	5,48	60	0,965
Posredovanje ob prometnih nesrečah	3,25	16	1,39	4,29	17	1,312	3,55	11	1,368	4,25	16	1,125	3,87	60	1,346
Reševanje ukleščenih ljudi	3,31	16	1,448	4,41	17	1,622	3,55	11	1,508	4,31	16	1,195	3,93	60	1,494
Nudnje prve pomoči	3,13	16	1,204	4,12	17	1,166	3,45	11	1,635	3,75	16	1,291	3,63	60	1,327
Posredovanje ob naravnih nesrečah	2,69	16	1,401	3,35	17	1,539	2,55	11	1,214	3,38	16	1,586	3,03	60	1,473
Strah pred povratnim ognjem (backdraft)	3,13	16	1,544	3,35	17	1,835	2,36	11	1,502	3,69	16	1,302	3,2	60	1,592
Vročina	2,88	16	1,147	3,18	17	1,551	2,55	11	1,128	3,44	16	1,209	3,05	60	1,294
Utrujenost	2,88	16	1,025	3,18	17	1,944	2,27	11	1,272	3,31	16	1,138	2,97	60	1,426
Žeja	3,19	16	1,328	3,24	17	1,921	3,09	11	1,514	2,94	16	1,34	3,12	60	1,519
Lakota	1,69	16	0,873	2,41	17	1,622	2,27	11	1,679	2,5	16	0,816	2,22	60	1,29
Misel na družino in najbližje	3,44	16	1,263	3,29	17	1,759	2,91	11	1,973	3,25	16	1,483	3,25	60	1,58
Pritisk opazovalcev	2,44	16	1,504	2,94	17	1,144	1,91	11	0,701	3,5	16	1,265	2,77	60	1,32
Pozornost in pritisk medijev	2,81	16	1,759	2,59	17	1,583	1,91	11	0,539	3,56	16	1,315	2,78	60	1,508
Občutek nemoči v času intervencije	2,94	16	1,526	3,59	17	2,265	3,27	11	1,737	3,69	16	1,138	3,38	60	1,708

Tabela 15: Testiranje razlik z enosmerno analizo variance (glede na izmeno)

GLEDE NA IZMENO	Varabilnost	Vsota kvadratov	sp	Srednji kvadrat	F	p
Alarmiranje in izvoz iz gasilske brigade * Izmena	Med skupinami	18,987	3	6,329	3,32	0,026
	Znotraj skupin	106,747	56	1,906		
	Skupaj	125,733	59			
Nezanesljive, pomanjkljive informacije * Izmena	Med skupinami	12,895	3	4,298	2,488	0,07
	Znotraj skupin	96,755	56	1,728		
	Skupaj	109,65	59			
Vožnja na kraj intervencije * Izmena	Med skupinami	11,133	3	3,711	1,344	0,269
	Znotraj skupin	154,601	56	2,761		
	Skupaj	165,733	59			
Zavarovanje mesta intervencije * Izmena	Med skupinami	14,281	3	4,76	2,504	0,068
	Znotraj skupin	106,452	56	1,901		

	Skupaj	120,733	59			
Priprava potrebnega orodja * Izmena	Med skupinami	12,913	3	4,304	3,088	0,034
	Znotraj skupin	78,07	56	1,394		
	Skupaj	90,983	59			
Vstop v zadimljen/goreč prostor * Izmena	Med skupinami	5,182	3	1,727	0,815	0,491
	Znotraj skupin	118,752	56	2,121		
	Skupaj	123,933	59			
Reševanje človeka iz ognja/dima * Izmena	Med skupinami	6,696	3	2,232	0,848	0,474
	Znotraj skupin	147,487	56	2,634		
	Skupaj	154,183	59			
Strah pred pomanjkanjem zraka v IDA * Izmena	Med skupinami	5,71	3	1,903	0,626	0,601
	Znotraj skupin	170,224	56	3,04		
	Skupaj	175,933	59			
Pomanjkanje časa * Izmena	Med skupinami	0,976	3	0,325	0,144	0,933
	Znotraj skupin	126,424	56	2,258		
	Skupaj	127,4	59			
Uhajanje/razlitje nevarne snovi * Izmena	Med skupinami	1,676	3	0,559	0,27	0,847
	Znotraj skupin	115,924	56	2,07		
	Skupaj	117,6	59			
Nevarnost eksplozije * Izmena	Med skupinami	2,137	3	0,712	0,296	0,828
	Znotraj skupin	134,597	56	2,404		
	Skupaj	136,733	59			
Nevarnost rušenja * Izmena	Med skupinami	6,133	3	2,044	1,135	0,343
	Znotraj skupin	100,85	56	1,801		
	Skupaj	106,983	59			
Nevarnost udara električnega toka * Izmena	Med skupinami	12,104	3	4,035	1,954	0,131
	Znotraj skupin	115,629	56	2,065		
	Skupaj	127,733	59			
Delo z mrtvim * Izmena	Med skupinami	9,036	3	3,012	1,28	0,29
	Znotraj skupin	131,814	56	2,354		
	Skupaj	140,85	59			
Poškodba ali smrt otroka * Izmena	Med skupinami	1,533	3	0,511	0,691	0,561
	Znotraj skupin	41,4	56	0,739		
	Skupaj	42,933	59			
Strah pred poškodbo (lastno) * Izmena	Med skupinami	7,971	3	2,657	1,252	0,3
	Znotraj skupin	118,879	56	2,123		
	Skupaj	126,85	59			
Strah pred poškodbo kolega * Izmena	Med skupinami	17,13	3	5,71	2,917	0,042
	Znotraj skupin	109,603	56	1,957		
	Skupaj	126,733	59			
Odgovornost do kolega * Izmena	Med skupinami	8,288	3	2,763	1,536	0,215
	Znotraj skupin	100,695	56	1,798		
	Skupaj	108,983	59			
Reševanje živali * Izmena	Med skupinami	8,13	3	2,71	1,634	0,192
	Znotraj skupin	92,853	56	1,658		
	Skupaj	100,983	59			
Smrt kolega na intervenciji * Izmena	Med skupinami	3,792	3	1,264	1,383	0,258
	Znotraj skupin	51,192	56	0,914		
	Skupaj	54,983	59			
Posredovanje ob prometnih nesrečah * Izmena	Med skupinami	12,677	3	4,226	2,51	0,068
	Znotraj skupin	94,257	56	1,683		
	Skupaj	106,933	59			
Reševanje ukleščenih ljudi * Izmena	Med skupinami	14,013	3	4,671	2,222	0,096
	Znotraj skupin	117,72	56	2,102		

