

ŽMOGAUS GALIMYBĖS IR JŲ RIBOS

TVIRTINU

Plėtros prorektorius

____________________ Liudvikas Rimkus

2007 m.____________________mėn. ___d.

Modulis sukurtas vykdant projektą „Inovatyvių aviacijos specialistų mokymo metodų kūrimas ir
įdiegimas, siekiant pagerinti aviacijos profesinį mokymą ir jų integraciją į Lietuvos bei ES darbo
rinkas“, įgyvendinamą pagal 2006 m. gegužės mėn. 05 d. paramos skyrimo sutartį Nr.
ESF/2004/2.4.0-03-264/BPD-87.

Autorius Genutė Petronienė___________________
 (vardas, pavardė, parašas)

Projekto vadovas Darius Ereminas_____________________
 (vardas, pavardė, parašas)

http://supra09.virusas.lt/lt/apie-esf/

2007

2

TURINYS

1. ŽMOGUS IR AVIACIJA 6
1.1. Žmogaus galimybių skraidyti istorija 6
1.2. Žmogaus galimybių aviacijoje aktualumas 7
1.3. Pilotų rengimas 7
1.4. Orlaivių avarijų statistika 8
1.5. Skrydžių sauga 9
1.6. Svarbiausia skrydžių saugos įranga 10
1.7. Įgulos pareigos 10
1.8. Įgulos valdymas 12
1.9. Situacijos suvokimo modelis 14
1.10. Sprendimų priėmimas 14
1.11. Asmenybė 15
1.12. Bendravimas 16

2. ŠIRDIES IR KRAUJAGYSLIŲ SISTEMA 17
2.1. Kraujas 17
2.2. Kraujo sudėtis 17
2.3. Širdis 17
2.4. Deguonies transportas 18
2.5. Anglies dvideginio transportas 18
2.6. Kraujotaka 18
2.7. Širdies darbas 19
2.8. Miokardo infarkto rizikos veiksniai 19
2.9. Nepakankamas deguonies transportas 20
2.10. Anglies monoksidas 20
2.11. Rūkymas 21
2.12. Kraujospūdis 22
2.13. Įgulos kraujo donorystė 23
2.14. Plaučių embolija 23

3. DEGUONIS IR KVĖPAVIMAS 23
3.1. Kvėpavimas 23
3.2. Standartinė atmosfera, dujų dėsniai ir parcialinis slėgis 24
3.3. Hipoksija 27
3.4. Hipoksinės hipoksijos simptomai 27
3.5. Hipoksijos zonos 27
3.6. Hipoksiją lemiantys veiksniai 28
3.7. Veiklios sąmonės laikas ir efektyvios veiklos laikas 29
3.8. Hiperventiliacija 30
3.9. Hiperventiliacijos simptomai 30
3.10. Hipoksija ar hiperventiliacija? 30
3.11. Kabinos slėgio palaikymas 31
3.12. Kabinos dekompresija 31
3.13. Dekompresinė liga 31
3.14. Skraidymas ir nardymas 32

3

4. NERVŲ SISTEMA, AUSIS, KLAUSA IR KŪNO PUSIAUSVYRA 33
4.1. Nervų sistema 33
4.2. Jutimo organai 34
4.3. Ausis 34
4.4. Garso charakteristikos 34
4.5. Klausos pažeidimas 35
4.6. Ausis ir pusiausvyra 36
4.7. Pusiausvyra ir dezorientacijos problemos 36
4.8. Alkoholio įtaka 38
4.9 Supimo liga 38

5. AKIS IR REGĖJIMAS 39
5.1. Akies sandara ir funkcijos 39
5.2. Regėjimo laukai ir regėjimo aštrumas 40
5.3. Adaptacija prie šviesos ir tamsos 41
5.4. Naktinis (skotopinis) matymas 41
5.5. „Tuščio lauko“ trumparegystė 42
5.6. Intensyvi šviesa 42
5.7. Saulės akiniai 42
5.8. Akių judesiai 43
5.9. Regos defektai 43
5.10. Kontaktinių lęšių naudojimas 44
5.11. Spalvinis matymas 44
5.12. Rega ir greitis 45

6. SKRYDŽIAI IR SVEIKATA 46
6.1. Skraidymas ir sveikata 46
6.2. Pagreitis 46
6.3. Perkrovos 46
6.4. Fiziologiniai Gz perkrovų efektai 47
6.5. Fiziologiniai -Gz perkrovų efektai 48
6.6. Atsparumas perkrovoms 48
6.7. Barotrauma 49
6.8. Nuodingos medžiagos 50
6.9. Kūno masės indeksas 53
6.10. Nutukimas 53
6.11. Svorio mažinimas 54
6.12. Fizinis aktyvumas 54
6.13. Sveika mityba 54
6.14. Alpimas 58
6.15. Alkoholio vartojimas 58
6.16. Vaistų vartojimas 59
6.17. Tropinės ligos 61
6.18. Gyvūnų ir vabzdžių platinamos ligos 63
6.19. Asmens higiena 63
6.20. Stroboskopinis efektas 64
6.21. Jonizuojančioji spinduliuotė 64

4

7. STRESAS 65
7.1 Streso samprata 65
7.2 Stresorių rūšys 66
7.3 Fiziologiniai stresoriai 68
7.4 Reakcijos į stresą aviacijoje 70
7.5 Streso valdymo būdai 71
7.6 Streso valdymo technikos 72

8. PAŽINTINIAI PROCESAI 73
8.1 Suvokimas 73
8.2 Dėmesys 74
8.3 Atmintis 76
8.4 Atminties gerinimas 77
8.5 Išmokimas 79

9. KOGNITYVINIAI PROCESAI IR ŽMOGAUS KLAIDA 80
9.1 Intelektas 80
9.2 Mąstymas 81
9.3 Sprendimų priėmimas aviacijoje 82
9.4 Informacijos priėmimas 83
9.5 Kalbėjimas 84

10. RYSONO MODELIS IR ŽMOGAUS PATIKIMUMAS 86
10.1. Nesaugi veikla 87
10.2. Nesaugios veiklos priežastys 89
10.3. Nesaugi įgulos veiklos priežiūra 91
10.4. Organizacijos įtaka 92
10.5. Žmogaus patikimumas 93

11. SUVOKIMAS AVIACIJOJE 94
11.1. Iliuzijos lėktuvui riedant 94
11.2. Iliuzijos lėktuvui kylant 94
11.3. Iliuzijos lėktuvui skrendant 95
11.4. Iliuzijos lėktuvui tupiant 96
11.5. Kaip išvengti iliuzijų 97
11.6. Suvokimui turintys įtakos veiksniai 97
11.7. Erdvės apžvalga 97

12. MIEGAS IR NUOVARGIS 98
12.1 Sąmonės būsenos 98
12.2 Miegas 99
12.3 Miego problemos aviacijoje 100
12.4 Nuovargio problemos aviacijoje 102

5

13. KOMUNIKACIJA GRUPĖJE 103
13.1 Socialinis suvokimas 103
13.2 Elgesys grupėje 103
13.3 Komandos 104
13.4 Pyktis ir reakcijos į pyktį bendradarbiavime 105
13.5 Kaip valdyti savo pyktį? 106
13.6 Bendravimas grupėje aviacijoje 107

14. INDIVIDUALUS ELGESYS IR POREIKIAI 107
14.1 Emocijos 107
14.2 Emocijų reikšmė komunikacijai 109
14.3 Motyvacija 110
14.4 Moralės lygmenys 111
14.5 Motyvacija ir individualybė 112
14.6 Asmenybės bruožai 112
14.7 Piloto asmenybė 113

15. SĄVEIKA „ŽMOGUS – MAŠINA“ 114
15.1. SHELL koncepcija 114
15.2. Kabinos ir prietaisų dizainas 115
15.3. Reikalavimai, keliami kabinos įrangai 118
15.4. Dokumentacija 119
15.5. Kabinos automatizavimas 120

Literatūra 123

6

1. ŽMOGUS IR AVIACIJA
Nuo neatmenamų laikų žmogus, stebėdamas paukščius, svajojo pakilti nuo žemės. Stengiantis

pakilti buvo imituojamas paukščio plasnojimas, ir niekam, net Leonardo da Vinči, kuris studijavo
paukščio skrydį, nepavyko rasti dėsningumų, leidžiančių žmogui pakilti ir skristi.

1.1. Žmogaus galimybių skraidyti istorija
Pirmieji žingsniai šia kryptimi padaryti tik prieš keletą amžių, Prancūzijoje, kai du žmonės

paleido į orą karšto oro pripildytą popierinį maišą – oro balioną. Broliai Žakas ir Žosefas Mongolfjė
(Montgolfier) buvo popieriaus dirbėjai. Kaip ir daugelis iki jų, jie stebėjo, kaip kyla dūmai iš kamino,
tik, priešingai, negu daugelis, stebėjosi kodėl. Jie užpildė dūmais popierinį maišą ir pamatė, kad jis tuoj
pat pakilo. Po kelių bandymų jie 1783 metų birželio 5 dieną visuomenei pademonstravo 33 pėdų
skersmens oro baliono skrydį. Karšto oro bei lengvesnių už orą dujų pripildytais balionais pradėjo
skraidyti ir žmonės. Tais pačiais metais karšto oro balionu du žmonės nuskrido 5 mylias, pakildami iki
3000 pėdų; skrydis truko 25 minutes. Iš karto krentantis į akis šios transporto priemonės trūkumas –
priklausomybė nuo vėjo. Po įvairių nesėkmingų bandymų pakinkyti paukščius, naudoti bures ar kitaip
valdyti skrydį 1852 metais Anri Žifardas (H. Giffard) sukonstravo ir pastatė praktiškai valdomą orlaivį.

Konstruojant oro balionus nežinota, su kokiais pavojais žmogaus organizmas susidurs dideliame
aukštyje. Aukštyje didesniame kaip 10 000 pėdų žmogus jaus deguonies badą, šals, kentės nuo
besiplečiančių kūno dujų sukeltų reiškinių. Šiuos pavojus 1804 metais patyrė trys italai, pakilę iš
Bolonijos. Jie greitai pasiekė tokį aukštį, kur kojos ir rankos atšalo, juos pykino bei galiausiai jie
prarado sąmonę. Balionui nusileidus, visi trys buvo išsekę ir sušalę, o vienam teko amputuoti pirštus.

Aerokosminės medicinos era prasidėjo dviejų prancūzų – Kros-Spinelio (Croce-Spinelli) ir
Zivelio (Sivel) – skrydžiais 1874–1875 metais. Skrydžiams ruoštis jiems padėjo žymus fiziologas
Paulius Bertas (Paul Bert). Per paruošiamąjį laikotarpį jie dekompresinėje kameroje atliko
bandomuosius „kilimus” iki 23 000 pėdų. 1875 metų balandžio 15 dieną skrisdami kartu su Tisandjė
(G. Tissandier), jie pasiekė 28 000 pėdų aukštį, bet neteisingai pasinaudojo deguonies aparatūra ir visi
trys prarado sąmonę. Kros-Spinelis ir Zivelis mirė. Tai buvo pirmosios aviacinės hipoksijos aukos.

Per šimtmetį aviacijos technologijos labai pakito – skraidoma ir vienmotoriais, ir daugiamotoriais,
ir vidaus degimo variklį turinčiais, ir reaktyviniais lėktuvais. Orlaiviai skraido toliau, greičiau, perveža
sunkesnius ir didesnius krovinius, kelionės jais tapo saugesnės. Dabar pasaulyje pervežama apie 1000
milijonų keleivių kasmet; oro transporto apimtys kasmet padidėja maždaug 7 %. Tobulėjant ir tampant
saugesniems varikliams, sklandmenims ir orlaivių sistemoms, avarijų, sukeltų jų gedimų, mažėja,
tačiau proporcingai didėja žmogaus sukeltų avarijų dalis. Tarptautinės civilinės aviacijos organizacijos
(ICAO) duomenimis apie 50–80 % aviacinių avarijų įvyksta dėl pilotų ar skrydžių vadovų fizinio ar/ir
psichinio nesugebėjimo išspręsti susidariusios situacijos.

Piloto darbas yra tinkamai valdyti lėktuvą. Skamba paprastai, tačiau tai nėra lengvas darbas.
Piloto darbas yra laikomas viena sudėtingiausių operatoriaus profesijų, nes darbingumui turi įtakos
daugelis žmogaus ir aplinkos veiksnių:

a) sveikata ir fizinė būklė;
b) specifiniai gabumai;
c) teisingas mąstymo būdas;
d) gebėjimas bendrauti ir vadovauti;
e) orlaivio kabinos dizainas ir ergonomika;
f) orlaivio charakteristikos;
g) darbo organizavimas aviakompanijoje.

7

Dvidešimtojo amžiaus pirmojoje pusėje didžioji dalis avarijų įvyko dėl silpnos skraidymo aparato
konstrukcijos ar įrangos netobulumo. Tačiau tobulėjant aviacinei technikai, skraidant toliau, greičiau ir
aukščiau, daugėjo orlaivių avarijų, kurios priežastis buvo žmogus. Žmogus (pilotas, skrydžių vadovas,
inžinierius, technikas) dalyvauja beveik visur, kur sprendžiami aviacijos saugos klausimai – ore,
orlaivyje, prižiūrint orlaivius, valdant skrydžius ir kitur. Darbo aplinka aviacijoje yra sudėtinga ir
kompleksinė, reikalaujanti ne tik geros sveikatos ir savo profesijos išmanymo, bet ir atitinkamos
elgsenos. Taigi iki 80 % aviacijos įvykių įvyksta dėl žmogaus kaltės. Terminas „žmogaus veiksnys“
aviacijoje suprantamas kaip individo fiziniai ir psichologiniai aspektai, sąveikos su kitais individais,
technika ir aplinka būdas. Tačiau „žmogaus veiksnys” nereiškia „piloto klaida”. Tai yra ir skrydžių
vadovai, ir technikai, ir aptarnaujantis personalas, ir keleiviai. Kita vertus, pastebima tendencija
atsakomybę už aviacinius įvykius suversti pilotui – juk jis valdė orlaivį. Faktiškai aviacinis įvykis yra
daugelio nukrypimų nuo įprastų procedūrų grandinė, kurios gale yra nesaugi įgulos veikla.

Skrydžių sauga visada buvo aktuali problema. Aviacinės avarijos plačiai aprašomos spaudoje,
susilaukia išskirtinio visuomenės dėmesio. Savaime aišku, kad šimtaprocentinis saugumas aviacijoje –
utopija, bet ypač sukrečia orlaivio avarijoje žuvusi šeima ar neišsiskleidęs parašiutas… Net ir su
aviacija susijusiems specialistams ne visada aiškios tokių nelaimingų atsitikimų priežastys.

1.2. Žmogaus galimybių aviacijoje aktualumas
Žmogaus galimybės (kartais dar vadinamos „žmogaus veiksniu“) yra tiesiogiai susijusios su

žmogumi, bent kiek įsitraukusiu į aviacinę veiklą. Tai svarbiausias elementas, tiesiogiai susijęs su
skrydžių sauga ir efektyvumu. Taigi žmogaus galimybių aviacinėje veikloje išmanymas gerina skrydžių
saugą ir efektyvumą bei individualiai užtikrina:

a) saugumą ir efektyvumą;
b) gerą sveikatą, savijautą ir gerovę;
c) gebėjimą veikti;
d) išmanyti susidariusias aplinkybes klaidai atsirasti;
e) tinkamai mąstyti ir priimti reikiamus sprendimus;
f) gebėjimą vadovauti;
g) gebėjimą veikti komandoje;
h) gerinti orlaivių, kabinų ir jų įrangos dizainą;

1.3. Pilotų rengimas
Orlaivio įgula yra lanksčiausia ir labiausiai pažeidžiama aviacijos grandinė. Todėl įgulos atranka,

rengimas, moralės normų laikymasis turi didžiausios naudos skrydžių saugai. Vertinant piloto
kompetenciją, tiriamos įvairios jo veiklos charakteristikos. Tarp jų:

a) atsakomybės jausmas;
b) gabumai (akademiniai bei skrydžių);
c) motyvacija;
d) noras ir mokėjimas bendrauti;
e) lankstumas;
f) fizinis tinkamumas;
g) patikimumas;
h) asmenybės branda ir darnumas;
i) mokėjimas veikti komandoje;
j) atsparumas stresui;
k) budrumas;
l) mokėjimas vertinti riziką.

8

Egzistuoja begalė piloto rengimo metodų ir metodikų: mokymas naudojant skrydžių treniruoklius,
įgulos resursų valdymo kursas, skrydžių saugos kursas, mokymosi vadovauti kursas, saviugdos kursas,
išgyvenimo kursas ir daug kitokių. Ugdant pilotų asmenines savybes ir profesinę kompetenciją kursai
turi pasižymėti:

a) aktualumu;
b) periodiškumu;
c) tinkama trukme;
d) kursantų aktyvumu (seminarų ir problemiškų atvejų analizės forma).

Saviruoša ir savarankiškas mokymasis yra procesas, kurio metu siekiama išsiugdyti specifinius
gebėjimus, žinias ir elgseną. Pilotas savo profesinės veiklos metu turi nuolat reguliariai mokytis ir
treniruotis. Ir tai daro ne formaliai, „dėl varnelės“, o kiekvieną galimybę išnaudodamas pagerinti savo,
kaip piloto, žinioms, profesionalumui ir kompetencijai.

Po kiekvieno skrydžio visada mintyse jį išanalizuokite. Skaitykite, domėkitės, diskutuokite ir
atraskite kiek galima daugiau naujo šioje beribėje ir žavioje veikoje – skraidyme.

1.4. Orlaivių avarijų statistika
Statistikos duomenimis, aviacija yra viena saugiausių transporto rūšių (rizika žūti per vienerius

metus autotranporto avarijoje JAV yra 1 iš 4000). Metinė rizika žūti komercinio skrydžio metu mūsų
kraštuose yra 1 iš 600000. Neramina tai, kad jau 40 metų aviacijos saugos rodikliai iš esmės negerėja,
nepaisant to, kad skiriamos didelės pastangos tobulinant:

a) įgulos narių atranką ir ruošimą;
b) orlaivių dizainą ir gamybą;
c) orų stebėseną ir prognozes;
d) meteorologinę techniką;
e) technikos patikimumą;
f) komunikacijas;
g) navigacinės technikos kokybę;
h) kabinos ir prietaisų dizainą;
i) gelbėjimosi įrangą;
j) skrydžių vadovų atranką ir ruošimą;
k) aerodromų šviesas, tupdymo ir kitas sistemas.

Net ir įdiegus pažangiausias technines priemones bei pritaikius geriausius saugos standartus,
neįmanoma garantuoti idealių sąlygų visų tipų skrydžiams. Statistika negailestinga:

„2003 metais aviakatastrofose žuvo rekordinis žmonių skaičius nuo 1945 metų. Apie tai paskelbė
Šveicarijos statistinis aviakatastrofų biuras. Pranešime sakoma, kad 2003 metais 162 aviakatastrofose
žuvo 1204 žmonės. 63 procentai visų žuvusiųjų tenka Amerikos kontinentui. Geografijos požiūriu jis
pirmauja pasaulyje. Palyginus su 2002 metais, šis rodiklis padidėjo 18 procentų. JAV įvyko 60 lėktuvų
avarijų. Tai sudaro 37 procentus visų praeitų metų aviakatastrofų.

Priežastys detaliai pateiktos atlikus per 1950–2000 metų laikotarpį pasaulyje įvykusių 2125
civilinės ir bendrosios aviacijos avarijų analizę, kurios duomenys pateikti 1 lentelėje.

9

1 lentelė. Mirtinų aviacinių įvykių priežastys
Mirtinų aviacinių įvykių priežastys (procentais)

Priežastis 1950–
1960

1960–
1970

1970–
1980

1980–
1990

1990–
2000

Iš
viso

Piloto klaida 42 33 26 29 30 32
Piloto klaida (susijusi su nepalankiu oru) 9 18 16 17 20 16
Piloto klaida (susijusi su technika) 7 5 4 4 6 5
Suminė piloto klaida 58 56 46 49 55 53
Kito žmogaus klaida 2 7 9 7 6 6
Nepalankus oras 15 10 12 14 9 12
Techninis gedimas 20 20 21 19 20 20
Diversija 5 4 9 11 8 8
Kita priežastis 0 3 3 1 1 1

Vidutiniškai 70–80 % visų aviacinių įvykių ir avarijų priežastis yra žmogaus veiksnys. 5
dažniausios specifinės piloto sukeltos avarijos priežastys, pradedant nuo dažniausiai pasitaikančios, yra
šios:

a) krypties praradimas;
b) blogas sprendimų priėmimas;
c) neišlaikymas greičio;
d) netinkamas antžeminis skrydžio planavimas ir netinkamas pasiruošimas skrydžiui;
e) nepastebėjimas kliūčių ant žemės.

O avarijos atžvilgiu pavojingiausios skrydžio fazės, pradedant nuo pavojingiausios, yra šios:
a) artėjimas tūpti;
b) tūpimas;
c) kilimas;
d) žemėjimas.

Manant, kad toks aviacinio saugumo lygis išliks ir žinant aviacijos plėtros tempą, nesunku
prognozuoti, kad 2010 metais bus prarandama po vieną reaktyvinį keleivinį lėktuvą per savaitę. Aišku,
tai rodo labai blogą situaciją. Reikia radikalių skrydžių saugos gerinimo priemonių, šiai problemai
spręsti įtraukiant įvairių sričių mokslininkus ir aviacijos pramonės įmones bei organizacijas.

1.5. Skrydžių sauga
Oro transportas yra didelė sistema, kurioje dirba milijonai įvairiausių profesijų ir gebėjimų

žmonių. Toliau išvardinta skrydžių sauga besirūpinančių institucijų hierarchinė schema:
a) Nacionalinės ir Jungtinė aviacijos administracija (ICAO, IATA, JAA, FAA, CAA ir t. t).

Šios organizacijos yra atsakingos už skrydžių saugos standartų nustatymą, įgyvendinimą ir jų
stebėjimą. Kadangi jos pagal savo kompetenciją taip pat atsakingos už aviacijos pramonės plėtrą,
kartais dėl to kyla prieštaravimas. Sprendžiant šį konfliktą nustatomi apribojimai, kurie daugeliu atvejų
yra daromi dėl finansinių ir politinių priežasčių.

b) Komercinės organizacijos. Jos sprendžia panašią dilemą. Tačiau labiausiai kompanijos
skrydžių saugos politikai turi įtakos jos finansinė būklė. Ypač tam jautrios yra mažos aviakompanijos.
Išoriniai blogos skrydžių saugos politikos požymiai yra:

 per ilgas įgulos darbo laikas;

10

 naudojama pasenusi ar sugedusi įranga;
 skubotai ir ne iki galo atliekama techninė priežiūra;
 žmonių bendravimo problemos;
 mažas keleivių skaičius;
 darbuotojų nedarbingumas;
 kompanijos mažai bendradarbiauja su kitomis įmonėmis;

c) Techninis personalas ir įgulos. Skrydžių sauga besirūpinančių institucijų hierarchinės
grandinės gale esančio techninio personalo ir įgulų narių pečius slegia savotiškas prieštaravimas. Kiek
galima rizikuoti skrydžio saugumu nepažeidžiant skrydžių saugos? Ar gali pilotas sutikti skristi po
ilgos pertraukos, sudėtingomis meteorologinėmis sąlygomis, jei to reikalauja darbdavys? Ir panašiai, ar
gali aviacijos inžinierius pasiduoti vadovo spaudimui nusižengti procedūroms siekdamas darbą atlikti
greičiau?

1.6. Svarbiausia skrydžių saugos įranga
Manoma, jog svarbiausi techniniai skrydžių saugos sprendimai pasiūlyti 1980 metais, o nuo 1990

metų prie avaringumo sumažėjimo labai prisidėjo pavojingo priartėjimo prie žemės perspėjimo sistema
(angl. Ground Proximity Warning System – GPWS) ir vėliau patobulinta pavojingo priartėjimo prie
žemės perspėjimo sistema (angl. Enhanced Ground Proximity Warning System – EGPWS).

1.7. Įgulos pareigos
Įgula. Įgula turi žinoti ir išmanyti tarptautinius ir nacionalinius skrydžių priežiūros reikalavimus

bei kompanijos vidaus taisykles. Šių reikalavimų laikymasis yra būtinas.
Įgula turi paklusti orlaivio vado komandoms, kurios duodamos skrydžių saugos ir orlaivio bei

asmenų saugumo ar oro navigacijos tikslais.

Įgulos vadas. Jis turi gerai žinoti aviacinę teisę kartu su skrydžių taisyklėmis ir procedūromis.
Jis yra atsakingas už saugų orlaivio naudojimą; saugų įgulos, keleivių bei krovinių pervežimą.
Įgulos vadas prisiima šią atsakomybę peržengdamas orlaivio slenkstį prieš skrydį, arba kai pirmą

kartą pasirašo skrydžio dokumentus. Ji baigiasi, kai reikiami dokumentai po skrydžio yra užpildyti ir
pasirašyti.

Be to, įgulos vadas:
 turi teisę komanduoti, kai nusprendžia tai esant būtina užtikrinant orlaivio ir jo turinio

saugą;
 turi teisę išlaipinti bet kurį asmenį iš orlaivio, pašalinti bet kurią krovinio dalį, jei mano

jį keliant potencialų pavojų orlaivio ir jo turinio saugai;
 gali neleisti skristi jo valdomu orlaiviu asmeniui, kurį įtaria esant apsvaigus nuo

alkoholio ar narkotikų;
 turi teisę atsisakyti pervežti nepriimtino elgesio keleivius, deportuojamus ar globojamus

asmenis, jei jų pervežimas kelia bet kokią riziką orlaiviui ir jo keleiviams;
 turi užtikrinti, kad visi keleiviai būtų instruktuojami apie avarinių išėjimų vietą ir

avarinės įrangos naudojimą;
 turi užtikrinti, kad būtų laikomasi visų reikalingų skrydžių taisyklių ir procedūrų;
 turi užtikrinti, kad skrydžio trukmė ir įgulos narių darbo laikas neviršytų leidžiamų

kompanijoje ribų;
 turi užtikrinti, kad orlaivis ir visa reikalinga įranga būtų tinkama darbui;

11

 kai pilamas kuras, įgulos vadas turi atkreipti dėmesį į kuro rūšį ir kiekį, laikytis gaisro
saugos procedūrų ir patikrinti, kaip uždaryti pripildyti bakai;

 turi užtikrinti, kad orlaivio masė ir svoris atitiktų leistinas ribas;
 turi patvirtinti, ar orlaivio būklė leidžia saugiai atlikti numatomą skrydį;
 turi neleisti įgulos nariams nieko daryti įsibėgėjimo, kilimo, artėjimo tūpti ir tūpimo

metu, išskyrus tuos atvejus, kai to reikalauja skrydžių taisyklės ir procedūros;
 turi užtikrinti, kad orlaiviui riedant, kylant ar tupiant bei tam tikromis kitomis

situacijomis (pavyzdžiui, turbulencijos metu) visi keleiviai būtų tinkamai užsisegę
saugos diržus, o visi daiktai kabinoje tinkamai pritvirtinti savo vietose;

 turi užtikrinti, kad visi reikalingi dokumentai būtų tinkamai sutvarkyti o vadovai būtų
savo vietose ir tinkami naudoti;

 turi užtikrinti tinkamą apžvalgą prieš skrydį;
 savo elgesiu turi rodyti pavyzdį bei to reikalauti iš kitų;
 turi neleisti, jog skrydžio metu būtų išjungtas, sustabdytas skrydžio duomenų įrašymo

įrenginys (angl. Flight Data Recorder – FDR) ar ištrinti jo duomenys. Taip pat turi
neleisti ištrinti jo duomenų po skrydžio, jei jo metu įvyko aviacinis incidentas ar avarija;

 turi prižiūrėti, jog skrydžio metu nebūtų išjungtas, sustabdytas įgulos komunikaciją
įrašantis įrenginys (angl. Cockpit Voice Recorder – CVR), išskyrus atvejį, kai įgulos
vadas mato, kad duomenys bus ištrinti automatiškai, nors įrenginyje ir yra svarbi tirti
reikalinga informacija. Taip pat turi neleisti ištrinti jo duomenų po skrydžio, jei jo metu
įvyko aviacinis incidentas ar avarija;

 avarijos atveju turi teisę imtis bet kokių veiksmų bei priemonių ir nukrypti nuo taisyklių,
jei tai daroma saugumo tikslu;

 turi teisę taikyti aukštesnius saugumo standartus, jei mano tai esant būtina;
 turi užtikrinti keleivių ir įgulos gerą savijautą ir gerovę.

Antrasis pilotas. Pagrindinė jo užduotis yra padėti įgulos vadui atlikti saugų ir efektyvų skrydį.
Jis turi pranešti įgulos vadui apie bet kokį įvykį, kuris gali turėti įtakos skrydžio saugai.
Įgulos vadui praradus darbingumą, antrasis pilotas turi perimti visas įgulos vado funkcijas.
Jis privalo:

 gerai žinoti aviacinę teisę kartu su skrydžių taisyklėmis ir procedūromis;
 padėti įgulos vadui vykdyti administracines ir orlaivio valdymo funkcijas;
 palaikyti įgulos vadą rodydamas aukštos moralės, drausmės, elgesio ir tvarkingumo

pavyzdį;
 vykdyti įgulos vado nurodymus skrydžių procedūrų klausimais;
 vykdyti saugią orlaivio navigaciją, nuolat stebėdamas geografinę orlaivio padėtį.

Skraidantysis inžinierius. Jis turi patarti įgulos vadui orlaivio priežiūros klausimais ir informuoti
apie gedimus. Taip pat:

 turi atlikti išorinę ir vidinę inžinerinę apžiūrą bei užpildyti reikiamus dokumentus;
 stebėti kuro kiekį skrydžio metu;
 stebėti jėgainių darbą ir informuoti įgulos vadą apie neleistinus rodmenų nukrypimus;
 turi padėti sekti skrydžio duomenis, ypač orlaivio padėties, greičio ir aukščio prietaisų

rodmenis;
 taip pat turi sekti įspėjamuosius signalus kabinoje;

12

 turi padėti stebėti navigacinių prietaisų duomenis;
 turi vykdyti įgulos vado nurodymus.

Kiti įgulos nariai. Jie turi padėti įgulos vadui saugiai ir efektyviai atlikti skrydį bei pranešti jam
apie bet kokius incidentus, keliančius grėsmę skrydžio saugai. Jie:

 turi vykdyti bet kokius teisėtus įgulos vado nurodymus;
 turi padėti įgulos vadui palaikyti tinkamą discipliną;
 turi žinoti skrydžių taisykles ir procedūras tiek, kiek reikalauja jų funkcijos.

