

Rys historyczny ergonomii w Polsce ze szczególnym uwzględnieniem Polskiego Towarzystwa Ergonomicznego

Opracowanie – dr Halina Ćwirko

Warszawa, 11.07. 2007 r.

ERGONOMIA

Tradycja ergonomii polskiej sięga połowy XIX wieku, kiedy to Wojciech Bogumił Jastrzębowski wybitny profesor Instytutu Rolniczo - Leśnego w Marymoncie pod Warszawą, wydał w 1857 r. (150 lat temu) pracę pt.: „Rys ergonomii, czyli nauki o pracy”.

Był on pierwszym w skali światowej twórcą terminu ergonomia.

KIERUNKI PRAC BADAWCZYCH I DZIAŁALNOŚCI PRAKTYCZNEJ W OKRESIE MIĘDZYWOJENNYM:

- ➡ Higiena i medycyna pracy pod kierunkiem prof. Brunona Nowakowskiego oraz prof. Włodzimierza Misiuro
- ➡ Psychologia pracy - podjęte przez prof. Bronisława Biegieleisena–Żelazowskiego oraz inż. Eugeniusza Porębskiego.
- ➡ Organizacja pracy prowadzone przez ww. inż. Eugeniusza Porębskiego i inż. Karola Adamickiego.

ROZWÓJ ERGONOMII W OKRESIE POWOJENNYM

W latach powojennych badania kontynuowali ww. uczeni wsparci przez badaczy:

- ➡ Leopolda Mineckiego - fizjologa pracy w Instytucie Medycyny Pracy w Łodzi,
- ➡ inż. Stefana Filipkowskiego w Politechnice Warszawskiej,
- ➡ psychologów: Longina Paluszkiewicza i Marię Gadomską w CIOP w Warszawie.

ROZWÓJ ERGONOMII W OKRESIE POWOJENNYM

Rozwój ergonomii we współczesnym ujęciu rozpoczął się w Polsce na przełomie lat 50. i 60. Podjęto wówczas prace badawcze i realizacje praktycznych wdrożeń w kluczowych zakładach pracy.

ROZWÓJ ERGONOMII W OKRESIE POWOJENNYM

Inspiratorami badań ergonomicznych byli lekarze kluczowych zakładów przemysłu maszynowego i ciężkiego:

- ➔ Piotr Krasucki,
- ➔ Julian Żabicki,
- ➔ Halina Ćwirko,
- ➔ Antoni Kamiński,
- ➔ Karol Jankowski,
- ➔ Stefan Frejtak
- ➔ Zygmunt Zbichorski.

ROZWÓJ ERGONOMII W OKRESIE POWOJENNYM

Większość z tych badań wdrożono bezpośrednio w zakładach pracy pod auspicjami Związku Zawodowego Metalowców, który szeroko propagował wyniki tych badań i efekty wdrożeń.

ORGANIZACYJNA DZIAŁALNOŚĆ ERGONOMICZNA

Organizacyjnie działalność ergonomiczna rozpoczęła się w styczniu 1964 r. po powołaniu:

→ Sekcji Ergonomii,

→ Centralnej Rady Związków

Zawodowych

→ Naczelnej Organizacji Technicznej.

Sekcja ta w 1967 r. połączyła się z Sekcją Ochrony Pracy NOT tworząc Polski Komitet Ergonomii i Ochrony Pracy NOT.

POLSKI KOMITET ERGONOMII I OCHRONY PRACY NOT

- ➡ nawiązał kontakty z Francją, Anglią, USA
- ➡ organizował konferencje, na których omawiano wyniki uzyskanych badań i wdrożeń.
- ➡ umożliwił polskim ergonomistom uczestnictwo w seminariach zagranicznych
- ➡ od 1970 r. był oficjalnym przedstawicielem Polski w Międzynarodowym Stowarzyszeniu Ergonomicznym (IEA).

Polskie Towarzystwo Ergonomiczne

W 1977 roku w miejsce Komitetu Ergonomii i Ochrony Pracy utworzono Polski Komitet Naukowo - Techniczny ds. Ergonomii i Ochrony Pracy, koncentrujący się na środowisku inżynierów i techników.