	Skupaj	131,733	59			
Nudenje prve pomoči * Izmena	Med skupinami	8,691	3	2,897	1,703	0,177
	Znotraj skupin	95,242	56	1,701		
	Skupaj	103,933	59			
Posredovanje ob naravnih nesrečah * Izmena	Med skupinami	8,136	3	2,712	1,268	0,294
	Znotraj skupin	119,797	56	2,139		
	Skupaj	127,933	59			
Strah pred povratnim ognjem (backdraft) * Izmena	Med skupinami	11,985	3	3,995	1,626	0,194
	Znotraj skupin	137,615	56	2,457		
	Skupaj	149,6	59			
Vročina * Izmena	Med skupinami	5,965	3	1,988	1,199	0,319
	Znotraj skupin	92,885	56	1,659		
	Skupaj	98,85	59			
Utrujenost * Izmena	Med skupinami	8,093	3	2,698	1,351	0,267
	Znotraj skupin	111,84	56	1,997		
	Skupaj	119,933	59			
Žeja * Izmena	Med skupinami	0,84	3	0,28	0,116	0,95
	Znotraj skupin	135,343	56	2,417		
	Skupaj	136,183	59			
Lakota * Izmena	Med skupinami	6,446	3	2,149	1,312	0,28
	Znotraj skupin	91,737	56	1,638		
	Skupaj	98,183	59			
Misel na družino in najbližje * Izmena	Med skupinami	1,874	3	0,625	0,241	0,868
	Znotraj skupin	145,376	56	2,596		
	Skupaj	147,25	59			
Pritisk opazovalcev * Izmena	Med skupinami	18,946	3	6,315	4,221	0,009
	Znotraj skupin	83,788	56	1,496		
	Skupaj	102,733	59			
Pozornost in pritisk medijev * Izmena	Med skupinami	18,782	3	6,261	3,038	0,036
	Znotraj skupin	115,402	56	2,061		
	Skupaj	134,183	59			
Občutek nemoči v času intervencije * Izmena	Med skupinami	5,509	3	1,836	0,617	0,607
	Znotraj skupin	166,674	56	2,976		
	Skupaj	172,183	59			

Tabela 16: Izračun aritmetične sredine in standardnega odklona glede na staž

STAŽ	Pod 15 let			15 let in vec			SKUPAJ		
	M	N	sd	M	N	sd	M	N	sd
Alarmiranje in izvoz iz gasilske brigade	3,39	31	1,308	4,1	29	1,543	3,73	60	1,46
Nezanesljive, pomanjkljive informacije	3,55	31	1,312	3,76	29	1,431	3,65	60	1,363
Vožnja na kraj intervencije	2,74	31	1,548	3,41	29	1,763	3,07	60	1,676
Zavarovanje mesta intervencije	2,42	31	1,501	2,72	29	1,36	2,57	60	1,43
Priprava potrebnega orodja	2,48	31	1,387	2,55	29	1,088	2,52	60	1,242

Vstop v zadimljen/goreč prostor	3,68	31	1,558	4,28	29	1,279	3,97	60	1,449
Reševanje človeka iz ognja/dima	3,81	31	1,74	4,79	29	1,32	4,28	60	1,617
Strah pred pomanjkanjem zraka v IDA	2,81	31	1,887	3,28	29	1,533	3,03	60	1,727
Pomanjkanje časa	2,61	31	1,564	3,21	29	1,32	2,9	60	1,469
Uhajanje/razlitje nevarne snovi	3,68	31	1,447	3,93	29	1,387	3,8	60	1,412
Nevarnost eksplozije	4,23	31	1,499	4,24	29	1,573	4,23	60	1,522
Nevarnost rušenja	4,45	31	1,387	4,52	29	1,326	4,48	60	1,347
Nevarnost udara električnega toka	3,74	31	1,483	3,72	29	1,486	3,73	60	1,471
Delo z mrtvim	3,39	31	1,542	3,72	29	1,556	3,55	60	1,545
Poškodba ali smrt otroka	5,23	31	1,023	5,72	29	0,528	5,47	60	0,853
Strah pred poškodbo (lastno)	3,65	31	1,38	3,45	29	1,572	3,55	60	1,466
Strah pred poškodbo kolega	4,16	31	1,594	4,31	29	1,339	4,23	60	1,466
Odgovornost do kolega	4,32	31	1,4	4,31	29	1,339	4,32	60	1,359
Reševanje živali	2,29	31	1,321	2,76	29	1,272	2,52	60	1,308
Smrt kolega na intervenciji	5,48	31	1,029	5,48	29	0,911	5,48	60	0,965
Posredovanje ob prometnih nesrečah	3,81	31	1,352	3,93	29	1,361	3,87	60	1,346
Reševanje ukleščenih ljudi	3,84	31	1,614	4,03	29	1,375	3,93	60	1,494
Nudenje prve pomoči	3,65	31	1,427	3,62	29	1,237	3,63	60	1,327
Posredovanje ob naravnih nesrečah	2,74	31	1,57	3,34	29	1,317	3,03	60	1,473
Strah pred povratnim ognjem (backdraft)	3	31	1,713	3,41	29	1,452	3,2	60	1,592
Vročina	2,9	31	1,326	3,21	29	1,264	3,05	60	1,294

