

Mälardalens högskola

Akademin för hållbar samhälls- och teknikutveckling

Attityder till arbetsplatsmobbning:

Kvinnor är de värsta mobbarna

Helen Eriksson och Sara Utter

C-uppsats i psykologi, HT 2010

Handledare: Kerstin Isaksson

Examinator: Jacob Eklund

1

 Attityder till arbetsplatsmobbning:

 Kvinnor är de värsta mobbarna

Helen Eriksson och Sara Utter

Arbetsplatsmobbning är ett vanligt förekommande fenomen som ofta

uppkommer i stressiga arbetsmiljöer och där det finns brister i ledarskapet.

Hur människor upplever mobbningssituationer beror på deras egna

personliga erfarenheter och hur de attribuerar det som händer. Syftet var

därför att undersöka om det fanns skillnader mellan mäns och kvinnors

attityder till arbetsplatsmobbning samt betydelsen av utbildningsnivån och

offrets kön i sammanhanget. Studien var en enkätundersökning med frågor,

påståenden och ett experimentellt moment där 90 kvinnor och 66 män

deltog. För att mäta attityderna till olika typer av mobbning var enkäten

utformad med utgångspunkt i skalorna NAQ-R och LIPT. Resultatet visade

att kvinnor var den grupp som utför den värsta typen av mobbning och de

hade även en allvarligare attityd till arbetsrelaterad mobbning än män.

Lågutbildade män bedömde en mobbningssituation med ett kvinnligt offer

allvarligare än med ett manligt. Dessa intressanta aspekter av

arbetsplatsmobbning kan bidra med ökad kunskap på området.

Keywords: workplace bullying, bully, attitudes, gender, attribution theory

Inledning

Studier har visat att mobbning i vuxenlivet är ett extremt svårt fenomen att studera eftersom

det är väl dolt i samhället. Under de senaste decennierna har dock arbetsplatsmobbning blivit

uppmärksammat och kunnat dokumenteras som ett allvarligt problem på arbetsplatser

(Leymann, 1990). Forskning har funnit att mobbning är något som regelbundet förekommer

på arbetsplatser runt om i Europa (Einarsen, Raknes, Matthiesen & Hellesoy, 1998). Det har

visat sig att omkring 5% till 30% av alla arbetstagare är utsatt för mobbning på sin arbetsplats

(Løkke Vie, Glasø, Einarsen, 2010). Mobbning är ett begrepp som används i varierande

sammanhang på arbetsplatserna. Ordet mobbning missbrukas ibland i vardagligt tal då det

används i skämtsam och kamratlig anda när man retas med varandra, men ändå sinsemellan

har en bibehållen bra relation. Mobbning kan också användas för att beteckna synnerligen

allvarliga situationer där en eller flera individer regelbundet blir utsatta för aggressiva

handlingar som upplevs oerhört obehagliga för den som blir drabbad (Einarsen et al., 1998).

Studier har visat att det finns en skild uppfattning över vilka de centrala komponenterna är för

definitionen av arbetsplatsmobbning. Forskare beskriver vanligtvis negativa och skadliga

arbetsplatsbeteenden som de mest centrala komponenterna i definitionen. Lekmän däremot

använder oftast teman som respekt och rättvisa som de mest centrala komponenterna för att

definiera arbetsplatsmobbning (Saunders, Huynh, & Goodman-Delahunty, 2007).

 Mobbningsbegreppet härstammar från 1920-talets socialpsykologiska forskning. Där

uppmärksammades ett specifikt grupprelaterat beteende. Detta innebar att en grupp individer

utan att ha blivit provocerade genomförde ett överfall av organiserat slag på ett enskilt offer.

Detta beteende definierades med begreppet ”mobb” (Einarsen et al., 1998). I Skandinavien

2

används begreppet mobbning vanligen för att beskriva incidenter som inte innehåller

rasistiska eller sexuella inslag även om det ibland förekommer rasistiska såväl som sexuella

antydningar i mobbningssituationer. Trots att den ursprungliga definitionen av begreppet

mobbning innefattades av ett grupprelaterat aggressivt beteende inkluderas även i det

skandinaviska begreppet incidenter där en enskild individ blir ansatt av en eller flera andra

individer (Einarsen, Raknes & Matthiesen, 1994).

 Mobbning har visat sig ge allvarliga negativa konsekvenser inom organisationer, bland

utsatta individer såväl som bland individer som bevittnat mobbning på arbetsplatser (Hoel,

Glasø, Hetland, Cooper & Einarsen, 2010). I forskning har man funnit att arbetsplatser där

mobbning förekommer upplever både offer och förövare att arbetsmiljön är dålig. Man har

även kunnat påvisa att det finns ett starkt samband mellan arbetsplatsmobbning och dålig

arbetskontroll, missnöje med ledarskapet, dåligt socialt klimat och dåliga erfarenheter av

konflikter (Einarsen et al., 1994). Studier har visat att mobbning på arbetsplatsen har en

kraftigt negativ påverkan på den mobbades hälsa och välmående (Thylefors, 1999). Dessa

negativa beteenden har visat sig verka underminerande på självförtroendet och integriteten.

Även arbetseffektiviteten påverkas negativt hos arbetstagaren (Cowie, Naylor, Rivers, Smith

& Pereira, 2002). Organisationers varierande arbetsförhållanden har visat sig vara relaterad

till förekomsten av mobbning (Einarsen et al., 1994). Det senaste decenniet har

medvetenheten i många länders arbetsgivarorganisationer, människorättsorganisationer och

fackföreningar ökat beträffande beteenden som är offentligt förödmjukande, socialt

exkluderande, kränkande, hotfulla eller innebär oönskad fysisk kontakt (Cowie et al., 2002).

Definition och beskrivning av arbetsplatsmobbning

Arbetsplatsmobbning kan betraktas som ett problem som förekommer på arbetsplatser och

som drabbar personer på en arbetsplats. Mobbningen består av negativa handlingar som till

exempel utfrysning, nedsättande kommentarer, trakasserier och plågsamma handlingar

(Einarsen et al., 1998). Arbetsplatsmobbning kan definieras som företeelser där en individ blir

förödmjukad eller trakasserad av sina kollegor eller arbetsledare vid upprepade tillfällen på

sin arbetsplats (Einarsen et al., 1994). Utövandet av mobbning kan alltså ske av överordnade,

kollegor såväl som klienter. För att de negativa handlingarna skall kunna definieras som

mobbning måste även dessa företeelser förekomma över tid (Einarsen et al., 1998). Konflikter

eller enskilda negativa händelser ses inte per automatik som mobbning (Løkke Vie et al.,

2010). Det finns alltså en väsentlig skillnad mellan långa och utdragna konfliktsituationer och

mobbningssituationer. För att en företeelse skall betraktas som en mobbningssituation måste

den eller de som blir utsatta uppleva att de har svårigheter att försvara sig mot angreppen. I en

mobbningssituation råder det alltså en obalans mellan parternas inbördes styrka och därför får

den svagare parten svårt att försvara sig emot den starkares angrepp. I konfliktsituationer

däremot upplever parterna inte några svårigheter med att kunna försvara sig, eftersom det

finns ett jämlikt styrkemässigt förhållande mellan dem (Einarsen et al., 1998).

 Fenomenet arbetsplatsmobbning kan beskrivas som en stegvis eskalerande

utvecklingsprocess där en eller flera individer på en arbetsplats utsätter en enskild individ för

negativa sociala handlingar som leder till att denne får en underlägsen ställning (Hauge,

Skogstad & Einarsen, 2009). I det tidiga skedet i mobbningsprocessen består mobbningen

vanligtvis av ett mer indirekt och obestämbart slag. Detta medför att det är svårt för den

utsatta individen att både förhålla sig till mobbningen såväl som att konfrontera de som utför

mobbningen. Allteftersom mobbningsprocessen fortskrider tenderar det negativa beteendet att

successivt övergå till att bli av ett mer direkt och öppet slag (Leymann, 1996).

3

Mobbningsmönster och orsaksfaktorer

Genom forskning som bedrivits på fenomenet arbetsplatsmobbning har olika typer av

mobbning kunnat kategoriseras till ett antal grupper. 1) Till gruppen arbetsrelaterad mobbning

hör beteenden som innebär ett hot mot individens professionella status. Denna typ av

mobbning innefattas av beteenden som att bli offentligt förödmjukad i arbetssammanhang, att

få åsikter förringade eller att få orättvisa anklagelser riktad emot sig om dåliga arbetsinsatser.

2) Till gruppen personrelaterad mobbning har beteenden som är hotfulla mot individen som

person kategoriserats. Denna typ av mobbning innefattas av beteenden som till exempel att bli

kallad öknamn, bli skrämd, bli förolämpad eller bli nedvärderad på grund av din ålder. 3) Till

kategorin utanförskap hör beteenden såsom att undanhålla karriärmöjligheter, undanhålla

information eller att socialt eller fysiskt isolera någon. 4) Till gruppen överarbete hör

beteenden som att utsätta individer för ouppnåeliga deadlines, pressa någon överdrivet eller

avbryta någon i onödan. 5) Till kategorin arbetstrygghet tillhör beteenden som innebär att

individen inte får någon bekräftelse på sin arbetsprestation, blir fråntagen ansvarsområden, får

utföra meningslösa uppgifter, att ständigt påminnas om sina fel och brister eller att bli utsatt

för sabotage (Rayner & Hoel, 1997). Mobbning har även delats upp i ett direkt och ett indirekt

slag. Den direkta typen av mobbningen innebär att en individ blir utsatt för ett aggressivt

beteende som till exempel att bli öppet attackerad. Den indirekta typen av mobbningen

innebär att en individ blir utsatt för ett mer dolt beteende som till exempelvis att bli utfryst

och bli baktalad (Birkeland Nielsen & Einarsen, 2008).