W 1972 roku powołano Komisję Ergonomiczną Polskiej Akademii Nauk w oddziale krakowskim.

KOMITET ERGONOMII PAN

→ W 1972 r. powołano Komisję Ergonomiczną przy oddziale krakowskim PAN

→ W marcu 1974 roku władze polskiej Akademii Nauk powołały przy Prezydium Komitet Ergonomii.

Polskie Towarzystwo Ergonomiczne

W Polsce najbardziej powszechną organizacją ergonomiczną jest Polskie Towarzystwo Ergonomiczne powołane z inicjatywy Komitetu Ergonomii PAN oraz 214 członków założycieli - entuzjastów badań i szerokiego stosowania w praktyce zasad ergonomii. Reprezentowali oni różne zawody, różne ośrodki naukowe, instytucje i przedsiębiorstwa produkcyjne.

POLSKIE TOWARZYSTWO ERGONOMICZNE

➡ 16 maja 1977 r.
– rok założenia
PTErg

➡ 17 sierpnia 1977
r. – wpis do rejestru
stowarzyszeń pod
numerem 1010 w
Urzędzie miasta st.
Warszawy.

Polskie Towarzystwo Ergonomiczne jest interdyscyplinarnym towarzystwem naukowym osób współdziałających w rozwoju i upowszechnianiu ergonomii w Polsce w celu poprawy warunków pracy i ochrony zdrowia pracujących.

INICJATORZY POLSKIEGO TOWARZYSTWA ERGONOMICZNEGO:

- Jan Kaczmarek
- Bogdan Lisowski
- Zygmunt Zbichorski
- Andrzej Ogiński
- Jan Rosner
- Halina Ćwirko
- Piotr Krasucki
- Zygmunt Mirski

Zgodnie z uchwałą członków założycieli PTErg zostało zakwalifikowane przez Polską Akademię Nauk do grona towarzystw naukowych afiliowanych przy wydziale I Nauk Społecznych, a w 1983 roku podporządkowane zostało prezydium PAN. Siedzibą PTErg jest Warszawa.

CEL POWOŁANIA TOWARZYSTWA

Celem powołania Towarzystwa, zgodnie z pierwszym statutem zatwierdzonym 16 maja 1977 roku (oraz zmianami statutu z 1983, 1993 i 2002 r.) było: zjednoczenie osób mających osiągnięcia naukowe, dydaktyczne i wdrożeniowe i popularyzatorskie w dziedzinie ergonomii w Polsce i na świecie.

ZADANIA PTErg

- ➡ rozwijanie i upowszechnianie zasad ergonomii w Polsce
- ➡ popularyzowanie jej zasad i osiągnięć,
- ➡ zmierzanie ku optymalnemu dostosowaniu narzędzi, maszyn, urządzeń, technologii, organizacji i materialnego środowiska pracy do wymagań i potrzeb psycho-fizycznych i społecznych człowieka.

PTErg DAŻY DO REALIZACJI CELÓW STATUTOWYCH POPRZEZ:

- ➡ inspirowanie i popieranie prac naukowych, wdrożeniowych i wynalazczych w dziedzinie ergonomii,
- ➡ udzielanie pomocy przy wdrażaniu osiągnięć naukowych ergonomii do praktyki życia gospodarczego i społecznego,
- ➡ inspirowanie i popieranie działań w zakresie kształcenia w dziedzinie ergonomii osób uczących się i pracujących

PTErg DAŻY DO REALIZACJI CELÓW STATUTOWYCH POPRZEZ:

- ➡ organizowanie posiedzeń naukowych, konferencji, sympozjów, odczytów, wykładów, seminariów i narad,
- ➡ współdziałanie z Polską Akademią Nauk oraz innymi instytucjami i organizacjami zawodowymi i społecznymi, m.in. z Polskim Towarzystwem Medycyny Pracy, Państwową Inspekcją Pracy,
- ➡ współpracę z zagranicznymi i międzynarodowymi organizacjami w celu wymiany doświadczeń oraz prezentowanie osiągnięć polskiej ergonomii zagranicą,

TOWARZYSTWO POSIADA OGÓLNOPOLSKI ZASIĘG DZIAŁALNOŚCI

Członkami w przeważającej części są: nauczyciele, akademicy, pracownicy instytutów badawczych, Państwowej Inspekcji Pracy, służby medycyny pracy.