Utrujenost	2,9	31	1,513	3,03	29	1,349	2,97	60	1,426
Žeja	3,1	31	1,446	3,14	29	1,62	3,12	60	1,519
Lakota	2,03	31	1,048	2,41	29	1,5	2,22	60	1,29
Misel na družino in najbližje	3,23	31	1,407	3,28	29	1,771	3,25	60	1,58
Pritisk opazovalcev	2,65	31	1,253	2,9	29	1,398	2,77	60	1,32
Pozornost in pritisk medijev	2,55	31	1,338	3,03	29	1,658	2,78	60	1,508
Občutek nemoči v času intervencije	3,13	31	1,565	3,66	29	1,838	3,38	60	1,708

Tabela 17: Testiranje razlik z enosmerno analizo variance (glede na staž)

GLEDE NA STAŽ	Variabilnost	Vsota kvadratov	sp	Srednji kvadrat	F	p
Alarmiranje in izvoz iz gasilske brigade * Staž 2 skupini	Med skupinami	7,689	1	7,689	3,778	0,057
	Znotraj skupin	118,044	58	2,035		
	Skupaj	125,733	59			
Nezanesljive, pomanjkljive informacije * Staž 2 skupini	Med skupinami	0,662	1	0,662	0,352	0,555
	Znotraj skupin	108,988	58	1,879		
	Skupaj	109,65	59			
Vožnja na kraj intervencije * Staž 2 skupini	Med skupinami	6,763	1	6,763	2,468	0,122
	Znotraj skupin	158,97	58	2,741		
	Skupaj	165,733	59			
Zavarovanje mesta intervencije * Staž 2 skupini	Med skupinami	1,392	1	1,392	0,676	0,414
	Znotraj skupin	119,341	58	2,058		
	Skupaj	120,733	59			
Priprava potrebnega orodja * Staž 2 skupini	Med skupinami	0,069	1	0,069	0,044	0,835
	Znotraj skupin	90,914	58	1,567		
	Skupaj	90,983	59			
Vstop v zadimljen/goreč prostor * Staž 2 skupini	Med skupinami	5,366	1	5,366	2,625	0,111
	Znotraj skupin	118,567	58	2,044		
	Skupaj	123,933	59			
Reševanje človeka iz ognja/dima * Staž 2 skupini	Med skupinami	14,586	1	14,586	6,06	0,017
	Znotraj skupin	139,597	58	2,407		
	Skupaj	154,183	59			
Strah pred pomanjkanjem zraka v IDA * Staž 2 skupini	Med skupinami	3,302	1	3,302	1,109	0,297
	Znotraj skupin	172,632	58	2,976		
	Skupaj	175,933	59			
Pomanjkanje časa * Staž 2 skupini	Med skupinami	5,287	1	5,287	2,511	0,118
	Znotraj skupin	122,113	58	2,105		
	Skupaj	127,4	59			
Uhajanje/razlitje nevarne snovi * Staž 2 skupini	Med skupinami	0,964	1	0,964	0,479	0,492
	Znotraj skupin	116,636	58	2,011		
	Skupaj	117,6	59			
Nevarnost eksplozije *	Med skupinami	0,004	1	0,004	0,002	0,969

