

Subjektivní pocit zdraví
a pracovní podmínky

Karel Hnilica, Aleš Kroupa, Renáta Vašková

VÚPSV
říjen 2002

 2

Obsah

Úvod 3

1. Subjektivní pocit zdraví a pracovní podmínky 6
1.1 Zdravotní obtíže dávané do souvislosti s pracovní činností 8
1.2 Pracovní absence 10

2. Organizační prostředí, spokojenost s pracovními podmínkami a zdravotní problémy 13
2.1 Konfigurace atributů práce 14
2.2 Teoretická interpretace konfigurací atributů práce (shluků) 15
2.3 Korespondence mezi shluky, spokojeností a zdravotními problémy 16
2.4 Korespondence mezi shluky atributů práce a kategoriemi zaměstnání 18
2.5 Kategorie zaměstnání, celková spokojenost a zdravotní potíže 19
2.6 Zdravotní problémy a spokojenost s podmínkami práce 21

3. Pracovní zatížení žen s důrazem na psychosociální stres 24
3.1 Stručná charakteristika rozdílů rizik psychosociálního stresu mužů a žen na trhu práce 24
3.2 Gendrové odlišnosti v psychosociálním zatížení na pracovišti 28
3.3 Vymezení základních stresorů vyskytujících se v oblasti práce diferenciovaných podle
 pohlaví 30
3.4 Gendrové odlišnosti v míře rizika vystavení jednotlivým stresorům 34
3.5 Strukturální rozdíly výskytu stresorů ve vybraných kategoriích zaměstnání 42
3.6 Muži a ženy v malých podnicích 44

4. Zaměstnání, práce v domácnosti a jejich vzájemný poměr
 na celkovém zatížení mužů a žen 45
4.1 Počet odpracovaných hodin v placeném zaměstnání 45
4.2 Čas věnovaný domácnosti 47
4.3 Skloubení zaměstnání s rodinnými a společenskými povinnostmi 50

Závěr 52

Seznam literatury 56

 3

Úvod

Projekt mapující vztah mezi pracovními podmínkami a zdravotním stavem je českou
verzí dotazníkového šetření „European Survey on Working Conditions“, které již třikrát,
v letech 1991, 1996 a 2000, uskutečnila „European Foundation for the Improvement of Living
and Working Conditions“ ve všech zemích Evropské unie. V českých podmínkách bylo
použito stejného dotazníku a stejné metodiky sběru dat tak, aby bylo možné porovnat získané
výsledky. V průběhu roku 2001 byly nadací zveřejněny částečné výsledky za 15 evropských
států z šetření z roku 2000. Tam, kde to bylo účelné, bylo provedeno srovnání s
mezinárodními údaji.

Dotazník sestával z otázek mapujících fyzikální faktory ovlivňující pracovní
podmínky, pracovní dobu, organizaci práce, sociální prostředí na pracovišti a zároveň
subjektivně vnímané zdravotní obtíže. Popis uspořádání pracovní doby založený na
interpretaci dat popisovaného šetření se stal součástí 5. etapy projektu „Úloha politiky
zaměstnanosti při uplatňování státní politiky zaměstnanosti, uplatňování politiky
zaměstnanosti v souladu s potřebami trhu práce“ s názvem „Vytváření odpovídajících
podmínek pro uplatňování pružných forem organizace práce a pracovní doby jako součást
politiky zaměstnanosti“, kterou vydal VÚPSV v prosinci 2000.

Dotazníkové šetření „Podmínky práce“ se uskutečnilo na přelomu října a září 2000.
Respondenti byli vybíráni na základě metodiky EUROSTATU1.

Předložená studie se sestává ze čtyřech částí. První část "Subjektivní pocit zdraví a
pracovní podmínky" mapuje rozsah výskytu jednotlivých subjektivně vnímaných zdravotních
problémů v souvislosti s prací dotázaného z hlediska jeho profese, odvětví, ekonomického
postavení, sociodemografických charakteristik, aj. (autor Mgr. Aleš Kroupa) Druhá část
"Organizační prostředí, spokojenost s pracovními podmínkami a zdravotní problémy" se
zabývá vztahem mezi jednotlivými atributy práce (rychlost, autonomie, rutina, aj),
spokojeností a zdravotními problémy v jednotlivých třídách kategorie zaměstnání (KZAM) -
autorem je PhDr. Karel Hnilica. Třetí a čtvrtá část "Pracovní zatížení žen s důrazem na
psychosociální stres" a "Zaměstnání, práce v domácnosti a jejich vzájemný poměr na
celkovém zatížení mužů a žen" jsou zaměřeny na postižení genderových rozdílů v
psychosociálním zatížení jedince v závislosti na organizačním prostředí, pracovní době,
sociálních vztazích a pracovním zatížení při péči o rodinu a domácnost. (autor Mgr. Renáta
Vašková).

Dotazníkové šetření bylo zaměřeno na organizaci a podmínky práce a dále na to, jak
tyto faktory ovlivňují zdravotní stav "měřený" subjektivním pocitem zdraví, tj. subjektivně
udávané zdravotní komplikace, které dotázaná osoba dávala do souvislosti s výkonem své
práce. Přínos tohoto šetření spatřujeme v tom, že vedle celé řady charakteristik pracovních

1 Metodika spočívala v multistupňovém náhodného výběru, v jehož rámci bylo vybráno 156 výběrových bodů
proporčně podle distribuce populace v metropolitních, urbanizovaných a zemědělských oblastech na území celé
republiky. V každém výběrovém bodě byla vybrána náhodně jedna adresa a zbytek adres byl vybrán standardní
procedurou "náhodná procházka" z úvodní adresy. Záznam o náhodné procházce s každým kontaktem byl vrácen
s vyplněným dotazníkem agentuře. Konkrétní respondent z náhodně vybrané domácnosti byl vybrán pomocí
metody „nejbližší narozeniny“. V případě, že byla návštěva neúspěšná, tazatel měl za povinnost vybranou adresu
ještě znovu dvakrát navštívit (celkem tři návštěvy). Vybraný respondent nesměl být nahrazen jiným členem
domácnosti (každý pokus byl zaznamenán do archu, který byl archivován). Jestliže nedošlo ke kontaktu
konkrétního člena vybrané domácnosti, celý výběrový krok domácnosti se musel opakovat. Celkem bylo
dotázáno 1029 respondentů, které bylo možné podle definice ČSÚ zařadit mezi "zaměstnané", tj. osoby starší 15
- ti let, které jsou zaměstnané v pracovním poměru nebo jsou podnikateli případně bez zaměstnanců. Pořízená
data byla převážena tak, aby odpovídala populaci České republiky z hlediska věku, odvětvové klasifikace
ekonomických činností (OKEČ), klasifikace zaměstnání (KZAM), počtu obyvatel v NUTS 2 a pohlaví. Sběr dat
provedla agentura STEM/MARK v období 22. - 29.8. 2000.

 4

podmínek zjišťujeme i související zdravotní obtíže. Jedná se o sledování řady obtíží, které
nejsou zahrnuty v oficiálních sledovaných statistikách nemocí z povolání. Jediná možnost
evidence těchto zdravotních komplikací je právě prostřednictvím obdobných výběrových
šetření. Takovým případem je například stres, který může v různé míře iniciovat vážnější
zdravotní obtíže. Na základě získaných údajů bylo možné pomocí celé řady charakteristik
identifikovat ohrožené skupiny pracovníků, což může napomoci při plánování vhodné
prevence poškození zdraví.

Obdobně ze subjektivního hlediska byla registrována i pracovní neschopnost a
pracovní úrazy, kde byly zaznamenány významné rozdíly od oficiální statistiky. Vzhledem k
rozdílným zdrojům a metodice byly pracovní neschopnosti a úrazy podle šetření "Pracovní
podmínky 2000" zaregistrovány u vyššího počtu pracovníků než uvádí oficiální statistika.
Přes rozdílnost metodik se domníváme, že tyto údaje mají svoji informační hodnotu.

Následujících několik odstavců představuje základní informace o vlivu pracovních
podmínek na zdraví na základě objektivních charakteristik, kterými jsou údaje o nemocech z
povolání a pracovních úrazech z registrů ČSÚ a Státního zdravotního ústavu.

V roce 1999 bylo v ČR hlášeno 1886 profesionálních onemocnění, z toho 1845
nemocí z povolání a 41 ohrožení nemocí z povolání. Samotný počet postižených osob je nižší
(1863), protože u 23 pracovníků byly v průběhu roku hlášeny dvě nemoci. Absolutní i
relativní počet (na 100 000 pojištěnců) hlášených nemocí z povolání se v devadesátých letech
s výjimkou let 1990, 1991 a 1995 snižoval.

V pracovní úrazovosti byl zaznamenán dlouhodobý klesající trend, a to jak
absolutních případů pracovních úrazů (respektive počtu případů pracovní neschopnosti pro
pracovní úraz). V letech 1994 - 1998 se pokles evidovaných případů zastavil a stagnoval. Od
roku 1999 byl zaznamenán další pokles počtu úrazů.

T a b u l k a 1 Nemoci z povolání a pracovní úrazy v časové řadě - počet případů a
relativní údaje

 1990 1991 1992 1993 1994 1995 1996 1997 1998 1999 2000
nemoci
z povolání

5825*

5381*

3393

2983

2675

2 806

2 519

2 350

2 054

1 845

1691

nemoci
z povolání
na 100 000
pojištěnců

106,14

105,00

70,40

63,32

56,25

59,60

55,24

49,15

44,12

41,19

37,43

pracovní
úrazy

153199

134932

124655

109908

103949

106275

104288

108704

107175

95971

92906

pracovní
úrazy na 100
pojištěnců

2,79

2,63

2,59

2,33

2,19

2,26

2,27

2,25

2,24

2,10

2,06

Zdroj: Nemoci z povolání 1991, 1995,1999, UZIS 1992, 1996, 2000
Pracovní neschopnost pro nemoc a úraz v České republice za rok 1990 - 2000, ČSÚ
* po odpočtu reklasifikace podle Metodického návodu MZ ČR čj. LP/2-265-2.7.90-259/8 z 2. července
1990

Pokles případů nemocí z povolání a pracovních úrazů byl v minulých letech ovlivněn

celou řadou faktorů, mezi které patří zejména útlum v odvětvích charakteristických vysokým
počtem rizikových pracovišť (hutnictví, dobývání nerostných surovin, těžké strojírenství) a
postupná změna struktury národního hospodářství, spočívající v přesunu pracovníků ze sféry
primární a sekundární do sféry terciární. Vedle toho působily i další faktory, které naopak
nemocnost a úrazovost potencovaly. Jedná se především o rozpad závodní preventivní péče,
zanedbávání preventivní péče a prevence úrazů ze strany některých soukromých podnikatelů.

 5

Na tyto skutečnosti odkazují i autoři publikace "Nemoci z povolání 2000" ÚZIS ČR 2001,
když uvádějí, že "Bližší rozbor ukazuje, že pokles počtu hlášených profesionálních
onemocnění v posledních letech nelze jednoznačně považovat za pozitivní jev, protože se na
něm podílí i jevy nežádoucí, jako jsou nedostatky v poskytování pracovně lékařské péče na
závodech nebo obavy pracovníků z možných sociálních a ekonomických dopadů přiznaného
profesionálního onemocnění." Výskyt nemocí z povolání a pracovních úrazů se liší v
jednotlivých odvětvích jak ukazuje následující tabulka.

T a b u l k a 2 Členění nemocí z povolání a pracovních úrazů podle OKEČ (počet
případů v roce 2000)

 nemoci z povolání pracovní úrazy

OKEČ

počet
pojištěnců
v r. 2000 muži ženy celkem

na
100 000

 poj. muži ženy celkem
na 100

poj.

A,B zemědělství, myslivost 166304 82 84 166 99,82 5568 1969 7537 4,53
C dobývání nerostných surovin 56919 433 3 436 766,00 1950 82 2032 3,57
D zpracovatelský průmysl 1058498 417 275 692 65,38 29228 7856 37084 3,50
E výroba a rozvod elektřiny 70796 6 1 7 9,89 782 91 873 1,23
F stavebnictví 172289 55 1 56 32,50 6728 143 6871 3,99
G obchod, opravy mot. vozidel 256532 4 8 12 4,68 3550 1702 5252 2,05
H pohostinství a ubytování 40668 1 3 4 9,84 595 434 1029 2,53
I doprava, pošty,
telekomunikace 272637 11 1 12 4,40 4045 1295 5340 1,96
J peněžnictví 72968 - - - - 80 123 203 0,28
K nemovitosti, služby, výzkum 208448 1 1 2 0,96 1623 588 2211 1,06
L veřejná správa, obrana a
sociální zabez. 307150 13 5 18 5,86 1925 1108 3033 0,99
M školství 200027 2 15 17 8,50 385 705 1090 0,54
N zdravotnictví, veterinární a
sociál. činnost 221091 22 224 246 111,27 681 1487 2168 0,98
O-Q ostatní veřejné služby 92331 6 17 23 24,91 1123 286 1409 1,53
nezjištěno 1320888 0,00 14034 2740 16774 1,27
celkem 4517546 1053 638 1691 37,43 72297 20609 92906 2,06

Zdroj: Nemoci z povolání, ÚZIS ČR 2001
Pracovní neschopnost pro nemoc a úraz v České republice za rok 1999, ČSÚ 2000

Nemocemi z povolání a pracovními úrazy jsou obecně častěji postiženi muži než

ženy. Ve feminizovaných odvětvích jako je zdravotnictví, školství apod. je logicky
registrováno více případů postižení žen.

 6

1. Subjektivní pocit zdraví a pracovní podmínky

Jak vnímají lidé svoji práci z hlediska zdravotních rizik, která je při výkonu práce
ohrožují? 43,7 % ekonomicky aktivních dotázaných v ČR v roce 2000 uvedlo, že pracuje
v prostředí, kde se vyskytují rizika ohrožující jejich bezpečnost a zdraví (6,0 % o riziku neví).
Vyšší četnost dotázaných, kteří své pracovní podmínky považují za rizikové, byla
zaznamenána při dobývání nerostných surovin (76,8%) a ve zpracovatelském průmyslu
(52,7%). Mezi zaměstnanecké kategorie postižené významně vyšším rizikem se dle vlastního
vyjádření řadí řemeslníci, opraváři a zpracovatelé (63,5%) a obsluha strojů a zařízení (75,9%).
Mezi těmi, kteří pracují v zaměstnaneckém poměru ať na smlouvu na dobu určitou nebo na
dobu neurčitou nebyly v porovnání s celou populací zaznamenány významné rozdíly
v hodnocení rizika.

V porovnání s dostupnými hodnotami ze států EU se ukazuje, že Češi se při práci cítí
mnohem více ohroženi než Západoevropané. Na otázku, zda práce přináší rizika poškození
zdraví, odpovědělo v roce 2000 kladně pouze 27% pracujících Západoevropanů (v ČR se
v roce 2000 jednalo, jak bylo uvedeno výše, o 43,7% dotázaných) a 60% dále uvedlo (v ČR
v roce 2000 96,5%), že práce negativním způsobem ovlivňuje jejich zdravotní stav.

Uvedené údaje vypovídají o dvou skutečnostech. V porovnání s EU je vysoké
zastoupení těch, kteří pracují v rizikovém prostředí v ČR, jednoznačně ovlivněno odlišnou
strukturou pracující populace v jednotlivých sférách národního hospodářství. Srovnáme-li
strukturu ekonomicky aktivní populace ČR a EU v jednotlivých sférách národního
hospodářství (ČR - primární 5,2%, sekundární 40,1%, terciární 54,6%, EU – primární 4,7%,
sekundární 29,6%, terciární 65,5%2) je z rozdílu patrné, že u nás větší část lidí pracuje
v sekundárním sektoru, kde jsou rizika ohrožení na rozdíl od sektoru terciárního jednoznačně
vyšší. Pro pracovníky terciárního sektoru je, jak bývá často s nadsázkou uváděno, největším
rizikem cesta do práce. Druhý údaj vypovídá o kvalitě a rozsahu prevence zdravotních rizik v
zemích EU. Podstatně větší část dotázaných Západoevropanů totiž uvádí, že ačkoliv pracuje v
rizikových podmínkách, není touto skutečností ovlivněn jejich zdravotní stav.

Je překvapivé, že přes uvedené skutečnosti jsou Češi ve většině případů s pracovními
podmínkami spokojeni (78% - součet kategorií velmi + spíše spokojen). Mezi obyvateli EU
bylo zaznamenáno 84% spokojených. Vysoká úroveň spokojenosti českých respondentů spolu
s vysokou mírou subjektivně vnímaného rizika souvisejícího s prací může indikovat vyšší
toleranci české populace k rizikovým pracovním podmínkám. Některé zahraniční výzkumy
podniků naznačují, že příčinou spokojenosti deklarované v jinak problematické situaci v
podniku může být prostý návyk na tuto situaci nebo také neznalost výhodnějších alternativ
[Vláčil 1997, s 51].

Jak pracovní podmínky ovlivňují zdravotní stav? Podle subjektivního vyjádření jsou
zdravotní obtíže způsobené pracovními podmínkami v evropském průměru. Výjimku tvoří
zdravotní obtíže jako je celková únava, bolesti hlavy, stres, podrážděnost a úzkost, kde byly
zjištěné hodnoty výrazně pod evropským průměrem. Nečastěji byl v české populaci uváděn
výskyt bolestí zad, které jsou odborníky dávány často do souvislosti s psychosomatickými
projevy stresu, bolestí ramenních a krčních svalů či bolestí svalů horních končetin.
Následující tabulka ukazuje srovnání s průměrnými hodnotami za 15 států Evropské unie z
roku 2000. Zatímco v zemích EU se na první místo řadí bolesti zad, dále pak stres a celková
únava, jsou v ČR na prvním místě shodně bolesti zad, dále pak ze srovnatelných položek
celková únava a bolesti hlavy. Stres je uváděn až na 9. místě za problémy se spánkem a
zrakem. Další údaje shrnuje následující tabulka.

2 zdroj: Labour Force Survey 1998, Eurostat, Výběrové šetření pracovních sil 1999, ČSÚ

 7

T a b u l k a 3 Zaznamenané zdravotní problémy v souvislosti s pracovní činností v %.
 ČR EU pořadí ČR pořadí EU

trpím bolestmi zad 28,3 33 1 1
mám bolesti rameních a krčních svalů 16,4 23 2 3
mám bolesti svalů horních končetin 12,6 13 3 5
trpím celkovou únavou 11,6 23 4 3
mám bolesti svalů dolních končetin 11,0 12 5 6
trpím bolestmi hlavy 10,3 15 6 4
mám problémy se spánkem 7,8 8 7 8
mám problémy se zrakem 7,7 8 8 8
trpím stresem 7,3 28 9 2
mám problémy se sluchem 6,4 7 10 9
trpím bolestí žaludku 6,1 4 11 11
mám potíže s dýcháním 5,7 6 12 10
mám problémy s kůží 5,2 4 13 12
měl jsem pracovní úraz 4,9 7 14 9
jsem celkově podrážděn 4,8 11 15 7
mám alergie 3,8 4 16 13
mám psychické trauma 2,6 2 17 14
trpím úzkostí 2,1 7 18 9
mám srdeční potíže 1,6 1 19 15

Pozn. Údaje za 15 států EU byly převzaty z publikace „Third European Survey on Working Conditions 2000“
European Foundation for the Improvement of Living and Working Conditions 2001.

Jednou z možných příčin odlišností ve "struktuře" stížností uváděných českou

populací je již zmíněné sektorové složení ekonomicky aktivní populace a v případě stresu a
psychických obtíží nižší důraz na výkon a i nižší produktivita práce. Subjektivně pociťovaná
nižší úroveň stresu může dále souviset s vyšší mírou tolerance u českých respondentů.
Podrobnému rozboru zdravotních problémů psychické povahy se věnují následující kapitoly 2
a 3.

Podobnost výsledků s údaji za státy EU je překvapivá na pozadí skutečnosti, že Češi,
jak ukazují některé výzkumy subjektivně vnímaného zdraví, se v porovnání s jinými
evropskými národy cítí celkově zdravotně mnohem hůře. Zatímco například v roce 1994 70%
mužů a 65% žen zemí Evropské unie považovalo svůj zdravotní stav za dobrý až velmi dobrý,
tak v České republice sdílelo tento názor v roce 1993 45% mužů a 40% žen. Na rozdíl od roku
1993 došlo u české populace v roce 1999 k částečnému zlepšení subjektivně vnímaného
zdraví. Za velmi dobrý a dobrý považovalo svůj zdravotní stav v roce 1999 58% mužů a 50%
českých žen.3

Udávané zdravotní problémy vzniklé v souvislosti s prací v rizikovém prostředí se
zvýšeně vyskytují nejen v určitých sektorech národního hospodářství, v konkrétních
zaměstnáních a profesích, ale mění se i podle jednotlivých demografických charakteristik.
Zvýšený výskyt zdravotních problémů také souvisí s konkrétními pracovními podmínkami, s
pracovní náplní, organizačním uspořádáním a celou řadou dalších faktorů, jejichž postižení je
mimo rámec této práce.

V následujících odstavcích se pokusíme blíže charakterizovat ty zdravotní
komplikace, které se významně více nebo méně vyskytovaly u skupin respondentů
vymezených na základě výše zmíněných charakteristik. Vzhledem k případnému nízkému

3 zdroj: Eurostat Yearbook 2000, „A statistical eye on Europe“, Office for Official Publications of the European
Communities, Luxebborg 2000, Výběrové šetření o zdravotním stavu obyvatel ČR (HIS ČR 1999) Subjektivně
vnímané zdraví, Aktuální informace ÚZIS ČR č. 41, 21,6.2000

 8

procentnímu zastoupení4 muže být zobecnění údajů na celou populaci zatíženo značnou
chybou. Domníváme se ale, že uvedené údaje mají přesto svoji informační hodnotu.