 Tillvägagångssättet att utföra mobbning kan delas in i tre huvudgrupper. 1) Den första

gruppen inbegriper beteenden som organisatorisk och social uteslutning. Den sociala typen av

mobbning utförs genom att förövarna till exempel utestänger offret från gemenskapen, båda

med överordnade och kollegor på arbetsplatsen. Mobbare som använder sig av organisatorisk

mobbning kan exempelvis låta den utsatte blir förbigången, bli behandlad som överflödig på

arbetsplatsen eller se till att den utsatte blir nerflyttad till en lägre position i organisationen. 2)

Den andra gruppens tillvägagångsätt att utföra mobbning innefattar beteenden som till

exempel att orättvist beskylla den utsatte för att inte utföra sina arbetsuppgifter

tillfredställande, förlöjliga dennes arbetsprestationer, ifrågasätta den utsattes yrkeskompetens,

ideligen övervaka dennes arbete eller sabotera för denne på olika sätt i arbetet. 3) Den tredje

gruppen inbegriper beteenden som nedsättande och elaka kommentarer, skämt och miner.

Tillvägagångssättet i denna typ av mobbning innebär att förövaren utsätter sitt offer för elaka

kommentarer som kan handla om dennes dialekt, språk, klädsel och utseende. Det

förekommer även att det används andra elaka tilltal och öknamn (Einarsen et al., 1998).

 Forskning på området har medfört att man kunnat lokalisera mobbningens olika faser. En

mobbningsepisod kan pågå mellan 6-18 månader och den innehåller fem faser. 1)

Mobbningens första fas kallas konfliktfasen. I denna fas utvecklas en konflikt som eskalerar

och som ligger tillgrund för att utlösa mobbning. 2) Den andra fasen består av psykologiska

förolämpningar och aggressiva handlingar. När mobbningsprocessen nått denna fas har fler

individer börjat delta i att förödmjuka och förlöjliga offret. 3) I den tredje fasen har

mobbningen blivit synlig för ledningen på arbetsplatsen. Det är i denna fas som ledningen inte

längre kan ignorera att det förekommer mobbning där. I denna fas brukar därmed ledningen

bli indragen i mobbningsproblematiken. Detta medför ofta att offrets situation förvärras och

mobbningen intensifieras ytterligare. 4) I den fjärde fasen har mobbningen blivit oerhört

intensiv. Ledningen enar sig vanligtvis i denna fas med förövarna genom att försöka förklara

den uppkomna mobbningssituationen med att offret är besvärligt som person, har psykiska

problem eller lider av stress. 5) Den avslutande femte fasen kallas för den förvisande fasen,

eftersom mobbningen i denna fas är så intensiv att offret ofta tvingas lämna arbetsplatsen.

4

Detta kan ske på offrets eget initiativ genom att denne avslutar sin anställning för att återfå sin

fysiska och psykiska hälsa. Den drabbade kan även tvingas ifrån sin arbetsplats genom att

ledningen avslutar offrets anställning (Leymann, 1990).

 Orsaksfaktorerna till mobbning och svåra personkonflikter kan vara många och av

varierande slag. Dessa kan bestå av bakomliggande, utlösande, medverkande och

upprätthållande orsaker (Einarsen et al., 1998). Genom forskning har man försökt förklara

orsakerna till hur mobbning uppstår. Arbetsmiljöhypotesen har traditionellt varit den

fördelaktigaste modellen för att förklara varför arbetsplatsmobbning uppstår (Einarsen et al.,

1994). De främsta orsakerna till mobbningen har visat sig vara faktorer som är relaterad till

brister i organisationen och dess ledarskap (Leymann, 1990). Forskning har kunnat påvisa att

faktorer som ett destruktivt ledarskap och jobbstressorer utgjorde stora delar av förklaringen

bakom att ett mobbningsbeteende uppstår. Mobbningssituationer uppkommer vanligtvis på

arbetsplatser som har överordnade som på grund av sin konflikträdsla undviker att involvera

sig i konflikter som uppstår i stressiga situationer. Konflikträdslan hos den överordnade gör

att denne inte kan hantera situationer där det förekommer en hög inre stressnivå hos

personalen. Dessa jobbstressorer kan därför medföra att individer får ett beteende som leder

till att andra attackerar dem (Hauge, Skogstad & Einarsen, 2007).

 Studier har visat att på grund av miljöbetingade faktorer tenderar individer på utsatta

positioner att lättare falla offer för mobbning (Hauge et al., 2007). En stressig arbetsmiljö

anses även kunna utgöra en grund för att mobbningssituationer skall uppstå i organisationer

(Einarsen et al., 1994). Studier har dock visat att det inte föreligger något samband mellan

arbetsuppgifternas innehåll och mobbning (Notelaers, De Witte & Einarsen, 2010). När

ansvarsfördelning och arbetsuppgifter upplevs som oklara kan konflikter uppstå och därmed

utvecklas till en kamp om positioner, rättigheter och makt (Einarsen et al., 1998). Forskning

har kunnat påvisa att rollkonflikter och tvetydiga roller kan utgöra en viktig grund till

förklaringen av hur mobbning uppstår. Även att inte kunna medverka i beslutsfattande på

arbetsplatsen, kunna utnyttja sin fulla yrkesskicklighet, att bli utsatt med för hög

arbetsbelastning, att inte få någon återkoppling för arbetsprestationer samt att ha otrygga

anställningar har visat sig vara faktorer som är direkt relaterade till uppkomst av

arbetsplatsmobbning (Notelaers el al., 2010). Även den moderna arbetsmarknadens ökade

krav på samarbetsförmåga genom att arbetet behöver organiseras i arbetsgrupper utgör en

orsak till att mobbningssituationer uppstår (Thylefors, 1999).

 En ostrukturerad arbetsorganisation behöver dock inte alltid orsaka utvecklandet av

allvarliga konfliktsituationer eller mobbning. Mobbningssituationers utveckling kan även bero

på de inblandades eget sätt att hantera konflikter eller hur den allmänna stämningen mellan

individerna på arbetsplatsen ser ut. Den otydligt ostrukturerade arbetsorganisationen kan

därmed betraktas som en bakomliggande orsak till de förhållanden som råder på

arbetsplatsen. Denna orsaksfaktor kan därmed bidra till utvecklandet av konflikter. Den

allmänna stämningen mellan individerna på arbetsplatsen, ledningens förmåga att hantera

konflikter samt individfaktorer utgör därmed de upprätthållande faktorerna i en

mobbningssituation (Einarsen et al., 1998).

Offer och förövare

Det funnits olika ståndpunkter beträffande huruvida en mobbningssituation ska innehålla både

subjektiva och objektiva faktorer. De subjektiva faktorerna innehåller individuella

beståndsdelar medan de objektiva faktorerna innefattas av yttre observerbara beståndsdelar.

En av ståndpunkterna har varit att endast subjektiva faktorer är tillräckliga för att det ska

klassas som mobbning. Hur människor upplever en mobbningssituation beror på deras egna

5

personliga erfarenheter. Dessa kan härstamma från tidigare konflikter de varit med om på en

arbetsplats och inte minst från vad de varit med om i barndomen. Även trösklar för vad som

kan tacklas vid varje enskilt tillfälle är olika för alla individer. Hur individer tolkar andras

handlingar och sätt att bete sig beror på den situation de befinner sig i, deras nuvarande behov

och hur interaktionen mellan människor ser ut (Einarsen et al., 1998).

 Olika forskare har vid flera tillfällen försökt att fastställa om det finns en personlig profil

för mobbningsoffer utifrån Big Five Personlighetstest. Studier har visat att det inte verkar

finnas någon specifik personlighet för offren, men de tenderar att vara mer neurotiska, mindre

sällskapliga, mer samvetsgranna och mindre extroverta än de individer som inte varit utsatta

för mobbning. Vidare kunde man se att offren ofta var emotionellt instabila och mer introverta

än andra individer (Glasø, Matthiesen, Birkeland Nielsen & Einarsen, 2007). Nästan alla offer

rapporterar att de lider av nervösa symtom, insomningssvårigheter, dysterhet, likgiltighet,

koncentrationssvårigheter och socialfobi (Björkqvist, Österman & Hjelt-Bäck, 1994). Vid en

stor undersökning angående mobbningsoffers hälsa visade det sig att de hade avsevärt sämre

hälsa än de som inte varit utsatta för mobbning (Hoel, Faragher & Cooper 2004).