Stož 2 skupini	Znotraj skupin	136,73	58	2,357		
	Skupaj	136,733	59			
Nevarnost rušenja * Stož 2 skupini	Med skupinami	0,065	1	0,065	0,035	0,852
	Znotraj skupin	106,919	58	1,843		
	Skupaj	106,983	59			
Nevarnost udara električnega toka * Stož 2 skupini	Med skupinami	0,005	1	0,005	0,002	0,963
	Znotraj skupin	127,729	58	2,202		
	Skupaj	127,733	59			
Delo z mrtvim * Stož 2 skupini	Med skupinami	1,702	1	1,702	0,709	0,403
	Znotraj skupin	139,148	58	2,399		
	Skupaj	140,85	59			
Poškodba ali smrt otroka * Stož 2 skupini	Med skupinami	3,721	1	3,721	5,504	0,022
	Znotraj skupin	39,212	58	0,676		
	Skupaj	42,933	59			
Strah pred poškodbo (lastno) * Stož 2 skupini	Med skupinami	0,581	1	0,581	0,267	0,607
	Znotraj skupin	126,269	58	2,177		
	Skupaj	126,85	59			
Strah pred poškodbo kolega * Stož 2 skupini	Med skupinami	0,333	1	0,333	0,153	0,697
	Znotraj skupin	126,4	58	2,179		
	Skupaj	126,733	59			
Odgovornost do kolega * Stož 2 skupini	Med skupinami	0,002	1	0,002	0,001	0,973
	Znotraj skupin	108,981	58	1,879		
	Skupaj	108,983	59			
Reševanje živali * Stož 2 skupini	Med skupinami	3,286	1	3,286	1,951	0,168
	Znotraj skupin	97,697	58	1,684		
	Skupaj	100,983	59			
Smrt kolega na intervenciji * Stož 2 skupini	Med skupinami	0	1	0	0	0,996
	Znotraj skupin	54,983	58	0,948		
	Skupaj	54,983	59			
Posredovanje ob prometnih nesrečah * Stož 2 skupini	Med skupinami	0,233	1	0,233	0,126	0,723
	Znotraj skupin	106,701	58	1,84		
	Skupaj	106,933	59			
Reševanje ukleščenih ljudi * Stož 2 skupini	Med skupinami	0,574	1	0,574	0,254	0,616
	Znotraj skupin	131,159	58	2,261		
	Skupaj	131,733	59			
Nudenje prve pomoči * Stož 2 skupini	Med skupinami	0,009	1	0,009	0,005	0,944
	Znotraj skupin	103,924	58	1,792		
	Skupaj	103,933	59			
Posredovanje ob naravnih nesrečah * Stož 2 skupini	Med skupinami	5,446	1	5,446	2,579	0,114
	Znotraj skupin	122,487	58	2,112		
	Skupaj	127,933	59			
Strah pred povratnim ognjem (backdraft) * Stož 2 skupini	Med skupinami	2,566	1	2,566	1,012	0,319
	Znotraj skupin	147,034	58	2,535		
	Skupaj	149,6	59			
Vročina * Stož 2 skupini	Med skupinami	1,382	1	1,382	0,822	0,368
	Znotraj skupin	97,468	58	1,68		
	Skupaj	98,85	59			
Utrujenost * Stož 2 skupini	Med skupinami	0,258	1	0,258	0,125	0,725
	Znotraj skupin	119,675	58	2,063		
	Skupaj	119,933	59			
Žeja * Stož 2 skupini	Med skupinami	0,025	1	0,025	0,011	0,918
	Znotraj skupin	136,158	58	2,348		
	Skupaj	136,183	59			
Lakota * Stož 2 skupini	Med skupinami	2,181	1	2,181	1,318	0,256

	Znotraj skupin	96,002	58	1,655		
	Skupaj	98,183	59			
Misel na družino in najbližje * Staž 2 skupini	Med skupinami	0,038	1	0,038	0,015	0,904
	Znotraj skupin	147,212	58	2,538		
	Skupaj	147,25	59			
Pritisk opazovalcev * Staž 2 skupini	Med skupinami	0,947	1	0,947	0,54	0,466
	Znotraj skupin	101,786	58	1,755		
	Skupaj	102,733	59			
Pozornost in pritisk medijev * Staž 2 skupini	Med skupinami	3,54	1	3,54	1,572	0,215
	Znotraj skupin	130,643	58	2,252		
	Skupaj	134,183	59			
Občutek nemoči v času intervencije * Staž 2 skupini	Med skupinami	4,148	1	4,148	1,432	0,236
	Znotraj skupin	168,036	58	2,897		
	Skupaj	172,183	59			

Tabela 18: Izračun aritmetične sredine in standardnega odklona glede na stan

STAN	Poročen/v paru			Samski			Ločen			SKUPAJ		
	M	N	sd	M	N	sd	M	N	sd	M	N	sd
Alarmiranje in izvoz iz gasilske brigade	3,14	14	1,099	4	43	1,496	2,67	3	1,528	3,73	60	1,46
Nezanesljive, pomanjkljive informacije	3,29	14	0,825	3,81	43	1,468	3	3	1,732	3,65	60	1,363
Vožnja na kraj intervencije	2,93	14	1,685	3,21	43	1,684	1,67	3	1,155	3,07	60	1,676
Zavarovanje mesta intervencije	2,43	14	1,342	2,65	43	1,494	2	3	1	2,57	60	1,43
Priprava potrebnega orodja	2,5	14	1,506	2,56	43	1,201	2	3	0	2,52	60	1,242
Vstop v zadimljen/goreč prostor	3,64	14	1,646	4,16	43	1,344	2,67	3	1,528	3,97	60	1,449
Reševanje človeka iz ognja/dima	3,64	14	2,061	4,58	43	1,401	3	3	1	4,28	60	1,617
Strah pred pomanjkanjem zraka v IDA	3,07	14	2,129	2,95	43	1,588	4	3	2	3,03	60	1,727
Pomanjkanje časa	2,79	14	1,477	2,98	43	1,52	2,33	3	0,577	2,9	60	1,469
Uhajanje/razlitje nevarne snovi	3,5	14	1,345	3,95	43	1,396	3	3	2	3,8	60	1,412
Nevarnost eksplozije	4,07	14	1,542	4,3	43	1,567	4	3	1	4,23	60	1,522
Nevarnost rušenja	4,57	14	1,399	4,44	43	1,385	4,67	3	0,577	4,48	60	1,347
Nevarnost udara električnega toka	3,71	14	1,773	3,84	43	1,379	2,33	3	0,577	3,73	60	1,471
Delo z mrtvim	3,71	14	1,437	3,53	43	1,533	3	3	2,646	3,55	60	1,545
Poškodba ali smrt otroka	5,29	14	0,914	5,51	43	0,856	5,67	3	0,577	5,47	60	0,853
Strah pred poškodbo (lastno)	3,14	14	1,292	3,7	43	1,489	3,33	3	2,082	3,55	60	1,466

