Лекция 2

Основные термины и понятия эргатических систем
1. Понятие эргатической системы

2. Основные формы деятельности человека в эргатической системе

3. Физиологические и психологические нагрузки на человека в ЭС

4. Основные понятия и термины.

1. Понятие эргатической системы

В соответствии с системной концепцией восприятия и изучения окру​жающего нас мира он весь состоит из совокупности взаимосвязанных объек​тов - систем, т.е. множеств закономерно связанных друг с другом элемен​тов, представляющее собой определенное целостное образование. Неотъемлемые свойства системы - это, во-пер​вых, наличие новых свойств, которые порождены совокупностью входящих в нее элементов и не присущи этим элементам в отдельности, и, во-вторых, способность, вследствие этого, к выполнению некоторых функций, действий или движений.

Системы, связанные с деятельностью человека, мы называем искусс​твенными. В данном случае нас интересует система, которую человек создает в самом процессе труда для получения общественно-необхо​димого продукта. Такая система называется эргатической системой (ЭС) (от греч. "эргон" - работа). В зависимости от характера продукта труда они могут быть производственными, информационными, транспортными и т.п. Если говорить о современном производстве, то здесь встречается и такой термин: "полиэргатическая", то есть современное производство, включая в себя различные ЭС, является полиэргатическим. Существенным обстоятельством является то, что современная эргатическая система - это человеко-машинная система. Для проектирования таких систем необходим учет человеческого фактора, то есть выделения аспектов, связанных с присутствием человека. Наука, комплексно изучающая человека в конкретных условиях его деятель​ности в условиях современного производства, как уже говорилось, называется эргономикой. Как наука и как метод исследования она изучает условия выполнения работы оператором. Ее целью является оптимизация орудий, условий и процесса ту​да, повышение безопасности и экологичности производства. Наибольшее раз​витие она получила в таких передовых в техническом отношении странах как США, ФРГ, Великобритания, Япония, Франция и др.

[image: image1.wmf]

Человек

Машина

Средства

отображения

информации

Переработка

информации

Управляющие

воздействия

Органы

управления

Подсистема «Человек»

Подсистема «Машина»

Рис. 1

Важнейшими задачами эргономики, то есть задачами, возникающими при рассмотрении ЭС "Человек-машина" являются оптимальное распределение функций между человеком и машиной и исследование рабочих нагрузок на че​ловека. Схематичное представление современной эргатической системы показано на рисунке 1.

Уровни организации эргатических систем. Уровни организации системы "человек-машина" могут быть различны. Возможны и различные схемы классификации уровней организации. Рассмотрим классификацию эргатических систем по вкладу машин и людей в систему.

Первый уровень (нижний): здесь человек обеспечивает как энергетичес​кую, так и управляющую функции системы. Классический пример - человек с лопатой.

Второй уровень: человек осуществляет управляющую функцию, а энергетическая функция поручается машине. Один из примеров этого уровня организации системы - человек, управляющий прессом. Это - уровень ме​ханизации.

Третий уровень: машина обеспечивает энергетическую и информационную функции, а человек - управляющую. Сюда входит любое производство, на ко​тором люди пользуются средствами отображения и органами управления.

Четвертый, высший уровень организации системы - это машина, обеспечивающая энергетическую, информационную и управляющую функции, тогда как человек только контролирует ее работу. Пример этого уровня - автоматизированные линии, управляемые компьютерами.

Современные человеко-машинные системы состоят из аппаратных средств, программного обеспечения и персонала. Эти компоненты действуют совместно для выполнения некоторой функции или достижения цели. Выполне​ние задания зависит от большого числа переменных, характеризующих функ​ции системы.

Системные функции могут осуществляться как персоналом, так и аппа​ратно-программными компонентами системы, а часто - и тем и другим вмес​те. Требования к исполнению оператором функций зависят от степени авто​матизации системы.

На низком уровне автоматизации - уровне механизации - оператор не​посредственно управляет оборудованием и контролирует параметры и резуль​таты его работы с помощью предъявляемой сенсорной информации, непосредс​твенного восприятия или сочетания того и другого. В индивидуальном про​изводстве работа станочника достаточно многообразна, двигательные функ​ции играют вспомогательную роль, основное - четкое программирование сво​ей деятельности.

В мелкосерийном производстве - возрастают монотонность, повышается скорость работы вследствие повторяемости операций. В крупносерийном - двигательная функция упрощается и начинает преобладать фактор монотон​ности. Программирующая (умственная) деятельность сводится к минимуму.