1.1 Zdravotní obtíže dávané do souvislosti s pracovní činností

Bolesti zad (28,3 % dotázaných)

Vyšší výskyt stížností na bolesti zad je charakteristický obecně pro sekundární sektor
ekonomiky (37,0%). Naopak v celém odvětví služeb se stížnosti vyskytují podstatně méně
(21,0%). Z hlediska konkrétního odvětví byl vyšší výskyt stížností na bolesti zad zaznamenán
ve zpracovatelském průmyslu (37,7%) a ve stavebnictví (36,9%). Stížnosti na bolesti zad se
také významně více na rozdíl od celé populace vyskytovaly u zaměstnanecké kategorie
obsluha strojů a zařízení (56,5) a u řemeslníků a opravářů (42,6%). Naopak přes převážně
sedavou povahu zaměstnání trpí bolestmi zad méně vyšší a nižší odborníci a rutinní
nemanuelní pracovníci (17,3%). Uvedené problémy byly častěji zaznamenány v organizacích
majících více než 500 zaměstnanců (36%).

Z hlediska pracovních podmínek by bylo možné charakterizovat pracovní prostředí,
kde se zvýšeně vyskytují stížnosti na bolesti zad jako prostředí s vysokou expozicí
nepříznivých fyzikálních faktorů jako je hluk (na bolesti zad si stěžuje 39,4% dotázaných),
vibrace (44,2%), vysoké (39,1%), případně nízké teploty (40,3%), prach a výpary (42,4%),
radioaktivní nebo rentgenové záření, případně záření ze sváření (43,7%). Pracovní činnost je
charakteristická častým setrváváním v bolestivých a únavných polohách (40,8% dotázaných si
stěžuje na bolesti zad), manipulací nebo nošením těžkých břemen (38,6%) a opakujícími se
pohyby rukou nebo paží (34,6%). Naopak tam kde je při práci využívána výpočetní technika
uvádí obtíže se zády pouze 15 - 18%, případně je-li pro pracovní náplň charakteristické
jednání s lidmi jako se zákazníky, pacienty a žáky byl zaznamenán na rozdíl od celé populace
také nižší výskyt stížností (22,8%). Tyto zjištěné skutečnosti korespondují s rozložením obtíží
podle sektorů NH a klasifikace zaměstnání.

Stížnosti na bolesti zad se překvapivě s věkem nemění. Ve všech věkových
skupinách se bolesti zad vyskytují u zhruba stejného procenta obyvatel jako v celé populaci.
Vyšší výskyt byl zaznamenán u mužů (33,3%) což odpovídá skutečnosti v jakých sektorech
NH a skupinách zaměstnáních se tento typ zdravotních problémů vyskytuje. Převážně se totiž
jedná o zaměstnání charakteristická pro muže.

Bolesti ramenních a krčních svalů (16,4% dotázaných)

Rozdílný výskyt stížností na bolesti ramenních a krčních svalů nebyl v jednotlivých
sektorech NH zaznamenán. Z hlediska klasifikace zaměstnání si zvýšeně stěžovali ti, kteří
pracují jako obsluha strojů a zařízení (35,0%) a naopak méně vyšší a střední odborníci (9,5%).
Z hlediska velikosti podniku byly významně častěji (30,4%) zaznamenány stížnosti u podniků
s 250 až 499 zaměstnanci.

Stejně jako v případě bolestí zad se ukázalo, že popisované obtíže se zvýšeně
vyskytují v prostředí s vysokými expozicemi nepříznivých fyzikálních faktorů s výjimkou
rentgenového a radiového záření. Počet dotázaných uvádějících bolesti se v uvedeném
prostředí pohyboval mezi 21% a 23%. Pracovní činnost těch, kteří trpí bolestmi ramenních a
krčních svalů, spočívá opět v setrvávání v bolestivých polohách, nošení těžkých břemen a
opakujících se pohybech ruky. Rozsah takto postižených se pohybuje mezi 20 až 23%.

4 Podmínkou pro popis jednotlivých charakteristik (OKEČ, KZAM, pracovní podmínky, demografické
charakteristiky aj.) bylo stanoveno, že počet respondentů v jejich jednotlivých kategoriích musí být vyšší než 3%
z celého dotázaného souboru. Pro popis byla dále vybrána jen ta onemocnění, která uvedlo více než 7%
dotázaných.

 9

Významně méně (10,2%) si stěžují ti, kteří pracují s počítačem a ti, jejichž náplní práce je
jednání s lidmi (14,7%).

Ve všech věkových skupinách se stížnosti vyskytují u zhruba stejného procenta
obyvatel jako v celé populaci. Zvýšený výskyt stížností byl zaznamenán u mužů (18,7%) což
odpovídá výše uvedeným zjištěním.

Bolesti svalů horních končetin (12,6% dotázaných)

Zvýšený výskyt stížností na bolesti horních končetin byly zaregistrovány v
primárním (27,4%) a sekundárním (19,8%) sektoru NH. Naopak v terciéru byly stížnosti
zaregistrovány významně méně (5,9%). Z hlediska konkrétního odvětví se jednalo o
zpracovatelský průmysl (20,6%). Zvýšeně si na bolesti svalů horních končetin stěžovali
kvalifikovaní dělníci jak v zemědělství, tak řemeslníci, opraváři a zpracovatelé (25,0%) a
pracovníci obsluhující stroje a zařízení (29,8%). Nemanuální pracovníci jako celek si naopak
stěžovali významně méně (3,4%).

Zvýšený výskyt stížností na bolesti svalů horních končetin byl opět zaznamenán
v prostředí, pro které jsou charakteristické vibrace (22,6% dotázaných uvedlo bolesti svalů
horních končetin), hluk (17,6%), vysoká (18,4%), respektive nízká (17,9%) teplota, vysoká
koncentrace kouře, prachových částic nebo jiných látek (21,6%), manipulace s nebezpečnými
látkami nebo výrobky (21,6 %) a výskyt záření z rentgenu, radioaktivních látek nebo ze
sváření (21,0%). Na bolesti si více stěžují ti, jejichž pracovní náplň spočívá v setrvávání v
bolestivých a únavných polohách (19,1%), v nošení těžkých břemen (18,1%), případně v
opakujících se pohybech ruky nebo paže (15,9%). Výrazně nižší úroveň stížností byla
zaznamenána tam, kde se pracuje s PC (3,5 %) a potom tam, kde náplň práce spočívá v
jednání s lidmi (8,7 %).

Vyšší výskyt stížností je stejně jako v předcházejících případech charakteristický
spíše pro muže (15,1%). Vzhledem k věku se četnost stížností nemění.

Celková únava (11,6% dotázaných)

Stížnosti na celkovou únavu se vyskytují častěji v sekundárním sektoru NH (14,5 %)
a u vedoucích pracovníků (15,9%), kde se počet "postižených" zvyšuje úměrně s počtem
podřízených. Stížnosti na celkovou únavu se zvýšeně vyskytují v pracovním prostředí
charakteristickém expozicí výše uvedených fyzikálních faktorů. Počet dotázaných udávajících
celkovou únavu se pohyboval v rozpětí od 14,8 % v případě expozice vibracemi a až do 17,4
% u expozice zářením z rentgenu, laseru nebo sváření. Častější stížnosti byly zaznamenány i
tam, kde pracovní náplň spočívá v práci v bolestivých a únavných polohách (15,3%), v
manipulaci s břemeny (14,8%), v opakujících se pohybech (13,3%). Nižší úroveň stížností
byla opět zaznamenána u těch dotázaných, kteří pracují převážně s PC (7,8%). Z hlediska
dalších kategorií - pohlaví a věk se výskyt stížností na únavu na rozdíl od celé ekonomicko
aktivní populace neměnil.

Bolesti hlavy (10,3% dotázaných)

Zvýšený výskyt stížností na bolesti hlavy byl zaznamenán u manuelně pracujících
profesí (14,0%) a dále v prostředí s vyšší expozicí fyzikálních faktorů, kde bolesti hlavy
uvedlo 13,0 až 16,0% dotázaných. Přičemž bolestmi hlavy častěji trpěli ti, kteří manipulovali
při práci s nebezpečnými látkami. Bolesti hlavy stejně jako v předcházejících případech
ovlivňuje i charakter pracovní činnosti. Vyšší četnost stížností (12,1% - 14,0%) byla
zaznamenána tam, kde je práce vykonávána v ergonomicky nevhodných polohách,
opakujícími se pohyby a tam, kde dochází k manipulaci s těžkými břemeny.

 10

Problémy se spánkem (7,8% dotázaných)
Vyšší výskyt problémů se spánkem byl zaznamenán u dělnických profesí

(kvalifikovaných i nekvalifikovaných) (10,7%). Problémy s nespavostí se dále zvýšeně
vyskytují tam, kde jsou pracovníci vystaveni opakovaně zmiňovaným nepříznivým
fyzikálním faktorům. Počet dotázaných se pohyboval od 9,7% (expozice vibracemi) do 12,4%
(manipulace s nebezpečnými látkami). Vzhledem k pracovní náplni byl vyšší rozsah stížností
na nespavost (9,1% až 10,7%) zaznamenán u těch pracovníků, kteří pracují v bolestivých a
únavných polohách, jejich práce spočívá v opakujících se pohybech rukou či paží, případně
často přenášejí těžká břemena. Z hlediska věku byly uvedené stížnosti zvýšeně zaznamenány
u věkové skupiny 45 - 54 let (12,2%).

Problémy se zrakem (7,7% dotázaných)

Vyšší procento stížností na problémy se zrakem bylo zaznamenáno ve
zpracovatelském průmyslu (12,0%). V případě rozdělení profesí na manuální a nemanuální
nebyl zaznamenán zvýšený výskyt zrakových poškození u nemanuálních profesí, jak by bylo
možné předpokládat. Pouze u kategorie vědeckých a odborných pracovníků byl zaznamenán
vyšší výskyt poškození (19,7%). Vzhledem k častějšímu výskytu poškození zraku ve
zpracovatelském průmyslu se i stížnosti častěji vyskytují tam, kde dochází k vdechování
kouře, prachu nebo nebezpečných látek (10,7%) a dále tam, kde dochází ke styku se zářením
a světlem ze sváření (18,2%). Z hlediska náplně práce byl zvýšený výskyt zaznamenán tam,
kde se pracuje v únavných polohách (10,3%) a stále se opakujícími pohyby (9,9%). Výskyt
stížností na poškození zraku se v závislosti na dalších uváděných charakteristikách, jako je
např. věk, pohlaví aj., neměnil.

Stres (7,3% dotázaných)

Na rozdíl od celé ekonomicky aktivní populace byly častější stížnosti na stres
zaznamenány pouze u vedoucích pracovníků (11,3%). Z hlediska ostatních socioprofesních
charakteristik, případně faktorů determinujících pracovní podmínky se četnosti stížností na
stresující pracovní podmínky neměnily.

Závěrem je možné konstatovat, že narůstající doba expozice uvedenými faktory

(vibrace, hluk, prašnost, toxické výpary aj.) ovlivňujícími pracovní podmínky, případně
narůstající četnost zmiňovaných pracovních úkonů (opakující se pohyby, manipulace s
břemeny aj.), případně nároky na rychlost a termíny práce, prokazatelně zvyšují
pravděpodobnost výskytu stížností na jednotlivé výše popisované zdravotní problémy.

1.2 Pracovní absence

Pracovní absence způsobená pracovním úrazem - Absenci (v šetření "Pracovní
podmínky 2000" se jedná o nepřítomnost v práci bez ohledu na to, zda byla čerpána
nemocenská dávka - tj. pracovní neschopnost) z důvodu pracovního úrazu v posledních 12
měsících uvedlo 4,9% dotázaných. Jestliže tento údaj přepočteme na celou ekonomicky
aktivní populaci, jedná se o 233441 osob. Statistika ČSÚ za rok 2000 uvádí 92 906 případů
pracovní neschopnosti v důsledku pracovního úrazu (v podstatě se jedná o počet osob, které
utrpěly v roce 2000 pracovní úraz, jen minimální procento osob mohlo totiž utrpět v jednom
roce dva pracovní úrazy).

Na základě uvedených údajů a při vědomí možných chyb spojených se sběrem dat a
použitím rozdílných metodik5, se rozdíl mezi oběma údaji pohybuje v úrovni 140 tisíc osob.

5 Údaje o pracovní absenci z důvodu pracovního úrazu z šetření "Pracovní podmínky 2000" byly získány na
základě dotazování respondenta na pracovní absenci z důvodu pracovního úrazu v posledních 12 měsících.

 11

Vzhledem k uvedeným skutečnostem je nutné toto číslo považovat pouze za orientační. V
souvislosti s vysokým zastoupením osob, jejichž zdraví je při výkonu práce podle jejich
vlastního vyjádření ohroženo, mohou uvedené údaje s velkou pravděpodobností signalizovat,
že existuje poměrně vysoký počet osob postižených pracovním úrazem do té míry, že jsou po
nějaký čas v "pracovní neschopnosti". Tyto osoby nejsou z různých důvodů zahrnuté v
oficiální statistice (pracovní neschopnost pro pracovní úraz), protože nepřítomnost na
pracovišti řeší pravděpodobně buď dovolenou nebo pracovní neschopností pro jiný úraz, který
ve skutečnosti byl úrazem pracovním.

V případě, že by otázka byla přímo směřována na výskyt pracovního úrazu v
posledním roce vůbec (tzn. ne na pracovní absenci), bylo by procento postižených
pravděpodobně ještě vyšší. Mezi postižené by totiž navíc patřili ti, jejichž úraz nepotřeboval
odborné ošetření, ti, kteří pracovní úraz při ošetření zatajili, a nakonec i ti, jejichž úraz byl
malého rozsahu a po případném ošetření nebyla vzhledem k jeho vážnosti přiznána pracovní
neschopnost6.

Průměrná zaznamenaná délka absence byla 22 dní (statistika ČSÚ uvádí 40,7 dnů
pracovní neschopnosti na jeden případ pracovního úrazu v roce 2000), nejčastěji byla
dotázanými uváděna absence v důsledku pracovního úrazu v délce 30 dní (17%).

Významně vyšší výskyt absencí (7,4% dotázaných) souvisejících s pracovním
úrazem byl zaznamenán, jak se dalo předpokládat, v celém odvětví průmyslu, přičemž
průměrná délka absence byla stejná jako v celé zkoumané populaci. Výskyt absencí ani jejich
délka se nelišily vzhledem k věku, pohlaví, ekonomickému postavení (zaměstnanec, OSVČ),
výši příjmu, typu pracovní smlouvy, počtu podřízených, velikosti organizace a ani vzhledem k
zaměstnání dotázaného.

Pracovní úrazovost a následné absence souvisí také s charakterem pracovních
podmínek a její výskyt se zvyšuje s expozicí7 takových fyzikálních faktorů jako jsou vibrace,
hluk, teplota, výskyt prachových částic, nebezpečných chemických látek nebo radioaktivního
záření. Pracovní úrazovost v prostředí, kde působí zmíněné faktory byla zaznamenána u 7 až
8% dotázaných.

Vedle fyzikálních faktorů je pracovní úrazovost ovlivněna i samotnou náplní práce.
U sledovaných činností (setrvávání v bolestivých únavných polohách, nošení nebo
manipulace těžkých břemen a opakující se pohyby ruky nebo paže a případně přímé jednání
s lidmi – se zákazníky, pacienty, žáky) byla zaznamenána častější pracovní neschopnost z
důvodu úrazu pouze tam, kde dochází k manipulaci s těžkým břemenem (6,5 %).

Pracovní absence způsobená zdravotními problémy souvisejícími s pracovními
podmínkami - Absence (jedná se opět o nepřítomnost v práci bez ohledu na to, zda byla
čerpána nemocenská dávka) způsobená zdravotními problémy mající dle vyjádření
dotázaného souvislost s jeho prací byla zaznamenána u 14,6% dotázaných a v průměru trvala
20 dní, nejčastější délka uváděné pracovní absence byla 10 dní a byla zaznamenána u 18%
dotázaných.

Významně vyšší výskyt absencí byl zaregistrován v průmyslu (19,6%), zejména pak
v průmyslu zpracovatelském (20,2%) a naopak nižší výskyt byl charakteristický pro služby

Metodika evidence pracovní neschopnosti pro nemoc a úraz ČSÚ je založena na základě zjišťování údajů ze
zpravodajských jednotek – organizací. Dopočteny byly všechny nepředložené výkazy zpravodajských jednotek
s 25 a více zaměstnanci pomocí tzv. dopočtové metody, která vychází z předpokladu, že počet pojištěnců u
jednotky, která nepředložila výkaz, je roven počtu zaměstnanců.
6 Podle „Vyhlášky o evidenci pracovních úrazů a o hlášení provozních nehod (havárií) a poruch technických
zařízení“ č.110/1975 ve znění vyhlášky 274/1990 Sb. registraci podléhají úrazy, jimiž byla způsobena smrt nebo
pracovní neschopnost trvající nejméně jeden den mimo den, kdy došlo k pracovnímu úrazu.
7 Doba expozice je měřena sedmibodovou škálou, kde bod 1 znamená stálou, trvalou zátěž a bod 7 znamená, že
zátěž uvedených fyzikálních faktorů se nevyskytuje.

 12

(10,6%). Z hlediska skupin zaměstnání jsou absence související s pracovními podmínkami ve
zvýšené míře charakteristické pro kategorii řemeslníků, opravářů a zpracovatelů (23,7%).

Výskyt pracovních absencí se z hlediska věku, pohlaví, ekonomického postavení,
výše příjmu, typu pracovní smlouvy, počtu podřízených a velikosti organizace nelišil od
populace. Stejně tak nebyly zaregistrovány změny v délce pracovní absence v závislosti na
sledovaných charakteristikách s výjimkou ekonomického postavení, kde průměr zameškaných
dní u osob samostatně výdělečně činných je významně nižší (9 dní) na rozdíl od těch, kteří
pracují v zaměstnaneckém poměru (21 dní).

Pracovní podmínky logicky ovlivňují jak výskyt tak také délku pracovní absence.
Pracovní podmínky, jak bylo uvedeno, charakterizuje mj. i doba expozice určitého
fyzikálního faktoru. U všech zmíněných fyzikálních faktorů byl na rozdíl od celého souboru
zaznamenán vyšší výskyt (20 až 22% dotázaných) pracovních absencí.

Vedle fyzikálních faktorů je výskyt a délka pracovní neschopnosti ovlivněna i
samotnou náplní práce. Na rozdíl od celé populace byl zaznamenán vyšší výskyt pracovních
absencí tam, kde v rámci náplně práce jsou vykonávány takové činnosti jako je setrvávání
v bolestivých únavných polohách (21,6%), nošení nebo manipulace s těžkými břemeny
(19,2%) a opakující se pohyby ruky nebo paže (17,3%).

Výskyt absencí se dále mění s tím, jak dotázaní vnímají rizika ohrožující jejich
zdraví při práci a dále podle toho, jaké uvádějí zdravotní obtíže. Ve skupině hodnotící
pracovní podmínky svojí práce jako rizikové (43,7% dotázaných) je oproti celé sledované
populaci výrazně vyšší (23,7%) počet těch, kteří uvedli, že byli v posledních 12 měsících
nepřítomni v práci v důsledku zdravotních obtíží souvisejících s jejich prací, respektive
pracovními podmínkami. Vyšší četnost absencí byla zaznamenána i u dotázaných, kteří si
stěžují na bolesti zad (30,1%), bolesti ramenních a krčních svalů (26,5%), bolesti svalů
horních končetin (30,9%) a bolesti svalů dolních končetin (29,0%). Častější pracovní absence
byly dále zaznamenány tam, kde si dotázaní stěžovali na dýchací a kožní problémy a alergie.
Vzhledem k nízkému počtu dotázaných nejsou v posledním případě četnosti uvedeny.

 13

2. Organizační prostředí, spokojenost s pracovními podmínkami a
zdravotní problémy

Tato kapitola se sestává ze dvou částí. V první z nich jsme nejprve vybrali
z mnohapoložkového nástroje ke zjišťování podmínek práce ty položky -“atributy práce” jako
např. autonomie, rutina, vedení, atd.8, u nichž lze očekávat, že budou mít vliv na spokojenost.
Při jejich selekci a interpretaci jsme vyšli zčásti z Herzbergovy [Herzberg, 1959] koncepce
determinant pracovní spokojenosti, zčásti z některých hypotéz vtělených v teoriích vnitřní
motivace a osobní kontroly. Tyto teoreticky relevantní atributy jsme podrobili shlukové
analýze. Z více možných kombinací jsme se rozhodli pro řešení s pěti shluky. Konfigurace
atributů práce jsou v těchto shlucích teoreticky smysluplné a vykazují očekávané vztahy se
spokojeností.
Ve druhé části jsme nejprve zkoumali korespondenci mezi těmito pěti shluky a reálnými
kategoriemi zaměstnání (KZAM). Na základě výsledků korespondenční analýzy jsme
vyvodili hypotézy, týkající se průměrné spokojenosti v různých kategoriích KZAM. Výsledky
jsou ve velmi dobré shodě s těmito predikcemi. Na závěr se v této části věnujeme rovněž
souvislostem mezi atributy práce a zdravotními problémy.