Okolo 64% członków ma tytuł naukowy (doktora, docenta, profesora).

GRUPY ZAWODOWE W PTErg

LICZBA ODDZIAŁÓW PTErg

Liczba członków poszczególnych oddziałów PTerg 2006 r.

LICZBA CZŁONKÓW PTErg

POLSKIE TOWARZYSTWO ERGONOMICZNE DZIAŁA POPRZEZ:

- ⇒ 11 osobowy Zarząd Główny,
- ⇒ 5 osobową Komisję Rewizyjną,
- ⇒ 3 osobowy Sąd Koleżeński,
- ⇒ 15 oddziałów terenowych.

PREZESI ZARZĄDU GŁÓWNEGO PTErg:

- 1977 – 1980 - prof. Zbigniew Jethon
- 1980 - 1986 - dr Halina Ćwirko
- 1986 - 1992 - prof. dr hab. inż. Leszek Pacholski
- 1992 - 1999 - dr Halina Ćwirko
- 1999 - 2006 – dr inż. Jerzy Marcinkowski
- od 2006 – prof. dr hab. inż. Ewa Górska

KONFERENCJE ERGONOMICZNE ORGANIZOWANE PRZEZ ODDZIAŁY PTErg

Lp.	Tytuł konferencji	Rodzaj	Liczba	Organizator
1	Ergonomia w promocji zdrowia	krajowa	35	O/Wrocław, S. Frejtak
2	Modelowanie komputerowe obiektów i procesów	krajowa	27	O/Kraków KE PAN, A. Józefik
3	Ergonomia w przemyśle drzewnym i leśnictwie	krajowa	24	O/Poznań, J. Bielski, A. Zeyland
4	Ergonomia dla wykładowców	międzynarodowa	21	O/Poznań, PP, L. Pacholski
5	Praktyczne zastosowania ergonomii	krajowa	20	O/Zielona Góra, W. Rybarczyk
6	Ergonomia w rolnictwie	międzynarodowa	12	O/Lublin, J. Zagórski
7	Ergonomia niepełnosprawnych	krajowa	11	O/Łódź, J. Lewandowski

COROCZNIE ORGANIZOWANE KONFERENCJE, SEMINARIA I SYMPOZJA NAUKOWE

Konferencje i seminaria poświęcone ergonomii i ochronie pracy organizowane są też przez ośrodki naukowo - badawcze uczelni technicznych, artystycznych, rolniczych, instytuty naukowe samodzielne np.

- ➡ Centralny Instytut Ochrony Pracy,
- ➡ Instytut Medycyny Pracy w Łodzi,
- ➡ Instytut Medycyny Wsi w Lublinie,
- ➡ Instytut Wzornictwa Przemysłowego w Warszawie,
- ➡ Akademia Rolnicza w Krakowie, Poznaniu,
- ➡ Akademia Sztuk Pięknych w Krakowie i Łodzi.

Zapewnia to szeroki dostęp do wiedzy i doświadczeń ergonomicznych.

XXIII

MIĘDZYNARODOWE
SEMINARIUM
WYKŁADOWCÓW
ERGONOMII

Krynica Zdrój, Polska, 10-13.06.2007.

**AKTUALNE PROBLEMY
BEZPIECZEŃSTWA PRACY
I ERGONOMII.**

**EDUKACJA
I BADANIA**

Komunikat nr 1

Poznań, grudzień 2006

**XXXV OGÓLNOPOLSKA KONFERENCJA
ERGONOMICZNA OKE'2007**

ŁĄCZNIE Z

**5th INTERNATIONAL ERGONOMICS CONFERENCE
"Man - Science - Environment" MSE '2007**

WROCLAW - KARPACZ, POLSKA, 24.09 - 27.09.2007

**WYMIANA DOŚWIADCZEŃ
W DZIEDZINIE ERGONOMII**

ORGANIZATORZY:

