
Medycyna Pracy 2014;65(2):229–238
© Instytut Medycyny Pracy im. prof. J. Nofera w Łodzi
http://medpr.imp.lodz.pl

PRACA ORYGINALNA
Ewa Stępka
Małgorzata Anna Basińska

ZMĘCZENIE PRZEWLEKŁE A STRATEGIE RADZENIA SOBIE
ZE STRESEM W PRACY U FUNKCJONARIUSZY POLICJI
CHRONIC FATIGUE AND STRATEGIES OF COPING WITH OCCUPATIONAL STRESS IN POLICE OFFICERS

Uniwersytet Kazimierza Wielkiego / Kazimierz Wielki University, Bydgoszcz, Poland
Instytut Psychologii, Zakład Psychopatologii i Diagnozy Klinicznej / Institute of Psychology,
Departament of Psychopathology and Clinical Diagnosis

Streszczenie
Wstęp: Praca jako jedna z najważniejszych aktywności w życiu człowieka wiąże się z sytuacjami stresującymi i trudnymi. Funkcjona-
riusze policji, z uwagi na specyfikę wykonywanego zawodu, są jedną z wielu grup zawodowych szczególnie narażonych na stresory.
Stosowane przez nich strategie radzenia sobie ze stresem są więc szczególnie ważne, ponieważ pełnią istotną rolę w funkcjonowaniu
zawodowym. Rodzaj wykonywanej służby, a także zmianowy charakter pracy i koszty psychologiczne, jakie ponoszą policjanci, sprzy-
jają pojawianiu się zmęczenia przewlekłego. Celem przeprowadzonych badań była ocena jego poziomu u policjantów i jego związku ze
strategiami radzenia sobie ze stresem w pracy. Materiał i metody: Badaniami objęto 61 funkcjonariuszy policji. Zastosowano nastę-
pujące metody badawcze: 1) Latack Coping Scale – narzędzie badające strategie radzenia sobie ze stresem w pracy (myślenie pozytyw-
ne, bezpośrednie działanie, unikanie/rezygnacja, szukanie pomocy, używanie alkoholu i substancji pobudzających); 2) Kwestionariusz
Oceny Samopoczucia CIS-20R do badania poziomu zmęczenia przewlekłego i jego składowych (subiektywnego odczucia zmęczenia,
pogorszenia koncentracji uwagi, obniżenia motywacji, zmniejszenia aktywności); 3) formularz do pozyskania danych społeczno-de-
mograficznych. Wyniki: Stwierdzono, że w grupie badanych policjantów występuje wysoki poziom zmęczenia przewlekłego (8. sten),
najczęściej stosowanymi strategiami radzenia sobie ze stresem są bezpośrednie działanie i myślenie pozytywne, a najrzadziej – używanie
alkoholu i substancji pobudzających. Odnotowano istotną statystycznie korelację ujemną między ogólnym poziomem zmęczenia a stra-
tegią unikanie/rezygnacja. Wnioski: Uzyskane wyniki wskazują, że zmęczenie przewlekłe jest problemem dotyczącym funkcjonariuszy
policji, powiązanym ze stosowanymi strategiami radzenia sobie ze stresem. Med. Pr. 2014;65(2):229–238
Słowa kluczowe: strategie radzenia sobie ze stresem w pracy, zmęczenie, funkcjonariusze policji, stres, zmęczenie przewlekłe, policja

Abstract
Background: Work as one of the most important activities in human life is related to stressful and difficult situations. Police officers
make one of the many occupational groups that are particularly threatened by contact with a number of stressors. Therefore, their strate-
gies of coping with stress are particularly important, because they play an important role in their functioning at work. The nature of the
service as well as shift work and psychological costs incurred by police officers contribute to the emergence of chronic fatigue. The aim
of this study was to evaluate the level of chronic fatigue in police officers and its relationship with the strategies of coping with occupa-
tional stress. Material and Methods: A group of 61 police officers was examined. The following research methods were used: 1) Latack
Coping Scale examining stress coping strategies at work (positive thinking, direct action, avoidance/resignation, seeking help, alcohol
or stimulants use); 2) Mood Assessment Questionnaire CIS-20R examining the level of chronic fatigue and its components (subjective
feeling of fatigue, impaired attention and concentration, reduced motivation, reduced activity); 3) Personal questionnaire providing
socio-demographic data. Results: It was found that the level of chronic fatigue in the group of the examined police officers was high
(sten 8th). The most often used strategies of coping with stress were direct action and positive thinking, and the least often used strategy
was the use of alcohol and stimulants. A significant negative correlation between the general level of chronic fatigue and the avoidan-
ce/resignation strategy was found. Conclusions: The results indicate that chronic fatigue is a problem affecting police officers and it is
related to the stress coping strategies used. Med Pr 2014;65(2):229–238
Key words: strategies of coping with occupational stress, fatigue, police officers, stress, chronic fatigue, police

Autorka do korespondencji / Corresponding author: Ewa Stępka, Uniwersytet Kazimierza Wielkiego, Instytut Psychologii,
Zakład Psychopatologii i Diagnozy Klinicznej, ul. Staffa 1, 85-867 Bydgoszcz, e-mail: ewastep89@gmail.com
Nadesłano: 10 grudnia 2013, zatwierdzono: 10 kwietnia 2014

http://dx.doi.org/10.13075/mp.5893.2014.033

WSTĘP

Praca jako jedna z najważniejszych aktywności w życiu
człowieka zawsze określała jego rolę w społeczeństwie,
charakteryzowała pozycję w grupie, a przede wszyst-

kim pozwalała przetrwać i żyć. Mimo że na przełomie
tysiącleci zmienił się charakter i cel pracy wykonywanej
przez ludzi, nadal odgrywa ona dominującą rolę w ich
życiu. Tygodniowo dorosły człowiek spędza w pracy
średnio 41 godzin, co stanowi prawie 25% jego aktyw-

http://creativecommons.org/licenses/by-nc/3.0/pl/

230 E. Stępka, M.A. Basińska Nr 2

n przeprowadza ocenę poznawczą problemu i identy-
fikuje oczekiwania, którym musi sprostać,

n przekłada się to na poziom odczuwanego stresu –
przykładowo wysoki poziom stresu może stymulo-
wać do bezpośredniego działania lub być przyczyną
zmian fizjologicznych,

n jednostka stosuje wybraną strategię w celu obniże-
nia napięcia.
Jakie działania podejmie jednostka, zależy od

wpływów środowiskowych i osobistych zasobów danej
osoby (13).

Latack (12) przy omawianiu strategii radzenia sobie
ze stresem zwraca uwagę na przenikanie się zadanio-
wego i skoncentrowanego na regulowaniu emocji spo-
sobu radzenia sobie. Stosując zarówno strategie oparte
na bezpośrednim działaniu, jak i strategie dotyczące
pracy nad emocjami, jednostki korzystają z funkcji po-
znawczych. Myślenie pozytywne w przypadku strategii
skoncentrowanej na emocjach lub intensywne myślenie
o stresującej sytuacji może być szansą na rozwinięcie
lub odkrycie nowych umiejętności, które mogą zostać
przekształcone w konkretne zachowania (13). Podobnie
strategie skoncentrowane na problemie mogą polegać
na organizowaniu i planowaniu albo obejmować kon-
kretne działania.