Herzberg dospěl na základě analýzy literatury [Herzberg et al., 1957] a výsledků
následného vlastního výzkumného programu [Herzberg, Mausner a Snyderman, 1959] k
rozlišení dvou tříd faktorů, které ovlivňují spokojenost s prací. Do první z nich řadí faktory,
jejichž přítomnost přispívá ke spokojenosti s prací, jejichž nepřítomnost však nevede nutně
k nespokojenosti (“satisfiers”). Druhou třídu představují naopak faktory, jejichž přítomnost
vede k nespokojenosti, avšak jejichž nepřítomnost nevede nutně ke spokojenosti
(“dissatisfiers”). V částečné návaznosti na Herzberga a některé modernější teorie vnitřní
motivace [Deci a Ryan, 1987; Enzle a Anderson, 1993; Harackiewicz a Elliot, 1993] a
důsledků, jež má nemožnost kontrolovat vnější události [Seligman et al., 1979; Williams et

8 “RUTINA 1: ČAS ”: Řekněte mi, prosím, zda jsou součástí vaší práce opakující se úkony, které trvají (1 = do
5 vteřin, …, 6 = 10 a více minut)
“RYCHLOST”: Musíte ve svém zaměstnání pracovat velkou rychlostí? (1 = stále, …, 6 = nikdy)
“TERMÍNY”: Musíte ve svém zaměstnání pracovat podle náročných termínů? (1 = stále, …, 6 = nikdy)
“DETERMINANTY TEMPA”: Záleží celkové tempo vaší práce v podstatě na: (práci, kterou dělají vaši
spolupracovníci, přímých požadavcích lidí, jako jsou zákazníci, cestující, žáci, pacienti atd., normovaných
úkolech, automatické rychlosti stroje nebo pohybu výrobku, přímé kontrole vašeho šéfa (1 = ano, 2 = ne)).
Z odpovědí jsme vytvořili jednu škálu, která udává celkový počet faktorů, které ovlivňují tempo práce.
“FREKVENCE PŘERUŠOVÁNÍ”: Jak často musíte přerušit to, co právě děláte a začít dělat nějakou
nepředvídanou práci? (1 = několikrát denně, …, 5 = nikdy)
“SAMOSTATNOST/KOMPLEXNOST”: Obsahuje obecně vaše hlavní placené zaměstnání: (samostatné
posuzování kvality vlastní práce, samostatné řešení nepředvídaných problémů, komplexní úkoly a učení se
novým věcem (1 = ano, 2 = ne). Z odpovědí jsme vytvořili jednu škálu.
“RUTINA 2: S/M”: Obsahuje obecně vaše hlavní placené zaměstnání: (přesné dodržování standardů kvality,
monotónní práci (1 = ano, 2 = ne)). I zde jsme odpovědí sloučili do jedné škály.
“AUTONOMIE–MP”: Můžete volit nebo měnit: (metody své práce, pořadí svých úkolů, rychlost nebo tempo
své práce (1 = ano, 2 = ne)). Všechny tři položky jsme sloučili do jedné škály.
“AUTONOMIE–PD”: Na každý z následujících výroků odpovězte prosím ano nebo ne: (můžete ovlivnit svou
pracovní dobu, můžete si udělat přestávku, kdy si přejete, můžete si volit, kdy si vezmete dovolenou nebo
pracovní volno, máte dost času na udělání své práce (1 = ano, 2 = ne)). Rovněž tyto položky jsme sloučili do
jedné škály.
“ODPOVĚDNOST”: Máte ve své práci odpovědnost za: (výrobní plánování, rozdělování pracovních úkolů,
pracovní dobu a směny (1 = ano, 2 = ne)). Tyto tři položky jsme sloučili do škály
 “VEDENÍ”: U kolika lidí přímo rozhodujete o zvýšení platu, prémiích, služebním postupu? (1 = u nikoho, …, 4
= u 10 a více)

 14

al., 1988], můžeme rozlišit tři typy atributů práce, které ovlivňují spokojenost s podmínkami
práce a s prací samotnou.

Mezi atributy, jejichž přítomnost přispívá především ke spokojenosti, jejichž
nepřítomnost však nevede nutně k nespokojenosti, lze zařadit z námi sledovaných atributů
především autonomii při volbě metod práce (autonomie-MP) a při stanovení pracovní doby a
pracovního tempa (autonomie-PD), možnost samostatného posuzování kvality vlastní práce,
učení se novým věcem atp. (samostatnost/komplexnost). Tedy v principu atributy implikující
svobodu, samostatnost, růst a odpovědnost sobě samému.

Vedení a odpovědnost za práci druhých má v Herzbergově teorii sporný status. Tyto
jevy jsou zčásti výrazem satisfakce potřeby uznání [Maslow, 1954]), již Herberg řadí spolu
s úspěchem a odpovědností za práci druhých mezi “satisfiers”, zčásti však souvisí i s vedením
skupin a s interpersonálními vztahy, jež řadí mezi “dissatisfiers”. I z jiných pramenů je
známo, že efektivita vedení a spokojenost vedoucího s prací skupiny může být složitou funkcí
jeho stylu vedení, struktury úkolu a vztahů s podřízenými [viz například Fiedler, 1964].

Mezi ryzí “dissatisfiers”, tedy faktory, jejichž přítomnost je zdrojem nespokojenosti,
jejichž nepřítomnost však nevede nutně ke spokojenosti, lze zařadit frekvenci přerušování
práce, nutnost dodržovat termíny, tlaky na pracovní tempo, rutinizaci úkonů atd. Jde o
faktory, které podkopávají zdroje vnitřní motivace tím, že přesouvají těžiště kontroly a
hodnocení vlastní práce vně jedince. Navíc lze nepředvídatelnost průběhu práce a nemožnost
její kontroly uvést teoreticky do vztahu se stresem, depresemi, pocity alienace atd.

2.1 Konfigurace atributů práce

K analýze atributů práce jsme zvolili techniku shlukové analýzy (K-means cluster
analysis). Tato technika umožňuje identifikovat skupiny respondentů, kteří si jsou v určitých
ohledech podobní. Současně umožňuje identifikovat kritéria této podobnosti (v kontextu této
studie tedy určité konfigurace atributů práce). Její využití je především explorační: neexistuje
žádný standardní postup (algoritmus), který by umožnil stanovit optimální počet těchto skupin
(shluků). Rozhodnutí je ponecháno na subjektivním úsudku badatele. Na základě porovnání
výsledků se dvěma, třemi až šesti shluky jsme se rozhodli pro pět shluků. Ty uvádíme
v následující tabulce.

T a b u l k a 4 Konfigurace atributů práce (shluky) - průměry

V řádcích tabulky jsou uvedeny vzdálenosti středu shluků od průměrné hodnoty

celého shluku. Protože jsme všechny proměnné před analýzou převedli na normální rozložení,
je touto střední hodnotou nula (0). Pro snazší orientaci ve vztazích mezi shluky a spokojeností

,37 -,80 -,46 ,32 ,19
,60 -,61 -,71 ,42 -,06
,43 -,31 -,89 ,76 -,50
-,52 ,86 ,54 -,43 -,02
,13 ,52 -,68 ,33 -,59
,49 -,50 ,57 -,95 ,62
-,21 ,99 ,23 -,42 -,26
,61 -,87 ,21 -,53 ,61
,61 -,57 -,36 -,36 ,58
-,11 -,43 -,15 -,50 1,67
-,31 -,33 -,30 -,39 1,95

RUTINA 1: ČAS
RYCHLOST
TERMÍNY
DETERMINANTY TEMPA
FREKVENCE PŘERUŠOVÁNÍ
SAMOSTATNOST/KOMPLEXNOST
RUTINA 2: S/M
AUTONOMIE-MP
AUTONOMIE-PD
ODPOVĚDNOST
VEDENÍ

ATRIBUTY PRÁCE 1 2 3 4 5
SHLUK

 15

uvádíme v následující tabulce 5 souhrn hlavních informací. Proměnné, které se nejvýznamněji
odlišují od průměru, jsme označili dvojitým znaménkem (++ nebo - -), další, které se od
průměru odlišují méně výrazně, jsme označili jednoduchým znaménkem (+ nebo -).
Proměnné, které se od průměru takřka neodlišují, jsme ponechali bez označení. Bylo-li třeba,
provedli jsme transformaci, takže kladné znaménko znamená vždy nadprůměrné a záporné
znaménko podprůměrné množství daného atributu. Současně jsme řádky uspořádali podle
uvedených teoretických principů a jednotlivé shluky (tj. sloupce) jsme seřadili podle
souvislosti se spokojeností a označili je názvy, které nejlépe vystihují jejich obsah či
specifikum.

T a b u l k a 5 Uspořádané konfigurace atributů práce (shluky)

2.2 Teoretická interpretace konfigurací atributů práce (shluků)
1. shluk (autonomie) je charakterizován vysokou mírou autonomie při stanovení

metod vlastní práce (autonomie-MP) a pracovní doby (autonomie-PD), vysokou mírou
samostatnosti při posuzování vlastní práce, komplexností úkolů, učením se novým věcem atd.
Vedení druhých ani odpovědnost za jejich práci nepatří k výrazným atributům tohoto shluku.
Výrazná je naopak absence faktorů, které hypoteticky vedou k nespokojenosti: výrazně málo
často zde působí tlaky na tempo a termíny a jde o práci, která není rutinizovaná. Vcelku je
tato konfigurace atributů charakterizována nadprůměrně častým výskytem atributů, vedoucích
teoreticky ke spokojenosti, a podprůměrně častým výskytem atributů, vedoucích
k nespokojenosti.

5. shluk (vedení) je podobný prvnímu shluku v přítomnosti atributů, které jsou
spojeny se spokojeností (autonomie). Na rozdíl od něj a pro nás “definiční” je zde
nadprůměrně časté vedení druhých a odpovědnost za jejich práci. Tento shluk však není tak
výrazně charakterizován absencí atributů, které způsobují nespokojenost. Je naopak asociován
s přerušováním vlastní práce a s mírně nadprůměrným tlakem na termíny.

4. shluk (indiference) je charakterizován nadprůměrně častou absencí jak faktorů,
které vedou ke spokojenosti s prací, tak i faktorů, které způsobují nespokojenost s ní.

++ ++ - - -
++ + - - -
+ ++ - - + -

++ - -
++ - - -
+ ++ - -

- + - - ++
- - - ++ +
- - + ++

- - - + ++
- - - ++

AUTONOMIE-MP
AUTONOMIE-PD
SAMOSTATNOST/KOMPLEXNOST
ODPOVĚDNOST
VEDENÍ
FREKVENCE PŘERUŠOVÁNÍ
TERMÍNY
RYCHLOST
DETERMINANTY TEMPA
RUTINA 1: ČAS
RUTINA 2: S/M

ATRIBUTY PRÁCE

auto-
nomie

(1)
vedení

(5)

indife-
rence
(4)

termí-
ny
(3)

rutina
(2)

SHLUK

 16

3. shluk (termíny) vykazuje průměrné hodnoty asociace s většinou atributů, jež
vedou ke spokojenosti; mírně nadprůměrně je asociován se samostatností při řešení úkolů a
komplexností těchto úkolů. Definiční jsou pro něj zejména tlaky na tempo a na dodržování
termínů a časté vyrušování při práci.

2. shluk (rutina) je charakterizován výraznou absencí atributů, které teoreticky
vedou ke spokojenosti s prací, a naopak přítomností atributů, které vedou k nespokojenosti
s ní. Z nich je pro něj příznačná rutinizace úkonů, monotónní práce a nutnost přesného
dodržování standardů kvality.

2.3 Korespondence mezi shluky, spokojeností a zdravotními problémy

K analýze souvislostí mezi jednotlivými shluky a spokojeností9 s podmínkami práce
a zdravotními problémy10 byly spočítány průměrné hodnoty uvedené v následující tabulce.

T a b u l k a 6 Testy rozdílů mezi průměrnými hodnotami celkové spokojenosti, a
zdravotními problémy (Bonferroniho post hoc test rozdílů mezi průměry)

 SHLUK
 1 2 3 4 5

SPOKOJENOST 0,36a -0,43b -0,26b,c -0,04c,d 0,21a,d

FYZICKÉ PROBLÉMY -0,28a 0,39b 0,28b -0,16a -0,07a

PSYCHICKÉ PROBLÉMY -0,16a 0,04a,b 0,18b -0,15a 0,22b

Výsledky v této tabulce mj. napomáhají i k dalšímu vymezení shluku “indiference”,

kde byl zaznamenán minimální vliv pracovních podmínek vyúsťující v zdravotní problémy
fyzické nebo psychické povahy za současně minimální spokojenosti. Z těchto údajů je
současně patrné, že psychické a tělesné problémy jsou nejčastěji spojeny s konfigurací, již
jsme pracovně označili jako “termíny”. Tedy s vyrušováním při práci a s nutností pracovat
rychle a dodržovat termíny.

Průměrné hodnoty jsou prezentovány níže graficky (graf č. 1). U spokojenosti
s pracovními podmínkami je patrný negativní lineární trend (nejspokojenější jsou ti
respondenti, jejichž práce nemá rutinní povahu a zároveň je charakteristická vysokým
stupněm autonomie, nejmenší spokojenost naopak vykazují ti, kteří vykonávají rutinní práci s
minimem autonomních prvků), u tělesných - fyzických problémů je trend spíše opačný. U
psychických problémů je obraz složitější: nejnižší hodnoty jsou spojeny s 1. a 4. shlukem,
tedy s respondenty, kteří nemají důvody k nespokojenosti, nejvyšší s vedením a nutností
dodržovat termíny.

9 Spokojenost byla zjišťována otázkou: „Celkem vzato, jste velmi spokojen(a), spíše spokojen(a), spíše
nespokojen(a) nebo velmi nespokojen(a) s pracovními podmínkami ve vašem hlavním zaměstnání?“ (1 = velmi
spokojen/a, …, 4 = velmi nespokojen/a).
10 Z jednotlivých 19 položek - charakterizujících subjektivně udávané zdravotní problémy detailně popsané v
předchozí kapitole (četnosti jednotlivých zdravotních problémů uvádí tabulka č.3 v kapitole 1) byly za pomoci
neparametrické faktorové analýzy extrahovány dva faktory. Hlavní zátěže na prvním z nich měly psychické
problémy (úzkostné stavy, stres, psychické trauma, podrážděnost, poruchy spánku, srdeční potíže, alergie, bolesti
žaludku, potíže s dýcháním, problémy se zrakem, zvýšená únava), na druhém problémy tělesné (bolesti horních a
dolních končetin, zad, ramenních a krčních svalů, problémy s kůží a se sluchem). Z faktorů byly sestaveny dvě
škály – škála psychických a škála fyzických - tělesných problémů.

 17

G r a f 1 Vztah mezi shluky, celkovou spokojeností a zdravotními problémy

Analýza rozdílů mezi pohlavími ukázala, že jsou ženy v průměru mírně (statisticky
nevýznamně; p = 0,073) spokojenější než muži a že si muži signifikantně častěji stěžují na
fyzické problémy (p < 0,001); ve frekvenci výskytu psychických problémů nebyl zjištěn
žádný rozdíl. Interakce mezi shluky a pohlavím nebyla signifikantní.

G r af 2 Vztah mezi shluky, celkovou spokojeností a zdravotními problémy u mužů a žen

celková
spokojenost
fyzické
problémy
psychické
problémy

SHLUK

pr
ům

ěr
 (z

)

-0,5

-0,3

-0,1

0,1

0,3

0,5

autonomie (1)
vedení (5)

indiference (4)
termíny (3)

rutina (2)

celková
spokojenost
fyzické
problémy
psychické
problémy

autonomie

 z
 s

kó
re

-0,6

-0,4

-0,2

0,0

0,2

0,4

0,6

0,8

muž žena
rutina

muž žena
termíny

muž žena
indiference
muž žena

vedení
muž žena

 18

2.4 Korespondence mezi shluky atributů práce a kategoriemi zaměstnání
V níže uvedené tabulce jsou uvedeny proporce respondentů z různých kategorií

zaměstnání, kteří byli na základě svých odpovědí zařazeni do jednotlivých shluků. Dva krajní
sloupce vpravo udávají počty respondentů v jednotlivých kategoriích KZAM a poměry
pohlaví. Spodní řádek uvádí průměrnou proporci, v níž jsou respondenti v celém vzorku (tj.
nezávisle na KZAM) zařazeni do jednotlivých shluků.

T a b u l k a 7 Zastoupení jednotlivých kategorií KZAM ve shlucích atributů práce

Nejvíce respondentů bylo zařazeno do prvního shluku (autonomie – 28%).

Nadprůměrně často jsou jimi především vědečtí, odborní, techničtí, zdravotničtí a pedagogičtí
pracovníci. Z 51% jsou jimi muži.

Druhé nejvyšší zastoupení má 4. shluk (indiference – 22%). Relativně nejčastěji jsou
touto konfigurací atributů charakterizováni provozní pracovníci, pracovníci ve službách a
obchodu a pomocné nekvalifikované síly. Muži jsou v tomto shluku zastoupeni ze 44%.

Třetí nejvyšší frekvenci má 2. shluk (rutina – 18%). Charakterizuje především
řemeslníky, opraváře a obsluhu strojů a zařízení. Většinu (54%) respondentů zde představují
muži.

Následuje 3. shluk (termíny/tempo – 16%). Atributy tohoto shluku se vyskytují
v přibližně stejných proporcích u všech kategorií zaměstnání. (muži zde tvoří 47%.)
Nejméně často je zastoupen 5. shluk (vedení – 15%). S ním spojené atributy charakterizují
především zákonodárce a řídící pracovníky. Muži zde představují převážnou většinu – 70%.

,07 ,29 ,21 ,29 ,14 14 38%
,32 ,10 ,23 ,26 ,10 105 17%
,18 ,40 ,16 ,24 ,02 90 77%
,18 ,24 ,14 ,39 ,05 66 38%
,27 ,16 ,11 ,37 ,09 181 43%
,33 ,00 ,11 ,11 ,44 9 100%
,21 ,33 ,21 ,14 ,11 192 78%
,45 ,04 ,17 ,17 ,17 164 41%
,53 ,05 ,17 ,06 ,19 64 51%
,10 ,02 ,10 ,08 ,71 63 60%
,28 ,18 ,16 ,22 ,15 947 52%

kvalifik. dělníci v zemědělství a lesnictví
nižší administr. pracovníci
obsluha strojů a zařízení
pomocné nekvalifikované síly
provoz. pracovníci, služby, obchod
příslušníci armády
řemeslníci, opraváři, zpracovat. obory
techničtí, zdrav., pedagogičtí pracovníci
vědečtí, odborní pracovníci
zákonodárci, řídící pracovníci
PRŮMĚRNÁ PROPORCE

 KATEGORIE ZAMĚSTNÁNÍ

1 2 3 4 5

SHLUK
N z toho

mužů (%)

 19

G r a f 3 Kategorie KZAM v prostoru vymezeném složitostí práce, mírou autonomie a
vedení

Korespondenční analýza výše uvedené tabulky č. 7 vedla k extrakci dvou relativně

nezávislých dimenzí. Vertikální dimenze souvisí s mírou vedení a autonomie. Na jejím
horním pólu jsou zákonodárci a řídící pracovníci, kteří jsou s atributy shluku “vedení”
asociováni v 71%, na opačném pólu obsluha strojů a zařízení a pomocní dělníci, kteří jsou
zařazeni do tohoto shluku velmi vzácně (ve 2% a 5%). Oba póly se současně výrazně liší
v atributech “autonomie”. Horizontální dimenze je interpretovatelná obtížněji. V principu je
však spojena s mírou rutinizace, jak napovídá pořadí shluků (1., 4., 5., 2.) zleva doprava. Tyto
dimenze odpovídají do určité míry rozlišení mezi faktory vedoucími ke spojenosti (vertikální
dimenze) a faktory, které teoreticky způsobují spíše nespokojenost (horizontální dimenze).
Protože předpokládáme, že se spokojeností souvisejí obě dimenze, zkonstruovali jsme osu
směřující z pravé dolní části k levé horní části. Předpokládáme, že relativní míru spokojenosti
můžeme nejlépe odhadnout prostřednictvím bodu, v němž dochází k projekci dané kategorie
zaměstnání na této ose. V obrázku znázorňujeme projekci dvou kategorií KZAM –
zákonodárců a řídících pracovníků a nižších administrativních pracovníků.

2.5 Kategorie zaměstnání, celková spokojenost a zdravotní potíže

K ověření této hypotézy jsme vykonali multivariační analýzu rozptylu (MANOVA),
do níž vstoupily na stranu nezávisle proměnných jednotlivé kategorie zaměstnání11 a na stranu
závisle proměnných kromě spokojenosti rovněž frekvence fyzických a psychických problémů.
Tyto tři proměnné chápeme jako indikátory tří relativně nezávislých dimenzí kvality života.
Protože předběžný test neodhalil žádný signifikantní rozdíl mezi pohlavími, sloučili jsme
v následujících analýzách data za celý soubor. Multivariační test je vysoce signifikantní
(Wilksova λ = 0,834; F(21/2820,3) = 8,79; p < 0,001). Vliv jednotlivých kategorií zaměstnání je

11 Pro nízké počty příslušníků armády (N = 9) a kvalifikovaných dělníků v zemědělství a lesnictví (N = 14) ve
vzorku tyto dvě kategorie zaměstnání z následujících analýz vypouštíme.

2,01,51,0,50,0-,5-1,0-1,5-2,0

2,5

2,0

1,5

1,0

,5

0,0

-,5

-1,0

SHLUK
KZAM

5

4
3

2

1

příslušníci armády

pomocné nekvalifikované síly
obsluha strojů a zařízení

řemeslníci, opraváři, zpracovat. obory
kvalifik. dělníci v zemědělství a lesnictví

provoz. pracovníci, služby, obchod
nižší administr. pracovníci

techničtí, zdrav., pedagogičtí pracovníci

vědečtí, odborní pracovníci

zákonodárci, řídící pracovníci

 20

v případě spokojenosti a fyzických problémů rovněž vysoce signifikantní. Ve frekvenci
psychických problémů se jednotlivé kategorie KZAM signifikantně nelišily (p = 0,184).

T a b u l k a 8 Výsledky multivariační analýzy rozptylu mezi jednotlivými kategoriemi
KZAM, spokojeností a zdravotními problémy

V grafu prezentujeme průměrné hodnoty spokojenosti a fyzických a psychických
problémů. Jednotlivé kategorie zaměstnání jsme uspořádali podle výsledků korespondenční
analýzy. Je patrné, že výsledky jsou ve velmi dobré shodě s predikcí, a že spokojenost
vykazuje přes jednotlivé kategorie zaměstnání monotónně klesající trend.