 Leymann (1991) gjorde en rikstäckande undersökning för att jämföra om det fanns

skillnader mellan män och kvinnor med avseende på vilket av könen som mer frekvent var

utsatta för mobbning. Det undersöktes även om det fanns skillnader när det gällde vilket kön

som mobbar i störst utsträckning. Studien visade att det inte fanns några könsskillnader i

utsatthet. Män och kvinnor blev alltså utsatta i lika stor utsträckning. Däremot skiljde det sig

beträffande vem kvinnor respektive män blev mobbade av. Männen var oftare utsatta för fler

förövare än kvinnorna. Det visade sig även att männen oftare än kvinnorna blev utsatta för

mobbning av hela arbetsgruppen. Männen blev oftare mobbade av män, och kvinnorna blev

mobbade av båda könen. Andra studier har däremot visat att kvinnor har något högre risk för

att bli utsatta för mobbning (Smith, Singer, Hoel & Cooper 2003). Duffy och Sperry (2007)

menar även att de som blir mobbade ofta är intelligenta individer. De är ofta engagerade,

högpresterande och kompetenta inom sitt arbetsområde.

 När det gäller förövarna har det visat sig att det är svårt att få dem att erkänna sina

handlingar. Konsekvenserna för detta blir att forskningen på detta område är knapphändig.

Olweus (1993) menar att den information som finns att tillgå om förövarna oftast beskrivs av

offren. Deras beteende beskrivs som krävande, förödmjukande, nedlåtande, förolämpande,

offensivt och aggressivt (Glasø, Birkeland Nielsen, & Einarsen, 2009). De har visat sig att

förövarna ofta är ängsliga i sociala sammanhang, har låg social kompetens samt dåligt

självförtroende men tenderar att vara aggressiva (Matthiesen & Einarsen, 2001). Det har även

visat sig att förövarna ofta är män som själva varit offer för mobbning (Hauge, Skogstad &

Einarsen, 2009). Utifrån offers beskrivningar mobbar både män och kvinnor, men männen är

dominerande till antalet (Einarsen et al., 1998).

Konsekvenser av mobbning

Parzefall och Salin (2010) menar att det är vår upplevelse av orättvisor som är en central del

av mobbningsupplevelsen och att den delvis kan förklara reaktionerna och de negativa

följderna av arbetsplatsmobbningen. Arbetsmiljöverket (www.av.se) beskriver vilka

konsekvenser mobbningen kan medföra för både de enskilda individerna samt arbetsgruppen

som helhet. För individen kan det yttra sig på följande sätt: ökande samarbetssvårigheter i

form av motvilja, stark likgiltighet, irritabilitet, medvetet brytande mot regler eller överdrivet

hårt hållande av regler, försämrad arbetsprestation, traumatisk upplevelse av kris, hög

stressnivå, låg stresstolerans, fysisk ohälsa, missbruksproblematik. Individen kan även

drabbas av psykiska besvär såsom depression, ångest, försämrad självkänsla,

http://www.av.se/

6

sömnsvårigheter, ökad aggressivitet, svår trötthet, oförmåga att blicka framåt, våld mot sig

själv eller självmord. Leymann (1990) uppskattar att ca 100-300 människor tar sitt liv varje år

som en konsekvens av mobbning, vilket motsvarar ca 10-15% av alla självmord i Sverige.

 Hoel et al., (2004) menar också att arbetsplatsmobbning nästan alltid resulterar i att offrens

hälsa blir lidande, den psykiska såväl som den fysiska hälsan. Många som blir mobbade

upplever sig ha avsevärda hälsoproblem och Post Traumatiskt Stress syndrom (PTSD) är en

av dessa. I deras studie framkom även att flera individer inte kunde medverka på grund av sin

dåliga hälsa och detta indikerar på att problemen är allvarligare än man tidigare trott.

 Individer som blivit utsatt för mobbning på sin arbetsplats upplever ofta känslor såsom

förödmjukelse och förnedring. Dessa drabbas också ofta av degradering, får ett försämrat

arbetsrelaterat rykte och blir ofta förflyttade från arbetsplatsen. Konsekvenserna av

mobbningen skadar därför den drabbade individen både hälsomässigt, ekonomiskt och

karriärmässigt. Den traumatiska upplevelsen av att bli utsatt för arbetsplatsmobbning medför

ofta att individen utvecklar psykosociala problem (Duffy & Sperry, 2007). Personliga inre

konflikter hos de inblandade i en mobbningssituation karaktäriseras av intensiva känslor.

Parternas identitet blir hotad i situationen eftersom den egna självbilden förnekas eller

attackeras av motparten (Einarsen, 2000). Det har visat sig att det även genererar negativa

upplevelser för dem som bevittnar mobbning. Detta på grund av att åskådarna till

mobbningssituationer upplever en orättvisa inom organisationen och mellan offer och

förövare. Detta kan leda till att även åskådarna upplever en sämre mental hälsa (Parzefall &

Salin, 2010).

 När det gäller arbetsgruppen kan det yttra sig i att produktiviteten och effektiviteten

minskar, rådande regler blir fastlåsta eller löses upp, kritiken ökar, förtroendet gentemot

arbetsgivaren minskar. Även samarbetssvårigheter i form av att den drabbade drar sig ifrån

gruppen, bristande förståelse för andras sätt att arbeta, hög sjukskrivningsfrekvens,

personalomsättning, små problem som blir förstorade samt nya syndabockar söks. Om

mobbningen inte upphör riskerar dessa yttringar att bli permanenta. Arbetsplatsmobbningen

kan innebära att det kan behövas långvarig professionell psykologisk och medicinsk hjälp för

individerna som är inblandade i mobbningssituationer (www.av.se)

Arbetsplatsmobbning utifrån attributionsteorin

Attributionsteorin beskriver hur människors beteenden kan förklaras. Vi människor har ett

grundläggande behov av att uppleva vår fysiska och sociala värld som kontrollerbar och

hanterbar. För att detta skall ske måste vi finna orsaker till varför vi själva och andra beter oss

som vi gör. När vi funnit orsaksförklaringar kan vi därmed redogöra för varför händelser

inträffar och vi kan även förutsäga vad som kommer att ske i framtiden. Detta kallas för

attribuering. Kunskapen om dessa orsaksförklaringar har stor betydelse för förståelsen av

arbetsplatsmobbning. Vid svåra konflikter är det av stor betydelse hur parterna ser på

orsakerna till sina egna och andras handlingar. Detta påverkar dynamiken i konflikten och för

de lösningar man strävar efter och är beredd att satsa på (Einarsen et al., 1998).

 En individs orsaksförklaring, det vill säga attribuering och attributionsprocess påverkas av

många olika faktorer. Att ha en önskan om att rättfärdiga sig själv och förklara sig själv som

oskyldig kan inverka på förklaringar till de egna handlingarna. De flesta individer har ett

behov av att bevara och förstärka sin egen självbild och självkänsla. Genom att individer

tillskriver orsaker till handlingar och händelser så kan de därmed upprätthålla självbilden och

självkänslan. När det gäller konflikter vill de inblandade ha möjlighet att försvara sitt eget

beteende och även förklara motpartens handlingar som negativa. Många som blir mobbade

förklarar ofta sin situation med att de blir mobbade på grund av att förövarna är avundsjuka.

http://www.av.se/

7

Detta kan vara en korrekt förklaring, men det kan även vara ett sätt att försvara sig själv på.

Många människor tror att det finns ett samband mellan det en individ gör och det som senare

drabbar denne, således att man får vad man förtjänar. Konsekvenser av detta blir att vi

skuldbelägger individen själv om denne blivit utsatt för negativa handlingar. När det gäller

mobbning kan detta leda till att man anser att mobbningen är självförvållad och att offret får

skylla sig själv. Det är även vanligt att situationsfaktorer underskattas och att personfaktorer

överskattas när man tillskriver orsaker till andras handlingar. Det typiska är också att när det

gäller ens eget beteende så attribuerar man förhållanden i situationen, men när det gäller andra

så attribueras personliga förhållanden. Människor har genomgående tendenser att övervärdera

personliga egenskaper och faktorer och underskatta att situationen kan vara av stor betydelse

för beteendet. Detta kallas för det fundamentala attributionsfelet (Einarsen et al., 1998).

 Människor kan även ha olika typer av attityder, positiva eller negativa. Om en individ har

en positiv attityd kommer denne att hantera påfrestningar på ett bättre sätt än en individ som

har en negativ attityd (Snyder & Lopez, 2007). Attityder kan definieras som en reaktion på

något eller någon som utvärderas positivt eller negativt av en individ och som oftast har sin

grund i individens egna övertygelser, känslor och avsedda beteende. Det har länge funnits ett

intresse för hur kopplingen mellan attityder och beteende ser ut. Från en början ansågs det att

människors handlingar kunde förutspås genom att ha kännedom om deras attityder, både på

det personliga planet och inom det offentliga. Men Leon Festinger menade att relationen

attityd-beteende var omvänd, alltså att genom en människas handlingar kan individens attityd

förstås (Myers, 2008). Forskning har kunna påvisa att arbetsplatsernas attityd till mobbning

påverkar hur individerna på arbetsplatsen tolkar och bedömer mobbningssituationer (Cowie et

al., 2002).

 Sammanfattningsvis har det framkommit i litteraturgranskningen på ämnet

arbetsplatsmobbning att området är relativt nytt och outforskat. Forskning har endast bedrivas

på detta område sedan 1990 talet (Duffy & Sperry, 2007). Den forskning som hittills

genomförts på ämnet har framförallt koncentrerats till att kartlägga mobbningsmönster,

inhämta kunskap om offer och förövare, försöka finna orsaksförklaringar till uppkomsten

samt att se på dess konsekvenser. Det finns alltså i dagsläget fortfarande stora kunskapsluckor

om mobbning på arbetsplatser och detta är ett område som behöver utforskas (Einarsen et al.,

1994).