В полуавтоматическом производстве человек выключается из процесса собственно обработки детали или изделия. Деятельность его заключается в выполнении простых операций по обслуживанию станка: включить двигатель, вставить деталь, вынуть готовую деталь. Этот труд не требует высокой квалификации, он бессодержателен и монотонен.

При повышении уровня автоматизации машинный элемент системы во все большей степени управляет работой системы (например, поддерживает ре​жимные параметры на должном уровне без вмешательства человека). На более высоком уровне он поддерживает адекватное соотношение между параметрами, а на еще более высоком - изменяет саму схему управления с целью оптими​зации соотношений между параметрами в зависимости о условий и режима ра​боты.

С повышением уровня автоматизации характер деятельности оператора становится все в большей степени контролирующим по своей природе. Чело​век в эргатической системе проверяет, наблюдает, оценивает выполнение системных функций аппаратными и программными средствами, регулирует и координирует их работу как того требуют производительность и безопас​ность системы.

Человеческий компонент в ЭС, таким образом, несет конечную ответс​твенность за распознавание, интерпретацию, устранение или компенсацию недостатков, ошибок и неисправностей в работе оборудования. Поэтому в сообщениях об отказах систем часто встречаются термины "человеческая ошибка", или "экспертная ошибка". Здесь мы уже оказываемся в области, граничащей с более общими, философскими проблемами. Так, разумный подход к человеку как контролирующему звену системы заключается в том, чтобы обеспечить достаточно хорошую работу системы в течение длительного вре​мени без вмешательства человека, так как обычно высокоорганизованная система работает лучше без его участия. Например, в аварии на АЭС "Три​майл-Айленд" в США в момент возникновения аварийной ситуации автомати​ческие системы безопасности сработали, как и было предусмотрено, и вклю​чили аварийные насосы. Операторы же допустили ошибку и вручную отключили насосы. Цепь человеческих ошибок, наложенных на несовершенство техничес​ких систем, привела к Чернобыльской катастрофе.

В этой связи при проектировании систем "человек-машина" высокого уровня существуют два противоположных подхода.

Первый состоит в том, чтобы полностью исключить человека из систе​мы. Если это невозможно, (например, при наличии требований закона о при​сутствии человека на АЭС), то роль человека должна быть минимальной. Этот подход уменьшает возможность человеческой ошибки и, тем самым повы​шает надежность системы. Кроме этого, замена людей машинами может пони​зить эксплуатационные расходы.

Другой подход, наоборот, состоит в максимально возможном вклю​чении человека-оператора в систему даже ценой введения каких-либо допол​нительных, кажущихся ненужными операций. Это может быть, например, счи​тывание характеристик системы с экрана дисплея. Делается это для того, чтобы поддержать человека в рабочем состоянии, чтобы, в случае отказа машинной части системы, оператор мог быстро вмешаться и предотвратить неблагоприятные последствия.

Таким образом, первый подход (минимальное вмешательство человека) предполагает, что человек-оператор так или иначе не будет способен ре​шить проблему. Второй же подход делает ставку на то, что человек умен, способен к адаптации и часто может разрешить непредвиденные проблемы. Человек здесь, таким образом, рассматривается как эргатический резерв системы.

Однозначно выбрать тот или иной подход, очевидно, невозможно. По-видимому, лучше минимизировать включение человека в систему, когда его вклад невелик. Действительно, если человек сознает, что в работе, которую он выполняет, нет необходимости, она становится неприятной ему, создает напряжение, вызывает утомление и стресс. Поэтому важнейшая зада​ча при проектировании и создании ЭС - это обеспечение людей осмысленной, достойной человека работой.
2. Основные формы деятельности человека в эргатической системе
Деятельность человека в эргатических системах можно разделить на три основные работы по характеру выполняемых человеком функций:

физический труд,

механизированные формы физического труда,

умственный труд.

Физическим трудом называют выполнение человеком энергетических функций в системе «человек-орудие труда». Тяжесть работы при этом определяется энергетическими затратами в процессе трудовой деятельности. Физический труд подразделяется на следующие категории:

легкие (1а – затраты менее 139 Вт, 1б – от 140 до 175 Вт),

средней тяжести (IIа – 175-232 Вт, IIб – 233-290 Вт),

тяжелые (свыше 290 Вт).

