
Medycyna Pracy 2015;66(5):661–677
http://medpr.imp.lodz.pl

PRACA ORYGINALNA
Teresa Makowiec-Dąbrowska
Jadwiga Siedlecka
Elżbieta Gadzicka
Agata Szyjkowska
Marta Dania
Piotr Viebig
Marcin Kosobudzki
Alicja Bortkiewicz

ZMĘCZENIE PRACĄ U KIEROWCÓW AUTOBUSÓW MIEJSKICH
WORK FATIGUE IN URBAN BUS DRIVERS

Instytut Medycyny Pracy im. prof. J. Nofera / Nofer Institute of Occupational Medicine, Łódź, Poland
Zakład Fizjologii Pracy i Ergonomii / Department of Work Physiology and Ergonomics

Streszczenie
Wstęp: Kierowcy autobusów miejskich są grupą zawodową, w której ryzyko wystąpienia zmęczenia jest szczególnie duże. Celem
badania było sprawdzenie, czy subiektywna ocena kierowców dotycząca zmęczenia pozwala na określenie jego poziomu, uwa-
runkowań i przyczyn. Materiał i metody: Badanie przeprowadzono w grupie losowo dobranych 45 kierowców autobusów (śred-
ni wiek – 43,7±7,9 lat, staż na stanowisku kierowcy – 14,7±8,6 lat), zatrudnionych w przedsiębiorstwie komunikacji miejskiej
w dużej aglomeracji. U wszystkich badanie wykonano 4-krotnie – przed pracą i po pracy na trasie „łatwej” (poza centrum mia-
sta, małe natężenie ruchu) oraz przed pracą i po pracy na trasie „trudnej” (centrum miasta, duże natężenie ruchu). Zastosowa-
no „Kwestionariusz do badania zmęczenia” wzorowany na liście objawów zmęczenia przygotowanej przez Japan Research Com-
mittee of Fatigue. Wyniki: Kierowcy ocenili, że ich zmęczenie po pracy było znacząco większe niż przed pracą. Rodzaj zmęcze-
nia po pracy nie był zależny od rodzaju trasy, ale oceny większości symptomów zmęczenia były wyższe po trasach „trudnych”
(dla 7 symptomów różnice były statystycznie istotne). Jedynie oceny zmęczenia nóg, uczucia ociężałości, mrużenia oczu i koniecz-
ności wytężania wzroku osiągały wyższy poziom po pracy na trasach „łatwych”. Stwierdzono, że poziom zmęczenia był istotnie
skorelowany z cechami pracy (czas pracy, długość trasy, liczba przystanków itp.) oraz z obfitością posiłku i rodzajem spożywa-
nego napoju (kawa vs inne) przed pracą. Wnioski: Zastosowany „Kwestionariusz do badania zmęczenia” okazał się narzędziem
czułym i przydatnym do oceny poziomu i przyczyn zmęczenia. Związek symptomów zmęczenia z cechami pracy i stylem życia
wskazuje, że w zapobieganiu zmęczeniu kierowców autobusów niezbędne są działania zarówno pracodawcy, jak i pracowników.
Med. Pr. 2015;66(5):661–677
Słowa kluczowe: kierowcy, zmęczenie fizyczne, zmęczenie psychiczne, zmęczenie wzrokowe, nawyki żywieniowe,
badania kwestionariuszowe

Abstract
Background: Bus drivers are a special group of professional drivers who are at a very high risk of fatigue. The aim of the study
was to examine whether the driver’s subjective assessment of fatigue allows for the determination of its level and identification
of its causes. Material and Methods: The study group comprised 45 randomly selected bus drivers (mean age – 43.7±7.9 years,
period of employment as drivers – 14.7±8.6 years). Examinations were performed in all subjects four times – before and after work
on the “easy” route (outside the city center, small traffic intensity) and before and after work on the “difficult” route (city center,
heavy traffic). The fatigue test questionnaire, based on the list of symptoms of fatigue prepared by the Japan Research Commit-
tee of Fatigue, was used in the study. Results: The rating of fatigue after the work was significantly higher than that before the
work. The profile of fatigue after work was not influenced by the type of route, but the assessment of most symptoms of fatigue
reached a higher level after the “difficult” routes and the differences were statistically significant for 7 symptoms. Only the ratings
of leg fatigue, feeling of heaviness, and the necessity to squint eyes and gaze with effort reached the higher levels after driving the
“easy” routes. It has been found that the level of fatigue was significantly correlated with the job characteristics (driving time, the
length of the route, number of stops, etc.) and with the abundance of food ingested and type of beverage (coffee vs. others) drunk
prior to driving. Conclusions: The questionnaire used in our study to assess the subjective feeling of fatigue has proved to be
a sensitive and useful tool for indicating the level and causes of fatigue. The relationship between the symptoms of fatigue and the

Finansowanie / Funding: w ramach realizacji projektu POIG.01.03.01-10-085/09 pt. „Zintegrowany system monitorowania stanu psychofi-
zycznego kierujących pojazdami w celu minimalizacji zagrożeń w ruchu drogowym” oraz projektu PBS3/B9/29/2015 pt. „Detektor wczesnych
objawów zmęczenia jako element poprawy bezpieczeństwa kierowania pojazdem (Det)”. Kierownik projektów: prof. dr hab. n. med. Alicja
Bortkiewicz.

http://dx.doi.org/10.13075/mp.5893.00242

http://dx.doi.org/10.13075/mp.5893.00242
http://creativecommons.org/licenses/by-nc/3.0/pl/

T. Makowiec-Dąbrowska i wsp. Nr 5662

siłku [3]. Bardziej precyzyjna definicja zmęczenia okre-
śla, że jest ono stanem organizmu, mięśni, narządów
wewnętrznych lub ośrodkowego układu nerwowego,
w którym na skutek aktywności fizycznej lub psychicz-
nej, w warunkach braku dostatecznego odpoczynku,
dochodzi do takiego zmniejszenia zasobów energetycz-
nych komórek lub całego systemu, że nie jest możli-
we utrzymanie wyjściowego poziomu aktywności lub
funkcjonowania organizmu [4].

Czynniki decydujące o zmęczeniu kierowców dzie-
lą się na 2 zasadnicze grupy. Pierwsza to czynniki zwią-
zane ze snem/sennością, takie jak czas snu i deficyt snu,
długi czas czuwania i pora doby. Druga grupa to czyn-
niki związane z wykonywaniem zadania, czyli prowa-
dzeniem samochodu, oraz ogólnym czasem pracy [5].
Zmęczenie związane z zadaniem można z kolei podzie-
lić na aktywne i bierne. Zmęczenie aktywne jest naj-
powszechniejszą postacią zmęczenia kierowców, ponie-
waż jest konsekwencją przeciążenia umysłowego wyso-
kimi wymaganiami wiążącymi się z prowadzeniem po-
jazdu w warunkach nasilenia ruchu lub złej widoczno-
ści oraz koniecznością wykonywania dodatkowych za-
dań. Zmęczenie bierne powstaje wtedy, gdy droga jest
monotonna, a nasilenie ruchu niewielkie i samo pro-
wadzenie pojazdu nie wymaga znacznego wysiłku [6].

Kierowcy autobusów miejskich są grupą zawodową,
w której ryzyko wystąpienia zmęczenia jest szczególnie
duże, ponieważ zakres wymagań, jakie stawia przed
nimi praca, jest znacznie szerszy niż tylko prowadzenie
pojazdu [7]. Należą do nich:
n konieczność płynnego prowadzenia autobusu bez

ostrego hamowania i innych gwałtownych manew-
rów, ponieważ mogą one zagrażać bezpieczeństwu
pasażerów,

n stały kontakt z pasażerami (czasem agresywnymi),
obserwowanie ich wsiadania i wysiadania,

n sprzedaż biletów,
n konieczność przestrzegania rozkładu jazdy w sytu-

acji, w której na realizację tego zadania sam kierow-
ca ma niewielki wpływ (przejazd przez miasto przy
dużym natężeniu ruchu),

WSTĘP

Sprawność psychofizyczna człowieka to prawidłowe
(bez zakłóceń) funkcjonowanie wszystkich narządów
i układów zapewniające odpowiednie i najbardziej wła-
ściwe reagowanie na bodźce, co w przypadku kierowcy
przekłada się na pełną zdolność do bezpiecznego i sku-
tecznego kierowania pojazdem mechanicznym. Od
poziomu sprawności psychofizycznej kierowcy, a tak-
że od wymagań, jakie stawiają kierowcy pojazd i wa-
runki drogowe, zależy bezpieczeństwo ruchu drogo-
wego. Najistotniejsza jest tu rola kierowcy, a jednocze-
śnie właśnie on jest najbardziej zawodnym elementem
systemu.

Wskazują na to szczegółowe raporty z badań nad
wpływem czynnika ludzkiego na powstawanie wypad-
ków, z których wynika, że błędne zachowanie człowieka
w ruchu drogowym ma większą wagę niż błędy w pro-
jektowaniu dróg, a tym bardziej samochodów. Z danych
Państwowej Inspekcji Pracy przedstawionych na IV Fo-
rum Bezpieczeństwa Ruchu Drogowego w 2010 r. wyni-
ka, że w ogólnej liczbie ujawnionych przyczyn wypad-
ków drogowych dominuje czynnik ludzki, w tym stan
psychofizyczny uczestników ruchu drogowego (85%) [1].
Zła organizacja pracy kierowców to przyczyna 12% wy-
padków, a stan techniczny pojazdu – tylko 3%.

Na poziom sprawności psychofizycznej kierowcy –
czyli szybkość reagowania, spostrzegawczość i koor-
dynację wzrokowo-ruchową – wpływa wiele czynni-
ków, takich jak zmęczenie, stan zdrowia, przyjmowa-
nie niektórych leków i narkotyków oraz spożywanie al-
koholu [2]. Znaczącą rolę odgrywa również odczuwa-
ny przez kierowcę stres, będący konsekwencją oddzia-
ływania czynników związanych bezpośrednio z pra-
cą, czyli uczestnictwa w ruchu drogowym, czynników
związanych z organizacją jego pracy, a także pozaza-
wodowych, takich jak wydarzenia życiowe i kłopoty
związane z życiem codziennym.