G r a f 4 Spokojenost, fyzické a psychické zdravotní obtíže v jednotlivých kategoriích
KZAM

Legenda: VOP … vědečtí, odborní pracovníci, ZŘP … zákonodárci, řídící pracovníci, TZPP … techničtí, zdrav.,
pedagogičtí pracovníci, NAP … nižší administr. pracovníci, SO … provoz. pracovníci, služby, obchod,
PNS … pomocné nekvalifikované síly, ŘOZO … řemeslníci, opraváři, zpracovat. obory, OSZ …
obsluha strojů a zařízení

celková
spokojenost
fyzické
problémy
psychické
problémy

KATEGORIE ZAMĚSTNÁNÍ

pr
ům

ěr
 (z

)

-0,6

-0,4

-0,2

0,0

0,2

0,4

0,6

0,8

VOP ZŘP TZPP NAP SO PNS ŘOZO OSZ

63,07 7 9,01 9,72 ,000
119,99 7 17,14 19,60 ,000

10,03 7 1,43 1,44 ,184

911,83 984 ,93
860,73 984 ,87
976,45 984 ,99
974,94 992
980,78 992
986,48 992

SPOKOJENOST
FYZICKÉ PROBLÉMY
PSYCHICKÉ PROBLÉMY

SPOKOJENOST
FYZICKÉ PROBLÉMY
PSYCHICKÉ PROBLÉMY
SPOKOJENOST
FYZICKÉ PROBLÉMY
PSYCHICKÉ PROBLÉMY

KATEGORIE
ZAMĚSTNÁNÍ

CHYBA

CELKEM

SS df MS F p

 21

T a b u l k a 9 Významnost rozdílů mezi jednotlivými průměry

 KATEGORIE ZAMĚSTNÁNÍ

 VOP ZŘP TZPP NAP SO PNS ŘOZO OSZ

SPOKOJENOST 0,30a,b,c 0,42a 0,25a,b 0,23a,b,c -0,05b,c,d -0,19c,d -0,29d -0,30d

FYZICKÉ PROBLÉMY -0,24a -0,30a -0,31a -0,38a -0,10a 0,00a,b 0,38b,c 0,69c

Pozn. Průměry s odlišnými dolními indexy se liší na minimální celkové hladině 0,05 (Bonferroniho test).
Legenda viz. předchozí graf

Výsledky umožňují posoudit přínos, jenž mají pro predikci průměrné spokojenosti

v jednotlivých kategoriích zaměstnání proporce respondentů charakterizovaných atributy
jednotlivých shluků. Mezi jednotlivými kategoriemi KZAM nejvíce rozlišují tři shluky –
autonomie, indiference a rutina. Korespondenční analýza přispěla navíc i ke zpřesnění
predikce uvnitř kategorií zaměstnání, které jsou asociovány s jednotlivými shluky. Průměrnou
spokojenost v rámci různých kategorií KZAM je tedy možno chápat jako složenou funkci
poměrného zastoupení respondentů charakterizovaných atributy jednotlivých shluků.

2.6 Zdravotní problémy a spokojenost s podmínkami práce

Až dosud jsme analyzovali spokojenost a psychické a fyzické problémy coby tři
relativně nezávislé dimenze kvality života. Předpokládali jsme, že konfigurace atributů práce
budou mít vlivy na všechny tři proměnné; směr vlivu jsme však specifikovali pouze u
spokojenosti. U psychických a fyzických problémů jsme spíše očekávali, že bude zjištěn
výrazný vliv jednotlivých kategorií KZAM, neboť různá zaměstnání se liší nejen v míře
autonomie a kontroly, ale i v míře fyzické námahy a rizik, jež znamenají pro zdraví. V případě
psychických problémů se jednotlivé kategorie zaměstnání signifikantně nelišily, jak bylo
prokázáno v předchozí části této kapitoly. Dále se proto orientujeme pouze na zdravotní
problémy tělesné povahy. Zdravotní problémy psychické povahy budou předmětem další
kapitoly.

Z tohoto důvodu jsme nic nepředpokládali ani ohledně vzájemných vztahů mezi
závisle proměnnými. Data v 1. grafu a 9. tabulce však naznačují, že si tyto vztahy zaslouží
pozornost, neboť mezi spokojeností a frekvencí fyzických problémů existuje evidentně
významná záporná korelace (v celém souboru činí Pearsonův koeficient korelace r(1020) =
0,37, p < 0,001). Ta naznačuje možnost, že mezi závisle proměnnými existují vzájemné vlivy.
Můžeme uvažovat o dvou základních směrech působení:
1. fyzické problémy ovlivňují spokojenost s podmínkami práce a/nebo
2. nespokojenost s podmínkami práce přispívá ke vzniku fyzických problémů.

Na chvíli se zastavíme u této druhé alternativy, která je více v souladu s celkovým
rámcem této kapitoly (atributy práce ⇒ spokojenost ⇒ fyzické problémy). Jsme si přitom
vědomi, že souvislost mezi námi zkoumanými atributy práce a fyzickými problémy může být
zprostředkována i jinými psychickými jevy, než je spokojenost. (Nechceme tím rovněž nijak
snižovat význam první hypotézy: Je nesporné, že fyzické problémy mohou mít – nezávisle na
atributech práce – značný vliv na spokojenost.)

Fyzické - tělesné zdravotní problémy - Ve prospěch alternativy, že nespokojenost
s podmínkami práce je příčinným faktorem vzniku fyzických problémů, "hovoří" data
v následujícím grafu. Ukazují, že nezávisle na kategorii zaměstnání mají vždy relativně
nejméně fyzických problémů respondenti, kteří mohou pracovat autonomně. Nejvíce
fyzických problémů vykazují naopak zejména ti respondenti, kteří pracují v časovém stresu,

 22

nebo jejichž práce je charakterizována atributy “rutiny”. A to nejen manuálně pracující
respondenti, ale i respondenti pracující duševně.

Kloníme se proto k hypotéze, že při obdobných typech pracovní činnosti a obdobné
fyzické námaze v jednotlivých kategoriích zaměstnání (při vědomí značného zjednodušení) si
více stěžují na fyzické problémy12 jedinci, kteří se subjektivně cítí být málo autonomní a pod
kontrolou vnějších tlaků (zejména termínů) než ti, kteří se cítí být ve své práci autonomnější a
méně podřízeni vnější kontrole (ať již vedoucích, termínů nebo stroje).

G r a f 5 Výskyt fyzických (tělesných) zdravotních obtíží v kategoriích KZAM a shlucích
atributů práce

Legenda: VOP … vědečtí, odborní pracovníci, ZŘP … zákonodárci, řídící pracovníci, TZPP … techničtí, zdrav.,
pedagogičtí pracovníci, NAP … nižší administr. pracovníci, SO … provoz. pracovníci, služby, obchod,
PNS … pomocné nekvalifikované síly, ŘOZO … řemeslníci, opraváři, zpracovat. obory, OSZ …
obsluha strojů a zařízení

Z grafu je však současně patrná interakce rutiny a kategorií zaměstnání: u prvních tří

kategorií KZAM je rutina spojena s nízkými frekvencemi výskytu fyzických problémů, u
posledních kategorií naopak s vysokou frekvencí stížností na tyto problémy.

Spokojenost s podmínkami práce - Do určité míry zrcadlový obraz poskytuje

analýza spokojenosti s pracovními podmínkami v rámci jednotlivých kategorií zaměstnání.
Následující graf ukazuje, že (a) nezávisle na kategorii KZAM jsou vždy nadprůměrně
spokojeni (a zpravidla zcela nejspokojenější) respondenti, kteří jsou charakterizováni

12 Nezapomínejme, že se pohybujeme na úrovni tzv. “subjektivního zdraví”, tedy výpovědí respondentů o
fyzických problémech, nikoliv na úrovni “objektivní” diagnózy těchto problémů!

autonomie (1)
rutina (2)
termíny (3)
indiference (4)
vedení (5)

KATEGORIE ZAMĚSTNÁNÍ

pr
ům

ěr
 (z

)

-0,8

-0,4

0,0

0,4

0,8

1,2

1,6

VOP ZŘP TZPP NAP SO PNS ŘOZO OSN

 23

konfigurací “autonomie”, že (b) nejnižší míra spokojenosti naopak souvisí s termíny a
s rutinou, a že (c) vliv rutiny na spokojenost závisí na kategorii zaměstnání.

G r a f 6 Spokojenost s pracovními podmínkami v kategoriích KZAM a shlucích
atributů práce

Legenda: VOP … vědečtí, odborní pracovníci, ZŘP … zákonodárci, řídící pracovníci, TZPP … techničtí,
zdrav., pedagogičtí pracovníci, NAP … nižší administr. pracovníci, SO … provoz. pracovníci, služby,
obchod, PNS … pomocné nekvalifikované síly, ŘOZO … řemeslníci, opraváři, zpracovat. obory,
OSZ … obsluha strojů a zařízení

autonomie (1)
rutina (2)
termíny (3)
indiference (4)
vedení (5)

KATEGORIE ZAMĚSTNÁNÍ

pr
ům

ěr
 (z

)

-1,6

-1,2

-0,8

-0,4

0,0

0,4

0,8

1,2

1,6

VOP ZŘP TZPP NAP SO PNS ŘOZO OSZ

 24

3. Pracovní zatížení žen s důrazem na psychosociální stres

Ženy a muži jsou rozdílným způsobem vystaveni psychosociálnímu stresu. Tyto
rozdíly lze zaznamenat jak ve struktuře stresorů, tak v jejich kvantitě vzhledem k pohlaví.
Cílem této studie bude porovnat gendrové rozdíly vlivu pracovních podmínek na celkové
psychosociální zatížení jedince. Zaměříme se na detailní rozbor pracovních podmínek
v rámci organizačního prostředí, fyzického prostředí, faktoru časových investic do
zaměstnání, sociálních vztahů na pracovišti atd., dále pak na faktory vyskytující se na tzv.
makro-úrovni trhu práce, tj. na vliv horizontální i vertikální gendrové segregace trhu práce na
psychosociální stres jedince. Vzhledem k dvojí zaměstnanosti žen, která je pro českou
společnost typická, nebude z analýzy celkového psychosociálního zatížení vynechána ani
sféra domácnosti.

Co chápeme pod pojmem psychosociální zátěž ? V současné odborné literatuře lze
jen těžko najít jednoznačnou koncepci definování zátěže či stresu. Nejvíce používanou
definicí stresu (jako biologicko-lékařského fenoménu) je Selyeho pojetí, které chápe stres
jako nespecifickou odpověď organismu na jakýkoliv nárok na organismus kladený [Selye,
1971]. Tato reakce je nespecifická tím, že je stejná na jakýkoliv stresor ať již jde o stresory
fyzikální, chemické, biologické, sociální či psychologické povahy. V obecné mluvě se pak
chápe stres jako stav, kdy je člověk postaven do svízelné situace, s níž se lze vyrovnat velmi
obtížně, z níž je frustrován, prožije otřes, šok a setkává se s nesnázemi [Hladký, Židková,
1999] .

Z rozmanité škály možných stresorů se v naší studii zaměříme především na
psychosociální zátěž, s ohledem na zdůraznění vlivu sociálních faktorů na povahu psychiky.
Rovněž se omezíme na chápání stresu v jeho negativním vymezení, terminologicky přesněji
„distresu“13, jelikož se studie zabývá subjektivním vnímáním stresu jako rizika spojeného s
pracovním prostředím.

Jsme si vědomi toho, že k vysvětlení psychosociální zátěže, nestačí podrobit analýze
pouze určitou část celkového prostředí jednotlivce a požadavků na něj kladených, ale je
žádoucí, brát v úvahu vše, co jej obklopuje. V kontextu sociálních empirických výzkumů však
tento požadavek na komplexnost zachycení problémového jevu nemůže být splněn, a tak
budeme chápat pracovní zátěž jako určitou vyčleněnou kategorii celkové životní zátěže či
stresu, spojenou s pracovními podmínkami v širokém smyslu. S ohledem na získaný datový
soubor lze sledovat i některé aspekty rodinného života, tudíž se nabízí možnost hledat některé
stresory14 i v této sféře.

3.1 Stručná charakteristika rozdílů rizik psychosociálního stresu mužů a žen na trhu
práce

Doba, kdy ženě byla přisouzena pouze role manželky a matky a odlišná volba
životní strategie byla společensky neúnosná, je již dávno za námi. Životní styl současné ženy
není orientován již jen na starost o rodinný krb včetně péče o děti, případně své i manželovy
stárnoucí rodiče, ale i na budování své pracovní kariéry. Pro českou společnost je dvojí
zaměstnání ženy charakteristické již od konce druhé světové války. V období vlády totalitního
režimu se zaměstnanost žen stala samozřejmostí a dvoupříjmová rodina byla pro většinu
obyvatelstva ekonomickou nutností. Spolu s rozvojem tržní ekonomiky se ženy zapojily do
pracovního procesu nejen z důvodu posílení rodinného rozpočtu a udržení životního
standardu rodiny, ale i z potřeby seberealizace a zesílení svého disponibilního sociálního

13 J. Bernardová kategorizuje stres na eustres a distres, kde je eustres považován za druh příjemného stresu,
kdežto distres je druhem stresu nepříjemného [Hladký, 1993].
14 Stresor – činitel vnějšího prostředí vyvolávající v organismu stav stresu nebo stresovou reakci (nedostatek
potravy, hluk, fyzická nebo psychická traumata) [Encyklopedický slovník, 1993]

 25

kapitálu. V současnosti jsme tedy stále svědky vysoké zaměstnanosti žen. Míra ekonomické
aktivity žen ve 2. čtvrtletí roku 2001 dosáhla v České republice 51,2%, u mužů pak 69,3%.
Vysoká zaměstnanost je charakteristická především pro věkovou skupinu 30-44 let, kde činila
míra ekonomické aktivity žen 85,1% [Zaměstnanost a nezaměstnanost…VŠPS, 2001].
Tradiční uspořádání rolí v rodině, tj. muž živitel a žena v domácnosti, není v české
společnosti příliš běžné a spíše se můžeme setkat s modelem, kde žena pracuje na dvojí
úvazek a muž se spolupodílí na finančním zajištění rodiny. Rovněž moderní rodinné
uspořádání, kde si oba partneři dělí práci v rodině rovnoměrně, tj. komplementárně formou
zastupitelnosti, a kde oba rodinu finančně zajišťují, není v české rodině zcela obvyklé, jak to
dokazují četné výzkumy provedené na toto téma v České republice během posledních let15.
Současné nové společenské podmínky, jako jsou soukromé vlastnictví, podnikatelské aktivity,
konkurence, tlak na výkon a efektivitu ovšem kladou daleko větší nároky na plnění dvou
typických rolí současné ženy. V konfliktu rolí, kterému je žena vystavena, lze spatřovat hlavní
příčinu hypotetické možnosti vyšší míry celkového zatížení psychosociálním stresem.
Konflikt rolí nastává, jsou-li obě role ve vzájemné nerovnováze.

Avšak nejen přetížení ženy v souvislosti s nežádoucí intervencí pracovních
povinností do života rodiny a naopak vede k psychosociálnímu stresu. Stresové faktory se
vyskytují i v obou sférách (práce a rodiny) odděleně.

Předkládaná studie se bude pohybovat především ve sféře práce a naší snahou bude
proniknout přímo na pracoviště, kde zaměstnaná žena tráví většinu dne. Konkrétně se pak
zaměříme na pracovní podmínky, které mohou mít přímý vliv na rozdílné vnímání
psychosociálního stresu mužů i žen.

Primární dispozici většího psychosociálního zatížení žen než mužů v oblasti
pracovního prostředí můžeme spatřovat již v samotné gendrové segregaci trhu práce, a to jak
na vertikální, tak na horizontální úrovni. Samotné vědomí diskriminace žen v zaměstnání
může být příčinou zvýšené pravděpodobnosti výskytu stresu. V České republice je princip
rovnosti příležitostí tak, jak je tomu např. v zemních EU, uplatňován v praxi s přiměřenou
dávkou samozřejmosti stále v začátcích. Ačkoliv stávající česká právní úprava zajišťuje
rovná práva mužů i žen, na trhu práce často panuje skrytá diskriminace. Již při prvním kroku,
kdy si žena hledá práci, je oproti mužům v očích zaměstnavatele obvykle znevýhodněna.
Nejnižší šance najít si zaměstnání pak mají ženy s malými dětmi a ženy blížící se
důchodovému věku, tedy okolo 50ti let. Dokladem toho, že ženy jsou častěji postiženy
nezaměstnaností, jsou čísla, kde podle šetření ČSÚ byla ve 2. čtvrtletí roku 2001 obecná míra
nezaměstnanosti 7,3% u mužů a 10,6% u žen [Zaměstnanost a nezaměstnanost…VŠPS,
2001]. Zaměstnavatelé totiž žádají stabilní pracovní sílu, která může nabídnou neomezený
čas a práci jako nejdůležitější prioritu. To české ženy většinou nabídnout nemohou, ale ani
nechtějí. Podle výsledků mnoha výběrových šetření [např. Maříková,1996 ; Hajná, 2001]
zatím vždy ženy upřednostnily jako nejvyšší hodnotu v životě rodinu. Preference rodiny před
zaměstnáním pak vede ženy k tomu, že raději přijmou místo, které je pod úroveň jejich
kvalifikace, jen aby se vyznačovalo časovou nenáročností. Časová nenáročnost v českých
podmínkách znamená předně přesnou pracovní dobu bez častých přesčasů. Výsledky ukazují,
že flexibilní pracovní doba není stále v české společnosti příliš u ženské populace rozšířena,
jelikož pracovní dobu s pevným počátkem a koncem uvedlo z našeho datového souboru
70,2% žen oproti zastoupení 55,6% u mužů. Varianta práce na částečný úvazek, která je pro
lepší skloubení zaměstnání s povinnostmi v rodině často ženami v západoevropských zemích
využívána, není pro české ženy příliš atraktivní. Nutnost dvou plných příjmů do domácnosti je
v českém prostředí stále aktuální. Proto jsme svědky pouze 9,6% zastoupení žen pracujících
na částečný úvazek (viz graf č. 7).

15 Z provedených výběrových šetření uveďme např. Rodina 1994, Formy rodinného života mladé generace 1996,
Ženy a muži na trhu práce I.,II. 1995 atd.

 26

G r a f 7 Podíl mužů a žen pracujících na částečný úvazek, průměr zemí EU a ČR

Zdroj: Third European survey on working conditions 2000, European Foundation for the
Improvement of Living and Working Conditions, Dublin, Irsko; Primární datový soubor k výzkumu
Podmínky práce 2000

Často se také stává, že ve snaze vyhnout se problémům s nespolehlivostí ženské

pracovní síly v rámci péče o malé děti či případného těhotenství, je s ženami uzavírána
pracovní smlouva na dobu určitou. Vzhledem k tomu, že u nás není uzavírání pracovních
smluv na dobu určitou nikterak legislativně omezeno, je tento druh pracovních smluv opět
příspěvkem ke zvyšování celkového pocitu životní nejistoty zaměstnance, a tím i ke zvýšení
stresové zátěže. V námi sledovaném souboru byla evidována každá desátá žena s tímto
druhem pracovní smlouvy. Právě jistota zaměstnání je vůbec jednou z nejdůležitějších věcí,
které lidé od práce očekávají. V roce 1997 v rámci výzkumu Pracovní orientace
uskutečněném v mezinárodním programu ISSP uvedlo 89% respondentů, že je pro ně jistota
zaměstnání důležitá [Burdová, 1999].

Úzkou souvislost s preferencí nižšího časového zatížení, jak jsme o něm hovořili
výše, má i nižší průměrné platové ohodnocení žen než mužů. Nízké průměrné mzdy v
některých feminizovaných odvětvích, jako je zdravotnictví nebo školství, jsou toho
dokladem. Nejen diferenciace mezd podle odvětví staví ženy do znevýhodněné pozice.
Rovněž žena, která zastává stejnou pozici v zaměstnání jako muž, je většinou platově
podhodnocena. Podle výsledků námi analyzovaného datového souboru se ve všech
kategoriích zaměstnání objevovaly nižší platy u žen než u mužů (viz tabulku č.10).

0

5

10

15

20

25

30

35

průměr EU ČR

%

muži
ženy

 27

T a b u l k a 10 Průměrný čistý měsíční příjem (v Kč) z hlavního zaměstnání* podle
jednotlivých kategorií zaměstnání

 muži ženy
kvalifikovaní dělníci v lesnictví a zemědělství 7303 6676
nižší administrativní pracovníci 10554 8924
obsluha strojů a zařízení 10731 8251
pomocné nekvalifikované síly 7800 5739
provoz. pracovníci, služby, obchod 10296 7252
řemeslníci, opraváři, zpracovatelské obory 11409 7170
techničtí, zdravotní a pedagogičtí pracovníci 13128 8935
vědečtí, odborní pracovníci 16714 11953
zákonodárci, řídící pracovníci 15651 10034
průměr celkem 10407 8476

Zdroj: Primární datový soubor k výzkumu Podmínky práce 2000
*Pozn. Zahrnuty pouze osoby pracující na plný úvazek

Stejně tak gendrové rozdíly v hierarchii podniku mohou přispívat ke stresu z vědomí

vlastního nedocenění. Např. výsledky výzkumu „Ženy a muži na trhu práce“ poodhalily, že
aspirace českých žen, tedy jejich tužby něčeho v práci dosáhnout – nejsou oproti mínění
veřejnosti významně nižší než u mužů. Zvýšení platu chtělo dosáhnout 41% mužů a 33% žen.
Snahu vylepšit si postavení v hierarchické struktuře organizace v současném zaměstnání
vyvíjelo v dotazovaném souboru 17% mužů a 13% žen [Maříková, ZN 14.6.97]. Vzhledem
k těmto zjištěním je však realita naprosto odlišná, jelikož oproti mužům zaměstnané ženy jen
zřídkakdy zastávají řídící funkce. Více než tři čtvrtiny respondentů uvedly, že jejich
bezprostředním nadřízeným je muž. Většina z dotázaných neměla v té době žádného
podřízeného, znovu ale byl patrný rozdíl mezi muži a ženami, 76% mužů uvedlo, že nemají
žádného podřízeného pod svým vedením, stejně pak odpovědělo o 10% více žen. Stejný
poměr byl zaznamenán i v zemích Evropské unie, kde v průměru 75,2% mužů a 85,8% žen
nezmínilo žádného podřízeného [Third European Survey…, 2000]. Postoje veřejnosti
k mužům a ženám v řídících funkcích s sebou nesou ještě jednu zajímavost. Podle výzkumu
IVVM 00-07 respondenti mužského pohlaví jednoznačně upřednostňovali v řídících funkcích
muže. Zhruba každý druhý muž by dal přednost tomu, aby jeho nadřízeným byl také muž. Na
rozdíl od mužů, stejný postoj zaujímá jen každá třetí žena. Souhlas s výrokem, že je to
lhostejné, zda nadřízený je muž či žena, uvedlo 58% žen, ale jen 49% mužů [Kalnická, 2000].
Lze tedy konstatovat, že ženy zastávající řídící funkci v organizaci nejsou veřejným míněním
přijímány s takovou samozřejmostí jako muži a pokud se stane, že žena obsadí v hierarchii
podniku vyšší pozici, pak se snadno může setkat s předsudky či diskriminací. Fakt, že úspěšné
ženy jsou považovány společností za něco nepřirozeného, může být příčinou vyššího stupně
stresového zatížení, a to neustálým dokazováním ostatním, že si žena zastávaný post
zaslouží. Velmi dobře vystihuje tuto situaci často uváděný poznatek - cituji: „Žena, která
chce dosáhnout či dosahuje stejného úspěchu jako muž, musí vždy vynaložit daleko více úsilí
než muž a musí být schopnější, výkonnější než on.“ [Maříková, ZN 14.6.97] Byly zde
nastíněny základní aspekty gendrové diferenciace na trhu práce, které mohou mít přímý dopad
na zvýšenou míru psychosociální zátěže žen. V následující části již bude provedena analýza
v intencích zaměřit se přímo na pracovní zátěž z hlediska detailního rozboru pracovních
podmínek.