Механизированные формы физического труда – это деятельность человека-оператора машины. Деятельность эта может быть двух видов:

детерминированная – по заранее известным правилам, алгоритмам действий,

недетерминированная – когда возможны неожиданные события в выполняемом технологическом процессе, но в то же время известны управляющие действия при появлении неожиданных событий.

Умственный труд (интеллектуальная деятельность). Этот труд объединяет работы, связанные с приемом, переработкой и передачей информации и требующие напряжения внимания, памяти, сенсорного аппарата, активации процессов мышления, эмоциональной сферы (некоторые виды операторского труда, управление, преподавание, наука, учеба, творчество).
3. Физиологические и психологические нагрузки на человека в ЭС.

Вопрос о рабочей нагрузке на человека в эргатической системе весьма важен и сложен. Неумение анализировать возможности человека приводит к таким последствиям как:

низкая производительность труда;

плохое качество производимой продукции или выполняемой работы;

ошибки и несчастные случаи;

аварии и катастрофы.

Изучением человека в ЭС, то есть с позиций его связи с рабочим местом, технологическим процессом и инструментом, с целью согласования условий производства с потребностями работника и адаптации его к интен​сивной рабочей нагрузке, условиям труда и трудовому процессу занимаются специальные науки - физиология и психология туда. Здесь в системе "чело​век-работа" подсистема "человек" характеризуется конкретной квалификаци​ей и степенью рабочей нагрузки, а подсистема "работа" - уровнем рациона​лизации, механизации и автоматизации труда.

В оптимизированной системе рабочая нагрузка должна соответствовать реальным возможностям человека, его работоспособности, то есть быть адекватной. Работоспособность человека зависит, в свою очередь, от трех основных и равнозначных факторов:

от приспособленности физиологических функций к трудовой деятель​ности; эта приспособленность может значительно повышаться за счет тени​ровки;

от эмоционального состояния человека;

от состояния условий труда.

Пределом работоспособности является общее утомление организма, в основе которого лежат тормозные процессы в ЦНС и ее высшей отделе - коре головного мозга. Само по себе утомление - это реакция организма, сигна​лизирующая о перегрузке, и, тем самым, защищающая он нее организм. Утом​ление - процесс обратимый.

Есть и такое понятие - социально приемлемый уровень рабочей наг​рузки, то есть допустимый, приемлемый для данного общества в данный мо​мент времени. этот уровень постоянно меняется.

Можно ли рабочую нагрузку человека измерить в строго физических единицах? Если говорить о физической нагрузке, то, очевидно, можно. Выше была приведена классификация физического труда по степени тяжести в зависимости от энергозатрат. Для механизированных форм физического труда и умственного труда важное значение имеет такая характеристика, как напряженность труда. В настоящее время при аттестации рабочих мест на соответствие требованиям безопасности труда тяжесть и напряженность труда оцениваются по специально разработанным критериям, которые будут рассмотрены в нашем курсе позже.

Можно выделить следующие физиологические рабочие нагрузки:

1) тяжелая динамическая мышечная работа;

2) динамическая мышечная работа, выполняемая конечностями одной половины тела (работа малых групп мышц).

3) статическая мышечная работа;

4) умственная работа (напряжение функции сосредоточения и внима​ния).

5) однообразная работа в монотонной обстановке.

6) влияние атмосферных условий (температура и влажность воздуха, вентиляция, инфракрасное излучение, характер одежды, степень ак-

климатизации организма.

7) напряжение организма, обусловленное другими факторами окружающей среды (например, физическими - шум, блики, плохое освещение, вибрация и социологическими - межличностные отношения или факто​ры, личностные м групповые проблемы.

Превышение уровней рабочих нагрузок приводит к негативным последствиям: снижению работоспособности, профессиональным заболеваниям, травматизму. В связи с этим существует понятие опасных и вредных факторов.

4. Опасные и вредные факторы
Опасные и вредные факторы. Одна из составляющих безопасности жизнедеятельности - охрана труда использует понятия опасных и вредных факторов. Система стандартов безопасности труда (ССБТ) дает следующие определения.

Опасным называется производственный фактор, воздействие которого на работающего в определенных условиях приводит к травме или другому резкому ухудшению здоровья.

Вредным называется производственный фактор, воздействие которого на работающего в определенных условиях приводит к заболеванию или снижению работоспособности (ГОСТ 12.0.002-80).

