
GÓRNICTWO I GEOLOGIA 2011
Tom 6 Zeszyt 3

Aneta GRODZICKA, Dariusz MUSIOŁ
Politechnika Śląska, Gliwice

PODEJMOWANIE DECYZJI RYZYKOWNYCH PRZEZ
PRACOWNIKÓW PRZY WYSTĘPUJĄCYCH ZAGROŻENIACH
NATURALNYCH – ZAGROŻENIE METANOWE

Streszczenie. W artykule przedstawiono badania ankietowe dotyczące zachowań
ryzykownych dla opracowanego przypadku wystąpienia wybuchu metanu w wyrobisku
ścianowym. Przeprowadzono je na grupie górników zatrudnionych w kopalniach węgla
kamiennego. Na podstawie opracowanej ankiety oceniono skłonność do zachowań
ryzykownych wśród grupy ankietowanych pracowników.

CONSIDERATIONS ON MAKING RISKY DECISIONS BY MINE
PERSONNEL IN PRESENCE OF NATURAL HAZARDS – METHANE
HAZARD

Summary. In the article, questionnaire based survey on the risky behaviors made in
presence of methane explosion in a longwall has been presented. The research was conducted
on a group of workers, who are working in a coal mine. On the basis of obtained
questionnaires, inclination for risky behaviors has been evaluated among the group of
surveyed workers.

1. Wstęp

Zagrożenie metanowe jest jednym z najgroźniejszych zagrożeń naturalnych

występujących w kopalniach węgla kamiennego. O wielkości zagrożenia świadczy fakt, że

tylko w 2009 roku wystąpiły 3 wypadki z udziałem zagrożenia metanowego, 2 zapalenia

w kopalniach „Sośnica-Makoszowy” Ruch Makoszowy i „Zofiówka” oraz wybuch metanu

w kopalni „Wujek” Ruch Śląsk, które spowodowały 20 wypadków śmiertelnych oraz

38 wypadków ciężkich i tzw. lekkich. W latach 2000 – 2009, w kopalniach węgla

A. Grodzicka, D. Musioł

64

kamiennego na 24 zdarzenia związane z zagrożeniem metanowym wystąpiły 203 wypadki,

w tym 59 śmiertelnych [7].

Zagrożenie metanowe może doprowadzić do kilku różnych skutków w przypadku

kontaktu mieszaniny metanowo-powietrznej z inicjałem zapalającym. Zapalenie metanu jest

to spokojne, niewybuchowe spalanie się gazu, połączone z wydzielaniem się określonej ilości

ciepła i zjawiskiem optycznym świecenia się. Innym skutkiem może być wybuch metanu,

który jest szybkim przejściem układu z jednego stanu równowagi w drugi, połączonym

z wyzwoleniem energii [1].

Szczególnie niebezpieczny jest wybuch metanu, który może pociągnąć za sobą nie tylko

możliwość wystąpienia pożaru, ale także może spowodować wzbicie obłoku pyłu węglowego

i jego wybuch, doprowadzając do znacznie gorszych w skutkach następstw.

W związku z występowaniem zagrożenia metanowego, kopalnie stosują wiele

zabezpieczeń umożliwiających wczesne wykrycie podwyższonego stężenia metanu

w wyrobiskach, odpowiednie układy przewietrzania rejonów ścian [3, 4] oraz szeroko

rozumianą profilaktykę metanową.

Na wypadek zagrożenia, które może wystąpić w wyrobiskach górniczych, wyznacza się

drogi ucieczkowe, którymi zagrożona załoga może ewakuować się do bezpiecznej strefy

w świeżym prądzie powietrza. Aktualne schematy dróg ucieczkowych do ewakuacji załogi

z oddziałów górniczych umieszcza się w miejscach, w których dokonywany jest podział

pracy. Pracowników zatrudnionych w oddziałach górniczych zapoznaje się, co najmniej raz

na pół roku, z drogami ucieczkowymi [2].

W czasie ewakuacji drogami ucieczkowymi pracownik napotyka różnorodne sytuacje

stresogenne, które mogą wpływać na sposób wycofania z zagrożonej strefy, a także mogą

powodować wystąpienie ryzykownych zachowań pracownika w wyrobiskach kopalnianych

nie tylko w związku z chęcią przyspieszenia ewakuacji, ale także z związku z potrzebą

pomocy zagrożonym kolegom.

2. Zachowania ryzykowne górników zatrudnionych w kopalniach
podziemnych

Od wielu lat występujące zagrożenia naturalne zmuszają górników do podejmowania

decyzji, które nie zawsze są zgodne z przepisami. Górnicy stoją jednak przed wyborem

odpowiedniego postępowania w celu ratowania nie tylko siebie, ale i kolegów. Bardzo dobrą

Podejmowanie decyzji ryzykownych przez pracowników...

