
GÓRNICTWO I GEOLOGIA 2012
Tom 7 Zeszyt 3

Aneta GRODZICKA
Politechnika Śląska, Gliwice

ZACHOWANIA PRACOWNIKÓW W CZASIE ZAISTNIENIA POŻARU
KABLI W WYROBISKU PODZIEMNYM

Streszczenie. W artykule przedstawiono skłonność do ryzykownych zachowań
pracowników, które oceniono na podstawie przeprowadzonej ankietyzacji w kopalni węgla
kamiennego. Badania były przeprowadzone za pomocą specjalnie opracowanej ankiety na
grupie 107 pracowników zatrudnionych w kopalni. Ankieta dotyczyła tematyki zetknięcia się
pracownika z zagrożeniem pożarowym, co dało podstawy do oceny poziomu wiedzy
dotyczącej bezpieczeństwa i higieny pracy oraz skłonności pracowników do podjęcia działań
samoratowniczych.

WORKERS BEHAVIORS DURING A FIRE IN THE CHAMBER OF
ELECTRIC CABLES

Summary. This paper presents the risky behaviors of miners, which have been assessed
basing on questionnaires carried out in Coal Mine. Miners questioning was performed using a
specially designed questionnaire on a group of 107 miners employed in the mine. The survey
concerned the subject of contact between miner and fire risk, and basing on that, the level of
knowledge of Occupational Health and Safety, and the propensity of employees to take self–
rescue actions, has been rated.

1. Wstęp

Zapalenie materiałów palnych może nastąpić wskutek obecności zewnętrznego źródła

wysokiej temperatury lub wskutek przemian fizykochemicznych, przebiegających

z wydzieleniem ciepła, jakim ulegają same materiały palne.

W zależności od przyczyn powstania pożaru w kopalniach węgla kamiennego wyróżnia się

dwa ich rodzaje [4]:

A. Grodzicka

38

� pożary egzogeniczne – powstałe wskutek przyczyn zewnętrznych,

� pożary endogeniczne – powstałe wskutek samozapalenia się materiału palnego.

Pożary egzogeniczne pojawiające się w kopalniach węgla kamiennego są jednymi

z najniebezpieczniejszych zagrożeń występujących w wyrobiskach górniczych. Związane to

jest przede wszystkim z produkcją i szybkim rozprzestrzenianiem dużej ilości gazów

pożarowych oraz możliwością odcięcia załogi przez rozwijający się pożar. Wielu autorów za

przepisami górniczymi cytuje definicję pożaru, która brzmi:

Pożar podziemny jest to pojawienie się w kopalni „otwartego ognia”, tj. żarzącego się lub

palącego się płomieniem materiału palnego lub wszelkich objawów: tlenku węgla,

węglowodorów lub dymu w powietrzu kopalnianym [5].

Czynnikami niezbędnymi do zaistnienia pożaru są [6]:

• obecność materiału palnego,

• odpowiednia ilość tlenu w powietrzu kopalnianym,

• inicjał zapalający w postaci otwartego ognia lub produkujący wysoką temperaturę.

Materiałem palnym w kopalniach węgla kamiennego są: węgiel, łupki palne, niektóre

rudy siarczkowe, taśmy transportowe wykonane z materiałów palnych, kable i przewody

elektryczne, niektóre lutnie z tworzyw sztucznych, smary, oleje, a także gazy palne, do

których należy przede wszystkim metan. Szczególnie łatwozapalnym materiałem jest pył

węglowy, osiadający na spągu, ociosach oraz obudowie wyrobisk i urządzeniach

kopalnianych.

W przypadku zaistnienia zagrożenia pożarowego, pracownicy muszą podjąć odpowiednie

decyzje związane z ostrzeżeniem zagrożonych pracowników, a także z samoratowaniem.

Jeżeli górnik przystąpi do ratowania innego pracownika może wiązać się to z jego

niebezpieczeństwem, możemy mówić o jego ryzykownym zachowaniu.

Za osobę cechującą się skłonnością do ryzyka uważana przez psychologów jest ta, która

częściej niż inne podejmuje zachowania ryzykowne.

J. Kozielecki [3] uważa, że większość psychologów nie potwierdza tezy o istnieniu

trwałej cechy osobowości zwanej skłonnością do ryzyka. Sam jednak uważa, iż

podejmowanie ryzyka jest ukształtowane cechą osobowości, natomiast skłonność lub awersja

do ryzyka wyznacza czynnik środowiska lub niektóre cechy osobowościowe, np. poziom lęku

czy agresywność. Nowsze badania skłonności do ryzykowania, przeprowadzone przez

psychologów, potwierdziły tezę, iż skłonność do ryzykowania lub awersja do ryzyka są

względnie stałymi cechami osobowościowymi.