 28

3.2 Gendrové odlišnosti v psychosociálním zatížení na pracovišti
Základní oporou, kterou jsmë zvolili jako východisko empirické analýzy dat, je

teoretický model vlivu charakteristik pracovních podmínek na zatížení psychosociálním
stresem vytvořený R. Karaskem a T. Thjorellem [Karasek, Thjorell, 1990]. Model byl vybrán
pro jeho časté použití v anglosaské odborné literatuře s tematikou psychosociálního stresu na
pracovišti a pro jeho srozumitelné a přehledné vyjádření studovaného jevu. Model, jak
uvidíme dále, je založen na jednoduchém rozložení síly dvou faktorů: možnosti kontroly a
vyžadovaných nároků.

Vymezení exponované populace - Prvním úkolem bylo vymezení závisle
proměnné, a sice zda respondent subjektivně pociťuje díky pracovním podmínkám stres či ne.
V dotazníkovém šetření byl nabídnut respondentům výčet jednotlivých fyzických i
psychických zdravotních problémů16, které měly mít svůj původ v zaměstnání. Přímo
specifikovaný dotaz na problémy se stresem byl rozšířen ještě o další pracovní zdravotní
problémy. Škála zdravotních problémů, které pak indikovaly zvýšenou psychosociální zátěž,
byla určena na základě shlukové analýzy. Do analýzy vstoupilo 18 proměnných zastupujících
nejrůznější subjektivně vnímané zdravotní problémy. Výsledky shlukové analýzy ukázaly
rozdělení proměnných do dvou hlavních shluků. Převážně byly od sebe odděleny zdravotní
problémy psychického a fyzického charakteru (viz graf č. 8). V našem případě tedy byla
určena exponovaná populace, která uvedla, že pociťovala alespoň jeden z následujících
psychických problémů - jmenovitě: problémy se spánkem, psychické trauma, chronický pocit
úzkosti, potíže s dýcháním, celkovou únavu, celkové podráždění, bolesti hlavy, stres a bolesti
žaludku.

G r a f 8 Shlukování pracovních rizik metodou euklidovských vzdáleností

Zdroj: Primární datový soubor k výzkumu „Podmínky práce 2000“

16 Škála odpovědí, které vstupovaly do shlukové analýzy spolu s položenou otázkou: Pokud jste vystaven(a)
pracovním rizikům, jaký vliv mají na vaše zdraví? byla:
1) mám problémy se sluchem, 2) mám problémy se zrakem, 3) mám problémy s kůží, 4) trpím bolestmi zad, 5)
trpím bolestmi hlavy, 6) trpím bolestí žaludku, 7) mám bolesti rameních a krčních svalů, 8) mám bolesti svalů
horních končetin, 9) mám potíže s dýcháním, 10) mám srdeční potíže, 11) trpím stresem, 12) trpím celkovou
únavou, 13) mám problémy se spánkem, 14) mám alergie, 15) trpím úzkostí, 16) jsem celkově podrážděn, 17)
mám psychické trauma, 18) měl jsem pracovní úraz

 C A S E 0 5 10 15 20 25
 Label Num +---------+---------+---------+---------+---------+

 problém spánek 7
 psychické trauma 12
 úzkost 9
 dýchání 2
 celková únava 6
 podrázdení 10
 bolesti hlavy 16
 stres 5
 zaludek 17
 zrak 13
 srdecni potize 3
 pracovni uraz 4
 sluch 11
 alergie 8
 kuze 14
 bolest zad 15
 ramena a kycle 18
 svaly hor koncet 1

Psychické problémy

Fyzické problémy

 29

Vymezení základních stresorů diferenciovaných podle pohlaví - V této části bylo
postupováno podle Karaskova modelu, kde byly z dotazníkového šetření vybrány proměnné -
atributy práce, které mají vypovídací schopnost o míře kontroly či svobodě rozhodování na
pracovišti a které určují náročnost požadavků kladených na pracujícího člověka. Tyto
proměnné pak byly testovány vzhledem k výskytu psychických problémů u respondenta.
Testování bylo založeno především na bivariační analýze dat (χ2 test). Závislost proměnných
byla testována pro obě pohlaví odděleně. Zjištěním vlivu deklarovaných proměnných na míru
psychosociální zátěže pak byly vymezeny hlavní faktory, které jsou na pracovišti příčinnou
stresu, stručně řečeno stresory.

Gendrová odlišnost v míře rizika vystavení jednotlivým stresorům - Pomocí χ2

testů, t-testů atd. jsme zjišťovali, které pohlaví je více vystaveno vybraným stresovým
faktorům na pracovišti. Dále jsme strukturálně rozlišili soubor podle kategorie povolání,
velikosti podniku, kde respondent pracuje, a rodinného stavu.

Karaskuv model se snaží zjednodušeně vyjádřit stěžejní rizikové faktory práce, které
přispívají ke zvýšenému stresu a jeho prostřednictvím ke zdravotním následkům. Podle tohoto
modelu to je nejen vysoká náročnost práce a vysoké požadavky na pracovníka, které vedou
ke stresu, ale především kombinace takto zvýšených nároků spolu s omezenou možností
kontroly v rámci pracovního procesu.

G r a f 9 Model vlivu míry požadavků a svobody rozhodování na psychický stres
pracujících

Vysvětlováno je to tím, že stres se vyskytuje v tom případě, kdy je pracující nucen

reagovat na stresové faktory petrifikovaným psychologickým a fyziologickým „reakčním
vzorem“, který je jedinci vnucen externími podmínkami. Naopak motivace se objeví
v případě, pokud si pracovník svůj „reakční vzor“ na stresové faktory může utvořit sám (viz
graf č.9).

A

vy
so

ké
m

al
é

B

Zdroj: http//www.ilo.org.public/english/protection/safework/stress/prepman.htm
Převzato z: Karasek, R., Thjorell, T.: Health work: Stress, productivity and the
reconstruction of working life. Basic Books, New York, 1990.

náročnost práce

sv
ob

od
a

ro
zh

od
ov

án
í (

ko
nt

ro
la

)

Motivace konstruovat
nové vzorce chování

Riziko psychické zátěže
a narušení fyzického

zdraví

malá vysoká

malá zátěž aktivita

velká zátěžpasivita

 30

V případě našeho výzkumu se tento model stal vodítkem pro identifikaci a třídění
jednotlivých stresorů. Pozornost pak byla zaměřena především na čtvrtý kvadrant, kde je
zatížení stresem nejvyšší .

3.3 Vymezení základních stresorů vyskytujících se v oblasti práce diferenciovaných
podle pohlaví

V zahraniční odborné literatuře se lze setkat s rozsáhlým výčtem stresových činitelů
pocházejících ze sféry práce, které můžeme připsat např. organizační kultuře, kde je
nedostatečná komunikace, nevyhovující prostředí pro řešení problémů nebo malá možnost
participovat. Další okruh stresorů lze hledat v samotné povaze práce, která může být
nejednoznačně definována, málo rozmanitá, nevýznamná nebo fyzicky namáhavá.
K psychické pohodě pak nepřispívají ani rychlé pracovní tempo, neočekávané hodiny práce
navíc, práce na směny atd. Nejen nároky organizační struktury podniku, ale i interpersonální
vztahy na pracovišti, jako jsou např. sociální izolace-vyloučení z kruhu ostatních
zaměstnanců, otevřený konflikt s kolegy, násilí na pracovišti či špatný vztah s vedením
mohou být zdrojem stresu.

Pokud se jedinec setkává s výše uvedenými vnějšími podněty, ještě to nutně
neznamená, že bude trpět zvýšenou psychosociální zátěží. To, co může být stresující pro
jednoho, nemusí být stresující pro druhého a naopak. Pro jedny je situace za srovnatelných
podmínek výzvou, pro jiné ohrožením. Vždy záleží na individuálních charakteristikách
jednotlivce, na tom jak je schopen kognitivně posoudit nároky vzhledem ke svým vlastním
zdrojům odpovědí na ně. Za předpokladu, že nacházíme v populaci individuální rozdíly v
prožívání potencionálních stresových situací, lze usoudit, že se rozdíly mohou vyskytovat i
mezi muži a ženami, jejichž odlišnost je zřejmá jak v biopsychickém kontextu, tak v kontextu
socio-kulturním.

Stresory vyskytující se u obou pohlaví - Analýza datového souboru výzkumu

„Podmínky práce“ zaznamenala významné stresové faktory uvedené v tabulce č. 11.
Z tabulky můžeme vyčíst, že muži a ženy jsou často podrobeni různým stresovým činitelům.
Stresory, které se vyskytují u obou pohlaví zároveň, se nacházejí jak u modelem vymezených
kategorií pracovních podmínek, tak v dalších dvou kategoriích námi specifikovaných, jako
jsou „interpersonální vztahy“ a „jiné“. Do kategorie „jiné“ byly zařazeny položky, které do
předchozích kategorií sice nespadají, ale byly identifikovány jako významné vzhledem
k jejich vlivu na psychosociální zatížení pracovníka.

Muži i ženy shodně pociťují, že faktory zvyšující psychosociální zatížení jsou
především z oblasti časových investic do vykonávané práce a organizace času vůbec. U obou
pohlaví tak byla zjištěna zvýšená pravděpodobnost výskytu psychosociálního stresu, pokud
respondenti uvedli, že nemají dostatek času na vykonání své práce. Rovněž všichni dotázaní,
kteří uvedli, že jsou nuceni téměř stále pracovat podle náročných termínů a ve vysokém
tempu, vykazovali vyšší psychosociální zatížení. Přítomnost těchto dvou zmíněných atributů
vyššího psychosociálního zatížení je velmi odlišná v rámci odvětvové struktury zaměstnání.
Práce ve vysokém tempu je totiž u obou pohlaví charakteristická pro kategorie zaměstnání,
jako jsou řemeslníci, opraváři, obsluha strojů a zařízení atd., jedná se tedy často o manuálně
založenou pracovní činnost. Naopak náročné termíny musí většinou dodržovat lidé
v zaměstnaneckých kategoriích, kterým se všeobecně připisuje vyšší status a jsou
charakteristická převahou „duševní činnosti“, konkrétně pak to jsou řídící pracovníci,
zákonodárci, vědečtí pracovníci. Na druhou stranu bylo zjištěno i relativně více řemeslníků a
opravářů, kteří jsou pod tlakem termínu vykonání své práce.

Jako stresující se dále prokázala ta zaměstnání, u kterých se často měnila stanovená
pracovní doba (u mužů byla závislost mezi častou změnou pracovním doby a

 31

psychosociálním zatížením prokázána na hladině α = 0,05, u žen pak na hladině α = 0,001).
Podstatným stresovým faktorem je nejen ztížený odhad časového rozložení pracovní činnosti
v rámci dne, týdne či měsíce, ale i přesčasová či prodloužená pracovní doba. U respondentů,
kteří pracovali během měsíce alespoň dva pracovní týdny více než 10 hodin denně, bylo
zaznamenáno zvýšené riziko stresu než u ostatních. Z výsledků tedy vyplývá, že výskyt
stresu je úzce spojen s časovou náročností zaměstnání.

Další stresoví činitele ovlivňující obě pohlaví jsou umístěny v definované kategorii
svoboda rozhodování/volby. U obou pohlaví byla zjištěna závislost mezi tím, zda byli
respondenti vystaveni psychosociální zátěži, a tím, zda mohou volit pořadí svých úkolů a
tempo práce. Ti pracovníci, kteří mají při volbě pořadí svých úkolů a tempa práce větší
autonomii, byli významně méně vystaveni psychosociálnímu stresu.

Práce na směny nespadá jednoznačně ani do jedné ze dvou kategorií vymezených
Karaskovým modelem. Svým charakterem by se mohla přiblížit první kategorii ve smyslu
časových nároků a omezení pracovníka. Přes tuto nevyhraněnost je ale zřejmé, že u
zaměstnance pracujícího na směny se vyskytuje zvýšené riziko přítomnosti psychosociálního
stresu. Zdálo by se, že zaměstnanci začlenění do směnného provozu mohou trpět především
zdravotními problémy zapříčiněnými narušením základních biorytmů člověka. Není tomu tak
za každých okolností, jelikož pracující na směny si mohou přinášet své psychosociální
problémy z mimopracovní sféry, kde je jejich rodinný a společenský život nepříjemně narušen
právě nerovnoměrným rozložením pracovní doby.

Také u práce v diskomfortním, rizikovém pracovním prostředí vyznačující se např.
manipulaci s nebezpečnými látkami či vystavení jejich účinkům atd. bychom očekávali spíše
jejich vliv na fyzické zdraví člověka. Podle výsledků však můžeme hovořit i o souvislosti
výskytu zvýšené psychosociální zátěže a vystavení se nepříznivým vlivům pracovního
prostředí. Odborná literatura často uvádí, že v tomto případě mohou být psychické poruchy
zdraví spíše sekundárního charakteru, zapříčiněny strachem a obavami z možného ohrožení,
pokud je fyzické pracovní prostředí nevyhovující.

T a b u l k a 11 Psychosociální faktory ovlivňující zkušenost se stresem podle Karaskova
modelu (rozděleno podle gendru)

NÁROKY/ POŽADAVKY
 muži ženy
s častějším výskytem stresoru klesá výskyt psychických problémů
čas na vykonání své práce *** ***
s častějším výskytem stresoru roste výskyt psychických problémů
odpovědnost za rozdělování pracovních úkolů n *
přerušovaná práce n *
přesné dodržování standardů kvality * n
nucen/a pracovat podle náročných termínů *** **
nucen /a pracovat ve vysokém tempu *** ***
pracujete více než 10krát do měsíce více než 10hodin denně? * **
jaké jsou požadavky, které na vás klade vaše zaměstnání ?
 (vysoké, soulad, nízké)

*** ***

 32

SVOBODA ROZHODOVÁNÍ / VOLBY
 muži ženy
s častějším výskytem stresoru klesá výskyt psychických problémů
možnost volit metody své práce * n
možnost volit pořadí úkolů * *
možnost volit tempo své práce * **
možnost ovlivnit pracovní dobu * n
s častějším výskytem stresoru roste výskyt psychických problémů
monotónní práce * n
mění se obvykle vaše pracovní doba * ***

INTERPERSONÁLNÍ VZTAHY NA PRACOVIŠTI
 muži ženy
s častějším výskytem stresoru roste výskyt psychických problémů
v posledních 12 měsících ve své práci obětí:
fyzického násilí * *
zastrašování (mobbing) * *
v organizaci, kde pracuje, si je vědom:
fyzického násilí n *
zastrašování (mobbing) * ***
nechtěné sexuální pozornosti n **

PSYCHOSOCIÁLNÍ FAKTORY JINDE NEZAŘAZENÉ
 muži ženy

s častějším výskytem stresoru klesá výskyt psychických problémů

spokojenost s uspořádáním pracovní doby *** ***

spokojenost s pracovními podmínkami *** ***

zapadá pracovní doba do rodinných a společenských povinností *** ***

s častějším výskytem stresoru roste výskyt psychických problémů

práce na směny ** **

rizikové prostředí (kontakt s nebezpečnými látkami) *** ***

Pearson * p < 0.05, ** p<0.01, ***p<0.001

 33

Stresory specifické vždy jen pro jedno pohlaví
• muži
přesné dodržování standardů kvality
nemít možnost volit metody své práce
nemít možnost ovlivnit pracovní dobu
monotónní práce

• ženy
odpovědnost za rozdělování pracovních úkolů
přerušovaná práce
vědomí fyzického násilí na pracovišti
nechtěná sexuální pozornost

Z uvedeného vyplývá, že ženy spíše pociťují jako stresující pokud jsou na ně kladeny

přílišné nároky či požadavky. Na rozdíl od mužů je u žen jako jeden z mnoha stresorů
přítomen faktor odpovědnosti za rozdělování pracovních úkolů. Zajímavostí je, že ač bychom
odpovědnost za rozdělování pracovních úkolů předpokládali pouze u vedoucích pracovníků, u
žen tomu tak není. Každá druhá žena, která nese odpovědnost za rozdělování pracovních
úkolů, uvedla, že pod svým vedením nemá žádného zaměstnance. Tento fakt může být jedním
ze zlomků celého spektra důvodů, proč se u žen s odpovědností za rozdělování pracovních
úkolů setkáváme s vyšším výskytem psychosociálního stresu. Formálně stanovené
kompetence zaměstnance totiž zřejmě nejsou v souladu s vykonávanou činností, jinak řečeno
může zde docházet k nerovnováze mezi požadavky a zastávanou funkcí v rámci formální
hierarchické struktury. Tento fakt může ústit v přetěžování nebo naopak nedocenění
ženských schopností a následně ke zvýšené psychosociální zátěži17.

Jiným faktorem, který má vliv na míru incidence psychosociální zátěže pouze u žen,
je omezování pracovního výkonu častým přerušováním práce. Pomineme-li přerušení
z důvodu samotné povahy práce, druhým nejčastěji zaznamenaným důvodem, proč je
původní činnost přerušena nepředvídaným výkonem jiného druhu, byla uváděna špatná
organizace práce (každý z důvodů více než 90%). Pod špatnou organizací práce se však může
skrývat cokoliv od ergonomických problémů spojených s uspořádáním pracoviště až po
neefektivní řízení, nesprávný pracovní postup nebo nevhodně vybrané technologie. Kromě
toho, že přerušení právě započaté práce je důsledkem samotné náplně pracovní činnosti a
špatné organizace práce, lze hledat stresující vyrušení především v žádostech
spolupracovníků a vedoucích, o kterých se v tomto kontextu zmínilo 44% žen.

Naopak muži, u kterých se neprokázal výskyt psychosociálního stresu při výkonu
často přerušované práce, pociťují jako stresující, jestliže je jejich práce monotónní a rutinní.
Fakt, že se tento stresor příslušející mužům nevyskytuje u žen, může být připsán buď
gendrové odlišnosti založené na vrozených psychických diferencích nebo gendrové odlišnosti
založené na společensky definovaných rozdílných rolích mužů a žen. V souvislosti
s monotónní prací se v literatuře často zmiňují tzv. day dreamers, kteří se s monotónní prací
velmi lehce sžijí. Těmto lidem vyhovují rutinní úkony, jelikož při nich mají možnost a čas
přemýšlet o věcech, které s prací nejsou přímo spojeny. Konkrétně ženy si pak často při
rutinní práci v mysli organizují domácí aktivity, tj. co se dnes bude vařit, co je třeba nakoupit,
co vyprat atd. Seberealizace těchto žen se tedy vysokou měrou odvíjí pouze ve sféře
domácnosti a díky monotónní práci se pro ni prostor utváří i během pracovní doby.

Otázka interpersonálních vztahů bude řešena podrobněji v následující subkapitole.

17 Nesoulad mezi odpovědností za rozdělování pracovních úkolů a zastávanou pozicí zaměstnance můžeme
přičítat i případnému neporozumění otázce ze strany respondenta, kdy respondent mohl chápat výrok jako
odpovědnost za přidělené úkoly a ne za jejich rozdělování.

 34

3.4 Gendrové odlišnosti v míře rizika vystavení jednotlivým stresorům
V předchozí kapitole jsme se seznámili s řadou pracovních stresových činitelů. Nyní

bude naším cílem zjistit, které pohlaví je ve sféře práce více vystaveno zmíněným stresorům.
Jsme si vědomi toho, že výskyt stresorů je často odvislý od druhu vykonávaného povolání, ve
kterých se ženy a muži významným způsobem liší, přesto se pro začátek pokusíme zhodnotit
všeobecné rozdíly mužů a žen v míře rizika zatížení jednotlivými psychosociálními faktory.

Nároky a požadavky plynoucí z pracovního zařazení - Pracovní stres definován
jako nepříjemná až bolestivá fyzická či psychická odpověď těla, která se vyskytne, jestliže
pracovní nároky nekorespondují se schopnostmi a potřebami pracujícího [NIOSH…Stress at
work], může být na datech výzkumu pozorován nepřímo, a to díky otázce: Jaký je podle vás
soulad vašich dovedností s požadavky, které na vás klade vaše zaměstnání?