Stosując strategie radzenia sobie ze stresem, jednostki
używają równocześnie poznawczych i behawioralnych
środków redukcji stresu. Badaczka (12) wraz z zespołem
proponują podział strategii radzenia sobie na:
n strategie kontroli – polegają na bezpośredniej kon-

frontacji z problemem i dają poczucie panowania
nad sytuacją,

n strategie unikania – charakteryzują się unikaniem
stresującej sytuacji i jej skutków.
W opracowanym przez siebie narzędziu Latack

Coping Scale do mierzenia stosowanych przez jednost-
kę sposobów radzenia sobie ze stresem w środowisku
pracy Havlovic i Keenen wyróżnili 5 szczegółowych
strategii radzenia sobie – z podziałem na strategie kon-
troli sytuacji (bezpośrednie działanie, szukanie pomo-
cy, myślenie pozytywne) i strategie unikające (unika-
nie/rezygnacja, używanie alkoholu) (14,15).

W polskich badaniach przy zastosowaniu skali
Latack policjanci, którzy byli bardziej podatni na stres
(większe nasilenie negatywnej emocjonalności i ha-
mowania społecznego), mieli większą tendencję do
korzystania z negatywnych strategii radzenia sobie
ze stresem w pracy – unikanie/rezygnacja i używanie
alkoholu (16). Z kolei indyjskie badania wykazały, że
najczęściej używaną strategią radzenia sobie ze stresem

ności życiowej (1). Jednocześnie praca jest jedną z naj-
częściej podawanych przyczyn występowania stresu,
problemów rodzinnych i przemęczenia. Z tego powodu
w ostatnich latach zjawisko stresu zawodowego, rozu-
mianego jako stres przeżywany w miejscu pracy (2),
cieszy się coraz większym zainteresowaniem badaczy.

Przedłużające się występowanie nadmiernego stre-
su zawodowego prowadzi do przykrych następstw
w różnych sferach funkcjonowania człowieka i wpływa
na stan jego zdrowia somatycznego i psychicznego (3).
Ważne jest więc wypracowanie skutecznych sposo-
bów radzenia sobie ze stresem. Jak zauważają Collins
i Gibbs (4), w każdym badaniu dotyczącym stresu na-
leży pamiętać o subiektywnej percepcji tego, co jest lub
co nie jest stresujące, oraz o posiadanych przez daną
jednostkę umiejętnościach radzenia sobie ze stresem.

Badacze – w miarę rozwoju problematyki stresu,
wielości teorii i koncepcji – zaczęli podkreślać zna-
czenie aktywności jednostki podejmowanej przez nią
w konfrontacji z czynnikami wywołującymi stres (5).
Człowiek w sytuacji stresowej nie pozostaje bierny, lecz
podejmuje działania w celu pokonania zagrożenia lub
jego zminimalizowania (6,7). Trzonem sytuacji stre-
sowej, ujmowanej w sposób relacyjny, jest istnienie
wymagań zewnętrznych i/lub wewnętrznych, które
znajdują się na granicy możliwości przystosowawczych
jednostki lub przekraczających te możliwości. Podjęcie
specyficznej aktywności w sytuacji stresowej, która ma
na celu zmianę relacji możliwości–wymagania oraz ko-
rektę przykrego stanu emocjonalnego, określa się jako
radzenie sobie (8).

Mianem strategii radzenia sobie ze stresem określa
się „poznawcze i behawioralne wysiłki, jakie jednostka
podejmuje w konkretnej sytuacji stresowej” (9). Wybór
strategii stosowanych przez jednostkę w sytuacji stre-
sowej wiąże się z postrzeganiem wymagań sytuacji,
stylem radzenia cechującym daną osobę oraz predyspo-
zycjami osobowościowymi, które nie wchodzą w skład
stylów (10). Sposobów radzenia sobie jest wiele – celem
jednych jest zwalczenie czynników stresujących, inne
ograniczają się do „obrony”, czyli poprawienia samopo-
czucia bez likwidowania przyczyn stresu, pozostałe mają
na celu unikanie sytuacji trudnych (6–8,11).

Według Latack (12) radzenie sobie jest reakcją na nie-
pewną sytuację, która wyzwala napięcie. Jednostka stara
się zminimalizować stres, wykorzystując posiadane za-
soby i analizując konsekwencje określonego zachowania.
Radzenie sobie według ww. autorki dzieli się na 4 etapy:
n jednostka postrzega sytuację w kategorii problemu

i zagrożenia,

Zmęczenie a radzenie sobie przez funkcjonariuszy policjiNr 2 231

wśród policjantów jest wsparcie społeczne (72,55% całej
próby), następnie akceptacja/redefinicja (64,72%) i roz-
wiązywanie problemu (60,46%) (17). W cytowanym ba-
daniu wskazano także, że takie strategie radzenia sobie
ze stresem jak zaprzeczanie/obwinianie są istotnie sta-
tystycznie związane z rozwojem stresu psychologicz-
nego (17). Inne badania przeprowadzone wśród przed-
stawicieli indyjskiego wydziału drogowego z Kalkuty
pokazały, że policjanci jako strategie radzenia sobie ze
stresem najczęściej wykorzystują dzielenie się swoimi
problemami z kolegami po fachu (72,6%), członka-
mi rodziny (62,9%) lub znajomymi (59,7%). Niektórzy
z nich stają się pracoholikami (64,5%), akceptują rze-
czywistość (58,1%), oglądają TV i słuchają muzy-
ki (56,5%), uprawiają sport (50%), mają optymistyczne
nastawienie do przyszłości (43,5%), wypalają większą
niż dotychczas liczbę papierosów (29%) oraz poświęca-
ją więcej czasu na aktywność religijną (25%) (17).

Z kolei z badań przeprowadzonych w Wielkiej Bry-
tanii wynika, że tamtejsi funkcjonariusze do radze-
nia sobie ze stresem najczęściej wykorzystują rozmo-
wę, poczucie humoru i wsparcie bliskich. Większość
z mundurowych przyznaje jednak, że nie lubi rozma-
wiać o problemach w pracy ani traumatycznych wy-
darzeniach, które ich spotkały na służbie. Wolą, jak to
określają, przywyknąć do nich i wrócić do wykonywa-
nia pracy, uważając refleksję nad nimi za niepotrzebną.
Ponadto są zdania, że trudne sytuacje sprawiają, iż są
„twardsi”, a wielu celowo i świadomie dystansuje się
i nie wspomina ich w celu ochrony swojej psychiki.

Uważają także, że przyznanie się do problemów jest
ryzykowne, ponieważ w Wielkiej Brytanii obowiązu-
je wizerunek „funkcjonariusza-macho”. Z tego powo-
du większość z nich nie chce być postrzeganych jako
osoby słabe, na których nie można polegać, i niewarte
szacunku kolegów. Wśród respondentów byli jednak
także policjanci, którzy żeby zachować dobrą kondy-
cję psychiczną, muszą z kimś rozmawiać o problemach
i stresorach związanych z pracą, najlepiej z kolegami
po fachu. Dzięki temu nie czują się osamotnieni w swo-
ich problemach oraz zmniejsza się ich krytyczne po-
dejście do siebie. Zaznaczają jednak, że partnerów do
rozmów należy dokładnie dobierać, ponieważ nie każ-
dy jest godny zaufania. Badani policjanci przyznają, że
obowiązkowa rozmowa z psychologiem dla wielu jest
dobrym wyjściem, ponieważ bez tego obowiązku nie
otworzyliby się przed nikim, a postawieni przed taką
koniecznością robią to (18).