Syfte och frågeställningar

Mot bakgrund av att det hittills endast funnits knapphändig forskning på könsskillnader och

helt saknats forskning om attityder när det gäller arbetsplatsmobbning avsåg denna studie att

undersöka detta. Denna studie syftade alltså till att undersöka om mäns och kvinnors attityder

skiljer sig åt när det gäller arbetsplatsmobbning samt att undersöka om utbildningsnivån har

någon betydelse i sammanhanget. Denna undersökning är betydelsefull för att kunna bidra

med ny kunskap om hur mäns och kvinnors attityder till arbetsplatsmobbning ser ut. Denna

nya kunskap skulle kunna användas för att bättre arbeta förebyggande mot mobbning samt att

kunna vidareutveckla befintliga åtgärdsprogram. Utifrån studiens syfte formulerades följande

frågeställningar.

1. Till vilken grupp och plats relaterar män respektive kvinnor begreppet mobbning till?

2. Vilken typ av mobbning anser män respektive kvinnor vara den värsta typen av mobbning?

3. Vilken typ av mobbning använder sig män respektive kvinnor av mest?

4. Finns det en skillnad mellan mäns och kvinnors attityder till arbetsrelaterad,

personrelaterad och fysiskt relaterad mobbning samt har utbildningsnivån någon betydelse?

 Vidare var studiens syfte även att undersöka om offrets kön hade någon betydelse för mäns

8

och kvinnors bedömning av en mobbningssituation. Detta undersöktes genom att en

manipulation genomfördes på en konstruerad fallbeskrivning av en mobbningssituation.

Manipulationen hade till syfte att frambringa om offrets kön hade någon betydelse för

bedömningen av mobbningssituationen. Utifrån detta syfte formulerades följande

frågeställningar.

5. Finns det en skillnad mellan mäns och kvinnors attityd till en mobbningssituation beroende

på offrets kön?

6. Finns det en skillnad i attityder inom gruppen män respektive kvinnor när de bedömer en

mobbningssituation beroende på offrets kön samt har utbildningsnivån någon betydelse för

bedömningen?

Metod

Deltagare

I studien deltog 156 deltagare varav 66 var män (42.3%) och 90 var kvinnor (57.7%).

Deltagarna rekryterades från ett stort industriföretag samt fyra vårdinrättningar i

Mellansverige. Deltagarna var i åldersgrupperna 20 – 30 år (12.2%), 31-40 år (34%), 41-50 år

(28.2%), 51-60 år (19.2%) samt 61år och uppåt (6.4%) (MD = 41-50 år). Urvalet skedde via

personliga kontakter på respektive företag. För att få en önskvärd fördelning av antal män

respektive kvinnor för undersökningen söktes i huvudsak de manliga deltagarna på ett stort

mansdominerat industriföretag och de kvinnliga deltagarna i huvudsak på ett antal

kvinnodominerade vårdinrättningar. Det generella bortfallet bestod av 127 personer, vilket

motsvarade 40.9% av de utskickade enkäterna. Det partiella bortfallet bestod av 28 deltagare,

vilket motsvarade 14.9% av de besvarade enkäterna. Dessa deltagares enkäter exkluderades

under inmatningen, eftersom de var ofullständigt ifyllda med avseende på centrala uppgifter

för studien såsom kön och bedömning av fallbeskrivning. Ingen ersättning utgick till

deltagarna för medverkan i studien. Deltagarna erbjöds däremot att få tillgång till den

färdigställda rapporten.

Design

Denna studie hade en kvasiexperimentell design där deltagarna delades in i grupper efter

könstillhörighet. Mellangruppsfaktorerna bestod av 2 x (man/kvinna) x 2 (manligt

offer/kvinnligt offer) x 2 (högutbildad/lågutbildad). Inomgruppsfaktorerna bestod av 1 x

(man) x 2 (manligt offer/kvinnligt offer) x 2 (högutbildad/lågutbildad) samt 1 x (kvinna) x 2

(manligt offer/kvinnligt offer) x 2 (högutbildad/lågutbildad).

Material

En enkät utformades med utgångspunkt i mätinstrumenten (NAQ-R) Negative Acts

Questionnaire Revised (Einarsen, Hoel & Notelaers, 2009) samt (LIPT) Leymann Inventory

for Psychological Terrorization (Leymann, 1992). NAQ-R är ett mätinstrument som är en

relativt kort skala bestående av 22 påståenden. Denna skala är utformad för att mäta

mobbning i varierande arbetsmiljöer och är dessutom anpassad för Anglo-Amerikansk kultur

9

(Einarsen et al., 2009). LIPT är en skala som är utformad för att kunna lokalisera mobbning i

organisationer. Skalan är även utformad för att kunna urskilja offer och förövare (Leymann,

1992).

 Enkäten innehöll de oberoende variablerna kön och utbildningsnivå samt

kontrollvariablerna åldersgrupp och yrkeserfarenhet. Vidare innehöll enkäten 5 frågor av

typen ” vilken typ av mobbning tror du att män använder sig mest av?”, ” vilken typ av

mobbning tror du kvinnor använder sig mest av?”, där svarsalternativen bestod av verbal

mobbning, psykisk mobbning och fysisk mobbning. Enkäten innehöll även 30 påståenden som

var indelade i tre index. 1) Arbetsrelaterad mobbning (Cronbach`s α = .958) med 10

påståenden som exempelvis ”ditt arbete övervakas överdrivet mycket”, ”dina

arbetsrelaterade åsikter blir ignorerade”, ”någon undanhåller information som påverkar

resultatet av ditt arbete”, 2) personrelaterad mobbning (Cronbach`s α = .957) med 10

påståenden såsom exempelvis ” man sprider falska rykten och skvaller om dig”, ”dina fel och

brister påpekas och kritiseras ofta”,” du blir ignorerad och utesluts ur gruppen” samt 3)

fysiskt relaterad mobbning (Cronbach`s α = .958) med 10 påståenden som exempelvis ”du

blir hotad med fysiskt våld”, ”någon blockerar medvetet vägen för dig” och ” någon förstör

eller stjäl från dig för att sabotera”. Dessa påståenden besvarades på en femgradig skala från

1 (ingen mobbning) till 5 (allvarlig mobbning). De beroende variablerna för påståendena var

de tre indexen Arbetsrelaterad mobbning, Personrelaterad mobbning och Fysiskt relaterad

mobbning och den oberoende variabeln bestod av deltagarnas Kön och Utbildningsnivå.

 Enkäten innehöll även en fallbeskrivning, vilken skulle bedömas på en femgradig skala

från 1 (ingen mobbning) till 5 (allvarlig mobbning). Fallbeskrivningen utformades som en

berättelse som bestod av en mobbningssituation. Offrets kön varierade genom att hälften av

fallbeskrivningarna handlade om ett kvinnligt offer medan den andra hälften av

fallbeskrivningarna handlade om ett manligt offer. Bedömningen av fallbeskrivningen

utgjorde den beroende variabeln i det experimentella momentet av studien. Studiens

oberoende variabler bestod av deltagarnas Kön som hade två nivåer, män och kvinnor samt

Offrets kön i fallbeskrivningen som hade två nivåer, manligt och kvinnligt offer. Vidare

innehöll detta moment även den oberoende variabeln Utbildningsnivå med två nivåer, hög och

lågutbildad. Manipulationen avsåg att mäta om offrets kön hade någon betydelse för

bedömningen av hur allvarligt mobbningen betraktades vara i en fallbeskrivning.

Procedur

Enkäterna pilottestades på 8 personer för att kontrollera hur de olika momenten uppfattades.

Några mindre korrigeringar genomfördes efter pilotstudien. Kontaktuppgifter till företagen

förmedlades via personliga kontakter. Företagens enhetschefer kontaktades via telefon där en

kort presentation av studiens syfte, nytta samt planerade genomförande skedde. Begreppet

attityd ersattes av uppfattning för att underlätta förståelsen för deltagarna. Även en

överenskommelse om tid för avlämning och upphämtning avtalades. Ett missivbrev

upprättades och skickades ut till respektive enhetschef via mail. Detta innehöll information

om studiens syfte och praktiska genomförande. Även vetenskapsrådets forskningsetiska

principer (2002) såsom konfidentialitet, anonymitet, frivilligt deltagande och nyttjanderätt

endast för forskningssyfte presenterades. En garanti att efterfölja dessa utlovades.

Missivbrevet vidarebefordrades av respektive enhetschef till företagens avdelningar via mail.

Alla deltagare fick även ett missivbrev fäst på sin enkät. På enkäten fanns instruktioner hur

denna korrekt skulle fyllas i. Eftersom arbetsplatsmobbning kunde betraktas som ett känsligt

ämne poängterades även att studien inte handlade om deltagaren som person eller om

företagen, utan endast hade för avsikt att söka efter deltagarnas allmänna uppfattning om

10

arbetsplatsmobbning. Enkäten innehöll ett manipulativt moment som undanhölls för

deltagarna. Hälften av enkäterna innehöll en fallbeskrivning med en kvinna som huvudperson

och hälften av enkäterna innehöll en identisk fallbeskrivning fastän huvudpersonen i detta fall

var en man. Dessa båda versioner av fallbeskrivningen fördelades genom att läggas varannan

version i traven med enkäter. Därmed avgjorde slumpen vilken deltagare som fick vilken

fallbeskrivning. Enkäterna lämnades till enhetscheferna på respektive företag under samma

dag. Denne fördelade sedan enkäterna vidare till deltagarna. En urna placerades ut på

respektive företag så att deltagarna kunde lämna sin enkät i denna och bevara sin anonymitet.