Zmęczenie jest stanem dobrze znanym z codzien-
nych doświadczeń. Przejawia się pogorszeniem wydaj-
ności i niechęcią do wykonywania jakiegokolwiek wy-

characteristics of job and lifestyle shows that actions must be taken by both the employers and employees to prevent fatigue in bus
drivers. Med Pr 2015;66(5):661–677
Key words: drivers, physical fatigue, mental fatigue, visual fatigue, dietary habits, questionnaire survey

Autorka do korespondencji / Corresponding author: Teresa Makowiec-Dąbrowska, Instytut Medycyny Pracy im. prof. J. Nofera,
Zakład Fizjologii Pracy i Ergonomii, ul. św. Teresy 8, 91-348 Łodź, e-mail: tmd@imp.lodz.pl
Nadesłano: 14 maja 2015, zatwierdzono: 25 września 2015

mailto:tmd@imp.lodz.pl

Zmęczenie pracą u kierowców autobusów miejskichNr 5 663

n praca w różnych porach doby i w nieregularnych go-
dzinach.
Wszystkie opisane sytuacje wywołują u kierowców

stres i wiążą się z dodatkowym obciążeniem, czyli zmę-
czeniem.

Mimo że zmęczenie jest przedmiotem badań już od
początku XX w. [8], nadal nie ma jednej, powszech-
nie akceptowanej metody jego pomiaru, co w części
jest uwarunkowane różnorodnością rodzajów i przy-
czyn zmęczenia. Najogólniej metody badania zmę-
czenia można podzielić na obiektywne i subiektywne.
Przy pomocy pierwszej grupy metod określa się kon-
sekwencje zmęczenia, czyli zmiany sprawności psy-
chofizycznej (zmiany czasu reakcji, koordynacji wzro-
kowo-ruchowej, szybkości i dokładności pracy, kon-
centracji i podzielności uwagi, pamięci i spostrze-
gawczości) albo zmiany wykonywania komplekso-
wych zadań, w których te sprawności są wykorzysty-
wane. W przypadku kierowców analizuje się również
zmiany sposobu prowadzenia pojazdu (np. zmiany
pasa ruchu) [9].

Obiektywnymi wskaźnikami zmęczenia są również
zmiany funkcjonowania ośrodkowego układu nerwo-
wego (zmiany zapisu elektroencefalogramu (EEG)), au-
tonomicznego układu nerwowego (oceniane pośrednio
na podstawie zmian zmienności rytmu serca – heart
rate variability (HRV)), układu krążenia (zmiany zapi-
su elektrokardiogramu (EKG), ciśnienia krwi), układu
oddechowego (zmiany parametrów oddychania) i inne
zmiany zachowania, takie jak częstość mrugania, opa-
danie głowy itp. Popularność wykorzystywania w ba-
daniach parametrów fizjologicznych wynika z tego, że
dzięki współczesnej technice mogą być one rejestrowa-
ne bez jakiegokolwiek udziału osoby badanej. Ponadto
analiza zmian różnych wskaźników fizjologicznych jest
pomocna w wyjaśnianiu przyczyn i mechanizmów po-
wstania zmęczenia.

Podstawą możliwości stosowania drugiej grupy me-
tod jest przeświadczenie, że człowiek jest najlepszym
narzędziem do pomiaru swojego samopoczucia, w tym
zmęczenia, które jest stanem subiektywnego odczuwa-
nia skutków własnej aktywności i pogorszonego funk-
cjonowania organizmu. Zwolennicy subiektywnych
metod badania zmęczenia wskazują, że poczucie zmę-
czenia jest podstawowym objawem stanu zmęczenia –
pojawia się, zanim wystąpią ewidentne zmiany fizjolo-
giczne, i ostrzega, że człowiek jest przeciążony w sto-
sunku do swoich możliwości. Badanie subiektywnych
odczuć jest najmniej kosztownym i niewymagającym
specjalistycznego oprzyrządowania sposobem pomia-

ru zmęczenia. Ponadto jest metodą zupełnie nieinwa-
zyjną, a przez to akceptowaną przez osoby badane.

Krytycy tej metody wskazują, że subiektywne obja-
wy zmęczenia nie zawsze pokrywają się ze zmęczeniem
rzeczywistym. Wprawdzie subiektywne objawy – poza
rzeczywistym zmęczeniem organizmu będącym skut-
kiem wykonywanej pracy – w znacznej mierze są uza-
leżnione od indywidualnych właściwości człowieka
oraz ich powiązania z konkretnymi warunkami spo-
łeczno-fizycznego środowiska pracy, jednak właśnie
subiektywne doznania decydują o intensywności ujem-
nego wpływu zmęczenia na sprawność psychofizjolo-
giczną człowieka i jego zdolność do pracy [10].

Ze względu na znaczenie zmęczenia dla funkcjono-
wania kierowcy i jego zachowań pomiar zmęczenia po-
winien stać się, podobnie jak badanie trzeźwości, po-
wszechną procedurą w przedsiębiorstwach zatrudnia-
jących kierowców. Z tego powodu tak ważne jest przy-
gotowanie prostych metod jego pomiaru.

Celem niniejszych badań było sprawdzenie, czy
i w jakim zakresie zastosowanie subiektywnej oceny
pozwala na określenie poziomu i uwarunkowań zmę-
czenia pracą kierowców autobusów miejskich oraz czy
ta ocena pozwala na wskazanie jego przyczyn.

MATERIAŁ I METODY

Badania przeprowadzono w grupie losowo dobra-
nych 45 kierowców autobusów zatrudnionych w przed-
siębiorstwie komunikacji miejskiej w dużej aglomera-
cji. Osoby badane poinformowano o celu badania i wy-
raziły one pisemną zgodę na udział w nim. Protokół
badania został zaakceptowany przez Komisję Bioetycz-
ną przy Instytucie Medycyny Pracy im. prof. J. Nofe-
ra (IMP) w Łodzi.

Kierowcy biorący udział w badaniu byli w wie-
ku 31–58 lat (średnia wieku: 43,7±7,9 roku). Ich staż
pracy w przedsiębiorstwie wynosił 3–34 lata (śred-
nio: 14,7±8,6 roku). U wszystkich osób badanie wyko-
nano 4-krotnie – przed pracą i po pracy na trasie „łat-
wej” oraz przed pracą i po pracy na trasie „trudnej”.

Trasy przejazdu do kategorii „łatwe” i „trudne” za-
kwalifikowali specjaliści z Miejskiego Przedsiębiorstwa
Komunikacyjnego (MPK) według następujących kry-
teriów: przebieg trasy, natężenie ruchu i liczba pasaże-
rów. Trasy „łatwe” przebiegały na obrzeżach miasta,
trasy „trudne” przechodziły przez centrum, gdzie jest
duże natężenie ruchu i duża liczba pasażerów. W dniu
przeprowadzania badań czas pracy wynosił nieco po-
nad 5 godzin. Takie skrócone zmiany występowały

T. Makowiec-Dąbrowska i wsp. Nr 5664

u każdego kierowcy kilka razy w miesiącu przy śred-
nim tygodniowym wymiarze czasu pracy wynoszą-
cym 45 godz. Oznacza to, że w niektóre dni czas pracy
był dłuższy, ale nie przekraczał 10 godz.

Przed rozpoczęciem pracy badani wypełniali krót-
ki kwestionariusz, podając informacje o długości snu
w nocy poprzedzającej badanie, porze wstania oraz ro-
dzaju i czasie spożycia posiłku. Następnie w „Kwestiona-
riuszu do badania zmęczenia”, który zawiera 40 symp-
tomów zmęczenia, kierowcy oceniali intensywność
każdego z nich z wykorzystaniem 4-stopniowej skali
(0 – nie występuje, 1 – niewielkie, 2 – umiarkowane, 3 –
duże, 4 – bardzo duże). Zapisywali również czas wyjaz-
du na trasę. Po pracy badani rejestrowali czas jej zakoń-
czenia i ponownie wskazywali symptomy zmęczenia.

„Kwestionariusz do badania zmęczenia” opraco-
wano w Zakładzie Fizjologii Pracy i Ergonomii IMP
w Łodzi [11], wzorując się na liście 30 objawów zmęcze-
nia przygotowanej przez japoński Komitet Badań nad
Zmęczeniem Przemysłowym (Industrial Fatigue Rese-
arch Committee) [12], do której dołączono 10 objawów
zmęczenia narządu wzroku [13]. Na podstawie anali-
zy czynnikowej, przeprowadzonej przy opracowywa-
niu kwestionariusza, wyodrębniono 4 grupy sympto-
mów opisujących:
1. Zmęczenie fizyczne.
2. Utrudnienie (pogorszenie) sprawności ruchów.
3. Zmęczenie psychiczne.
4. Dyskomfort widzenia i dolegliwości ze strony na-

rządu wzroku (zmęczenie wzrokowe).
W niniejszym badaniu symptomy składające się na

czynnik 1. i 2. potraktowano łącznie jako zmęczenie fi-
zyczne, na którego ocenę składało się 17 symptomów:
n uczucie zmęczenia,
n uczucie pragnienia,
n ziewanie,
n uczucie znużenia,
n potrzeba robienia przerw w pracy,
n chęć położenia się,
n zmęczenie nóg,
n senność,
n zmęczenie rąk,
n złe samopoczucie,
n uczucie ociężałości,
n drżenie rąk,
n uczucie zamętu w głowie,
n sztywność/niezgrabność ruchów,
n zawroty głowy,
n trudności w oddychaniu,
n niepewność utrzymania pozycji stojącej.

Zmęczenie psychiczne opisywało 11 symptomów:
n myślenie o sprawach postronnych,
n brak cierpliwości,
n brak chęci do pracy,
n brak zaangażowania w pracę,
n trudność w skupieniu uwagi,
n zobojętnienie,
n skłonność do popełniania błędów,
n skłonność do zapominania,
n trudność w myśleniu,
n trudność w skoncentrowaniu się na pracy,
n trudność w podejmowaniu decyzji.