Kolejnym sposobem na radzenie sobie ze stresem
brytyjskich funkcjonariuszy są żarty i kpiny, które

pomagają radzić sobie z ciężarem stresujących sytu-
acji (18). Śmianie się z nich sprawia, że przestają być
trudne do przezwyciężenia.

Bardzo ważne dla policjantów jest także wsparcie
najbliższych. Wielu z nich przyznaje, że nie opowiada
w domu o pracy, chcąc w ten sposób chronić bliskich
przed przemocą i złem, z jakimi się stykają, oraz chcąc
oddzielić pracę od życia prywatnego. Dla wielu jednak
rozmowa z ukochanymi, ich bezinteresowne wysłucha-
nie i akceptacja są najlepszym sposobem radzenia sobie
z trudami służby (18).

Do najbardziej narażonych na stres w pracy należą
osoby wykonujące zawody z sektora usług społecznych,
do którego zalicza się m.in. zawód policjanta (19–21).
Czynniki, które powodują napięcie i stres w pracy po-
licjanta mogą mieć 2 źródła. Jednym z nich są trau-
matyczne doświadczenia, a drugim – skumulowany
wpływ frustrujących i przykrych zdarzeń oraz sytuacji
doświadczanych każdego dnia (22). Łącznie mogą się
one wyrażać odczuwanym zmęczeniem.

Zmęczenie przewlekłe jest ujmowane jako forma
psychosomatycznego dystresu wynikającego z kumu-
lowania się różnorodnych problemów (23–26). Odczu-
wa się je indywidualnie i w różnym stopniu (26). Próby
definiowania zmęczenia podejmowane są w 2 perspek-
tywach – fizjologicznej (zmęczenie fizjologiczne) i psy-
chologicznej (zmęczenie psychologiczne).

Zmęczenie fizjologiczne opisuje się w kategoriach
obiektywnych. Występuje ono po wysiłku fizycznym
lub psychicznym i jest odczuwane jako stan wyczer-
pania organizmu (27). Wynika z obciążeń związanych
z działaniami, zadaniami i pracą organizmu (28). Jest
to przejściowy stan organizmu, charakteryzujący się
zmniejszeniem zdolności do aktywności, który pojawia
się wskutek zmian biologicznych zachodzących w orga-
nizmie, takich jak wyczerpanie rezerw energetycznych,
niedotlenienie lub odwodnienie tkanek (29). Jest on
wynikiem wysiłku fizycznego lub umysłowego związa-
nego z aktywnością oraz jest konsekwencją procesów
zachodzących w układzie nerwowym (30).

Zmęczenie w ujęciu psychologicznym jest trakto-
wane jako zjawisko subiektywne. Występuje w konse-
kwencji podjętego wysiłku umysłowego, przeżywania
emocji, wysiłku fizycznego, a nawet bezczynności. Poja-
wienie się tego stanu może negatywnie oddziaływać na
podejmowanie dalszych czynności związanych z pracą
fizyczną i umysłową (31). Charakteryzuje się znużeniem
psychicznym (mała zdolność do odbioru nowych wra-
żeń, trudność w koncentracji, niechęć do pracy fizycznej
i umysłowej) oraz pobudzeniem nerwowym (26). Może

232 E. Stępka, M.A. Basińska Nr 2

być też subiektywnym odczuwaniem przez człowieka
oporu (lub niechęci) do podejmowania aktywności ży-
ciowej na skutek codziennego uświadomionego i nie-
uświadomionego długotrwałego obciążenia, związanego
z aktywnością psychiczną, fizyczną i społeczną (25).

Z całą pewnością zmęczenie jest zjawiskiem fizjo-
logicznym i psychologicznym, ponieważ w każdym
z aspektów pełni funkcję ochronną i reguluje aktyw-
ność człowieka. Pojawia się wtedy, gdy wykonywanie
jakiejś czynności znacznie przekracza możliwości psy-
chiczne lub fizyczne człowieka.

Czynniki powodujące zmęczenie przewlekłe nie są
do końca poznane. Wiadomo, że bezpośrednio wywo-
łują je wydarzenia życiowe, stres i infekcje. Jako naj-
częstsze czynniki ryzyka wymienia się styl atrybucji,
płeć żeńską i predyspozycje genetyczne. Do czynników
podtrzymujących, będących również konsekwencjami
zmęczenia, zalicza się liczne czynniki psychiczne, spo-
łeczne, biologiczne i behawioralne (26).

Do konsekwencji zmęczenia przewlekłego należy
m.in. obniżenie efektywności w pracy. Pracownik zmę-
czony jest bardziej podatny na stres. Warto więc zadać
pytanie, jaki jest związek odczuwanego zmęczenia ze
stosowanymi strategiami radzenia sobie ze stresem
w pracy. Wysokie poczucie zmęczenia może znacząco
wpływać na stosowane strategie radzenia sobie ze stre-
sem – może ono powodować rzadsze używanie tzw. ak-
tywnych strategii, które wymagają aktywacji pokładów
energii jednostki. Jedocześnie nie można wykluczyć sy-
tuacji, w której używanie adaptacyjnych (aktywnych)
strategii radzenia sobie ze stresem będzie przyczyną
wysokiego poziomu zmęczenia przewlekłego.

Celem niniejszych badań było sprawdzenie, jaki
charakter ma związek między zmęczeniem przewle-
kłym policjantów a stosowanymi przez nich strategia-
mi radzenia sobie ze stresem w pracy. Ponadto okre-
ślono charakter zmęczenia u policjantów i najczęściej
stosowane strategie radzenia sobie ze stresem.

MATERIAŁ I METODY

Grupa badanych
Zbadano 61 funkcjonariuszy oddziału prewencji oraz
ogniw patrolowo-interwencyjnych według kryterium
dostępności. Najmłodszy z badanych policjantów
miał 19 lat, najstarszy – 36 lat (średnia: 26 lat). Spo-
śród wszystkich zbadanych 51 osób podało staż służby
w policji, a 10 badanych odmówiło podania tej infor-
macji. Najkrótszy staż wynosił 1 rok, najdłuższy 17 lat
(średnia: 4 lata).

Metody badawcze
Zastosowano następujące metody badawcze:
1. Kwestionariusz Oceny Samopoczucia CIS-20R –

narzędzie do badania zmęczenia przewlekłego
Vercoulena i wsp. w polskiej adaptacji Makowiec-
Dąbrowskiej i Koszady-Włodarczyk (32). Globalny
wynik uzyskiwany w tym kwestionariuszu określa
poziom ogólnego zmęczenia przewlekłego, który
jest sumą wyników 4 podskal:
n subiektywnego odczucia zmęczenia,
n pogorszenia koncentracji uwagi,
n obniżenia motywacji,
n zmniejszenia aktywności.