**POLSKA AKADEMIA NAUK
ODDZIAŁ WE WROCLAWIU
KOMISJA ERGONOMII**

**POLSKIE TOWARZYSTWO ERGONOMICZNE
ODDZIAŁ DOLNOŚLĄSKI**

**POLITECHNIKA WROCLAWSKA
WYDZIAŁ ARCHITEKTURY
ZAKŁAD ARCHITEKTURY WNĘTRZ
I FORM PRZEMYSŁOWYCH I-1**

**AKADEMIA MEDYCZNA WE WROCLAWIU
WYDZIAŁ LEKARSKI
KATEDRA I ZAKŁAD FIZJOLOGII
KATEDRA I ZAKŁAD PATOFIZJOLOGII**

PAŃSTWOWA INSPEKCJA PRACY

OKRĘGOWY INSPEKTORAT PRACY

**OŚRODEK SZKOLENIA PAŃSTWOWEJ INSPEKCJI PRACY
IM. PROF. JANA ROSNERA WE WROCLAWIU**

Komunikat nr 1 kwiecień 2007

INICJATYWA ERGONOMISTÓW

Z inicjatywy członków Towarzystwa zatrudnionych w CIOP-ie i PIP w 1996 r. w znowelizowanym polskim Kodeksie pracy zapisano:

➡ W art. 215 § „Maszyny i urządzenia techniczne powinny być tak konstruowane i budowane, aby pkt 2. uwzględniały zasady ergonomii”.

➡ W art. 237 – „Minister Edukacji Narodowej jest obowiązany zapewnić uwzględnienie problematyki bezpieczeństwa i higieny pracy oraz ergonomii w programach nauczania w szkołach, po uzgodnieniu tej problematyki z Ministrem Pracy i Polityki Socjalnej”.

UCZESTNICTWO ERGONOMISTÓW

- ➡ opracowywanie zasad przestrzegania bezpieczeństwa i ergonomii oraz metod określania zgodności z nimi, szczególnie w odniesieniu do maszyn i urządzeń niebezpiecznych i środków ochrony indywidualnej,
- ➡ opracowywanie metod oceny ryzyka zawodowego i systemu zarządzania bezpieczeństwem w przedsiębiorstwach,
- ➡ tworzenie nowoczesnych programów i pomocy dydaktycznych
- ➡ opracowywanie metod określenia możliwości psychofizycznych pracowników do wykonywania określonych zadań,
- ➡ tworzenie baz danych zawierających dane ergonomiczne (antropometryczne, biomechaniczne, fizjologiczne i psychologiczne) dla projektantów: maszyn, środków ochrony indywidualnej, stanowisk pracy i procesów technologicznych.

PRZEDSTAWICIELSTWO

PTERG ma stałego przedstawiciela w Radzie Ochrony Pracy działającej przy Sejmie RP. Jest nim z urzędu Prezes Towarzystwa. Obecnie członkiem ROP jest prof. dr hab. inż. Ewa Górka.

Przedstawiciele Towarzystwa są stałymi członkami Międzyresortowej komisji ds. Najwyższych Stężeń i Natężeń Czynników Szkodliwych dla Zdrowia w Środowisku Pracy działającej przy Ministrze Pracy i Gospodarki.

UDZIAŁ W PROGRAMIE RZĄDOWYM

Członkowie PTErg uczestniczą w realizacji licznych prac realizowanych w kraju i zagranicą np. w Strategicznym Programie Rządowym pt.: „Bezpieczeństwo i ochrona zdrowia człowieka w środowisku pracy” koordynowanym przez Centralny Instytut Ochrony Pracy i w wielu programach badawczych uczelni.

WSPÓŁPRACA

PT Erg utrzymuje stałą współpracę z ośrodkami badawczymi za granicą np.:

- ➔ Centrum Ergonomii Przemysłowej Uniwersytetu w Louisville
- ➔ Uniwersytet Techniczny w Berlinie, UT w Tempere.

Dowodem uznania działań w kraju i na forum międzynarodowym było powierzenie Towarzystwu organizacji VII Międzynarodowego Kongresu Ergonomii w dniach 27-30 sierpnia 1979 r. w Warszawie.