Na ocenę zmęczenia wzrokowego składało się
12 symptomów:
n częste mruganie powiekami,
n mrużenie oczu,
n ból głowy,
n konieczność wytężania wzroku,
n bóle oczu,
n łzawienie oczu,
n uczucie ciążenia powiek,
n brak ostrości obrazu,
n pieczenie,
n kłucie pod powiekami,
n trudność w skupieniu wzroku,
n zamazywanie się obrazu, wrażenie olśnienia.

Dla każdego kierowcy w sytuacji przed pracą i po
niej z ocen wszystkich symptomów obliczano sumę,
którą traktowano jako zmęczenie ogólne. Mogło mieć
ono wartość od 0 do 200. Ze względu na różną licz-
bę symptomów zmęczenia fizycznego, psychicznego
i wzrokowego jako poziom tych rodzajów zmęczenia
przyjęto średnią wartość ocen symptomów wchodzą-
cych w ich skład. Poszczególne rodzaje zmęczenia (fi-
zyczne, psychiczne i wzrokowe) mogły mieć więc war-
tość od 0 do 5.

Analiza statystyczna
W celu scharakteryzowania nasilenia zmęczenia (po-
szczególnych symptomów lub ich grup) oraz zmien-
nych charakteryzujących osoby badane i ich pracę ob-
liczono wartości średnie i odchylenie standardowe.
Do porównania wyników pomiarów w dniach jeżdże-
nia trasami „łatwymi” i „trudnymi” zastosowano test
t-Studenta dla prób niezależnych, a dla porównania
poziomu zmęczenia w sytuacji przed pracą i po niej –
test t-Studenta dla prób zależnych.

W celu określenia zależności intensywności odczu-
wania każdego z symptomów zmęczenia od czynni-
ków charakteryzujących pracę oraz cech charaktery-

Zmęczenie pracą u kierowców autobusów miejskichNr 5 665

zujących samych kierowców obliczono współczynni-
ki korelacji cząstkowej. Informuje ona o niezależnym
wpływie danej zmiennej na zmienną zależną (przy wy-
eliminowaniu wpływu innych zmiennych). Dla każde-
go z zastosowanych testów statystycznych przyjęto po-
ziom istotności α wynoszący 0,05. Do analiz statystycz-
nych zastosowano program Statistica 8.0.

WYNIKI

Charakterystyka tras
Trasy określone jako „łatwe” miały długość 19,8–
–46,8 km, a „trudne” – 27,5–44,9 km. Średnia długość
tras „łatwych” była nieco mniejsza niż „trudnych”.
Ponieważ trasy „trudne” przebiegały przez centrum
miasta, charakteryzowały się większą niż na trasach
„łatwych” liczbą przystanków i mniejszą odległością

między przystankami. W konsekwencji podstawo-
wy manewr kierowcy autobusu, jakim jest podjeż-
dżanie do przystanku i ponowne włączanie się do ru-
chu, podczas pracy na trasach „łatwych” wykonywa-
ny był 115–262 razy (średnio: 197), a na trasach „trud-
nych” – 156–249 razy (średnio: 210).

Większa liczba przystanków i poruszanie się w ruchu
miejskim na trasach „trudnych” powodowało, że średnia
prędkość podczas przejazdu na tych trasach była mniej-
sza niż na trasach „łatwych”. W czasie pracy kierow-
cy przejeżdżali trasę „łatwą” 1,8–9 razy (3,7±1,14 razy),
a trasę „trudną” – 1,9–4,6 razy (3,4±0,77 razy). Wszyst-
kie wskaźniki charakteryzujące trasy „łatwe” i „trudne”
(z wyjątkiem średniej długości tras i liczby kółek) różni-
ły się w stopniu statystycznie istotnym.

Czas pracy kierowców na trasach „łatwych” wynosił
ok. 5 godz. i 14 min, a na „trudnych” – 5 godz. i 23 min

Tabela 1. Czas snu i czuwania przed pracą oraz czas pracy kierowców autobusów miejskich i charakterystyka tras, na których pracują
Table 1. Duration of sleep, active time before work, urban bus drivers’ shift duration and routes characteristics

Zmienna
Variable

Trasa „łatwa”
[M±SD (zakres)]

“Easy” route
[M±SD (range)]

Trasa „trudna”
[M±SD (zakres)]
“Difficult” route
[M±SD (range)]

p

Czas snu [godz.] / Duration of sleep [h] 7,95±1,60
(4,0–12,0)

8,20±1,48
(4,75–12,0)

0,470

Czas aktywności przed pracą [godz.] / Active time before work [h] 5,77±1,65
(3,0–10,9)

5,60±1,20
(3,0–8,3)

0,594

Pora posiłku przed pracą [godz.:min] / Time of the meal before work [h:min] 10:42±1:15
(7:30–13:00)

10:39±1:04
(8:00–12:10)

0,858

Czas od posiłku do rozpoczęcia pracy [godz.:min] / Time from meal to start
of work [h:min]

2,50±1,20
(0,83–6,28)

2,43±1,10
(0,67–5,57)

0,762

Pora rozpoczynania pracy [godz.:min] / Starting time of work [h:min] 13:10±0:27
(12:10–14:57)

13:02±0:25
(12:22–14:14)

0,151

Pora kończenia pracy [godz.:min] / End of work time [h:min] 18:21±0:35
(16:55–19:43)

18:26±0:44
(17:00–19:35)

0,480

Czas pracy [godz.] / Duration of work shift [h] 5,23±0,68
(3,05–6,43)

5,38±0,67
(4,00–6,67)

0,319

Długość trasy / Length of route [km] 33,59±5,75
(19,8–46,8)

35,03±7,68
(27,5–44,9)

0,318

Liczba przystanków na trasie / Number of stops on the route 55,3±7,9
(29–73)

64,9±13,7
(54–83)

0,0001*

Średnia odległość między przystankami / Avarage distance between stops [m] 613,6±91,3
(477–787)

539,3±21,3
(510–580)

< 0,0001*

Ogólna liczba przystanków / Total number of stopsa 197,3±27,5
(115–262)

210,3±18,9
(155–249)

0,011*

Czas przejazdu trasy według rozkładu jazdy / Time required to drive the route
as per timetable [min]

88,2±12,6
(41–110)

99,5±22,4
(74–128)

0,004*

Średnia prędkość [km/godz.] / Mean speed [km/h] 23,11±3,70
(18,2–33,4)

21,19±1,02
(19,8–22,3)

0,001*

a Iloczyn liczby przystanków na trasie i liczby kursów / The product of the number of stops per route and driving runs.
M – średnia / mean, SD – odchylenie standardowe / standard deviation.
* Istotne statystycznie / Statistically significant.

T. Makowiec-Dąbrowska i wsp. Nr 5666

oraz w obu sytuacjach przypadał na godziny popołu-
dniowe. Czas pracy, niezależnie od rodzaju trasy, po-
przedzony był okresem czuwania (ok. 5,5 godz.) (tab. 1).

Czas snu, czuwania i posiłki przed pracą
W nocy poprzedzającej badanie kierowcy spali
ok. 8 godz. (nieco dłużej przed trasą „trudną” niż „ła-
twą”). Poniżej 7 godz. spało tylko 9 kierowców przed
dniem z trasą „łatwą” i 7 kierowców przed dniem z tra-
są „trudną”, a 5 godz. i mniej spało tylko odpowied-
nio: 3 kierowców i 1 kierowca.

Posiłek kierowcy spożywali ok. 2,5 godz. przed wy-
jazdem na trasę. Przed trasą „łatwą” 21 kierowców spo-
żyło obfity posiłek (1 lub 2 dania obiadowe), a 24 bada-
nych – posiłek lekki (kanapki). Po posiłku 22 kierow-
ców piło kawę (1–2 szklanki), a pozostali – inne napoje.
Przed trasą „trudną” obfity posiłek spożyło 23 kierow-
ców, lekki – 22, a kawę piło 18 kierowców.

Zmęczenie w ocenie subiektywnej
Zmęczenie przed rozpoczęciem pracy
Poziom ocen poszczególnych symptomów zmęczenia
przed wyjazdem na trasę „łatwą” i „trudną” przedsta-
wiono na rycinie 1. Suma ocen wszystkich symptomów
zmęczenia (zmęczenie ogólne) przed wyjazdem na tra-
sę „łatwą” była nieco niższa niż przed wyjazdem na
trasę „trudną”, ale różnica nie była statystycznie istot-
na (tab. 2). Ponieważ poszczególne czynniki mogące
wpływać na zmęczenie w momencie rozpoczynania

pracy również nie różniły się od siebie w dniach pracy
na trasie „łatwej” i „trudnej”, ocenę ich znaczenia prze-
prowadzono jednorazowo.

Stwierdzono, że poziom zmęczenia przed pracą
w niewielkim stopniu zależał od czasu snu w nocy po-
przedzającej badanie oraz od czasu, jaki upłynął od
wstania do rozpoczęcia pracy (czas czuwania). Czas
snu był ujemnie skorelowany tylko z ocenami uczucia
senności (r = –0,272) i niektórych symptomów zmęcze-
nia narządu wzroku (mrużenie oczu: r = –0,221; pie-
czenie/kłucie pod powiekami: r = –0,319; uczucie cią-
żenia powiek: r = –0,272). Oznacza to, że im dłuższy
był sen, tym mniejsze było nasilenie symptomów zmę-
czenia. Czas czuwania natomiast skorelowany był do-
datnio tylko z oceną mrużenia oczu (r = 0,221), czyli
im dłuższy był czas czuwania przed pracą, tym wyższa
była ocena symptomu.