 Kwestionariusz Oceny Samopoczucia CIS-20R jest
narzędziem stosunkowo nowym, którego trafność
i rzetelność są dopiero badane. Makowiec-Dąbrow-
ska i Koszada-Włodarczyk (32), dysponując wynika-
mi ocen zmęczenia 1015 osób badanych, oceniły moc
dyskryminacyjną poszczególnych pozycji kwestio-
nariusza. Obliczono współczynniki korelacji mię-
dzy odpowiedziami na każde z pytań z wynikiem
globalnym. Rzetelność kwestionariusza CIS-20R
określono, oceniając jego zgodność wewnętrzną za
pomocą α Cronbacha.

 Wartości współczynników dla poszczególnych
czynników zmęczenia mieściły się w przedzia-
le 0,611–0,879, a dla wyniku globalnego wartość
współczynnika wynosiła 0,912. Powyższe wyniki
wskazują, że Kwestionariusz CIS-20R cechuje się
dobrą rzetelnością wyrażoną wskaźnikiem zgodno-
ści wewnętrznej (32).

 Normy dla tego narzędzia opracowano na podsta-
wie wyników badań 1015 osób, które zostały wcze-
śniej podzielone na 3 grupy. Grupę pierwszą stano-
wili pracownicy zakładów przemysłowych i służb
komunalnych, grupę drugą – pracownicy instytu-
tu naukowo-badawczego zajmującego się ochroną
zdrowia, natomiast do grupy trzeciej zaliczono ko-
biety w ciąży (32).

2. Latack Coping Skale – kwestionariusz do badania
strategii radzenia sobie ze stresem w pracy autorstwa
Latack w modyfikacji Havlovica (14), w polskiej adapta-
cji Basińskiej. Wybrano tę metodę, ponieważ jako je-
dyna pozwala na bezpośrednie zbadanie tych strategii.

 Uzyskany wynik umożliwia określenie częstości sto-
sowania poszczególnych strategii radzenia sobie ze
stresem w pracy. Ponieważ każda z podskal składa się
z różnej liczby itemów, a nie stworzono jeszcze norm
dla populacji polskiej, obliczono tzw. uśrednioną
średnią (sumę każdej ze skal podzielono przez licz-

Zmęczenie a radzenie sobie przez funkcjonariuszy policjiNr 2 233

bę itemów z danej skali), co pozwala na nieznaczną
obiektywizację otrzymanych wyników.

 Test bada następujące strategie radzenia sobie ze
stresem w pracy:
n unikanie/rezygnacja (U/R) – polega na unikaniu

sytuacji stresowych, „odwracaniu wzroku”, dla
zachowania własnego zdrowia psychicznego – nie-
przejmowanie się każdym napotkanym stresorem,

n używanie alkoholu i substancji pobudzają-
cych (UA) – zagłuszanie problemów oraz zapo-
minanie o stresie poprzez stosowanie używek,

n myślenie pozytywne (PM) – nadawanie streso-
rom oraz sytuacjom życiowym pozytywnego
wydźwięku i szukanie pozytywnych stron zaist-
niałej sytuacji,

n bezpośrednie działanie (BD) – podejmowanie
aktywnego działania przeciwko stresorom,

n szukanie pomocy (SzP) – proszenie o pomoc
w przeciwdziałaniu stresorom.

 Strategie unikanie/rezygnacja oraz używanie alko-
holu i substancji pobudzających należą do niekon-
struktywnych sposobów radzenia sobie ze stresem,
charakteryzujących osoby o biernej postawie, uni-
kowej wobec zaistniałej sytuacji trudnej. Pozostałe
wymienione strategie zaliczają się do strategii ak-
tywnych, charakteryzujących osoby o aktywnej po-
stawie, która jest nastawiona na efektywne rozwią-
zywanie problemów (33–35).

 Dotychczasowe analizy pozwalają ocenić rzetelność
polskiej wersji skali na umiarkowanie zadowalają-
cą. Badania były prowadzone w grupie 1002 osób,
różnych zawodów, w tym 100-osobowej grupie poli-

cjantów (α Cronbacha: unikanie/rezygnacja = 0,680;
myślenie pozytywne = 0,748; bezpośrednie działa-
nie = 0,787; szukanie pomocy = 0,666; używanie al-
koholu i substancji pobudzających = 0,748) (34).

3. Formularz danych społeczno-demograficznych –
posłużył do zebrania podstawowych informacji
społeczno-demograficznych o osobach badanych.

Analiza statystyczna
W pierwszym etapie analizy statystycznej zebranych
danych ustalono statystyki opisowe – średnią i odchy-
lenie standardowe oraz minimalny i maksymalny wy-
nik poszczególnych skal. W celu określenia czy rozkład
badanych zmiennych jest normalny, zastosowano test
normalności Shapiro-Wilka, który wykazał, że bada-
ne zmienne nie cechują się rozkładem normalnym.
W związku z tym zastosowano test korelacji nielinio-
wej Spearmana. Zastosowano także testy do oceny
istotności różnic między 2 średnimi – test U Manna-
-Whitneya lub test t-Studenta, w zależności od warun-
ków spełnianych przez zmienne. Wszystkich obliczeń
dokonano za pomocą pakietu Statistica 10.0.

WYNIKI

Wyniki badania kwestionariuszem CIS-20R wskazują,
że funkcjonariusze policji najczęściej uskarżali się na
takie przejawy zmęczenia, jak pogorszenie koncentra-
cji i zmniejszenie aktywności, natomiast rzadziej na
obniżenie motywacji i subiektywne odczucie zmęcze-
nia. Wyniki uzyskane przez badanych w poszczegól-
nych wymiarach przewlekłego zmęczenia są wysokie.

Tabela 1. Statystyki opisowe dla wymiarów przewlekłego zmęczenia w badanej grupie (N = 61)
Table 1. Descriptive statistics for the dimensions of chronic fatigue in the study group (N = 61)

Wymiary zmęczenia
Dimensions of fatigue M SD Min. Maks.

Max.
M uśredniona

M averaged

Subiektywne odczucie zmęczenia / Subjective feeling of fatigue 43,61 9,27 19,00 56,00 5,451

Obniżenie motywacji / Reduction of motivation 21,74 4,59 11,00 28,00 5,44

Zmniejszenie aktywności / Reduction of activity 16,64 3,20 8,00 21,00 5,55

Pogorszenie koncentracji / Deterioration of concentration 29,57 4,57 19,00 35,00 5,91

Ogólny stan zmęczenia (wynik surowy) / The general state of fatigue
(unprocessed results)

111,49 20,31 58,00 140,00

Ogólny stan zmęczenia (sten) / The general state of fatigue (sten scale) 8,34 1,30 5,00 10,00

M – średnia / mean, SD – odchylenie standardowe / standard deviation.
Min. – minimalny wynik / minimum score, Maks. – maksymalny wynik / Max – maximum score.
1 Wszystkie poziomy uśrednione są wysokie (dla skali subiektywne odczucie zmęczenia – poziom wysoki > 4,75; dla skali obniżenie koncentracji > 3,30; dla skali obniżenie
motywacji > 4; dla skali pogorszenie aktywności > 4) / All averaged levels are high (for the scale Subjective feeling of fatigue, the high level is > 4.75; for the scale Reduction
of concentration > 3.30; for the scale Reduction of motivation > 4; for the scale Reduction of physical activity > 4) (32).