1.8. Įgulos valdymas
Piloto darbas yra laikomas viena iš sunkiausių profesinės veiklos sričių. Jo darbo vieta parodyta 3

paveiksle. Piloto profesinės veiklos pagrindą sudaro trys užduočių grupės:
a) pilotavimas – skraidymo aparato valdymas;
b) skridimas – orientacija vietovėje;
c) skrydžio užduoties vykdymas.

Vienviečio orlaivio pilotas pats vienas sprendžia šias užduotis, vykdydamas ir transporto
priemonės piloto, ir šturmano, ir radisto funkcijas. Kiekviena iš jų yra pakankamai sudėtinga ir
faktiškai reiškia atskirą specialybę. Be to, piloto darbo krūvis skrydžio metu gali labai kisti. Todėl yra
labai svarbi įgulos narių sąveika, padedant vienas kitam.

Kas yra įgulos valdymas? Įgulos valdymas (angl. Crew resource management – CRM) yra visų
įgulos narių gebėjimų ir galimybių derinimas ir naudojimas skrydžio efektyvumui ir komfortui bei
optimaliam saugumui užtikrinti.

Studentas-pilotas mokomas skraidyti ir veikti vienas. Kada jis tampa pilnaverčiu daugianarės
nariu? Kai išmoksta dirbti komandoje. Gebėjimas dirbti komandoje reikalauja žinių ir treniruočių. Čia
aptarsime kelis pagrindinius darbo komandoje aspektus.

Bendravimas. Tai dviejų ar daugiau žmonių tarpusavio sąveika, kurios metu perduodama
informacija ir tenkinami saugumo, saviraiškos, dominavimo ir kiti poreikiai. Siuntėju ir priėmėju
vadinami bendravimo metu informaciją perduodantys ir ją priimantys žmonės, o pati informacija
vadinama pranešimu. Efektyvus bendravimas yra tikslus informacijos perdavimas ir nedviprasmiškas
jos interpretavimas. Kad skrydis būtų saugus, tiek ore, tiek ir ant žemės įgulos narių bendravimas turi
būti efektyvus.

Tai yra:
a) efektyvus bendravimas yra dvipusis. Pranešėjas gali pasitikslinti, ar yra teisingai suprastas;
b) naudojama glausta kalba, abiems pusėms priimtini terminai ir santrumpos.

Nemokėjimas klausytis yra viena iš pagrindinių neefektyvaus bendravimo priežasčių. Girdėjimas
yra oro virpesių interpretavimas, o klausymasis – aktyvus, dėmesio reikalaujantis procesas. Orlaivio
kabina yra triukšminga ir daug kas gali nukreipti įgulos narių dėmesį nuo klausymosi. Neefektyvaus
klausymosi priežastis gali būti svarbesnių problemų svarstymas, nuovargis, jaudulys, nenoras ir kita.

Efektyviai bendraudamas informacijos siuntėjas turi:
a) perduoti trumpus pranešimus. Ilgi pranešimai turi būti suskaidyti į dalis, tarp kurių prašoma

priėmėjo atsakyti į klausimus ar kitaip sureaguoti;
b) įsitikinti, kad priėmėjo dėmesys nenukreiptas į „kažkur“. Nėra reikalo piloto prašyti paduoti

pieštuką, kai jis užimtas tupdymu. Todėl studentų teorijos paskaitos turi vykti žemėje, auditorijoje, o ne
ore, kai skrydžio metu studento dėmesys yra nukreiptas į lėktuvą ir skrydžio užduotį.

13

O priėmėjas turi:
a) suprasti, jog reikia įdėmiai klausytis pranešėjo.
b) trūkstant informacijos, klausti.
c) nuolat pasitikrinti gautą informaciją.
Klausimai. Klausimo tipas lemia atsakymo tipą. Jūs turėtumėte žinoti šiuos klausimų tipus, jų

naudą, trūkumus bei pritaikomumą.
Svarbiausi yra 3 klausimų tipai:
Uždaras klausimas. Tai klausimas, į kurį reikalinga atsakyti „taip“, „ne“ arba keliais trumpais

žodžiais. Toks klausimas leidžia greitai gauti specifinę informaciją ar patikrinti nesuprastą, kuri
pasitaiko didelio darbo krūvio sąlygomis. Tačiau uždari klausimai neleidžia iki galo išnaudoti
klausiamo asmens potencialo. Nuolatiniai uždari klausimai pablogina tarpusavio bendravimą.

Atviras klausimas. Tai kausimas, skirtas gauti informaciją ar sukelti diskusiją. Jis skatina atvirą
ir efektyvų bendravimą, gerina tarpusavio supratimą. Aišku, intensyvaus darbo metu šie klausimai yra
netinkami.

Direktyvinis klausimas. Tai tam tikro konkretaus veiksmo reikalaujantis klausimas. Dažnai jame
būna žodžiai „gal turėtume…“, „gal reikėtų…“, „ar manai…“. Pavyzdžiui, „Gal jau turėtume daryti
ketvirtą posūkį?“

Tokie klausimai nuskamba tada, kai prarandama situacijos kontrolė.
Nors mes kasdien bendraudami perduodame ir gauname informaciją, tiksliai nežinome, kaip tai

vyksta. Bendraujant akis į akį, 60–80 % informacijos perduodama neverbaliniu (nežodiniu) būdu ir
20–40 % informacijos perduodama verbaliniu būdu (žodžiais). Daugelyje orlaivio kabinų pilotai sėdi
šalia, už jų būna skraidantysis inžinierius arba orlaivių palydovas. Akių kontaktas beveik neįmanomas.
Svarbesni tampa žodžiai ir intonacija. Todėl kabinoje:

a) reikia informaciją perteikti žodžiais, kategoriškai;
b) vengti įvairių gestų, kurie gali būti nesuprasti;
c) parinkti tinkamus žodžius.

Gali atsitikti ir taip, kad orlaivių palydovai, antžeminių tarnybų darbuotojai ar kiti asmenys, įėję į
kabiną ir pamatę atsukusį į juos nugarą pilotą, suvoks tai kaip neigiamą kūno kalbos ženklą. Reikia
parodyti jiems dėmesį ir supratimą bei nors retkarčiais pasižiūrėti į juos.

Bendravimo būdai. Jie yra keturi; du iš jų teigiami ir du neigiami.
a) Palaikantis bendravimas. Šiuo atveju priėmėjas ar siuntėjas stengiasi būti jautrus kito

asmens jausmams, poreikiams ar prioritetams, nežemindamas savęs ir neprarasdamas pokalbio tikslo.
Dažnai šis stilius naudojamas:

 pradiniame pilotų mokymo etape;
 raminant susierzinusį asmenį.

b) Direktyvinis bendravimas. Jo principas yra informacijos perdavimas, neparodant jokių
emocijų, nežeminant kito asmens. Pavyzdžiui, „mes per aukštai – oro stabdžius išleist“. Direktyvinis
klausimas ar teiginys aiškiai rodo siuntėjo poreikius ir yra dažniausiai naudojamas orlaivių kabinose.

c) Agresyvus bendravimas. Tai toks bendravimas, kai paisoma tik savo asmeninių poreikių ir
nė kiek neatsižvelgiama į kitą įgulos narį. Tai labai netinkamas bendravimo stilius įguloje, kadangi jis
nuslopina atvirą bendravimą ir sutrikdo komandinį darbą. Tam tikrais atvejais įgula gali iširti.

d) Nuolankus bendravimas. Tai bendravimo stilius, kai pranešėjas mažai paiso savo poreikių ar
net skrydžio užduoties. Toks bendravimas irgi sutrikdo komandinį darbą, keitimąsi informacija, nes
kitiems įgulos nariams tenka daugiau darbo ir atsakomybės.

14

1.9. Situacijos suvokimo modelis
Gaudami didelį kiekį įvairios informacijos, pilotai vadovaujasi tam tikru suvokimo modeliu.

Veiksniai, turintys įtakos tinkamam modeliui atsirasti, yra:
a) patirtis – tai, kas vyksta, jau buvo patirta anksčiau.
b) laukimas – iš patirties sprendžiama, ko galima tikėtis.
c) instruktažas – žinios apie tam tikrų įvykių dažnį ir mokymas, kaip elgtis toje situacijoje.

Piloto situacijos suvokimo modelio atitiktis realiai situacijai yra pagrindinė saugaus pilotavimo
sąlyga. Tai jautrus modelis, kurio sutrikimas gali turėti mirtinų pasekmių.

Stebėkite ir atpažinkite:
a) situacijas, kai prarandamas situacijos suvokimas;
b) pasimetimą sukeliančias situacijas;
c) atvejus, kai informacija, teikiama iš skirtingų informacijos šaltinių, nesutampa;
d) tendenciją ignoruoti gaunamą informaciją;
e) direktyvinių klausimų pradžią;
f) laiką, kai sutelkiate dėmesį į vieną sritį, neaprėpdami kitų dirgiklių.

Reaguokite:
a) pripažinkite, kad situacija gali būti neteisingai suvokiama;
b) naudokite visą informaciją naujam situacijos modeliui sukurti.

Venkite situacijos suvokimo praradimo:
a) galvokite „į priekį“. Visą laiką nuosekliai kaupkite informaciją, tikrinkite ir koreguokite savo

situacijos modelį;
b) žinokite, jog suvokimas ir protinė veikla yra nepastovūs. Pavargus, streso metu ar naktį

tinkamai suvokti situaciją reikia daugiau pastangų;
c) pasidalinkite savo situacijos suvokimu su instruktoriumi ar kitu įgulos nariu. Beveik nebūna

taip, kad situacijos suvokimas vienodai sutriktų dviems pilotams.

1.10. Sprendimų priėmimas
Pilotuodamas orlaivį pilotas turi stebėti, vertinti ir reaguoti ne tik į situacijos pokyčius kabinoje,

bet ir išorėje. Orientuotis pagal pojūčius beveik neįmanoma. Suaugusio žmogaus pojūčiai iš karto
interpretuojami, tam padeda ir patirtis. Taip tvarkant gaunamą informaciją priimami sprendimai,
padedantys saugiai pilotuoti orlaivį.

Į gautą informaciją reikia reaguoti. Pavyzdžiui, išgirdus įspėjamąjį signalą, operatorius turi
išjungti sugedusią sistemą (pasirinktas atsakas) arba pergalvoti visą sistemos veikimo schemą ir
nustatyti įspėjamojo signalo priežastį. Sprendimo priėmimo procese informacija nuolat patenka į
trumpalaikę ir ilgalaikę atmintis bei dingsta iš jų. Pavyzdžiui, skrydžių vadovas paprašo piloto pakeisti
radijo stoties dažnį. Pilotas tą skaičių išsaugo savo trumpalaikėje atmintyje tol, kol jį pakeis radijo
stotyje, o vėliau šis dažnis bus saugomas ilgalaikėje atmintyje.

Kasdieniame gyvenime mes nuolat priimame vienokius ar kitokius sprendimus, sulaukdami
didesnės ar mažesnės sėkmės. Ilgą laiką aviacijoje nebuvo mokoma teisingų sprendimo priėmimo
būdų. Skrydžio metu sprendimus priimti gali padėti du būdai:

a) Standartinės veikimo procedūros (angl. Standard Operating Procedures – SOP). Sprendžiant
galimas problemas, pavyzdžiui., variklio gaisro, važiuoklės gedimo, reikia ekspertų parengtų veikimo
taisyklių. Žinant jas, labai sutrumpėja sprendimo priėmimo laikas.

15

b) Iškilus sunkesnei kompleksinei užduočiai standartinių veikimo procedūrų gali nebūti. Tačiau
tinkamai mąstant galima lengviau rasti reikiamą sprendimą. British Airways pasiūlė DODAR sistemą:

Įvertinimas (Diagnosis) Nustatykite svarbiausią ar aktualiausią problemą. Atminkite,
kad vienu metu gali iškilti keletas problemų ir nebūtinai
akivaizdžiausia bus pati svarbiausia. Pasitarkite su įgula.

Pasirinkimas (Options) Apsvarstykite visą turimą informaciją, veikimo būdus ir
galimas pasekmes. Aptarkite tai su įgula.

Sprendimas (Decide) Viską apsvarstęs, galutinį sprendimą turi priimti įgulos vadas.
Gavus naujos informacijos sprendimo priėmimo procesą reikia
pradėti iš naujo.

Paskirstymas (Assign) Vykdant priimtą sprendimą užduotys turi būti aiškiai
paskirstytos visiems įgulos nariams, įskaitant pilotus –
mokinius ir skrydžių vadovus.

Patikrinimas (Review) Nuolat klauskite savęs „Ar aš kažko nepraleidau? Ar situacija
nepasikeitė?“ Ar užduokite panašius klausimus.

Šis penkių etapų sprendimų priėmimo būdas padeda aiškiai, struktūriškai ir kryptingai galvoti.
Tačiau jis taip pat reikalauja ir gebėjimo bendrauti.

1.11. Asmenybė
Bendrąja prasme asmenybė yra kiekvienas žmogus, suvokiantis aplinką bei save ir

kontroliuojantis savo veiksmus. Buitinėje kalboje asmenybe laikome žmones, savo veikloje pasiekusius
reikšmingų rezultatų. Asmenybė yra sudėtinga psichinių savybių visuma. Psichologai linkę asmenybę
nagrinėti pagal struktūrines dalis:

a) temperamentą ir charakterį;
b) poreikių, motyvacijos ir valios sritį;
c) sugebėjimus.

Pagal asmenybės nuostatas žmonės skirstomi į ekstravertus ir intravertus.
Ekstravertai yra judrūs, gyvai reaguojantys į aplinką, greitai užmezgantys kontaktus su kitais

žmonės. Jie mėgsta:
a) bendrauti žodžiu, o ne raštu.
b) mokytis iš patirties;
c) įvairią ir aktyvią veiklą.

Orlaivio kabinoje jie:
a) laisvai bendraudami pagerina įgulos klimatą, o tai padeda jai geriau suvokti situaciją;
b) nesupranta intravertų poreikio tyliai ir susikaupus formuluoti mintis.

Intravertai yra užsisklendę savyje, mėgstantys vienatvę, korektiški ir jautrūs žmonės. Jie mėgsta:
a) niekieno netrukdomi dirbti tyloje;
b) prieš vykdydami užduotį gerai pasiruošti teoriškai ir apmastyti jos eigą.

16

Orlaivio kabinoje jie:
a) prieš veikdami linkę gerai pagalvoti;
b) nori būti suprasti.

Be asmenybės nuostatų, dar skiriama ir asmenybės tipai.
Sensorinio tipo asmenys tikrovę suvokia realiai ir vengia vertinimų. Jie yra:
a) praktiški ir tikroviški;
b) dėmesingi detalėms;
c) mėgsta struktūrinę veiklą;
d) įsimena daug skaitmeninės informacijos ir faktų bei mėgsta jais operuoti;
e) kaupia faktus;
f) gali pervertinti detalės reikšmę ir nepastebėti reiškinio visumos.

Intuityvaus tipo asmenys yra įžvalgūs, tikrovę suvokia vadovaudamiesi nuojauta. Jie:
a) mėgsta klausti „Kodėl?“;
b) stengiasi suprasti visumą;
c) nemėgsta kartojimo ir treniruočių.
d) ieško naujų metodų ir galimybių.
e) turi lakią vaizduotę.

Mąstančio tipo asmenys apie aplinką sprendžia vadovaudamiesi logika ir argumentais. Jie:
a) logiški ir objektyvūs;
b) analitiški.
c) savo veiklą nukreipę tikslingai užduočiai vykdyti.

Jaučiančio tipo asmenys vadovaujasi emocijomis ir objektus bei reiškinius vertina asmeniškai –
draugiškas ar priešiškas, patinka ar nepatinka ir t. t. Jie:

a) supratingi;
b) taktiški ir vertinantys darną.

1.12. Bendravimas
Nors žmonių asmeninės savybės gana pastovios, elgesys yra kintantis. Įgulų nariai nuolat sutinka

daug įvairių žmonių – oro uostų tarnybų ir aviakompanijų atstovus, keleivius ir t. t. Ir pakeisti pirmą
blogą įspūdį gali prireikti daug laiko bei pastangų. Todėl verta išmokti deramai elgtis.

Remiantis amerikiečių psichologo Eriko Berno (Eric Berne) transakcijų teorija, kiekvienai
asmenybei yra būdingos trys „Aš“ būsenos – Vaiko, Tėvo ir Suaugusiojo. Tai yra trys skirtingi
bendravimo lygiai, reprezentuojantys tris socialines pozicijas. Bendraudami, konkrečioje situacijoje
žmonės pasirenka vieną iš jų.

Vaiko būsena „slepia“ mažą mergaitę ar berniuką. Taip bendraudami žmonės elgiasi laisvai,
spontaniškai, smalsiai ar neklusniai, svajingai ir nelogiškai, manipuliuoja kitais. Anot teorijos
autoriaus, tai geriausia asmenybės dalis, leidžianti pajusti gyvenimo džiaugsmą, išgyventi meilę.

Tėvo būseną užimantis žmogus bendrauja kategoriškai, autokratiškai, kaltina ir vertina,
nurodinėja ir draudžia, jaučiasi teisesnis už kitus. Tačiau gali būti ir užjaučiantis, skatinantis bei
besirūpinantis kitu.

Suaugusiojo būsena nepriklauso nuo amžiaus. Ji paremta realybe, patirtimi ir turima informacija.
Bendraudamas toks žmogus būna dalykiškas, objektyvus, dėmesingas ir gebantis išklausyti kitą.

17

Taigi norėdami efektyviai bendrauti turite:
a) atminti, jog pokalbio esmė yra abipusis supratimas;
b) dėmesį sukaupti į numatomus pokalbio rezultatus;
c) kalbėdami klausytis vienas kito ir kūno kalba parodyti jog klausotės.
d) kalbėti apie reikalą, nenukrypstant į asmeniškumus.

2. ŠIRDIES IR KRAUJAGYSLIŲ SISTEMA
Širdies ir kraujagyslių sistemą struktūriškai galima padalinti į dvi dalis. Tai skystoji dalis –

kraujas ir kraujagyslių tinklas, leidžiantis kraujui pasiekti visas organizmo ląsteles. Kraujo apytakos
sistemos centre yra raumeninė pompa – širdis, iš kurios kraujas patenka į kraujo indų tinklą.

2.1. Kraujas
Kraujas tik tekėdamas gali atlikti visas savo funkcijas. Žmogus turi apie 5 l kraujo, kuris sudaro 5

 visos kūno masės. Kraują sudaro 45  ląstelių ir 55  plazmos. Kiekvienas kraujo komponentas
vykdo unikalią funkciją:

a) perneša į audinius deguonį ir pašalina anglies dvideginį iš jų;
b) užtikrina ląstelių mitybą ir šalutinių medžiagų apykaitos produktų šalinimą;
c) reguliuoja kūno cheminį balansą ir šilumos apykaitą;
d) transportuoja cheminius pranešiklius – hormonus, kurie reguliuoja įvairių organų veiklą;
e) kovoja su patekusiom bakterijom.

2.2. Kraujo sudėtis
Plazma yra šviesiai gelsvos spalvos sūrus skystis. Joje yra ištirpusių druskų, amino rūgščių,

gliukozės, baltymų, įvairių hormonų ir fermentų.
Kraujo elementai yra trijų tipų:
a) Eritrocitai, arba raudonieji kraujo kūneliai, perneša O2. Juose yra geležies turinčio baltymo

hemoglobino, kurio vienintelė funkcija – prisijungti O2 molekules. Eritrocitų kiekis kraujyje priklauso
nuo asmens gyvenimo sąlygų: žmonės, gyvenantys 10000 ft/3500 m aukštyje, turi iki 30  daugiau
eritrocitų, negu gyvenantys jūros lygiu.

b) Leukocitai, arba baltieji kraujo kūneliai, yra atsakingi už organizmo apsaugą nuo infekcijų.
Jie yra maži ir, kad pasiektų infekcijos židinį, gali pralįsti pro kapiliaro sienelę. Leukocitai geba
produkuoti antikūnus kovai su bakterijomis, taip pat antitoksinus, neutralizuojančius bakterijų
gaminamus nuodus.

c) Trombocitai yra netolygios formos, mažiausios kraujo ląstelės, kurių tikslas krešinti kraują ir
palaikyti kraujotakos sistemos uždarumą.

2.3. Širdis
Krūtinės ląstoje, kiek į kairę nuo vidurinės linijos, yra širdis. Tai raumeninis organas, sudarytas iš

keturių kamerų – dviejų skilvelių ir dviejų prieširdžių.
Skilvelių funkcija yra varyti kraują kraujo apytakos ratais. Dešinysis skilvelis išstumia kraują į

mažąjį kraujo apytakos ratą tam, kad deoksigenuotas kraujas plaučiuose atiduotų išorei CO2 ir
paimtų O2. Kairysis skilvelis yra stipresnis, kadangi jo funkcija yra oksigenuotą kraują išstumti į didįjį
kraujo apytakos ratą. Prieširdžių funkcija yra padėti kraujui patekti į skilvelius.

Iš kairiojo skilvelio kraujas patenka į stambiausią organizmo arteriją – aortą. Arterijos – tai
kraujo indai, kuriais kraujas teka iš širdies į audinius. Venomis kraujas grįžta į širdį. Arterijų ir venų

18

dydžiai yra labai skirtingi – didžiausia aorta, ploniausios – arteriolės ir venulės. Kapiliarai yra
smulkiausios kraujagyslės, jungiančios arterioles su venulėmis. Širdis taip pat turi savo kraujotaką, kuri
vyksta vainikinėmis širdies arterijomis ir venomis. Vainikinių širdies kraujagyslių susiaurėjimas ar
užsikimšimas gali sukelti širdies ligas.

2.4. Deguonies transportas
Pagrindinis deguonies pernešėjas yra eritrocituose esantis baltymas hemoglobinas. Eritrocitai yra

bebranduolės ląstelės, jos, kaip ir visos ląstelės, reguliariai miršta ir atsinaujina. Žmogaus eritrocitai
gyvena apie 108 dienas. Nauji eritrocitai su juose esančiu hemoglobinu pasigamina ilgųjų kaulų
čiulpuose, kepenyse ir blužnyje. Hemoglobinas prisijungdamas deguonį virsta oksihemoglobinu,
kuris geba audiniuose atpalaiduoti deguonį vėl virsdamas hemoglobinu. Daug deguonies turintis
kraujas yra ryškiai raudonos spalvos, toks būna arterinis kraujas, o mažai deguonies turintis – melsvos
spalvos; toks būna veninis kraujas.

Efektyvus deguonies tiekimas į audinius gali sutrikti dėl dviejų dalykų:
a) dėl kraujotakos sistemos (širdis, arterijos, venos ir kita) veiklos sutrikimo, šoko;
b) dėl kraujo negalėjimo pernešti deguonį.

2.5. Anglies dvideginio transportas
Plazmoje gali būti ištirpęs nedidelis kiekis anglies dvideginio. Tačiau didžioji jo dalis yra

transportuojama krauju, surišta su kraujo vandeniu kaip pusiau stabili anglies rūgštis:

CO2 + H2O → H2CO3.

Mūsų kraujas dėl jame esančios angliarūgštės yra rūgštus ir ši savybė svarbi atiduodant deguonį iš
oksihemoglobino į audinius. Jei, esant tam tikroms būklėms (pvz., hiperventiliacija), sutrinka kraujo
rūgštingumas, sutrinka ir audinių aprūpinimas deguonimi.

2.6. Kraujotaka
Kraujotakos sistema užtikrina, kad į kiekvieną ląstelę būtų tiekiamas deguonis ir pašalinamas

anglies dioksidas. Deguonis reikalingas maisto medžiagų oksidacijai. Nors pagrindinis energijos
šaltinis yra angliavandeniai, energija taip pat yra gaunama ir iš baltymų bei riebalų. Angliavandeniai
yra sudaryti vien iš anglies, deguonies ir vandens, todėl audiniuose, reaguodami su deguonimi, jie
išskiria energiją:

Angliavandeniai + O2 → Energija + CO2 + H2O.

Šis audiniuose vykstantis energijos gamybos procesas vadinamas vidiniu kvėpavimu.
Įkvepiamas atmosferinis deguonis patenka į plaučius, iš ten jį kraujas išnešioja po visą kūną.

Kraujotakos schema pateikta 5 paveiksle.
Taigi deguonies prisotintas kraujas patenka į aortą, vėliau – į arterijas ir arterioles, kol galiausiai – į

kapiliarus. Kapiliaro sienelė yra labai plona – vienos ląstelės storio – ir čia vyksta deguonies difuzija
iš kraujo į audinius, o anglies dioksido ir vandens garų – priešinga kryptimi.

Deguonies netekęs – deoksigenuotas kraujas renkasi į venules, vėliau – į venas ir suteka į dešinįjį
prieširdį. Iš jo patekęs į dešinįjį skilvelį kraujas yra pumpuojamas plaučių arterijomis į plaučius.

Plaučių alveolėse anglies dvideginis ir vandens garai patenka į plaučių orą, o deguonis – į kraują.
Iš plaučių deguonies prisotintas kraujas plaučių venomis grįžta į kairįjį prieširdį. O kairysis prieširdis
kraują išstumia į didįjį kraujo apytakos ratą.

19

2.7. Širdies darbas
Širdies darbo ciklą sudaro susitraukimo fazė – sistolė – ir atsipalaidavimo fazė – diastolė.

Susitraukdamas kairysis skilvelis išstumia tam tikrą kraujo kiekį į aortą, dešinysis – į plaučių arteriją.
Kraujas, sudarant spaudimą išstumtas į arterinę sistemą, sukelia arterinį pulsą. Esant ramybės būklei
abu skilveliai išstumia vienodą kiekį kraujo – apie 70 ml. Širdies susitraukimų dažnis ir pulso dažnis,
esant ramybės būklei, yra apie 70 kartų per minutę, o širdis per minutę į kraujo apytaką išstumia apie 5
litrus kraujo. Dažnėjant širdies plakimams fizinio ar psichinio krūvio metu dažniau plaka širdis ir
kraujas varinėjamas intensyviau. Tačiau kai pulsas pasiekia 180 kartų per minutę, širdis jau nebespėja
prisipildyti ir išstumiamo kraujo kiekis sumažėja. Kas sukelia pulso dažnio pokyčius?

Iš daugelio pulso dažniui turinčių įtakos veiksnių svarbiausi yra:
a) fizinė veikla;
b) aukštis;
c) kūno temperatūra;
d) stresas;
e) šokas;
f) išreikštos emocijos (baimė, pyktis, nerimas).

Širdies raumuo susitraukinėja dėl periodiškai plintančio elektrinio jaudinimo. Sutrikus širdies
ritmo vedliams ar laidžiajai sistemai, širdies ritmas tampa nereguliarus ar visiškai netvarkingas. Tai
grėsminga situacija, reikalaujanti gydymo Širdies elektrinė veikla yra vertinama aviacijos specialistų
sveikatos tikrinimo metu, registruojant elektrokardiogramą (EKG).

Kad širdies raumuo susitraukinėtų tinkamai, jam taip pat reikia gauti pakankamai deguonies.
Susiaurėjusios, užsikimšusios širdies vainikinės kraujagyslės trikdo normalų deguonies tiekimą.
Esant tokioms sąlygoms, prisidėjus fiziniam ar emociniam krūviui, atsiranda skausmas krūtinėje, tirpsta
rankos. Tai vadinama krūtinės angina, arba stenokardija. O kraujotakai tam tikroje širdies dalyje
nutrūkus visiškai, negaunantis deguonies raumuo apmiršta ir nustoja funkcionuoti – įvyksta miokardo
infarktas. Jo metu sutrinka širdies ritmas, susilpnėja darbas. Krūtinės angina dažnai rodo gresiantį
miokardo infarktą. Ūmaus miokardo infarkto metu mirštamumas yra didelis. Daliai išgyvenusiųjų
išlieka ritmo sutrikimas ar širdies nepakankamumas. Dažna miokardo infarkto komplikacija – skilvelių
virpėjimas. Gydant tinkamai, t. y. defibriliuojant, širdies ritmas gali visiškai atsistatyti ir pacientas
gali išgyventi. Taip pat esant skilvelių virpėjimui, kraujotaką palaikant dirbtinai – atliekant krūtinės
ląstos paspaudimus ir plaučių ventiliaciją – žmogų galima išlaikyti iki tol, kol atvyks medicinos
pagalba su defibriliatoriumi. Dėl širdies nepakankamumo sutrikus kraujotakai ir jos neatstačius,
mirštama per 4 minutes.

Tie, kurie išgyvena pirmąsias 24 valandas po miokardo infarkto, turi gerą galimybę pasveikti.
Piloto licenciją gauti po to galima, nors nelengva – reikalingi išsamūs medicininiai tyrimai. Geriausiu
atveju bus išduotas sveikatos pažymėjimas su ribojimu „OSL“ – „galioja tik skraidant su saugos pilotu
ir tik orlaiviais, turinčiais sudvejinto valdymo prietaisus“.

2.8. Miokardo infarkto rizikos veiksniai
Pradedant nuo svarbiausio, miokardo infarkto rizikos veiksniai yra:
a) paveldimumas;
b) amžius;
c) praeityje buvusios širdies ir kraujagyslių problemos;
d) padidėjęs kraujo spaudimas;
e) rūkymas;

20

f) padidėjęs cholesterolio kiekis kraujyje;
g) fizinės veiklos stoka;
h) diabetas.

Kiek mažiau svarbūs yra kiti veiksniai – stresas, viršsvoris ir netinkama dieta. Verta pažymėti, jog
vainikinių širdies kraujagyslių liga sukėlė apie 70 % darbingo amžiaus pilotų mirčių.

Šokas išsivysto sumažėjus širdies išmetamo kraujo kiekiui. Taip gali atsitikti dėl kraujotakos
blokavimo, kraujo praradimo stipriai kraujuojant ar plazmos praradimo nudegus didelį kūno plotą.
Staiga sulėtėjus ar net sustojus kraujotakai, katastrofiškos šoko pasekmės organizme gali pasireikšti per
kelias minutes.

Šoko simptomai:
a) greitas ir silpnas pulsas;
b) blyški melsvo atspalvio oda;
c) nerimas ir pasimetimas;
d) rankų ir kojų prakaitavimas, nors tuo pat metu kūno temperatūra gali ir mažėti;
e) didelis raumenų silpnumas;
f) matomos tuščios venos;
g) sumažėjęs šlapimo išsiskyrimas;
h) sąmonės praradimas.

Staigūs savijautos ir darbingumo pablogėjimai skrydžio metu ir su tuo susijusios orlaivių avarijos
yra labai retas reiškinys. Kruopštūs pradiniai ir periodiniai sveikatos tikrinimai leidžia ūmaus sveikatos
pablogėjimo riziką dėl širdies ligos, epilepsijos ir kitų priežasčių sumažinti iki minimumo. Senstant
pilotui, didėja ir ligų bei sveikatos sutrikimų tikimybė, todėl ir sveikatos tikrinimai atliekami dažniau.