G r a f 10 Soulad dovedností s požadavky kladenými zaměstnáním dotázaného? (v%)

Byla zaznamenána jednoznačná závislost požadavků kladených na zaměstnance a

psychického stresu. Respondenti, kteří uvedli, že požadavky jsou vysoké, relativně více trpěli
psychickými problémy než ti, kteří uvedli, že požadavky v zaměstnání jsou v souladu s jejich
dovednostmi. Podle grafu č. 10 však většina dotázaných uvádí, že jejich schopnosti jsou
v souladu s pracovními nároky. Z hlediska mužů a žen nebyla zjištěna významná odlišnost.

Zaměříme-li se na konkrétní nároky, které na dotázané jejich pracovní zařazení
klade, byl již zaregistrován rozdíl mezi muži a ženami. Odpovědnost za rozdělování
pracovních úkolů mají v zaměstnání více muži než ženy. Ze všech dotazovaných žen jen
každá pátá uvedla, že má odpovědnost za rozdělování pracovních úkolů oproti mužům, kde
tuto odpovědnost nese asi každý třetí. Stejně tak byly zjištěny (na hladině významnosti
α=0,05) signifikantní rozdíly mezi muži a ženami pokud jde o povinnost dodržování
standardů kvality. Zaměstnání, kde musí dodržovat přesné standardy kvality, uvedlo 83,4%
mužů oproti 76,2% žen (viz graf č. 11).

ženy

požad.
jsou

vysoké
9%

jsou v
souladu

89%

požad.
jsou nízké

2%

muži

požad.

jsou nízké
3%

jsou v
souladu

87%

požad.
jsou

vysoké
10%

 35

G r a f 11 Výskyt vybraných psychosociálních faktorů spadajících do kategorie
nároků/požadavků (v % kladných odpovědí)

0 10 20 30 40 50 60 70 80 90

Máte čas na udělání
své práce?

Nesete odpovědnost
za rozdělování

pracovních úkolů?

Obsahuje vaše práce
přesné dodržování
standardů kvality?

%

ženy
muži

 Zdroj: Primární datový soubor k výzkumu „Podmínky práce 2000“

Navzdory všeobecně převládajícím negativním výrokům ve společnosti o
„nedostatku času na cokoliv“ se většina mužů i žen shoduje, že mají dostatek času na
vykonání své práce (81,6% mužů a 84,9% žen). Statisticky významné rozdíly mezi pohlavími
nebyly zaznamenány.

Pokud setrváme u problému organizace času, konkrétně u vnuceného tempa pracovní
činnosti, zjistíme, že existují značné rozdíly mezi muži a ženami. Tyto rozdíly jsou založené
především na polarizaci nejčastějších odpovědí žen. Ženy totiž relativně více než muži pracují
ve vysokém tempu, buď téměř stále nebo téměř nikdy (viz graf č. 12). Téměř nikdy nemusí
pracovat ve vysokém tempu 42,4% žen oproti 33,2% mužů. Druhou krajní variantu odpovědi
uvedlo 20,8% mužů a 24% žen.

Vzhledem k nejednoznačnému rozložení ženských odpovědí se můžeme domnívat,
že hypotetická část žen je více zatížena psychosociálním stresem než muži a druhá část se
oproti mužům vystavuje menšímu riziku psychosociálnímu stresu.

 36

G r a f 12 Jak často jsou respondenti vystaveni práci vykonávané velkou rychlostí (v %)

0

5

10

15

20

25

30

35

40

45

téměř stále asi 3/4 času asi 1/2 času asi 1/4 času téměř nikdy

%

muži
ženy

Zdroj: Primární datový soubor k výzkumu „Podmínky práce 2000“

Faktorem přispívajícím ke zvýšené psychosociální zátěži je rovněž práce podle

náročných termínů. Zde již můžeme jednoznačně konstatovat, že práci podle náročných
termínů více vykonávají muži než ženy (viz graf č. 13). Pouze 25% mužů uvedlo, že nejsou
nuceni dodržovat náročné termíny při své práci. V porovnání s ženami je toto zastoupení o
celých 15% nižší, 40% žen ze sledovaného souboru téměř nikdy nepracuje podle náročných
termínů.

G r a f 13 Jak často jsou respondenti vystaveni práci podle náročných termínů (v %)

0

5

10

15

20

25

30

35

40

45

téměř stále asi 3/4 času asi 1/2 času asi 1/4 času téměř nikdy

%

muži
ženy

Zdroj: Primární datový soubor k výzkumu „Podmínky práce 2000“

 37

G r a f 14 Kolikrát měsíčně pracujete více jak 10 hodin denně (v %)

0

10

20

30

40

50

60

70

nikdy 1-9krát 10 a více krát

%
muži
ženy

Zdroj: Primární datový soubor k výzkumu „Podmínky práce 2000“

Nejen práce podle náročných termínů je mužskou doménou, ale i prodloužená

pracovní doba na více než deset hodin denně je především záležitostí mužů. Dvě třetiny žen
totiž uvedly, že ani jednou v měsíci nestrávily v práci více než deset hodin denně. Z mužů
naopak každý pátý pracoval alespoň dva pracovní týdny více než 10 hodin denně (viz graf
č.14).

Svoboda rozhodování/volby - Stanovit rozdíly mezi muži a ženami v míře
autonomie organizace své práce jsme se pokusili především prostřednictvím čtyř vybraných
faktorů (viz graf č.15).

 38

G r a f 15 Podíl respondentů, kteří mohou volit nebo ovlivnit vybrané faktory
organizačního prostředí (v % kladných odpovědí)

0 10 20 30 40 50 60 70 80 90

metody své práce

pořadí úkolů

tempo své práce

pracovní dobu

%

ženy
muži

 Zdroj: Primární datový soubor k výzkumu „Podmínky práce 2000“

Z grafu je patrné, že kromě možnosti ovlivnit pracovní dobu, je možnost volby
jednotlivých pracovních úkonů mezi respondenty poměrně častá (vždy 60-80% respondentů).
Oproti očekávaným četnostem vždy relativně více muži než ženy mohli volit metody své
práce a svou pracovní dobu. Dále nebyla zjištěná statisticky významná závislost pohlaví na
volbě tempa práce a volbě pořadí úkolů.

Podle Karaskova modelu lze hovořit o zvýšeném riziku výskytu psychických
problémů u těch pracovníků, kteří nemají autonomii při rozhodování o jednotlivých aspektech
práce. Tato skutečnost byla již zmíněna i v předcházející kapitole 2. Na základě výše
uvedených faktorů lze tedy konstatovat, že v tomto směru je větší pravděpodobnost zatížení
stresem u žen než u mužů.

Dalším psychosociálním faktorem, kde můžeme konstatovat zvýšené riziko stresu, je
vynucená změna stanovené pracovní doby. Z grafu č.16 je patrný značný rozdíl mezi
pohlavími, kdy přibližně každý třetí muž odpověděl, že se jeho stanovená pracovní doba
obvykle mění. Stejně pak odpověděla pouze každá pátá žena. Zjištěny byly rozdíly nejen
v celkovém zastoupení kladných odpovědí mužů a žen na tuto otázku, ale i strukturální
diference z hlediska četnosti změny obvyklé pracovní doby. Zatímco z žen, které uvedly, že
se jim pracovní doba mění, jich plné tří čtvrtiny zaznamenaly tuto změnu maximálně pětkrát
do měsíce, více než polovina mužů uvedla změnu stanovené pracovní doby více než šestkrát
v měsíci (viz graf č.16).

 39

G r a f 16 Podíl žen a mužů, kterým se mění stanovená pracovní doba včetně rozložení
jak často tato změna byla zaznamenána

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

muži ženy

více jak 10 krát do měsíce
6-10krát do měsíce
1-5krát do měsíce

 Zdroj: Primární datový soubor k výzkumu „Podmínky práce 2000“

Monotónní práci zastává v České republice podle výsledků výzkumu 32,9% mužů a

34,5% žen. Signifikantní rozdíly mezi pohlavími v závislosti na výkonu monotónní práce
nebyly zjištěny.

Psychosociální faktory jinde nezařazené - Stresujícím faktorem může být dále

práce na směny nebo i rizikové pracovní prostředí. Práci na směny vykonávají stejně často
muži jako ženy. 28,6% mužů a 27,6% žen uvedlo, že pracuje ve směnném provozu.

V rizikovém pracovním prostředí naopak pracují více muži než ženy. Celých 24%
mužů je více než po tři čtvrtiny času stráveného v práci vystaveno záření rentgenu,
radioaktivní látkám, laserovým paprskům, manipulaci s nebezpečnými látkami či výrobky
nebo vdechování par, prachu a kouře z nebezpečných látek. Žen pohybujících se ve stejně
rizikovém pracovním prostředí je o 10% méně.

Interpersonální vztahy na pracovišti - Interpersonální vztahy na pracovišti, ať již

formálního či neformálního charakteru jsou v kontextu psychického zdraví vnímány jako
intenzita sociální podpory, které se pracujícím dostává od kolegů, nadřízených či
podřízených. Špatné vztahy s ostatními členy organizace mohou ústit v celkově nízkou
spokojenost s prací, a tím i ve zvýšenou psychosociální zátěž pracovníka. Jelikož považujeme
interpersonální vztahy na pracovišti za významné stresogenní činitele, je třeba v rámci bližší
specifikace jednotlivých stresorů sledovat především míru, v níž je zaměstnanec vystaven
interpersonálním konfliktům.

Výběrové šetření nám v rámci výše stanoveného tématu dává mimo jiné i možnost
zabývat se studiem pracovních interpersonálních vztahů patologického charakteru. Sexuální
obtěžování na pracovišti, šikana, zastrašováni či fyzické násilí se svou povahou řadí
k sociální deviaci v organizační kultuře.

21,134,6

 40

Sexuální obtěžování je v prvé řadě spojováno s fenoménem diskriminace pohlaví.
Nelze však zanedbat ani jeho vliv na zdraví a pocit bezpečnosti pracovníka. Sexuální
obtěžování totiž může být jednak hlavní příčinou stresu pracovníka – obětí obtěžování a
zároveň vytvářet celkově vypjaté nepřátelské klima na pracovišti. Ačkoliv nelze vyloučit
variantu, že obtěžován sexuálními návrhy může být i muž, je daleko více pravděpodobné, že
obětí takto nemístného chování bude žena. Analýza datového souboru prokázala, že nechtěné
sexuální pozornosti se dostalo 1,1% mužů a 5,2% žen (viz graf č.17). Z tohoto hlediska
můžeme hovořit o jednoznačně vyšší psychosociální zátěži žen než mužů. Porovnáme-li tyto
hodnoty se zeměmi EU, českých žen majících tuto nepříjemnou zkušenost je asi o 1% více
než činí průměr těchto zemí.

Kromě samotného nevítaného sexuálního obtěžování je pro ženu stresující i dilema,
jakým způsobem nepříjemnou záležitost řešit. Obzvláště, je-li tím, kdo ženu napadá, její
nadřízený zneužívající své pozice. Pak je situace téměř neřešitelná. Ženě se naskýtá sice
několik variant, jak se se vzniklou situací vyrovnat, ale ani jedna pro ni není zcela příznivá.
Buď bude dále raději trpět nepatřičné chování, než aby s tímto problémem vyšla na veřejnost,
nebo se rozhodne o incidentu mluvit, a v tom případě je pro ženu lepší z pracoviště odejít, než
se vystavit možnosti, kdy se jí nadřízený bude třeba i skrytě mstít.

Ženy v České republice však mohou své zájmy po novele Zákoníku práce bránit
účinnějším způsobem. Od 1. ledna 2001 nabyla platnosti novela obsahující mimo jiné i
úpravu specifikovanou zákonem č. 155/2000 Sb. Novela stanoví rovné zacházení a zákaz
diskriminace v pracovně právních vztazích obecně. Sexuální obtěžování je pak specifikováno
v §7 odstavci 2 Zákoníku práce (ZP). Před přijetím tohoto zákona platila zásada, že nikdo
nesmí výkonu práv a povinností vyplývajících z pracovně právních vztahů zneužívat na újmu
jiného účastníka pracovněprávního vztahu. Tato zásada byla doplněna o výslovný zákaz
ponižování lidské důstojnosti v pracovněprávních vztazích, za které se považuje i nežádoucí
chování sexuální povahy (ZP). Významná změna se však týká zejména úpravy předpisů
občanskoprávního řízení před soudem, kde povinnost nést důkazní břemeno má v tomto
případě ten, kdo je ze sexuálního obtěžování obviněn.

Relativně více žen, které jsou na pracovišti sexuálně obtěžovány, přiznalo psychické
problémy, v porovnání s těmi, které tuto zkušenost nemají. Zvýšenou pravděpodobnost
výskytu psychických problémů lze však konstatovat i u žen, které nebyly osobně takto
postiženy, ale jsou si vědomy existence nevhodných sexuálních návrhů na pracovišti. Pouhá
registrace tohoto jevu v blízkém okolí vede k pocitu ohrožení, který pak může přivodit
zdravotní problémy převážně psychického rázu. Na otázku, zda si je respondent vědom
sexuálního obtěžování na pracovišti, odpovědělo kladně 7,5% žen, avšak pouze 2,8% mužů
(viz graf č.18). Z toho je patrné, že muži si tento problém, pokud se jich netýká, často vůbec
nepřipouští.

Mobbing - zastrašování, systematické šikanování, agrese je často definován přímo
jako psychologický teror na pracovišti. Toto pojetí se potvrdilo i na datech, kde na hladině
významnosti α=0,05 byla prokázána závislost mezi výskytem psychických problémů a tím,
zda byl respondent obětí zastrašování. Závislost byla prokázána u obou pohlaví. Zaměstnanci,
kteří se s mobbingem během svého působení v pracovním procesu setkali, nejsou v českých
podmínkách žádnou výjimkou. Každá desátá žena a každý třináctý muž v České republice
byli vystaveni na svém pracovišti zastrašování. Tyto podíly jsou velmi podobné podílům
stejně postižených mužů a žen v zemích EU. Statisticky významné rozdíly mezi pohlavími a
faktem, zda došlo k zastrašování, však nebyly zaznamenány.

 41

G r a f 17 Stal/a jste se během posledních 12 měsíců přímo obětí uvedených
patologických forem chování na pracovišti?

0,0

2,0

4,0

6,0

8,0

10,0

12,0

14,0

16,0

zastrašování sexuální
diskriminace

nechtěné sexuální
pozornosti

fyzického násilí

%

muž
žena

Zdroj: Primární datový soubor k výzkumu „Podmínky práce 2000“

Psychické zastrašování na pracovišti je stejně jako sexuální obtěžování velmi těžko
prokazatelné a následně i trestně postižitelné. Sama oběť má často pocit, že si jen něco
namlouvá a svůj špatný psychický stav připisuje pouze velkému množství práce. Většinou pak
po správné identifikaci problémů, ze kterých většina zdravotních obtíží pramení, volí
postižený raději ústup a sám pracoviště opouští.

G r a f 18 Jste si vědom/a zde uvedených patologických forem chování na vašem
pracovišti?

0,0

2,0

4,0

6,0

8,0

10,0

12,0

14,0

16,0

zastrašování sexuální
diskriminace

nechtěné sexuální
pozornosti

fyzického násilí

%

muž
žena

Zdroj: Primární datový soubor k výzkumu „Podmínky práce 2000“

 42

3.5 Strukturální rozdíly výskytu stresorů ve vybraných kategoriích zaměstnání
Je zřejmé, že jednotlivé stresory jsou typické pro různé druhy zaměstnání. Například

monotónní a rutinní práce je spojena s výkonnými pracovníky zejména dělnických profesí,
naopak nutnost pracovat podle náročných termínů je charakteristická pro manažerské funkce
či odvětvové specialisty. Horizontální gendrová segregace trhu práce je pak často příčinou
toho, že muži a ženy jsou s různou intenzitou vystaveni jednotlivým stresorům.

G r a f 19 Podíl respondentů, kteří trpí psychickými problémy podle kategorií
zaměstnání .

0 10 20 30 40 50 60

kvalifikovaní dělníci v lesnictví a zemědělství

nižší administrativní pracovníci

obsluha strojů a zařízení

pomocné nekvalifikované síly

provoz pracovníci, služby, obchod

příslušníci armády

řemeslníci, opraváři, zprcovatelské obory

techničtí, zdavotní a pedagogičtí pracovníci

vědečtí, odborní pracovníci

zákonodárci, řídící pracovníci

kategotie povolání

%

ženy
muži

Pozn. Je nutné upozornit, že výsledky uvedené v grafu č. 14 mohou být zkresleny nízkým zastoupením
v jednotlivých kategoriích zaměstnání.

Zákonodárci, vedoucí a řídící pracovníci (63 z toho 40 % žen) - Přestože jsou
muži a ženy v této kategorii zaměstnání většinou vystaveni stejnou měrou jednotlivým
stresorům, můžeme i zde najít některé významné rozdíly, především v kontextu autonomie a
svobody rozhodování v pracovním procesu. Mezi zákonodárci a řídícími pracovníky
relativně více mužů než žen má odpovědnost za rozdělování pracovních úkolů, relativně více
jich může volit tempo své práce a ovlivňovat svou pracovní dobu.

Vědečtí, odborní pracovníci (64 z toho 49% žen) - V kategorii zaměstnání

vědeckých a odborných pracovníku byla zjištěna závislost nestejného výskytu jednotlivých
stresorů u mužů a žen pouze v případě možnosti ovlivnit svou pracovní dobu a v případě
délky pracovní doby. Muži více než ženy mohou na jednu stranu ovlivňovat svou pracovní
dobu, na druhou stranu častěji pracují přesčas nebo v režimu prodloužené pracovní doby, tj.
více než 10 hodin denně.

Techničtí, zdravotní a pedagogičtí pracovníci (164 z toho 59% žen) - Relativně

více mužů mezi technickými, zdravotními a pedagogickými pracovníky může volit své
metody práce, ovlivnit svou pracovní dobu. Naopak více žen než mužů ve sledované kategorii
zaměstnání není vystaveno práci podle náročných termínů.

 43

Nižší administrativní pracovníci (105 z toho žen 83%) - Tato kategorie
zaměstnání, kde převažují ženy, je charakteristická vysokým podílem ženské pracovní síly
vykonávající monotónní práci (32,3% žen v porovnání s 10,4% mužů). Naopak mužům se
relativně častěji než ženám mění stanovená pracovní doba a jsou více než ženy odpovědní za
rozdělovaní pracovních úkolů.

Provozní pracovníci, služby, obchod (181 z toho 57% žen) - Rozdíly mezi

pohlavími v expozici zvýšené psychosociální zátěže byly v této kategorii zaměstnání zjištěny
u čtyř rizikových faktorů. Stanovená pracovní doba se opět mění více mužům než ženám,
stejně tak jako odpovědnost za rozdělování pracovních úkolů byla charakterističtější spíše pro
muže. Naopak ženy byly relativně více než muži zatíženy prací vykonávanou ve vysokém
tempu. Práci ve vysokém tempu po více než 3/4 pracovní doby je nuceno vykonávat 39%
žen, ale již jen 20% mužů, tedy o polovinu méně. Ženy také významně více než muži uvádějí,
že nikdy nepracovaly více než deset hodin denně.

Řemeslníci, opraváři, zpracovatelské obory (192 z toho 22% žen) - Zastoupení

žen v této kategorii zaměstnání je poměrně nízké, přesto jsme zaznamenali významné rozdíly
v charakteru vykonávané práce mezi muži a ženami. V kontextu psychosociální zátěže vždy
v neprospěch žen. Ženy v tomto případě mají menší šance než muži volit tempo své práce.
Relativně více žen než mužů je zde také vystaveno monotónní práci (69% žen a 41% mužů) a
je nuceno pracovat ve vysokém tempu.

Obsluha strojů a zařízení (90 z toho 23% žen) - Také zde ženy častěji než muži

vykonávají monotónní práci. Nejsou zde však již přítomny rozdíly podle pohlaví v možnosti
volit tempo vykonávané práce a vysokému pracovnímu tempu jsou vystaveny obě dvě pohlaví
rovným dílem. Mužům se ale častěji než ženám mění stanovená pracovní doba a ženy naopak
více než muži nikdy nepracují více než deset hodin denně.

Analýza rozdílných pracovních podmínek ovlivňujících psychosociální zatížení

mužů a žen v jednotlivých kategoriích zaměstnání je jen jednou z variant, jak k dané
problematice v rámci zaměstnaneckých skupin přistupovat. Kromě tohoto přístupu je třeba si
uvědomit, že podstatné rozdíly existují především mezi ženami samotnými, a to podle druhu
zaměstnání, které žena vykonává. Zaměříme se proto na stresory tvořící v Karaskově modelu
podskupinu vymezeného faktoru - možnosti rozhodování a svobodné volby, kde jsou rozdíly
mezi jednotlivými zaměstnáními velmi názorné (viz příloha).

Jasně zřetelná diferenciace podle kategorií zaměstnání, kdy úbytek podílu kladných
odpovědí plynule sleduje hierarchickou strukturu zaměstnání, je patrná u možnosti volit
pořadí svých úkolů a metody své práce. Zmíněná diferenciace má ostré hranice především u
mužů, u žen již nenalézáme tak významné odlišnosti. Např. podobnou možnost volit pořadí
svých úkolů mají jak vědecké a odborné pracovnice, tak technické, zdravotní a pedagogické
pracovnice spolu s nižší administrativou. Pokud porovnáme u jednotlivých zaměstnaneckých
kategorií možnost ovlivnit svou pracovní dobu, opět nacházíme lineární trend rozložení pouze
u mužů, kde nejméně svou pracovní dobu může ovlivňovat obsluha strojů a zařízení, nejvíce
pak zákonodárci a řídící pracovníci. Tuto výsadu pak mezi ženami mají především pracovnice
ve vědě, odborné pracovnice a ženy podílející se na řízení a v zákonodárství. Podíly žen
pracujících ve zbývajících oborech, které mají možnost ovlivnit pracovní dobu, jsou přibližně
stejné.