234 E. Stępka, M.A. Basińska Nr 2

Na wysokim poziomie (8. stena) znajduje się także
średni wynik ogólnego stanu zmęczenia przeliczony
na 10-stopniową skalę stenową (tab. 1).

Analiza wyników uzyskanych w badaniu z użyciem
Latack Coping Scale pokazuje, że badani policjanci
najczęściej stosują aktywne strategie radzenia sobie ze
stresem – myślenie pozytywne i bezpośrednie działa-
nie, a najrzadziej unikanie/rezygnację oraz używanie
alkoholu i innych substancji pobudzających. Ozna-
cza to, że najczęściej wybierają strategie radzenia so-
bie ze stresem zaliczane do grupy strategii adaptacyj-
nych (tab. 2).

W niniejszym badaniu za pomocą korelacji porząd-
ku rang Spearmana sprawdzono także, czy występuje
związek między zmęczeniem przewlekłym i jego wy-

miarami oraz strategiami radzenia sobie ze stresem
w pracy a wiekiem badanych mężczyzn (tab. 3). Nie
stwierdzono istotności statystycznych.

Badając związek między stosowanymi przez poli-
cjantów strategiami radzenia sobie ze stresem w pracy
a zmęczeniem i jego poszczególnymi wymiarami, wy-
kazano ujemną korelację między poziomem zmęczenia
osób badanych a stosowaniem strategii unikanie/rezy-
gnacja. Wynika z tego, że im wyższy jest poziom zmę-
czenia badanych policjantów, tym rzadziej korzystają
oni ze strategii unikanie/rezygnacja. Poziom korelacji
ujemnej ujawnił się we wszystkich wymiarach zmęcze-
nia na poziomie istotnym statystycznie (tab. 4).

Ponieważ wynik był zaskakujący, w celu dopełnie-
nia analiz sprawdzono, czy występują różnice w stoso-

Tabela 2. Statystyki opisowe dla strategii radzenia sobie ze stresem w badanej grupie (N = 61)
Table 2. Descriptive statistics for strategies to cope with stress in the study group (N = 61)

Strategia radzenia sobie ze stresem
Strategy of coping with stress M SD Min. Maks.

Max.
M uśredniona

M averaged

Unikanie/rezygnacja / Avoidance/resignation 14,25 4,84 6,00 27,00 2,37

Myślenie pozytywne / Positive thinking 22,56 3,33 12,00 30,00 3,76

Bezpośrednie działanie / Direct action 22,21 3,24 12,00 30,00 3,69

Szukanie pomocy / Seeking help 18,95 4,35 7,00 28,00 3,16

Używanie alkoholu i substancji pobudzających / The use of alcohol
and stimulants

4,77 1,65 2,00 8,00 2,39

Skróty jak w tabeli 1 / Abbreviations as in Table 1.

Tabela 3. Związek między wiekiem a strategiami radzenia sobie ze stresem oraz zmęczeniem i jego wymiarami – korelacja
rho Spearmana (N = 61)
Table 3. The relationship between age and strategies of coping with stress and fatigue and its dimensions – rho Spearman
correlation (N = 61)

Zmienna
Variable R-Spearman p

Subiektywne odczucie zmęczenia vs wiek / Subjective feeling of fatigue vs. age –0,202 0,119

Obniżenie motywacji vs wiek / Reduction of motivation vs. age –0,112 0,391

Zaburzenie koncentracji vs wiek / Deterioration of concentration vs. age –0,182 0,161

Zmniejszenie aktywności vs wiek / Reduction of activity vs. age –0,169 0,192

Ogólny stan zmęczenia vs wiek / The general state of fatigue vs. age –0,185 0,153

U/R vs wiek / vs. age 0,047 0,717

PM vs wiek / vs. age –0,099 0,450

BD vs wiek / vs. age –0,178 0,170

SzP vs wiek / vs. age –0,052 0,693

UA vs wiek / vs. age –0,124 0,343

U/R – unikanie/rezygnacja / avoidance/resignation, PM – pozytywne myślenie / positive thinking, BD – bezpośrednie działanie / direct action,
SzP – szukanie pomocy / seeking help, UA – używanie alkoholu i substancji pobudzających / the use of alcohol and stimulants.
R-Spearman – korelacja rang Spearmana / Spearman’s rank correlation.

Zmęczenie a radzenie sobie przez funkcjonariuszy policjiNr 2 235

go stosowania tej strategii przez policjantów bardziej
zmęczonych (suma rang dla grupy mniej zmęczo-
nych wyniosła 937,50, a dla grupy bardziej zmęczo-
nych – 953,50). Przy porównaniu 2 grup skrajnych
(najmniej zmęczeni – 21 osób, średnia (mean – M) =
= 15,095, SD = 6,292; najbardziej zmęczeni – 10 osób,
M = 11,300, SD = 3,860) zastosowano test t-Studenta,
którego wynik nie był istotny statystycznie (t = 1,748;
p = 0,091). Mimo braku istotności statystycznej obie
analizy sugerują tendencję, którą wykazały wyniki
analizy korelacyjnej.

waniu strategii unikanie/rezygnacja przy podziale ba-
danych policjantów na mniej i bardziej zmęczonych –
poniżej średniej i powyżej średniej oraz przy porów-
naniu grupy o małym zmęczeniu z grupą o wysokim
zmęczeniu (od średniej dla grupy odjęto i dodano
po 1/2 odchylenia standardowego (standard devia-
tion – SD)). Osoby z grupy środkowej nie były brane
pod uwagę w tych analizach.

W pierwszym przypadku zastosowano test U Man-
na-Whitneya (brak jednorodności wariancji) – wska-
zał on na tendencję (z = 1,92; p = 0,056) do częstsze-

Tabela 4. Związek między strategiami radzenia sobie ze stresem a zmęczeniem i jego wymiarami – korelacja rho Spearmana (N = 61)
Table 4. The relationship between strategies of coping with stress and fatigue and its dimensions – rho Spearman correlation (N = 61)

Zmienna
Variable R-Spearman p

Subiektywne odczucie zmęczenia vs U/R / Subjective feeling of fatigue vs. U/R –0,350 0,006

Subiektywne odczucie zmęczenia vs PM / Subjective feeling of fatigue vs. PM 0,101 0,441

Subiektywne odczucie zmęczenia vs BD / Subjective feeling of fatigue vs. BD 0,070 0,591

Subiektywne odczucie zmęczenia vs SzP / Subjective feeling of fatigue vs. SzP 0,116 0,373

Subiektywne odczucie zmęczenia vs UA / Subjective feeling of fatigue vs. UA 0,164 0,206

Obniżenie motywacji vs U/R / Reduction of motivation vs. U/R –0,311 0,015

Obniżenie motywacji vs PM / Reduction of motivation vs. PM 0,149 0,253

Obniżenie motywacji vs BD / Reduction of motivation vs. BD 0,119 0,363

Obniżenie motywacji vs SzP / Reduction of motivation vs. SzP 0,103 0,430

Obniżenie motywacji vs UA / Reduction of motivation vs. UA 0,106 0,417

Zaburzenie koncentracji vs U/R / Deterioration of concentration vs. U/R –0,315 0,013