Zachowania pracowników w czasie zaistnienia pożaru kabli...

39

Przedstawione poniżej badania ankietowe są częścią badań przeprowadzonych w ramach

pracy doktorskiej nt.: „Podejmowanie ryzykownych zachowań pracowników znajdujących się

w strefie zagrożenia atmosferą niezdatną do oddychania w kopalniach podziemnych” [2].

Zastosowano w nich, specjalnie opracowane, dwa rodzaje ankiet. Grupa badawcza liczyła 415

pracowników, zatrudnionych w czterech kopalniach węgla kamiennego. W dwóch pierwszych

kopalniach wykorzystano ankietę numer 1, gdzie w opisie sytuacyjnym i na szkicu

respondenci mieli przedstawionych więcej informacji o zagrożeniu i miejscu, w którym się

znajdują, natomiast w kopalniach 3 i 4 wykorzystano ankietę numer 2, gdzie tych informacji

było znacznie mniej. Celem podziału na dwa rodzaje ankiet z różnym zasobem informacji

było założenie iż pracownicy, którzy posiadają większy zasób informacji o powstałym

zagrożeniu w większości są zdolni do świadomego podjęcia ryzyka. Wiąże się to często

z innym niż zaplanowano sposobem samoratowania się lub udzieleniem pomocy innemu

zagrożonemu. Wszystkie z opracowanych ankiet zostały podzielone na pięć tematycznych

części, a każda z nich składała się z 5 pytań. W sumie każda ankieta składała się z 25 pytań,

przy czym w pracy [2] wykorzystano trzy pytania kluczowe, które dotyczyły zachowań

ryzykownych. Przedmiotem niniejszego artykułu są wyniki [1] dotyczące innej części

ankiety, w której pytania odnosiły się do wiedzy pracowników z zakresu bezpieczeństwa

i higieny pracy oraz zachowań ryzykownych w oddziale wydobywczym przy obsłudze

przenośnika. Nie były one dotąd opublikowane, z wyjątkiem pytania 2., które na potrzeby

pracy doktorskiej było kluczowe.

2. Badania przeprowadzone w kopalni węgla kamiennego

Omówione badania ankietowe [1] były przeprowadzone w kopalni węgla kamiennego na

grupie badawczej 107 pracowników, zatrudnionych na różnych stanowiskach pracy.

Zastosowano w nich ankietę numer 1, w której respondenci w opisie sytuacyjnym i na szkicu

otrzymali więcej informacji o zagrożeniu. Ankietyzacja trwała rok i została przeprowadzana

podczas szkoleń BHP.

Dobór próby badawczej był istotnym krokiem w przeprowadzanych badaniach, ponieważ

należało dobrać te stanowiska pracy, gdzie pracownicy byliby w stanie wyobrazić siebie

w opisanej sytuacji, mieć odpowiednią wiedzę i następnie podejmować decyzje. Na tej

podstawie wytypowano do ankietyzacji 25% stanu ewidencyjnego załogi zatrudnionej na

następujących stanowiskach:

A. Grodzicka

40

ODDZIAŁ WYDOBYWCZY

� Górnik przodowy - 3

� Górnik kombajnista - 5

� Górnik strzałowy - 2

� Górnik - 30

ODDZIAŁ ROBÓT PRZYGOTOWAWCZYCH

� Górnik przodowy - 3

� Górnik kombajnista - 4

� Górnik strzałowy - 1

� Górnik - 15

ODDZIAŁ ELEKTRYCZNY URZĄDZEŃ DOŁOWYCH

� Elektromonter - 15

ODDZIAŁ MECHANICZNY URZĄDZEŃ DOŁOWYCH

� Ślusarz, hydraulik - 20

ODDZIAŁ PRZEWOZU DOŁOWEGO

� Maszynista lokomotywy pod ziemią - 9 [2]

Jak wyżej wspomniano, podstawowym doborem próby badawczej były stanowiska pracy,

zatem mniej ważny był wiek, staż pracy czy staż pracy w górnictwie. Poniżej przedstawiono

przedziały wiekowe i staż pracowników biorących udział w badaniach ankietowych.

Wiek pracowników:

� 20-30 lat – 9 pracowników stanowiących 8,4%,

� 31-40 lat – 45 pracowników stanowiących 42,1%,

� powyżej 40 lat – 53 pracowników stanowiących 59,5% [2].

