ZUSAMMENFASSUNG ZUR PRÄSENTATION
Wie die Sozialarbeiter ausbilden, um nicht abzubrennen.

Zuzana Kašpárková

Einleitung

Burnout ist ein Begriff, welcher derzeit in aller Munde ist. Stress und Eile müssen in einer Zeit der Innovation und der steigenden Anforderungen bewältigt werden, denn Erfolg ist nicht einfach. Trotz des besonderen verbindenden Aspektes des Lehrerberufs kann nicht ignoriert werden, dass sie sich mit ihm auf seinem Weg, um die Lebensdauer von fast allen die Arbeit mit Menschen zu treffen. Autoren, die sich mit diesem Phänomen (Kebza-RD 1998, Hennig-Keller, 1996) beschäftigen weisen darauf hin, dass der Mensch Burnout allmählich auf der Grundlage des ständigen Stresses am Arbeitsplatz neu definiert. Die Symptome der Erschöpfung können dann sowohl im physischen, psychischen als auch sozialen Umfeld auftreten.

Gemäß des oben Erwähnten ist ein Großteil der Forschung auf die pädagogischen Arbeit gerichtet. Allerdings ist eine weitere zusätzliche wichtige Risikogruppe der Sozialarbeiter. Der Bereich der Sozialen Arbeit ist sehr vielfältig und oft fehlt das benötigte Feedback. Die SozialarbeiterIn ist dort wo sofortige Hilfe erforderlich ist, und unterstützt im Bereich der sozialen Beratung , hilft bei Krisen und gibt psychologische Unterstützung. Es ist nicht ungewöhnlich, dass Sozialarbeiter, mit Problemen während ihrer Tätigkeit mit Klienten, diese sie im Nachhinein zu Hause beschäftigen und sich somit der Stress auf die funktionierende Familie auswirkt. Stressfaktoren, zusammen mit Gefühle des Versagens, welche früher oder später auftreten, vor allem bei der Arbeit mit Klienten birgt die Gefahr in ein Burnout zu führen. Wie soll mir das gerade in der Sozialen Arbeit passieren? Hat dieses Phänomen mit der Leitung der Organisation, der Beziehungen am Arbeitsplatz oder mit den persönlichen Eigenschaften zu tun? Zur Vorbereitung und Ausbildung von Studenten für den Beruf, so viele Dinge zu vermeiden? Diese und andere Fragen sollen in meiner Dissertation beantwortet werden.
Ziele der Dissertation

• Bewertung des derzeitigen Zustands des psychischen Stress und Burnout in verschiedenen Bereichen der sozialen Arbeit in der Tschechischen Republik
• Vergleichen des Grades der psychischen Symptome von Stress und Burnout bei Mitarbeitern, die mit psychisch kranken Menschen zu tun haben so wie weiteren Sozialarbeitern
• Zuordnen der Stressoren und Stress-Bedingungen an den Arbeitsplätzen im sozialen Bereich
• Identifizieren der wichtigsten Ursachen für Burnout in der Tschechischen Republik
• Vergleichen der Daten mit den Ergebnissen früherer Studien im Ausland
• Erstellen einer Basis für innovative Inhalte für Studiengänge und Sozialarbeiter, wie Undergraduate-und Postgraduate-Studien vorbereiten
• Antworten auf die obigen Fragestellungen

Alle oben genannten Schlussfolgerungen dienen als Grundlage für meine Dissertation, durch Fakten ergänzt, werden anschließend mögliche präventive Praktiken und Lösungen für die häufigsten Probleme erarbeitet. Basierend auf der aktuellen empirischen Untersuchung kann fest gehalten werden, dass dieser Bereich der Forschung noch nicht in unserer Literatur ausreichend beschrieben ist, aber bedingt durch ständig steigenden Anforderungen wird eine Aus- und Weiterbildung von Sozialarbeitern notwendig werden.

Die Probe

Die Probe wird sowohl aus Männern als auch Frauen, die als Sozialarbeiter unabhängig von der Anzahl der Jahre der Erfahrung bestehen. Die Probe wird der sozialen Organisation in der CR-Zeichen (Baby Häuser, Altenheime, Drogen-Organisationen, Einrichtungen für psychisch Kranke, etc.) bestehen. Ein Vergleich der Ergebnisse mit ausländischen Forschungseinrichtungen soll hergestellt werden.
Research Methods

Als Recherche-Tool, wird auf eine Reihe von Verfahren zurückgegriffen. Diese bestehen aus Erhebungsmethoden um Burnout in exponierten Berufen mit Menschen zu erkennen Maslachové (Maslach Burnout Inventory (MBI), gefolgt von psychischen Stress Fragebögen, wie der Hennig und Keller, Meister Fragebogen zur Identifizierung psychische Belastungen und auch ein auf Grundlage der Literatur zusammengestellter Fragebogen..