Strah pred poškodbo kolega	3,57	14	1,697	4,51	43	1,279	3,33	3	2,082	4,23	60	1,466
Odgovornost do kolega	3,93	14	1,385	4,44	43	1,315	4,33	3	2,082	4,32	60	1,359
Reševanje živali	1,93	14	1,072	2,74	43	1,347	2	3	1	2,52	60	1,308
Smrt kolega na intervenciji	5,5	14	1,092	5,49	43	0,935	5,33	3	1,155	5,48	60	0,965
Posredovanje ob prometnih nesrečah	3,71	14	1,204	4,02	43	1,336	2,33	3	1,528	3,87	60	1,346
Reševanje ukleščenih ljudi	4,07	14	1,492	4	43	1,464	2,33	3	1,528	3,93	60	1,494
Nudenje prve pomoči	3,71	14	1,267	3,7	43	1,319	2,33	3	1,528	3,63	60	1,327
Posredovanje ob naravnih nesrečah	2,64	14	1,082	3,21	43	1,597	2,33	3	0,577	3,03	60	1,473
Strah pred povratnim ognjem (backdraft)	2,93	14	1,542	3,35	43	1,631	2,33	3	1,155	3,2	60	1,592
Vročina	2,64	14	1,216	3,19	43	1,332	3	3	1	3,05	60	1,294
Utrujenost	2,57	14	1,505	3,14	43	1,39	2,33	3	1,528	2,97	60	1,426
Žeja	2,93	14	1,439	3,26	43	1,529	2	3	1,732	3,12	60	1,519
Lakota	2,29	14	1,326	2,23	43	1,306	1,67	3	1,155	2,22	60	1,29
Misel na družino in najbližje	3	14	1,519	3,35	43	1,646	3	3	1	3,25	60	1,58
Pritisk opazovalcev	2,36	14	1,151	2,84	43	1,344	3,67	3	1,528	2,77	60	1,32
Pozornost in pritisk medijev	2,57	14	1,399	2,86	43	1,537	2,67	3	2,082	2,78	60	1,508
Občutek nemoči v času intervencije	3	14	1,569	3,56	43	1,68	2,67	3	2,887	3,38	60	1,708

Tabela 19: Testiranje razlik z enosmerno analizo variance (glede na stan)

GLEDE NA STAN	Variabilnost	Vsota kvadratov	sp	Srednji kvadrat	F	p
Alarmiranje in izvoz iz gasilske brigade * Zakonski stan	Med skupinami	11,352	2	5,676	2,829	0,067
	Znotraj skupin	114,381	57	2,007		
	Skupaj	125,733	59			
Nezanesljive, pomanjkljive informacije * Zakonski stan	Med skupinami	4,281	2	2,141	1,158	0,321
	Znotraj skupin	105,369	57	1,849		
	Skupaj	109,65	59			
Vožnja na kraj intervencije * Zakonski stan	Med skupinami	7,022	2	3,511	1,261	0,291
	Znotraj skupin	158,712	57	2,784		
	Skupaj	165,733	59			
Zavarovanje mesta intervencije * Zakonski stan	Med skupinami	1,537	2	0,769	0,368	0,694
	Znotraj skupin	119,196	57	2,091		
	Skupaj	120,733	59			
Priprava potrebnega orodja * Zakonski stan	Med skupinami	0,879	2	0,439	0,278	0,758
	Znotraj skupin	90,105	57	1,581		
	Skupaj	90,983	59			

Vstop v zadimljen/goreč prostor * Zakonski stan	Med skupinami	8,192	2	4,096	2,017	0,142
	Znotraj skupin	115,741	57	2,031		
	Skupaj	123,933	59			
Reševanje človeka iz ognja/dima * Zakonski stan	Med skupinami	14,504	2	7,252	2,959	0,06
	Znotraj skupin	139,679	57	2,451		
	Skupaj	154,183	59			
Strah pred pomanjkanjem zraka v IDA * Zakonski stan	Med skupinami	3,098	2	1,549	0,511	0,603
	Znotraj skupin	172,836	57	3,032		
	Skupaj	175,933	59			
Pomanjkanje časa * Zakonski stan	Med skupinami	1,399	2	0,7	0,317	0,73
	Znotraj skupin	126,001	57	2,211		
	Skupaj	127,4	59			
Uhajanje/razlitje nevarne snovi * Zakonski stan	Med skupinami	4,193	2	2,097	1,054	0,355
	Znotraj skupin	113,407	57	1,99		
	Skupaj	117,6	59			
Nevarnost eksplozije * Zakonski stan	Med skupinami	0,735	2	0,367	0,154	0,858
	Znotraj skupin	135,998	57	2,386		
	Skupaj	136,733	59			
Nevarnost rušenja * Zakonski stan	Med skupinami	0,283	2	0,142	0,076	0,927
	Znotraj skupin	106,7	57	1,872		
	Skupaj	106,983	59			
Nevarnost udara električnega toka * Zakonski stan	Med skupinami	6,349	2	3,175	1,491	0,234
	Znotraj skupin	121,384	57	2,13		
	Skupaj	127,733	59			
Delo z mrtvim * Zakonski stan	Med skupinami	1,295	2	0,648	0,265	0,769
	Znotraj skupin	139,555	57	2,448		
	Skupaj	140,85	59			
Poškodba ali smrt otroka * Zakonski stan	Med skupinami	0,665	2	0,333	0,449	0,641
	Znotraj skupin	42,268	57	0,742		
	Skupaj	42,933	59			
Strah pred poškodbo (lastno) * Zakonski stan	Med skupinami	3,399	2	1,7	0,785	0,461
	Znotraj skupin	123,451	57	2,166		
	Skupaj	126,85	59			
Strah pred poškodbo kolega * Zakonski stan	Med skupinami	11,894	2	5,947	2,952	0,06
	Znotraj skupin	114,839	57	2,015		
	Skupaj	126,733	59			
Odgovornost do kolega * Zakonski stan	Med skupinami	2,783	2	1,392	0,747	0,478
	Znotraj skupin	106,2	57	1,863		
	Skupaj	108,983	59			
Reševanje živali * Zakonski stan	Med skupinami	7,869	2	3,934	2,408	0,099
	Znotraj skupin	93,115	57	1,634		
	Skupaj	100,983	59			
Smrt kolega na intervenciji * Zakonski stan	Med skupinami	0,072	2	0,036	0,038	0,963
	Znotraj skupin	54,911	57	0,963		
	Skupaj	54,983	59			
Posredovanje ob prometnih nesrečah * Zakonski stan	Med skupinami	8,433	2	4,216	2,44	0,096
	Znotraj skupin	98,501	57	1,728		
	Skupaj	106,933	59			
Reševanje ukleščenih ljudi * Zakonski stan	Med skupinami	8,138	2	4,069	1,877	0,162
	Znotraj skupin	123,595	57	2,168		
	Skupaj	131,733	59			
Nudenje prve pomoči * Zakonski stan	Med skupinami	5,34	2	2,67	1,544	0,222
	Znotraj skupin	98,594	57	1,73		
	Skupaj	103,933	59			