Staż pracy ogółem:

� 1- 5 lat – 2 pracowników stanowiących 1,9%,

� 6-10 lat – 2 pracowników stanowiących 1,9%,

� 11-15 lat – 13 pracowników stanowiących 12,1%,

� 16-20 lat – 30 pracowników stanowiących 28,0%,

� powyżej 20 lat – 60 pracowników stanowiących 56,1% [2].

Staż pracy w górnictwie:

� 1- 5 lat – 6 pracowników stanowiących 5,6%,

� 6-10 lat – 3 pracowników stanowiących 2,8%,

� 11-15 lat – 13 pracowników stanowiących 12,1%,

Zachowania pracowników w czasie zaistnienia pożaru kabli...

41

� 16-20 lat – 35 pracowników stanowiących 32,8%,

� powyżej 20 lat – 50 pracowników stanowiących 46,7% [2].

Po przekazaniu ankiety (w wersji kolorowej), na której pokazano szkic sytuacyjny

(rys. 1) i zdjęcia (rys. 2) pracownicy zostali poinformowani, że badania są dobrowolne

i anonimowe, a wyniki będą wykorzystane w pracy naukowej. Dodatkowo, otrzymali

informację, w jaki sposób zakreślać wybraną przez nich odpowiedź. Ostatnim krokiem

ankietyzacji było przeczytanie przez ankietera opisu sytuacyjnego jednostajnym tonem, aby

w żaden sposób nie sugerować odpowiedzi na pytania.

Ankietowany pracownik z opisu sytuacyjnego otrzymuje informacje od dyspozytora, iż

został on powiadomiony o zapaleniu się kabli w chodniku głównym (niewielki pożar).

Założeniem opisu sytuacyjnego i przedstawionego szkicu było, aby górnik wyciągnął

wniosek, że dym nie ogranicza widoczności, a ponieważ zaraz zaczną gasić ognisko pożaru,

to natężenie dymów będzie maleć. Do tej części badań wykorzystano wersję

z podaniem większej ilości informacji ankietowanemu górnikowi, dlatego na przedstawionym

szkicu sytuacyjnym mógł on zobaczyć miejsce pożaru w chodniku głównym. Celowa przerwa

łączności z dyspozytorem miała wprowadzić niepewność górnika w ocenie całej sytuacji.

PRACA W ODDZIALE WYDOBYWCZYM PRZY OBSŁUDZE PRZENOŚNIKA

Rys. 1. Szkic sytuacyjny przedstawiony w ankiecie [2]
Fig. 1. Situation sketch presented in questionnaire [2]

A. Grodzicka

42

Rys. 2. Zdjęcia telefonu i aparatów znajdujący się w oddziale wydobywczym [2]
Fig. 2. Photos of the phone and camera located in the mining branch [2]

Natomiast opis sytuacyjny przeczytany przez ankietera brzmiał następująco:

Wyobraź sobie, że obsługujesz przesyp przenośnika taśmowego na skrzyżowaniu pochylni

i chodnika podścianowego. Na skrzyżowanie to przyszedł elektryk, a następnie poszedł

w kierunku ściany mówiąc, że ZARAZ WRACA, bo ma sprawdzić oświetlenie na Grocie pod

ścianą. Po krótkim czasie zauważyłeś płynące pochylnią dymy. Ponieważ w pobliżu telefonu

dymy były rzadkie, zatelefonowałeś do dyspozytora mówiąc o zauważeniu dymów. Dyspozytor

odpowiedział, że przed chwilą otrzymał informację o zapaleniu się kabli w komorze

elektrycznej KE w chodniku głównym i zaalarmował już górników w ścianie, że muszą się

wycofać do punktu zbornego. Powiedział Ci: niewielki pożar, zaraz zaczną gasić, ale użyj

aparatu ucieczkowego i wycofaj się krótszą drogą - pochylnią na poziom 750 do punktu

zbornego. Po tej rozmowie zauważyłeś, że na obudowie wisi aparat ucieczkowy elektryka,

który zapomniał zabrać ze sobą. Próbujesz ponownie połączyć się z dyspozytorem, aby go

poinformować o odejściu elektryka bez aparatu ucieczkowego, ale już nie uzyskujesz

połączenia - telefon nie działa, chyba się przepaliły kable. Przypuszczasz, że załoga ściany

wycofuje się reagując na alarm ogłoszony przez dyspozytora. Zastanawiasz się, czy elektryk

razem z górnikami ze ściany wycofuje się do chodnika wentylacyjnego, czy może jednak

będzie wracać w Twoim kierunku po aparat ucieczkowy. Ty otwierasz pokrywę swojego

aparatu ucieczkowego i go zakładasz. Co ostatecznie robisz?