 44

3.6 Muži a ženy v malých podnicích
Tato část studie je zaměřena na analýzu rozdílů výskytu stresogenních činitelů u

mužů a žen podle velikosti organizace, kde pracují. Kapitola je záměrně nazvaná „Muži a
ženy v malých podnicích“, jelikož téměř veškeré signifikantní rozdíly podle pohlaví v zatížení
výše specifikovanými stresory byly zjištěny u malých podniků do 10 zaměstnanců.

T a b u l k a 12 Strukturální rozložení zaměstnanců podle pohlaví v jednotlivých
velikostních kategoriích organizace
velikost organizace
podle počtu
zaměstnanců

mužů

% z celkového
počtu pracujících

žen

% z celkového
počtu pracujících

% žen v dané
velikostní kategorii

podniku
0-10 170 29,8 118 24,6 41,0
11-50 152 26,8 141 33,0 48,1
51-250 143 25,1 89 20,7 38,4
více než 250 104 18,4 80 18,7 43,5

Zdroj: Primární datový soubor k výzkumu „Podmínky práce 2000“

Kategorizací souboru podle velikosti organizace jsme získali poměrně vyrovnané
skupiny jak v zastoupení respondentů podle velikosti, tak podle podílu žen v těchto
skupinách. Charakter jednotlivých skupin je často určen rozdílnou strukturou zaměstnání,
které v každé skupině převažuje. V malých organizacích do deseti lidí pracují především
respondenti v řídících funkcích, zákonodárci, vědečtí a odborní pracovníci a pracující
v provozu a službách a administrativě. Ve velkých organizacích nad 250 lidí pak respondenti
spadající svým zaměstnáním především do kategorie obsluhy strojů a zařízení.

Lze tvrdit, že podstatné rozdíly mezi muži a ženami v organizaci práce, časových
investicích a autonomii atd. existují hlavně v prostředí nejmenších organizací, tj. do 10 lidí.
V podnicích této velikostní kategorie mohou muži více než ženy volit pracovní tempo, pořadí
úkolů a ovlivnit svou pracovní dobu. Také více mužů než žen má odpovědnost za rozdělování
pracovních úkolů a za dodržování standardů kvality, pracují více přes čas nebo v prodloužené
pracovní době. Ženy naopak relativně více nikdy nepracují podle náročných termínů, častěji
než muži jsou nuceny přerušit svou práci a spíše jsou začleněny do směnného provozu.

Obecně je možno shrnout, že muži v malých podnicích jsou sice na jednu stranu
vystaveni vysokým požadavkům, které na ně zaměstnání klade, na druhou stranu disponují
určitou svobodou rozhodování, a proto jsou tato pracovní místa v kontextu Karaskova modelu
typická svou aktivitou. U jedinců, kde jsou jednotlivé složky nároků a svobody rozhodování
v souladu, je v těchto organizacích méně pravděpodobná hrozba zvýšeného psychosociálního
zatížení. Těžko však můžeme soudit, jak jsou tyto dva aspekty u jednotlivých respondentů
poměrově vyváženy.

 45

4. Zaměstnání, práce v domácnosti a jejich vzájemný poměr na celkovém
zatížení mužů a žen

Psychická pohoda jednotlivce je závislá na mnoha faktorech pramenících z výkonu
jemu určených rolí. Pluralita vykonávaných rolí pak sama může vést k vyššímu
psychosociálnímu zatížení. Obzvláště ženy jsou oproti mužům v souvislosti se stresovou
zátěží považovány za více ohroženou skupinu právě kvůli přítomnosti dvou dominantních
životních rolí, zaměstnané ženy a ženy orientované na rodinu. Většina žen se v české
společnosti v určité fázi svého života dostane do situace, kdy se snaží skloubit rodinné
povinnosti se svou profesní kariérou. Objevuje se zde tedy problém, jak rozložit čas, aby byla
s dostatečnou kvalitou vykonávána jak práce placená, tak neplacená - tedy práce
v domácnosti.

Cílem této části studie je proto identifikovat distribuci placené a neplacené práce u
mužů a žen odděleně. Dále se zaměříme na schopnost respondentů skloubit rodinné
povinnosti s pracovními a s ohledem na jejich poměry určíme intenzitu zvýšené
psychosociální zátěže. Významnou korelaci času věnovaného výkonu domácích prací spolu
s péči o rodinu lze logicky hledat u skupin obyvatelstva rozlišených podle rodinného stavu a
počtu dětí. Proto byly zkonstruovány tzv. rodinné typy, které pak byly v kontextu
psychosociální zátěže, pracovních podmínek a povinností v domácnosti vzájemně porovnány.
Rodinné typy byly vymezeny následovně : 1) úplná rodina s dětmi (jedná se o manželský pár
či kohabitaci svobodných partnerů), 2) neúplná rodina (matka/otec samoživitel), 3) úplná
rodina bez dětí (manželský pár či kohabitace svobodných partnerů), 4) jednotlivci (nevylučuje
se však, že sdílejí domácnost s jinou osobou např. s rodiči, do této kategorie jsme přiřadili
bezdětné rozvedené, ovdovělé, odloučené a svobodné žijící bez partnera).

4.1 Počet odpracovaných hodin v placeném zaměstnání

Čas strávený v placeném zaměstnání je základní složkou celkového pracovního
zatížení jedince (total workload) kromě dalších činností skrytých ve formě neplacené práce
jako péče o děti, starost o chod domácnosti včetně vaření, uklízení, údržba domu, zahrady,
auta atd.

Některé gendrové rozdíly v časových investicích do zaměstnání již byly zmíněny
v kapitole 3.1. Nyní se zaměřme na konkrétní výsledky výběrového šetření.

Je zřejmé, že muži svému zaměstnání věnují v průměru více času než ženy. Rozdíly
mezi nimi jsou pak patrné především podle toho, zda je muž nucen zajišťovat finančně
rodinu nebo jen sám sebe. Tradiční model, kdy hlavním živitelem rodiny je muž a žena svou
druhou výplatou pouze přispívá do rodinného rozpočtu, se projevil i v tomto šetření, kde
84,2% mužů uvedlo, že jsou osoby přispívající nejvíce k příjmům domácnosti. U žen však
toto rozvržení není tak jednoznačné, jelikož 42% z nich uvedlo, že právě ony nejvíce
přispívají svými příjmy do domácnosti. Tato nejednotnost je do jisté míry ovlivněna právě
příslušností jednotlivce k vymezeným rodinným typům. U respondentů žijících v partnerství
totiž vždy převažoval jako hlavní finanční sponzor domácnosti muž, ať se jednalo o pár
s dětmi nebo bez dětí, a to jak ve výpovědích mužů tak žen. Vyšší procento žen, které uvedly,
že právě ony jsou hlavním přispěvatelem do rozpočtu domácnosti, je odrazem odpovědí
uvedených matkami samoživitelkami a ženami žijícími bez partnera, kterých je ve vybraném
souboru žen více než jedna čtvrtina.

Muži žijící s partnerkou přispívají finančně do domácnosti hlavním dílem. Jelikož je
výše mzdy velmi často spojena s pracovním nasazením a časovou náročností, snaha
zabezpečit rodinu se odráží i ve výsledcích analýzy průměrného počtu odpracovaných hodin
podle rodinných typů. Nejvyšší počet průměrně odpracovaných hodin uvádějí muži, kteří žijí
v úplné rodině (48,4 hodiny týdně), ti jsou následováni muži žijícími v úplné bezdětné

 46

rodině, kteří pracují v průměru 46,2 hodiny týdně. Bezdětní muži, kteří nemají žádný
partnerský vztah, pracují v průměru 43,9 hodin týdně. Nižší hodnoty odpracovaných hodin
mohou být v této skupině respondentů způsobeny za prvé faktem, že většina z nich je teprve
na začátku své pracovní kariéry a za druhé nejsou nutně tlačeni odpovědností za finanční
zajištění rodiny k tak vysokému pracovnímu nasazení, kde by obětovali svůj volný čas.
Naopak otcové samoživitelé, kteří také v průměru pracují měně hodin než muži žijící
v partnerství, musí většinou zajistit chod celé domácnosti včetně starosti o dítě a časově
náročnou práci prostě vykonávat nemohou. Mezi ženami nebyly v tomto směru významné
rozdíly. Minimální hodnota průměrného počtu odpracovaných hodin byla zjištěna u žen
v úplné rodině s dítětem (40,4 hodin týdně), naopak nejvyšší 42,2 hodin týdně u matek
samoživitelek, tedy zcela obrácené schéma rozložení, než které bylo zaznamenáno u mužů.
Z toho vyplývají i statisticky významné rozdíly průměrného počtu odpracovaných hodin
podle pohlaví v jednotlivých rodinných typech. T-test rozdílů průměrů počtu odpracovaných
hodin ukázal, že nejvýznamnější je v daném kontextu diference mezi mužem a ženou žijících
v úplné rodině s dítětem, naopak nebyla zjištěna statisticky významný rozdíl mezi průměrným
počtem odpracovaných hodin respondentů, kteří se o dítě starají sami (viz graf č. 20 a tabulku
č. 13).

G r a f 20 Rozdíl v průměrném počtu odpracovaných hodin podle pohlaví a jednotlivých
rodinných typů

 Zdroj: Primární datový soubor k výzkumu „Podmínky práce 2000“

T a b u l k a 13 T-test rozdílů průměrně odpracovaných hodin měsíčně mezi mužem a
ženou u jednotlivých rodinných typů (udána hodnota t-value spolu s mírou
významnosti)

úplná rodina s dětmi neúplná rodina úplná rodina bez dětí jednotlivci
7,71*** 0,8 1,84* 2,08*

*p<0.05 , **p<0.01, ***p<0.001

Zdroj: Primární datový soubor k výzkumu „Podmínky práce 2000“

36

38

40

42

44

46

48

50

úplná rodina s dětmi neúplná rodina úplná rodina bez dětí jednotlivci

muž
žena

 47

4.2 Čas věnovaný domácnosti
Otázky položené ve výběrovém šetření „Podmínky práce“ nám nedovolují zjistit

přesný počet hodin, které respondent věnuje jednotlivým činnostem v domácnosti. Z dat
získáme pouze představu o výkonu těchto činností v určitém časovém rozpětí. Nevýhoda
tohoto přístupu spočívá v tom, že nelze přesně vyčíslit celkové pracovní zatížení populace,
které se obvykle uvádí jako součet hodin odpracovaných v týdnu jak v placeném zaměstnání,
tak v domácnosti. Proto jsme pro doplnění a lepší ilustraci dané problematiky využili také
data z výběrového šetření „ Formy rodinného života mladé generace 1996“, kde se dotazy na
počty hodin věnovaných zaměstnání a práci v domácnosti vyskytují.

Varianty odpovědí, kdy měl respondent vyjádřit časové náklady na jednotlivé
mimopracovní činnosti, byly ve výběrovém šetření „Podmínky práce“ konstruovány
následovně 1) každý den nejméně jednu hodinu, 2) každý nebo každý druhý den nejméně
jednu hodinu, 3) jednou nebo dvakrát týdně, 4) jednou nebo dvakrát za měsíc, 5) jednou nebo
dvakrát za rok, 6) nikdy.

Kategorie vystihující maximální zapojení do jednotlivých mimopracovních činností
tedy zní „každý den nejméně jednu hodinu“. Z procentního zastoupení obou pohlaví v této
kategorii u jednotlivých domácích činností byly vypočítány indexy, které nám říkají, kolikrát
více žen než mužů vykonává danou činnost nejméně jednu hodinu denně. Výsledky ukazují,
že veškeré činnosti spojené se starostí o domácnost a rodinu, jsou více vykonávány ženami
než muži. Nejvyšší rozdíl byl zaznamenán u vaření, kde 13krát více žen než mužů vaří denně
nejméně jednu hodinu, nejmenší pak u péče o děti, kdy pouze 2,4 násobně více žen než mužů
uvedlo, že se věnují dětem nejméně jednu hodinu denně (viz graf č. 21).

G r a f 21 Rozdíly pracovního zatížení v domácnosti podle pohlaví. (index podílů mužů a
žen v jednotlivých kategoriích, kde byl zvolen základ: muž =1)

.

2,37

12,98

4,94

2,77

0,60

5,53

1,95 1,59

0

2

4

6

8

10

12

14

péče o děti vaření domácí práce péče o staré n.
postižené rodinné

příslušníky

denně nejméně 1 hodinu

každý nebo každý druhý den nejméně
jednu hodinu

Zdroj: Primární datový soubor k výzkumu „Podmínky práce 2000“

Porovnáme-li zapojení do domácích aktivit v České republice a v Evropské unii,

nalezneme některé podstatné odlišnosti, které vypovídají především o rozdílných

 48

podmínkách, ve kterých se česká žena oproti ženě z Evropské unie realizuje. Názorným
příkladem je rozdíl v zastoupení žen, které se péči o děti věnují alespoň jednu hodinu denně
(viz graf č. 22). V České republice takto odpovědělo přibližně 60% žen, v EU však o celých
20% méně. Vysvětlení lze hledat v rozdílné škále služeb, které může zaměstnaná žena využít.
Oproti ženám v EU si hospodyni či „paní na hlídání“ dovolí jen málokterá česká žena. Hraje
zde svou roli nejen finanční otázka, ale i stále přežívající stereotyp chování z dob totalitního
režimu, kdy si žena měla ve své domácnosti svou práci udělat sama a výpomoc za finanční
odměnu byla chápána jako buržoazní přežitek. Díky využití těchto služeb pak ženy v EU mají
výrazně širší prostor pro seberealizaci v zaměstnání či jiných aktivitách spojených s volným
časem a relaxací. Právě odpočinek a vymezený čas, který máme jen pro sebe, je často
zmiňovaným faktorem ovlivňujícím odbourávání stresové zátěže. Zde díky dvojímu úvazku
v zaměstnání a v domácnosti jsou ženy značně znevýhodněny, neboť jejich prostor pro
volnočasové aktivity je výrazně užší než u mužů. Tento předpoklad je doložený i čísly, kde
se činnostem ve volném čase častěji věnují muži než ženy. Např. sportu se věnuje alespoň
jednou týdně 34% mužů, ale již jen 27% žen. Stejně tak trávení volného času na kulturních
akcích alespoň jednou týdně uvedlo 17% mužů, žen pak bylo o 5% méně.

G r a f 22 Porovnání zatížení prací v domácnosti v ČR a EU podle pohlaví, 2000.

Zdroj: Data za ČR - primární datový soubor „Podmínky práce“ , data za EU – „Working Conditions in
Candidate Countries and in the European Union, 2001“ - materiál distribuovaný na stejnojmenné
konferenci v Praze 28.1. 2002

Přesné počty hodin věnovaných domácnosti jsme získali prostřednictvím primárního

datového souboru „Formy rodinného života mladé generace“ z roku 1996, kde jsme vybrali
mladé manželské páry (prvně vdané/ženatí 18-30 let) s cílem zachytit trendy intenzity zatížení
domácími pracemi u rodin založených v období transformace postkomunistické společnosti.
Analýza zatížení domácími pracemi byla provedena pro skupiny respondentů tříděné podle
pohlaví a počtu závislých dětí v rodině. Z grafu č. 23 je patrné, že modální kategorií počtu
hodin strávených domácími pracemi je u všech mužů, bez rozdílu kolik dětí mají, kategorie 0-
9 hodin týdně tj. nejnižší možná kategorie. Celé dvě třetiny bezdětných mužů žijících
v manželství uvedly, že domácími pracemi stráví méně než 10 hodin týdně, stejně tak

0

10

20

30

40

50

60

70

80

péče o děti vaření práce v domácnosti

%

EU muži
EU ženy
CR muži
CR ženy

 49

odpovědělo 60% mužů s jedním dítětem a polovina mužů se dvěma dětmi. Kategorie „0-9
hodin týdně“ je nejčetněji zastoupena ještě u bezdětných žen i zde je však její reprezentace
výrazně nižší. Tuto variantu ve své odpovědi uvedla pouze každá třetí bezdětná žena.
Z grafu č. 23 je zřejmé, že spolu s příchodem dítěte do rodiny se ženě několikanásobně
zvyšuje čas, který musí věnovat domácnosti a rodině. Téměř každá čtvrtá žena se dvěma
dětmi totiž věnuje domácnosti 45hodin a více.

G r a f 23 Zatížení mladých lidí do 30ti let žijících v manželství domácími pracemi podle
počtu dětí (v %)

0

10

20

30

40

50

60

70

80

0-9 10-14 15-19 20-24 25-29 30-34 35-309 40-44 45 a více
počet hodin týdně

po
dí

l r
es

po
nd

en
tů

muž bezdětný
muž s 1 dítětem
muž se 2 dětmi
žena bezdětná
žena s 1 dítětem
žena se 2 dětmi

Zdroj: Primární datový soubor k výzkumu „Formy rodinného života mladé geneace 1996“

 50

4.3 Skloubení zaměstnání s rodinnými a společenskými povinnostmi
Jako jeden z důležitých stresorů byl v předchozím textu identifikován nesoulad mezi

pracovními povinnostmi a rodinným či společenským životem (viz tabulku č. 11).

G r a f 24 Podíl respondentů, kteří pociťují psychické problémy vzhledem ke skloubení
pracovní doby a rodičovských či společenských povinností (v %)

0

10

20

30

40

50

60

70

80

velmi dobře spíše dobře nepříliš dobře vůbec ne dobře
Jak zapadá pracovní doba do společenských a rodičovských povinností

%

muž

žena

 Zdroj: Primární datový soubor k výzkumu “Podmínky práce 2000“

Tento fakt je dokumentován grafem č. 24, kde z respondentů, kterým nezapadá

pracovní doba do rodinných a společenských povinností, jich více než dvě třetiny uvedly
výskyt psychických problémů. Proti předpokladu, že problémy sladit kariéru s povinnostmi
v domácnosti budou mít především ženy, stojí zjištění, ve kterém relativně více žen než mužů
uvádí, že jejich pracovní doba zapadá do rodinných a společenských povinností velmi dobře,
srovnej graf č. 25.

G r a f 25 Zapadá vaše pracovní doba do rodinných a společenských povinností ? (v %)

Zdroj: Primární datový soubor k výzkumu “Podmínky práce 2000“

ženy

nepříliš
dobře
19%

velmi dobře
25%

spíše dobře
53%

vůbec ne
dobře
3%

muži

 vůbec ne

dobře
6%

spíše dobře
53%

velmi dobře
18% nepříliš

dobře
23%

 51

Jak zapadá pracovní doba dotázaného do rodinných či společenských povinností je
logicky závislé na tom, jaké jsou jeho rodinné závazky. Pokud jsme totiž rozdělili vybraný
soubor na respondenty bezdětné a respondenty s dětmi, získali jsme tím obraz spíše
odpovídající realitě. U rodičů s dětmi nebyly zaznamenány signifikantní rozdíly mezi muži a
ženami v tom, jak zapadá jejich pracovní doba do rodinných a společenských povinností. U
bezdětných respondentů pak nalézáme podobnou závislost jako o u celé populace.

Pomocí analýzy variance metodou „one way anova test“ jsme zjišťovali rozdíly mezi
jednotlivými rodinnými typy a tím, jak zvládají skloubit rodinu s prací. U žen byl pozorován
statisticky významný rozdíl pouze mezi matkami samoživitelkami a bezdětnými ženami
žijícími bez partnera, kde matky samoživitelky více uváděly, že je pro ně problematické
skloubit pracovní dobu a rodinné povinnosti. U druhého pohlaví pak byly zjištěny významné
rozdíly mezi muži žijícími v úplné rodině a muži, kteří žijí s dítětem sami. Zde, na rozdíl od
žen, se k negativním odpovědím více přikláněli muži žijící v úplné rodině s dítětem. V této
souvislosti vzpomeňme na rozložení průměrného počtu odpracovaných hodin v placeném
zaměstnání podle rodinných typů, kde mezi muži pracovali průměrně nejdéle muži z úplných
rodin s dětmi a naopak muži z neúplné rodiny a jednotlivci dobu nejkratší.

 52

Závěr

Studie skládající se ze tří částí byla zaměřena na analýzu pracovních podmínek a
jejich dopad na zdraví pracujícího člověka. Schéma celé studie vychází z logického
uspořádání, kdy jsme se nejprve snažili o obecné zařazení většiny zdravotních problémů do
kontextu vykonávaného zaměstnání, charakteru práce a sociodemografických znaků. Dále
jsme přešli ke složitější analýze, ve které jsme vyprofilovali pět teoretických shluků
vyjadřujících specifika každého zaměstnání a ovlivňujících v různé míře zdravotní stav
respondentů a jejich spokojenost s pracovními podmínkami. Rovněž byla prokázána spojitost
mezi spokojeností a výskytem zdravotních problémů - především fyzického charakteru. Ve
třetí částí jsme se pak pokusili o detailnější pohled na problematiku psychických zdravotních
obtíží se zaměřením na genderové rozdíly.

Analýza ukázala četná bílá místa, která oficiální statistika nepostihuje a ani ze své
podstaty postihnout nemůže. Jedná se zejména o vysoké zastoupení osob, které považují svoji
práci za rizikovou. Za významný faktor je zde považována struktura NH a dále nedostatečná
prevence, která by měla nutná rizika poškození zdraví spojená s výkonem práce eliminovat
nebo alespoň snižovat. Většina dotázaných, kteří pracují v rizikovém prostředí, soudí, že
rizikové pracovní podmínky negativně ovlivňují jejich zdravotní stav. Nejvíce byly uváděny
tyto zdravotní obtíže: bolesti zad, bolesti svalů horních končetin, celková únava, bolesti hlavy,
problémy se spánkem, problémy se zrakem a nadměrný stres.