Znacznie większy wpływ na poziom zmęczenia
przed pracą miał rodzaj spożywanego posiłku i wypija-
nego napoju (tab. 2). Średnia wartość sumy symptomów
zmęczenia przed pracą u kierowców, którzy spożyli ob-
fity posiłek, była ponad 2-krotnie wyższa niż u kierow-
ców, którzy spożyli lekki posiłek, a różnica ta była sta-
tystycznie istotna. Jeszcze bardziej wpływał na różni-
cę w poziomie odczuwanego zmęczenia rodzaj napoju
wypijanego do posiłku. Średnia wartość sumy sympto-
mów zmęczenia przed pracą u kierowców, którzy wy-
pijali kawę, była ponad 3-krotnie mniejsza w porówna-
niu ze średnią wartością sumy symptomów u tych kie-

Tabela 2. Zmęczenie przed pracą kierowców autobusów miejskich w zależności od rodzaju spożywanego przez nich posiłku i napoju
Table 2. Urban bus drivers’ fatigue before work, depending on the kind of meal and beverage consumed

Rodzaj posiłku i napoju
Kind of meal and beverages

Zmęczenie
ogólne

Total fatigue
(M±SD)

Zmęczenie
fizyczne

Physical fatigue
(M±SD)

Zmęczenie
psychiczne

Mental fatigue
(M±SD)

Zmęczenie
wzrokowe

Visual fatigue
(M±SD)

1. Posiłek lekki / Light meal (N = 57) 2,05±3,13 0,046±0,089 0,081±0,145 0,031±0,084

2. Posiłek obfity / Heavy meal (N = 33) 4,48±6,76a 0,121±0,194e 0,152±0,256 0,063±0,106

3. Kawa / Coffee (N = 38) 1,11±1,82 0,036±0,071 0,029±0,056 0,015±0,043

4. Inne napoje / Other beverages (N = 38) 4,29±5,92b 0,102±0,170f 0,164±0,237h 0,062±0,114l

5. Posiłek lekki + kawa / Light meal + coffee (N = 29) 0,90±1,40 0,026±0,049 0,025±0,054 0,014±0,045

6. Posiłek lekki + inne napoje / Light meal + other beverages (N = 28) 3,25±3,92 0,067±0,114 0,140±0,184i 0,048±0,110

7. Posiłek obfity + kawa / Heavy meal + coffee (N = 9) 1,78±2,77 0,065±0,119 0,040±0,066 0,019±0,037

8. Posiłek obfity + inne napoje / Heavy meal + other beverages (N = 24) 5,50±7,54c,d 0,142±0,214g 0,193±0,289j,k 0,080±0,119m

N – liczba kierowców, którzy spożywali dany posiłek i/lub napój / The number of drivers who consumed such meal and/or beverage.
M – średnia / mean, SD – odchylenie standardowe / standard deviation.
a 2 vs 1, p = 0,022; b 4 vs 3, p = 0,0019; c 8 vs 5, p = 0,0005; d 8 vs 7, p = 0,043; e 2 vs 1, p = 0,014; f 4 vs 3, p = 0,027; g 8 vs 5, p = 0,0027; h 4 vs 3, p = 0,0009; i 6 vs 5, p = 0,022;
j 8 vs 5, p = 0,0015; k 8 vs 7, p = 0,038; l 4 vs 3, p = 0,0175; m 8 vs 5, p = 0,011.

667

Ryc. 1. Ocena symptomów zmęczenia u kierowców autobusów miejskich przed pracą na trasie „łatwej” i „trudnej”
Fig. 1. Rating of symptoms of urban bus drivers’ fatigue before work on the “easy” and “difficult” routes

wrażenie olśnienia / glare impression

zamazywanie się obrazu / blurred vision

trudność w skupieniu wzroku / difficulties in accommodation

pieczenie, kłucie pod powiekami / burning, stinging eyelids

brak ostrości obrazu / lack of visual acuity

uczucie ciążenia powiek / feeling heavy eyelids

łzawienie oczu / lacrimation

bóle oczu / eyes pain

konieczność wytężania wzroku / the need to strain the eyes

ból głowy / headache

mrużenie oczu / squinting

częste mruganie / frequent blinking

trudność w podejmowaniu decyzji / difficulty in taking decisions

trudność w skoncentrowaniu się na pracy / problem with concentration on the work

trudność w myśleniu / difficulty in thinking

skłonność do zapominania / prone to forget

skłonność do popełniania błędów / prone to make mistakes

zobojętnienie / apathy

trudności w skupieniu uwagi / impaired attentiveness

brak zaangażowania w pracę / lack of commitment to work

brak chęci do pracy / lack of willingness to work

brak cierpliwości / lack of patience

myślenie o sprawach postronnych / tendency of thinking about unrelated matters

niepewność utrzymania pozycji stojącej / uncertainty of maintaining a standing positon

trudności w oddychaniu / difficulty in breathing

zawroty głowy / dizziness

sztywność, niezgrabność ruchów / stiffness, awkwardness

uczucie zamętu w głowie / feeling the confusion in the mind

drżenie rąk / hands tremor

uczucie ociężałości / feeling of heaviness

złe samopoczucie / malaise

zmęczenie rąk / hands fatigue

senność / drowsiness

zmęczenie nóg / legs fatigue

chęć położenia się / desire for lying down

potrzeba robienia przerw w pracy / the need to take breaks

uczucie znużenia / tiredness

ziewanie / yawning

uczucie pragnienia / feel thirsty

uczucie zmęczenia / fatigue

Średnia ocena (skala 0–4) / Mean rating (scale 0–4)

Sy
m

pt
om

y
zm

ęc
ze

ni
a

w
zr

ok
ow

eg
o

/ S
ym

pt
om

s
of

 v
is

ua
l f

at
ig

ue
Sy

m
pt

om
y

zm
ęc

ze
ni

a
ps

yc
hi

cz
ne

go
 /

Sy
m

pt
om

s

of
 m

en
ta

l f
at

ig
ue

Sy
m

pt
om

y
zm

ęc
ze

ni
a

fiz
yc

zn
eg

o
/ S

ym
pt

om
s

of
 p

hy
si

ca
l f

at
ig

ue

trasa „łatwa” / “easy” route trasa „trudna” / “difficult” route

0 0,30,1 0,2 0,4 0,5

T. Makowiec-Dąbrowska i wsp. Nr 5668

rowców, którzy wypijali herbatę lub inne napoje. Tak-
że ta różnica była statystycznie istotna. Picie kawy wy-
nikało z upodobań kierowców, a nie zależało od cza-
su snu w nocy poprzedzającej badania ani od uczucia
senności.

Jeszcze większe różnice w poziomie zmęczenia przed
pracą stwierdzono po zestawieniu obfitości posiłku i ro-
dzaju napoju. Najkorzystniejszą sytuację stwarzało spo-
żywanie lekkiego posiłku i wypijanie kawy, a najmniej
korzystną – spożycie obfitego posiłku i wypicie inne-
go napoju. Porównując wpływ posiłku i napoju na oce-
nę poszczególnych grup symptomów zmęczenia, stwier-
dzono, że oba te czynniki miały znaczenie w ocenie zmę-
czenia fizycznego. Obfitość posiłku natomiast nie wpły-
wała na ocenę zmęczenia psychicznego i wzrokowego.
Na ocenę tych rodzajów zmęczenia istotnie wpływało
tylko picie kawy (obniżało ocenę zmęczenia).

Analizując zależność zmęczenia przed pracą od cza-
su, jaki upłynął od spożycia posiłku i napoju do rozpo-
częcia pracy, stwierdzono, że im krótszy był ten czas,
tym większe było zmęczenie przed pracą (ryc. 2). Zna-
czenie miał przy tym rodzaj posiłku i napoju. Wśród
kierowców, którzy spożywali obfity posiłek i wypijali
napoje inne niż kawa, współczynnik korelacji (r) sumy
wszystkich symptomów zmęczenia i czasu od spożycia
do rozpoczęcia pracy wynosił –0,548, a wypijanie po
obfitym posiłku kawy zmniejszało go do –0,415. Spo-
żywanie lekkiego posiłku z innymi napojami zmniej-
szało korelację zmęczenia i czasu do rozpoczęcia pracy
do –0,261, natomiast wśród kierowców, którzy spoży-
wali lekki posiłek i wypijali kawę, nie było już zależno-

ści między zmęczeniem przed pracą a czasem od posił-
ku do rozpoczęcia pracy (r = –0,048).

Przeanalizowano również znaczenie obfitości posił-
ku i napoju dla nasilenia poszczególnych symptomów
zmęczenia. Stwierdzono, że u kierowców, którzy spo-
żyli obfity posiłek, w porównaniu z kierowcami, któ-
rych posiłek był lekki, nasilenie symptomów zmęcze-
nia – uczucia pragnienia, uczucia znużenia, trudności
w skupieniu uwagi, bólu głowy, trudności w skupieniu
wzroku i łzawienia oczu – było statystycznie istotnie
wyższe. Rodzaj napoju w istotnym stopniu różnicował
odczucia zmęczenia, braku cierpliwości, braku chęci
do pracy, skłonności do popełniania błędów, skłonno-
ści do zapominania, myślenia o sprawach postronnych
i ciążenia powiek (wszystkie oceny były niższe u osób
wypijających kawę niż u osób, które piły inny napój).

Stwierdzono również występowanie statystycznie
istotnej ujemnej korelacji między czasem, jaki upłynął
od spożycia posiłku i napoju, a nasileniem odczuwania
następujących symptomów: potrzeby robienia przerw
w pracy (r = –0,277), uczucia zmęczenia (r = –0,291),
uczucia znużenia (r = –0,255), uczucia pragnienia
(r = –0,291), braku chęci do pracy (r = –0,241), trudno-
ści w myśleniu (r = –0246), trudności w skoncentrowa-
niu się na pracy (r = –0,217) i trudności ze skupieniem
wzroku (r = –0,227).

Zmęczenie po pracy
Średni poziom ocen poszczególnych symptomów zmę-
czenia po przejechaniu tras „łatwych” i „trudnych”
przedstawiono na rycinie 3. Profil zmęczenia nie był

Ryc. 2. Zależność zmęczenia ogólnego u kierowców autobusów miejskich przed pracą od rodzaju spożytego posiłku i napoju oraz czasu,
jaki upłynął od ich spożycia do rozpoczęcia pracy
Fig. 2. Relationship between the total fatigue in urban bus drivers before work and the kind of meal, beverage and time from the meal to
start of work

Zm
ęc

ze
ni

e
og

ól
ne

 p
rz

ed
 p

ra
cą

 /
To

ta
l f

at
ig

ue
 b

ef
or

e
wo

rk

Czas od posiłku do rozpoczęcia pracy /
/ Time from the meal to start of work [min]

30

25

20

15

10

5

0

50 100 150 200 250 300 350 400

obfity posiłek + kawa / heavy meal + coffeelekki posiłek + kawa / light meal + coffee
obfity posiłek + inne napoje / heavy meal + other beverageslekki posiłek + inne napoje / light meal + other beverages

669

* Statystycznie istotne różnice między ocenami po trasie „łatwej” i „trudnej” / Statistically significant difference between ratings after “easy” and “difficult” routes.