3. Wyniki przeprowadzonych badań i ich analiza

Ankietowani górnicy po analizie szkicu sytuacyjnego, rysunków i odczytanym opisie

sytuacyjnym przeszli do odpowiedzi na pytania zawarte w ankiecie. Trzy pytania

Zachowania pracowników w czasie zaistnienia pożaru kabli...

43

umieszczone w ankiecie dotyczyły zachowań górników podczas wystąpienia pożaru, a dwa

dotyczyły wiedzy, którą nabyli podczas szkoleń BHP.

Pytanie numer 1 brzmiało następująco: „Czy po założeniu aparatu ucieczkowego

wycofujesz się niezwłocznie najkrótszą drogą do punktu zbornego, pozostawiając aparat

ucieczkowy elektryka w miejscu, gdzie go zaczepił na wypadek jego powrotu (być może już

wraca)?” Natomiast pytanie numer 2 – „Czy po założeniu aparatu ucieczkowego decydujesz

się wycofać dłuższą drogą, zabierając ze sobą aparat ucieczkowy elektryka, aby mu go

dostarczyć w przypadku spotkania”.

Rys. 3. Deklarowane odpowiedzi dla pytania nr 1 i 2
Fig. 3. Declared answers to questions 1 and 2

Na wycofanie najkrótszą drogą do punktu zbornego zdecydowało się 58,9%

ankietowanych, co świadczy o chęci zastosowania się do poleceń dyspozytora, natomiast nie

podjęli się oni dostarczenia aparatu elektrykowi. Świadczy to, że wybór dłuższej drogi byłby

dla nich zbyt ryzykowny.

41,1% badanych pracowników nie zastosowało się do polecenia dyspozytora, który

nakazał użyć aparatu ucieczkowego i wycofać się pochylnią do punktu zbornego na poziomie

750 m, ponieważ zauważyli na obudowie wiszący aparat ucieczkowy elektryka. Zabierając go

ze sobą podjęli decyzję wycofania się dłuższą drogą ucieczkową przez ścianę, aby dostarczyć

aparat elektrykowi w przypadku spotkania. Zachowanie to jest zachowaniem ryzykownym,

ponieważ narażają się na możliwość zatrucia gazami pożarowymi, jednak ich decyzja wiąże

się z chęcią ratowania innego zagrożonego pracownika.

A. Grodzicka

44

Pytanie numer 3 brzmiało następująco: „Czy w czasie szkolenia informowano Cię, że

w aparacie ucieczkowym nie należy biec, a powietrze w nim będzie zawsze ciepłe?”

Natomiast pytanie numer 4 – „Czy w czasie szkolenia informowano Cię, że w aparacie

ucieczkowym możesz wycofać się bezpiecznie w czasie 60 minut lub 45 minut, w zależności

od typu aparatu?”

Rys. 4. Deklarowane odpowiedzi dla pytań nr 3 i 4
Fig. 4. Declared answers to questions 3 and 4

W odpowiedzi na pytanie 3, 72% ankietowanych pamięta ze szkoleń BHP, że nie należy

biec w aparacie ucieczkowym i że oddychając przez aparat powietrze znacznie się nagrzewa.

Taki odsetek odpowiedzi może wskazywać na potrzebę poświęcenia większej uwagi na

dokładniejsze omówienie zasad korzystania z aparatów ucieczkowych. 97,2% ankietowanych

w odpowiedzi na pytanie 4 potwierdza znajomość czasów ochronego działania aparatów

ucieczkowych, co jest ważne podczas ewakuacji.

Pytanie numer 5 brzmiało następująco: „Załóżmy jednak, że zdecydowałeś się wycofać

w aparacie krótszą drogą, to jest pochylnią transportową i doszedłeś do punktu wymiany

aparatów. Na pewno dojdziesz tam wcześniej niż górnicy ze ściany, bo mają dalej. Czy

zdecydujesz się poczekać na nich, aby sprawdzić czy jest wśród nich elektryk?”

Rys. 5. Deklarowane odpowiedzi dla pytania nr 5
Fig. 5. Declared answers to question 5

Zachowania pracowników w czasie zaistnienia pożaru kabli...