Deltagarna hade en vecka på sig att besvara enkäten innan upphämtningen av dessa skedde.

Deltagarnas utbildningsnivå grupperades in i låg respektive högutbildad. Gruppen

lågutbildade innefattade grundskola och gymnasium. Gruppen högutbildade innefattade

högskola. Efter undersökningen underrättades deltagarna att de medverkat i ett mindre

experiment gällande två versioner av en fallbeskrivning. Deltagarna erbjöds även en möjlighet

att kontakta författarna för vidare information kring detta.

Resultat

Studiens analyser genomfördes med hjälp av chi-två test, variansanalyser, Pearson

korrelations analys samt deskriptiv statistik. Figur 1 nedan visar den procentuella

fördelningen över den grupp och plats som männen respektive kvinnorna relaterade begreppet

mobbning till.

Figur 1. Könsskillnader i hur begreppet mobbning relaterades (n=156). Barn/ungdom och

vuxna utgör tillsammans 100%. Skola, internet och arbetsplatsen utgör tillsammans 100%.

 Resultatet visade att 97% av männen och 87.7% av kvinnorna relaterade begreppet mobbning

till barn och ungdomar, endast 3% av männen och 12.2% av kvinnorna relaterade till vuxna.

Ett chi-två test visade att det fanns signifikanta skillnader mellan könen beträffande den grupp

som associerades med mobbning χ
2

(1, n =156) = 4.212, p = .040. Kvinnor associerade

begreppet mobbning i mindre utsträckning än männen till barn och ungdomar. Männen

associerade mobbing till vuxna i mindre utsträckning än vad kvinnorna gjorde. Majoriteten

av båda könen relaterade dock mobbning till gruppen barn och ungdomar (91.7%).

0%

20%

40%

60%

80%

100%

120%

Barn/ungdom Vuxna Skola Internet Arbetsplatsen

Män

Kvinnor

11

 När det gällde vilken typ av miljö som deltagarna förknippade mobbning med, visade det

sig att 95.5% av männen och 84.4% av kvinnorna relaterade mobbningsbegreppet till

skolmiljön. 1.5% av männen och 10% av kvinnorna associerade däremot mobbning med

arbetsplatsen, medan endast 3% av männen och 5.6% av kvinnorna relaterade

mobbningsbegreppet till Internet. Chi-två test visade att det inte fanns någon signifikant

skillnad mellan männen och kvinnorna när det gällde till vilken plats de relaterade mobbning

χ
2

(2, n =156) = 5.336, p = .069. Dock fanns tendenser till skillnader mellan könen. Både

männen och kvinnorna relaterade mobbningsbegreppet i störst utsträckning till skolmiljön

(89.1%).

 Figur 2 nedan visar den procentuella fördelningen av vad männen respektive kvinnorna

ansåg vara den värsta typen av mobbning.

Figur 2. Könsskillnader i vad som betraktades vara den värsta typen av mobbning (n = 156).

Fysisk, psykisk och verbal mobbning utgör tillsammans 100%.

Analysen visade att psykisk mobbning var den typ av mobbning som betraktades vara den

värsta sortens mobbning av 71.2% av männen och 75.6% av kvinnorna. Den fysiska typen av

mobbning ansågs vara den värsta sortens mobbning av 22.7% av männen och 15.5% av

kvinnorna. Verbal mobbning angav endast 6.1% av männen och 8.9% av kvinnorna vara den

värsta sortens mobbning. Den psykiska mobbningen visade sig vara den typ av mobbning som

båda könen (73.7%) betraktade som den mobbning som var av det värsta slaget. Ett chi-två

test visade att det inte fanns någon signifikant skillnad mellan könen beträffande vilken typ av

mobbning som de ansåg var den värsta χ
2
 (2, n = 156) = 1.547, p = .461.

 Figur 3 nedan visar den procentuella fördelningen över vad männen respektive kvinnorna

ansåg vara den typ av mobbning som män använder sig mest av.

0%

10%

20%

30%

40%

50%

60%

70%

80%

Fysisk Psykisk Verbal

Män

Kvinnor

12

Figur 3. Könsskillnader över vilken typ av mobbning som män ansågs använda mest (n =

156). Fysisk, psykisk och verbal mobbning utgör tillsammans 100 %.

Resultatet visade att 57.6% av männen och 38.9% av kvinnorna ansåg att män mest använder

sig av verbal mobbning mest. 19.7% av männen och 17.8% av kvinnorna menade att män

mest använder sig av psykisk mobbning, medan 22.7% av männen och 43.3% av kvinnorna

ansåg att män mest använder sig av fysisk mobbning. Ett chi-två test visade att det fanns en

signifikant skillnad mellan könen beträffande den mobbning de ansåg att män använder sig

mest av χ
2
 (2, n = 156) = 7.588, p = .023. Majoriteten av männen ansåg att män mest

använder sig av verbalmobbning, medan majoriteten av kvinnorna ansåg att män mest

använder sig av fysisk mobbning.

 Figur 4 visar den procentuella fördelningen över vad männen och kvinnorna ansåg vara

den typ av mobbning som kvinnor använder sig mest av.

 Figur 4. Könsskillnader över vilken typ av mobbning som kvinnor ansågs använda mest(n =

156). Fysisk, psykisk och verbal mobbning utgör tillsammans 100%.

I analysen framkom att 16.6% av männen och 28.9% av kvinnorna ansåg att kvinnorna mest

använder sig av verbal mobbning. 83.4% av männen och 70% av kvinnorna menade att

kvinnor mest använder sig av psykisk mobbning, medan ingen av männen och 1.1% av

kvinnorna ansåg att kvinnor mest använder sig av fysisk mobbning. Ett chi-två test visade att

0%

10%

20%

30%

40%

50%

60%

70%

Verbal Psykisk Fysisk

Män

Kvinnor

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

Fysisk Psykisk Verbal

Män

Kvinnor

13

det inte fanns någon signifikant skillnad mellan könen när det gällde den typ av mobbning

som kvinnorna använde sig mest av χ
2

(2, n = 156) = 4.026, p = .134. Både männen och

kvinnorna ansåg att kvinnor mest använder sig av psykisk mobbning.

 Pearson’s korrelations analys användes för att studera sambanden mellan de oberoende

variablerna kön och utbildningsnivå samt de beroende variablerna, de tre indexen

arbetsrelaterad, personrelaterad och fysiskt relaterad mobbning (Tabell 1).

Tabell 1

Pearson’s korrelationcoefficient mellan oberoende variabler och index samt deskriptiv

statistik

Variabler

1 2 3 4 5 6 M SD

1.Kön -

2.Åldersgrupp -.142 -

3.Utbildningsnivå -.325** -.049 -

4.Arbetsindex .268** .093 -.239** .958 3.54 0.96

5.Personindex .134 -.061 -.061 .656** .957 4.21 1.01

6.Fysisktindex .138 .001 .001 .647** .882** .957 3.92 1.14

 Not. Cronbach’s alpha i diagonalen på index

** = p <.01

Resultatet visade att samtliga index korrelerade med varandra och var signifikanta på 1%

nivå. Vidare korrelerade även utbildningsnivå och kön, utbildningsnivå och arbetsrelaterat

index samt arbetsrelaterat index med kön. Samtliga var signifikanta på 1% nivå. Övriga

korrelationer visade sig inte ha några signifikant samband.

 Arbetsplatsmobbning bestod av tre index, arbetsrelaterad, personrelaterad och fysiskt

relaterad mobbning. För att besvara frågeställningarna angående skillnader i attityder mellan

män och kvinnor samt utbildningsnivåns betydelse utfördes tre tvåvägs variansanalyser för

oberoende mätning som signifikansprövades på 5% nivån. Totala medelvärdesskillnader

mellan männen och kvinnorna för de tre indexen redovisas i Tabell 2.

Tabell 2

Totala medelvärden (och standardavvikelser) för mäns och kvinnors attityder till olika typer

av mobbning.

Index Män Kvinnor Fª p

 n= 66 n= 90

Arbetsrelaterad 3.24 (0.91) 3.76 (0.94) 5.404 .021

Personrelaterad 4.05 (0.99) 4.32 (1.02) 1.947 .165

Fysiskt relaterad 3.73 (1.08) 4.05 (1.17) 2.715 .101

Not. Skalans variationsvidd 1-5

ª Tvåvägs variansanalys för oberoende mätning

 Arbetsrelaterad mobbning. Resultatet visade att det fanns en signifikant skillnad mellan

mäns och kvinnors bedömning av arbetsrelaterad mobbning F(1, 152) = 5.404, p < .021, η
2

=

.034. Kvinnorna hade en allvarligare attityd till arbetsrelaterad mobbning än männen.

14

Könsskillnaden kunde förklara 3.4% av variationen i bedömningen. Deltagarnas

utbildningsnivå visade sig inte ha en signifikant betydelse för attityden hos männen och

kvinnorna F(1, 152) = 3.852, p < .052. Lågutbildade män n = 28, (M = 3.32, SD = 0.96),

högutbildade män n = 38, (M = 3.18, SD = 0.87), lågutbildade kvinnor n = 69, (M = 3.87, SD

= 0.90) och högutbildade kvinnor n = 21, (M = 3.38, SD = 0.98). Vidare förelåg ingen

signifikant interaktionseffekt mellan kön och utbildningsnivå beträffande hur arbetsrelaterad

mobbning bedömdes F(1, 152) = 1.248, p < .266.