Posredovanje ob naravnih nesrečah * Zakonski stan	Med skupinami	4,936	2	2,468	1,144	0,326
	Znotraj skupin	122,997	57	2,158		
	Skupaj	127,933	59			
Strah pred povratnim ognjem (backdraft) * Zakonski stan	Med skupinami	4,237	2	2,119	0,831	0,441
	Znotraj skupin	145,363	57	2,55		
	Skupaj	149,6	59			
Vročina * Zakonski stan	Med skupinami	3,124	2	1,562	0,93	0,4
	Znotraj skupin	95,726	57	1,679		
	Skupaj	98,85	59			
Utujenost * Zakonski stan	Med skupinami	4,675	2	2,338	1,156	0,322
	Znotraj skupin	115,258	57	2,022		
	Skupaj	119,933	59			
Žeja * Zakonski stan	Med skupinami	5,069	2	2,534	1,102	0,339
	Znotraj skupin	131,115	57	2,3		
	Skupaj	136,183	59			
Lakota * Zakonski stan	Med skupinami	0,985	2	0,493	0,289	0,75
	Znotraj skupin	97,198	57	1,705		
	Skupaj	98,183	59			
Misel na družino in najbližje * Zakonski stan	Med skupinami	1,483	2	0,741	0,29	0,749
	Znotraj skupin	145,767	57	2,557		
	Skupaj	147,25	59			
Pritisk opazovalcev * Zakonski stan	Med skupinami	4,992	2	2,496	1,456	0,242
	Znotraj skupin	97,741	57	1,715		
	Skupaj	102,733	59			
Pozornost in pritisk medijev * Zakonski stan	Med skupinami	0,925	2	0,463	0,198	0,821
	Znotraj skupin	133,258	57	2,338		
	Skupaj	134,183	59			
Občutek nemoči v času intervencije * Zakonski stan	Med skupinami	4,912	2	2,456	0,837	0,438
	Znotraj skupin	167,271	57	2,935		
	Skupaj	172,183	59			

Tabela 20: Izračun aritmetične sredine in standardnega odklona glede na otroke

OTROCI	Otroci DA			Otroci NE			SKUPAJ		
	M	N	sd	M	N	sd	M	N	sd
Alarmiranje in izvoz iz gasilske brigade	3,93	41	1,439	3,32	19	1,455	3,73	60	1,46
Nezanesljive, pomanjkljive informacije	3,83	41	1,447	3,26	19	1,098	3,65	60	1,363
Vožnja na kraj intervencije	3,07	41	1,664	3,05	19	1,747	3,07	60	1,676
Zavarovanje mesta intervencije	2,44	41	1,246	2,84	19	1,772	2,57	60	1,43
Priprava potrebnega orodja	2,44	41	1,05	2,68	19	1,6	2,52	60	1,242
Vstop v zadimljen/goreč prostor	4,02	41	1,423	3,84	19	1,537	3,97	60	1,449
Reševanje človeka iz ognja/dima	4,49	41	1,451	3,84	19	1,893	4,28	60	1,617
Strah pred pomanjkanjem zraka v IDA	3,12	41	1,615	2,84	19	1,979	3,03	60	1,727