2.9. Nepakankamas deguonies transportas
Kraujo nesugebėjimas pernešti deguonį gali atsirasti dėl kelių priežasčių:
a) Kraujyje trūkstant hemoglobino ar eritrocitų. Tokia būklė vadinama anemija. Ją sukelia

intensyvus kraujavimas ar susilpnėjusi hemoglobino gamyba kaulų čiulpuose.
b) Sumažėjus deguonies slėgiui ore. Deguonies slėgis ore (parcialinis slėgis) mažėja didėjant

aukščiui. Todėl aukštikalnėse gyvenančių žmonių kraujyje yra daugiau eritrocitų, lyginant su
žmonėmis, gyvenančiais jūros lygiu.

2.10. Anglies monoksidas
Anglies monoksidas (CO), arba smalkės, yra bespalvės, bekvapės, truputį lengvesnės už orą

dujos. Nevisiškai sudegus kurui susidaręs anglies monoksidas yra aviacinėje praktikoje dažniausiai
pasitaikantis dujinis nuodas. Reaktyvinių variklių išmetamosiose dujose yra apie 1 % CO, tačiau
stūmoklinių variklių išmetamosiose dujose CO kiekis gali siekti 9 %. Anglies monoksidas į kabinos orą
gali patekti esant netvarkingoms variklio dujų išmetimo ar šildymo sistemoms (6 paveikslas). Be to, į
kabiną anglies monoksidas gali patekti ir iš išorės pro atviras kabinos angas. Taigi kadangi šios dujos
neturi kvapo, jų gali būti visur, kur tik juntamas išmetamųjų dujų kvapas.

CO su hemoglobinu jungiasi apie 210–250 kartų stipriau už deguonį, sudarydamas
karboksihemoglobiną, kraujui suteikiantį ryškiai rožinę spalvą.

Pirmi apsinuodijimo anglies monoksidu požymiai yra galvos skausmas (veržimas), svaigimas ir
pykinimas. Apsinuodijimo pradžios galima ir nepastebėti. Anglies monoksido poveikis priklauso ir nuo
skrydžio aukščio. Atskirai ir hipoksija, ir nedideli CO kiekiai įkvepiamame ore yra nekenksmingi,
tačiau kartu šie faktoriai labai pablogina įgulos narių savijautą ir darbingumą. Nedidelio laipsnio

21

hipoksija, pasitaikanti skrendant 8–10 tūkstančių pėdų aukštyje, paryškins apsinuodijimo anglies
monoksidu efektus.

Taip pat svarbu žinoti, kad anglies monoksido sukeliami sveikatos pakenkimai kaupiasi.
Apsinuodijimo anglies monoksidu požymiai:
a) galvos skausmas, viršugalvio spaudimo pojūtis, svaigimas ir pykinimas;
b) pablogėjęs regėjimas;
c) visaapimantis mieguistumas ir silpnumas;
d) pablogėjęs sprendimų priėmimas;
e) susilpnėjusi atmintis;
f) suretėjęs kvėpavimo dažnis ir susilpnėjęs pulsas;
g) susilpnėjusi raumenų jėga;
h) paraudę skruostai ir lūpos;
i) traukuliai;
j) mirtis.

Ką daryti, įtariant apsinuodijimą anglies monoksidu?
a) išjungti kabinos šildymo prietaisus;
b) visiems kabinoje esantiems nustoti rūkyti;
c) jei yra deguonies tiekimo sistema, kvėpuoti 100  deguonimi;
d) padidinti šviežio oro patekimą į vidų per ventiliacijos sistemą ar langus;
e) kiek galima greičiau leistis.

Žmonių jautrumas anglies monoksido kiekiui ore yra nevienodas. Jautresni yra:
a) rūkantys;
b) vaikai ir pagyvenę žmonės;
c) nutukę;
d) skrendantys didesniame aukštyje;
e) silpnos sveikatos žmonės.

Daugelyje modernių keleivinių lėktuvų yra įtaisyti anglies monoksido detektoriai. Tiesiog
skrydžio metu reikia retkarčiais į juos atkreipti dėmesį.

2.11. Rūkymas
Anot naujos studijos, nuo rūkymo sukeltų padarinių 2000 metais visame pasaulyje mirė beveik 5

milijonai žmonių. 80 proc. mirusiųjų – vyrai. Pagrindinės šių mirčių priežastys buvo širdies ligos (1,69
milijono mirusiųjų), chroniški plaučių susirgimai (0,97 milijono) ir plaučių vėžys (0,85 milijono).
Studijos rezultatus specialiame britų žurnale „The Lancet“ pristato amerikiečių ir australų
mokslininkai. Pasaulio sveikatos organizacija (PSO) praėjusiais metais pranešė, kad visame Žemės
rutulyje kas valandą dėl rūkymo miršta 560 žmonių. Jei nebus imtasi skubių priemonių, per metus
tabako aukų skaičius iki 2020-ųjų beveik padvigubės nuo dabar 4,9 iki 8,4 milijono. (ELTA, 2003 m.
rugsėjo mėn.).

Be pripratimą sukeliančio nikotino, rūkant į organizmą patenka anglies monoksidas. Surūkius per
trumpą laiką tris cigaretes ar 2030 cigarečių per parą iki skrydžio, 810  hemoglobino virsta
karboksihemoglobinu (COHb). Dėl to 20  pablogėja naktinis matymas; o rūkančiojo „fiziologinis
aukštis“ pakyla iki 5000 ft. Pridėjus aukštį kabinoje – nuo 6000 iki 8000 ft, rūkantis asmuo atsiduria

22

12000 ft aukštyje, patiria kraujo hipoksiją su ja susijusius reiškinius – sumažėjusį darbingumą bei
sulėtėjusią reakciją.

Pasyviai rūkantys asmenys taip pat kenčia nuo ore esančio anglies monoksido, todėl daugelyje
pasaulio aviakompanijų lėktuvuose rūkyti draudžiama.

Rūkymas sukelia:
a) plaučių vėžį;
b) kvėpavimo sutrikimus;
c) kraujotakos sutrikimus;
d) mažesnį atsparumą perkrovoms;
e) širdies ligas;
f) pripratimą prie nikotino;
g) naktinio matymo pablogėjimą.

2.12. Kraujospūdis
Kiekvieno sveikatos patikrinimo metu yra matuojamas ir vertinamas kraujospūdis. Rezultatas

pateikiamas dviem skaičiais, pavyzdžiui 130/80. Pirmasis skaičius rodo sistolinį kraujospūdį, tai yra
spaudimą, kurį sukelia susitraukdama širdis. Antrasis skaičius rodo diastolinį kraujospūdį – slėgį
kraujotakos sistemoje širdies atsipalaidavimo metu. Matavimo vienetai yra gyvsidabrio stulpelio
milimetrai (mm Hg).

Padidėjęs kraujospūdis gali būti širdies ir kraujagyslių sistemos sutrikimų priežastis. Aukštas
kraujospūdis – hipertenzija – yra svarbus miokardo infarkto rizikos veiksnys. Kai kraujospūdis
didesnis kaip 160/95, remiantis JAR-FCL 3, pilotas laikomas netinkamu gauti aviatoriaus sveikatos
pažymėjimą.

Hipertenziją gali sukelti:
a) stresas;
b) rūkymas;
c) dieta (vartojant per daug druskos ir riebalų);
d) amžius;
e) viršsvoris ir nutukimas;
f) fizinės veiklos stoka;
g) arterijų siaurėjimas ir elastingumo mažėjimas.

Žmonės padidėjusio kraujospūdžio gali ir nejusti. Todėl kraujospūdis yra matuojamas kiekvieno
sveikatos tikrinimo metu. O pirmieji hipertenzijos požymiai yra:

a) stiprus ir greitas širdies plakimas;
b) dusulys;
c) krūtinės skausmai;
d) galvos skausmai;
e) kraujavimas iš nosies.

Hipertenzija gali būti gydoma vaistais, chirurginiais metodais arba keičiant gyvenimo būdą.
Sumažėjęs kraujospūdis – hipotenzija – nėra taip pavojingas. Tačiau, jei kraujospūdis labai

sumažėja, sutrinka organizmo aprūpinimas deguonimi ir tai sukelia:
a) silpnumą ir nuovargį;
b) alpimą;
c) kvėpavimo sistemos perpildymą ir net plaučių pabrinkimą;
d) kraujotakos sulėtėjimą;

23

e) susilpnėjusį atsparumą perkrovoms.

Kraujospūdis bėgant laikui gali kisti, bet sveikų jaunų žmonių kraujospūdis Lietuvoje būna apie
130/80 mm Hg. Kadangi ir hipertenzija, ir hipotenzija neigiamai veikia savijautą ir darbingumą, dėl
abiejų priežasčių aviatoriai laikomi netinkamais sveikatos pažymėjimui gauti.

Kraujospūdį reguliuoja presoreceptoriai, kurių daugiausia yra aortos lanko ir kaklo arterijų
sienelėse, bei hormoninė sistema. Presoreceptoriai, pajutę, jog didėja kraujospūdis, į smegenis siunčia
kitokį impulsą, dėl ko lėtėja širdies susitraukimų dažnis ir atsipalaiduoja kraujagyslių sienelių
raumenys. Kai kraujospūdis mažėja, vėl yra siunčiamas į smegenis presoreceptorių specifinis nervinis
impulsas ir dažnėja širdies veikla bei sumažėja kraujagyslių spindis. Taip kraujospūdis padidėja.

Teigiamų +Gz perkrovų metu sumažėjusį smegenų aprūpinimą krauju presoreceptoriai stengiasi
kompensuoti. Tačiau esant didelėms ar ilgalaikėms +Gz perkrovoms, presoreceptorių veikla tampa
neefektyvi ir pilotas gali patirti „pilkosios dangos“ ar „juodosios dangos“ efektus. Neigiamų +Gz
perkrovų metu procesas bus priešingas, o pilotas patirs „raudonosios dangos“ efektus – trūkinėja
veido ir akių kraujagyslės bei pakyla ir uždengia regėjimo lauką apatinis akies vokas (apie tai plačiau –
6 skyriuje).

2.13. Įgulos kraujo donorystė
Įgulų nariai, būdami sveiki žmonės, dažnai pareiškia norą duoti kraują. Norint išvengti retkarčiais

po kraujo davimo pasitaikančio apalpimo, rekomenduojama tuojau pat po procedūros prigulti 15–20
minučių ir gerti daug skysčių.

Davus kraujo, skristi negalima mažiausiai 24 valandas!
Taip pat rekomenduojama prieš duodant kraują pasitarti su aviacijos medicinos gydytoju.

2.14. Plaučių embolija
Plaučių aprūpinimas krauju gali sutrikti, jei plaučių arterija yra užkemšama. Tai vadinama

plaučių embolija. Dėl šios priežasties gali apmirti plaučių audinys bei sumažėti kraujo įsotinimas
deguonimi. Plaučių emboliją dažniausiai sukelia tam tikroje kraujotakos sistemos dalyje susiformavęs
ir į plaučius atkeliavęs krešulys – trombas. Ilgų kelionių metu žmonės yra priversti ilgą laiką būti
vienoje kūno padėtyje, judėti labai nedaug. Tokios sąlygos yra labai palankios kraujo krešuliams kojose
formuotis. Periodiškai atliekami pratimai kojoms, nedideli pasivaikščiojimai po lėktuvo saloną yra
veiksmingos plaučių embolijos profilaktikos priemonės.

3. DEGUONIS IR KVĖPAVIMAS
Kaip minėta ankstesniame skyriuje, deguonis yra būtinas kiekvienai kūno ląstelei. Ląstelių

jautrumas deguonies stygiui nevienodas. Smegenų ląstelės, pavyzdžiui, miršta deguonies negaudamos
2 minutes, o kaulų, odos ląstelės – ne tokios jautrios. Taip reikalingas deguonis yra gaunamas
kvėpuojant iš mus supančio atmosferos oro. Nors smegenų masė siekia tik 2 % kūno masės, jos
sunaudoja apie 20 % žmogaus organizmui reikalingo deguonies. Kraujyje yra ir nedideli kiekiai
ištirpusio atmosferinio azoto, tačiau jis nedalyvauja organizmo procesuose. Azoto dujos audinių
skysčiuose tampa svarbios dekompresinės ligos metu.

3.1. Kvėpavimas
Anglies dvideginio judėjimas kraujo apytakos rate aptartas praeitame skyriuje. Taip jau yra, kad

anglies dvideginio kiekis kraujyje valdo kvėpavimo dažnį. Didesnis jo kiekis kraujyje stimuliuoja
smegenis greitinti kvėpavimą ir todėl padidėja deguonies kiekis kraujyje ir sumažėja anglies

24

dvideginio. Smegenims gavus informaciją, jog anglies dvideginio kiekis yra normalus, kvėpavimo
ritmas sunormalėja. Tam tikros galvos smegenų ląstelės geba justi deguonies stygių kraujyje ir
paspartinti kvėpavimą.

Kvėpavimas yra nesąmoningas procesas, nors valios pastangomis jį galima šiek tiek valdyti.
Kvėpavimo ciklas susideda iš dviejų fazių: aktyviosios fazės – įkvėpimo ir pasyviosios – iškvėpimo.
Įkvėpimo metu susitraukdami tarpšonkauliniai raumenys išplečia krūtinės sienelę, įsitempdama
diafragma nusileidžia žemyn. Padidėjusioje krūtinės ląstoje susidaro žemesnis slėgis ir oras iš aplinkos
veržiasi į plaučius, juos pripildydamas. Pasyviosios fazės – iškvėpimo metu diafragma atsipalaiduoja ir
pakyla, krūtinės sienelė susispaudžia, todėl sumažėja krūtinės apimtis ir oras iš plaučių yra išstumiamas
į aplinką. Tai parodyta 7 paveiksle. Šis išorinės aplinkos ir plaučių dujų mainų mechanizmas dar
vadinamas išoriniu kvėpavimu. Normaliomis sąlygomis žmogus kvėpuoja 1220 kartų per minutę
dažniu, vidutiniškai 16 kartų per minutę, o vieno įkvėpimo metu įkvepiama 0,50,6 l oro.

Kvėpavimas yra visiškai automatinis procesas. Tam tikrų ligų metu, pavyzdžiui, poliomielito,
sutrinka automatinė kvėpavimo reguliacija ir reikalingi dirbtiniai respiratoriai.

Oras, patekęs į nosį yra apvalomas, sušildomas ir sudrėkinamas. Iš nosies ertmės jis patenka į
nosiaryklę, po to į gerklas, o iš jų į kremzlinį vamzdelį – trachėją. Trachėja skyla į du bronchus,
kuriais oras patenka į abu plaučius. Toliau oras leidžiasi plonėjančiais bronchais, kol pasiekia alveoles.
Alveolės yra labai mažos, bet jų visų plotas sudaro 100 kvadratinių metrų. Kiekviena alveolė yra
apraizgyta kapiliarų tinklo (kapiliarų sienelių storis  viena ląstelė). Anglies dvideginio ir deguonies
molekulės iš alveolių į kraują ir iš kraujo į alveoles juda pagal dujų difuzijos dėsnį.

Plaučių tūriai
Oro kiekį plaučiuose rodo plaučių tūris. O tūris, kurį galima suskirstyti į smulkesnes dalis,

vadinamas talpa. Aviatoriams patariama žinoti apie šiuos plaučių tūrius ir talpas:
a) Kvėpuojamasis (Tidalio) tūris: oro kiekis, kurį žmogus įkvepia ir iškvepia ramiai

kvėpuodamas. Suaugusio vyro jis yra apie 500 ml.
b) Rezervinis įkvėpimo tūris: didžiausias oro kiekis, kurį galima įkvėpti po normalaus

įkvėpimo. Suaugusio vyro jis yra apie 1000–3000 ml.
c) Rezervinis iškvėpimo tūris: didžiausias oro kiekis, kurį galima iškvėpti po normalaus

iškvėpimo. Suaugusio vyro jis yra apie 1000–2000 ml.
d) Liekamasis tūris: oro kiekis plaučiuose, likęs po maksimalaus iškvėpimo. Jo dydis yra 1000–

1500 ml.

Pastaba: Moterų visi plaučių tūriai yra 20–25% mažesni.

3.2. Standartinė atmosfera, dujų dėsniai ir parcialinis slėgis
ICAO standartinės atmosferos charakteristikos:
a) Vidutiniu jūros lygiu (MSL) temperatūra +15 °C.
b) Vidutiniu jūros lygiu (MSL) oro slėgis 1013,25 mbs (760 mm Hg).
c) Vidutiniu jūros lygiu (MSL) oro tankis yra 1,225 kg/m³.
d) Temperatūra mažėja 1,98 °C/1000 ft (6,5 °C/km) iki 36090 ft (11 km) aukščio. Aukščiau, iki

65617 ft (20 km), temperatūra išlieka pastovi –56,5 °C.

Oro slėgis, kylant aukštyn, mažėja. Aukščiai, kuriuose oro slėgis sumažėja 25 %, 50 % ir
75 %, yra šie:

25 % MSL 8000 ft
50 % MSL 18000 ft

25

75 % MSL 36000 ft
Atmosferos oro sudėtis
Atmosferą sudaro:

21,0 % deguonies
78,0 % azoto
0,93 % argono
0,03 % anglies dioksido
0,04 % kitos dujos

Tokia atmosferos oro sudėtis išlieka pastovi iki 70000 ft. Iš visų dujų žmonėms svarbiausias yra
deguonis.

Drėgmė ir santykinė drėgmė – apibrėžimai:
Absoliuti drėgmė: vandens garų kiekis tam tikrame kiekyje oro išreiškiamas gm/m³.
Santykinė drėgmė: ore esantis vandens garų kiekis, padalintas iš didžiausio vandens garų kiekio,

kuris galimas šioje temperatūroje; išreiškiamas procentais.

Dujų dėsniai:
a) BOILIO dujų dėsnis teigia, kad:
„Dujų tūris yra atvirkščiai proporcingas dujų slėgiui, kai temperatūra yra pastovi“. Šis dėsnis

skausmingai veikia barokavepatijų metu. Matematiškai jis atrodo taip:

1

2

2

1

V

V

P

P
 ,

čia: P1 yra pradinis slėgis
P2 yra galutinis slėgis
V1 yra pradinis tūris
V2 yra galutinis tūris

b) DALTONO dujų dėsnis sako, kad:
„Dujų mišinio slėgis yra lygus dalinių (parcialinių) atskirų mišinio komponentų slėgių sumai“. Šis

dėsnis „padeda“ sutrikti naktiniam matymui ir atsirasti hipoksijai. Matematiškai tai atrodo taip:

Nt PPPPP  321 ,
čia: Pt yra dujų mišinio slėgis

P1 + P2 + P3 + … PN yra dujų mišinį sudarančių dujų daliniai (parcialiniai) slėgiai.

c) HENRIO dujų dėsnis teigia, kad:
„Tirpale ištirpusių dujų kiekis yra proporcingas dujų slėgiui virš tirpalo“. Šis dėsnis „veikia“

dekompresinės ligos metu.

d) ČARLIO dujų dėsnis sako, kad:
„Tam tikros masės dujų tūris yra proporcingas jų absoliučiai temperatūrai, kai jų slėgis pastovus“.

Matematiškai jis atrodo taip:

2

1

2

1

T

T

V

V
 ,

čia: V1 yra pradinis tūris
V2 yra galutinis tūris
T1 yra pradinė temperatūra

26

T2 yra galutinė temperatūra

e) Universalus dujų dėsnis apima Boilio ir Čarlio dujų dėsnius.

2

22

1

11

T

VP

T

VP
 .

čia: P1 yra pradinis slėgis
V1 yra pradinis tūris
T1 yra pradinė temperatūra
P2 yra galutinis slėgis
V2 yra galutinis tūris
T2 yra galutinė temperatūra

Parcialinis slėgis. Kylant aukštyn atmosferos slėgis mažėja. Remdamiesi Daltono dujų dėsniu
galime teigti, jog nors deguonies proporcija ore išlieka ta pati, deguonies dujų slėgis – parcialinis slėgis
– mažės. Jūros lygiu atmosferos slėgis yra 760 mm Hg, parcialinis deguonies slėgis – 160 mm Hg.

Žmogaus organizmas yra geriausiai prisitaikęs funkcionuoti jūros lygiu. Tačiau ir gerokai
aukščiau – kur parcialinis deguonies slėgis mažesnis, žmogus gali sėkmingai gyventi ar dirbti. Sveikas
suaugęs žmogus gali normaliai jaustis ir dirbti maždaug iki 10000–12000 ft aukščio. O adaptuojantis
prie mažesnio deguonies kiekio ore, aukštikalnėse gyvenančių žmonių organizme gaminasi daugiau
eritrocitų, kurie pagerina deguonies transportą.

Tačiau parcialinis deguonies slėgis ore nėra pagrindinis žmogaus savijautą lemiantis veiksnys.
Priežastis ta, kad kūnas deguonį pasiima iš alveolių oro, kurio sudėtis skiriasi nuo atmosferinio oro
sudėties. Alveolių ore yra vandens garų ir anglies dvideginio, ko atmosferos ore beveik nėra. 2 lentelėje
parodyta atmosferos ir alveolių oro sudėtis tam tikruose aukščiuose.

2 lentelė. Parcialiniai dujų slėgiai atmosferos ir alveolių ore
Jūros lygiu

Komponentas Deguonis Azotas Vandens garai Anglies dvideginis
Atmosferos oras 160 mm Hg

(21 %)
600 mm Hg - -

Alveolių oras 103 mm Hg
(14 %)

570 mm Hg 47 mm Hg 40 mm Hg

10000 ft aukštyje
Alveolių oras 55 mm Hg 381 mm Hg 47 mm Hg 40 mm Hg

Mažiausias parcialinis deguonies kiekis alveolių ore, kada dar galima normali žmogaus veikla,
yra 55 mm Hg. Šis lygis pasiekiamas 10000 ft aukštyje. Kylant aukščiau ar kabinoje „didėjant
aukščiui“, pilotui reikia papildomo deguonies. Papildomai tiekiamas deguonis leidžia parcialinį slėgį
alveolių ore padidinti iki 103 mm Hg, tai yra sudaryti kvėpavimui tokias sąlygas, kokios yra jūros
lygiu.

Taigi, kuo kylama aukščiau, tuo daugiau deguonies reikia kvėpuojamame ore. Galiausiai
pasiekiamas 33700 ft aukštis, kai tam, kad parcialinis deguonies slėgis būtų 103 mm Hg, reikia
kvėpuoti 100 % deguonimi. Kylant dar aukščiau, 40000 ft aukštyje parcialinis deguonies slėgis bus 55
mm Hg, (tai atitinka 10000 ft aukštį).

Skrendant aukščiau kaip 40000 ft, tiekiamas 100 % suspaustas deguonis. Taip yra kariniuose
aukštuminiuose lėktuvuose. Toks kvėpavimas skiriasi nuo įprasto ir vargina pilotą.

27

Deguonies reikalavimai
Iki 10000 ft Tik oras
10000 – 33700 ft Oro ir deguonies mišinys
33700 – 40000 ft 100 % deguonis
Daugiau kaip 40000 ft 100 % suspaustas deguonis

3.3. Hipoksija
Hipoksija, arba deguonies badas, yra būsena, atsirandanti kūno audiniams stokojant deguonies.

Dažnai hipoksija siejama su skrydžiais dideliuose aukščiuose (hipoksinė hipoksija), tačiau yra daug
ligų (anemija, meningitas it kt.), patologinių būsenų ir fiziologinių faktorių, bloginančių organizmo
aprūpinimą deguonimi ir sukeliančių hipoksiją. Jūros lygiu hemoglobino įsotinimas deguonimi siekia
97,5 %. 10000 ft aukštyje jis būna apie 87 %, paskui greitai mažėja ir 20000 ft aukštyje tesiekia 65 %.
Taigi hipoksijos simptomai gali atsirasti lėtai nedideliame aukštyje arba greitai – dideliame.

3.4. Hipoksinės hipoksijos simptomai
Jos simptomai yra:
a) Matomi asmenybės pokyčiai. Išvaizdos ir elgsenos pokyčiai gali būti įvairūs – agresija,

pyktis, vangumas ar euforija.
b) Sutrikęs sprendimų priėmimas. Savikritikos ir individualizmo praradimas yra nepastebimas

bet labai bloginantis darbingumą veiksnys. Trumpalaikės atminties praradimas šią būseną dar
apsunkina. Tai pasitaiko apie 12000 ft aukštyje.

c) Galvos skausmas. Jį sukelia ilgesnį laiką užsitęsusi hipoksija.
d) Dilgčiojimas pėdose ir delnuose.
e) Pakitęs kvėpavimas – hiperventiliacija.
f) Raumenų silpnumas. Dėl sulėtėjusio mąstymo ir pablogėjusios raumenų koordinacijos labai

sutrinka smulkių judesių kokybė. Rašysena tampa neįskaitoma. Paskutinėse hipoksijos stadijose gali
atsirasti raumenų spazmai ar konvulsijos.

g) Susilpnėjusi atmintis. Nuo 12000 ft trumpalaikė atmintis tampa neefektyvi.
h) Susilpnėja regėjimo jautrumas. Regėjimas yra pažeidžiamas anksti. Pamažu trinka spalvų

skyrimas ir periferinis matymas. Akies fotoreceptoriai yra deguonies kiekiui jautrios ląstelės, todėl
naktinis matymas pradeda trikti jau 6000–7000 ft aukštyje.

i) Tunelinis matymas. Blogėjantis periferinis matymas verčia pilotą dažniau dairytis
apžvelgiant prietaisus ir aplinką.

j) Sąmonės sutrikimai. Vystantis hipoksijai silpsta sąmonė – nuo pradžioje pastebimo
sumišimo ir pasimetimo iki sąmonės praradimo.

k) Cianozė. Asmuo, patyręs hipoksiją bus cianoziškas. Dėl mažo deguonies kiekio kraujyje jo
lūpos ir pirštų galai bus pamėlynavę.

l) Skruzdžių bėgiojimo pojūtis. Esant hipoksijai, žmogus gali justi skruzdžių bėgiojimą po
kūną.

m) Sąmonės praradimas.
n) Mirtis.

3.5. Hipoksijos zonos
Pagal tai, kaip kinta žmogaus savijauta ir darbingumas, yra skiriamos 4 hipoksijos zonos:
1. Indiferentiška zona. Jos intervalas – nuo jūros lygio iki 10000 ft. Charakteristikos:
a) nuo 5000 ft prastėja adaptacija tamsai;
b) ne taip sėkmingai atliekamos naujos užduotys;

28

c) truputį pagreitėja kvėpavimas ir suintensyvėja širdies darbas.

2. Kompensacinė zona. Jos intervalas – 10000–15000 ft. Tuo metu savaiminėmis
fiziologinėmis organizmo reakcijomis koreguojama organizmo homeostazė. Tai yra:

a) didėja kvėpuojamasis tūris;
b) didėja kraujospūdis ir širdies išvarymo tūris;
c) po tam tikro laiko pasireiškia hipoksijos poveikis CNS (mieguistumas, susilpnėjusi atmintis ir

sprendimų priėmimo kokybė, sunkumai atliekant protinio guvumo ir smulkių judesių reikalaujančias
užduotis).

3. Sutrikimų zona. Jos intervalas 5000–20000 ft. Sutrikimų zonoje fiziologiniai kompensaciniai
organizmo mechanizmai nebesugeba užtikrinti reikiamo deguonies kiekio audiniams. To
požymiai:

a) euforija;
b) galvos svaigimas;
c) galvos skausmas;
d) mieguistumas;
e) nuovargis;
f) intelektinės veiklos susilpnėjimas ir sulėtėjęs mastymas;
g) susilpnėjusi atmintis;
h) labai pablogėjusi judesių koordinacija;
i) sutrikęs sprendimų priėmimas;
j) „Pilkoji danga“ ar tunelinis matymas.

4. Kritinė zona. 20000–23000 ft aukštyje pasireiškia:
a) greitai silpnėja protinės galios;
b) galvos svaigimas ir pasimetimas atsiranda per kelias minutes;
c) po visiško darbingumo praradimo labai greitai dingsta sąmonė.

3.6. Hipoksiją lemiantys veiksniai
Jautrumas hipoksijai yra skirtingas. Jautrumą hipoksijai didina šie veiksniai:
a) Aukštis. Kuo didesnis skrydžio aukštis, tuo hipoksija yra didesnė ir greičiau progresuoja.
b) Laikas. Kuo ilgiau būnama dideliame aukštyje, tuo sunkesni bus hipoksijos efektai.
c) Fizinė veikla. Fizinė veikla reikalauja daugiau deguonies, todėl hipoksija pasireiškia greičiau.

Net mažiausios fizinės pastangos paspartina sąmonės praradimą.
d) Neįprastos temperatūros. Tiek šaltis, tiek karštis padidina fiziologinį termoreguliacijos

sistemos krūvį ir hipoksijos tolerancija sumažėja. Esant žemai temperatūrai kūnas pradeda drebėti, o
raumenys sunaudoja daugiau deguonies.

e) Ligos ir nuovargis. Abi šios būsenos reikalauja daugiau pastangų bei deguonies ir pažemina
hipoksijos pasireiškimo ribą.

f) Alkoholio ir vaistų vartojimas. Alkoholis, sukeldamas organizme labai panašius efektus,
kokius sukelia hipoksija, sumažina toleranciją aukščiui. Dauguma medikamentų turi neigiamą poveikį
smegenų funkcijoms, tai sumažina aukščio toleranciją.

Kraujo (heminė, aneminė) hipoksija kyla sumažėjus kraujo gebėjimui pernešti deguonį. Taip
atsitinka praradus daug kraujo, sumažėjus hemoglobino kiekiui kraujyje ar jam tapus neaktyviam.

29

Hemoglobino aktyvumą mažina įvairios medžiagos – smalkės, nitritai, kai kurie medikamentai. Apie
anglies monoksido įtaką heminei hipoksijai plačiau aprašyta šios knygos 2 skyriuje.

Rūkymo metu degant tabakui gaminasi anglies monoksidas. Kadangi hemoglobinas anglies
monoksidą traukia 210 kartų stipriau negu deguonį, todėl sumažėja kraujo galimybės jį pernešti. Nuolat
ir gausiai rūkant kraujyje yra 8–10 % karboksihemoglobino. Todėl toks žmogus neigiamą hipoksijos
poveikį pradės jausti maždaug 4000–5000 ft žemiau lyginant su nerūkančiu žmogumi.

Tik žinodami, kaip hipoksija pasireiškia, kokie gali būti jos simptomai ir požymiai, aviatoriai gali
laiku imtis atitinkamų priemonių ir išsaugoti reikiamą darbingumą ir gerą savijautą. Atsiradus
hipoksijai reikia:

a) nedelsiant kvėpuoti deguonimi;
b) leistis žemyn iki tokio aukščio, kuriam esant atmosferoje deguonies pakanka.