V populaci se dále zřejmě vyskytuje mnohem více pracovních úrazů než uvádějí
oficiální statistiky. Vyšší výskyt absencí z důvodu pracovního úrazu byl zaznamenán v
průmyslu a nižší naopak v odvětví služeb. Pravděpodobnost úrazu se zvyšuje zejména při
manipulaci s těžkými břemeny a dále pak s dobou expozice takových faktorů, jako jsou
vibrace, hluk, prašnost aj. U výskytu pracovních úrazů nebyly zaregistrovány rozdíly z
hlediska ekonomického postavení (zaměstnanec, OSVČ) dotázaného. Pracovní neschopnost,
jejímž důvodem byly subjektivně udávané zdravotní komplikace související s výkonem práce,
byla zvýšeně zaregistrována opět v průmyslu a u řemeslníků a opravářů, tj. v pracovním
prostředí charakteristickém výskytem již výše zmíněných fyzikálních faktorů. Délka jejich
expozice kladně koreluje s délkou pracovní neschopnosti. Nižší výskyt pracovní neschopnosti
byl naopak zaznamenán ve službách.

Nezávisle na kategorii zaměstnání si na fyzické problémy více stěžují ti jedinci, kteří
se cítí méně autonomní a pracují pod tlakem termínů. Jedná se jak o jedince, jejichž práce má
převážně duševní charakter, tak i o respondenty pracující manuálně. Z hlediska KZAM byl
nadprůměrný výskyt udávaných fyzických problémů zaznamenán u řemeslníků a u obsluhy
strojů a zařízení. Výskyt psychických problémů se v jednotlivých kategoriích klasifikace
významně nelišil. S nízkou autonomií a rutinou úzce souvisí i nízká míra spokojenosti s
pracovními podmínkami. Naopak nejspokojenější, nezávisle na vykonávaném zaměstnání,
jsou ti respondenti, jejichž práce je charakterizována vysokou autonomií. Pokles spokojenosti
s pracovními podmínkami je charakteristický u těch zaměstnaneckých kategorií, kde
převažuje manuální práce.

Ačkoliv byla provedena detailní analýza vlivu pracovních podmínek na psychický
zdravotní stav jedince, nebylo možné jednoznačně určit, které pohlaví je ve své profesní
kariéře více psychicky zatíženo. Studie ale poukázala na četná specifika ženské a mužské
populace v míře rizika vystavení psychosociální zátěži.

Ženy častěji vykonávají zaměstnání s nízkou autonomií, tedy mají v práci omezený
prostor pro rozhodování, významně méně než muži si volí metody své práce nebo mohou
ovlivnit svou pracovní dobu, čímž se dostávají podle Karaskova modelu mezi skupinu
ohroženou zvýšeným výskytem psychických zdravotních problémů. Tento teoretický
předpoklad se však v české populaci ukázal oslaben tím, že právě u žen nebyly zmíněné

 53

faktory spojené s autonomií v pracovní činnosti zaznamenány jako stresogenní. Toto zjištění
může být námětem k diskusi, do jaké míry si ženy psychické problémy připouští a do jaké
míry jsou pružnější při zvládání stresových situací. Celé šetření bylo totiž založeno na
subjektivním pocitu zdraví, kde se mohou objevovat významné vzájemné individuální
odchylky v posuzování důležitosti jednotlivých zdravotních problémů, případně se psychické
obtíže mohou manifestovat v obtížích fyzického charakteru a spojitost si respondent
uvědomuje.

Důležitým okruhem, kde se problematika zvýšené psychosociální zátěže v kontextu
pracovních podmínek projevila, jsou časové investice do zaměstnání a organizace času vůbec.
Zde muži i ženy při problémech s organizací času nebo při zvýšených požadavcích
pramenících z časového tlaku uváděli výskyt psychických problémů. Nebyly shledány rozdíly
podle pohlaví jestli má respondent čas na vykonání své práce. Všichni dotázaní odpověděli
vesměs pozitivně, že čas na vykonání práce mají. V čem můžeme spatřovat potenciální rizika
vyšší psychosociální zátěže u mužů je výrazně delší průměrná pracovní doba v zaměstnání.
Tento fakt je však vyvážen větší šancí mužů ovlivnit svou pracovní dobu. Jakkoli bychom
toto privilegium z praktického hlediska vzhledem k péči o rodinu a domácnost očekávali spíše
u žen, reálná situace tomu nenapovídá.

Z výsledků je patrné, že ženy výrazně přizpůsobují svůj profesní život rodině. Jen
málokterá z žen pracuje déle než je obvykle stanovená pracovní doba. Proto jsme také mohli
dojít k závěru, že relativně méně žen než mužů má problémy skloubit pracovní dobu
s rodinnými a společenskými povinnostmi. Vzhledem k tomu, že ženy zastávají pracovní
pozice s nižšími nároky na čas, mohou předejít stresu z případného konfliktu rolí. Situace
však i tak není ideální, jelikož si musíme uvědomit, že mnoho žen sice dá přednost rodině a
přizpůsobí jí svou práci, ale na druhou stranu nevíme, kolik z nich by více přivítalo rovný
podíl na finančním zajištění rodiny, což by však muselo být podmíněno rovnou dělbou
partnerů o domácí práce a péči o děti. V současné situaci je totiž kariéra závislá kromě
kvalifikace především na množství času, které je člověk ochoten zaměstnání věnovat.
Z výsledků vyplývá, že české ženy stále žijí v tradičním uspořádání partnerství, kde muž je
hlavní živitel domácnosti a žena svým druhým příjmem pouze přispívá k rodinnému rozpočtu.
Na ženě pak leží zpravidla vedení a chod domácnosti spolu s péčí o děti. Žena tedy ačkoliv
v placeném zaměstnání stráví výrazně méně času než muž, nemá mnohdy kvůli velkému
vytížení v domácnosti žádný čas „jen pro sebe“. Potvrdily to i výsledky z výzkumu, kde se
sportu, kultuře a ostatním volnočasovým aktivitám věnuje relativně více mužů než žen. Právě
relaxace a čas na to si odpočinout jsou významnými faktory odbourávajícími psychosociální
stres. I z tohoto hlediska se lze tedy domnívat, že u žen je potencionálně vyšší riziko
psychosociálního stresu.

Stěžejní charakteristikou obsaženou v každé ze čtyř kapitol je „kategorie zaměstnání“,
která nám z možných variant nejlépe charakterizuje pracovní zařazení respondenta, a tudíž i
obsah jeho práce. V následujícím shrnutí tedy budou pro větší přehlednost a případné
praktické využití popsány vybrané kategorie zaměstnání podle toho, co je pro ně
charakteristické z hlediska uváděných zdravotních obtíží, náplně a organizace pracovní
činnosti.

 54

Zákonodárci a řídící pracovníci (40% žen), vědečtí a odborní pracovníci(49%
žen) - Zaměstnání tohoto typu jsou charakteristická autonomií a komplexností vykonávaných
úkonů, rutinní a monotónní práce se zde objevuje jen zřídka. Naopak se jedná o práci
s vyšším časovým zatížením a náročnými termíny, především u zákonodárců a řídících
pracovníků. V souvislosti s Karaskovým modelem se tedy většinou jedná o zaměstnání
typická svou aktivitou ve smyslu relativní svobody rozhodování o způsobech a času při řešení
pracovních úkolů. Do této kategorie modelu však nelze zařadit všechny respondenty s
uvedeným zaměstnáním bez rozdílu. Primární diference mezi pracujícími jsme nalezli u obou
pohlaví, kde ženy i v této kategorii, mají mnohem méně autonomie ve výkonu své práce než
muži. Konkrétně relativně více mužů než žen má v těchto zaměstnáních odpovědnost za
rozdělování pracovních úkolů, relativně více jich může volit tempo své práce a ovlivňovat
svou pracovní dobu. Zdravotní problémy spojené se zaměstnáním v této kategorii KZAM
odpovídají charakteristice pracovní činnosti respondentů. Zřídka se u této skupiny pracovníků
vyskytují stížnosti na potíže fyzického rázu, jakými jsou bolesti zad, ramenních a krčních
svalů či horních končetin. Zdravotní problémy, které můžeme naopak u zákonodárců a
řídících pracovníků zaznamenat jsou zvýšené stížnosti na stres a celkovou únavu. Pokud však
vezmeme v úvahu psychické problémy jako celek, nenacházíme u této kategorie zaměstnání
významně více respondentů, kteří psychickými problémy trpí. Zajímavostí je, že profese
nemanuálního charakteru, tedy i zákonodárci, vědečtí odborní a řídící pracovníci nemají větší
potíže se zrakem než profese ostatní. U těchto dvou kategorií zaměstnání ještě spolu
s technickými, zdravotními a pedagogickými pracovníky lze konstatovat největší spokojenost
s podmínkami své práce.

Techničtí, zdravotní a pedagogičtí pracovníci (59% žen) - Pracovní činnost v této
kategorii zaměstnání je svým charakterem podobná předcházejícím kategoriím. Opět
převažují prvky, kde pracující má možnost rozhodovat o tempu práce, metodě a pořadí svých
pracovních úkolů. Znovu zde však nalézáme rozdíly podle pohlaví. Muži více než ženy
mohou volit metody své práce a ovlivnit pracovní dobu. Na druhou stranu ženy vykonávají
více než muži monotónní práci a spíše nejsou vystaveny práci podle náročných termínů.
V této kategorii bylo zjištěno relativně více žen než mužů, které si stěžovaly na zdravotní
problémy psychické povahy a zároveň nižší výskyt problémů fyzického charakteru, tj. bolestí
zad, ramenních a krčních svalů či svalů horních končetin než u dalších profesí. Celkově jsou
pracující v této kategorii zaměstnání s podmínkami práce spokojeni.

Nižší administrativní pracovníci (83% žen) - V kontextu námi zvolených pěti
atributů práce se tato kategorie ještě řadí k těm zaměstnáním, kde převažuje autonomie.
Oproti předchozím třem kategoriím se již ale setkáváme s výrazně vyšším zastoupením žen,
které uvedly, že jejich práce je monotónní. Zdravotní problémy týkající se této kategorie
výrazně svým charakterem nevybočují z rámce, který byl nastíněn u předchozích skupin
zaměstnání.

Provozní pracovníci, služby a obchod (57% žen) - V této kategorii zaměstnání se
respondenti vyznačují střední mírou spokojenosti s pracovními podmínkami a nízkou,
případně průměrnou četností výskytu zdravotních problémů. Respondenti zde nemají příliš
důvodů ke spokojenosti, ale zároveň si „nemají nač stěžovat“, a to jak z hlediska povahy
pracovních úkonů, tak z hlediska zdravotních problémů. Zaznamenán byl nižší výskyt
absencí, který silně koreluje s tím, zda se jedná o osobu samostatně výdělečně činnou nebo o
zaměstnance.

 55

Řemeslníci, opraváři, zpracovatelské odbory (22% žen) - Pro zaměstnance této
kategorie je významně více práce spojena s riziky ohrožujícími jejich zdraví a bezpečnost.
Zároveň pro profese zahrnuté v uvedené kategorii jsou příznačné časté absence související
s pracovními podmínkami. Samotná povaha práce je úzce spojena s rutinou a nízkou
autonomií ve volbě metod a pracovního tempa. Respondenti v této kategorii více trpí bolestmi
zad a svalů horních končetin. Setrvávají totiž často v bolestivých a únavných polohách.
Fyzická náročnost práce se pak projevuje i ve zvýšené psychické zátěži jak mužů, tak žen,
přičemž u žen se v této kategorii zaměstnání setkáváme s větším množstvím psychosociálních
faktorů vedoucích ke stresové zátěži než u mužů. Ženy na rozdíl od mužů v těchto profesích
mají menší šanci volit pracovní tempo. Relativně více žen než mužů také vykonává
monotónní práci a je nuceno pracovat velkou rychlostí. Obecně lze tvrdit, že pracující ve
zpracovatelských oborech, opraváři a řemeslníci jsou nejméně spokojeni s vlastním obsahem
práce a s pracovními podmínkami a nejvíce si stěžují na zdravotní problémy.

Obsluha strojů a zařízení (23% žen) - Stejně jako u předchozí kategorie i zde je
celkové riziko ohrožující zdraví a bezpečnost vnímáno pracujícími ostřeji než v ostatních
kategoriích. Pracovníci trpí častěji bolestmi zad, ramenních a krčních svalů a svalů horních
končetin, objevuje se i více stížností na bolesti hlavy. Častější výskyt subjektivně vnímaných
zdravotních obtíží je ovlivněn setrváváním v bolestivých a únavných polohách spolu s
opakujícími se pohyby ruky a nošením těžkých břemen a současnou expozicí různých
škodlivých a nebezpečných látek. Rovněž zde je převažujícím atributem práce rutina.
Najdeme tu ale i pracující, kteří podle svých výpovědí zastávají práci s vysokou mírou
autonomie. I u těch však bylo zaznamenáno více stížností na fyzické zdravotní problémy než
u ostatních kategorií zaměstnání. Znovu platí, že ženy relativně více než muži v této
zaměstnanecké kategorii vykonávaly monotónní práci. Avšak ve volbě tempa, metod a pořadí
úkolů nebyly v tomto případě zaznamenány rozdíly podle pohlaví. Ze všech kategorií je ale
právě tato charakteristická nejnižším zastoupením pracovníků s možností uspořádat si tempo,
metody práce, případně pracovní dobu. Podobně jako předchozí kategorie i kategorie obsluha
strojů a zařízení je nejméně spokojena s pracovními podmínkami a nejvíce si stěžuje na
zdravotní problémy.

 56

Seznam literatury

Burdová, P.: Pracovní orientace. Data a fakta č.1, 1999.

Cohen, S., Kessler, R.C., Gordon, L.U.: Measuring Stress. Oxford University Press, New
York, 1995.

Deci, E. L., Ryan, R. M.: The support of autonomy and the control of behavior. Journal of
Personality and Social Psychology 1987, 53(6), 1024-1037.

Encyklopedický slovník, Odeon, Praha, 1993

Enzle, M. E., Anderson, S. C.: Surveillant intentions and intrinsic motivation. Journal of
Personality and Social Psychology 1993, 64(2), 257-266.

Eurostat Yearbook 2000, „A statistical eye on Europe“, Office for Official Publications of the
European Communities, Luxebborg 2000,

Fiedler, F. E.: A contingency model of leadership effectiveness. In L. Berkowitz (Ed.):
Advances in Experimental Social Psychology. Vol. 1. New York: Academic Press 1964, 150-
191.

Hajná, Z., Šance na pracovním trhu , výběrové šetření uskutečněné ČSŽ a agenturou DEMA,
Sociální politika 6/2001 .

Harackiewicz, J. M., Elliot, A. J.: Achievement goals and intrinsic motivation. Journal of
Personality and Social Psychology 1993 , 65 , 5, 904-915.

Herzberg, F., Mauser, B., Peterson, R., Capwell, D.: Job Attitudes: Review of Research and
Opinion. Pittsburgh: Psychological Service of Pittsburgh 1957.

Herzberg, F., Mausner, B., Snyderman, B.: The Motivation to Work. New York: J. Wiley &
Sons 1959.

Hladký a spol., Zdravotní aspekty zátěže a stresu. UK, Praha, 1993.

Hladký,A., Žídková, Z.: Metody hodnocení psychosociální zátěže, UK, Praha, 1999.

Kalimo, R., El-Batawi, M., Cooper, C.L.: Psychosocial Factors at Work. WHO, Geneva,
1987.

Kalnická,V.: Muži a ženy v řídících funkcích, informace z výzkumu 00-07, 2000.

Karasek, R., Thjorell, T.: Health work: Stress, productivity and the reconstruction of working
life. Basic Books, New York, 1990.

Kuchařová, V., Zamykalová,L.: Rovnost příležitostí žen a mužů, VÚPSV, Praha, 2000.

Labour force survey 1998, Eurostat

Lance, C. E., Lautenschlager, G. J., Sloan, C. E., Varca, P. E.: A comparison between bottom-
up, top-down, and bidirectional models of relationships between global and life facet
satisfaction. Journal of Personality 57, 1989, 601-624.

Maříková, H.: Úspěšná žena je považována za něco nenormálního. ZN 14.6.1997.

Maříková, H.: Ženy a muži na trhu práceII. Data a fakta č.7, 1996.

Maslow, A. H.: Motivation and Personality. New York: Harper & Row 1954.

Merllié, D., Paoli, P.: Ten Years of Working Conditions in the European Union. http://www.
eurofound.ie/news/news9939.html.

 57

Nemoci z povolání 1991, 1995,1999, 2000 UZIS 1992, 1996, 2000, 2001

NOISH, Stress at work, http://www.cdc.gov/niosh/womsaft.html

Payne, J.: Zdravotnictví v ČR 1999,

Pracovní neschopnost pro nemoc a úraz v České republice za rok 1990 - 2000, ČSÚ

Seligman, M. E. P., Abramson, L. Y., Semmel, A., Von Baeyer, C.: Depressive attributional
style. Journal of Abnormal Psychology 1979, 88, 242-247.

Selye,H.: The evolution of the stress concept - stress and cardiovascular disease. In: L.
Levi(Ed), Society, Stres nad Disease. Vol.1, Oxford University Press, London, 1971, pp.299-
311.

Schreiber, V.: Lidský stres. Academia, Praha, 1992.

Subjektivně vnímané zdraví, Aktuální informace ÚZIS ČR č. 41, 21,6.2000

Third European survey on working conditions 2000, European Foundation for the
Improvement of Living and Working Conditions, Dublin, Irsko.

Third European Survey on Working Conditions 2000, European Foundation for the
Improvement of Living and Working Conditions 2001.

Vláčil, Jan, Organizační kultura v českém průmyslu, Codex Bohemia, Praha 1997

Výběrové šetření o zdravotním stavu obyvatel ČR (HIS ČR 1999)

Výběrové šetření pracovních sil 1999, ČSÚ, Praha, 2000

Williams, J. M. G., Watts, F. N., MacLeod, C., Mathews, A.: Cognitive Psychology and
Emotional Disorders. New York: J. Wiley & Sons 1988.

Women at work in Europe, WHO, Denmark, 1985.

Work and Family - Policies for a Changing Work Force. National academy press,
Washington, D.C., 1991.

Zaměstnanost a nezaměstnanost v České republice podle výsledků výběrového šetření
pracovních sil 2. čtvrtletí 2001, ČSÚ, 2001.

0 10 20 30 40 50 60 70 80

zákonodárci, řídící pracovníci

vědečtí, odborní pracovníci

techničtí, zdavotní a pedagogičtí pracovníci

nižší administrativní pracovníci

provoz pracovníci, služby, obchod

řemeslníci, opraváři, zprcovatelské obory

obsluha strojů a zařízení

%

ženy
muži

Podíl mužů a žen, kteří vykonávají monotónní práci podle kategorií (v %)
zaměstnán

Možnost volit tempo své práce podle kategorií zaměstnání
 (podle pohlaví kladné odpovědi v %)

0 20 40 60 80 100 120

zákonodárci, řídící pracovníci

vědečtí, odborní pracovníci

techničtí, zdavotní a pedagogičtí pracovníci

nižší administrativní pracovníci

provoz pracovníci, služby, obchod

řemeslníci, opraváři, zprcovatelské obory

obsluha strojů a zařízení

%

ženy
muži

Podíl mužů a žen, kteří mají možnost ovlivnit svou pracovní dobu podle kategorií zaměstnání (v%)

0 10 20 30 40 50 60 70 80 90

zákonodárci, řídící pracovníci

vědečtí, odborní pracovníci

techničtí, zdavotní a pedagogičtí pracovníci

nižší administrativní pracovníci

provoz pracovníci, služby, obchod

řemeslníci, opraváři, zprcovatelské obory

obsluha strojů a zařízení

%

ženy
muži

Možnost volit pořadí svých úkolů podle kategorií zaměstnání
 (podle pohlaví kladné odpovědi v %)

0 20 40 60 80 100 120

zákonodárci, řídící pracovníci

vědečtí, odborní pracovníci

techničtí, zdavotní a pedagogičtí pracovníci

nižší administrativní pracovníci

provoz pracovníci, služby, obchod

řemeslníci, opraváři, zprcovatelské obory

obsluha strojů a zařízení

%

ženy
muži

Možnost volit metody své práce podle kategorií zaměstnání
 (podle pohlaví kladné odpovědi v %)

0 10 20 30 40 50 60 70 80 90 100

zákonodárci, řídící pracovníci

vědečtí, odborní pracovníci

techničtí, zdavotní a pedagogičtí pracovníci

nižší administrativní pracovníci

provoz pracovníci, služby, obchod

řemeslníci, opraváři, zprcovatelské obory

obsluha strojů a zařízení

%

ženy
muži

	Úvod
	1. Subjektivní pocit zdraví a pracovní podmínky
	1.1 Zdravotní obtíže dávané do souvislosti s pracovní činností
	1.2 Pracovní absence

	2. Organizační prostředí, spokojenost s pracovními podmínkami a zdravotní problémy
	2.1 Konfigurace atributů práce
	2.2 Teoretická interpretace konfigurací atributů práce (shluků)
	2.3 Korespondence mezi shluky, spokojeností a zdravotními problémy
	2.4 Korespondence mezi shluky atributů práce a kategoriemi zaměstnání
	2.5 Kategorie zaměstnání, celková spokojenost a zdravotní potíže
	2.6 Zdravotní problémy a spokojenost s podmínkami práce

	3. Pracovní zatížení žen s důrazem na psychosociální stres
	3.1 Stručná charakteristika rozdílů rizik psychosociálního stresu mužů a žen na trhu práce
	3.2 Gendrové odlišnosti v psychosociálním zatížení na pracovišti
	3.3 Vymezení základních stresorů vyskytujících se v oblasti práce diferenciovaných podle pohlaví
	3.4 Gendrové odlišnosti v míře rizika vystavení jednotlivým stresorům
	3.5 Strukturální rozdíly výskytu stresorů ve vybraných kategoriích zaměstnání
	3.6 Muži a ženy v malých podnicích

	4. Zaměstnání, práce v domácnosti a jejich vzájemný poměr na celkovém zatížení mužů a žen
	4.1 Počet odpracovaných hodin v placeném zaměstnání
	4.2 Čas věnovaný domácnosti
	4.3 Skloubení zaměstnání s rodinnými a společenskými povinnostmi

	Závěr
	Seznam literatury
	Přílohy