Ryc. 3. Ocena symptomów zmęczenia u kierowców autobusów miejskich po pracy na trasie „łatwej” i „trudnej”
Fig. 3. Ratings of fatigue symptoms in urban bus drivers after work on the “easy” and “difficult” routes

wrażenie olśnienia / glare impression

zamazywanie się obrazu / blurred vision

trudność w skupieniu wzroku / difficulties in accommodation

pieczenie, kłucie pod powiekami / burning, stinging eyelids

brak ostrości obrazu / lack of visual acuity*

uczucie ciążenia powiek / feeling heavy eyelids

łzawienie oczu / lacrimation

bóle oczu / eyes pain*

konieczność wytężania wzroku / the need to strain the eyes

ból głowy / headache*

mrużenie oczu / squinting

częste mruganie / frequent blinking

trudność w podejmowaniu decyzji / difficulty in taking decisions

trudność w skoncentrowaniu się na pracy / problem with concentration on the work

trudność w myśleniu / difficulty in thinking

skłonność do zapominania / prone to forget

skłonność do popełniania błędów / prone to make mistakes

zobojętnienie / apathy

trudności w skupieniu uwagi / impaired attentiveness

brak zaangażowania w pracę / lack of commitment to work

brak chęci do pracy / lack of willingness to work

brak cierpliwości / lack of patience

myślenie o sprawach postronnych / tendency of thinking about unrelated matters

niepewność utrzymania pozycji stojącej / uncertainty of maintaining a standing positon

trudności w oddychaniu / difficulty in breathing

zawroty głowy / dizziness

sztywność, niezgrabność ruchów / stiffness, awkwardness

uczucie zamętu w głowie / feeling the confusion in the mind

drżenie rąk / hands tremor

uczucie ociężałości / feeling of heaviness

złe samopoczucie / malaise*

zmęczenie rąk / hands fatigue

senność / drowsiness*

zmęczenie nóg / legs fatigue

chęć położenia się / desire for lying down*

potrzeba robienia przerw w pracy / the need to take breaks

uczucie znużenia / tiredness

ziewanie / yawning*

uczucie pragnienia / feel thirsty

uczucie zmęczenia / fatigue

Średnia ocena (skala 0–4) / Mean rating (scale 0–4)

Sy
m

pt
om

y
zm

ęc
ze

ni
a

w
zr

ok
ow

eg
o

/ S
ym

pt
om

s
of

 v
is

ua
l f

at
ig

ue
Sy

m
pt

om
y

zm
ęc

ze
ni

a
ps

yc
hi

cz
ne

go
 /

Sy
m

pt
om

s
of

 m
en

ta
l f

at
ig

ue
Sy

m
pt

om
y

zm
ęc

ze
ni

a
fiz

yc
zn

eg
o

/ S
ym

pt
om

s
of

 p
hy

si
ca

l f
at

ig
ue

trasa „łatwa” / “easy” route trasa „trudna” / “difficult” route

0 0,30,1 0,2 0,5 0,60,4 0,7

T. Makowiec-Dąbrowska i wsp. Nr 5670

zależny od rodzaju trasy, ale oceny większości symp-
tomów zmęczenia były wyższe po trasach „trudnych”
i dla 7 symptomów (ziewanie, chęć położenia się, sen-
ność, złe samopoczucie, ból głowy, ból oczu i brak
ostrości obrazu) były to różnice statystycznie istotne.
Ponadto tylko po pracy na trasach „trudnych” wska-
zywano na trudności ze skupieniem wzroku i zamazy-
wanie się obrazu. Jedynie oceny zmęczenia nóg, uczu-
cia ociężałości, mrużenia oczu i konieczności wytęża-
nia wzroku były wyższe po pracy na trasach „łatwych”.

Zmęczenie po pracy oceniano znacząco wyżej niż
przed pracą. Po trasie „łatwej” statystycznie istotny
wzrost ocen dotyczył 7 symptomów, a po trasie „trud-
nej” – 14 symptomów (ryc. 4). Po pracy na trasie „trud-
nej” wyraźnie większy wzrost ocen w porównaniu
ze wzrostem po trasie „łatwej” dotyczył takich symp-
tomów, jak uczucie zmęczenia, chęć położenia się, sen-

ność, trudność w skupieniu uwagi, uczucie znużenia
i ból głowy. Wzrost ocen skłonności do zapominania,
myślenia o sprawach postronnych, uczucia ociężałości,
sztywności, niezgrabności ruchów, zobojętnienia oraz
wrażenia olśnienia był większy po pracy na trasie „ła-
twej” niż na trasie „trudnej”.

Analizując rodzaje zmęczenia, stwierdzono, że
przed pracą najwyższy był poziom zmęczenia psy-
chicznego, nieco niższy – zmęczenia fizycznego, a naj-
niższy – zmęczenia wzrokowego. Po pracy zaobserwo-
wano istotny statystycznie wzrost wszystkich rodza-
jów zmęczenia, większy po jeździe trasami „trudny-
mi”. Największy wzrost dotyczył zmęczenia fizycznego,
które dominowało po pracy, zwłaszcza na trasie „trud-
nej” (tab. 3). Poziom zmęczenia ogólnego (suma ocen
wszystkich symptomów zmęczenia) po pracy na trasie
„trudnej” był statystycznie istotnie wyższy niż po tra-

Tabela 3. Symptomy zmęczenia fizycznego, psychicznego, wzrokowego i zmęczenia ogólnego u kierowców autobusów miejskich
przed pracą i po pracy na trasach „łatwych” i „trudnych”
Table 3. Symptoms of physical, mental, visual and total fatigue of urban bus drivers before and after work on “easy” and “difficult” routes

Zmęczenie
Fatigue

Trasa „łatwa”
“Easy” route

(M±SD)

Trasa „trudna”
“Difficult” route

(M±SD)

Trasa „trudna” vs „łatwa”
“Difficult” vs. “easy” route

(M±SD)

Zmęczenie fizyczne / Physical fatigue

przed pracą / before work 0,072±0,151 0,076±0,131 0,004±0,150
p = 0,861

po pracy / after work 0,187±0,219 0,259±0,259 0,072±0,219
p = 0,032*

po pracy vs przed pracą / after work vs. before work 0,115±0,206
p = 0,0005*

0,183±0,257
p < 0,0001*

0,068±0,254
p = 0,080

Zmęczenie psychiczne / Mental fatigue

przed pracą / before work 0,097±0,181 0,117±0,210 0,020±0,180
p = 0,455

po pracy / after work 0,170±0,255 0,210±0,250 0,040±0,233
p = 0,251

po pracy vs przed pracą / after work vs. before work 0,073±0,238
p = 0,046*

0,093±0,245
p = 0,014*

0,020±0,283
p = 0,634

Zmęczenie wzrokowe / Visual fatigue

przed pracą / before work 0,041±0,093 0,044±0,095 0,003±0,109
p = 0,822

po pracy / after work 0,102±0,183 0,148±0,257 0,046±0,250
p = 0,220

po pracy vs przed pracą / after work vs. before work 0,061±0,177
p = 0,0253*

0,104±0,258
p = 0,001*

0,043±0,327
p = 0,386

Zmęczenie ogólne / Total fatigue

przed pracą / before work 2,78±4,89 3,11±4,95 0,33±4,60
p = 0,629

po pracy / after work 6,27±7,68 8,49±9,30 2,22±7,23
p = 0,045*

po pracy vs przed pracą / after work vs. before work 3,49±6,68
p = 0,001*

5,38±9,26
p = 0,0003*

1,89±8,98
p = 0,165

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

671

Statystycznie istotny wzrost ocen po pracy: a na trasie „łatwej”, b na trasie „trudnej” / Statistical significant increase in ratings after work on: a “easy” route, b “difficult” route.

Ryc. 4. Porównanie średnich ocen symptomów zmęczenia u kierowców autobusów miejskich po pracy z ocenami przed pracą na trasie
„łatwej” i „trudnej”
Fig. 4. Comparison of the mean ratings of fatigue symptoms in urban bus drivers after vs. before work on the “easy” and “difficult” routes

wrażenie olśnienia / glare impression

zamazywanie się obrazu / blurred vision

trudność w skupieniu wzroku / difficulties in accommodation

pieczenie, kłucie pod powiekami / burning, stinging eyelids

brak ostrości obrazu / lack of visual acuityb

uczucie ciążenia powiek / feeling heavy eyelidsb

łzawienie oczu / lacrimation

bóle oczu / eyes pain

konieczność wytężania wzroku / the need to strain the eyesb

ból głowy / headache

mrużenie oczu / squintinga,b

częste mruganie / frequent blinkingb

trudność w podejmowaniu decyzji / difficulty in taking decisions

trudność w skoncentrowaniu się na pracy / problem with concentration on the work

trudność w myśleniu / difficulty in thinking

skłonność do zapominania / prone to forget

skłonność do popełniania błędów / prone to make mistakes

zobojętnienie / apathya

trudności w skupieniu uwagi / impaired attentiveness

brak zaangażowania w pracę / lack of commitment to workb

brak chęci do pracy / lack of willingness to work

brak cierpliwości / lack of patience

myślenie o sprawach postronnych / tendency of thinking about unrelated matters

niepewność utrzymania pozycji stojącej / uncertainty of maintaining a standing positon

trudności w oddychaniu / difficulty in breathing

zawroty głowy / dizziness

sztywność, niezgrabność ruchów / stiffness, awkwardness

uczucie zamętu w głowie / feeling the confusion in the mind

drżenie rąk / hands tremor

uczucie ociężałości / feeling of heavinessa,b

złe samopoczucie / malaise

zmęczenie rąk / hands fatiguea,b

senność / drowsinessb

zmęczenie nóg / legs fatigueb

chęć położenia się / desire for lying downb

potrzeba robienia przerw w pracy / the need to take breaks

uczucie znużenia / tirednessa,b

ziewanie / yawninga,b

uczucie pragnienia / feel thirsty

uczucie zmęczenia / fatiguea,b

Wzrost ocen po pracy / Increase in ratings after work

Sy
m

pt
om

y
zm

ęc
ze

ni
a

w
zr

ok
ow

eg
o

/ S
ym

pt
om

s
of

 v
is

ua
l f

at
ig

ue
Sy

m
pt

om
y

zm
ęc

ze
ni

a
ps

yc
hi

cz
ne

go
 /

Sy
m

pt
om

s
of

 m
en

ta
l f

at
ig

ue
Sy

m
pt

om
y

zm
ęc

ze
ni

a
fiz

yc
zn

eg
o

/ S
ym

pt
om

s
of

 p
hy

si
ca

l f
at

ig
ue

trasa „łatwa” / “easy” route trasa „trudna” / “difficult” route

–0,1 0,20 0,1 0,4 0,50,3 0,6

T. Makowiec-Dąbrowska i wsp. Nr 5672

sie „łatwej”. Również wzrost zmęczenia ogólnego był
większy po trasie „trudnej” niż po trasie „łatwej”, ale
różnica nie była statystycznie istotna (tab. 3).