65

definicją opisującą sytuację dokonywania wyboru jest definicja wg Smillie, Ayoub, którą

podano za [6]:

Jeśli sytuacja stwarza możliwość dokonania wyboru między zachowaniem ryzykownym,

dostarczającym dodatkowej koncepcji, ale jednocześnie narażającym na poniesienie straty,

a zachowaniem bezpiecznym, to jednostka dokonuje subiektywnej oceny opłacalności obu

opcji i wybiera to zachowanie, które jest dla niej bardziej korzystne.

Należy jednak uznać, że ryzyko może być wyzwaniem moralnym, gdy „dodatkową

korzyścią” będzie ochrona zdrowia i życia innego człowieka. Wartościowaniu moralnemu

podlegają bowiem przede wszystkim te czynności rozumianych procesów, których skutki są

bezpośrednio lub pośrednio nieobojętne dla innych ludzi, tzn. przyczyniają się pozytywnie lub

negatywnie do realizacji ocenionych przez nich wartości [5].

W celu weryfikacji założeń, które zakładały podejmowanie przez górników dodatkowego

ryzyka w celu samoratowania i ratowania swoich kolegów, opracowano ankietę, której celem

było wychwycenie ryzykownych zachowań górników podczas zaistniałego zagrożenia

metanowego.

Ankietyzacja została przeprowadzona na górnikach zatrudnionych w kopalniach węgla

kamiennego w latach 2009 – 2010. Ankieta składała się z opisu sytuacji zagrożenia i szkicu

sytuacyjnego, aby respondent potrafił wczuć się w rolę decydenta. W pierwszej części

respondent zapoznawał się z opisem sytuacyjnym, który brzmiał:

Wyobraź sobie, że znajdujesz się sam w dowierzchni 6-tej, 50 m od wylotu ze ściany 6.

W pewnym momencie czujesz duży podmuch gorącego powietrza, a także słyszysz sygnał

alarmowy z czujnika metanometrii, zabudowanego na wylocie ze ściany w pobliżu

wentylatora lutniowego doprowadzającego powietrze do wnęki ścianowej na wylocie ze

ściany 6.

Drugim krokiem było przeanalizowanie przez respondenta szkicu sytuacyjnego, który

został przedstawiony na rysunku 1.

W trzecim kroku osoby badane, po wyrażeniu zgody, przystępowały do wypełnienia

ankiet. Respondent po przeczytaniu opisu i analizie szkicu sytuacyjnego przechodził do

odpowiadania na zadane pytania. Odpowiadając na nie respondent miał do wyboru

odpowiedź „tak” lub „nie”, czyli tzw. odpowiedzi zamknięte. Przeciętny czas badania wynosił

15 minut. W badaniu uczestniczyło 85 górników kopalń węgla kamiennego. Ważniejsze

wyniki badań zostały przedstawione w tabelach i na rysunkach.

A. Grodzicka, D. Musioł

66

Rys. 1. Szkic sytuacyjny do ankiety
Fig. 1. Sketch for the questionnaire

3. Analiza wyników badań

Wyniki badań zostały zestawione w tabelach od 1. do 8. oraz na rysunkach od 2. do 4.

Tabela 1

Wiek górników biorących udział w badaniach ankietowych

Wiek górników Górnicy
Liczba Udział %

do 20 lat 2 2,3
21 – 30 lat 51 60,0
31 – 40 lat 26 30,6
pow. 40 lat 6 7,1

Suma: 85 100,0

Największy odsetek górników biorących udział w badaniach ankietowych dotyczył wieku

21 – 30 lat i wynosił 60%. Drugie miejsce pod względem liczności stanowili górnicy

w wieku 31 – 40 lat z udziałem 30,6%. Wyniki zostały przedstawione w formie wykresu na

rysunku 2.

Podejmowanie decyzji ryzykownych przez pracowników...