Planuojant skrydį, kurio metu ruošiamasi kilti aukščiau 10000 ft, aviatoriai turi patikrinti
deguonies tiekimo įrangą ir deguonies kiekį joje.

Hipoksijos profilaktika. Kai kurių hipoksiją sukeliančių veiksnių skrydžio metu išvengti
nepavyksta, o kai kurių išvengti galima, išsiugdžius tinkamus asmeninius įpročius ir gerai apgalvojant
skrydį. Tai:

a) planuojant skrydį aukščiau 10000 ft reikia patikrinti ir įsitikinti, jog deguonies tiekimo
sistema tvarkinga ir įgula moka ja naudotis;

b) keleiviai turi būti atitinkamai instruktuojami;
c) pageidautina nerūkyti;
d) skristi galima tik esant geros sveikatos ir nevartojant jokių medikamentų;
e) būtina patikrinti ir įsitikinti, ar šildytuvai kabinoje yra tvarkingi.

3.7. Veiklios sąmonės laikas ir efektyvios veiklos laikas
Tai yra laikas per kurį pilotas turi atpažinti hipoksijos pasireiškimą ir imtis atitinkamų veiksmų. Tai

nėra laikas iki sąmonės praradimo, bet laikotarpis nuo reikiamo deguonies kiekio sumažėjimo iki to
momento, kada darbingumas ir veikla sutrinka tiek, jog asmuo nebegali imtis gelbėjimosi veiksmų.
Veiklios sąmonės laiko priklausomybė nuo aukščio parodyta 3 lentelėje.

Šis laikas yra gana individualus; tam turi įtakos:
a) asmens sveikata;
b) darbo krūvis hipoksijos metu;
c) rūkymas;
d) viršsvoris ar nutukimas;
e) dekompresijos tipas – lėta ar smūginė.

3 lentelė. Veiklios sąmonės laiko priklausomybė nuo aukščio

Aukštis (ft)
Lėta dekompresija Smūginė

dekompresijaSėdint ramiai Veiklos metu
18000 Apie 40 min. Apie 30 min. 20–25 min.
20000 10 min. 5 min. 3 min.
25000 5 min. 3 min. 2 min.
30000 1,5 min. 45 s 30 s
35000 45 s 30 s 20 s
40000 25 s 18 s 12 s
43000 18 s 12 s 12 s

30

Efektyvios veiklos laikas
Šis laikas visada trumpesnis už veiklios sąmonės laiką. Kiekybiškai jį įvertinti sunku, kadangi šis

laikas labai priklauso nuo asmens ypatybių, jo veiklos hipoksijos metu, streso lygio ir kitų aplinkybių.
Efektyvios veiklos laiko svyravimo ribos gali būti labai plačios, tačiau 40000 ft aukštyje jis yra apie 5–
6 sekundės.

3.8. Hiperventiliacija
Hiperventiliacija  tai intensyvesnis negu reikia organizmui kvėpavimas. Dėl to iškvepiama

daugiau anglies dvideginio bei sutrinka šarmų ir rūgščių pusiausvyra kraujyje. Šis sutrikimas
pasireiškia daugeliu fiziologinių efektų, iš kurių pagrindinis yra hemoglobino gebėjimo pernešti
deguonį sumažėjimas.

Hiperventiliaciją sukelia hipoksija, tačiau yra dar kitos priežastys jai atsirasti – nerimas, stresas,
supimo liga, vibracija, šokas, karštis, didelės perkrovos, kvėpavimas suspaustu deguonimi. Tik
tinkamos treniruotės geriausiai apsaugo aviatorius nuo netikėtų stresinių situacijų ir fiziologinių
reakcijų į jas.

Hiperventiliacija dažnai pasitaiko keleiviams, kurie tam tikrais skrydžio etapais, o kartais dar ir
ant žemės patiria didesnį ar mažesnį nerimą ir stresą.

3.9. Hiperventiliacijos simptomai
a) galvos svaigulys ir derealizacijos pojūtis;
b) dilgčiojimas lūpų srityje ir galūnėse;
c) regėjimo sutrikimai. Neryškus ar tunelinis matymas;
d) šalčio ar karščio pojūčiai. Atskirose kūno vietose gali jausti karščio ar šalčio bangas;
e) nerimas. Hiperventiliaciją sukėlęs nerimas, atsiradus naujiems simptomams, stiprėja.

Susidaro uždaras ratas.
f) sumažėja raumenų jėga;
g) pablogėja judesių koordinacija ir sumažėja darbingumas;
h) padažnėja pulsas;
i) raumenų spazmai. Prieš prarandant sąmonę atsiranda rankų, pirštų ir pėdų raumenų spazmai;
j) sąmonės praradimas. Dėl hiperventiliacijos žmogus gali prarasti sąmonę. Tačiau tuoj pat

kvėpavimas vėl gali normalizuotis ir žmogus atsigauna.

Klasikiniu hiperventiliacijos poveikį mažinančiu būdu laikomas metodas, kai žmogui,
patiriančiam hiperventiliaciją, duodama kvėpuoti į popierinį maišelį. Tuomet žmogus įkvepia savo
iškvėptą anglies dvideginį ir kraujo šarmų-rūgščių pusiausvyra greitai sunormalėja, o smegenys
reikiamai sureguliuoja kvėpavimo ritmą.

Tačiau atsiradę simptomai rodo, jog žmogui yra negerai. Reikia jį nuraminti ir paraginti valingai
sureguliuoti kvėpavimą.

3.10. Hipoksija ar hiperventiliacija?
Trūkstant deguonies organizmas automatiškai stengiasi jo daugiau gauti dažniau ir giliau

kvėpuodamas. Taip hipoksijos sąlygomis gali prisidėti ir hiperventiliacija, gaunant nedaug daugiau
deguonies, bet prarandant daugiau anglies dvideginio.

Skrydžio metu kartais būna sunku įvertinti simptomus ir atskirti hipoksiją nuo hiperventiliacijos.
Rekomenduojama būti pasiruošusiam blogiausiam atvejui. Jei nemalonūs simptomai atsirado aukštyje,
kur hipoksija galima, reikia jos tikėtis ir nedelsiant imtis atitinkamų priemonių. O jei simptomai

31

atsirado tame aukštyje, kur hipoksijos paprastai nebūna (žemiau kaip 10000 ft), žmogus turi reguliuoti
savo kvėpavimą, kol simptomai susilpnės ar išnyks.

3.11. Kabinos slėgio palaikymas
Kabinos slėgio palaikymo sistema turi užtikrinti saugias ir normalias sąlygas keliauti. Uždaroje

kabinoje galima reguliuoti oro sudėtį, temperatūrą, drėgmę, oro judėjimo greitį. Visa tai leidžia sudaryti
palankias darbo sąlygas, būtinas valdant lėktuvą įvairiomis meteorologinėmis sąlygomis skirtinguose
aukščiuose. Idealu būtų kabinoje sudaryti sąlygas, atitinkančias jūros lygiu esančias sąlygas. Tačiau tai
neįmanoma dėl techninių priežasčių.

Prieš sukurdami hermetiškas lėktuvų kabinas, gamintojai, remdamiesi žmogaus fiziologijos
žiniomis, numatė, jog saugi aukščio riba lėktuvo kabinoje yra 2440 m. Šiame aukštyje daugelio žmonių
deguonies saturacija kraujyje yra pakankama ir hipoksijos lygis yra gerai toleruojamas. Nepaisant to, ir
šiomis sąlygomis tam tikra žmonių grupė patiria nemalonius hipoksijos požymius.

Visų reaktyvinių keleivinių lėktuvų kabinos yra hermetizuotos ir didžiausiame skrydžio aukštyje
– apie 10000 m jose palaikomas slėgis, mažesnis ar lygus slėgiui 2438,4 m aukštyje. Tokios sąlygos
yra sudaromos į lėktuvo vidų pučiant orą iš pagrindinių variklių kompresorių. Iš kompresorių išėjęs
oras yra labai karštas – 250–400 ºC, todėl turboaušintuvuose yra atšaldomas iki reikiamos temperatūros
ir tada įpučiamas į saloną.

Kalbant apie lėktuvų kabinų reikalavimus, reikia atsižvelgti į pagrindines fiziologinių efektų
grupes:

Pirmoji jų grupė susijusi su didžiausiu priimtinu „aukščiu” kabinoje. Tai – hipoksija,
dekompresinė liga ir žarnyne esančių dujų plėtimasis.

Antroji fiziologinių efektų grupė – barokavepatijos – lemia didžiausius leistinus kabinos slėgio
kitimo greičius, tai būna lėktuvui aukštėjant ir žemėjant.

Trečioji grupė – staigaus kabinos hermetiškumo pažeidimo (smūginės dekompresijos) sukelti
efektai.

Ketvirtąją grupę sudaro kabinos oro kokybę ir žmonių komfortą bei savijautą lemiantys veiksniai.
Didžiausiame skrydžio aukštyje slėgis kabinoje atitinka 8000 ft aukštyje esantį slėgį. O nustatytas

slėgio pokytis yra iki 500 ft/min kylant ir iki 300 ft/min leidžiantis.

3.12. Kabinos dekompresija
Skrydžio metu gali sutrikti kabinos slėgio palaikymas. Tokiais atvejais dažniausiai slėgis mažėja

lėtai, įgula spėja įvertinti problemą ir imtis atitinkamų veiksmų – greitai žemėti; o keleiviai nieko bloga
net nepastebi. Labai retai pasitaiko smūginė dekompresija. Tai atsitinka išlėkus langui ar liukui, esant
lėktuvo liemens defektams. Smūginės dekompresijos metu visi orlaivyje esantys žmonės patirs
negailestingus didelio aukščio efektus: hipoksiją, šaltį ir dekompresinę ligą. Įvykus kabinos
dekompresijai, žmonėms turi būti tiekiamas deguonis.

Smūginės dekompresijos metu slėgis kabinoje labai greitai mažėja. Pasireiškia Venturi efektas –
oro siurbimas iš orlaivio; tai pasireiškia esant didesniam kaip 5000 ft aukščio slėgių skirtumui.

Reikia atsiminti, kad svarbiausia yra įgulos apsauga. Įvykus dekompresijai, kiekvienas įgulos
narys turi kiek galima greičiau užsidėti deguonies kaukę ir įsitikinti, kad deguonies srovė teka. Bet
koks delsimas gali turėti katastrofinių padarinių visiems.

3.13. Dekompresinė liga
Kylant ir krintant atmosferos slėgiui, kūno audiniai tampa persotinti azoto. Azoto dujoms tinka

Henrio dujų dėsnis  tirpale ištirpusių dujų kiekis yra tiesiogiai proporcingas slėgiui virš skysčio.
Mažėjant barometriniam slėgiui, proporcingai mažėja ir parcialiniai dujų slėgiai. Kūno audiniai,

32

palyginti su krauju, tampa persotinti azoto ir organizmas stengiasi atgauti dujų pusiausvyrą,
išskirdamas jas į veninį kraują. Pakilus į didesnį kaip 25000 ft aukštį, azoto dujos audiniuose ir kraujyje
koncentruojasi ir formuoja burbuliukus, kurie sutrikdo normalią kraujotaką. Dekompresinės ligos jau
galima tikėtis nuo 18000 ft aukščio, jame išbuvus ilgesnį laiką.

Dekompresinės ligos simptomai:
a) Sąnarių skausmas. Pradžioje sąnarių skausmas būna nedidelis, vėliau, kylant aukščiau,

stiprėja, kol tampa nepakenčiamas. Dažniau yra paveikiami didieji  kelių ir alkūnių sąnariai, dėl to
labai sumažėja pažeistos galūnės jėga ir susiaurėja judesių amplitudė. Anksčiau patirti sąnarių
skausmai yra linkę kartotis tuose pačiuose sąnariuose.

b) Dusulys. Jį sukelia daugybiniai azoto burbuliukai, atitekėję venomis ir užkimšę smulkias
plaučių venas. Pirmiausia žmogus pajunta deginimą už krūtinkaulio, paskui jam pradeda skaudėti
krūtinę. Kyla beveik nekontroliuojamas noras kosėti, bet kosint jokio palengvėjimo nebūna. Galiausiai
prasideda dusulys, kvėpavimas pasidaro negilus, oda įgauna melsvą atspalvį. Pasireiškus dusulio
požymiams, būtina leistis žemyn, nes galima prarasti sąmonę. Nusileidus ant žemės, nuovargis,
silpnumas ir skausmas krūtinėje gali išlikti dar ilgai – iki keleto valandų.

c) Parestezija, arba aptirpimas. Susiformavus dujų burbuliukams kūno paviršiuje, oda tose
vietose tampa margai raudona, jaučiamas niežėjimas, dilgčiojimas, aptirpimas, karštis ar šaltis.

d) Centrinės nervų sistemos pakenkimas. Retais atvejais gali pasireikšti galvos bei nugaros
smegenų pažeidimo azoto burbuliukais požymiai. Ima skaudėti galvą, sutrinka klausa, regėjimas,
prarandama orientacija.

Dekompresinės ligos riziką didina hipoksija, šaltis, vyresnis amžius ir nutukimas ar viršsvoris.
Skraidantys dideliuose aukščiuose ir atliekantys pratimus barokameroje įgulų nariai nuo

dekompresinės ligos apsaugomi keliais būdais:
a) Denitrogenacija, sumažinanti azoto kiekį organizme. Įgulai, planuojančiai kilti aukščiau kaip

19000 ft, 30 minučių prieš skrydį duodama kvėpuoti 100  deguonimi;
b) Kabinos hermetizavimas. Užtikrinus kabinoje slėgimą, atitinkantį 8000 ft aukštį, azoto

burbuliukų formavimosi tikimybė sumažėja iki minimumo;
c) Ribojant skrydžio laiką ir aukštį.

Skrydžio metu pasireiškus bet kokiems aukščio dekompresinės ligos simptomams, reikia imtis šių
veiksmų:

a) duoti kvėpuoti 100  deguonies – taip saugoma nuo papildomo azoto patekimo į organizmą;
b) timpa suveržti pažeistą sritį – taip apsaugoma nuo galimo azoto burbuliukų judėjimo;
c) nedelsiant leistis ir pranešti aviacijos gydytojui.

3.14. Skraidymas ir nardymas
Nardant su akvalangu yra kvėpuojama suspaustu oru, todėl į organizmą patenka didesnis azoto

kiekis. 30 ft vandens stulpas slegia tiek pat, kiek dar viena atmosfera (760 mm Hg), taigi asmuo 30 ft
gylyje patiria 2 atmosferų slėgį. Jeigu skrendama nepraėjus 24 valandoms po nardymo su akvalangu,
dekompresinės ligos simptomai pasireikš jau 6000 ft aukštyje.

33

4. NERVŲ SISTEMA, AUSIS, KLAUSA IR KŪNO PUSIAUSVYRA
Informacija apie pasaulį mus pasiekti gali per skirtingus pojūčius. Skiriami cheminiai pojūčiai –

skonis ir uoslė – padedantys susigaudyti kas yra skanu, kas ne ar nuodinga. Padėties pojūčiai – kūno
padėties (kinestetiniai) ir pusiausvyros (vestibuliariniai) – informuoja apie kūno judėjimą, padėtį
gravitacijos lauke. Odos pojūčiai – spaudimas, lietimas, temperatūra ir skausmas – informuoja apie
kūną liečiančių objektų savybes. Klausa leidžia girdėti ir bendrauti. Regėjimas teikia pagrindinę
informaciją apie aplinką, leidžia savarankiškai veikti ir padeda orientuotis. Visą informaciją smegenims
perduoda specialiosios nervinės ląstelės – receptoriai.

4.1. Nervų sistema
Nervų sistema laikoma pačia sudėtingiausia žmogaus organizmo sistema; ji reguliuoja nervinių

impulsų siuntimą, gavimą ir apdorojimą. Tai tarsi žmogaus kūno valdymo centras ir elektrocheminio
bendravimo tinklas. Nervų sistema apdoroja nesuskaičiuojamą kiekį informacinių vienetų ir atitinkamai
reaguoja, siųsdama nervinį signalą į tam tikrą organą. Nerviniai impulsai reguliuoja visų kūno organų ir
audinių veiklą.

Nervinės ląstelės vadinamos neuronais, o neuronų sąlyčio vieta – sinapse. Nervinis impulsas
skatina cheminės medžiagos – mediatoriaus – išsiskyrimą į sinapsinį plyšį. Mediatorius (serotoninas,
noradrenalinas ir kiti) dirgina tolesnio neurono membraną ir sukelia jame nervinį impulsą. Taip
signalas keliauja toliau. Neuronais keliauja elektrinis signalas, sinapsėmis – cheminis.

Nervų sistema yra skirstoma dviem požiūriais: struktūros bei vietos ir funkciniu.
Struktūrą ir vietos požiūriu nervų sistema skirstoma į centrinę ir periferinę:
a) Centrinė nervų sistema (CNS). Ją sudaro galvos ir nugaros smegenyse esančios nervinės

ląstelės. Jų masė yra apie 1,5 kg; jos sudaro apie 97 % visos nervų sistemos. Nerviniais keliais galvos
smegenys valdo visus organizmo audinius ir struktūras.

b) Periferinė nervų sistema (PNS). Ją sudaro specializuoti neuronai, kurių tikslas yra perduoti
informaciją į centrinę nervų sistemą ir iš jos. Juntamieji sensoriniai nervai atneša signalus iš įvairių
juntamųjų ląstelių, o motoriniai nervai perduoda informaciją iš CNS tiesiai raumenims, organams ir
liaukoms. Galvos smegenys ne visada dalyvauja reaguojant į stimulą. Dirgiklio sukeltam nerviniam
impulsui įcentriniu neuronu nukeliavus į nugaros smegenis jos duoda impulsą išcentriniam motoriniam
neuronui. Tai vadinama reflekso lanku. Kadangi dalyvauja nedaug neuronų, reakcija būna greita. Taip
reaguojama į nudegimą ar uodo įkandimą

Funkciniu požiūriu, nervų sistema skirstoma į somatinę ir vegetacinę:
a) Somatinė nervų sistema (SNS) priima informaciją iš aplinkos ir valdo judesius. Tai valingą

veiklą valdanti sistema.
b) Vegetacinės (autonominės) nervų sistemos (VNS) veikla yra nevalinga. Ji valdo vidaus

organų darbą:
 arterinį kraujospūdį;
 virškinamojo trakto judesius;
 šlapimo išskyrimą;
 prakaitavimą;
 kūno temperatūrą;
 bendrąjį adaptacijos sindromą (BAS). Kartais ši reakcija į stresą vadinama Kovoti ar

Bėgti Atsaku (angl. Figt or Flight Response). BAS yra priklausomas nuo vegetacinės
nervų sistemos veiklos.

34

Vegetacinė nervų sistema atlieka svarbų vaidmenį, neurohormoniniu būdu normalizuodama ar
priderindama kūno veiklą prie aplinkos poreikių.

4.2. Jutimo organai
Aviacijoje svarbiausi pojūčiai yra rega ir klausa. Jie mums teikia daugiausia informacijos apie

kūno padėtį erdvėje ir labiausiai padeda išlaikyti pusiausvyrą. Todėl šiame ir tolesniame skyriuje
aptarsime ausies ir akies anatomiją ir fiziologiją.

4.3. Ausis
Ausis atlieka dvi labai skirtingas užduotis. Pirma, ji geba priimti oro tankio virpesius (garsą),

antra, palaiko kūno pusiausvyrą ir padeda justi pagreitį. Anatomiškai ausis dalijama į tris dalis: išorinę,
vidurinę ir vidinę.

Išorinei ausiai priklauso ausies kaušelis, išorinis ausies kanalas ir būgnelis. Garsą – oro slėgio
svyravimus – ausies kaušelis sugauna ir nukreipia išoriniu ausies kanalu būgnelio link. Garsas
suvirpina būgnelį. Tokia ausies anatominė struktūra padeda nustatyti garso sklidimo kryptį.

Už būgnelio yra vidurinė ausis. Tai apie 1,5 cm³ tūrio oro pripildyta ertmė, kurioje yra trys
smulkūs klausomieji kauliukai (plaktukas, priekalas ir kilpelė). Jų funkcija yra būgnelio virpėjimą
perduoti į vidinę ausį. Paskutinis iš kauliukų (kilpelė), liečiasi su vidinės ausies ovaliuoju langu ir
priverčia judėti vidinės ausies sraigėje esantį skystį. Vidurinė ausis trimitu (Eustachijaus vamzdeliu)
sujungta su nosiarykle. Juo oras gali įeiti ar išeiti iš vidurinės ausies, taip susilyginant oro slėgiui abipus
būgnelio. Sutrikus oro pasažui ausies vamzdeliu, skraidant gali išsivystyti ausų barotrauma. Apie ją
rašoma 6 skyriuje.

Vidinė ausis sudaryta iš vestibiulinio aparato ir sraigės. Garso signalus priima sraigė. Kilpelė,
besiliesdama su sraigės diafragma, priverčia virpėti sraigėje esantį skystį. Joje yra membrana su
sensorinėmis ląstelėmis. Nuo garso dažnio ir intensyvumo priklauso, kurios šių ląstelių bus sudirgintos,
ir kaip stipriai. Sensorinės ląstelės skysčio virpesius paverčia į nervinį signalą ir klausos nervu
informacija apie garsą siunčiama į smegenų žievę. Garsą galima išgirsti ir aplenkiant ausų būgnelį – per
smilkinkaulį. Kadangi sraigė yra kaulinėje ertmėje, kaulo vibracija sukelia ir sraigės, ir joje esančio
skysčio vibraciją. Taigi, pridėjus kamertoną prie kaukolės kaulo, jo skleidžiamas garsas yra girdimas.

4.4. Garso charakteristikos
Garsą nusako šios charakteristikos:
a) Dažnumas ar tono aukštis  garso slėgio bangų kiekis per sekundę. Matuojama hercais (Hz).

Jaunas sveikas žmogus girdi 2020 000 Hz garsus, bet jo klausa jautriausia yra 2007 000 Hz dažnio 
žmogaus balso garsams.

b) Stiprumas arba intensyvumas. Tai yra garso slėgio bangų amplitudė. Kuo amplitudė
didesnė, tuo garsas yra intensyvesnis. Jo intensyvumui įvertinti naudojamas garso stiprumo santykio
logaritmas, nes garso stiprumui didėjant geometrine progresija, ausis tai suvokia kaip didėjimą
aritmetine progresija. Taigi 20 dB yra 10 kartų garsiau už 0 dB, 40 dB yra 10 kartų garsiau už 20 dB ir
100 kartų  už 0 dB. Garso intensyvumui aplinkoje pakilus daugiau kaip 50 dB, trikdomas dėmesys ir
greičiau nuvargstama. Intensyvesniam kaip 85 dB garsui tęsiantis daugiau kaip 8 valandas pažeidžiama
klausa. Įvairių triukšmo šaltinių sukeliamo triukšmo intensyvumas parodytas 4 lentelėje.

35

4 lentelė. Triukšmo lygis įvairioje aplinkoje
0 dB Girdimumo slenkstis

10 dB lengvas lapų šlamesys
20 dB tylus šnabždesys (4 ft atstumu)
30 dB tylus pokalbis
40 dB biuro triukšmas
50 dB pokalbis
60 dB triukšminga gatvė
80 dB buvimas šalia veikiančio variklio
85 dB žalojančio triukšmo poveikio pradžia

100 dB didžiausias leistinas laikas – 2 val.
110 dB skrendančiame sraigtasparnyje
120 dB buvimas veikiančiame lėktuve su

stūmokliniu varikliu
130 dB buvimas šalia reaktyvinio lėktuvo
140 dB skausmo slenkstis

c) Trukmė yra laikas, per kurį garsas veikia klausą. Kuo ilgiau didelis triukšmas veikia klausą,
tuo labiau ją žaloja.

4.5. Klausos pažeidimas
Klausos pakenkimai skirstomi į tris kategorijas:
a) Laidinis kurtumas. Šis klausos praradimas atsiranda sutrikus garso perdavimui iš išorinės

ausies į vidinę. Jį gali sukelti ausų sieros kamščiai, plyšęs būgnelis, skystis vidinėje ausyje, suaugę
klausomieji kauliukai. Laidinis klausos pažeidimas apima visus garso dažnius. Daugeliu atvejų laidinis
klausos praradimas medicininėmis priemonėmis yra išgydomas, kadangi būna išlikęs vidinės ausies
galėjimas paversti vibraciją nerviniu impulsu.

b) Sensorineuralinis, arba triukšmo sukeltas prikurtimas,  klausos pažeidimas, atsirandantis
kai sužalojamos neuroepitelinės ląstelės ar bazinė sraigės membrana. Toks klausos pažeidimas gali
būti laikinas, tačiau po pakartotinės ekspozicijos intensyvesniame kaip 90 dB triukšme šis klausos
pažeidimas tampa pastoviu. Pirmieji sensorineuralinio pažeidimo požymiai yra negirdėjimas aukštų
natų. Tarp sraigtasparnių ir naikintuvų pilotų šis klausos pažeidimo tipas yra dažnas. Tarp jaunimo tokį
klausos pažeidimą skatina dažnas garsios muzikos klausymasis automobiliuose ir kitur. Medicinos
priemonės duoda nedidelį efektą. Aplinkos triukšmo fonas taip pat turi didelę įtaką profesiniam
prikurtimui atsirasti. Ši liga yra viena dažniausių profesinių ligų aviacijoje, todėl reikia vengti bet kokio
triukšmo ir rekomenduojama visur, kur įmanoma, naudoti ausų kamštukus ar kitas klausos apsaugos
priemones.

c) Presbiakuzija, senatvinis kurtumas  klausos silpnėjimas senstant. Senatvėje blogiau girdima
508000 Hz garsą. Nors klausos blogėjimas senatvėje yra natūralus procesas, prisidėjus triukšmo
sukeltam kurtumui, klausa labai pablogėja ir asmuo tampa netinkamas skraidyti.

Verta pažymėti, jog orlaivių inžinieriai turėtų nuolat dėvėti klausos apsaugos priemones, nes
dažnai jų darbo vietose triukšmas siekia 115 dB. Tai yra toks triukšmas, kai 2 metrų atstumu normaliai
negalima susikalbėti.

Impulsinis triukšmas yra pavojingesnis negu nuolatinis. Jo intensyvumas greitai didėja (iki 40 dB
per 0,5 s) ir greitai mažėja, trukmė būna iki 1 s. Dažniausias impulsinio garso šaltinis  šūviai. Nors šis

36

garsas tetrunka milisekundes, bet dėl didelio intensyvumo, siekiančio 140 dB, labai žaloja klausą.
Aukštojo dažnio triukšmas taip pat yra žalingesnis negu žemojo dažnio triukšmas.

4.6. Ausis ir pusiausvyra
Padėčiai erdvėje vertinti svarbiausias yra regėjimas, o vidinės ausies svarba yra mažesnė. Ausis

mums padeda orientuotis erdvėje tada, kai regėjimas neužtikrina reikiamos orientacijos. Vidinėje
ausyje esanti vestibuliarinė (pusiausvyros) sistema yra kūno judėjimą ir traukos (gravitacijos) jėgos
kryptį jaučiantis organas. Ši porinė sistema yra abiejose galvos pusėse, smilkinkauliuose. Kiekvienas
vestibuliarinis aparatas sudarytas iš dviejų skirtingų struktūrų: pusratinių kanalų ir otolitinių organų.
Ir pusratiniai kanalai, ir otolitiniai organai jaučia orlaivio padėties erdvėje pasikeitimus.

Pusratiniai kanalai yra išsidėstę trijose viena kitai statmenose plokštumose. Jie reaguoja į bet kokį
kampinį judėjimą – posvyrį, polinkį ar pokrypį. Pusratiniai kanalai pripildyti skysčio  endolimfos.
Kampinis pagreitis sukelia endolimfos judėjimą kanalu, o judėdama endolimfa pasroviui palenkia
neuroepitelinių ląstelių plaukelių kuokštą  kupulę. Dėl to sudirginamas neuroepitelis ir į smegenėles
perduodamas nervinis impulsas apie galvos judesį.

Smegenėlės geba nuspėti kūno pusiausvyros praradimą ir jį kompensuoti. Pavyzdžiui, jums
užlipus ant judančios eskalatoriaus juostos, kad neprarastų pusiausvyros kūnas palinksta į priekį. Taigi
smegenėlės atlieka svarbų vaidmenį užtikrinant kūno pusiausvyrą.

Otolitiniai organai (verčiant iš graikų kalbos, otolitai – akmenys ausyje) yra smulkūs sraigės
prieangyje puslankių kanalų pamate esantys maišeliai. Kiekvieno maišelio viduje yra receptorius 
neuroepitelinės ląstelės su plaukeliais. Ant jų yra kalcio druskų kristalų turinti otolitinė membrana.

Esant normaliai padėčiai, kai galva yra tiesiai virš kūno, neuroepitelinės ląstelės generuoja tam
tikro dažnio impulsus. Galvos padėties pasikeitimas gravitacijos jėgos vektoriaus atžvilgiu pakeičia
otolitinės membranos padėtį. Sensoriniai plaukeliai palinksta, pakinta generuojamų impulsų dažnis ir
smegenims siunčiamas nervinis impulsas, signalizuojantis apie pasikeitusią galvos padėtį.

Linijinio pagreičio pasikeitimas taip pat stimuliuoja otolitinius organus. Didesnis kaip 0,1 m/s²
pagreitis sukelia otolitinės membranos poslinkį atgal ir į smegenis yra siunčiamas nervinis signalas apie
naują galvos padėtį. Fiziškai kūnas negali atskirti linijinio pagreičio ar gravitacijos sukeltų inercijos
jėgų. Pagreitėjimas į priekį sukelia otolitinės membranos poslinkį atgal, tokį pat, kaip ir atlošus galvą
atgal. Kai greitėjančio judėjimo pirmyn akys negali patikrinti, gali atsirasti galvos atlošimo pojūtis. Šį
efektą sustiprina impulsai iš raumenyse esančių nervinių galūnėlių.

Pusratiniai kanalai kartu su otolitiniais organais sudaro vestibuliarinį aparatą, kuris padeda
orientuotis erdvėje, kontroliuoti kūno judėjimą bei kitas funkcijas. Pavyzdžiui, ši sistema valdo akių
raumenų darbą, kai reikia stebėti fiksuotą objektą judinant galvą.

4.7. Pusiausvyra ir dezorientacijos problemos
Statistiniai duomenys rodo, jog erdvinės orientacijos praradimas – dezorientacija (12 paveikslas)

yra 37 % bendrosios aviacijos avarijų ir 12 % komercinės aviacijos avarijų priežastis. Tai pavojinga
situacija. 80 % dezorientacijos sukeltų avarijų yra sunkios, su žmonių aukomis.

Žmogui vaikštant žeme, vestibiuliarinė sistema funkcionuoja tiksliai ir teikia smegenims teisingą
informaciją. Jam atitrūkus nuo žemės, vestibiuliarinė sistema gali suklysti ir tada atsiranda
vestibiuliarinės iliuzijos  pagrindinė pilotų erdvinės orientuotės praradimo priežastis.