Zaburzenie koncentracji vs PM / Deterioration of concentration vs. PM 0,194 0,134

Zaburzenie koncentracji vs BD / Deterioration of concentration vs. BD 0,159 0,222

Zaburzenie koncentracji vs SzP / Deterioration of concentration vs. SzP 0,124 0,342

Zaburzenie koncentracji vs UA / Deterioration of concentration vs. UA 0,128 0,326

Zmniejszenie aktywności vs U/R / Reduction of activity vs. U/R –0,282 0,028

Zmniejszenie aktywności vs PM / Reduction of activity vs. PM 0,103 0,429

Zmniejszenie aktywności vs BD / Reduction of activity vs. BD 0,056 0,666

Zmniejszenie aktywności vs SzP / Reduction of activity vs. SzP 0,078 0,549

Zmniejszenie aktywności vs UA / Reduction of activity vs. UA 0,150 0,250

Ogólny stan zmęczenia vs U/R / The general state of fatigue vs. U/R –0,359 0,005

Ogólny stan zmęczenia vs PM / The general state of fatigue vs. PM 0,132 0,310

Ogólny stan zmęczenia vs BD / The general state of fatigue vs. BD 0,110 0,398

Ogólny stan zmęczenia vs SzP / The general state of fatigue vs. SzP 0,135 0,301

Ogólny stan zmęczenia vs UA / The general state of fatigue vs. UA 0,160 0,218

Skróty jak w tabeli 3 / Abbreviations as in Table 3.

236 E. Stępka, M.A. Basińska Nr 2

OMÓWIENIE

Jeśli pracownik ocenia stawiane mu wymagania w związ-
ku z wykonywaną przez niego pracą jako przewyższają-
ce jego możliwości, a pomoc, którą oferuje środowisko,
uznaje jako niewystarczającą (36), może dojść do wystą-
pienia sytuacji trudnej, wymagającej zastosowania od-
powiednich technik zaradczych. Ponieważ jedną z kon-
sekwencji takich, ocenianych jako przewyższające, wy-
magań może być zmęczenie przewlekłe, podjęto próbę
sprawdzenia, jaki jest związek między doświadczanym
zmęczeniem przewlekłym przez funkcjonariuszy policji
a stosowanymi przez nich strategiami radzenia sobie ze
stresem. Jak wynika z przedstawionych wyników badań,
poziom zmęczenia w badanej grupie funkcjonariuszy
policji znajduje się na wysokim poziomie (8. sten), nieza-
leżnie od wieku badanych osób.

Funkcjonariusze najczęściej uskarżali się na pogor-
szenie koncentracji uwagi i zmniejszenie aktywności,
a nieco rzadziej na obniżenie motywacji i subiektywne
odczucie zmęczenia.

Najczęściej stosowaną strategią radzenia sobie ze
stresem w badanej grupie było myślenie pozytywne
i bezpośrednie działanie, rzadziej – szukanie pomocy,
unikanie/rezygnacja czy używanie substancji pobu-
dzających, w tym alkoholu. Taką samą strukturę stoso-
wanych strategii radzenia sobie ze stresem przez inną
grupę policjantów uzyskała Kozera (37). Wyniki te są
także zgodne z uzyskanymi przez Basińską i Olejni-
czak w badaniach nad związkiem samooceny zasobów
funkcjonariuszy policji a strategiami radzenia sobie ze
stresem (35). Badani policjanci wskazywali na bezpo-
średnie działanie oraz myślenie pozytywne jako stra-
tegie najczęściej stosowane w walce ze stresem na służ-
bie, a używanie alkoholu i substancji psychoaktywnych
jako najrzadsze. Inne badania wskazują także, że wspo-
mniane aktywne strategie radzenia sobie ze stresem są
częściej stosowane przez grupy zawodowe narażone na
wyższe ryzyko kontaktu z sytuacjami trudnymi, np.
przez chirurgów (37).

Nie zaskakuje, że policjanci najczęściej radzą sobie
ze stresem poprzez działanie, które pozwala na niwelo-
wanie stresu – ta strategia wydaje się najbardziej sku-
teczna, kiedy źródłem stresu są zdarzenia podczas służ-
by. Z uwagi na ich specyfikę policjant nie zawsze może
czy chce dzielić się z innymi swoimi przeżyciami – za-
brania mu tego prawo lub nie chce już do nich wracać –
strategia szukania pomocy staje się wtedy mniej sku-
teczna. Poza tym pojawia się także kwestia dumy, na co
wskazują wyniki badań brytyjskich (18) – policjant nie

chce z powodu szukania pomocy np. u psychologa być
postrzegany przez innych, szczególnie kolegów z pracy,
jako słaby.

Także strategia unikanie/rezygnacja nie jest możli-
wa do zastosowania przez funkcjonariuszy. Ponieważ
oceniani są w oparciu o osiągane wyniki, unikając
zmierzenia się z sytuacją stresową, musieliby jednocze-
śnie zrezygnować ze służby.

Wyniki niniejszego badania pokazujące sposoby ra-
dzenia sobie policjantów ze stresem są zgodne z wyni-
kami uzyskiwanymi na całym świecie – funkcjonariu-
sze policji najczęściej sięgają po strategie pozytywne,
takie jak szukanie wsparcia społecznego, żartowanie
czy aktywne rozwiązywanie problemu (17,18).

Wyniki analizy korelacji między wymiarami zmę-
czenia zawartymi w kwestionariuszu CIS-20R a stra-
tegiami radzenia sobie ze stresem ujawniły ujemną
korelację między wszystkimi skalami kwestionariu-
sza CIS-20R a strategią unikanie/rezygnacja. Oznacza to,
że im bardziej funkcjonariusze są zmęczeni, tym rzadziej
potrafią obronić się przed stresem poprzez tzw. odwró-
cenie wzroku i zdystansowanie się. W wyniku niestoso-
wania tej strategii radzenia sobie funkcjonariusz może
stać się agresywny, mogą pojawiać się kolejne stresujące
sytuacje, których nie będzie umiał uniknąć, co także bę-
dzie powodowało stres. To z kolei może źle wpływać na
wykonywaną pracę, odbiór społeczny policjanta, a także
jego relacje w życiu prywatnym.

Ponieważ zmęczenie może wyrażać się także w po-
budzeniu nerwowym (26), może znacznie utrudniać wy-
stąpienie reakcji unikowych. Żeby lepiej zrozumieć uzy-
skany wynik, warto odnieść się do funkcji pełnionych
przez zmęczenie według przedstawicieli podejścia fizjo-
logicznego. Jeżeli zmęczenie ma chronić jednostkę przed
całkowitą utratą energii (funkcja regulacyjna), to niepo-
wstrzymywanie przez funkcjonariuszy działania (nie-
stosowanie strategii unikanie/rezygnacja) sugerowałoby,
że wkładają dużo wysiłku i energii w kontrolę swojej
aktywności (stąd wynik mówiący, że policjanci bardziej
zmęczeni rzadziej używają strategii unikanie/rezygna-
cja – duża kontrola aktywności związana z niestosowa-
niem strategii unikanie/rezygnacja powoduje wysoki
poziom zmęczenia (16)). Jeśli natomiast z powodu zmę-
czenia policjanci nie są w stanie jej kontrolować, to nie
potrafią też odwracać uwagi od sytuacji stresowych i być
może nadmiernie się angażują.