67

Rys. 2. Udział procentowy wieku ankietowanych górników
Fig. 2. Percentage of respondent miners by age

Tabela 2
Staż pracy badanych górników ogółem i w górnictwie

Wiek górników Staż pracy ogółem Staż pracy w górnictwie
Liczba Udział % Liczba Udział %

1 – 5 lat 32 37,6 42 49,5
6 – 10 lat 19 22,4 15 17,6

11 – 15 lat 13 15,3 8 9,4
16 – 20 lat 15 17,6 15 17,6
pow. 20 lat 6 7,1 5 5,9

Suma: 85 100,0 85 100,0

Staż pracy górników biorących udział w badaniach ogółem był największy w przedziale

1 – 5 lat i wynosił 37,6%, podobnie jak staż pracy w górnictwie, który wynosił 49,5%. Na

drugim miejscu dla stażu pracy ogółem odsetek wyniósł 22,4% dla lat pracy w przedziale

6 – 10 lat, trzecie miejsce to przedział stażu pracy ogółem 16 – 20 lat, z udziałem 17,6%. Dla

stażu pracy w górnictwie na drugim miejscu uplasowały się wspólnie przedziały lat pracy od

6 – 10 i 16 – 20, wynoszące po 17,6%. Wyniki zostały przedstawione na rysunku 3.

A. Grodzicka, D. Musioł

68

Rys. 3. Udział procentowy ankietowanych górników według stażu pracy ogółem i w górnictwie
Fig. 3. Percentage of respondent miners by seniority as total and in mining

Tabela 3
Udział procentowy odpowiedzi respondentów dotyczący zagadnienia pierwszego

Zagadnienie 1. dotyczy możliwości podjęcia przez pracownika analizy związanej
z postępowaniem, w przypadku zaistniałego zagrożenia, zgodnie
z przepisami związanymi z ewakuacją drogami ucieczkowymi

Według wieku
górników TAK Udział % NIE Udział %

do 20 lat 2 2,3 - -
21 – 30 lat 42 49,4 9 10,6
31 – 40 lat 21 24,7 5 5,9
pow. 40 lat 5 5,9 1 1,2

W tabeli 3. dokonano zestawienia związanego z odpowiedziami respondentów,

dotyczącymi analizy przez pracownika zaistniałego zagrożenia i zastosowania się do

przepisów górniczych. Największy odsetek odpowiedzi respondentów analizujących te

przepisy wynosił 49,4% dla grupy wiekowej 21 – 30 lat. Największy odsetek ankietowanych,

którzy nie analizowali przepisów wyniósł 10,6% w tej samej grupie wiekowej.

Tabela 4

Udział procentowy odpowiedzi respondentów dotyczący zagadnienia drugiego

Zagadnienie 2. dotyczy możliwości uruchomienia wentylatora elektryczno-
pneumatycznego w sytuacji, gdy wentylator ten nie przełączył się
na zasilanie sprężonym powietrzem

Według wieku
górników TAK Udział % NIE Udział %

do 20 lat - - 2 2,4
21 – 30 lat 20 23,5 31 36,5
31 – 40 lat 12 14,1 14 16,5
pow. 40 lat 3 3,5 3 3,5

Podejmowanie decyzji ryzykownych przez pracowników...

69

W tabeli 4. zestawiono odpowiedzi związane z uruchomieniem wentylatora elektryczno-

pneumatycznego. Wśród ankietowanych nie podjęło decyzji włączenia wentylatora 36,5%,

natomiast decyzję uruchomienia podjęło 23,5% w tej samej grupie wiekowej.

Tabela 5

Udział procentowy odpowiedzi respondentów dotyczący zagadnienia trzeciego

Zagadnienie 3. dotyczy podjęcia ryzyka wejścia pracownika do wyrobiska celem ratowania
pracujących w ścianie kolegów, w której najprawdopodobniej wystąpił
wybuch metanu

Według wieku
górników TAK Udział % NIE Udział %

do 20 lat - - 2 2,4
21 – 30 lat 22 25,9 29 34,1
31 – 40 lat 13 15,3 13 15,3
pow. 40 lat 3 3,5 3 3,5

Zagadnienie 3. jest związane z podjęciem ryzykownego zachowania pracownika w celu

ratowania swoich kolegów przez wejście do wyrobiska ścianowego, w którym

najprawdopodobniej wystąpił wybuch metanu. Największy odsetek ankietowanych nie podjął

jednak wejścia w zagrożony rejon ściany, uzyskując 34,1% w przedziale wiekowym 21 – 30

lat. W tym przedziale wiekowym 25,9% ankietowanych zdeklarowało się na wejście do

wyrobiska celem ratowania kolegów.

Tabela 6

Udział procentowy odpowiedzi respondentów dotyczący zagadnienia czwartego

Zagadnienie 4. dotyczy podjęcia decyzji związanej z natychmiastową ewakuacją drogą
ucieczkową do punktu zbornego w przekopie materiałowym

Według wieku
górników TAK Udział % NIE Udział %

do 20 lat 2 2,4 - -
21 – 30 lat 32 37,6 19 22,4
31 – 40 lat 13 15,3 13 15,3
pow. 40 lat 3 3,5 3 3,5

W tabeli 6. przedstawiono odpowiedzi związane z podjęciem decyzji natychmiastowej

ewakuacji z zagrożonego rejonu ściany. We wszystkich grupach wiekowych respondenci

zdeklarowali się na ewakuację drogą ucieczkową do punktu zbornego w większej liczbie.