VII Kongres Międzynarodowego Stowarzyszenia Ergonomicznego (Warszawa 1979)

Polska była organizatorem VII Kongresu Międzynarodowego Stowarzyszenia Ergonomicznego (IEA) w 1979 roku w Warszawie, tj. w roku poświęconym 180-tej rocznicy urodzin prekursora ergonomii światowej, polskiemu uczonemu Wojciechowi Bogumiłowi Jastrzębowskiemu.

Międzynarodowy Kongres Ergonomii (Warszawa 27-30 sierpnia 1979 r.)

Patron Kongresu ze strony władz
Polski - Przewodniczący Rady
Państwa prof. Henryk Jabłoński.
Z okazji Kongresu Mennica
wydała okolicznościowy medal a
Poczta Polska wydała znaczek z
podobizną W. Jastrzębowskiego.

Kongres miał duże znaczenie w rozwoju ergonomii, ponieważ po raz pierwszy organizatorem było Towarzystwo reprezentujące kraj, należący do bloku państw socjalistycznych. Pozwoliło to nawiązać kontakty i współpracę z przedstawicielami krajów różnych opcji. Uczestniczyło w nim 577 osób z 34 krajów. Wśród 200 referatów 35 było z Polski. Wśród 12 referatów plenarnych 3 wygłosili Polacy.

Wysoko oceniono poziom merytoryczny i sprawną organizację. Dzięki ogromnemu zaangażowaniu członków Komitetu Organizacyjnego i Naukowego Przewodniczącym Międzynarodowego Stowarzyszenia Ergonomicznego (IEA) na lata 1979-1982 został wybrany prof. Jan Rosner.

W każdym kolejnym kongresie, konferencji, sympozjum organizowanym przez IEA aktywnie uczestniczyli przedstawiciele PTEg.

W 1993 r. Zarządowi Głównemu PTErg w oparciu o zaplecze CIOP-u powierzono organizację światowej konferencji pt. „Ergonomia prac ręcznych i zautomatyzowanych oraz informacji w procesie pracy, która odbyła się 14-17 czerwca w Warszawie.

Głównym jej organizatorem był Komitet Techniczny Ergonomii Przemysłowej Międzynarodowego Stowarzyszenia Ergonomii z prof. Waldemarem Karwowskim na czele. Konferencja odbyła się pod patronatem Ministra Pracy i Polityki Socjalnej.

MIĘDZYNARODOWE KONFERENCJE ERGONOMICZNE

W 2000 r. PTErg było współorganizatorem dwóch międzynarodowych konferencji naukowych:

- ➔ II Międzynarodowa Konferencja ERGON- AXIA w maju w Warszawie,
- ➔ II HAAMAHA - w sierpniu w Krakowie.

Członkowie naszego Towarzystwa przewodniczyli obradom w sekcjach, wygłaszali referaty i demonstrowali postery.

W obradach udział wzięło 235 osób z 40 krajów świata i ściśle Kolegium Międzynarodowego Stowarzyszenia Ergonomicznego z prezydentem prof. Halem Hendrick'em.

Wygłoszono 250 referatów, w tym 10 w sesjach plenarnych, pozostałe w 42 sesjach specjalistycznych, Polacy wygłosili 3 referaty plenarne i 65 w sesjach. Przewodniczyli również obradom w sekcjach.

W dniach 18-19 czerwca 2003 roku w Głównym Inspektoracie Pracy odbyły się obrady Rady Międzynarodowego Stowarzyszenia Ergonomicznego.
Było ono poświęcone zatwierdzeniu realizacji planu za 2002 r. oraz programu na 2003 i 2004 r.