Опасные и вредные факторы в зависимости от характера воздействия подразделяются на

· активные - проявляющиеся благодаря заключенной в них энергии (ионизирующие излучения, вибрация и т.п.);

· активно - пассивные - проявляющиеся благодаря энергии, заключенной в самом человеке (примером могут служить опасности скользких поверхностей, работы на высоте, острых углов и плохо обработанных поверхностей оборудования и т.п.).

· пассивные - проявляющиеся опосредствованно, как например, усталостное разрушение материалов, образоование накипи в сосудах и трубах, коррозия и т.п.

Активные факторы могут, таким образом быть классифицированы по виду связанной с ними энергии. Такую классификацию дает ГОСТ 12.0.003-74. В соответствии с ним опасные и вредные факторы подразделяются на четыре группы:

· физические (движущие машины и механизмы, подвижные части производственного оборудования, разрушающиеся конструкции; повышенная запыленность воздуха рабочей зоны; повышенная или пониженная температура поверхностей оборудования, материалов, шум, электромагнитные излучения промышленных и радиочастот, инфракрасное и ультрафиолетовое излучения, лазерное излучение, ионизирующие излучения, повышенные или пониженные температура, влажность воздуха, повышенная скорость движения воздуха, электрический ток, статическое электричество и т.п.)

· химические (химические вещества, присутствующие в воздухе, воде, почве, продуктах питания);

· биологические (болезнетворные микроорганизмы, вирусы, грибы);

· психофизиологические (стресс, монотония, утомление, сонливость, алкогольное опьянение и т.п.);

Принцип нормирования. В охране труда как и в безопасности жизнедеятельности в целом действует принцип нормирования опасных и вредных факторов, т.е. установление некоторых предельно допустимых значений уровней интенсивности опасных и вредных факторов, которые не должны превышаться (уровень звука, напряженности электрических и магнитных полей и т.п.), или же установление диапазонов, за которые не должны выходить некоторые параметры окружающей среды (температура в помещении, освещение и т.п.)

Важными понятиями эргатических систем являются производственная среда, рабочая зона, рабочее место, опасная зона, опасная ситуация.

Производственная среда – пространство, в котором осуществляется трудовая деятельности человека. Там же формируются опасные и вредные производственные факторы.

Рабочая зона – пространство над рабочей площадкой, ограниченное высотой 2 м, в котором находятся места постоянного или временного пребывания работающих.

Рабочее место – часть рабочей зоны; оно представляет собой место постоянного или временного пребывания работающих в процессе трудовой деятельности.

Условия труда – сочетание различных факторов, формируемых элементами производственной среды, оказывающих влияние на здоровье и работоспособность человека.

Опасная зона – пространство, в котором проявляется действие опасных и вредных факторов.

Опасная ситуация (ОС) возникает тогда, когда происходит совмещение опасной зоны и пространство, в котором находится человек (совмещение ноксосферы и гомосферы).

Таковы вкратце основные понятия и термины, связанные с эргатическими системами.

Контрольные вопросы

1. Что такое эргатическая система? Назовите виды эргатических систем?

2. Чем характеризуются современные эргатические системы?

3. Назовите и охарактеризуйте уровни эргатических систем в зависимости от распределения функций между человеком и машиной.

4. В чем состоит проблема разделения функций между человеком и машиной?

5. Что такое эргономика?

6. Перечислите основные формы деятельности человека в эргатической системе.

7. Дайте определение физическому труду.

8. Как оценивается тяжесть физического труда?

9. На какие категории подразделяется физический труд в зависимости от энергозатрат?

10. Назовите виды нагрузок на человека в эргатической системе.

11. Что такое опасный фактор, вредный фактор? Какой документ определяет эти понятия?

12. Приведите классификацию опасных и вредных факторов.

13. Какие факторы можно отнести к физическим? К химическим? К биологическим? К психофизиологическим?

14. Назовите источники опасных и вредных факторов производственной среды.

15. В чем заключается принцип нормирования?

16. Что такое производственная среда?

17. Что такое рабочая зона?

18. Что такое рабочее место?

19. Дайте определение условиям труда.

20. Что такое опасная зона?

� EMBED Word.Picture.8 ���

[image: image2.wmf]

Человек

Машина

Средства

отображения

информации

Переработка

информации

Управляющие

воздействия

Органы

управления

Подсистема «Человек»

Подсистема «Машина»

Рис. 1

_1092394506.doc

Человек

Машина

Средства отображения информации

Переработка

информации

Управляющие воздействия

Органы управления

Подсистема «Человек»

Подсистема «Машина»

Рис. 1