W celu sprawdzenia, czy i w jakim stopniu inten-
sywność odczuwania każdego z symptomów zmęcze-
nia po pracy zależała od czynników charakteryzują-
cych pracę lub od cech charakteryzujących samych kie-
rowców, obliczono współczynniki korelacji częściowej.
Statystycznie istotne współczynniki korelacji obrazują-
ce te zależności przedstawiono w tabelach 4. i 5.

Z analizy wynika, że po trasie „łatwej” poziom
ocen 15 symptomów zmęczenia był skorelowany z cecha-
mi pracy, w tym poziom 3 symptomów (zmęczenia nóg,
trudności w skupieniu uwagi, uczucia ciążenia powiek)
zależał wyłącznie od cech pracy, a poziom 12 sympto-
mów (uczucia znużenia, potrzeby robienia przerw w pra-
cy, senności, braku cierpliwości, braku chęci do pracy,
zobojętnienia, skłonności do popełniania błędów, trud-
ności w myśleniu, częstego mrugania powiekami, mru-
żenia oczu, konieczności wytężania wzroku, piecze-
nia/kłucia pod powiekami) był skorelowany z cechami
pracy oraz poziomem ocen przed pracą, a w przypadku
oceny braku cierpliwości – również z czasem snu.

Poziom ocen 8 symptomów (uczucia zmęczenia,
uczucia pragnienia, myślenia o sprawach postronnych,
braku zaangażowania w pracę, skłonności do zapomi-
nania, trudności w podejmowaniu decyzji, bólu głowy,
bólu oczu) był natomiast skorelowany wyłącznie z po-
ziomem ocen przed pracą.

Po trasie „trudnej” oceny 16 symptomów były sko-
relowane z cechami pracy, w tym oceny 8 symptomów
(uczucia zmęczenia, uczucia znużenia, zmęczenia nóg,
sztywności/niezgrabności ruchów, skłonności do zapo-
minania, bólu głowy, bólu oczu i uczucia ciążenia po-
wiek) były związane wyłącznie z cechami pracy, a oce-
ny pozostałych 8 symptomów (potrzeby robienia przerw
w pracy, chęci położenia się, myślenia o sprawach po-
stronnych, zobojętnienia, skłonności do popełniania
błędów, mrużenia oczu, uczucia ciążenia powiek) – z ce-
chami pracy i cechami indywidualnymi (ocenami symp-
tomu przed pracą, wiekiem, czasem snu).

Oceny 11 symptomów zmęczenia (uczucia pragnie-
nia, złego samopoczucie, uczucia zamętu w głowie,
braku cierpliwości, braku chęci do pracy, braku zaan-
gażowania w pracę, trudności w myśleniu, trudności
w skoncentrowaniu się na pracy, częstego mrugania po-
wiekami, trudności w skupieniu wzroku, zamazywania
się obrazu) związane były natomiast wyłącznie z ce-
chami indywidualnymi, takimi jak poziom zmęczenia
przed pracą, czas czuwania i wiek.

Symptomy zmęczenia po trasie „łatwej” i „trudnej”
skorelowane z cechami pracy i/lub cechami indywidu-
alnymi kierowców nie były identyczne:
n tylko po trasie „łatwej” występowały: uczucie senno-

ści, trudność w skupieniu uwagi, konieczność wytę-
żania wzroku oraz pieczenie/kłucie pod powiekami;

n tylko po trasie „trudnej” występowały: chęć położe-
nia się, złe samopoczucie, uczucie zamętu w głowie,
sztywność/niezgrabność ruchów, trudność w skon-
centrowaniu się na pracy, brak ostrości obrazu, trud-
ność w skupieniu wzroku i zamazywanie się obrazu.
Wśród wskaźników obciążenia pracą największe

znaczenie w kształtowaniu poziomu zmęczenia miała:
n na trasach „łatwych” – długość trasy (korelacja

z 5 symptomami),
n na trasach „trudnych” – krotność przejazdu trasą

(korelacja z 6 symptomami) i średnia prędkość (ko-
relacja z 5 symptomami).
Z cech indywidualnych na poziom zmęczenia

wpływał:
n po trasie „łatwej” – poziom zmęczenia przed pracą

(dla 20 symptomów) i czas snu (dla 1 symptomu),
n po trasie „trudnej” – poziom zmęczenia przed pra-

cą (dla 14 symptomów), czas czuwania (dla 2 symp-
tomów), czas snu (dla 3 symptomów) i wiek
(dla 2 symptomów).

OMÓWIENIE

Ze względu na kluczowe znaczenie zmęczenia dla pra-
widłowego funkcjonowania kierowcy niezwykle waż-
ne jest nie tylko ustalenie poziomu i rodzaju zmęczenia
w określonych sytuacjach, ale również przyczyn tego
stanu. Przeprowadzone badanie wskazuje, że odpo-
wiednio dobrane narzędzie i właściwa procedura bada-
nia umożliwiają spełnienie wszystkich tych postulatów.

Poziom zmęczenia przed pracą u kierowców nie był
wysoki, ale często występująca dodatnia korelacja po-
ziomu zmęczenia po pracy z jego poziomem przed pra-
cą wskazuje, że kierowcy powinni dbać, żeby przystę-
pować do pracy po odpowiednim wypoczynku.

Pora rozpoczynania pracy (ok. godziny 13) przypa-
dała przed okresowym obniżeniem czujności (tzw. post
lunch dip) lub na jego początku [14]. Podkreśla się jed-
nak, że nazwa „post lunch dip” może być myląca, po-
nieważ pogorszenie sprawności i obniżenie czujno-
ści w porze wczesnopopołudniowej występuje nawet
u osób, którym nie podawano posiłku i które były po-
zbawione informacji o porze dnia [15]. Spożycie po-
siłku obfitego w znacznie większym stopniu pogarsza

673

Tabela 4. Statystycznie istotne współczynniki korelacji częściowej między ocenami symptomów zmęczenia po pracy u kierowców
autobusów miejskich jeżdżących na trasach „łatwych” a czynnikami charakteryzującymi pracę i samych kierowców
Table 4. Statistically significant partial correlation coefficients between symptoms of urban bus drivers’ fatigue after work on “easy”
route and work-related and individual factors

Symptomy zmęczenia
Symptoms of fatigue

Charakterystyka trasy
Route characteristics

Czas pracy i pochodne
Time-related variables

Charakterystyka
kierowców

Drivers’
characteristics

dł
ug

oś
ć t

ra
sy

le
ng

th
 o

f r
ou

te

lic
zb

a p
rz

ys
ta

nk
ów

 n
a t

ra
sie

nu
m

be
r o

f s
to

ps

od
le

gł
oś

ć m
ię

dz
y

pr
zy

st
an

ka
m

i
di

st
an

ce
 b

et
w

ee
n

sto
ps

cz
as

 p
rz

ej
az

du
 tr

as
y

w
g

ro
zk

ła
du

 ti
m

e r
eq

ui
re

d
to

 d
riv

e t
he

 ro
ut

e
as

 p
er

 ti
m

et
ab

le

cz
as

 p
ra

cy
du

ra
tio

n
of

 sh
ift

lic
zb

a k
ur

só
w

 n
a t

ra
sie

nu
m

be
r o

f d
riv

in
g

ru
ns

 p
er

 ro
ut

e

śr
ed

ni
a p

rę
dk

oś
ć

m
ea

n
sp

ee
d

og
ól

na
 li

cz
ba

 p
rz

ys
ta

nk
ów

to
ta

l n
um

be
r o

f s
to

ps

na
sil

en
ie

 sy
m

pt
om

ów
 p

rz
ed

 p
ra

cą
ra

tin
g

of
 sy

m
pt

om
s b

ef
or

e w
or

k

cz
as

 sn
u

du
ra

tio
n

of
 sl

ee
p

Symptomy zmęczenia fizycznego / Symptoms
of physical fatigue
uczucie zmęczenia / fatigue 0,311
uczucie pragnienia / feel thirsty 0,380
uczucie znużenia / tiredness 0,361 0,425
potrzeba robienia przerw w pracy / the need to take
breaks

0,309 0,496

zmęczenie nóg / legs fatigue 0,440 –0,410
senność / drowsiness –0,398 0,310
ogółem / total 0,445

Symptomy zmęczenia psychicznego / Symptoms
of mental fatigue
myślenie o sprawach postronnych / tendency
to think about unrelated matters

0,582

brak cierpliwości / lack of patience 0,338 0,543 –0,349
brak chęci do pracy / lack of willingness to work 0,385 0,545
brak zaangażowania w pracę / lack of commitment
to work

0,369

trudność w skupieniu uwagi / impaired attentiveness 0,328
zobojętnienie / apathy 0,310 0,422
skłonność do popełniania błędów / prone to make
mistakes

0,365 0,497

skłonność do zapominania / prone to forget 0,327
trudność w myśleniu / difficulty in thinking 0,312 0,499
trudność w podejmowaniu decyzji / difficulty
in taking decisions

0,715

ogółem / total 0,484
Symptomy zmęczenia wzrokowego / Symptoms

of visual fatigue
częste mruganie powiekami / frequent blinking –0,360 0,318 0,334
mrużenie oczu / squinting –0,366 0,311
ból głowy / headache 0,711
konieczność wytężania wzroku / the need to strain
the eyes