45

W odpowiedzi na pytanie 5. 39,3% ankietowanych zdecydowało się wycofać w aparacie

krótszą drogą i przy punkcie wymiany aparatów poczekać na górników wychodzących ze

ściany, aby sprawdzić czy jest wśród nich elektryk. Tak duży odsetek odpowiedzi świadczyć

może o solidarności górniczej.

Tabela 1
Zbiorcze procentowe zestawienie odpowiedzi na pytania

Numer
pytania

TAK % NIE %

1 63 58,9% 44 41,1%

2 44 41,1% 63 58,9%

3 77 72% 30 28%

4 104 97,2% 3 2,8%

5 42 39,3% 65 60,7%

4. Wnioski końcowe

1. Na podstawie przeprowadzonych badań za pomocą ankiet można stwierdzić, iż

potencjalna gotowość górników do podjęcia ryzyka związanego z samodzielnymi

działaniami ratowniczymi w atmosferze niezdatnej do oddychania jest uwarunkowana

cechami sytuacji powstałego zagrożenia, a nie ich indywidualną skłonnością do

ryzykowania.

2. Na podstawie wyników przeprowadzonych badań można stwierdzić, że prawie 60%

ankietowanych podczas zaistnienia pożaru podjęłaby dodatkowe ryzyko, w celu

dostarczenia aparatu pracownikowi wiedząc o tym, że dzięki temu może uratować mu to

życie.

3. Spośród pracowników, którzy zastosowali się do poleceń dyspozytora i obrali krótszą

drogę wycofania 39,3% pozostało przy punkcie wymiany aparatów w celu potwierdzenia

bezpiecznego wyjścia elektryka z zagrożonego rejonu ściany. Może to świadczyć

o momencie zawahania przy wyborze drogi ewakuacji i możliwych wyrzutach sumienia,

że nie dostarczyli aparatu zagrożonemu elektrykowi.

4. W pytaniach dotyczących wiedzy uzyskanej przez górników podczas szkoleń BHP

ankietowani potwierdzili bardzo wysoki poziom przeprowadzanych szkoleń z zakresu

BHP w swojej kopalni.

A. Grodzicka

46

BIBLIOGRAFIA

1. Badania ankietowe przeprowadzone w kopalni.
2. Grodzicka A.: Podejmowanie ryzykownych zachowań przez pracowników znajdujących

się w strefie zagrożenia atmosferą niezdatną do oddychania w kopalniach podziemnych.
Praca doktorska. Politechnika Śląska, Gliwice 2010.

3. Kozielecki J.: Psychologiczna teoria decyzji. PWN, Warszawa 1975.
4. Maciejasz Z., Kruk F.: Pożary podziemne w kopalniach, część 1. Wydawnictwo „Śląsk”,

Katowice 1977.
5. Rozporządzenie Ministra Gospodarki w sprawie bezpieczeństwa i higieny pracy,

prowadzenia ruchu oraz specjalistycznego zabezpieczenia przeciwpożarowego
w podziemnych zakładach górniczych, Dz. U. Nr 139 poz. 1169 z dnia 28 czerwca
2002 r.

6. Strumiński A.: Zwalczanie pożarów w kopalniach głębinowych, Wydawnictwo „Śląsk”,
Katowice 1996.

Abstract

This article presents the tendency of the workers to undertake risky behavior, basing on
evaluation of the questionnaires carried out in coal-mine. The research was conducted by
means of the particularly elaborated inquiry form. The questionnaire contained 107 workers
employed in the coal mine. The questionnaire studies were part of the research conducted in
the doctoral dissertation on the topic: “Taking up risky behavior by the workers staying in
danger zone with the atmosphere not suitable for breathing in underground mine”.

The inquiry form considered the subject of contact between the worker and fire hazard.
This was the estimation level of knowledge considering industrial safety and the tendency of
workers to undertake self-saving behavior. The questionnaire was divided into five parts and
enriched by the sketch, description of the situation, and photographies.

The choice of research area was essential step in proceeded research, as it was very
important to choose these positions, where workers would be able to imagine themselves in
described situation. They also had to have suitable knowledge to decide. Basing on the
research 25% of the personnel, on the particular position, was selected to be questioned.

The questionnaire research indicated that potential miners readiness to take a risk of
independent rescue activities in the atmosphere unsuitable for breathing is conditioned by the
features of existing danger not by their individual ability to risk. In the questions considering
the knowledge of the miners gathered during the industrial safety courses the interviewees
confirmed very high level of the trainings led in their coal mine.