Największy odsetek wyniósł 37,6% w przedziale wiekowym 21 – 30 lat.

A. Grodzicka, D. Musioł

70

Tabela 7

Udział procentowy odpowiedzi respondentów dotyczący zagadnienia piątego

Zagadnienie 5. dotyczy podjęcia decyzji związanej z wykorzystaniem aparatu
ucieczkowego w czasie ewakuacji drogą ucieczkową

Według wieku
górników TAK Udział % NIE Udział %

do 20 lat 2 2,4 - -
21 – 30 lat 39 45,9 12 14,1
31 – 40 lat 22 25,9 4 4,7
pow. 40 lat 6 7,0 - -

Tabela 7. przedstawia zestawienie, w którym respondent w czasie ewakuacji użył aparatu

ucieczkowego. Odsetek odpowiedzi związanych z użyciem aparatu ucieczkowego w każdym

przedziale wiekowym był większy od liczby odpowiedzi niedeklarujących się podjęcia użycia

aparatu ucieczkowego. Największy odsetek odpowiedzi na tak wyniósł 45,9% z przedziału

wiekowego 21 – 30 lat.

Tabela 8

Udział procentowy odpowiedzi respondentów dotyczący wszystkich zagadnień

Zagadnienia TAK Udział % NIE Udział %
1 70 82,4 15 17,6
2 35 41,2 50 58,8
3 38 44,7 47 55,3
4 50 58,8 35 41,2
5 69 81,2 16 18,8

Tabela 8. przedstawia zestawienie udziałów procentowych odpowiedzi respondentów na

zagadnienia bez podziału na wiek. Zagadnienia związane z analizą przepisów górniczych oraz

użyciem aparatu ucieczkowego uzyskały największy odsetek odpowiedzi na tak, wynoszący

w obu przypadkach ponad 80%. Zagadnienie 2., związane z uruchomieniem wentylatora

lutniowego, oraz zagadnienie 3., związane z podjęciem ryzyka wejścia do zagrożonego

wyrobiska ścianowego, uzyskały największy odsetek odpowiedzi na nie, wynoszący w obu

przypadkach ponad 50%. Udział procentowy odpowiedzi ankietowanych dotyczący

wszystkich zagadnień przedstawiono na rysunku 4.

Podejmowanie decyzji ryzykownych przez pracowników...

71

Rys. 4. Udział procentowy odpowiedzi ankietowanych dotyczący wszystkich zagadnień
Fig. 4. Percentage of respondents answers by considered questions

4. Podsumowanie

Przedstawione w artykule badania dotyczą podejmowania ryzykownych decyzji przez

górników podczas wystąpienia zagrożenia metanowego w rejonie wyrobiska

eksploatacyjnego.

Badania zostały przeprowadzone w latach 2009 – 2010, w postaci anonimowej ankiety

stworzonej w celu weryfikacji decyzji ryzykownych, które mogą zostać podjęte przez

pracowników, znajdujących się w strefie zagrożenia metanowego.

Założeniem ankiety było zweryfikowanie zachowań ryzykownych u młodych górników

zarówno wiekiem, jak i stażem pracy w górnictwie, gdyż uważa się, że osoby młode częściej

ryzykują. Najliczniejszym przedziałem wiekowym ankietowanych górników był przedział

21 – 30 lat. Udział procentowy tej grupy wyniósł 60%.

Największy udział procentowy badanych górników to górnicy ze stażem pracy ogółem

1 – 5 lat, wynoszący 37,6%, i stażem pracy w górnictwie w tym przedziale, wynoszącym

49,5%.

Wśród zagadnień ujętych w przeprowadzonych badaniach ankietowych znalazły się trzy

zagadnienia dotyczące analizy przepisów związanych z ewakuacją drogami ucieczkowymi,

włączenia wentylatora lutniowego, gdy ten nie przełączył się na zasilanie sprężonym

powietrzem, oraz dotyczące podjęcia decyzji związanej z użyciem aparatu ucieczkowego

w czasie ewakuacji drogą ucieczkową.