PRZEDSTAWICIELSTWO W RADZIE IEA

- ➔ 1979 – 1980 Prof. J. Rosner
- ➔ 1980 - 1986 oraz 1992-1999 dr H. Ćwirko
- ➔ 1986 - 1992 oraz 1999 - 2006 prof. L. Pacholski
- ➔ od 2006 prof. E. Górski

PUBLIKACJE

Polskie Towarzystwo Ergonomiczne nie prowadzi własnej działalności wydawniczej, natomiast artykuły członków PTErg publikowane są m.in. w czasopiśmie:

- ⇒ **Ergonomia** - półrocznik (obecnie kwartalnik w języku angielskim)
- ⇒ **JOSE** - wydawany w języku angielskim;
- ⇒ **Zastosowania ergonomii** - kwartalnik
- ⇒ **Atest** - miesięcznik
- ⇒ **Inspektor Pracy** - miesięcznik
- ⇒ **Bezpieczeństwo Pracy** - miesięcznik
- ⇒ **Medycyna Pracy** - miesięcznik
- ⇒ **Medycyna Wsi** - miesięcznik
- ⇒ **Promotor** - miesięcznik
- ⇒ **Przyjaciel przy pracy** - miesięcznik

PUBLIKACJE Z ZAKRESU ERGONOMII

Pierwsze monografie:

- ➡ „Vademecum ergonomiczne” (P. Krasucki, J. Rosner),
- ➡ „Ergonomia” (pod red. J. Rosnera),
- ➡ „Ergonomia przemysłowa” (S. Filipkowskiego),
- ➡ „Psychologia inżynierska” (J. Okoń i L. Paluszkiwicz),
- ➡ „Ergonomia w praktyce badacza przemysłowego” (A. Ogiński, P. Krasucki),
- ➡ „Zarys psychofizjologii pracy” (Z. Jethon, S. Klonowicz),
- ➡ „Ergonomiczne analizy uciążliwości pracy” (A. Hansen).

Obecnie co rok publikowane są monografie, np.
„Bezpieczeństwo pracy” (D. Koradecka)

W 1999 r. wznowiono wydanie Biuletynu Informacyjnego Towarzystwa w wersji drukowanej i elektronicznej. Uruchomiono również stronę internetową.

Brak środków finansowych ograniczył kolejne wydania.

PROBLEMY PTErg

Mimo osiągnięć i sukcesów do tej pory nie udało się zrealizować wszystkich planów Towarzystwa, co wynika m.in. z nierównomiernego angażowania się poszczególnych członków i oddziałów oraz trudności w pozyskiwaniu środków finansowych na działalność organizacyjną, informacyjną i poprawę współpracy między poszczególnymi oddziałami.

PROBLEMY PTErg

- od 2000 r. jest brak rejestracji Towarzystwa w Krajowym Rejestrze Sądowym.
- uruchomienie krajowego systemu certyfikacji umiejętności i uprawnień ergonomisty.
- wyrównanie poziomu aktywności i efektywności pracy poszczególnych oddziałów,
- pozyskiwanie członków wspierających
- opracowanie monografii Towarzystwa.

ZADANIA PTErg na najbliższe lata

- ➡ Intensyfikacja działań promujących cele i możliwości polskiej ergonomii,
- ➡ Inspirowanie działań zmierzających do opracowania i aktualizowania programów szkoleń przed i podyplomowych zgodnych z programami i wymaganiami Wspólnoty Europejskiej,
- ➡ Utworzenie w Polsce wzorcowego ośrodka szkolenia ergonomistów, dysponującego najnowszymi programami i technikami nauczania,
- ➡ Rozszerzenie zainteresowań ergonomistów poza środowisko pracy m.in. o środowisko szkolne, wypoczynku i rekreacji.

Wytrwałość i upór w realizacji zadań niewątpliwie przyczyni się do poprawy warunków pracy i życia naszych rodaków.

Na podstawie analizy dotychczasowych działań należy z optymizmem patrzeć na rozwój Towarzystwa i przyszłość ergonomistów w Polsce.

PRZESŁANKI WSPÓŁCZESNEJ ERGONOMII

- Działania fizyczne i umysłowe człowieka są niezbędne dla jego rozwoju i pełnej sprawności,
- Działania człowieka powinny być w pełni racjonalne a więc możliwie optymalne ze względu na wielorakie aspekty i kryteria oceny

„Praca jest dla człowieka, a nie człowiek dla pracy. Podmiotowość ludzi pracy wyraża się tym, że są zobowiązani i powołani do tego, by w pracy być gospodarzem a nie najemnikiem”

Jan Paweł II