–0,497 0,444 0,504

ból oczu / eye pain 0,532
uczucie ciążenia powiek / feeling heavy eyelids 0,340 0,355
pieczenie, kłucie pod powiekami / burning,
stinging eyelids

0,308 0,332

ogółem / total –0,384 0,355
Zmęczenie ogólne / Total fatigue 0,525

674

Tabela 5. Statystycznie istotne współczynniki korelacji częściowej między symptomami zmęczenia po pracy u kierowców autobusów
miejskich jeżdżących na trasach „trudnych” a czynnikami charakteryzującymi pracę i samych kierowców
Table 5. Statistically significant partial correlation coefficients between symptoms of urban bus drivers’ fatigue after work on “difficult”
route and work-related and individual factors

Symptomy zmęczenia
Symptoms of fatigue

Charakterystyka trasy
Route chracteristics

Czas pracy i pochodne
Time-related variables

Charakterystyka kierowców
Drivers’ characteristics

dł
ug

oś
ć t

ra
sy

le
ng

th
 o

f r
ou

te

lic
zb

a
pr

zy
st

an
kó

w
 n

a
tr

as
ie

nu
m

be
r o

f s
to

ps

od
le

gł
oś

ć m
ię

dz
y

pr
zy

st
an

ka
m

i
di

st
an

ce
 b

et
w

ee
n

st
op

s

cz
as

 p
ra

cy
du

ra
tio

n
of

 sh
ift

lic
zb

a
ku

rs
ów

 n
a

tr
as

ie
nu

m
be

r o
f d

riv
in

g
ru

ns
 p

er
 ro

ut
e

śr
ed

ni
a

pr
ęd

ko
ść

m
ea

n
sp

ee
d

og
ól

na
 li

cz
ba

 p
rz

ys
ta

nk
ów

to
ta

l n
um

be
r o

f s
to

ps

na
sil

en
ie

 sy
m

pt
om

ów
 p

rz
ed

 p
ra

cą
ra

tin
g

of
 sy

m
pt

om
s b

ef
or

e
w

or
k

cz
as

 cz
uw

an
ia

ac
tiv

e
tim

e
be

fo
re

 w
or

k

cz
as

 sn
u

du
ra

tio
n

of
 sl

ee
p

w
ie

k
ag

e

Symptomy zmęczenia fizycznego / Symptoms
of physical fatigue

uczucie zmęczenia / fatigue 0,438

uczucie pragnienia / feel thirsty –0,331

uczucie znużenia / tiredness 0,427 –0,390

potrzeba robienia przerw w pracy / the need
to take breaks

0,309 0,349

chęć położenia się / desire for lying down 0,422 –0,312

zmęczenie nóg / legs fatigue –0,316

złe samopoczucie / malaise 0,503

uczucie zamętu w głowie / feeling the
confusion in the mind

0,421

sztywność, niezgrabność ruchów / stiffness,
awkwardness

–0,470

ogółem / total 0,317

Symptomy zmęczenia psychicznego / Symptoms
of mental fatigue

myślenie o sprawach postronnych / tendency
to think about unrelated matters

0,340 0,400

brak cierpliwości / lack of patience –0,313

brak chęci do pracy / lack of willingness to
work

0,537

brak zaangażowania w pracę / lack of
commitment to work

0,647

zobojętnienie / apathy 0,421 –0,359 –0,387

skłonność do popełniania błędów / prone to
make mistakes

–0,316 0,683

skłonność do zapominania / prone to forget –0,317

trudność w myśleniu / difficulty in thinking 0,316 0,321

trudność w skoncentrowaniu się na pracy /
/ problem with concentration on the work

0,502

trudność w podejmowaniu decyzji / difficulty
in taking decision

0,313 0,561

ogółem / total –0,340 0,488

Zmęczenie pracą u kierowców autobusów miejskichNr 5 675

funkcjonowanie organizmu niż posiłek lekki [16,17], na
co wskazują również wyniki niniejszego badania.

Stwierdzono w nim również, że negatywny wpływ
obfitego posiłku zmniejszano przez wypicie kawy. Wy-
nika to ze stymulującego działania kofeiny [18,19]. Wy-
pijanie kawy do posiłku może okazać się jednak nie-
korzystne, zwłaszcza kiedy posiłek jest tłusty, ponie-
waż wtedy następuje duży wzrost poziomu glukozy we
krwi [20]. Wynika z tego jednak raczej celowość ogra-
niczania spożycia tłuszczu niż rezygnacji z kawy. Wy-
kazana w niniejszym badaniu zależność poziomu zmę-
czenia kierowców od rodzaju i pory spożycia posiłku
przed pracą sugeruje potrzebę informowania kierow-
ców o konieczności zmiany diety.

Wzrost ocen zmęczenia po pracy w porównaniu ze
stanem przed pracą nie był bardzo duży, co można wią-
zać przede wszystkim ze względnie krótkim (bo tylko
ok. 5-godzinnym) czasem pracy w dniu badania. Nale-

ży przypuszczać, że po dłuższym czasie pracy zmęcze-
nie może być większe, na co wskazuje związek nasile-
nia kilku symptomów zmęczenia oraz zmęczenia ogól-
nego po pracy z czasem jej trwania, ale tylko na tra-
sach „trudnych”. Sugerować to może zasadność różni-
cowania czasu trwania pracy zależnie od stopnia trud-
ności trasy.

Zastosowany „Kwestionariusz do badania zmęcze-
nia”, który jest listą jego symptomów, okazał się czu-
łym narzędziem pozwalającym określić nie tylko po-
ziom zmęczenia, ale także jego rodzaj oraz pośred-
nio – dominujące przyczyny zmęczenia. Zmęczenie
kierowców było zdecydowanie wyższe po pracy na tra-
sach „trudnych” niż na trasach „łatwych”. Po trasach
„trudnych” większa liczba kierowców wskazywała na
występowanie poszczególnych symptomów zmęczenia,
większa była liczba jednocześnie wskazanych sympto-
mów, a także większa liczba symptomów, których nasi-

Symptomy zmęczenia
Symptoms of fatigue

Charakterystyka trasy
Route chracteristics

Czas pracy i pochodne
Time-related variables

Charakterystyka kierowców
Drivers’ characteristics

dł
ug

oś
ć t

ra
sy

le
ng

th
 o

f r
ou

te

lic
zb

a
pr

zy
st

an
kó

w
 n

a
tr

as
ie

nu
m

be
r o

f s
to

ps

od
le

gł
oś

ć m
ię

dz
y

pr
zy

st
an

ka
m

i
di

st
an

ce
 b

et
w

ee
n

st
op

s

cz
as

 p
ra

cy
du

ra
tio

n
of

 sh
ift

lic
zb

a
ku

rs
ów

 n
a

tr
as

ie
nu

m
be

r o
f d

riv
in

g
ru

ns
 p

er
 ro

ut
e

śr
ed

ni
a

pr
ęd

ko
ść

m
ea

n
sp

ee
d

og
ól

na
 li

cz
ba

 p
rz

ys
ta

nk
ów

to
ta

l n
um

be
r o

f s
to

ps

na
sil

en
ie

 sy
m

pt
om

ów
 p

rz
ed

 p
ra

cą
ra

tin
g

of
 sy

m
pt

om
s b

ef
or

e
w

or
k

cz
as

 cz
uw

an
ia

ac
tiv

e
tim

e
be

fo
re

 w
or

k

cz
as

 sn
u

du
ra

tio
n

of
 sl

ee
p

w
ie

k
ag

e

Symptomy zmęczenia wzrokowego / Symtoms
of visual fatigue

częste mruganie powiekami / frequent
blinking

0,329

mrużenie oczu / squinting 0,328 –0,309 –0,313

ból głowy / headache 0,321

ból oczu / eyes pain –0,347

uczucie ciążenia powiek / feeling heavy
eyelides

0,303

brak ostrości obrazu / lack of visual acuity –0,301 0,395

trudność w skupieniu wzroku / difficulties
in accomodation

0,387

zamazywanie się obrazu / blurred vision 0,724

ogółem / total 0,372

Zmęczenie ogólne / Total fatigue –0,312 0,320

Tabela 5. Statystycznie istotne współczynniki korelacji częściowej między symptomami zmęczenia po pracy u kierowców autobusów
miejskich jeżdżących na trasach „trudnych” a czynnikami charakteryzującymi pracę i samych kierowców – cd.
Table 5. Statistically significant partial correlation coefficients between symptoms of urban bus drivers’ fatigue after work on “difficult”
route and work-related and individual factors – cont.

T. Makowiec-Dąbrowska i wsp. Nr 5676

lenie statystycznie istotnie zwiększało się po pracy. Po-
nadto poziom zmęczenia po trasie „trudnej”, w porów-
naniu z trasą „łatwą”, był w mniejszym stopniu zależny
od poziomu zmęczenia przed pracą, co podkreśla zna-
czenie samej pracy (jej wpływ na poziom zmęczenia).

Analiza rodzaju wskazywanych symptomów zmę-
czenia i ich związku ze wskaźnikami obciążenia po-
zwoliła na wskazanie przyczyn zmęczenia. Najważniej-
szą przyczyną wydaje się monotonia, na którą wskazu-
je narastanie objawów ociężałości, znużenia i senno-
ści oraz myślenia o sprawach postronnych podczas jaz-
dy na obu rodzajach tras („łatwe” i „trudne”). O zna-
czeniu monotonii świadczy również skorelowanie ta-
kich symptomów, jak brak chęci do pracy, zobojętnie-
nie i trudność w myśleniu z długością tras „łatwych”,
a także uczucia zmęczenia i znużenia, myślenia o spra-
wach postronnych i zobojętnienia z krotnością przejaz-
du trasami „trudnymi”.

Wyniki niniejszych badań wskazują, że po pracy
u kierowców dominowało zmęczenie fizyczne, a rodzaj
symptomów wskazywał na monotypowość ruchów jako
dominujący element obciążenia fizycznego. Monotypo-
wość wiązała się z koniecznością ciągłego manewrowa-
nia pojazdem, czego konsekwencją było uczucie zmęcze-
nia rąk i nóg. Mimo że autobusy komunikacji miejskiej,
które prowadzili badani kierowcy, wyposażone są w au-
tomatyczną skrzynię biegów, a kierownica ma wspoma-
ganie, po pracy istotnie wzrastało u kierowców uczucie
zmęczenia rąk, a po trasach „trudnych”, z większym na-
tężeniem ruchu – również nóg.