Dėl kampinio pagreičio įtakos pusratiniuose kanaluose gali kilti trijų rūšių somatogyrinės
iliuzijos:

a) Posvyrio iliuzija, kai pilotas klaidingai suvokia kampinio judėjimo pokyčius. Skrisdamas
tiesiai pilotas gerai jaučia ir suvokia, kad skrenda tiesiai reikiamame aukštyje. Tačiau kai orlaivis

37

pasvyra, jo jutimai gali neatitikti prietaisų rodymų. Lėto (ikislenkstinio) posvyrio metu pilotas orlaivio
padėties pokyčio nejunta  jam ir toliau atrodo, kad orlaivis skrenda tiesiai ir reikiamame aukštyje. Po
tam tikro laiko pastebėjęs pokytį ir greitai jį ištaisęs, pilotas jausis tarsi būtų pakreipęs orlaivį į
priešingą pusę. Norėdamas išsklaidyti šią iliuziją jis turi lėtai kūnu pasvirti į priešingą juntamam
posvyriui pusę.

b) „Kapinių suktukas“. Ši iliuzija pasitaiko lėktuvų pilotams. Pavyzdžiui, pilotas debesyse
pradeda suktuką ir tolygiai sukasi keletą sekundžių. Per tą laiką pusratiniuose kanaluose endolimfa
nustoja judėti ir kampinis judėjimas nebejaučiamas. Baigdamas suktuką, pilotas pajunta pasisukimą į
priešingą pusę ir tai suvokia tarsi pradėtų suktuką kita kryptimi, net jei prietaisų informacija tam
prieštarauja. Neturėdamas išorinės informacijos, pilotas gali ignoruoti prietaisų rodmenis ir,
remdamasis vien tik savo pojūčiais, atlikti koreguojamuosius veiksmus  norėdamas išeiti iš
įsivaizduojamo suktuko, jis pradeda suktis ankstesne kryptimi. Po tam tikro laiko, manydamas, kad jau
nebesisuka ir norėdamas atgauti prarastą aukštį, pilotas padidina variklio apsukas. Tai tik pagreitina
suktuką ir kartais baigiasi žūtimi.

c) Koriolio iliuzija. Ši iliuzija gali atsirasti kilimo ar žemėjimo metu pradėjus intensyvų,
daugiau kaip 3° per sekundę posūkį. Pilotui su orlaiviu pradėjus judėti vienoje plokštumoje,
stimuliuojami atitinkami pusratiniai kanalai. Bet pilotui pajudinus galvą kitoje plokštumoje, prasideda
endolimfos judėjimas kituose pusratiniuose kanaluose; jos judėjimas pirmuose kanaluose sulėtėja. Dėl
bendro kelių pusratinių kanalų stimuliavimo efekto pilotas jaučia orlaivio judėjimą kita, negu skrenda
realiai, kryptimi.

Linijinio pagreičio ar gravitacijos jėgos pasikeitimas stimuliuoja otolitinius organus ir gali sukelti
somatogravines iliuzijas. Jų taip pat yra 3 tipai:

a) Okulogravinė iliuzija atsiranda orlaiviui greitėjant pirmyn. Atsiradusį linijinį pagreitį
otolitiniai organai suvokia kaip kabravimą. Jeigu pilotas, nekreipdamas dėmesio į prietaisų rodmenis,
bando taisyti juntamą orlaivio padėtį – nuleidžia priekį žemyn, tai tokia intuityvi reakcija į kabravimą
gali baigtis katastrofa. Gero matomumo sąlygomis okulogravinė iliuzija nepasireiškia.

b) Pakėlimo iliuzija atsiranda greitėjant aukštyn. Ją dažnai patiria orlaivių, galinčių greitėti
aukštyn, įgulos. Greitėjant aukštyn, akys pradeda ieškoti vizualių atskaitos taškų – fiksuotis prie žemės
orientyrų. Nukrypus žvilgsniui pro orlaivio priekį žemyn, pilotas judėjimą suvokia tarsi kabravimą ir
imasi koreguojamųjų veiksmų  nuleidžia orlaivio priekį žemyn.

c) Okuloagravinė iliuzija yra priešinga pakėlimo iliuzijai ir atsiranda orlaiviui greitėjant
žemyn. Žiūrint į žemės objektus atrodo, tartum orlaivis leistųsi, ir kyla intuityvus noras koreguoti
padėtį.

Galvos svaigulys (angl. vertigo). Kita pusiausvyros aparato iliuzija yra vertigo, arba galvos
svaigulys. Tai nėra tikroji iliuzija, bet tokio galvos svaigulio metu pilotui atsiranda sukimosi, posūkio
ar vertimosi pojūtis ir prarandama erdvinė orientacija. Vertigo atsiranda viduriniosios ausies ligų metu,
tačiau ir sveikam žmogui gali pasireikšti minėti vertigo reiškiniai.

Vertigo atsiradimą skatina:
 nosiaryklinio vamzdžio blokada;
 staigus slėgio pokytis vidurinėje ausyje (nosies pūtimas, čiaudėjimas);
 didelės perkrovos;
 medikamentai;
 alkoholis.

38

Reikia įsidėmėti tai, kad šių iliuzijų metu kilus konfliktui tarp dviejų pojūčių sistemų – regos ir
pusiausvyros – rega teikia daug tikslesnę informaciją. Pilotai visada turi atsiminti, kad rega
orientuojantis erdvėje yra svarbiausias pojūtis.

4.8. Alkoholio įtaka
Alkoholis yra lengvesnis už vandenį skystis. Jis keičia vidinės ausies skysčio tankį ir todėl kūno

bei galvos judėjimas suvokiamas neteisingai, iliuzoriškai. Otolitiniuose organuose jis išlieka net keletą
dienų po to, kai pasišalina iš kraujo. Dažnai pasitaiko, jog net nedideli galvos judesiai sukelia
dezorientaciją ar supimo ligą net iki 3 dienų po alkoholio pavartojimo.

4.9. Supimo liga
Nė vienas žmogus, kurio pusiausvyros sistema yra normali, nėra apsaugotas nuo supimo ligos. Ji

yra žinoma nuo Hipokrato laikų. Supimo liga kyla žmogui patiriant tikrą ar menamą neįprastą judėjimą.
Skrisdamas neramioje atmosferoje orlaivis kyla ir leidžiasi, supasi nuo vieno sparno ant kito, pasisuka
dešinėn ir kairėn. Tokiomis sąlygomis žmogaus organizmą vienu metu veikia įvairiakryptės
trumpalaikės perkrovos, o smegenyse nesutampa regos ir pusiausvyros sistemų siunčiama informacija.
Tačiau supimo liga pasireiškia ne tik skrydžio metu, bet ir jūroje, kosmose, važiuojant automobiliu
nelygiu keliu.

Supimo ligos simptomai:
a) pykinimas;
b) hiperventiliacija;
c) vėmimas;
d) pablyškimas;
e) šaltas prakaitas;
f) galvos skausmas;
g) depresija.

Supimo ligos metu žmogus gali būti visiškai nedarbingas, tačiau tai yra normalus kūno atsakas į
dirgiklius.

Kiekvienas žmogus, turintis normalų pusiausvyros pojūtį, gali patirti supimo ligą. Tai priklauso
nuo stimuliacijos efektyvumo. Šiuolaikiniuose avialinijų lėktuvuose supimo ligą patiria apie 8 %
keleivių, o transportuojant sergančius ar sužeistus žmones  iki 70 % žmonių. Ji gali atsirasti ir nesant
judėjimo, pavyzdžiui, skrydžio treniruoklyje, kur tikro judėjimo nėra. Tokiu atveju supimo liga
sutrikdo mokymąsi skraidyti. Todėl mokymo programa turi būti sukurta taip, kad pradedama nuo
paprastų posūkių, vėliau kampai ir greičiai didinami. Pradinio mokymo metu akrobatiniai pratimai
neturėtų būti naudojami. Ilga pertrauka tarp skraidymų taip pat gali paskatinti supimo ligos atsiradimą.
Skrydyje pilotai gali patirti supimo ligą, bet daugelis moka susitvarkyti su kylančiais simptomais. Jei
supimo liga kyla dažnai ir vargina, toks pilotas turėtų kreiptis į aviacijos gydytoją.

Atsiradus supimo ligai, reikia:
a) laikyti galvą tiesiai, nejudinant, nes bet koks judesys provokuoja supimo ligą;
b) užmerkti akis, kadangi taip sumažės regos ir pusiausvyros sistemų konfliktas. Šis patarimas

netinka įgulos nariams. Pasiskirstant pareigas taip, kad nereiktų labai dairytis, o koncentruotis ties
skrydžio parametrais, supimo ligos simptomai sušvelnėja;

c) intensyviau ventiliuoti kabiną ar padidinti oro kondicionavimo sistemos darbą;
d) gali padėti tam tikri medikamentai, tačiau prieš juos vartojant reikia pasikonsultuoti su

aviacijos gydytoju.

39

Supimo ligos profilaktika:
a) vestibiuliarinio aparato atsparumą palaiko reguliarūs skraidymai;
b) specialios vestibiuliarinio aparato treniruotės  gimnastikos ir akrobatiniai pratimai (pratimai

ant skersinio, batuto, pratimai akrobatiniame rate);
c) farmakologinės priemonės. Įgulos nariams galima skirti eleuterokoko, ženšenio preparatų,

polivitaminų su didesniu B grupės vitaminų kiekiu.

5. AKIS IR REGĖJIMAS
Akis yra organas, šviesos elektromagnetines bangas paverčiantis nerviniu signalu. Akies sandara

yra panaši į optinės kameros sandarą, kurioje yra anga, lęšis ir šviesai jautri dalis.

5.1. Akies sandara ir funkcijos
Kiekviena akis turi raumenis, kurie ją judina akiduobėje, todėl judantį objektą galima stebėti

nepasukant galvos ir, priešingai, fokusuotai stebėti nejudantį objektą net ir judinant galvą. Stebint
judantį daiktą abiem akimis, akių raumenys veikia suderintai, jų veiklą koordinuojant smegenims.
Labai pavargus tokia koordinacija gali sutrikti, dėl to viena ir kita akimis matomi skirtingi vaizdai 
susidvejinęs vaizdas.

Šviesa pirmiausia pasiekia rageną – skaidrų akies „langą“. Kadangi ragena yra išgaubta, ji
šviesos spindulius laužia akies centro link – fokusuoja. Ragenos fokusavimo galia sudaro apie 70–80 %
visos akies fokusavimo galios.

Rainelė kontroliuoja į akį patenkančios šviesos kiekį. Tai raumeninis organas, atliekantis
diafragmos funkciją. Rainelė efektyviai, priklausomai nuo aplinkos apšviestumo, keičia vyzdžio –
rainelės viduryje esančio plyšio – dydį. Jei stebimas objektas yra arti akies, akies vyzdys sumažėja, jei
objektas tolimesnis – vyzdys išsiplečia. Akis geba apie 25 kartus keisti į akį patenkančios šviesos kiekį.
Tačiau aplinkos apšviestumui kintant nuo silpno – naktį iki ryškaus – saulėtą dieną, to maža.
Tinklainėje esantys fotoreceptoriai cheminėmis reakcijomis geba reaguoti į labai mažus šviesos
kiekius.

Perėję pro rageną šviesos spinduliai kerta lęšiuką. Jo forma kinta priklausomai nuo blakstieninių
raumenų, supančių lęšiuką, įtempimo. Lęšiuko kreivumas kinta taip, kad matomo vaizdo atvaizdas
kristų ant tinklainės duobutės. Lęšiuko kreivumo pokytis vadinamas akomodacija. Akomodacijos
dydžiui labiausiai turi įtakos amžius ir nuovargis; kai asmuo yra pavargęs, akomodacija susilpnėja ir
matomas vaizdas tampa neryškus.

Kad būtų aiškiai matomas artimas objektas, lęšiukas sustorėja ir išsigaubia. Žiūrint į tolimą
objektą, lęšiukas suplonėja.

Akyje vaizdas yra matomas apverstas, tačiau smegenys tai interpretuoja kaip normalų vaizdą.
Tinklainė yra akies vidinę pusę išklojęs šviesai jautrus sluoksnis. Tinklainę sudaro dviejų tipų

fotoreceptoriai, gebantys šviesą paversti nerviniu impulsu, kuris optiniu nervu yra perduodamas į
regimąją žievę ir ten suvokiamas. Kadangi optinio nervo išėjimo iš akies vietoje fotoreceptorių nėra,
tai šviesa, patekusi ant šios tinklainės dalies, yra nematoma. Ta vieta tinklainėje vadinama „akląja
dėme”. Fotoreceptoriai lazdelėmis ir kolbelėmis vadinami dėl savo formos. Kolbelių kiekvienoje akyje
yra apie 6 mln.; jos susikaupusios centrinėje tinklainės dalyje, kuri vadinama duobute arba „geltonąja
dėme“. Tolstant nuo tinklainės centro į periferiją, kolbelių mažėja ir pamažu jas pakeičia lazdelės.
Tinklainėje yra apie 120 mln. lazdelių, jos susikaupusios daugiausia 10° apie „geltonąją dėmę“.
Regėjimas, dalyvaujant kolbelėms, vadinamas fotopiniu (dieniniu) matymu, o lazdelėms –

40

skotopiniu (naktiniu) matymu. Kai funkcionuoja abi fotoreceptorių rūšys vienu metu, toks matymas
vadinamas mezopiniu (prieblandiniu) matymu.

Kolbelės reaguoja tik į didelio intensyvumo šviesą ir lemia spalvų ir formų matymą. Kiekviena
kolbelė yra sujungta su tiesiai į smegenis einančia nervine skaidula. Vadinasi, tik esant pakankamai
šviesos, kolbelė generuoja nervinį impulsą. Taip būna dieną. Žmogaus akis geba skirti apie 1000 vienos
spalvos atspalvių.

Tinklainės periferija, kurioje yra lazdelės, gerokai jautresnė šviesai. Lazdelių prie vienos nervinės
skaidulos gali būti prijungta daug, todėl net labai silpna šviesa jose gali sukelti nervinio impulso
atsiradimą. Būdamos jautresnės, lazdelės skiria tik baltą ir juodą spalvas. Jos lemia mūsų periferinį
matymą. Skrendant naktį, prietaisų apšvietimą reikia sureguliuoti taip, kad jų rodymai būtų matomi
tinklainės centrine dalimi.

Kolbelės ir lazdelės yra optinio nervo galūnėlės. Taigi būdamos smegenų tęsinys jos labai jautrios
deguonies stokai, alkoholio, nikotino ir medikamentų poveikiui.

Vieta tinklainėje, kur iš akies išeina optinis nervas, nepadengta fotoreceptoriais. Vaizdas,
krentantis į šią tinklainės vietą, nėra suvokiamas. Galima tokia situacija: žiūrint tiesiai į priekį,
įmanoma nepastebėti tiesiai priešpriešiais skrendančio lėktuvo, nes jo vaizdas patenka į akląją dėmę.
Todėl saugus skrydis reikalauja, jog būtų nuolat trumpai pasidairoma į šonus.

Dažniausiai aklosios dėmės egzistavimas problemų nesukelia, kadangi viena akimi nematoma
zona yra matoma kita akimi. Tačiau egzistuoja tikimybė nepamatyti tiesiai artėjančio orlaivio, kurio
vaizdas patenka į vienos akies akląją dėmę, o kitos akies regimąjį lauką užstoja kitas žmogus ar
objektas.

Kadangi atstumas tarp abiejų akių yra apie 5 cm, vaizdas, patekęs į abiejų akių tinklaines, truputį
skiriasi. Smegenys, analizuodamos ir lygindamos šių vaizdų skirtumus, suvokia vaizdo gylį ir atstumą
iki objekto. Taigi asmuo, turintis abiakį regėjimą, turi daug geresnes netoli esančio objekto suvokimo
galimybes lyginant su vieną akį turinčiu žmogumi. Vienaakis žmogus, remiantis aviacijos medicinos
reikalavimais (angl. Joint Aviation Requirements – JAR-FCL 3), yra laikomas netinkamu skraidyti.

Vertėtų įsiminti, kad iš žmogaus akių į smegenis eina apie 1,2 mln. neuronų, o iš vidinės ausies į
smegenis eina apie 50000 neuronų. Vadinasi, akis yra apie 24 kartus jautresnė už ausį.

5.2. Regėjimo laukai ir regėjimo aštrumas
Centrinėje tinklainės dalyje, duobutėje, yra vien tik kolbelės. Objekto, atkreipusio mūsų dėmesį,

atvaizdas yra fokusuojamas čia. Duobutėje yra geriausio matomumo vieta, centrinis matymas.
Regėjimo lauką sudaro centrinis ir periferinis matymas.

Regėjimo aštrumas  mažiausias kampas, kai akis dar skiria du vienodai nutolusius taškus.
Daugumai žmonių tas kampas yra 1; regėjimo aštrumas tada yra 1,0. Regėjimo aštrumas iš esmės
reiškia aptikimą, skiriamąją gebą ar atpažinimą. Apibūdinant tiksliau, regėjimo aštrumas yra regėjimo
sistemos skiriamoji geba, t. y. sugebėjimas matyti atskirus ir nesusiliejančius du ar daugiau taškų, linijų
ar kitų objektų. Daugelyje Europos valstybių šis skaičius gaunamas įvertinus tikrąjį tyrimo atstumą ir
atstumą, iš kurio objektas matomas 1 minutės regos kampu. Pavyzdžiui, skaičius 6/6 (arba 20/20)
reiškia, kad žmogus iš 6 metrų (20 ft) mato tai, ką ir turėtų gerai matyti iš 6 metrų (20 ft). Skaičiai 6/12
(arba 20/40) reiškia, kad tiriamasis asmuo iš 6 metrų (20 ft) mato tai, ką sveikas žmogus mato iš 12
metrų (40 ft).

6/6 ar 1,0 paprastai laikoma „normaliu“ regėjimo aštrumu, nors jauni ir sveiki asmenys dažnai
mato 6/3 ar 2,0. Lentelės, kuriose objektų dydžių riba yra 6/6, neleidžia tyrėjui tiksliai įvertinti regos
aštrumo.

41

Tinklainės regėjimo aštrumas nuo centro į periferiją greitai krenta. Jau esant 5° kampiniam
atstumui nuo duobutės, regėjimo aštrumas pablogėja dvigubai, o esant 25° – regėjimo aštrumas sudaro
tik dešimtadalį centre esančio.

Regėjimo aštrumui turi įtakos daugelis veiksnių:
a) kampinis atstumas nuo duobutės;
b) fiziniai akies defektai;
c) amžius;
d) hipoksija;
e) rūkymas;
f)alkoholis;
g) matomumas (dulkės, rūkas ir t. t.);
h) apšviestumas;
i) objekto dydis ir kontūrai;
j) atstumas;
k) objekto ir aplinkos kontrastas;
l) objekto reliatyvus judėjimas;
m) narkotikai ir medikamentai.

5.3. Adaptacija prie šviesos ir tamsos
Regėjimas galimas dėl tam tikrų cheminių reakcijų akyje. Kolbelėse visada yra cheminės

medžiagos  jodopsino. Lazdelės turi rodopsino. Rodopsino lazdelėse yra ne visada, kadangi šviesa jį
suardo ir lazdelės tampa nejautrios šviesai.

Adaptacija prie šviesos. Netikėtai apšvietus akis dideliu šviesos srautu, akys greitai, per 10
sekundžių, prie to prisitaiko. Tačiau, būnant stiprioje šviesoje ilgą laiką, fotoreceptoriuose esantis
pigmentas suyra ir akių jautrumas mažėja. Greitai įėjus į tamsesnę patalpą, iki tol, kol įvyks adaptacija
prie tamsos, rega bus aiškiai nepakankama. Išbuvus ilgesnį laiką tamsioje patalpoje, akys tampa
perdėtai jautrios šviesai ir net silpna šviesa gali sukelti fotoreceptorių dirginimą.

Adaptacija prie tamsos. Ji vyksta dviem etapais. Pirmiausia išsiplečia vyzdys ir pradeda
aktyviau funkcionuoti kolbelės. Šis etapas trunka apie 10 minučių. Vėliau, lazdelėse pasigaminus
regėjimo pigmento, didėja jų jautrumas. Maksimalus jautrumas šviesai pasiekiamas po 60 minučių. Per
tą laiką jų jautrumas padidėja 10000 kartų.

5.4. Naktinis (skotopinis) matymas
Turbūt teko pastebėti, kad esant blankiam apšvietimui tam tikrą objektą lengviau pastebėti žiūrint

ne į jį, bet šalia jo. Taigi, skotopinis matymas patiriamas silpno apšvietimo sąlygomis. Kolbelėms
tapus neefektyvioms, sunku įžiūrėti objekto struktūrą, detales, spalvą. Kadangi duobutėje lazdelių nėra,
naktį akies centrinė dalis nefunkcionuoja. Kai jos jau būna visiškai nejautrios, centrinė tinklainės dalis
tampa „naktine akląja dėme“; ji būna regėjimo lauko centre ir užima 510o plotą.

Dėl „naktinės aklosios dėmės“ fenomeno naktį žiūrint tiesiai į objektą jis yra nematomas.
Aviatoriai turi mokėti naudotis periferiniu regėjimu tam, kad išvengtų skotopinio matymo efektų.
Norint kompensuoti skotopinio matymo trūkumus, reikia dairytis, o norint stebimą objektą išlaikyti
regėjimo lauke  po truputį keisti žiūrėjimo kampą. Pastebėta, kad, jei naktį į objektą žiūrima ilgiau
kaip porą sekundžių, jis gali dingti iš regėjimo lauko  patekti į „naktinę akląją dėmę“.

42

Patyrę aviatoriai 30 minučių prieš naktinį skrydį vengia stiprios šviesos. Kad būtų galima
apsisaugoti nuo neigiamo žaibo šviesos efekto skrydžio audringą naktį metu sustiprinamas prietaisų
apšvietimas. Atsiradus nuovargiui, prietaisų apšvietimą taip pat reikėtų sustiprinti.

Atmosferos zona nuo jūros lygio iki 10 000 ft aukščio vadinama „indiferentiška zona“, kadangi
dienos metu joje sveikas žmogus jaučiasi visiškai gerai. Tačiau šioje zonoje truputį pablogėja naktinis
matymas. Akies fotoreceptoriai yra ypač jautrūs deguonies stokai.

Negaunant papildomai deguonies, naktinis matymas blogėja taip:
3500 ft 5 %
9000 ft 18 %
13000 ft 35 %
17000 ft 50 %

Labiausiai naktiniam matymui turi įtakos:
a) amžius;
b) nuosaiki hipoksija;
c) aukštis kabinoje didesnis kaip 8000 ft;
d) rūkymas;
e) alkoholis;
f) nestiprūs negalavimai ir ligos;
g) vitamino A trūkumas.

5.5. „Tuščio lauko“ trumparegystė
Fokusuojant žvilgsnį į labai artimus objektus, akių vizualinės ašys susikirs, o fokusuojant į

daugiau kaip 6 m nutolusius objektus, akių vizualinės ašys bus lygiagrečios. Žiūrint į tuščią dangų,
kuriame nėra aiškių objektų, akys turi tendenciją fokusuoti žvilgsnį 11,5 m atstumu. Tai vadinamoji
„tuščio lauko“ trumparegystė. Vizualiai skrendantis pilotas turi įdėmiai stebėti, ar tuščiame danguje
nėra kitų orlaivių ar kliūčių, ir sufokusuoti žvilgsnį į pastebėtą objektą. Situaciją apsunkina kiti arti
esantys objektai, lietaus lašai ant priekinio stiklo; akys natūraliai fokusuosis į šį atstumą. „Tuščio
lauko“ trumparegystės fenomenas pasitaiko esant giedram dangui dideliame aukštyje ar visiškoje
tamsoje. Aviatoriai, mažindami nepalankių šio fenomeno efektų tikimybę, periodiškai pažiūri į toliau
kaip 2 m nuo veido nutolusius objektus – antžeminius orientyrus, sparnų galus. Tam reikia nemažų
pastangų, nes akys natūraliai stengiasi fokusuoti žvilgsnį į artimus objektus.

5.6. Intensyvi šviesa
Tam tikrais atvejais į akis gali kristi neįprastai daug šviesos. Normaliomis sąlygomis akys turi

pakankamai savisaugos ir savireguliacijos priemonių, mažinančių į akis patenkančios šviesos kiekį –
akis apsaugo antakiai, akių vokai. Ši apsauga geriau apsaugo nuo iš viršaus krintančios šviesos.
Skrendant dideliuose aukščiuose šviesa sklinda ir iš apačios, atsispindėdama nuo debesų, vandens
paviršiaus. Saulės šviesą, esančią dideliuose aukščiuose, sudaro daugiausia didelės energijos mėlyni ir
ultravioletiniai spinduliai. Jų ilgalaikis poveikis gali sukelti tinklainės ir lęšiuko ligas, tačiau daugelio
kabinų stiklai nepraleidžia ultravioletinių saulės spindulių.

5.7. Saulės akiniai
Saulės akiniai gali visiškai apsaugoti nuo išvardintų problemų. Tačiau įsigyjant saulės akinius

reikėtų pasikonsultuoti su aviacijos mediciną išmanančiu akių gydytoju.
Saulės akiniai turi atitikti šiuos reikalavimus:
a)būti smūgiams atsparūs;

43

b)turėti plonus metalinius rėmelius;
c) siekiant padidinti atsparumą, jie turi būti padengti polikarbonatu;
d)turėti geras optines savybes;
e) sugerti 85–90 % šviesos energijos;
f) turėti tinkamas šviesos sugėrimo savybes.

Pilotai yra supažindinami su akinių niuansais. Pigūs akiniai nepasižymi geromis optinėmis bei
šviesos sugėrimo savybėmis ir gali iškraipyti vaizdą, sukeldami suvokimo problemas skrydžio metu.
Fotochrominiai akiniai yra uždrausti naudoti skrydžio metu, kadangi dėl inertiškumo per lėtai
išblunka ar patamsėja. Įskridus į šviesos zoną praeina kelios minutės, kol akiniai pakankamai patamsėja
ir maždaug 15 minučių – kol pasiekiamas didžiausias absorbcijos lygis. Įskridus į debesį, stiklai
visiškai išblunka per maždaug 30 minučių, nors daugiau kaip pusė absorbcijos savybių prarandama per
pirmąsias 5 minutes. Šis blogo matomumo laikas yra aiškiai nesuderinamas su skrydžių sauga.

5.8. Akių judesiai
Kiekviena akis turi 6 raumenis, kurie ją judina akiduobėje, todėl judantį objektą galima stebėti

nepasukant galvos ir, priešingai, stebėti nejudantį objektą net ir judinant galvą. Stebint judantį daiktą
abiem akimis, joms reikia veikti suderintai. Esant normaliai būsenai, abiejų akių raumenų veiklą
koordinuoja smegenys. Labai pavargus tokia koordinacija gali sutrikti, dėl to abiem akimis matoma
skirtingai  susidvejinęs vaizdas. Akių paviršių nuolat drėkina ašarų liaukų gaminamas skystis. Ašaros
taip pat turi ir švelnų antiseptinį poveikį. Esant mažai oro drėgmei, kaip yra keleiviniuose lėktuvuose
skrydžio metu, akys sausėja, pradeda perštėti.

5.9. Regos defektai
Daugelis regos defektų yra dėl iškreiptos akies obuolio formos.
a) Hiperopija, arba toliaregystė – tai dažniausiai pasitaikanti akies yda. Šiuo atveju lygiagretūs

spinduliai, perėję pro akies optinę sistemą, susikerta įsivaizduojamoje erdvėje už tinklainės. Tokios
akies židinio nuotolis yra per didelis, o klinikinė refrakcija yra silpnesnė negu normalios akies.
Toliaregė akis pritaikyta besiglaudžiantiems spinduliams, bet tokių spindulių gamtoje nėra, nes nėra
tokio taško, iš kurio jie galėtų sklisti. Todėl prieš toliaregę akį nėra ir tolimiausio gero matymo taško,
jis būtų tarsi už įsivaizduojamos akies. Tokios akies tinklainėje susidaro tik neaiškūs vaizdai.
Toliaregystė koreguojama glaudžiamaisiais (teigiamais) lęšiais.

b) Miopija, arba trumparegystė, tai tokia yda, kai lygiagretūs spinduliai, perėję pro akies optinę
sistemą, susikerta prieš tinklainę, t. y. akies židinio nuotolis yra per trumpas. Trumparegė akis
pritaikyta prasiskleidžiantiems spinduliams, kurie sklinda iš netoli esančio taško, t. y. tolimiausio akies
gero matymo taško. Tokia akis gerai mato tik netoli esančius daiktus, ir kuo arčiau prie akies yra šis
taškas, tuo didesnio laipsnio yra trumparegystė. Prisimerkus sklaidos ratai sumažėja, kadangi taip
„susiaurinamas“ lęšiukas ir vyzdys, o vaizdas išryškėja. Trumparegystė koreguojama sklaidomaisiais
(neigiamais) lęšiais.

c) Presbiopija, arba senatvinė toliaregystė. Akies gebėjimas keisti lęšiuko kreivumą ir židinio
nuotolį – akomodacija – priklauso nuo lęšiuko elastingumo. Žmogui senstant lęšiuko elastingumas
mažėja. Sulaukus 40–50 metų akomodacija tampa jau nepakankama ir atsiranda senatvinė toliaregystė.
Ji pradeda reikštis nesugebėjimu aiškiai matyti arti esančių smulkių daiktų silpno apšvietimo
sąlygomis. Senatvinė toliaregystė koreguojama silpnais glaudžiamaisiais lęšiais.

d) Astigmatizmas. Sveikos ragenos paviršius yra sferinis. Astigmatizmo atveju ragenos
išgaubtumo spindulys vienuose jos meridianuose yra mažesnis, o kituose – didesnis. Mažesnio
spindulio meridianuose laužiamoji geba didesnė ir, atvirkščiai, didesnio spindulio – mažesnė.