 Personrelaterad mobbning. Resultatet visade ingen signifikant skillnad mellan mäns och

kvinnors attityder till personrelaterad mobbning F(1, 152) = 1.947 p < .165. Deltagarnas

utbildningsnivå visade sig inte ha en signifikant betydelse för attityderna till denna typ av

mobbning F(1, 152) = 0.067, p < .796. Lågutbildade män n = 28, (M = 3.90, SD = 1.15),

högutbildade män n = 38, (M = 4.16, SD = 0.86), lågutbildade kvinnor n = 69, (M = 4.37, SD

= 1.01) och högutbildade kvinnor n = 21, (M = 4.19, SD = 1.06). Ingen signifikant

interaktionseffekt förelåg mellan kön och utbildningsnivå beträffande hur personrelaterad

mobbning bedömdes F(1, 152) = 1.541, p < .216.

 Fysiskt relaterad mobbning. Det fanns ingen signifikant skillnad mellan könens attityder

till fysiskt relaterad mobbning F(1, 152) = 2.715, p < .101. Även utbildningsnivå visade sig

inte ha en signifikant betydelse för attityden till fysiskt relaterad mobbning F(1, 152) = 0.650,

p < .422. Lågutbildade män n = 28, (M = 3.51, SD = 1.20), högutbildade män n = 38, (M =

3.90, SD = 0.97), lågutbildade kvinnor n = 69, (M = 4.07, SD = 1.17) och högutbildade

kvinnor n = 21, (M = 4.00, SD = 1.18). Interaktionseffekten mellan kön och utbildningsnivå

var inte signifikant F(1, 152) = 1.284, p < .259.

 För att få svar på frågeställningen om mobbningsoffrets kön har någon betydelse för mäns

och kvinnors bedömning av en mobbningssituation utfördes en tvåvägs variansanalys för

oberoende mätning. I Tabell 3 redovisas medelvärdesskillnader mellan männens och

kvinnornas bedömning av en fallbeskrivning.

Tabell 3

Medelvärden (och standardavvikelser) för hur män och kvinnor bedömer en

mobbningssituation beroende på offrets kön.

Fallbeskrivning Fallet Kalle Fallet Lisa F
a

p

 n n

Män 32 3.69 (1.06) 34 4.15(1.10)

 2.438 .121

Kvinnor 39 4.03 (0.99) 51 4.06 (0.79)

Not. Skalans variationsvidd 1-5

ª Tvåvägs variansanalys för oberoende mätning

 Skillnader mellan grupperna män och kvinnor. I analysen framkom det att det inte fanns

någon signifikant skillnad mellan mäns och kvinnors bedömning F(1, 152) = 0.627, p < .430.

Det visade sig även att offrets kön inte hade någon signifikant betydelse för bedömningen av

en mobbningssituation F(1, 152) = 2.438, p < .121. Ingen signifikant interaktionseffekt

mellan offrets kön och könet på deltagaren framkom F(1, 152) = 1.825, p < .179.

 För att få svar på frågeställningen om det fanns skillnader inom gruppen män i hur de

bedömde en mobbningssituation beroende på offrets kön utfördes en tvåvägs variansanalys. I

Tabell 4 redovisas männens medelvärdesskillnader för bedömningen av en fallbeskrivning.

15

Tabell 4

Medelvärden (och standardavvikelser) för hur män bedömer en mobbningssituation beroende

på offrets kön och sin utbildningsnivå.

Variabler

 Fallet Kalle

n

 Fallet Lisa

n

Fª

p

Offrets kön

Utbildning

 Låg

 Hög

32 3.69 (1.06)

13 3.15 (1.07)

19 4.05 (0.91)

34 4.15 (1.10)

15 4.00 (1.25)

19 4.26 (0.99)

4.072

4.923

.048

.030

 Not. Skalans variationsvidd 1-5

ª Tvåvägs variansanalys för oberoende mätning

 Skillnader inom gruppen män. Analysen visade att det fanns en signifikant skillnad mellan

männens bedömning när det gällde offrets kön F(1, 62) = 4.072, p < .048, η
2

= .062. Männen

bedömde en mobbningssituation allvarligare med ett kvinnligt offer än med ett manligt.

Offrets kön kunde förklara 6.2% av variationen i bedömningen. Utbildningsnivån hos männen

visade sig ha en signifikant betydelse för bedömningen F(1, 62) = 4.923, p < .030, η
2

= .074.

De lågutbildade männen bedömde en mobbningssituation allvarligare med ett kvinnligt offer

än med ett manligt. De högutbildade männen bedömde mobbningssituationen ungefär lika

allvarlig oberoende av offrets kön. Utbildningsnivå kunde förklara 7% av variationen i

bedömningen. Det fanns ingen signifikant interaktionseffekten mellan offrets kön och

männens utbildningsnivå F(1, 62) = 1.473, p < .229.

 För att få svar på frågeställningen om det fanns skillnader inom gruppen kvinnor i hur de

bedömde en mobbningssituation beroende på offrets kön utfördes en tvåvägs variansanalys. I

Tabell 5 redovisas kvinnornas medelvärdesskillnader i bedömningen av en fallbeskrivning.

Tabell 5

Medelvärden (och standardavvikelser) för hur kvinnor bedömer en mobbningssituation

beroende på offrets kön och sin utbildningsnivå.

Variabler

 Fallet Kalle

n

 Fallet Lisa

n

Fª

p

Offrets kön

Utbildning

 Låg

 Hög

39 4.03 (0.99)

31 3.94 (1.00)

 8 4.38 (0.92)

51 4.00 (0.87)

38 4.11 (0.65)

13 3.69 (1.32)

1.205

 0.003

.275

.955

 Not. Skalans variationsvidd 1-5

ª Tvåvägs variansanalys för oberoende mätning

 Skillnader inom gruppen kvinnor. Resultatet visade att offrets kön inte hade en signifikant

betydelse för kvinnornas bedömning av mobbningssituationen F(1, 86) = 1.205, p < .275.

Kvinnornas utbildningsnivå hade ingen signifikant betydelse för bedömningen F(1, 86) =

0.003, p < .955. Interaktionseffekten mellan offrets kön och kvinnornas utbildningsnivå var

inte signifikant F(1, 86) = 3.328, p < .072. Dock visade det sig finnas tendenser för en

interaktion mellan kvinnornas utbildningsnivå och offrets kön när det gällde bedömningen av

mobbningssituatio

16

Diskussion

Diskussion och slutsatser av studiens resultat

Med denna studie avsåg författarna att undersöka om det förelåg någon skillnad mellan mäns

och kvinnors attityder till arbetsplatsmobbning samt att undersöka om offrets kön hade någon

betydelse för hur de bedömde en mobbningssituation. Då det enligt författarnas kännedom

endast finns knapphändig forskning om könsskillnader samt ingen tidigare forskning på

attityder till arbetsplatsmobbning, föll det sig därför naturligt att utelämna hypoteser. Istället

blev utgångspunkten ett flertal frågeställningar. Studien begränsade sig till att innefatta

arbetsrelaterad, personrelaterad och fysiskt relaterad arbetsplatsmobbning. Annan typ av

mobbning som exempelvis internetmobbning utelämnades, eftersom denna mobbningstyp låg

utanför det område som de skalor som användes i studien inkluderade. Det som enkäten avsåg

att fånga var deltagarnas attityder till arbetsplatsmobbning. Med attityder menade författarna

individernas inställning eller uppfattning.

 På frågan till vilken grupp deltagarna relaterade begreppet mobbning framkom att en klar

majoritet bland båda könen associerade detta begrepp till gruppen barn och ungdomar.

Kvinnorna hade dock en större spridning än männen mellan grupperna som

mobbningsbegreppet associerades med. Fler kvinnor än män associerade mobbning till vuxna

och fler män än kvinnor associerade mobbning till barn och ungdomar.

 När det gällde vilken plats deltagarna relaterade mobbning till fanns det inte några

skillnader mellan könens attityd. Dock kunde det anas tendenser till skillnader mellan

kvinnorna och männen som möjligen skulle kunna påvisas i ett annat stickprov. Majoriteten

av alla deltagare relaterade mobbning till skolmiljön. För detta resultat har det emellertid visat

sig funnits stöd i tidigare forskning. Där har det påvisats att mobbning vanligtvis betraktas

som ett fenomen som inkluderar barn och ungdomar samt skolmiljö (Fors, 1994). En

förklaring till detta skulle kunna vara att det relativt öppet förs diskussioner om begreppet

mobbning som ett förekommande fenomen i skolmiljön och bland barn och ungdomar. Detta

kan bero på att mobbning finns beskrivet som ett vedertaget begrepp och som benämning på

en kränkande behandling av en individ inom skolans miljö (www.skolverket.se). Därmed kan

det uppfattas som om detta begrepp är något som tillhör skolvärlden och barn och ungdomar. I

vuxenvärlden och på arbetsplatser används inte begreppet mobbning på samma sätt, utan

istället används benämningar som trakasserier eller kränkande särbehandling (www.av.se).