Der erwartete Nutzen, erwartete Ergebnisse

Der Nutzen der vorgeschlagenen Forschung ist das Problem des Burnouts in den sozialen Bereichen zu erfassen, diagnostizieren, und zu identifizieren. Diese Informationen sollen zum Verständnis führen und auf der Grundlage dieser Ergebnisse können präventive Maßnahmen evaluiert werden.

Die zu erwartenden Ergebnisse sind:
a) Professionelle Recherche von in-und ausländischen Quellen
b) Erstellen einer Studie der aktuellen Forschung auf diesem Problemgebiet

c) Entwicklung von Instrumenten zur Bewertung der Probleme und der Funktionalität der Zielgruppe
d) Erstellen einer Liste der Arbeitsplätze im Zusammenhang mit der Ausgabe
e) Durchführung und Verarbeitung von Forschungsdaten
f) Präsentation der gewonnenen Erkenntnisse, darunter Forschungsergebnisse bei Fachkonferenzen
g) Präsentation der Ergebnisse der Forschung in Fachzeitschriften (E-Pädagogium, Soziale Arbeit, Sozialpolitik Review, Sozialkunde).

Schluss

Das Ziel meiner Arbeit ist es, das Problem unserer Zeit hervorzuheben - mentalen Stress und Burnout in der Sozialen Arbeit. Nicht jeder Beruf in dem Arbeiter täglich mit Menschen in Kontakt kommen ist von dem Phänomen betroffen. Obwohl viele Untersuchungen gemacht worden sind, weisen die meisten auf den Lehrerberuf. Mit den ständig steigenden Anforderungen und der Notwendigkeit der Sozialen Arbeit als solche, sollte das Augenmerk auf dieses Handlungsfeld sinnvoll sein. Anhand einer Umfrage, die auf einer kleinen Stichprobe der Befragten basiert, wurden für Sozialarbeiter ,im Bereich der persönlichen Zufriedenheit negativ wahrgenommenen Gebiete identifiziert.
Die These zielt auf eine weitere Forschung auf Landesebene im Vergleich zu anderen Ländern ab. Das Ziel dieser Forschung soll sein, Lernprozesse der Studierenden der Sozialen Arbeit, Sozialarbeiter oder bereits in der Praxis tätige Menschen zu entwerfen, damit diese in die Lage kommen, ihren Beruf mit Leidenschaft, Geschmack und Sinn für die Notwendigkeit auszuüben.

Literatur

1. KÖRNER, S. C. Das Phänomen Burnout am Arbeitsplatz Schule. Erfurt: Universität Erfurt, 2002.

2. EDELWICH, J., BRODSKY, A. Ausgebrannt – Das “Burn-Out” Syndrom in den Sozialberufen. Salzburg: AVM-Verlag, 1984.
3. KOLBATZ, K. P. Burn - out –Syndrom. Infarkt der Seele. Books on Demand GmbH, 2008. ISBN: 3837065219

4. KRAEMER, H. Soforthilfe bei Stress und Burn-out. Kősel Verlag, 2010. ISBN: 3466308836

5. CHRÁSKA, M. Úvod do výzkumu v pedagogice (Einführung in Erforschung in

 Pädagogik). Olomouc: UPOL 2003. ISBN 80-244-0765-5

6. RUSH, M. D. Syndrom vyhoření. Praha: Návrat domů, 2003.

7. SCHMIDBAUER, W. Psychická úskalí pomáhajících profesí. Praha: Portál, 2000.
ISBN 80-7178-312-9

8. URBANOVSKÁ, E. – KUSÁK, P. Syndrom vyhoření ve vztahu k vnímání pracovní zátěže. In: Psychologické otázky výchovy, vzdělávání a poradenství. (Sborník z mezinárodní konference, PdF UP Olomouc, 13.-14.10. 2005). PdF UP Olomouc, 2005, str. 101 – 115. ISBN 80- 244-1228-4

9. KEBZA, V.; ŠOLCOVÁ, I. Syndrom vyhoření. Praha: Státní zdravotní ústav, 2003.
ISBN 80-7071-231-7