44

Astigmatizmą dažniausiai lemia asferiška ragena, kartais netaisyklingai gaubtas lęšiukas. Trumparegis
pacientas skundžiasi blogu matymu į tolį, toliaregio pagrindinis nusiskundimas yra vargstančios akys ir
net galvos skausmai, o astigmatiką kamuoja abi bėdos. Jo regėjimo ryškumas tiek į artį, tiek į tolį yra
silpnas. Vaizdai yra iškreipti. Akių maudimas ir galvos skausmai yra nuolatiniai palydovai žmonių,
turinčių šią akių ydą. Astigmatizmas taisomas cilindriniais lęšiais.

e) Katarakta. Vystantis kataraktai akies lęšiukas sustorėja ir susidrumsčia. Būdamas skaidrus,
lęšiukas praleidžia šviesos spindulius, dėl savo gaubtumo juos laužia ir nukreipia į tinklainę. Pro
susidrumstusį lęšiuką sunkiai prasiskverbia šviesa. Akis mato neryškiai. Dažniausiai katarakta būna
senatvinė (90 proc. visų atvejų). Ji atsiranda vyresniems nei 50 metų žmonėms, dažniausiai būna
abipusė, tik skirtingo intensyvumo. Tačiau dar skiriamos priešsenatvinės, trauminės, toksinės ir kitos
įgytos kataraktos. Chirurginiu būdu ši liga nesunkai pagydoma, po gydymo pilotai gali skraidyti.

f) Glaukoma. Tai akių liga, sukeliama padidėjusio skysčių spaudimo akyje. Akies skystis, kurio
spaudimas normaliai yra 10–20 mm Hg st., apsaugo lęšiuką ir maitina rageną. Sutrikus akies skysčio
nutekėjimui pažeidžiamas optinis nervas, siaurėja regėjimo laukas (23 paveikslas). Pagrindiniai
glaukomos simptomai:

 aštrus akies skausmas;
 neaiškus matymas;
 padidėjęs jautrumas ryškiai šviesai;
 regėjimo lauko pablogėjimas;
 raudonos dėmės akyje.

Negydant glaukomos galima ir apakti.

5.10. Kontaktinių lęšių naudojimas
Kontaktiniai lęšiai, lyginant su akiniais, užtikrina geresnį periferinį matymą. Todėl dauguma

pilotų stengiasi įsigyti ir naudoti kontaktinius lęšius. Tačiau be privalumų, kontaktiniai lęšiai sukelia ir
tam tikrų problemų:

a) Ragena neturi savo kraujotakos, o reikalingą deguonį gauna iš aplinkos oro. Kontaktinis lęšis
yra ant akies uždėtas svetimkūnis. Švelni hipoksija ir dehidratacija, atsirandančios dėl sauso oro
skrydžio metu, sustiprina neigiamą kontaktinių lęšių poveikį.

b) Kabinos dekompresija gali sukelti burbuliukų susidarymą po kontaktiniais lęšiais.
c) Kontaktiniai lęšiai gali būti išstumti iš vietos neatsargiai patrynus akis, smūgio į veidą ar

perkrovų metu.

Aviatoriams yra leidžiama naudoti kontaktinius lęšius, žinoma, prižiūrint aviacijos medicinos
gydytojui. Bifokalinius kontaktinius lęšius naudoti draudžiama.

5.11. Spalvinis matymas
Įgulos nariai privalo puikiai skirti spalvas, kadangi spalvos susijusios su:
a)navigacinėmis orlaivių šviesomis;
b)oro uostų kilimo ir tūpimo takų apšvietimu;
c)kliūtimis ant žemės;
d)kabinos prietaisų dizainu ir apšvietimu;
e) žemėlapiais ir schemomis;
f) avarinių situacijų signalais;
g)šviesos signalais.

45

Žmogaus akis sugeba justi ir skirtingai reaguoti į 400–750 nm ilgio bangų šviesą. Tinklainėje yra
trys spalvinės regos komponentai. Vienas komponentas labiausiai reaguoja į ilgabangius šviesos
spindulius ir sudaro raudonos spalvos įspūdį, kitas – į vidutinio ilgumo bangų šviesą, sudaro žalios
spalvos įspūdį, o trečiasis – jautriausias trumpabangiams šviesos spinduliams ir sudaro violetinės
spalvos įspūdį. Tam tikro ilgio šviesos bangos dirgina ne vien joms jautriausią komponentą, bet šiek
tiek ir kitus du, todėl skiriamos įvairios spalvos. Kai žmogus jaučia visas tris spalvas, bet vieną jų
silpniau, tokia spalvinė rega vadinama trichromatine anomalija. Gali būti sutrikęs raudonos arba žalios,
arba violetinės spalvos jutimas. Dažniausiai pasitaiko raudonos spalvos skyrimo sutrikimų. Tada ši
spalva matoma kaip pilka. Dėl spalvinės regos anomalijos žmogus kartais spalvas skiria gerai, kartais
klysta. Kai yra stiprus dirgiklis, pavyzdžiui, šviesoforo raudona šviesa, tuomet spalva jaučiama gerai,
bet kai šviesos dirgiklis silpnas, pavyzdžiui, sklinda iš specialių spalvotų lentelių, spalvos nematoma.

Įgimta spalvinės regos yda vadinama daltonizmu (anglų chemiko J. Daltono, turėjusio spalvų
sutrikimo defektą ir jį aprašiusio 1798 metais, vardu). Jis yra paveldimas (vienas iš tėvų turi šią ydą,
arba abu tėvai yra geno, lemiančio spalvinio matymo sutrikimą, nešėjai). Vyrai serga dažniau – apie 8
%, moterys – 0,5 %.

Įgyti spalvinės regos sutrikimai kartais gali atsirasti sergant tinklainės, gyslainės ir regos nervo
uždegimu, centrinės nervų sistemos patologija, esant tinklainės atšokai.

Esant visiškam spalvinio matymo sutrikimui asmuo laikomas netinkamu aviacijos specialisto
licencijai gauti.

5.12. Rega ir greitis
Judėjimo greitis  vienas iš pagrindinių transporto priemonių tobulėjimo rodiklių. Aviacija

greičio atžvilgiu yra pažengusi gerokai toliau už kitas transporto priemones. Greitis žmogaus
organizmui nekenkia, bet su sąlyga, kad žmogus judėjimo metu yra apsaugotas nuo sąlyčio su aplinka,
kurioje vyksta judėjimas. Pavyzdžiui, judėdamas vandeniu, žmogus turi būti apsaugotas nuo sąlyčio su
juo, ir tada judėjimo greitis tampa indiferentiniu dirgikliu. Kitas pavyzdys  jokių pojūčių nebuvimas
judant pastoviu greičiu lėktuvu ar kosminiu laivu. Bet greičio įtaka tampa labai reikšminga tada, kai
žmogus valdo judėjimą, kai jis turi tinkamai reaguoti į aplinkos pasikeitimus, atpažinti priešpriešiais
judančius objektus, keisti judėjimo kryptį. Kuo didesnis greitis, tuo sunkiau kontroliuoti judėjimą.

Paprasčiausias veiksmas  mygtuko nuspaudimas  užtrunka 0,2 sekundės. Orlaivio tūpimo
greičiui esant 300 km/h, per sekundę jis nuskrenda 85 metrus. Jei šiame etape 4050 m atstumu pilotas
pastebės kliūtį, tai tam, kad priimtų teisingą sprendimą ir atliktų koreguojamuosius veiksmus, jis turi
0,5 sekundės. Iš to matyti, kad 4050 m atstumas yra „akloji zona“, kurioje žmogus dėl savo
psichofiziologinių savybių negali aktyviai kontroliuoti judėjimo. Didėjant greičiui, „akloji zona“ irgi
didėja. Priešpriešinio judėjimo atveju „aklosios zonos“ sumuojasi proporcingai kiekvieno orlaivio
judėjimo greičiui.

Normaliomis sąlygomis sensomotorinės reakcijos laikas (tinklainės sužadinimas, smegenų
reakcija, suvokimas, atpažinimas, įvertinimas, sprendimo priėmimas, atsakas ir jo įvertinimas) trunka
apie 5–7 sekundes. Skrendant dideliu greičiu (daugiau kaip 450 mazgų) nedideliame aukštyje (žemiau
500 ft) pagrindine problema tampa reliatyvus reakcijos laiko pailgėjimas.

Nors reakcijos laiką pailgina daugelis veiksnių – intensyvus darbo krūvis, nuovargis ir t. t. –
svarbiausi yra vaizdo suvokimo kokybei turintys įtakos veiksniai:

a)blogos atmosferos sąlygos;
b)tamsa;
c)objekto dydis ir kontrastas;

46

d)matomas kampinis greitis.

47

6. SKRYDŽIAI IR SVEIKATA
Aviatorių darbo aplinkos veiksniai yra labai specifiški. Tai padidėjęs triukšmo, vibracijos,

jonizuojančiosios spinduliuotės, elektromagnetinio lauko lygis, nepalanki šiluminė aplinka, sumažėjęs
slėgis ir deguonies kiekis bei kiti veiksniai. Tai unikalus, kitoms profesijoms nepasitaikantis derinys.

6.1. Skraidymas ir sveikata
Ūmus piloto sveikatos pablogėjimas skrydžio metu nėra retas reiškinys. Tačiau užtikrinti

reikiamą skrydžių saugos lygį padeda trys sąlygos:
a) avialinijų įgulose visada būna du pilotai;
b) tik 10 % viso skrydžio laiko yra kritiniai (kilimas ir žemėjimas tupiant);
c) civilinės aviacijos specialistų sveikatos priežiūra yra geresnė, lyginant su daugeliu kitų

profesijų.

Šiame skyriuje supažindinsime su specifiniais aviacijos specialistų sveikatą žalojančiais
veiksniais.

6.2. Pagreitis
Transporto priemonės dažniausiai juda netolygiai. Aviacijoje judėjimo greitis priklauso nuo

variklių darbo režimo, skrydžio manevro ir kt. Greičio dydžio ar krypties pasikeitimas vadinamas
pagreičiu. Aviacijos medicinoje nagrinėjami 3 pagreičių tipai: linijinis, radialinis ir kampinis.

a) Linijinis pagreitis  greičio pokytis nesikeičiant judėjimo krypčiai. Jis atsiranda orlaiviui
kylant ir tupiant, greitėjant ar lėtėjant, katapultavimosi, parašiuto išsiskleidimo ir prižemėjimo metu.
Linijinis pagreitis, atsirandantis kilimo ar tūpimo metu, keičiantis greičiui skrydžio metu, paprastai yra
nedidelis  0,41 g, veikia nugarakrūtinė ar priešinga kryptimi ir keleiviams bei įgulos nariams
nesukelia jokių nemalonių pojūčių. Dideli linijiniai pagreičiai atsiranda, kai kylant naudojama
katapulta, erdvėlaivio starto metu.

b) Radialinis, arba įcentrinis, pagreitis  bet koks krypties pasikeitimas, nesikeičiant greičiui.
Aviacijoje šio tipo pagreitis atsiranda orlaivio evoliucijų metu ir yra gerokai dažnesnis už linijinį
pagreitį. Orlaivių manevrai ore yra dažniausia radialinių pagreičių priežastis.

c) Kampinis pagreitis kyla kartu keičiantis ir skrydžio krypčiai, ir greičiui. Skraidant kampinis
pagreitis nesukelia sunkių fiziologinių pokyčių, tačiau gali sukelti erdvinės orientacijos praradimą.

Žmogaus kūną nuolat veikia Žemės gravitacijos laukas ir tam kūnas yra gerai prisitaikęs.
Modernūs orlaiviai yra greiti ir manevringi, tam tikrais skrydžio etapais jų įgulos nariai gali patirti
neįprastus gerokai didesnius pagreičius. Pagal veikimo trukmę pagreičiai skirstomi į:

a) trumpalaikius, veikiančius trumpiau nei 1 sekundę. Dažniausiai tokie pagreičiai būna
paliečiant žemę ar susiduriant su kliūtimi;

b)ilgalaikius – veikiančius nuo 1 sekundės iki kelių minučių. Ilgalaikiai pagreičiai atsiranda
orlaivių įvairių manevrų ore metu, paleidžiant į orbitą erdvėlaivius ar grįžtant iš jos.

6.3. Perkrovos
Žmogaus organizmas yra gerai prisitaikęs gyventi žemės gravitaciniame lauke. Bet greitėjant

orlaiviui žmogaus kūną gali veikti jėgos, gerokai didesnės už sunkio jėgą. Patogumo dėlei perkrovos
matuojamos kartais: kiek kartų perkrovą sukėlusi jėga viršija kūno masę.

Perkrovos kryptis yra priešinga ją sukėlusio pagreičio krypčiai. Perkrovos kūną veikia trijose
ašyse ir yra žymimos: išilginė Gz, skersinė Gx ir šoninė Gy.

48

Analizuojant pagreičių sukeliamus efektus žmogaus kūne, naudojama trijų koordinačių sistema
(X, Y ir Z), kuriose Z ašis sutampa su išilgine žmogaus kūno ašimi.

Žmogaus kūnas yra sudėtinga biologinė sistema; audiniai turi skirtingą tankį, elastingumą,
paslankumą kūne. Perkrovų metu labiausiai deformuojasi sunkiausi ir elastingiausi organai  kepenys,
plaučiai, smegenys. Viršijus šių organų atsparumo ribas, atsiranda pažeidimų, kurių sunkumo laipsnis
priklauso nuo perkrovų fizinių charakteristikų:

a)Perkrovos dydis (intensyvumas). Kuo perkrova didesnė, tuo ji žalingiau veikia. Pagal
intensyvumą perkrovos skirstomos į tris grupes:

 maža perkrova; ji nesukelia žalos organizmui esant plačiam kitų perkrovos parametrų
diapazonui;

 vidutinė; nežaloja esant optimalioms kitų perkrovos parametrų charakteristikoms;
 kritinė; jos veikimo metu žmogus gali žūti ar būti sunkiai sužalotas.

b)Trukmė. Lėktuvo manevro metu kilus 12 vienetų perkrovai pilotas praras sąmonę po 2 s, o
žmogus, nušokęs nuo stalo, patirs 1215 vienetų perkrovą be jokių savijautos sutrikimų. Tarp šių
dviejų atvejų yra skirtumas  laikas, kiek perkrova veikia. Didesnė, bet trumpalaikė perkrova yra
toleruojama taip pat kaip ir maža, bet ilgalaikė.

c)Perkrovos didėjimo greitis. Orlaiviui įsibėgėjant kilimo take, perkrova didėja lėtai. Avarijos
metu orlaivio greičiui sulėtėjus per labai trumpą laiką, perkrova labai greitai didėja ir jos padariniai yra
didesni.

d) Kryptis, kuria veikia perkrova, taip pat turi įtakos tam tikriems fiziologiniams pokyčiams
organizme atsirasti. Perkrovos, veikiančios ilgosios kūno ašies z kryptimi, yra blogiau toleruojamos,
negu veikiančios trumpųjų kūno ašių x ir y kryptimis.

Trumpalaikės (smūginės) perkrovos. Žmogaus organizmas gali atlaikyti apie 25 G trumpalaikę
perkrovą išilginėje kūno ašyje ir apie 45 G trumposiose kūno ašyse. Jėgos, sukeliančio didesnes
perkrovas, gali rimtai sužaloti ar net mirtinai traumuoti.

Juosmeninis diržas, kurį segasi dauguma avialinijų keleivių, yra paprasčiausia apsaugos priemonė.
Verta atsiminti, jog geriausiai apsaugo nuo smūginių perkrovų tik tinkamai užsegti diržai. Jei diržas per
laisvas, smūginių perkrovų metu žmogaus kūnas gali išslinkti iš vietos ir gali būti traumuojama galva,
keliai, suspaudžiami vidaus organai.

6.4. Fiziologiniai Gz perkrovų efektai
Šiuolaikinių manevringų orlaivių įgulų nariai yra dažnai veikiami ilgalaikių pagreičių, veikiančių

išilginėje kūno ašyje. Daugelio karinių orlaivių techninės savybės leidžia iki 60 sekundžių atlaikyti nuo
+8 Gz iki +10 Gz perkrovas, o naujausių naikintuvų +12 Gz perkrovos laikas priklauso tik nuo kuro
rezervo. Nuo tada, kai buvo sukurtas priešperkrovinis kostiumas, žmogaus galimybės vėl tapo
pagrindiniu orlaivių galimybes ribojančiu veiksniu.

Ilgalaikės +Gz perkrovos metu juntama:
a)Esant apie 2 Gz juntamas padidėjęs kūno svoris. Apsunksta galūnės, tampa neįmanomi jų

judesiai. Apsunksta galva, problemų dar prideda visi ant galvos esantys daiktai – šalmai, naktinio
matymo prietaisai, deguonies kaukės ir kiti. Net nesant jokio svorio ant galvos, žmogus ir tai nebegali
pakelti +8 Gz perkrovos nulenktos galvos. Paprastas šalmas, dažnai sveriantis apie 2 kg, šią ribą
pažemina iki (+4) – (+6) Gz. O pasikartojančių manevrų metu kylančios perkrovos labai pagreitina
kaklo raumenų nuovargį ir skausmą. Be to, staigiai ir netikėtai atsiradus perkrovai, galva energingai
nulenkiama žemyn, sužalojami minkštieji kaklo audiniai, galimi kaklo slankstelių lūžiai.

49

b)Atsiradus perkrovai, apsunksta kūno audiniai ir galūnės. Esant +2,5 Gz tampa sunku atsistoti, o
perkrovai padidėjus iki +3 Gz – neįmanoma. Nuo +3Gz daug sunkiau tampa valdyti ir ypač pakelti
rankas, nuo +8 Gz – neįmanoma.

c)Esant apie +3–4 Gz veido apatinė dalis nukrenta, vidaus organai pasislenka žemyn, plaučiai ir
širdis spaudžia žemyn diafragmą, todėl padidėja krūtinės apimtis ir sutrinka kvėpavimo procesas.

d)Perkrovoms yra jautriausia širdies ir kraujagyslių sistema, o skeletas ir minkštieji audiniai
sąlygiškai nesunkiai atlaiko jų veikimą. Širdies ir kraujagyslių sistema yra sudaryta iš elastingų
kraujagyslių ir skysto audinio  kraujo, ir tam, kad ji normaliai funkcionuotų, reikia atitinkamo kraujo
tūrio ir arterinio kraujo spaudimo. Perkrovos, ypač užsitęsusios, sutrikdo normalią kraujotaką. Galvos
smegenys  jautriausia kraujospūdžio pokyčiams struktūra  yra apie 30 cm virš širdies. Kai kūną
veikia 5 Gz perkrova, 30 cm aukščio kraujo stulpelis sudaro 120 mm/Hg slėgį. Kadangi šis slėgis yra
lygus normaliam arteriniam kraujo spaudimui, tai smegenyse kraujotaka sutrinka ir žmogus praranda
sąmonę. Normaliai slėgis akyje  akispūdis yra apie 20 mm/Hg. Jei teigiama Gz perkrova sumažina
sistolinį kraujo spaudimą galvoje iki 20 mm/Hg, sustoja kraujotaka akių tinklainėse. Pilotui nuo
periferijos ima siaurėti regėjimo laukas  kyla vadinamoji pilkoji danga, o, kraujotakai tinklainėje
sustojus, regėjimas dingsta visiškai  atsiranda juodoji danga. Toliau perkrovai nemažėjant,
prarandama sąmonė. Sąmonė grįžta praėjus 1015 s po perkrovos veikimo pabaigos ir net atgavęs
sąmonę pilotas dar 2030 s nesugeba normaliai orientuotis ir teisingai vertinti situacijos.

e)Esant apie +8 G sutrinka pojūčiai.
f) Skausmingai susitraukia blauzdų raumenys.

6.5. Fiziologiniai –Gz perkrovų efektai
Esant galvakojos krypties pagreičiui, pavyzdžiui, greitai žemėjant, atliekant suktukus, jaučiama

–Gz perkrova, veikianti kojosgalva kryptimi. Kadangi tai nemalonus jausmas, pilotai jo stengiasi
išvengti. Veikiant kojosgalva krypties perkrovai, galvoje padidėja arterinis ir veninis slėgiai. Dėl to
gali plyšti smulkios paviršinės galvos venos. Kraujosrūvos akyse  pirmasis –Gz žalojančio poveikio
požymis. Staigiai atsiradusi –3 Gz perkrova yra laikoma žmogaus tolerancijos riba. Atliekant manevrą,
kurio metu susidaro –Gz perkrova, pakyla apatinis akies vokas ir uždengia rageną  atsiranda
raudonoji danga.

Užsitęsus perkrovai, galvoje ir kakle susitvenkęs kraujas difunduoja į aplinkinius audinius. Tada
sumažėja kraujo apytakoje esančio kraujo kiekis, mažiau kraujo grįžta į širdį. Pablogėjus smegenų
aprūpinimui deguonimi, pilotas praranda sąmonę.

6.6. Atsparumas perkrovoms
Nors skirtingų žmonių atsparumas Gz perkrovoms beveik vienodas, yra nustatyti Gz

toleranciją gerinantys ar bloginantys faktoriai.
Atsparumą perkrovoms mažina: hipoksija, hiperventiliacija, mažas kraujospūdis, stresas,

nuovargis, karštis, žemas gliukozės kiekis kraujyje (hipoglikemija), rūkymas, nutukimas, alkoholis.
Sveikas suaugęs žmogus gali neprarasti sąmonės esant +3,5 Gz perkrovai. Atsparumą

perkrovoms didina:
a) Kūno padėtis. Nustatyta, kad toleranciją +Gz perkrovoms galima padidinti suteikiant kūnui

atitinkamą padėtį  sumažinant atstumą tarp širdies ir galvos, didinant sistolinį kraujo spaudimą.
Pilotas palinksta pirmyn, kiek galima žemiau nulenkia galvą (taip sumažėja kraujo stulpelio tarp širdies
ir smegenų aukštis) ir įtempia pilvo bei galūnių raumenis. Tinkamai atliekami šie pratimai atsparumą
perkrovoms padidina 24 G. Žmogaus atsparumas krūtinėnugara ar nugarakrūtinė krypties
perkrovoms yra didesnis negu galvakojos krypties perkrovoms. Todėl, keičiant piloto padėtį kabinoje,

50

galima padidinti atsparumą perkrovoms. Eksperimentais nustatyta, kad optimalus kampas tarp
perkrovos veikimo vektoriaus ir krėslo atlošo yra 65. Esant 85 kampui, atsparumas ilgalaikėms
perkrovoms padidėja 15 G, kai kampas 302 G. Siekiant optimizuoti piloto darbą, reikia, kad krėslo
atlošo atsilenkimo kampas galėtų keistis nuo 17 iki 65. Kovinio manevravimo metu keičiantis
sėdynės atlošo atlenkimo kampui, pagerėja piloto fiziologinis komfortas, sumažėja nuovargis.

b) Keliais paprastais veiksmais galima 1–1,5 G padidinti toleranciją perkrovoms. Padidinus
slėgį pilvo ertmėje, išlaikant įprastame aukštyje diafragmą veninis kraujas lengviau grįžta iš kojų. Tai
pasiekiama keliais paprastais būdais: įtempiant pilvo raumenis, įsitempiant, šaukiant, įtempiant kojų
raumenis, kurie trukdo kraujui sutekėti į kojas.

Svarbu žinoti, jog šie pratimai turi būti atliekami trumpai su pertrūkiais, kadangi jie yra
varginantys ir gali sukelti kitus pašalinius efektus.

c) Priešperkroviniai kostiumai. Jie yra dviejų tipų: pneumatinis, plokščiomis kameromis
atspaudžiantis kojas ir pilvo apačią, ir priešperkrovinis kostiumas su įtempimo sistema, kuri
vamzdinėmis kameromis įtempia priešperkrovinio kostiumo audinį. Šio tipo priešperkrovinis kostiumas
yra konstrukciškai sujungtas su aukštybiniu kompensuojančiu kostiumu. Perkrovos metu išsipučia
priešperkrovinio kostiumo kameros, spausdamos kraują iš apatinių galūnių aukštyn, o pilvo kamera
neleidžia nusileisti diafragmai. Tai padeda palaikyti didesnį kraujo spaudimą viršutinėje kūno dalyje.
Tinkamai dėvint priešperkrovinį kostiumą atsparumas perkrovoms padidėja 1,52,5 G. Tačiau
skraidant šiuolaikiniais naikintuvais to nepakanka.

Atsparumas –Gz perkrovoms yra nedidelis. –3 Gz perkrovą daugelis sveikų žmonių gali išlaikyti
tik keletą sekundžių.

Atsparumo perkrovoms ribos
Ilgalaikė perkrova:

Atsipalaidavusio asmens – apie +3,5 G
Asmens, atliekančio
priešperkrovinius pratimus, nuo +7 iki +8 G

Trumpalaikė perkrova:
25 G išilginėje kūno ašyje
45 G trumposiose kūno ašyse

6.7. Barotrauma
Žmogaus kūno ertmėse normaliai yra tam tikri dujų kiekiai. Kylant aukštyn ir mažėjant išoriniam

slėgiui, kūno ertmėse esančios dujos plečiasi. Jei joms nėra kur išeiti, padidėjęs dujų slėgis sukelia
skausmą. Yra šios barotraumos: aukštybinis pilvo skausmas, aukštybinis ausų skausmas, aukštybinis
veido ančių skausmas, aukštybinis dantų skausmas ir plaučių barotrauma.

a) Aukštybinis ausies skausmas. Vidurinėje ausyje yra apie 1,01,5 cm3 oro. Mažėjant
išoriniam slėgiui, besiplečiantis vidurinėje ausyje oras Eustachijaus vamzdžiu išeina į nosiaryklę. Dėl
Eustachijaus vamzdžio anatominių savybių oras lengviau išeina iš viduriniosios ausies, negu grįžta,
todėl aukštybinis ausies skausmas dažnesnis leidžiantis negu kylant. Sloguojant, gripuojant ar sergant
kitomis nosiaryklės ligomis, Eustachijaus vamzdis paburksta ir oras pro jį nepraeina. Oro slėgis
vidurinėje ausyje ir išorėje skiriasi, ausies būgnelis išlinksta. Ši būsena yra skausminga. Be skausmo
gali būti: laikinas kurtumas, galvos svaigimas, skambesys ausyse, būgnelio plyšimas.

Jeigu leidžiantis ima skaudėti ausis, palengvėjimo galima sulaukti tik pakilus į tokį aukštį,
kuriame susilygins išorinės ir vidinės ausies slėgis, tada lėtai žemėti. Greitas žemėjimas mažame

51

aukštyje yra pavojingesnis, negu žemėjimas tokiu pat greičiu dideliame aukštyje. Skrydžio metu
leidžiantis pradėjus skaudėti ausį, slėgimą viduriniojoje ausyje galima išlyginti atliekant rijimo,
kramtymo, žiovavimo judesius, įtempiant gerklės raumenis. Jei tai nepadeda, atliekamas Valsalva
pratimas  užsičiaupus ir užspaudus pirštais nosį bandoma stipriai iškvėpti. Šio pratimo negalima
atlikti kylant. Taip pat negalima jo atlikti sergant kvėpavimo takų infekcijomis, nes jėga bandant
išlyginti slėgimą, galima įpūsti infekcijos sukėlėją į viduriniąją ausį. Taigi įgulos nariai, sergantys
viršutinių kvėpavimo takų ligomis, neturėtų skristi, o skrydžio metu patyrę stiprų ausų skausmą, turėtų
kreiptis į aviacijos gydytoją.

b) Ančių barotrauma. Kaktoje ir skruostuose yra oro pripildytos ir su nosimi susieinančios
ertmės  ančiai.

Jei ančių jungtys su nosimi normalios, slėgis juose kylant ar leidžiantis išsilygina be jokių
sunkumų. Bet dėl infekcijų ar alergijos jungtys gali pabrinkti ir užblokuoti oro judėjimą. Susidaręs
slėgių skirtumas tarp oro ančiuose ir išorėje sukelia stiprų skausmą. Pajutus skausmą ančiuose,
Valsalva pratimą reikia daryti dažnai, nes ančių jungtys su nosimi yra siauresnės negu Eustachijaus
vamzdis. Jeigu pradeda skaudėti ančių srityje kylant, reikėtų nebekilti, o pajutus skausmą žemėjimo
metu  nustoti žemėti ir keletą kartų atlikti Valsalva pratimą. Jei tai nepadeda, reikia pakilti aukščiau ir
paskui lėtai žemėti. Jei lėktuve yra deguonies tiekimo su papildomu teigiamu slėgiu įranga, reikia ja
pasinaudoti. Nusileidus būtina tuoj pat kreiptis pas gydytoją.

c) Aukštybinis dantų skausmas. Normaliai dantyse ertmių nėra. Jos gali atsirasti esant
pūliniams dantų šaknų srityse arba po plomba gali likti oro. Dažnai skrydžio metu kilęs dantų skausmas
būna pirmasis dantų ligos požymis. Šios problemos profilaktika paprasta – gera dantų higiena.

d) Aukštybinis pilvo skausmas. Normaliai skrandyje ir žarnyne yra skirtingas kiekis dujų, kurių
slėgis apytikriai lygus išoriniam. Virškinamajame trakte dujų atsiranda maisto rūgimo ir fermentacijos
procesų metu, valgant ir geriant prarijus oro. Jeigu kylant juntamas spaudimas pilve, pilotas gali
atsiraugėti ar išleisti žarnyno dujas ir taip išvengti stipraus pilvo skausmo. Net nestipriam pilvo
skausmui užsitęsus gali labai nukristi kraujospūdis ir galima netekti sąmonės. Norint išvengti
aukštybinio pilvo skausmo, reikia tinkamai maitintis. Skraidantys dideliame aukštyje pilotai turi vengti
dujų gaminimąsi skatinančių produktų: svogūnų, kopūstų, ankštinių daržovių, juodos duonos, obuolių,
giros, alaus. Maistą reikia gerai sukramtyti, negerti per daug skysčių, nekramtyti kramtomosios gumos.
Nereguliari mityba, „greitas“ maistas, žarnyno ligos didina tikimybę patirti aukštybinį pilvo skausmą.
Taigi norint išvengti pilvo skausmo reikia: prieš skrydį nevalgyti dujų gaminimąsi ir kaupimąsi
skatinančių maisto produktų, nevalgyti per daug greitai, nevalgyti per daug.

e) Plaučių barotrauma. Tai plaučių audinio pažeidimas dėl slėgių skirtumo. Plaučiuose yra daug
oro, tačiau per plačią trachėja oras lengvai išeina iš plaučių. Plaučių barotrauma dideliame aukštyje gali
ištikti greitos dekompresijos metu. Skauda krūtinę, žmogus dūsta, sutrinka regėjimas, paralyžiuoja
galūnes, atkosima kraujingomis seilėmis, prarandama sąmonė. Ištikus plaučių barotraumai, reikia
pradėti kvėpuoti 100  O2, greitai leistis ir tūpti, nes reikia specialaus gydymo. Tai labai retas
pažeidimas.

f) Gipsuotos galūnės. Apie gipso sukeltą spaudimą ar kitokį diskomfortą skrydžio metu nėra
duomenų. Tačiau rekomenduojama, jog prieš ilgą skrydį keleiviui gipsas būtų nuimtas.