Należy się zastanowić nad znaczeniem stosowania
strategii unikowych w pracy policjanta. Od dawna ba-
dacze zadawali pytanie na temat roli i efektywności
ucieczkowo-unikowego radzenia sobie ze stresem (38).

Zmęczenie a radzenie sobie przez funkcjonariuszy policjiNr 2 237

Dotychczasowe badania nie dają jednoznacznej odpo-
wiedzi na to pytanie. Folkman i Lazarusz (39) już wcze-
śniej twierdzili, że kiedy problemy są trudne do kon-
trolowania, ludzie częściej używają emocjonalnych lub
unikowych stylów radzenia sobie, a rzadziej – stylów
skupionych na problemie i instrumentalnych.

Metaanalizy 43 badań (40) dostarczyły wyników
umożliwiających porównanie skuteczności unikowych
i nieunikowych strategii radzenia sobie ze stresem.
Stwierdzono, że strategie unikowe są korzystne w pew-
nym stopniu tylko przez krótki czas, natomiast w dłuż-
szym okresie korzystniejsze dla adaptacji jednostki do
sytuacji stresowych są strategie nieunikowe. Bez względu
na to, jak badani oceniali wydarzenie stresowe oraz czy
unikanie odnosiło się do trudności chronicznych czy do
wydarzeń losowych, związki unikania z napięciem i de-
presją były wyraźne. Szczególnie negatywnie oceniono
ten sposób radzenia sobie ze stresem w związku z chro-
niczną chorobą i wydarzeniami interpersonalnymi.

Badania wskazują także, że osoby mające poczu-
cie, iż są w stanie kontrolować daną sytuację, skłon-
ne są stosować bardziej efektywne i aktywne techniki
radzenia sobie. Poczucie niekontrolowania sytuacji
ogranicza korzystanie z zasobów radzenia sobie (41).
Być może policjant mniej zmęczony częściej sięga po
te strategie, ponieważ czuje, że jego kontrola nad wyda-
rzeniami jest niewielka.

Uzyskane wyniki niniejszego badania wskazują, że
zmęczenie przewlekłe odczuwane przez funkcjonariu-
szy policji nie jest związane z rzadszym stosowaniem
aktywnych strategii radzenia sobie ze stresem, uznawa-
nych za bardziej efektywne.

Otrzymanych wyników nie można odnosić do ca-
łej populacji polskich policjantów z uwagi na małą li-
czebność badanej grupy i odmienny charakter służby
patrolowej w różnych regionach kraju (np. służba pa-
trolowa w mieście stołecznym Warszawa może narażać
na kontakt ze stresorami o innym charakterze i z inną
częstotliwością niż w innych regionach Polski).

Ponieważ wysoki poziom zmęczenia przewlekłego
wpływa negatywnie zarówno na zdrowie psychiczne,
jak i fizyczne, zadbać o nie pozwoliłyby policjantom
szkolenia z zakresu radzenia sobie ze stresorami, na
które są narażeni w trakcie służby. Pomoc w tym za-
kresie zapewniłaby też opieka psychologa np. w trakcie
obowiązkowych indywidualnych spotkań, odbywa-
nych co miesiąc. Jak uważa Antonovsky (42), procesy
radzenia sobie ze stresem są kluczowe dla zrozumienia
zagrożeń zdrowia, a skuteczne radzenie sobie decyduje
o jego stanie.

WNIOSKI

Na podstawie wyników niniejszej pracy można wnio-
skować, że badani policjanci niezależnie od wieku wy-
kazują wysoki poziom zmęczenia, najczęściej przeja-
wiający się pogorszeniem koncentracji i zmniejszeniem
aktywności. Funkcjonariusze najczęściej radzą sobie
z napotykanym stresem poprzez bezpośrednie działa-
nie i myślenie pozytywne, natomiast rzadziej przyznają
się do szukania pomocy czy używania alkoholu i in-
nych środków pobudzających, a w sytuacji większego
zmęczenia rzadziej stosują strategię unikania.

Uzyskane wyniki zmuszają także do zastanowienia
się, czy możliwe są zmiany, które mogłyby zredukować
zmęczenie przewlekłe u policjantów, np. ograniczenie
biurokracji czy usprawnienie systemu pracy zmianowej.

PIŚMIENNICTWO

1. Ogińska-Bulik N.: Stres w pracy a syndrom wypalenia
zawodowego u funkcjonariuszy Policji. Acta Univ. Lodz.
Folia Psychol. 2003;7:27–35

2. Ogińska-Bulik N.: Stres zawodowy w zawodach usług
społecznych. Źródła, konsekwencje, zapobieganie. Wy-
dawnictwo Difin, Warszawa 2006

3. Dudek B., Waszkowska M.: Zagrożenie zdrowia pracowników
czynnikami psychospołecznymi związanymi z pracą – wy-
zwanie dla służb medycyny pracy. Med. Pr. 1996;47(1):63–70

4. Collins P.A., Gibbs A.C.C.: Stress in police officers –
A study of the origins. Occ. Med. 2003;53(4):256–264,
http://dx.doi.org/10.1093/occmed/kqg061

5. Heszen-Niejodek I.: Stres i radzenie sobie – główne kon-
trowersje. W: Heszen-Niejodek I., Ratajczak Z. [red.].
Człowiek w sytuacji stresu. Wyd. 2. Wydawnictwo Uni-
wersytetu Śląskiego, Katowice 2000, ss. 65–87

6. Łosiak W.: Psychologia stresu. Wydawnictwa Akademic-
kie i Profesjonalne, Warszawa 2008

7. Terelak J.F.: Człowiek i stres: koncepcje, źródła, reakcje,
radzenie sobie, modyfikatory. Oficyna Wydawnicza Bran-
ta, Bydgoszcz–Warszawa 2008

8. Heszen I., Sęk H.: Psychologia zdrowia. Wydawnictwo
Naukowe PWN, Warszawa 2008

9. Wrześniewski K.: Style a strategie radzenia sobie ze stre-
sem. Problemy pomiaru. W: Heszen-Niejodek I., Rataj-
czak Z. [red.]. Człowiek w sytuacji stresu. Wyd. 2. Wydaw-
nictwo Uniwersytetu Śląskiego, Katowice 2000, ss. 44–64

10. Heszen-Niejodek I.: Styl radzenia sobie ze stresem: fakty
i kontrowersje. Czas. Psychol. 1997;3(1):7–22

11. Ogińska-Bulik N., Juczyński Z.: Osobowość: stres a zdro-
wie. Wydawnictwo Difin, Warszawa 2008

http://dx.doi.org/10.1093/occmed/kqg061

238 E. Stępka, M.A. Basińska Nr 2

12. Latack J.C.: Work, stress and careers: A preventive appro-
ach to maintaining organizational health. W: Artur J.B.,
Hall D.T., Lawrence B.S. [red.]. Handbook of career theory.
Cambridge University Press, Cambridge 1989, ss. 252–275