Pomanjkanje časa	3,15	41	1,424	2,37	19	1,461	2,9	60	1,469
Uhajanje/razlitje nevarne snovi	3,83	41	1,43	3,74	19	1,408	3,8	60	1,412
Nevarnost eksplozije	4,27	41	1,582	4,16	19	1,425	4,23	60	1,522
Nevarnost rušenja	4,46	41	1,38	4,53	19	1,307	4,48	60	1,347
Nevarnost udara električnega toka	3,66	41	1,371	3,89	19	1,696	3,73	60	1,471
Delo z mrtvim	3,51	41	1,614	3,63	19	1,422	3,55	60	1,545
Poškodba ali smrt otroka	5,59	41	0,774	5,21	19	0,976	5,47	60	0,853
Strah pred poškodbo (lastno)	3,59	41	1,431	3,47	19	1,577	3,55	60	1,466
Strah pred poškodbo kolega	4,37	41	1,356	3,95	19	1,682	4,23	60	1,466
Odgovornost do kolega	4,39	41	1,339	4,16	19	1,425	4,32	60	1,359
Reševanje živali	2,66	41	1,237	2,21	19	1,437	2,52	60	1,308
Smrt kolega na intervenciji	5,56	41	0,808	5,32	19	1,25	5,48	60	0,965
Posredovanje ob prometnih nesrečah	3,78	41	1,388	4,05	19	1,268	3,87	60	1,346
Reševanje ukleščenih ljudi	3,83	41	1,548	4,16	19	1,385	3,93	60	1,494
Nudenje prve pomoči	3,51	41	1,306	3,89	19	1,37	3,63	60	1,327
Posredovanje ob naravnih nesrečah	3	41	1,414	3,11	19	1,629	3,03	60	1,473
Strah pred povratnim ognjem (backdraft)	3,17	41	1,498	3,26	19	1,821	3,2	60	1,592
Vročina	3,02	41	1,235	3,11	19	1,449	3,05	60	1,294
Utrujenost	2,98	41	1,351	2,95	19	1,615	2,97	60	1,426
Žeja	3	41	1,597	3,37	19	1,342	3,12	60	1,519
Lakota	2,2	41	1,364	2,26	19	1,147	2,22	60	1,29
Misel na družino in najbližje	3,41	41	1,703	2,89	19	1,243	3,25	60	1,58
Pritisk opazovalcev	2,88	41	1,308	2,53	19	1,349	2,77	60	1,32
Pozornost in pritisk medijev	2,83	41	1,58	2,68	19	1,376	2,78	60	1,508
Občutek nemoči v času intervencije	3,56	41	1,858	3	19	1,291	3,38	60	1,708

Tabela 21: Testiranje razlik z enosmerno analizo variance (glede na otroke)

GLEDE NA OTROKE	Variabilnost	Vsota kvadratov	sp	Srednji kvadrat	F	p
Alarmiranje in izvoz iz gasilske brigade * Otroci	Med skupinami	4,848	1	4,848	2,326	0,133
	Znotraj skupin	120,886	58	2,084		
	Skupaj	125,733	59			
Nezanesljive, pomanjkljive informacije * Otroci	Med skupinami	4,161	1	4,161	2,288	0,136
	Znotraj skupin	105,489	58	1,819		
	Skupaj	109,65	59			
Vožnja na kraj intervencije * Otroci	Med skupinami	0,005	1	0,005	0,002	0,965
	Znotraj skupin	165,728	58	2,857		
	Skupaj	165,733	59			
Zavarovanje mesta intervencije * Otroci	Med skupinami	2,109	1	2,109	1,031	0,314
	Znotraj skupin	118,624	58	2,045		
	Skupaj	120,733	59			
Priprava potrebnega orodja * Otroci	Med skupinami	0,781	1	0,781	0,502	0,482
	Znotraj skupin	90,203	58	1,555		
	Skupaj	90,983	59			
Vstop v zadimljen/goreč prostor * Otroci	Med skupinami	0,431	1	0,431	0,203	0,654
	Znotraj skupin	123,502	58	2,129		
	Skupaj	123,933	59			
Reševanje človeka iz ognja/dima * Otroci	Med skupinami	5,413	1	5,413	2,11	0,152
	Znotraj skupin	148,77	58	2,565		
	Skupaj	154,183	59			
Strah pred pomanjkanjem zraka v IDA * Otroci	Med skupinami	1,017	1	1,017	0,337	0,564
	Znotraj skupin	174,917	58	3,016		
	Skupaj	175,933	59			
Pomanjkanje časa * Otroci	Med skupinami	7,857	1	7,857	3,812	0,056
	Znotraj skupin	119,543	58	2,061		
	Skupaj	127,4	59			
Uhajanje/razlitje nevarne snovi * Otroci	Med skupinami	0,111	1	0,111	0,055	0,816
	Znotraj skupin	117,489	58	2,026		
	Skupaj	117,6	59			
Nevarnost eksplozije * Otroci	Med skupinami	0,158	1	0,158	0,067	0,796
	Znotraj skupin	136,575	58	2,355		
	Skupaj	136,733	59			
Nevarnost rušenja * Otroci	Med skupinami	0,051	1	0,051	0,028	0,868
	Znotraj skupin	106,932	58	1,844		
	Skupaj	106,983	59			
Nevarnost udara električnega toka * Otroci	Med skupinami	0,724	1	0,724	0,331	0,567
	Znotraj skupin	127,009	58	2,19		
	Skupaj	127,733	59			
Delo z mrtvim * Otroci	Med skupinami	0,185	1	0,185	0,076	0,783
	Znotraj skupin	140,665	58	2,425		
	Skupaj	140,85	59			
Poškodba ali smrt otroka * Otroci	Med skupinami	1,824	1	1,824	2,574	0,114
	Znotraj skupin	41,109	58	0,709		
	Skupaj	42,933	59			
Strah pred poškodbo (lastno) * Otroci	Med skupinami	0,162	1	0,162	0,074	0,786
	Znotraj skupin	126,688	58	2,184		
	Skupaj	126,85	59			
Strah pred poškodbo kolega * Otroci	Med skupinami	2,274	1	2,274	1,06	0,308
	Znotraj skupin	124,46	58	2,146		
	Skupaj	126,733	59			