Kolejnym czynnikiem obciążającym było natężenie
ruchu na trasach przejazdu, zwłaszcza w centrum mia-
sta. Autorzy niniejszej publikacji nie dysponowali bez-
pośrednimi danymi o natężeniu ruchu, ale można oce-
nić go pośrednio na podstawie średniej prędkości prze-
jazdu trasą. Jak wykazała analiza, im mniejsza była
prędkość poruszania się autobusu, tym większe było po
pracy zmęczenie kierowców objawiające się uczuciem
znużenia, zmęczenia nóg, zobojętnienia i skłonnością
do popełniania błędów.

WNIOSKI

Przeprowadzone badania wykazały, że praca kierowcy
autobusu miejskiego jest na tyle obciążająca, że nawet
po względnie krótkim (bo tylko ok. 5,5-godzinnym
dniu pracy) rozwijało się zmęczenie, którego nasilenie
było zależne od trudności trasy. Zastosowany „Kwe-
stionariuszu do badania zmęczenia” okazał się narzę-
dziem wystarczająco czułym i przydatnym do wska-

zywania nie tylko poziomu, ale i przyczyn zmęczenia
(trudność trasy, monotypowość ruchów i monotonia).

Zmęczenie kierowcy ma tak duże znaczenie dla jego
sprawności psychofizycznej i bezpieczeństwa w ruchu
drogowym, że konieczne jest podjęcie odpowiednich
kroków w celu ograniczania zmęczenia. Część działań
zapobiegawczych powinna leżeć po stronie kierowców,
ponieważ – jak wykazano w niniejszym badaniu – po-
ziom zmęczenia po pracy w dużym stopniu zależał od
jego poziomu przed pracą. Należy tu wskazać na zna-
czenie odpowiedniej długości snu i wypoczynku, pory
posiłków i ich zawartości.

Związek symptomów zmęczenia z charakterysty-
ką pracy kierowców wskazuje, że w zapobieganiu zmę-
czeniu niezbędne są także działania pracodawcy. Istot-
ne znaczenie ma przede wszystkim organizacja pra-
cy, szczególnie modyfikacja grafików tras polegająca
na przemiennym przydzielaniu tras „łatwych” i „trud-
nych”, skróceniu czasu pracy (zwłaszcza na trasach
„trudnych”) oraz układaniu rozkładów jazdy tak, żeby
możliwy był krótki wypoczynek kierowcy po prze-
jechaniu dystansu od przystanku początkowego do
końcowego. Punktem wyjścia wymienionych działań
i sposobem oceny ich efektywności zawsze powinien
być pomiar nasilenia zmęczenia.

PIŚMIENNICTWO

1. Partnerstwo dla Bezpieczeństwa Drogowego [Internet]:
Partnerstwo, Warszawa c2007–2010 [opublikowano 12 lip-
ca 2010; cytowany 14 kwietnia 2015]. Zmęczenie i zaśnięcie
kierowcy wśród głównych przyczyn wypadków drogowych
w Polsce. Informacja prasowa z IV Forum BRD „Wpływ
stanu psychofizycznego kierowcy na BRD”. Adres: http://
www.pbd.org.pl/informacje-prasowe/single/id/614

2. Lal S.K.L., Craig A.: A critical review of the psychophy-
siology of driver fatigue. Biol. Psychol. 2001;55(3):173–
–194, http://dx.doi.org/10.1016/S0301-0511(00)00085-5

3. Grandjean E.: Fatigue in industry. Br. J. Ind. Med. 1979;
36(3):175–186, http://dx.doi.org/10.1136/oem.36.3.175

4. Soames-Job R.F., Dalziel J.: Defining fatigue as an condi-
tion of the organism and distinguishing it from habitu-
ation, adaptation and boredom. W: Hancock P.A., Des-
mond P.A. [red.]. Stress, workload, and fatigue. Mahwah,
Erlbaum 2001, ss. 466–475

5. May J.F., Baldwin C.L.: Driver fatigue: The importance
of identifying causal factors of fatigue when consider-
ing detection and countermeasure technologies. Transp.
Res. Part F Traffic Psychol. Behav. 2009;12(3):218–224,
http://dx.doi.org/10.1016/j.trf.2008.11.005

http://www.pbd.org.pl/informacje-prasowe/single/id/614
http://www.pbd.org.pl/informacje-prasowe/single/id/614
http://dx.doi.org/10.1016/S0301-0511%2800%2900085-5
http://dx.doi.org/10.1136/oem.36.3.175
http://dx.doi.org/10.1016/j.trf.2008.11.005

Zmęczenie pracą u kierowców autobusów miejskichNr 5 677

6. Gimeno P.T., Cerezuela G.P., Montanes M.C.: On the
concept and measurement of driver drowsiness, fatigue
and inattention: Implications for countermeasures. Int.
J. Vehicle Des. 2006;42(1/2):67–86, http://dx.doi.org/10.
1504/IJVD.2006.010178

7. Biggs H., Dingsdag D., Stenson N.: Fatigue factors af-
fecting metropolitan bus drivers: A qualitative investi-
gation. Work 2009;32(1):5–10, http://dx.doi.org/10.3233/
WOR-2009-0810

8. Muscio B.: Is a fatigue test possible? Br. J. Psychol.
1921;12:31–46, http://dx.doi.org/10.1111/j.2044-8295.1921.
tb00036.x

9. Green P.E.: Driver interface safety and usability standards:
An overview. W: Regan M.A., Lee J.D., Young K.L. [red.].
Driver distraction: Theory, effects, and mitigation. CRC
Press, Boca Raton (Florida) 2009, ss. 445–461

10. Galubińska K., Jethon Z., Załęska, E.: Mechanizm po-
wstawania i objawy zmęczenia. W: Jethon Z. [red.]. Zmę-
czenie jako problem współczesnej cywilizacji. PZWL,
Warszawa 1977, ss. 60–147

11. Makowiec-Dąbrowska T.: Fizjologiczne kryteria oceny
obciążeń psychofizycznych w pracy zawodowej kobiet.
Studia i materiały monograficzne. Zeszyt 45. Instytut
Medycyny Pracy, Łódź 1995, ss. 91–97

12. Yoshitake H.: Three characteristic patterns of subjec-
tive fatigue symptoms. Ergonomics 1978;21(3):231–233,
http://dx.doi.org/10.1080/00140137808931718

13. Harnagea E.: [Research on possible adaptation of the vi-
sual system to fluorescent lighting conditions]. W: Mer-

té H.-J. [red.]. [International study group for ergophthal-
mology. Problems of industrial medicine in ophthalmo-
logy]. Karger, Basel 1974, ss. 115–123. Po francusku

14. Carskadon M.A., Dement W.C.: Multiple sleep laten-
cy tests during the constant routine. Sleep 1992;15(5):
396–399

15. Müller K., Libuda L., Terschlüsen A.M., Kersting M.:
A review of the effects of lunch on adults’ short-term cog-
nitive functioning. Can. J. Diet. Pract. Res. 2013;74(4):
181–188, http://dx.doi.org/10.3148/74.4.2013.181

16. Reyner L.A., Wells S.J., Mortlock V., Horne J.A.: ‘Post-
-lunch’ sleepiness during prolonged, monotonous driving –
Effects of meal size. Physiol. Behav. 2012;105(4):1088–
–1091, http://dx.doi.org/10.1016/j.physbeh.2011.11.025

17. Lloyd H.M., Green M.W., Rogers P.J.: Mood and cogni-
tive performance effects of isocaloric lunches differing in
fat and carbohydrate content. Physiol. Behav. 1994;56(1):
51–57, http://dx.doi.org/10.1016/0031-9384(94)90260-7

18. Smith A.: Effects of caffeine on human behavior.
Food Chem. Toxicol. 2002;40(9):1243–1255, http://dx.doi.
org/10.1016/S0278-6915(02)00096-0

19. Glade M.J.: Caffeine – Not just a stimulant. Nutri-
tion 2010;26(10):932–938, http://dx.doi.org/10.1016/j.nut.
2010.08.004

20. Beaudoin M.S., Robinson L.E., Graham T.E.: An oral
lipid challenge and acute intake of caffeinated coffee
additively decrease glucose tolerance in healthy men.
J. Nutr. 2011;141(4):574–581, http://dx.doi.org/10.3945/
jn.110.132761

Ten utwór jest dostępny w modelu open access na licencji Creative Commons Uznanie autorstwa – Użycie niekomercyjne 3.0 Polska / This work is
available in Open Access model and licensed under a Creative Commons Attribution-NonCommercial 3.0 Poland License – http://creativecommons.org/
licenses/by-nc/3.0/pl.

Wydawca / Publisher: Instytut Medycyny Pracy im. prof. J. Nofera, Łódź

http://dx.doi.org/10.1504/IJVD.2006.010178
http://dx.doi.org/10.1504/IJVD.2006.010178
http://dx.doi.org/10.3233/WOR-2009-0810
http://dx.doi.org/10.3233/WOR-2009-0810
http://dx.doi.org/10.1111/j.2044-8295.1921.tb00036.x
http://dx.doi.org/10.1111/j.2044-8295.1921.tb00036.x
http://dx.doi.org/10.1080/00140137808931718
http://dx.doi.org/10.3148/74.4.2013.181
http://dx.doi.org/10.1016/j.physbeh.2011.11.025
http://dx.doi.org/10.1016/0031-9384%2894%2990260-7
http://dx.doi.org/10.1016/S0278-6915%2802%2900096-0
http://dx.doi.org/10.1016/S0278-6915%2802%2900096-0
http://dx.doi.org/10.1016/j.nut.2010.08.004
http://dx.doi.org/10.1016/j.nut.2010.08.004
http://dx.doi.org/10.3945/jn.110.132761
http://dx.doi.org/10.3945/jn.110.132761
http://creativecommons.org/licenses/by-nc/3.0/pl
http://creativecommons.org/licenses/by-nc/3.0/pl