En förklaring till formandet av mäns och kvinnors attityder skulle kunna vara att mobbning

inte benämns med ordet mobbning i vuxenvärlden.

 Resultatet visade att det fanns både likheter och skillnader mellan de båda könens attityder

till olika typer av mobbning. När det gällde den mobbningstyp som båda könen ansåg var

värst fanns det ingen markant spridning i hur frågan besvarats. En klar majoritet bland

männen och kvinnorna ansåg att psykisk mobbning var värst.

 När det gällde vilken typ av mobbning män använder sig mest av fanns det en skillnad

mellan männens och kvinnornas attityd. De flesta männen ansåg att män använder sig mest av

verbal mobbning, medan de flesta kvinnorna ansåg att män mest använder sig av fysisk

mobbning.

 Beträffande den mobbningstyp som männen och kvinnorna ansåg att kvinnor använder sig

mest av fanns det inga skillnader mellan de båda könen. Den övervägande delen av männen

och kvinnorna ansåg att kvinnor använder sig mest av psykisk mobbning. Det fanns en

gemensam uppfattning hos majoriteten män och kvinnor att den psykiska mobbningen

utgjorde den värsta typen samt att kvinnor var den grupp som använder sig av denna typ mest.

http://www.skolverket.se/
http://www.av.se/

17

Utifrån resultaten i denna studie drar författarna slutsatsen att kvinnor utgör den grupp som

utför den värsta typen av mobbning. Vidare forskning behövs för att ge stöd åt denna

intressanta upptäckt.

 När det gällde männens och kvinnornas attityder till arbetsrelaterad mobbning visade

resultatet att det fanns en skillnad mellan könen. Kvinnornas hade en allvarligare attityd till

denna typ av mobbning än vad männen hade. Beträffande den personrelaterade och fysiskt

relaterade mobbningen fanns det inga skillnader mellan kvinnornas och männens attityder.

Resultatet för hur de båda könens attityder till de olika typerna av mobbning såg ut var en

intressant upptäckt, eftersom det visade att det fanns både skillnader och likheter mellan deras

attityder. Varför attityderna ser ut på detta sätt samt hur de uppkommer krävs dock vidare

forskning för att kartlägga.

 Det experimentella momentet i studien visade att det inte fanns någon signifikant skillnad

mellan mäns och kvinnors attityder när de skulle bedöma en mobbningssituation då offrets

kön stod i fokus. Dock fanns det medelvärdesskillnader då det gällde det manliga offret. Trots

att detta inte var på en signifikant nivå kan detta tyda på att det finns tendenser till skillnader

mellan mäns och kvinnors attityder. Ett annat stickprov skulle kunna verifiera eller falsifiera

denna antydan.

 Inom gruppen män fanns det skillnader i vilken attityd de hade till ett kvinnligt respektive

manligt offer. Männen hade en allvarligare attityd då det gällde ett kvinnligt offer.

Utbildningsnivån bland männen visade sig ha en betydelse för bedömningen. Lågutbildade

män bedömde en mobbningssituation med ett manligt offer markant mindre allvarligt än med

ett kvinnligt offer. Även de högutbildade männen bedömde situationen med ett manligt offer

mindre allvarligt än med ett kvinnligt offer. Medelvärdesskillnaderna mellan de högutbildade

männens bedömning av mobbningssituationen var dock mycket små. Dessa små

medelvärdesskillnader tyder på att offrets kön inte hade någon betydelse för hur allvarligt de

bedömde mobbningssituationen. Dessa resultat ger indikationer att det kan finnas skillnader i

attityder inom gruppen män som skulle kunna påvisas i ett annat stickprov. Med vidare

forskning skulle dessa skillnader kunna bli tydligare samt orsaksfaktorer till dessa kunna

kartläggas.

 Inom gruppen kvinnor fanns det inga signifikanta skillnader i attityder, vare sig beträffande

offrets kön eller på grund av kvinnornas utbildningsnivå. Resultatet visade dock att det fanns

skillnader i medelvärden för bedömningen av en mobbningssituation beroende på vilken

utbildningsnivå kvinnorna hade. De lågutbildade värderade en situation med ett manligt offer

som mindre allvarligt medan de högutbildade värderade en situation med ett kvinnligt offer

som mindre allvarligt. Eftersom fördelningen av utbildningsnivån var ojämn skulle detta

resultat kunna se annorlunda ut i ett annat stickprov med en jämnare fördelning mellan låg

och högutbildade kvinnor. Det fanns även tendenser till att kvinnornas utbildningsnivå och

offrets kön interagerade med varandra när det gällde bedömningen av en mobbningssituation.

 Ett svårstuderat fenomen

Under inledningen av denna studie blev det uppenbart att ämnet arbetsplatsmobbning var ett

väldigt känsligt och svårstuderat fenomen. Det visade sig vara svårt att få tillgång till

deltagare. En hel del företag visade intresse att medverka tills ämnet arbetsplatsmobbning

presenterades för dem. Författarna upplevde att de visade starka reaktioner inför ämnet och

antog en självförsvarsposition och därefter bestämt tackade nej. Denna iakttagelse var mycket

intressant, eftersom förväntan inte fanns att arbetsplatsmobbning fortfarande skulle vara ett så

svårstuderat område, trots att tidigare forskning från 1990 talet påvisade detta (Leymann,

1990). Med utgångspunkt i den starka reaktion som ämnet framkallade hos en del företag

18

väcks funderingar på hur vanligt förekommande detta fenomen egentligen är. Genom att

arbetsplatsmobbning har visat sig förekomma på uppemot 30% av alla arbetsplatser runt om i

Europa (Løkke Vie et al., 2010) konstaterade författarna att det ändå till stora delar

fortfarande utgör ett dolt problem. Mörkertalet för antalet individer som i realiteten är utsatt

för arbetsplatsmobbning kan därför antas vara påtagligt högre än den statistik som hittills

kunnat dokumenteras. Därmed kan allvarliga konsekvenser som till exempel självmord till

följd av mobbning även antas vara vanligare än det statistiska underlaget visar. Trots att

Leymann (1990) kunnat påvisa att uppemot 15% av de självmord som begås i Sverige varje år

har ett samband med mobbning kan alltså denna höga siffra i realiteten vara ännu högre.

Attityder utifrån attributionsteorin

En annan intressant aspekt som framkom under studien var att det både fanns skillnader och

likheter mellan männens och kvinnornas attityder beträffande hur allvarligt olika typer av

arbetsplatsmobbning betraktas vara. Detta skulle kunna förklaras med attributionsteorin, det

vill säga att vi individer använder våra egna orsaksförklaringar till det som händer (Myers,

2008). Därmed skulle männen och kvinnornas olikheter i attityder till mobbningssituationer

kunna förklaras med att de har olika orsaksförklaringar, det vill säga attribuering till det som

händer. De mobbningssituationer där männen och kvinnorna inte skilde sig åt i attityd skulle

därmed kunna förklaras med att dessa individer hade ett liknade sätt att attribuera till det som

händer och därmed hade de också en liknande attityd till hur allvarligt mobbningen bedömdes

vara. Den egna självbilden förnekas eller attackeras av motparten under en

mobbningssituation eftersom den egna identiteten blir hotad (Einarsen, 2000). Därför används

attribuering för att upprätthålla den egna självbilden (Einarsen et al., 1998). Männen och

kvinnornas egna erfarenheter av mobbning skulle därmed kunna medföra att de använder

alternativa orsaksförklaringar till en mobbningssituation. Detta för att den egna självbilden

ska kunna upprätthållas inför sig själv och inför andra. Individen försöker därför att förneka

att det som händer är allvarligt och attribuera händelsen med att bortförklara den med till

exempel ”att det inte var så farligt ”eller ”den som blir utsatt får skylla sig själv” eller ”felet

måste ligga hos den utsatte”. Därigenom skyddas individens egen självbild och dennes

identitet kan förbli intakt. Därmed kan individens egen erfarenhet av mobbningssituationer

och den egna attributionsstilen vara avgörande för hur allvarlig attityd individen har till olika

typer av mobbningssituationer.

Styrkor och svagheter

Denna studie hade både styrkor och svagheter. Den enkät som utformades hade inga omvända

svarsalternativ, vilket kan betraktas som en svaghet. Detta eftersom det kan ha funnits en

möjlighet att deltagarna inte noggrant läste och besvarade de olika momenten utan endast

slumpmässigt fyllde i alternativen. Även en formulering på kontrollvariabeln, antal år i yrket,

visade sig vara en olycklig formulering. Det har visat sig att en stor del av deltagarna

uppfattat att antal år i yrket avsåg de antal år som deltagaren arbetat på sin nuvarande

arbetsplats, medan tanken var att deltagarens totala arbetslivserfarenhet skulle redovisas. Den

formulering som istället skulle ha använts var total yrkeserfarenhet. Det har också

framkommit genom feedback från de deltagande företagen att en liten del av deltagarna

upplevde en osäkerhet i hur de skulle bedöma påståendena i enkäten. Dessa deltagare

upplevde en förvirring när de inte visste om de påståenden som fanns var mobbning eller inte.

En del upplevde det därför svårt att göra en bedömning hur allvarligt dessa situationer var.