6.8. Nuodingos medžiagos
Daugelyje pasaulio šalių atliktų tyrimų duomenimis, lėktuvų kabinose aptikta daugiau kaip 70

cheminių medžiagų. Jų šaltiniai: oro srautas iš variklių, užterštas oras išorėje (atmosferinis ar oro
uosto), keleiviai bei įgula, lėktuvo konstrukcijos ir apdailos medžiagos. Nuodingiausi (dirginančiu,
kancerogeniniu, neurotoksiniu požiūriu) yra organinės kilmės taršalai. Tai yra kuro, tepalų, hidraulinių

52

skysčių garai ir jų nevisiško sudegimo produktai. Net ir mažomis koncentracijomis (pėdsakai) jie
sukelia įgulų lėtinį apsinuodijimą:

a) Apsinuodijimas aviaciniu benzinu. Aviacinis benzinas yra hidrokarbonatų ir specialiųjų
priedų  antidetonatorių ir stabilizatorių  tetraetilšvino ar ksilidino mišinys. Aviacinio benzino garai
yra dvigubai nuodingesni už automobilinio benzino garus. Apsinuodyti galima perpilant benziną, jį
naudojant kaip tirpiklį ar valiklį, valant kuro bakus. Visiškai išgaravus 1 litrui aviacinio benzino
susidaro 65,6 l garų, kurie yra sunkesni už orą. Apsinuodyti aviacinio benzino garais galima jų įkvėpus;
toksinis poveikis pasireiškia po kelių minučių. Esant labai didelei benzino garų koncentracijai ore,
sąmonę galima prarasti akimirksniu. Ūmiai apsinuodijus (benzino koncentracijai ore viršijant 15 mg/l),
peršti, ašaroja akys, žmogus būna susijaudinęs, prasideda kalbos, klausos ir regėjimo sutrikimai,
dezorientacija, vėliau  traukuliai ir mirtis. Apsinuodijusį aviacinio benzino garais žmogų reikia išnešti
iš užterštos aplinkos, nurengti užterštus drabužius, duoti kvėpuoti deguonimi. Jei benzino pateko į
skrandį, reikia jį išplauti. Lėtinio apsinuodijimo pradžia būna neaiški. Jo simptomai: rankų drebulys,
mažėjanti kūno masė, arterinio kraujospūdžio svyravimai. Lėtinio apsinuodijimo atveju reikia
organizmą stiprinti C, B, PP vitaminų preparatais.

b) Apsinuodijimas aviaciniu žibalu. Aviacinis žibalas yra mažiau nuodingas už aviacinį
benziną; apsinuodijama juo rečiau. Aviacinio žibalo toksiškumą didina jo priedai (pvz., etilenglikolis).
Skystu pavidalu jis gali net prasiskverbti pro nepažeistą odą. Pakvėpavus žibalo garais ilgesnį laiką,
pasireiškia pykinimas, silpnumas, galvos skausmai, dingsta apetitas. Dėl vietinio audinius žalojančio
poveikio susergama bronchitu. Išgėrus aviacinio žibalo, sudirginamas skrandis  žmogus vemia, jam
skauda pilvą, galvą. Pagalba apsinuodijus aviaciniu žibalu tokia pat kaip ir apsinuodijus benzinu.

c) Apsinuodijimas tetraetilšvinu. Tetraetilšvinas, naudojamas kurui kaip antidetonatorius, yra
labai nuodingas. Apsinuodyti galima ir įkvėpus jo garų, ir patekus jam ant odos. Tetraetilšvino kiekis
aviaciniuose kuruose yra labai mažas (2,5 g/ 1 l kuro). Tetraetilšvinu apsinuodyti galima valant kuro
cisternas, kuriose jis būna susikaupęs nuosėdose. Apsinuodijus pažeidžiama centrinė nervų sistema.
Būdingi simptomai: nemiga, psichikos dirglumas ir nestabilumas, pykinimas, vėmimas, raumenų
skausmai ir silpnumas.

d) Apsinuodijimas tepalais. Tepalai gali būti mineraliniai ir sintetiniai. Normaliomis sąlygomis
tepalai pasižymi mažu lakumu, todėl apsinuodyti jų garais beveik neįmanoma. Kontaktuodami su oda,
tepalai nuo jos pašalina riebalus; po ilgalaikių ir dažnų odos kontaktų su tepalais susergama odos
ligomis. Įkaitę tepalai skyla, ỹra ir išsiskiria sudėtingos sudėties garai. Šie garai turi nemalonų kvapą ir
labai dirgina kvėpavimo takų gleivinę. Sunkiais apsinuodijimo tepalo garais atvejais pabrinksta
plaučiai, sutrinka kvėpavimas.

e) Apsinuodijimas aušinimo skysčiais. Aušinimo skystis yra skirtingomis proporcijomis
vandeniu atskiestas etilenglikolis. Nuodingas yra tik patekęs į virškinamąjį traktą. Išgertas etilenglikolis
greitai rezorbuojasi į kraują. Iš organizmo pasišalina per inkstus (apie 30 ) ir kepenis (apie 60 ),
todėl šiuos organus jis labiausiai pažeidžia. Nors etilenglikolis yra lakus, jo garai, įkvėpti su oru,
nesukelia jokių apsinuodijimo požymių, išskyrus lengvą kvėpavimo takų sudirginimą.

f) Apsinuodijimas hidrauliniais skysčiais. Hidrauliniai skysčiai, kaip ir tepalai, yra mineraliniai
ir sintetiniai. Mineralinių hidraulinių skysčių poveikis žmogaus organizmui panašus į tepalų poveikį.
Sintetiniams hidrauliniams skysčiams patekus ant odos ar gleivinės, pasireiškia vietinis dirginantis
poveikis, o skystis lengvai patenka į kraują ir sukelia negrįžtamus širdies, kepenų, inkstų ir kepenų
pažeidimus. Pirmoji pagalba  kuo greičiau švariu audinio gabalėliu nuvalyti patekusį ant odos tepalą
ar hidraulinį skystį, vėliau tą vietą nuplauti vandeniu su muilu. Patekus skysčio į akį, praplauti šaltu
vandeniu ir kreiptis į gydytoją. Įkaitęs iki 170200 hidraulinis skystis skyla, sudarydamas garus.

53

Įkvėpus šių garų, sudirginami kvėpavimo takai, o, pakvėpavus oru, kuriame yra didelė garų
koncentracija, gali prasidėti degeneraciniai kepenų, širdies ir nervų sistemos pokyčiai.

g) Apsinuodijimas ugnį gesinančiomis medžiagomis. Ugniai gesinti skirtos medžiagos tampa
nuodingos, kai gesinimo metu jos įkaista ir išskiria dūmus. Įgulos nariai dūmuose gali atsidurti
gesindami ugnį portatyviniais gesintuvais arba dūmams patekus į ventiliacijos sistemą. Naudojamos
trijų rūšių ugnį gesinančios medžiagos: halogenizuoti hidrokarbonatai, anglies dvideginis ir putos.

 Halogenizuotų hidrokarbonatų mišinys yra naudojamas masyviems ugnies židiniams
gesinti. Šį mišinį sudaro anglies tetrachloridas, chlorobromometanas,
dibromodifluorometanas ir bromotrifluorometanas. Įkvėpus jų, per keletą minučių
pasireiškia sunkaus apsinuodijimo požymiai. Pirmiausia pažeidžiama nervų sistema 
dėl narkotizuojančio poveikio sumažėja raumenų tonusas, slopinama sąmonė, atsiranda
bendras silpnumas ir nuovargis, pilvo skausmai. Gali būti pažeidžiamas akies optinis
nervas  tada siaurėja regėjimo laukas. Praėjus kelioms valandoms po apsinuodijimo,
patamsėja šlapimas, sumažėja jo kiekis  tai rodo inkstų pažeidimą. Atsiradusi gelta
rodo kepenų pažeidimą.

 Anglies dvideginis. Mažos anglies dvideginio (CO2) koncentracijos kvėpuojamame ore
stimuliuoja kvėpavimą. Anglies dvideginis gesinant ugnį nuodingas tampa dėl didelio jo
kiekio. Kol CO2 koncentracija ore nesiekia 2 , tik pagilėja ir padažnėja kvėpavimas,
pagreitėja pulsas, pakyla arterinis kraujospūdis. Ilgiau kvėpuojant oru, kuriame yra 23
 CO2, atsiranda diskomforto jausmas ir pasunkėja kvėpavimas. Kai CO2 koncentracija
ore yra apie 20 , žmogus per kelias minutes praranda sąmonę. Kadangi anglies
dvideginis yra sunkesnis už orą, jis kaupiasi žemesnėse uždarų patalpų vietose. Pajutus
ar įtarus kabinoje esant CO2, reikia įjungti ventiliaciją, ir, jei įmanoma, pradėti kvėpuoti
100  deguonimi.

 Putos yra sukurtos iš baltyminių medžiagų. Jos nenuodingos.
h) Tam tikra problema yra galimybė lėktuve užsikrėsti užkrečiamomis ligomis. Visų reaktyvinių

keleivinių lėktuvų kabinos yra hermetizuotos, reikiamos mikroklimatinės sąlygos yra sudaromos į
lėktuvo vidų pučiant orą iš pagrindinių variklių kompresorių. Iš kompresorių išėjęs oras yra labai
karštas – 250–400ºC, todėl turboaušintuvuose yra atšaldomas iki reikiamos temperatūros ir tada
įpučiamas į saloną. Kadangi aukšta temperatūra kompresoriuose efektyviai sterilizuoja orą, jis iki
patekdamas į oro paskirstymo sistemą lėktuvo viduje, yra sterilus. Taigi mikroflora iš išorės į lėktuvą
patekti beveik negali. Be to, kadangi lėktuvų salonai ir pilotų kabinos yra valomos prieš kiekvieną
skrydį, dažniau negu įprastai gyvenamosiose ir darbo patalpose, mikroorganizmų koncentracija juose
yra mažesnė. Logiška būtų manyti, kad užsikrėtimo rizika yra taip pat gerokai mažesnė. Mikroflorą į
lėktuvą atneša ir paskleidžia žmonės.

i) Gyvsidabris. Jis yra labai chemiškai akyvus, korozinis, lakus ir labai nuodingas metalas.
Gyvsidabrio dar galima rasti senesnių orlaivių navigaciniuose prietaisuose, taip pat jo yra pirmosios
pagalbos vaistinėlių termometruose. Išsiliejęs gyvsidabris orlaivyje gali turėti katastrofiškų pasekmių –
sukelia ūminę intersticinę pneumoniją ir nekrozinį bronchiolių uždegimą. Iš karto po ūmaus
apsinuodijimo gyvsidabrio garais jo koncentracija kraujyje būna didelė, jis įsisavinamas greitai. Jei
gyvsidabrio mažai, įsisavinama lėtai. Metalizuotas gyvsidabris kaupiasi smegenyse, vėliau – inkstuose,
kuriuose randama didžiausia jo koncentracija. Išsiliejus gyvsidabriui, atliekama mechaninė
demerkurizacija – pirmiausia surenkami matomi lašeliai, pradedant nuo užteršto ploto pakraščių ir
renkant vidurio link. Likusius visai mažus lašelius galima surinkti gumine kriauše į stiklinį indą.
Gyvsidabrio lašelius galima rinkti ir drėgnu, klijais pateptu popieriumi, prie kurio jie gerai limpa. Tada
popierių su gyvsidabriu reikia įdėti į stiklinį indą su vandeniu ir užkimšti guminiu kamščiu. Indą kelis

54

kartus pakračius, gyvsidabris atsiskiria nuo popieriaus ir nusėda ant indo dugno. Paskui išimtu
popieriumi vėl galima rinkti gyvsidabrį.

j) Baterijos. Iš netinkamai įstatytų ar pritvirtintų baterijų gali išsilieti elektrolitas. Ypač
pavojingos yra gyvsidabrinės baterijos, nes išsiliejęs gyvsidabris labai greitai koroduoja orlaivio
aliuminio konstrukcijas.

k) Ozonas, triatomė deguonies forma, yra labai aktyvi ir nuodinga medžiaga. Ozonas koroduoja
metalus, toksiškai veikia gyvus organizmus. Įkvėpus net nedidelį jo kiekį sudirginami plaučiai, pradeda
skaudėti galvą. Blogėja naktinis matymas. Ozono kiekis ore didėja nuo 40000 ft, tačiau žiemos metu,
tropopauzei esant žemiau, ozono sluoksnis irgi būna žemiau. Laimei, daugelyje lėktuvų oras į kabiną
patenka pro katalitinius konverterius, kurie didumą ozono neutralizuoja.

l) Baldai ir bagažas. Gaisro orlaivyje metu degantys kabinos baldai ir apdaila išskiria daug
nuodingų ir karštų dūmų. Visada egzistuoja tikimybė, jog ir keleivių rankiniame bagaže yra kažkas
nuodingo.

6.9. Kūno masės indeksas
Kūno masės indeksas (KMI) – tai ūgio ir svorio santykio rodiklis, leidžiantis įvertinti, ar žmogaus

svoris normalus ar yra antsvoris bei nutukimas. Šis indeksas apskaičiuojamas pagal formulę:

2)(

)(

mŪgis

kgSvoris
KMI 

Pastebėta, kad ilgiausiai gyvena žmonės, kurių KMI yra 20–24,9 kg/m². Labai mažai sveriantys
žmonės (KMI <18,5 kg/m2) dažniau serga virškinimo ir kvėpavimo sistemų ligomis, todėl ir jų
mirtingumas didesnis nei normalaus kūno svorio žmonių.

Didėjant kūno svoriui, didėja mirtingumas. Turintiems antsvorį dažniau padidėja kraujospūdis.
Kai KMI ³ 30 kg/m², hipertenzijos tikimybė yra tris kartus didesnė, nei kai svoris normalus. Dėl šios
priežasties nutukusius žmones dažniau ištinka insultas. Tyrimais nustatyta, kad esama ryšio tarp
nutukimo ir susirgimo vėžiu. Turintiems antsvorio dažniau aptinkama dėl hormonų pusiausvyros
sutrikimų atsirandančių navikų (gimdos, kiaušidžių, krūties, prostatos navikų). Be to, nutukę žmonės
dažniau serga storųjų žarnų, tulžies pūslės, kasos, kepenų vėžiu. Nutukimas yra pagrindinė susirgimo
diabetu, nepriklausomu nuo insulino, priežastis. Nutukę žmonės šia liga serga tris kartus dažniau nei
normalaus kūno svorio.

6.10. Nutukimas
Nutukimas – tai riebalų susikaupimas riebalinėse ląstelėse, galintis pakenkti žmogaus sveikatai ir

savijautai. Pagrindinė nutukimo priežastis – disbalansas tarp gautos su maistu energijos ir išeikvotos.
Daug energijos turi riebus maistas. Riebalai, palyginti su kitomis maisto medžiagomis, greičiausiai
kaupiasi organizme. Fizinio aktyvumo trūkumas taip pat skatina nutukimą. Polinkis nutukti gali būti
paveldimas. Susidarius palankioms aplinkybėms, genetinį polinkį nutukti turinčių žmonių kūno svoris
sparčiai auga.

Nutukę žmonės turi didesnę šių ligų ir sutrikimų riziką:
a) infarktas;
b)hipertenzija (padidėjęs kraujospūdis);
c)hipoksija mažesniame nei įprasta aukštyje;
d)kraujotakos problemos;
e)podagra (skausmingas sąnarių uždegimas);
f) osteoartritas (kaulų ir sąnarių uždegimas);

55

g)diabetas;
h)vėžys;
i) perkrovų netoleravimas;
j) santykinis galūnių silpnumas dėl per didelio kūno svorio;
k)dekompresinė liga;
l) gausus prakaitavimas;
m) venų išsiplėtimas ir varikozė;
n)krūtinės ląstos organų infekcijos;
o)mažesnė tikėtina gyvenimo trukmė.

6.11. Svorio mažinimas
Nutukusiems ar turintiems viršsvorį asmenims patartina mesti svorį. Tačiau nėra universalaus ir

visiems tinkamo recepto. Reikia išmokti gauti energijos tiek, kiek jos išeikvojama, nes energijos
atsargos yra kaupiamos riebalų forma. Vienintelis praktinis patarimas – mažiau valgyti; o dieta turi būti
subalansuota, turinti reikiamą kiekį angliavandenių, baltymų ir riebalų. Reikia išsiugdyti naujus
valgymo įpročius, keičiant valgymo laiką, maisto kiekį ir sudėtį.

„Bado dietos“ aviatoriams neleistinos. Viena, stabilus jų efektas nėra greitas, antra, šios dietos
sukelia pavojingus fizinius ir emocinius simptomus.

Apetitą slopinančius vaistus vartoti galima tik aviacijos gydytojui paskyrus ir jam prižiūrint.

6.12. Fizinis aktyvumas
Fizinis aktyvumas yra labai svarbus gerinant ir stiprinant žmogaus sveikatą bei mažinant riziką

susirgti lėtinėmis neinfekcinėmis ligomis. Pakankamas fizinis aktyvumas yra naudingas:
a) saugo nuo aterosklerozės;
b) padeda reguliuoti kraujospūdį;
c) mažina pavojų susirgti išemine širdies liga ir insultu;
d) padeda išvengti nutukimo;
e) lėtina osteoporozės progresavimą;
f) treniruoja raumenis;
g) reguliuoja virškinimą.
Pilotai savo darbe ilgą laiką sėdi ir reguliari fizinė veikla jiems ypač reikalinga.

Tam, kad fizinė veikla būtų efektyvi, reikia reguliariai sportuoti mažiausiai 3 kartus per
savaitę po 20 minučių tiek, kad pulsas padažnėtų dvigubai, lyginant su pulsu, esant ramybės
metu.

6.13. Sveika mityba
Subalansuota mityba yra geros sveikatos pagrindas. Pastaruoju metu vis plačiau kalbama apie

sveiką mitybą. Sveika mityba yra tokia, kai organizmas gauna visas jam reikalingas medžiagas ir
energiją idealiam svoriui palaikyti. Su maistu žmogus gauna apie 40 įvairių maistinių medžiagų.
Pagrindinės maisto sudedamosios dalys yra baltymai, riebalai, angliavandeniai, mineralinės medžiagos
ir vitaminai. Kiekviena iš pagrindinių maisto medžiagų turi savo funkcijas.

Baltymai. Organizmas baltymus naudoja audiniams, pavyzdžiui, odai, raumenims, vidaus
organams, plaukams ir nagams, auginti ir atstatyti. Baltymai gaunami su gyvulinės ir augalinės kilmės
maistu. Pagrindiniai pripažinti baltymų šaltiniai yra mėsa, pienas, kiaušiniai ir žuvis. Nemažai baltymų
galima gauti su pupelėmis, riešutais, grūdiniais maisto produktais. Tačiau nepakeičiamų amino rūgščių

56

daugiausia yra gyvūniniuose baltymuose. Suaugęs žmogus apie pusę reikiamo baltymų kiekio turėtų
gauti su gyvūniniu maistu. Augaliniai baltymai virškinami sunkiau ir blogiau įsisavinami.

Vidutiniam suaugusiam žmogui per dieną reikia nuo 45 g (moterims) iki 53 g (vyrams) baltymų.
Per didelis baltymų suvartojimas kenkia organizmui, nes padidėja alergijų pavojus, pasunkėja kepenų,
inkstų veikla, sąnariuose gali kauptis druskos. Jei baltymų organizmas gauna nepakankamai, tai
sumažėja atsparumas infekcinėms ligoms.

Riebalai. Tai viena svarbiausių maisto medžiagų, kuri įeina į visų žmogaus organizmo ląstelių
sudėtį. Riebalai yra geras energijos šaltinis. Jie dalyvauja termoreguliacijos procesuose, maistui
suteikia skonį, kvapą ir spalvą, lėtina virškinimą, taip atitolindami alkio jausmą. Su riebalais
organizmas gauna ir riebaluose tirpių vitaminų – A, D, E, K bei pagerina šių vitaminų įsisavinimą.

Paprastai bendras suvartojamų riebalų kiekis turėtų būti apie 95 g per dieną vyrams ir 75 g
moterims. Augalinės kilmės riebalai turėtų sudaryti vieną trečdalį, o gyvūninės – du trečdalius
riebalinių produktų normos.

Angliavandeniai. Tai lengviausiai prieinamas energijos šaltinis. Pagal sveikos mitybos
koncepciją, angliavandenių kiekis paros maisto racione turi būti keturis kartus didesnis nei baltymų,
taip pat keturis kartus didesnis nei riebalų. Angliavandeniai – svarbūs ne tik kaip energijos šaltinis, bet
jie įeina į audinių ir ląstelių sudėtį. Maistas, kuriame gausu angliavandenių (duona, grūdų produktai,
bulvės), laikomas tukinančiu (angliavandenių perteklius virsta riebalais). Tačiau iš tiesų jis tukina
mažiau negu riebus maistas. 1g angliavandenių suteikia mažiau energijos ir greičiau užpildo skrandį,
dėl to sunku per daug persivalgyti. Nutunkama tik tuomet, kai iš bet kokio maisto gautos energijos
kiekis viršija sunaudojamą energijos kiekį.

Žmogaus organizmas sunaudoja tik tiek energijos, kiek jam būtinai reikia. Skirtumas tarp
gaunamos ir išeikvojamos energijos išreiškiamas energiniu balansu. Jeigu žmogaus organizmas gauna
daugiau energijos negu sunaudoja, energinis balansas pasidaro teigiamas ir energijos perteklius
organizme kaupiasi riebalų pavidalu.

Remiantis racionalios sveikos mitybos principais, baltymai turėtų sudaryti 10–12 %, riebalai –
30–35 % ir angliavandeniai – apie 55 % paros raciono.

Nepražiopsokite pusryčių! Įrodyta, kad pusryčiai turi sudaryti apie 25 % dienos kalorijų kiekio.
Valgant nereguliariai ar pasninkaujant sumažėja cukraus kiekis kraujyje – atsiranda Hipoglikemija.

Jos simptomai:
a)galvos skausmas;
b)skrandžio skausmas;
c) energijos stoka;
d)padidėjęs nervingumas;
e)drebulys;
f) mieguistumas;
g)dėmesio koncentracijos stoka;
h)alpimas.

Pavalgius ar tik užkandus, hipoglikemija greitai praeina.

Vitaminai. Tai organinės medžiagos, būtinos organizmo veiklai. Jie padeda audinių gyvybinei
veiklai. Pagrindiniai vitaminų šaltiniai yra:

a) A. Vitamino A yra gyvuliniuose produktuose – kepenyse, žuvies kepenėlių taukuose, kiaušinio
trynyje ir vitaminizuotuose pieno produktuose. Aktyvioji vitamino A forma – retinolis – gaminasi
organizme iš beta karotino, kurio yra žalialapėse daržovėse ir geltonuose vaisiuose bei daržovėse.

57

Funkcijos: padeda susidaryti kaulams ir dantims, išlaiko sveiką odą ir plaukus, saugo nuo
infekcijos kvėpavimo, virškinimo ir šalinimo sistemas, padeda matyti tamsoje.

b) B1. Vitamino B1, kitaip vadinamo tiaminu, randama ir gyvuliniuose, ir augaliniuose
produktuose. Jo gausu rupioje duonoje, ruduose ryžiuose, grūduose, sėlenose, kepenyse, inkstuose,
kiaulienoje, žuvyje, žirniuose, riešutuose, pupelėse ir kiaušiniuose.

Funkcijos: valdo fermentus, stimuliuojančius chemines reakcijas, kurios gliukozę (cukrų) paverčia
energija, greitina gamybą energijos, reikalingos nervų, raumenų ir širdies darbui.

c) B2. Vitamino B2, kitaip vadinamo riboflaminu, randama daugelyje gyvulinių ir augalinių
produktų. Šio vitamino yra piene, kepenyse, daržovėse, alaus mielėse, grūduose, pagerintuose
javainiuose ir daigintuose kviečiuose.

Funkcijos: skatina energijos išsiskyrimą iš maistingųjų medžiagų, greitina hormonų gamybą
antinksčiuose, užtikrina gerą burnos, liežuvio ir odos būklę.

d) B3. Pagrindiniai vitamino B3, arba PP, šaltiniai – kepenys, liesa mėsa, paukštiena, žuvis, riešutai
ir pupelės. Organizmas dar gali jo šiek tiek pasigaminti pats.

Funkcijos: padeda išgauti energiją iš riebalų ir angliavandenių, dalyvauja nervų ir virškinimo
sistemos veikloje, skatina lytinių hormonų susidarymą, padeda išlaikyti sveiką odą.

e) B6. Vitamino B6, arba piridoksino, yra kepenyse, paukštienoje, kiaulienoje, žuvyje, bananuose,
bulvėse, grūdų produktuose ir daugelyje vaisių bei daržovių.

Funkcijos: dalyvauja išskiriant energiją iš maistingųjų medžiagų, padeda susidaryti raudoniesiems
kraujo kūneliams ir antikūnams, dalyvauja virškinimo ir nervų sistemos darbe, palaiko sveiką odą.

f) B12. Vitamino B12 aptinkama tik gyvulinės kilmės produktuose – kepenyse, kiaulienoje, žuvyje,
mielėse, kiaušiniuose ir pieno gaminiuose.

Funkcijos: dalyvauja gaminantis ląstelėse genetinei medžiagai, kuri svarbi susidarant naujoms
ląstelėms – baltiesiems kraujo kūneliams, plaukų maišelių ir žarnyno ląstelėms, padeda išlaikyti sveiką
nervų sistemą.

g) C. Vitamino C yra vaisiuose ir daržovėse: citrinose, žemuogėse, juoduosiuose serbentuose,
žaliuosiuose pipiruose, žalialapėse daržovėse ir bulvėse. Perdirbant šiuos produktus, prarandama daug
vitamino C; juos geriau valgyti žalius.

Funkcijos: stiprina dantenas, dantis, kaulus ir kraujagysles, gerina geležies absorbciją, stiprina
imuninę sistemą, greitina žaizdų gijimą.

h) D. Vitamino D yra riebioje žuvyje, piene, kepenyse, kiaušiniuose, menkės kepenų taukuose ir
kai kuriuose grūduose. Jo dedama ir į margariną. Vis dėlto daugiausia vitamino D gauname saulės
spinduliams veikiant odoje esančias medžiagas.

Funkcijos: padeda iš maisto pasisavinti kalcį, stiprina dantis ir kaulus, kontroliuoja kalcio kiekį
kraujyje ir taip reguliuoja kraujo krešėjimą, palaiko sveikus raumenis ir nervus.

i) E. Šio vitamino yra margarine, grūduose, pupelėse, žalialapėse daržovėse, riešutuose, žuvyje,
mėsoje ir daugelyje kitų produktų.

Funkcijos: dalyvauja susidarant naujiems raudoniesiems kraujo kūneliams ir kraujyje apsaugo juos
nuo sunykimo, saugo ląstelių sieneles plaučiuose ir kituose audiniuose, lėtina ląstelių senėjimą.

j) K. Šio vitamino yra augaluose, daugiausia liucernoje, špinatuose, pomidoruose, šermukšnio
uogose, kopūstuose, salotų lapuose, žaliuosiuose žirneliuose, morkose, žemuogėse, bulvėse. Nedideli
kiekiai yra gyvuliniuose produktuose – kepenyse, kiaušiniuose.

Funkcijos: palaiko normalų kraujo krešėjimą, stabdo kraujavimą, dalyvauja nuolatiniame kaulų
atnaujinimo procese, skatina regeneracijos procesus organizme, didina organizmo atsparumą
infekcijoms, skatina žaizdų gijimą.

Kaip ir vitaminai, mikroelementai yra svarbūs kūno gyvybiniams procesams. Svarbesni iš jų yra:

58

a) Kalcis. Kalcio yra pieno produktuose, citrusiniuose vaisiuose, žalių salotų lapuose, pupose,
žirniuose. Jis palaiko kaulų, dantų stiprumą.

b) Geležis. Lengviausiai geležis pasisavinama iš mėsos, kepenų, kiaušinio trynio, bulvių. Ji yra
sudedamoji hemoglobino dalis.

c) Fosforas. Jo yra piene, sūriuose, riešutuose, mėsoje, žuvyje ir grūduose. Jis svarbus tuo, kad
dalyvauja beveik visose organizme vykstančiose cheminėse reakcijose.

d) Cinkas. Šio mikroelemento randama mėsoje, kiaušiniuose, žuvyje, kepenyse. Jis stiprina
imuninę sistemą, padeda žaizdoms, opoms gyti.

e) Kalis. Daugiausia jo yra bananuose, apelsinų sultyse, žaliuose vaisiuose, bulvėse, žirniuose.
Kalio trūkumas pasireiškia širdies ritmo sutrikimu, raumenų silpnumu, kartais gali sutrikti plaučių ir
inkstų veikla.

Pagrindiniai sveikos mitybos principai:
1. Saikingumas. Net ir būtina maisto medžiaga, jeigu jos vartojama per daug, yra kenksminga

sveikatai.
2. Įvairumas. Reikia valgyti kuo įvairesnį maistą, nes su maistu organizmas gauna visas būtinas

maisto medžiagas ir elementus.
3. Subalansuotumas. Mitybos subalansuotumas – tai tinkamas baltymų, riebalų, angliavandenių,

vitaminų ir mineralinių medžiagų santykis.

Apsinuodijimas maistu. Kelionė lėktuvu, ilgesnė ar trumpesnė ji būtų, turi įtakos savijautai ir
sveikatai. Daugelio tyrimų duomenimis, apie 1/3 pasiekusių kelionės tikslą žmonių (įskaitant ir įgulas)
skrydžio metu suserga. Apie 90 % iš jų sudaro virškinamojo trakto sutrikimai, antroje vietoje –
kvėpavimo sistemos sutrikimai. Virškinamojo trakto veiklos sutrikimas, dar vadinamas „keliautojų
viduriavimu“, atsiranda dėl kelių rizikos veiksnių:

a)dažniau pasitaiko, keliaujant į šalis su bloga maisto ir vandens higiena;
b)dažniau būna vasaros mėnesiais;
c)dažniau patiria nepatyrę keliautojai;
d)dažniau patiria jauni keliautojai (20–29 m.)

Simptomai – pykinimas, vėmimas, pilvo skausmai, apetito praradimas ir viduriavimas. Dėl to
greitai prarandamas organizmo vanduo ir elektrolitai, atsiranda silpnumas. Nors daugeliui keliautojų
būna lengvi negalavimai, tačiau apie 10 % iš jų kreipiasi pagalbos į medikus, o apie 1 % – yra gydomi
ligoninėse.

Keliautojų viduriavimo priežastis – užterštas arba neįprastas maistas. Maistas gali būti
užteršiamas nepakankamai termiškai jį apdorojus, nenuplovus ar nuplovus užterštu vandeniu. Taip pat
negalima naudoti pasenusių maisto produktų, kremo, majonezo ar jūros gėrybių.

Įgulos nariai turi žinoti:
a) valgyti galima tik švarioje aplinkoje;
b) daržoves ir vaisius galima valgyti tik termiškai apdorotus arba nuluptus;
c) patartina vengti jūros gėrybių – jose gali būti stiprių, nejuntamų nei uosle nei skoniu, nuodų;
d) valgyti galima tik tinkamai termiškai apdorotą maistą;
e) vandenį galima vartoti tik žinomų firmų;
f)reikia vengti iš vietinio vandens pagaminto ledo;
g) valgant kartu, nesvarbu, ar skrydžio metu ar ne, įgulos nariai turi valgyti skirtingą maistą;
h) pavalgius iki skrydžio turi praeiti mažiausiai 90 minučių. Tiek laiko pakanka pirmiems

apsinuodijimo požymiams išryškėti;

59

i) reikia vengti vietinės gamybos ledų ir majonezo.