13. Latack J.C., Havlovic S.J.: Coping with job stress: A con-
ceptual evaluation framework for coping measures. J. Or-
gan. Behav. 1992;13(5):479–508, http://dx.doi.org/10.1002/
job.4030130505

14. Havlovic S.J., Keenen J.P.: Coping with work stress: The
influence of individual differences. J. Soc. Behav. Pers.
1991;6(7):199–212

15. Havlovic S.J., Keenan J.P.: Coping with work stress: The
influence of individual differences. W: Crandall R., Per-
rewe P.L. [red.]. Occupational stress: A handbook. Taylor
& Francis, Washington 1995, ss. 179–192

16. Kuzera D.: Wzór zachowania A i osobowość typu D a stra-
tegie radzenia sobie ze stresem w pracy stosowane przez
funkcjonariuszy policji [praca magisterska]. Uniwersytet
Kazimierza Wielkiego, Bydgoszcz 2011

17. Kaur R., Chodagiri V.K., Reddi N.K.: A psychologi-
cal study of stress, personality and coping in poli-
ce personel. Ind. J. Psychol. Med. 2013;35(2):141–147,
http://dx.doi.org/10.4103/0253-7176.116240

18. Evans R., Pistrang N., Billings J.: Police officers’ experien-
ces of supportive and unsupportive social interactions
following traumatic incidents. Eur. J. Psychotraumatol.
2013;4:1–10, http://dx.doi.org/10.3402/ejpt.v4i0.19696

19. Oniszczenko W.: Stres to brzmi groźnie. Wydawnictwa
Szkolne i Pedagogiczne, Warszawa 1993

20. Paoli P.: Second European survey on the work environ-
ment 1995. European Foundation for the Improvement
of Living and Working Conditions 1997. Loughlinstown
House, Dublin 1997

21. Dudek B., Koniarek M., Szymczak M.: Osobowość a po-
strzeganie stresogenności pracy w policji. Czas. Psychol.
2001;7(2):175–183

22. Dudek B.: Zaburzenie po stresie traumatycznym. Gdań-
skie Wydawnictwo Psychologiczne, Gdańsk 2003

23. Wessely S.: Chronic fatigue: symptom and syndrome.
Ann. Intern. Med. 2001;134(9 cz. 2):838–843, http://dx.doi.
org/10.7326/0003-4819-134-9_Part_2-200105011-00007

24. Kuratsune H.: Overview of chronic fatigue syndrome fo-
cusing on prevalence and diagnostic criteria. Jap. J. Clin.
Med. 2007;65(6):983–990

25. Urbańska J.: Zmęczenie życiem codziennym. Środowisko-
we i zdrowotne uwarunkowania oraz możliwości redukcji
w sanatorium. Wydawnictwo Naukowe Wydziału Nauk
Społecznych UAM, Poznań 2010

26. Kulik A.: Zmęczenie przewlekłe u nastolatków. Charakte-
rystyka psychologiczna. Wydawnictwo KUL, Lublin 2010

27. Jethon Z. [red.]: Zmęczenie jako problem współczesnej
cywilizacji. Państwowy Zakład Wydawnictw Lekarskich,
Warszawa 1977

28. Marek T.: Stres i zmęczenie psychiczne w procesie pracy.
Czas. Psychol. 2000;6(1–2):35–40

29. Klonowicz S.: Z historii badań fizjologicznych problemu
zmęczenia. W: Jethon Z. [red.]. Zmęczenie jako problem
współczesnej cywilizacji. Państwowy Zakład Wydaw-
nictw Lekarskich, Warszawa 1977, ss. 5–45

30. Brzezińska Z.: Zmęczenie, przerwy w pracy, monotonia.
W: Okoń J. [red.]. Psychologia przemysłowa. Wydawnic-
two Naukowe PWN, Warszawa 1971, ss. 384–436

31. Wojdyło K.: Pracoholizm – rozważania nad osobowo-
ściowymi wyznacznikami obsesji pracy. Nowiny Psychol.
2004;2:55–75

32. Makowiec-Dąbrowska T., Koszada-Włodarczyk W.: Przy-
datność kwestionariusza CIS-20R do badania zmęczenia
przewlekłego. Med. Pr. 2006;57(4):335–345

33. Latack J.: Coping with job stress: measures and future di-
rections for scale development. J. Appl. Psychol. 1986;71(3):
377–385, http://dx.doi.org/10.1037/0021-9010.71.3.377

34. Basińska M.A.: Strategie radzenia sobie ze stresem w pra-
cy. W druku 2014

35. Basińska M.A., Olejniczak A.: Samoocena zysków i strat
psychologicznych a strategie radzenia sobie ze stresem
przez funkcjonariuszy policji. W druku 2014

36. Tobiasz-Adamczyk B.: Wybrane elementy socjologii zdro-
wia i choroby. Wydawnictwo Uniwersytetu Jagiellońskie-
go, Kraków 1998

37. Basińska M.A., Dziewiątkowska-Kozłowska K.: Strate-
gie radzenia sobie ze stresem w pracy przez chirurgów
zatrudnionych w różnych szpitalach. Pol. Przegl. Chir.
2012;84(2):76–81

38. Viney L.L., Westbrook M.T.: Coping with chronic ill-
ness: strategy preferences, changes in preferences and as-
sociated emotional reactions. J. Chronic Dis. 1984:37(6):
489–502, http://dx.doi.org/10.1016/0021-9681(84)90032-8

39. Folkman S., Lazarus R.S.: An analysis of coping behavior
on a middle-aged community sample. J. Health Soc. Be-
hav. 1980;21(3):219–239, http://dx.doi.org/10.2307/2136617

40. Suls J., Fletcher B.: The relative efficacy of avoidant and
nonavoidant coping strategies: A meta-analysis. Health
Psychol. 1985;4(3):249–288. http://dx.doi.org/10.1037/0278-
6133.4.3.249.

41. Haan N.: Coping and defending. Academic Press, New
York, San Francisco, London 1977

42. Antonovsky A.: Rozwikłanie tajemnicy zdrowia. Jak ra-
dzić sobie ze stresem i nie zachorować? Fundacja IPN,
Warszawa 1995

Ten utwór jest dostępny na licencji Creative Commons Uznanie autorstwa – Użycie niekomercyjne 3.0 Polska / This work is licensed under a Creative
Commons Attribution-NonCommercial 3.0 Poland License – http://creativecommons.org/licenses/by-nc/3.0/pl/.

http://dx.doi.org/10.1002/job.4030130505
http://dx.doi.org/10.1002/job.4030130505
http://dx.doi.org/10.4103/0253-7176.116240
http://dx.doi.org/10.3402/ejpt.v4i0.19696
http://dx.doi.org/10.7326/0003-4819-134-9_Part_2-200105011-00007
http://dx.doi.org/10.7326/0003-4819-134-9_Part_2-200105011-00007
http://dx.doi.org/10.1037/0021-9010.71.3.377
http://dx.doi.org/10.1016/0021-9681(84)90032-8
http://
http://dx.doi.org/10.1037/0278-6133.4.3.249
http://dx.doi.org/10.1037/0278-6133.4.3.249
http://creativecommons.org/licenses/by-nc/3.0/pl/