19

Detta moment kan även betraktas som en styrka i undersökningen. Avsikten med att

undanhålla deltagarna information om situationerna var klassad som mobbning eller inte

gjordes för att undvika att deltagarna svarade socialt önskvärt. Största delen av påståendena

var utformade med utgångspunkt i vedertagna väl beprövade skalor för mobbning såsom

NAQ-R (Einarsen et al., 2009) och LIPT (Leymann, 1992) och därför klassade som

mobbning. Därigenom hade de tre indexen mycket höga Cronbach’s alpha. Avsikten var alltså

att mäta hur allvarligt deltagarna uppfattade att olika typer av mobbning var. En variation i

bedömningen möjliggjordes genom att deltagarna inte visste om påståendena var mobbning

eller inte samt vilken av de tre typerna, arbetsrelaterad, personrelaterad eller fysiskt relaterad

mobbning det i så fall handlade om.

För vidare forskning

Det resultat som framkommit i denna studie kan betraktas som intressanta eftersom det givit

nytt underlag för ökad kunskap på området. Vad det beträffar generalisering av resultaten i

denna studie skulle ett större stickprov kunna ge stöd åt dem. Det innebär att vidare forskning

skulle kunna förankra och tydliggöra denna studies resultat i större utsträckning. Vidare krävs

mer omfattande forskning för att ytterligare ta reda på hur mäns och kvinnors attityder till

arbetsplatsmobbning ser ut. Även vidare forskning för att kartlägga offrens och förövarnas

attributionsstil skulle kunna bidra med att utveckla teoretiska modeller för att förklara hur

olika individers attityder till arbetsplatsmobbning kan se ut. Genom att teoretiskt kunna

förklara detta skulle arbetet mot mobbning på arbetsplatser kunna intensifieras. Framtida

forskning om attityder och könsskillnader skulle kunna bidra till att öka kunskapen om

arbetsplatsmobbning, vilket skulle kunna medföra att preventiva informationskampanjer kan

utformas och en vidareutveckling av åtgärdsprogram ske. Även tryggheten och

arbetseffektiviteten på arbetsplatser skulle kunna förbättras. Samhällskostnader, personligt

lidande och självmordstal som orsakas av mobbningens konsekvenser skulle därmed kunna

reduceras.

 Sammanfattningsvis kan det konstateras att fenomenet fortfarande är ett outforskat

område. Genom att det visat sig finnas signaler som tyder på detta område är oerhört känsligt

kan det finnas skäl till att fundera över alternativa forskningsmetoder för att kunna komma åt

och studera detta fenomen. Att inte söka deltagare via arbetsplatser utan använda sig av till

exempel personregister, menar författarna skulle kunna underlätta för att få fatt i deltagare.

Även att använda sig av principen botten upp, det vill säga att söka deltagarna via de lägsta

nivåerna i organisationen och därefter söka deltagare också på högre nivåer. Även att

garantera deltagarna att inga data från det insamlade materialet kommer att avslöjas för

företagens ledning, anser författarna dock utgör en avgörande faktor för att få deltagare att

vilja medverka i studier på arbetsplatsmobbning och svara sanningsenligt. Även kvalitativa

studier för att nå kärnproblematiken bakom arbetsplatsmobbning skulle kunna utgöra ett

komplement till de större kvantitativa studierna. För framtida forskning på detta område

skulle det vara till fördel om kvantitativa och kvalitativa forskare skulle kunna gå över de

båda traditionernas gränser för att samarbeta och nå ny rikare kunskap om könsskillnader och

attityder till fenomenet arbetsplatsmobbning.

Referenser

20

Arbetsmiljöverket. Kränkande särbehandling i arbetslivet. Hämtat 9 december, 2010, från

http://www.av.se/sokument/AFS1993_17.pdf

Birkeland-Nielsen, M., & Einarsen, S. (2008). Sampling in research on interpersonal

aggression. Aggressive Behavior, 34, 265-272. doi: 10.1002/ab.20229.

Björkqvist, K., Österman, K., & Hjältbäck, M. (1994). Aggression among university

employees. Aggressive Behavior, 20, 173-184.

Cowie, H., Naylor, P., Rivers, I., Smith, P. K., & Pereira, B. (2002). Measuring workplace

bullying. Aggression and Violent Behaviour, 7, 33-51.

Duffy, M., & Sperry, L. (2007). Workplace mobbing: Individual and family health

consequences. The Family Journal: Counselling and Therapy for Couples and Families,

15, 398-404. doi:10.1177/1066480707305069.

Einarsen, S., Raknes, B. I., & Matthiesen, S. B. (1994). Bullying and harassment at work and

their relationship to work environment quality: An exploratory study. European Work and

Organizational Psychologist, 4, 381-401.

Einarsen, S., Raknes, B. I., Mattiesen, S. B., & Einarsen, S. (1998). Mobbning och svåra

personkonflikter. Kommentus förlag: Stockholm.

Einarsen, S. (2000). Harassment and bullying at work: A review of the Scandinavian

approach. Aggression and Violent Behavior, 5, 379-401.

Einarsen, S., Hoel, H., & Notelaers, G. (2009). Measuring exposure to bullying and

harassment at work: Validity, factor structure and psychometric properties of the Negative

Acts Questionnaire-revised. Work and Stress, 23, 24-44. doi: 10.1080/02678370902815673

Fors, Z. (1994). Makt maktlöshet mobbning. Liber utbildning AB: Stockholm.

Glasø, L., Matthiesen, S. B., Birkeland-Nielsen, M., & Einarsen, S. (2007). Do targets of

workplace bullying portray a general victim personality profile? Scandinavian Journal of

Psychology, 48, 313-319.

Glasø, L., Nielsen, M. B., & Einarsen, S. (2009). Interpersonal problems among perpetrator

and targets of workplace bullying. Journal of Applied Social Psychology, 39, 1316-1333.

Hauge, L. J., Skogstad, A., & Einarsen, S. (2009). Individual and situational predictors of

workplace bullying: Why do perpetrators engage in the bullying of others? Work & Stress,

23, 349-358. doi: 10.1080/02678370903395568.

Hoel, H., Glasø, L., Hetland, J., Cooper, C. L., & Einarsen, S. (2010). Leadership styles as

predictors of self-reported and observed workplace bullying. British Journal of

Management, 21, 453-468. doi: 10.1111/j.1467-8551.2009.00664.x

Hoel, H., Faragher, B., & Cooper, C. L. (2004). Bullying is detrimental to health, but all

bullying behaviours are not necessarily equally damaging. British Journal of Guidance &

Counselling, 32, 368-387. doi: 10.1080/03069880410001723594.

Leymann, H. (1990). Mobbing and psychological terror at workplaces. Violence and Victims,

5, 119-126.

Leymann, H. (1992). Manligt och kvinnligt vid vuxenmobbning. Arbetsskyddstyrelsen: Solna

Leymann, H. (1996). The content and development of mobbing at work. European Journal

of Work and Organizational Psychology, 5, 165-184.

Lind, K., Glasø, L., Pallesen, S., & Einarsen, S. (2009). Personality profiles among targets

and nontargets of workplace bullying. European Psychologist, 14, 231-237. doi:

10.1027/1016-9040.14.3.231.

Løkke Vie, T., Glasø, L., & Einarsen, S. (2010). Health outcomes and self-labeling as a victim

of workplace bullying. Journal of Psychosomatic Research. Received 8 March: in press.

doi: 10.1016/j.jpsychores.2010.06.007.

Matthiesen, S. B., & Einarsen, S. (2001). MMPI-2 configurations among victims of bullying

at work. European Journal of Work and Organizational Psychology, 10, 467-484.

Myers, D. G. (2008). Social Psychology. (9
th

 ed.). McGraw-Hill International Edition: NY.

http://www.av.se/sokument/AFS1993_17.pdf

21

Notelaers, G., De Witte, H., & Einarsen, S. (2010). A job characteristics approach to explain

workplace bullying. European Journal of Work and Organizational Psychology, 19,

487-504. doi: 10.1081/13594320903007620.

Olweus, D. (1993). Bullying at school: what we know and what we can do. Blackwell:

Oxford.

Parzefall, M. J., & Salin, D. M. (2010). Perceptions of and reactions to workplace bullying: A

 social exchange perspective. Human Relations, 63, 761-780. doi: 10.1177/

0018726709345043.

Rayner, C., & Hoel, H. (2007). A summery review of the literature relating to workplace

bullying. Journal of Community & Applied Social Psychology, 7, 181-191.

Saunders, P., Huynh, A., & Goodman-Delahunty, J. (2007). Defining workplace bullying

behaviour professional lay definitions of workplace bullying. International Journal of Law

and Psychiatry, 30, 340-354. doi:10.1016/j.ijlp.2007.06.007.

Skolverket. Mobbning. Hämtat den 9 december, 2010, från http://skolverket.se/mobbning

Smith, P. K., Singer, M., Hoel, H., & Cooper, C. L. (2003). Victimization in the school and

the workplace: Are there any links? British Journal of Psychology, 94, 175-188.

Snyder, C. R., & Lopez, S. J. (2007). Positive Psychology: The scientific and Practical

explorations of human strengths. Thousands Oaks, CA: SAGE Publications.

Thylefors, I. (1999). Syndabockar: Om mobbning och kränkande särbehandling i arbetslivet.

Natur och Kultur: Falun

Vetenskapsrådet. (2002). Forskningsetiska principer: inom humanistisk-samhällsvetenskaplig

forskning. Vetenskapsrådet.

http://skolverket.se/mobbning