A. Grodzicka, D. Musioł

72

Liczbę górników gotowych do podjęcia decyzji ryzykownych podczas wykonywania

swojej pracy można było ocenić na podstawie zagadnienia 3., związanego z podjęciem ryzyka

wejścia pracownika do wyrobiska ścianowego celem ratowania pracujących w ścianie

kolegów, w którym najprawdopodobniej wystąpił wybuch metanu, oraz zagadnienia 4.,

dotyczącego podjęcia decyzji natychmiastowej ewakuacji drogą ucieczkową do punktu

zbornego.

Chęć ratowania kolegów w zagadnieniu 3. zadeklarowało 44,7%, największy odsetek

wśród deklarujących pomoc zawierał się w przedziale wiekowym 21 – 30 lat. Odsetek

pracowników, którzy nie podjęliby tej decyzji wyniósł 55,3%. Interesujące jest to, iż górnicy

w wieku 31 – 40 lat uzyskali ten sam odsetek odpowiedzi na tak i nie, wynoszący 15,3%.

W zagadnieniu 4. zadeklarowało natychmiastowe wycofanie się drogą ucieczkową 58,8%

respondentów, natomiast zrezygnowało z tej decyzji 41,4%, gdyż podjęli oni inne ryzykowne

decyzje.

Na podstawie przeprowadzonych badań można stwierdzić, iż górnicy posiadają

stosunkowo dobre przeszkolenie i wiedzę z zakresu BHP oraz w większości nie starają się

podejmować ryzykownych decyzji w przypadku przedstawionego w ankiecie zagrożenia

metanowego.

BIBLIOGRAFIA

1. Kozłowski B., Myszor H., Sobala J.: Wybuchy w kopalniach. Wydawnictwo Politechniki

Śląskiej, Skrypt uczelniany nr 1362, Gliwice 1988.
2. Rozporządzenie Ministra Gospodarki z dnia 28 czerwca 2002 r. w sprawie

bezpieczeństwa i higieny pracy, prowadzenia ruchu oraz specjalistycznego
zabezpieczenia przeciwpożarowego w podziemnych zakładach górniczych. Dz.U. nr 139,
poz. 1169.

3. Sułkowski J., Musioł D.: Wpływ rozcinki pokładu na zwalczanie zagrożeń pożarowych,
metanowych i klimatycznych w ścianach. Prace Naukowe GIG, s. Górnictwo
i Środowisko, Kwartalnik nr II/2007, Wydanie Specjalne, Katowice 2007, s. 231-239.

4. Sułkowski J., Musioł D.: Effect of bed splitting on fighting aerologic hazards in
exploitation sections of hard coal mines. “Archives of Mining Sciences”, Vol. 53, Issue 4,
Kraków 2008, p. 545-554.

5. Spendel Z.: Ryzyko a wartości. Aksjologiczny wymiar podejmowania ryzyka,
Studenski R. (red.): [w:] Zachowanie się w sytuacji ryzyka. Wydawnictwo Uniwersytetu
Śląskiego, Katowice 2004.

Podejmowanie decyzji ryzykownych przez pracowników...

73

6. Studenski R.: Ryzyko i ryzykowanie. Wydawnictwo Uniwersytetu Śląskiego, Katowice
2004.

7. Stan bezpieczeństwa i higieny pracy w górnictwie w 2009 roku. Opracowanie Wyższego
Urzędu Górniczego, Katowice 2010.

Recenzent: Prof. Ing. Alois Adamus, Ph. D.

Abstract

In the article, questionnaire based survey on the risky behaviors made in presence of
methane explosion in a longwall has been presented. The research was conducted on a group
of workers, who are working in a coal mine. On the basis of obtained questionnaires,
inclination for risky behaviors has been evaluated among the group of surveyed workers.

The idea of discussed here questionnaire was to verify risky behaviors of miners, who are
young by age and by seniority in mining industry, while in common perception, young people
are more inclined to demonstrate risky behaviors. The most abundant age range within
surveyed miners group was the one between 21 and 30 years. This age group contributed 60%
of all respondents.

Along issues being enclosed in the questionnaires, three questions related to the analysis
of existing rules have been listed: evacuation procedures with use of escape routes,
procedures in case of additional ventilator failure, and use of rescue apparatus.

Verification of inclination to make risky decisions by miners during performing their
duties could be made by an analyze of answers to question No. 3, which relates to the
problem of entering a longwall after probable methane explosion, in aim to save the lives the
crew members, and to question No. 4, which relates to immediate evacuation via escape route
option.

On the basis of conducted questionnaire survey it can be stated that the miners are
relatively well trained and possess satisfactory knowledge on occupational health ad safety. In
majority they are not inclined to make risky decisions in described hypothetical methane
hazard situation.