Odgovornost do kolega * Otroci	Med skupinami	0,701	1	0,701	0,375	0,542
	Znotraj skupin	108,282	58	1,867		
	Skupaj	108,983	59			
Reševanje živali * Otroci	Med skupinami	2,606	1	2,606	1,536	0,22
	Znotraj skupin	98,377	58	1,696		
	Skupaj	100,983	59			
Smrt kolega na intervenciji * Otroci	Med skupinami	0,781	1	0,781	0,835	0,365
	Znotraj skupin	54,203	58	0,935		
	Skupaj	54,983	59			
Posredovanje ob prometnih nesrečah * Otroci	Med skupinami	0,962	1	0,962	0,526	0,471
	Znotraj skupin	105,972	58	1,827		
	Skupaj	106,933	59			
Reševanje ukleščenih ljudi * Otroci	Med skupinami	1,402	1	1,402	0,624	0,433
	Znotraj skupin	130,331	58	2,247		
	Skupaj	131,733	59			
Nudjenje prve pomoči * Otroci	Med skupinami	1,9	1	1,9	1,08	0,303
	Znotraj skupin	102,033	58	1,759		
	Skupaj	103,933	59			
Posredovanje ob naravnih nesrečah * Otroci	Med skupinami	0,144	1	0,144	0,065	0,799
	Znotraj skupin	127,789	58	2,203		
	Skupaj	127,933	59			
Strah pred povratnim ognjem (backdraft) * Otroci	Med skupinami	0,111	1	0,111	0,043	0,836
	Znotraj skupin	149,489	58	2,577		
	Skupaj	149,6	59			
Vročina * Otroci	Med skupinami	0,085	1	0,085	0,05	0,824
	Znotraj skupin	98,765	58	1,703		
	Skupaj	98,85	59			
Utrujenost * Otroci	Med skupinami	0,01	1	0,01	0,005	0,944
	Znotraj skupin	119,923	58	2,068		
	Skupaj	119,933	59			
Žeja * Otroci	Med skupinami	1,762	1	1,762	0,76	0,387
	Znotraj skupin	134,421	58	2,318		
	Skupaj	136,183	59			
Lakota * Otroci	Med skupinami	0,06	1	0,06	0,036	0,851
	Znotraj skupin	98,123	58	1,692		
	Skupaj	98,183	59			
Misel na družino in najbližje * Otroci	Med skupinami	3,509	1	3,509	1,416	0,239
	Znotraj skupin	143,741	58	2,478		
	Skupaj	147,25	59			
Pritisk opazovalcev * Otroci	Med skupinami	1,606	1	1,606	0,921	0,341
	Znotraj skupin	101,127	58	1,744		
	Skupaj	102,733	59			
Pozornost in pritisk medijev * Otroci	Med skupinami	0,273	1	0,273	0,118	0,732
	Znotraj skupin	133,91	58	2,309		
	Skupaj	134,183	59			
Občutek nemoči v času intervencije * Otroci	Med skupinami	4,086	1	4,086	1,41	0,24
	Znotraj skupin	168,098	58	2,898		
	Skupaj	172,183	59			

9.4. PRILOGA ŠT. 4: Intervju

1. Starost?
2. Stan: samski, poročen, ločen, vdovec. Otroci?
3. Poklic, za katerega imate izobrazbo?
4. Delovna izmena, v kateri delate (I, II, III, IV)?
5. Po poklicu ste gasilec, kako vam je všeč vaše delo?
6. Koliko let ste kot poklicni gasilec zaposleni v GBL? Zakaj ste se odločili za ta poklic?
7. Mi lahko na kratko opišete, kako zgleda vaš delovni dan/noč?
8. Gasilski poklic je dokaj stresen. Ste že kaj slišali, brali na temo stresa (morda v času usposabljanja, na dodatnih izobraževanjih, seminarjih, lastna iniciativa ...)?
9. Kako bi po vaše razložili, kaj pomeni stres?
10. Mi lahko naštejete nekaj obremenitev gasilskega poklica, ki lahko pripeljejo človeka v stres? Katere dogodke, vrste intervencije bi označili kot najbolj stresne za vas osebno (gašenje večjega požara, posredovanje ob prometnih nesrečah, reševanje ljudi iz ognja ...)? Spomnite se konkretnega primera!
11. Morda poznate koga, ki je doživel stres? S kakšno vrsto dogodka je bilo to povezano?
12. Kakšne pa menite, da so lahko posledice stresa na človeka? Spomnite se konkretnega primera!
13. V knjigah o stresu velikokrat navajajo tudi naslednje možne posledice stresa: apatija, nezadovoljstvo s seboj, žalost, anksioznost (tesnoba), razdražljivost, duševna utrujenost, izogibanje ljudi, beg v odvisnost (alkohol, droge), padec odpornosti, fizična izčrpanost, glavoboli, nespečnost... Je bilo kaj takega kdaj opaziti v vašem delovnem timu? Če da, kdaj, ob kakšnem dogodku?
14. Kako ste/so vaši kolegi, nadrejeni, sama organizacija to reševali? Kaj pa, če bi prišlo do tega, kaj bi v tem primeru naredila GBL?
15. Kaj pa storite s sodelavci po težji intervenciji, ki jo lahko označite za stresno?
16. Se vam zdi, da bi v čas vašega delovnika moralo biti zajeto tudi spoprijemanje s stresom po težji intervenciji?
17. Bi se morda dalo stvari bolj organizirano reševati? Kaj bi na primer lahko pomagalo pri reševanju problematike stresa?

18. Kaj bi po vašem mnenju bilo potrebno narediti, da bi se stres pri poklicnih gasilcih obravnaval bolj resno? Imate kakšne predloge, kaj bi vam osebno in vašim kolegom prišlo prav pri prepoznavanju stresa in spopadanju z njim?