6.14. Alpimas
„Visiškai saugus pilotas“ yra utopija, nes pilotų ūmus sveikatos pablogėjimas skrydžio metu nėra

retas reiškinys. Tyrimų duomenimis, kas trečias pilotas per savo piloto darbo karjerą yra patyręs laikiną
visiško darbingumo praradimo epizodą. Daugeliu atvejų tai įvyko dėl ūmaus pilvo. Galvos skausmai,
svaigimas, ausų, nosies, gerklės problemos sudarė tik po kelis procentus. Tarptautinės oro transporto
asociacijos atlikta avarijų analizė parodė, kad didžiausią įtaką skrydžių saugai turi ūmi miokardo
išemija, apalpimas, epileptiforminis priepuolis ir cerebralinė hemoragija.

Bet koks sąmonės praradimas reiškia nušalinimą nuo skraidymo iki to laiko, kol bus
nustatyta priežastis. Jų gali būti ne viena: šokas, kraujo praradimas, mitybos nepakankamumas,
skysčių stoka ir kita.

6.15. Alkoholio vartojimas
Alkoholis (etilo alkoholis, arba etanolis) yra nuodinga aktyvi vandenyje tirpi medžiaga. Išgertas

alkoholis tuoj pat iš skrandžio (20 %) ir plonųjų žarnų (80 %) patenka į kraują. Jeigu žmogus išgeria
nevalgęs – didžiausia koncentracija kraujyje būna po 40–60 min., o jeigu pavalgęs – po 1,5–2 h.
Alkoholio rezorbcijos greitis yra nevienodas ir priklauso nuo gėrimo tipo (iš putojančių gėrimų ir
kokteilių miksų rezorbuojasi greičiau), kūno svorio, maisto kiekio ir individualių organizmo ypatybių.

Alkoholis organizme veikia visų organų ir visų audinių ląsteles. Jis jas dehitratuoja (pašalina
vandenį), trukdo pasisavinti deguonį, koaguliuoja (krešina baltymus), tirpdo riebalines medžiagas.
Išgėrus žmogaus organizme tuoj pat prasideda alkoholio oksidacija (sudeginimas) ir išskyrimas iš
organizmo. Alkoholio oksidacijos procesas stipriausiai vyksta kepenyse. Suaugusio žmogaus kepenys
sudegina apie 10 ml alkoholio per valandą. Todėl 10 ml alkoholio vadinamas standartiniu alkoholio
vienetu – SAV. Priešingai, negu yra tikima, alkoholio pasišalinimo iš organizmo greičio pagreitinti
negalima. Nei šaltas dušas, nei kava, nei deguonis nepadės greičiau prablaivėti.

Patekęs į kraują, alkoholis pirmiausia paveikia jautriausią vietą – nervų sistemą. Nervų sistemos
veikla slopinama.

Net nedidelis alkoholio kiekis:
a) sulėtina sprendimų priėmimą;
b) sutrikdo judesių koordinaciją;
c) lėtina mastymo procesus ir savikontrolę, sukelia stiprų pasitikėjimo savimi jausmą;
d) sutrikdo regėjimą;
e) sutrikdo pusiausvyros palaikymą;
f) sutrikdo miegą;
g) padidina jautrumą hipoksijai;
h) pažeidžia kepenis, širdį, smegenis ir kraujo ląsteles.
i) silpnina atmintį;
j) lėtina reakciją.

Skrydžio sąlygomis šie efektai paryškėja.

Nustatytos saugaus alkoholio vartojimo ribos:
Vyrams ne daugiau kaip 5 SAV per dieną;

ne daugiau kaip 21 SAV per savaitę;
ne mažiau kaip 2 dienos per savaitę alkoholio nevartoti.

60

Moterims ne daugiau kaip 3 SAV per dieną;
ne daugiau kaip 14 SAV per savaitę;
ne mažiau kaip 2 dienos per savaitę alkoholio nevartoti.

Kai alkoholio koncentracija kraujyje siekia 0,05 %, t. y. 0,5 g/l – pastebimas lengvas
apsvaigimas, 0,1–0,2 % – vidutinis girtumas, 0,25–0,3 % – stiprus apgirtimas, o jeigu koncentracija
0,4–0,5 %, tai sakoma: „labai girtas“. Beje, tokio girtumo laipsnį pasiekę žmonės gali mirti.

Alkoholizmas. Jį apibrėžti ir atpažinti nelengva. Pasaulinė sveikatos organizacija alkoholizmu
vadina būklę, kai „pernelyg gausus alkoholio vartojimas greitai pažeidžia asmens fizinę, protinę ar
socialinę sferas“. Pagrindinė alkoholikų charakteristika yra savikontrolės praradimas, pasireiškiantis
dažnesniu ir gausesniu ar reguliariu alkoholinių gėrimų vartojimu. Šių dienų alkoholikas – tai nebūtinai
degradavęs asmuo, geriantis pigų vyną ar naminę. Dauguma yra atsakingas pareigas einantys ir geras
pajamas gaunantys žmonės. Aviatorių profesinė veikla yra specifiška. Socialinė ir šeimyninė izoliacija,
nuobodulys, stresas, didelės pajamos, lengvai prieinami alkoholiniai gėrimai yra tie veiksniai, kurie
padeda tapti alkoholikais.

Pavojaus signalai:
a) žmogus geria vienas;
b)pirma taurelė geriama vienu mauku;
c) tolesnių išgertuvių planavimas;
d)į kritiką dėl savo išgėrinėjimų reaguojama pykčiu;
e) rūpinamasi alkoholio atsarga;
f) alkoholis vartojamas nusiraminimui;
g)išgėrus prarandama atmintis;
h)išgėrus prarandama savikontrolė;
i) gerai būklei pasiekti reikia daugiau alkoholio;
j) didelė alkoholio tolerancija;
k)rytais krečia drebulys.

Alkoholikas yra pavojingas sau ir kitiems. Pirmasis gydymo etapas yra asmens pripažinimas, jog
jis/ji yra alkoholikas ir nori pasveikti. Šio žmogaus galutinis tikslas yra visiška abstinencija. Nustačius
alkoholizmą, aviatoriui yra sustabdoma jo veiklos licencija, kuri, esant sėkmingam gydymui, gali būti
atnaujinta, tačiau tik vieną kartą. Tai sunkus uždavinys, kadangi alkoholio vartojimas visuomenėje yra
labai paplitęs ir daugelis net oficialių renginių neapsieina be šampano ar vyno taurės. Turint problemų
dėl alkoholio vartojimo, reikia kreiptis į aviacijos gydytoją.

Daugelis aviakompanijų reikalauja, jog pilotas neskristų mažiausiai 8 valandas po
paskutinio gėrimo, tačiau yra ir tokių aviakompanijų, kurios reikalauja 24 valandų laikotarpio.

Alkoholio vartojimas kartu su medikamentais draudžiamas dėl nenuspėjamų pasekmių.

6.16. Vaistų vartojimas
Vaistai. Šiuolaikinė reklama nuolat siūlo įsigyti įvairiausių medikamentų, skirtų tiek gydyti, tiek

profilaktikai. Labai svarbu atsiminti, kad absoliučiai daugumai medikamentų būdingas
nepageidaujamas šalutinis poveikis, kuris skirtingiems žmonėms pasireiškia nevienodai. Čia galioja
taisyklė: vartojant bet kokius vaistus, skristi negalima, nebent gavus aviacijos gydytojo leidimą.

Kofeinas, viena labiausiai pasaulyje vartojamų narkotinių medžiagų, yra centrinės nervų sistemos
stimuliatorius. Jo poveikis organizmui labai įvairus. Vartojamas nedideliais kiekiais kofeinas turi
naudingą efektą. Pavyzdžiui, jis padidina budrumą, koncentravimosi ir koordinacijos galimybes,

61

stimuliuoja skrandžio sekrecinę veiklą, raumenys ne taip greitai pavargsta. Pernelyg dideli kofeino
kiekiai gali per daug stimuliuoti, o dėl to gali paspartėti širdies veikla bei kamuoti nemiga.

Įgulų narių, lyginant su kitomis profesijomis, gyvenimo būdas, skatina kavos vartojimą. Jos
psichiniai ir fiziologiniai efektai sukelia pripratimą. Suvartojimas 6–8 kavos ar arbatos puodelių
kasdien jau rodo esant priklausomybę nuo kofeino. O darbingumas sumažėja jau nuo 200 mg paros
dozės. Kaip parodyta 5 lentelėje, kofeino yra ne tik kavoje.

5 lentelė. Kofeino kiekis (mg)
Puodelis maltos kavos 80–135
Puodelis tirpios kavos 65–100
Puodelis kavos be kofeino 3–4
Espresso kavos puodelis 100
Puodelis juodosios arbatos 30–70
Puodelis kakavos 50
Stiklinė „Coca-cola“ ar „Pepsi-cola“ 15–30
Šokolado plytelė 30
Temperatūrą mažinanti tabletė (vidutiniškai) 30

Reguliarus kofeino vartojimas gali sukelti:
a)virškinimo trakto sutrikimus ir opaligę;
b)hipertenziją;
c)padidintą riziką sustoti širdžiai (asistolijai);
d)lėtinę raumenų įtampą;
e)miego sutrikimus;
f) dezorientaciją;
g)padidintą aktyvumą.

Nutraukus gausų kofeino vartojimą gali pasireikšti (paprastai 12–16 valandų po paskutinės
dozės):

a)dirglumas;
b)galvos skausmas;
c)depresija;
d)vangumas;
e)mieguistumas;
f) pykinimas ir vėmimas.

Įgulų nariams yra rekomenduojama neviršyti 250–300 mg (2–3 kavos puodeliai) per parą
saugios kofeino vartojimo ribos.

Dauguma medikamentų be savo pagrindinio poveikio turi ir nepageidaujamą šalutinį poveikį. Jis
gali būti labai įvairus, priklausantis nuo individualaus jautrumo, mitybos, vartojamų kitų medikamentų,
net aplinkos poveikio. Kaip jau minėta anksčiau, skrydžio veiksniai iškreipia vaistų poveikį. Todėl
įgulų nariai turi vartoti tik aviacijos gydytojo paskirtus medikamentus.

Vaistų grupės ir kai kurių vaistų pašalinis poveikis:
a) Temperatūrą mažinantys ir vaistai nuo gripo. Į daugelio jų sudėtį įeina antihistamininių

medžiagų, kurios sukelia mieguistumą ir galvos svaigimą. Spazmus malšinantys medikamentai gali
sutrikdyti regėjimą.

62

b) Antialerginiai vaistai. Į daugelio jų sudėtį įeina antihistamininių medžiagų.
c) Nosies lašai. Jie skirti mažinti gleivinės paburkimą ir sekreto gamybą. Į daugelio jų sudėtį

įeina stimuliuojančių medžiagų.
d) Rūgštingumą mažinantys vaistai. Juose gali būti atropino, sukeliančio regėjimo sutrikimus,

gali būti natrio hidrokarbonato, kuris produkuoja anglies dvideginio dujas virškinimo trakte.
e) Viduriavimą slopinantys medikamentai. Juose gali būti opiatų, sukeliančių pykinimą ir

depresiją.
f) Medikamentai kūno svoriui mažinti. Juose gali būti stimuliuojančių medžiagų, didinančių

nervingumą ir lėtinančių sprendimų priėmimą.
g) Stimuliuojantys ir raminantys medikamentai.

Jie gali sukelti: mieguistumą, pykinimą, depresiją, regos sutrikimus, psichikos sutrikimus,
alkoholio tolerancijos sutrikimus, sprendimų priėmimo sutrikimus, galvos svaigimą.

h) Aspirinas. Gausiai vartojamas gali sukelti kraujavimą iš skrandžio.

Labai pavojinga yra politerapija – keleto medikamentų vartojimas vienu metu. Tuomet galima
vaistų sąveika su visiškai netikėtais ir vaistų charakteristikose neaprašytais efektais.

Dažnai medicininių procedūrų metu ar gydant dantis, skiriami analgetikai ir anestetikai. Kad
pilotas skrydžio metu nejaustų neigiamo vaistų poveikio, reikalaujama neskristi mažiausiai 12
valandų po vietinio nuskausminimo procedūros ir mažiausiai 48 valandas po bendrinės
anestezijos.

Skausmą mažinantys vaistai – analgetikai labai sumažina darbingumą. Be to, reikia nustatyti
skausmo priežastį. Taigi jaučiant stiprų skausmą, skristi negalima.

6.17. Tropinės ligos
Tarpžemyniniai skrydžiai sukelia papildomų rūpesčių ir keleiviams, ir įgulų nariams. Pastarieji

yra įpareigoti patys rūpintis skiepais nuo užkrečiamų ligų. Skrendant į tropines šalis pirmą kartą būtina
pasitarti su aviacijos gydytoju. Toliau yra pateikiami pagrindiniai, tačiau ne visi, ligų pavojai.

Maliarija. Tai daugiausia žmonių aukų nusinešanti liga – Afrikoje kasmet nuo maliarijos miršta
1 milijonas kūdikių ir vaikų. Maliarija plačiai paplitusi Afrikos, Azijos, Lotynų Amerikos žemynuose.
Kiekvienais metais ja suserga daugiau kaip 10 tūkst. turistų, iš kurių apie 1 % miršta. Ši situacija
pasaulyje blogėja, nes išsivystė įprastiniams vaistams atsparių sukėlėjų.

Šią ligą sukelia keturių rūšių sukėlėjai. Ligos sunkumas priklauso nuo sukėlėjo rūšies. Ligą
platina uodai, priklausantys Anopheles uodų genčiai. Uodai užsikrečia įkandę sergantį žmogų, kai kartu
su krauju prisisiurbia maliarijos sukėlėjų – plazmodijų genties pirmuonių. Kuo aukštesnė aplinkos
temperatūra, tuo greičiau plazmodijai vystosi uodo organizme ir uodas tampa pavojingas žmogui.
Įkąsdamas sveiką žmogų, kartu su savo seilėmis įleidžia ir daugybę maliarijos sukėlėjų. Plazmodijai,
patekę į žmogaus organizmą, pradeda vystytis, tačiau tam tikrą laiką jokių negalavimų nejaučiama. Šis
slaptasis ligos periodas gali tęstis nuo kelių dienų iki 4 metų, priklausomai nuo sukėlėjo rūšies.

Pavojingiausia ir tropiniuose kraštuose labiausiai paplitusi yra tropinė maliarija. Tropinės
maliarijos slaptasis periodas tęsiasi 9–16 dienų.

Paprastai maliarija prasideda karščiavimu. Priepuoliai gali kilti kas 72 arba kas 48 valandas – tai
priklauso nuo sukėlėjo rūšies. Priepuolis prasideda šalčio krėtimu. Ligonis negali sušilti net šiltai
apsirengęs, apsiklojęs antklode. Po šalčio krėtimo temperatūra labai greitai pakyla iki 40–41 °C,
atsiranda stiprūs galvos skausmai, kartais pykina, vemiama. Labai pakilus temperatūrai ligonį pradeda
troškinti, oda pasidaro sausa ir karšta, veidas parausta, kartais atsiranda traukulių, pritemsta sąmonė,
imama kliedėti. Karščiavimas tęsiasi nuo 1 iki 12 valandų, paskui temperatūra krenta, ligonis gausiai
prakaituoja, jaučia silpnumą.

63

Susirgus būtina tuojau pat kreiptis į gydytoją. Vartodamas reikalingus vaistus, ligonis pasveiksta
per keletą dienų. Jei liga negydoma, po 2–3 savaičių ligonio būklė gali smarkiai pablogėti ir baigtis
mirtimi.

Kiekvienas žmogus, vykstantis į šalis, kuriose paplitusi maliarija, privalo vartoti vaistus.
Reguliariai vartojami vaistai – viena iš svarbiausių maliarijos profilaktikos priemonių, apsauganti
žmogų nuo šios pavojingos ligos. Žmogus, nereguliariai vartodamas antimaliarinius vaistus, vis tiek
suserga.

Antimaliariniai preparatai turi būti pradedami vartoti vieną savaitę prieš išvykstant į
endeminę vietovę. Juos reikia vartoti visą buvimo toje vietovėje laiką ir dar keturias savaites
sugrįžus. Vaistus reikia vartoti su maistu, gausiai užgerti vandeniu.

Tuberkuliozė. 1994 m. balandžio mėnesį keleivis, sergantis gydymui atsparia tuberkuliozės
forma, skrido iš Honolulu į Čikagą, iš ten į Baltimorę ir po mėnesio atgal. Buvo rasti ir ištirti visi kartu
skridę keleiviai bei įgula (925 žmonės). Įrodyta, kad iš tirtų 802 žmonių 6 užsikrėtė būtent nuo šio
žmogaus. Tam turėjo įtakos ilgas skrydžio laikas, labai užkrečiama liga ir infekcijos šaltinio artumas.
Nors užsikrėtimo tuberkulioze lėktuve tikimybė maža, jos atmesti negalima. Tačiau asmenims,
žinantiems, kad jie serga aktyvia tuberkulioze, nerekomenduojama keliauti komercinėmis
avialinijomis.

Tuberkuliozė – viena iš seniausiai žinomų ligų, tačiau kasmet ji pražudo apie 3 mln. žmonių.
Lietuvoje kasmet ja suserga apie 3 tūkst. žmonių. Sergamumas tuberkulioze daugelyje šalių didėja. Ši
liga plinta oro lašeliniu būdu, tačiau ja apsikrečia ne visi aplinkiniai, o ir apsikrėtusieji ne visada
suserga. Rizika susirgti tuberkulioze labai padidėja susilpnėjus žmogaus imuninei sistemai. Tai
atsitinka dėl įvairių ligų (diabeto, ŽIV infekcijos, sergant AIDS, dvylikapirštės žarnos opa, lėtinėmis
kepenų ir inkstų, profesinėmis plaučių ligomis), ilgą laiką vartojant medikamentus, patiriant ilgalaikį
stresą, dėl nepilnavertės mitybos, socialinių gyvenimo sąlygų pablogėjimo.

Būdingiausi tuberkuliozės požymiai: greitas nuovargis, bendras silpnumas, svorio netekimas,
pablogėjęs apetitas, prakaitavimas, ilgalaikis kosulys ir skrepliavimas (kartais su kraujo priemaiša),
ilgalaikis karščiavimas arba subfebrili temperatūra. Laiku diagnozuota tuberkuliozė yra visiškai
išgydoma, bet įsisenėjusios arba labai užleistos tuberkuliozės formos sunkiai pasiduoda gydymui.

Raupai – ūmi virusinė infekcija. Nors Pasaulinė sveikatos organizacija patvirtino, jog nuo 1980
metų gegužės šios ligos jau nėra, pavieniai atvejai pasaulyje visgi pasitaiko.

Cholera. Choleros protrūkių kasmet būna įvairiose pasaulio šalyse, ypač Afrikos, Azijos,
Centrinės ir Pietų Amerikos žemynuose ir keliaujantieji rizikuoja susirgti. Cholera – tai ūmi žarnyno
infekcija, kurią sukelia choleros vibrionai. Daugiau kaip 90 % užsikrėtusių ši liga pasireiškia lengvai:
jokių simptomų nebūna arba tik lengvai viduriuojama. 2–5 % užsikrėtusiųjų išsivysto sunkios ligos
formos, pasireiškiančios stipriu vandeningu viduriavimu ir vėmimu. Dėl to organizmas praranda daug
skysčių ir druskų. Negydomi tokie ligoniai miršta.

Choleros sukėlėjas daugelį metų gali išgyventi vandens telkiniuose, todėl dažniausiai
užsikrečiama geriant užterštą vandenį ar valgant maistą, pagamintą naudojant tokį vandenį. Ypač
lengvai infekcija perduodama per jūros gėrybes, pvz., žuvis, sugautas iš cholera užterštų vandenų.
Užsikrečiama ir per maistą, kurį ruošia užsikrėtę ar sergantys cholera žmonės.

Keliaujant į šalis, kur pasitaiko choleros atvejų, reikia laikytis maisto ir asmens higienos taisyklių.
Geltonoji karštligė. Tai viruso sukeliama destrukcinė liga, pasitaikanti tropiniuose regionuose.

Po 3–8 dienų viruso inkubacijos periodo liga pasireiškia karščiavimu, nugaros skausmais, kepenų ir
inkstų pažeidimu. Dažniausiai išgyjama savaime. Išgijusiems pacientams išsivysto visiškas imunitetas.

Stabligė. Tai bakterinė nervų sistemą pažeidžianti liga. Stablige užsikrečiama bakterijoms ar jų
sporoms patekus po oda, pavyzdžiui, įsipjovus, įsidūrus, įsidrėskus, įkandus ar apdraskius gyvūnams.
Žaizdoje esančios bakterijos pradeda gaminti toksiną, kuris išplinta visame kūne ir iš užkrėstos vietos

64

per 2–14 dienų nukeliauja į stuburo smegenis. Pirmieji stabligės požymiai prasideda galvos skausmais
ir padidėjusiu dirglumu, tačiau būdingiausias simptomas yra mėšlungiškas sąkandis. Nuo stabligės
skiepijama jau kūdikystėje; būtina pakartotinai skiepytis kas 10 metų.

Hepatitas yra kepenų liga, kurią dažniausiai sukelia virusas. Hepatitas reiškia kepenų uždegimą.
Hepatitai klasifikuojami į kelias rūšis, kurias sukelia skirtingi virusai. Kai tik virusas patenka į žmogaus
organizmą ir pradeda gyventi kepenų ląstelėse, jis sutrikdo normalų ląstelių aktyvumą, jose dauginasi.

Dauguma sergančių hepatitu ligos pradžioje niekuo nesiskundžia. Dažniausias hepatito
simptomas yra nuovargis. Kai kurie žmonės jaučia į gripą panašius simptomus, tokius kaip apetito
stoka, pykinimas ir vėmimas, karščiavimas, silpnumas, nuovargis ir lengvas skrandžio skausmas.
Retesni simptomai – tamsus šlapimas, odos ir akių junginių pageltimas (gelta).

Dažniausios trys hepatito rūšys:
Hepatitas A. Ši liga plinta per užkrėstą maistą ir vandenį. Netinkamai paruošta žuvis ar jūros

gėrybės, neapdorotos daržovės ir vaisiai yra dažniausi užkrato keliai. Ligos simptomai išryškėja ūmiai
– po mėnesio. Nustatyta, kad hepatitas A gali būti perduodamas lytiniu būdu ir per švirkštus.

Hepatitas B. Ši hepatito forma yra daug sunkesnė už hepatitą A. Sukėlėjas perduodamas per
kraują, lytiniu būdu ir naudojant bendrus intraveninius švirkštus. Darant tatuiruotes bei leidžiantis
vaistus netinkamai sterilizuotais instrumentais užsikrečiama taip pat. Inkubacijos laikotarpis – nuo 1 iki
6 mėnesių. Negydant padidėja lėtinių kepenų ligų – kepenų cirozės ir kepenų vėžio – rizika. Galima
vakcinacija.

Hepatitas C. Šis hepatitas plinta per bendrus narkotikų švirkštus; jį motina perduoda kūdikiui,
galimas perdavimas lytiniu būdu. Maždaug 85 % susirgusių pacientų ši liga pareina į lėtinę formą.
Panašiai kaip ir hepatitas B, negydant didėja tikimybė išsivystyti kepenų cirozei, kepenų vėžiui arba net
kepenų nepakankamumui. Taip pat galima skiepytis.

6.18. Gyvūnų ir vabzdžių platinamos ligos
Pasiutligė. Ligos sukėlėjas yra virusas, randamas pasiutusio gyvulio smegenyse, seilėse, liaukose,

kraujyje ir audiniuose. Ligą platina plėšrieji šunų šeimos žvėrys: šunys, vilkai, hienos, lapės, katės, bet
ja gali sirgti ir naminiai gyvuliai.

Žmogus užsikrečia, kai įkanda pasiutęs gyvulys ir su jo seilėmis į žaizdą patenka virusas.
Pavojingiausias yra vilko įkandimas. Ligos eiga priklauso nuo žaizdos gylio ir jos nuotolio nuo galvos
(kuo žaizda arčiau galvos, tuo inkubacinis periodas trumpesnis). Virusas pažeidžia pailgąsias smegenis,
smegenų kamieną ir nugaros smegenis. Inkubacinis periodas trunka 12–60 dienų, retkarčiais iki metų.
Vėliau pablogėja bendra savijauta, skauda, patinsta, parausta įkandimo vieta, ligonis būna irzlus,
apimtas baimės, nemiega. Vėliau prasideda sujaudinimo ir vandens baimės stadija. Temperatūra pakyla
iki 40°C. Vėliau sutrinka sąmonė, atsiranda klausos ir regos haliucinacijų, psichomotorinis
sujaudinimas. Kelias dienas prieš mirtį ligonis nurimsta, bet sustiprėja seilėtekis ir traukuliai, prasideda
paralyžius. Dažniausiai mirštama staiga, dėl kvėpavimo paralyžiaus.

Įgulų nariai visada turi atkreipti dėmesį, kad naminiai gyvūnėliai būtu transportuojami tinkamai
uždaryti, ir vengti tiesioginio kontakto su jais.

6.19. Asmens higiena
Norint apsisaugoti nuo minėtų infekcinių ligų bei būti sveikam reikia laikytis asmens higienos.

Kai kurie elementarūs jos principai:
a) kasdien rūpestingai nuplauti visą kūno paviršių ir išsivalyti dantis;
b) plauti ir sausinti rankas prieš naudojantis tualetu ir po to;
c) įsitikinti, ar valgymo reikmenys yra nepriekaištingai švarūs;
d) net nedideli odos pažeidimai turi būti tinkamai gydomi ir pridengiami;

65

e) reguliari fizinė veikla;
f) subalansuota dieta.

6.20. Stroboskopinis efektas
Sraigtasparniais atliekant įvairius darbus, buvo pastebėta, kad dalis žmonių patiria nemalonų

stroboskopinio efekto poveikį. Nuo sraigtasparnio menčių atsispindėjusi saulės šviesa sukelia dažną
apie 5–20 Hz dažnio mirksėjimą. Nuo to jautriems žmonėms kyla šleikštulys, pykinimas, galvos
svaigimas, o sunkiais atvejais gali būti išprovokuojamas epilepsijos priepuolis.

Įgulos nariui ar keleiviui pajutus nemalonų stroboskopinio efekto poveikį, reikia:
a)pasukti orlaivį nuo saulės;
b)pasirūpinti šį asmenį pasodinti į šešėlį;
c)pasirūpinti, kad šis asmuo užmerktų akis;
d)akiniai nuo saulės gali sumažinti minėtą efektą.

6.21. Jonizuojančioji spinduliuotė
Visi Žemės gyventojai yra švitinami kosmine ir žemiškos kilmės jonizuojančiąja spinduliuote.

Žmogų veikiančios gamtinės apšvitos šaltiniai pavaizduoti 29 paveiksle. Kosminė jonizuojančioji
spinduliuotė yra vienas iš lėktuvo įgulos sveikatą žalojančių darbo aplinkos veiksnių. Žemės
magnetinis laukas ir atmosfera yra natūralūs nuo kosminės jonizuojančiosios spinduliuotės saugantys
skydai.

Efektinė dozė, kurią gauną įgulų nariai, priklauso nuo:
a) skrydžio aukščio;
b) geografinės platumos;
c) orlaivio konstrukcijos;
d) Saulės aktyvumo ir skrydžio laiko.

Kosminė jonizuojančioji spinduliuotė – didelės energijos dalelių ir elektromagnetinių bangų
mišinys, 10–14 km aukštyje sudarytas iš protonų (87 %), alfa dalelių (12 %) ir sunkiųjų branduolių (2
%). Didžioji kosminės spinduliuotės dalis sklinda iš už Saulės sistemos ribų. Kai ši spinduliuotė
pasiekia viršutinius žemės atmosferos sluoksnius, jonizuotosios dalelės sąveikauja su 18000–37000 m
aukštyje esančiomis atmosferos dalelėmis ir sukelia antrinę jonizuojančiąją spinduliuotę protonų,
elektronų, neutronų ir gama spindulių pavidalu. Dėl kolizijos su atmosferos molekulėmis antrinė
jonizuojančioji spinduliuotė greitai praranda savo jonizuojančiąją jėgą, ir kosminės jonizuojančiosios
spinduliuotės dydis prie žemės paviršiaus, lyginant su dydžiu 21340 m aukštyje, sumažėja 70 kartų.

Jonizuojančiosios spinduliuotės poveikis žmogui:
a) spindulinė liga ir radiaciniai nudegimai;
b) vėžinių susirgimų rizikos padidėjimas;
c) gyvenimo trukmės sumažėjimas;
d) genetiniai defektai.

Vidutinė metinė Lietuvos gyventojų efektinė apšvita yra 2,4 mSv. Lietuvos higienos normoje HN
85:1998 „Gamtinė apšvita“ yra nurodytos orlaivių įgulų narių radiacinės saugos normos. Žemiau kaip 8
000 m skraidančių orlaivių įgulų narių metinės efektinės dozės neviršija 1 mSv. Orlaivių įgulos narių
darbdaviai privalo įvertinti prognozuojamą papildomą maksimalią efektinę dozę, kurią per metus gaus
įgulos narys. Jeigu ši dozė neviršija 1 mSv, jokių radiacinės saugos priemonių imtis nereikia. 6
lentelėje pateiktos sąlygos 1 mSv efektinei dozei gauti.

66

Tais atvejais, kai prognozuojama papildoma maksimali efektinė dozė, kurią per metus gaus
įgulos narys, viršija 1 mSv, bet yra mažesnė už 6 m Sv, turi būti taikomi šie radiacinės saugos
reikalavimai:

a) darbdaviai orlaivių įgulų narių darbo grafikus turi sudaryti taip, kad įgulų narių papildomos
metinės efektinės dozės neviršytų 6 mSv;

b) nėščiosios įgulų narės apie nėštumą privalo informuoti darbdavį, kuris turi imtis papildomų
priemonių, kad gemalo arba vaisiaus radiacinė sauga atitiktų gyventojų radiacinei saugai keliamus
reikalavimus, o gemalo arba vaisiaus efektinė dozė per likusį nėštumo laikotarpį neviršytų 1 mSv;

c) įgulų narius darbdavys privalo informuoti apie galimas papildomas apšvitos pasekmes jų
sveikatai.

6 lentelė. Skrydžio, kurio metu orlaivio įgulos narys gauna efektinę dozę, lygią 1 mSv, trukmė
Skridimo aukštis,

m
Skridimo trukmė 60 šiaurės platumoje,

val.
Skridimo trukmė virš pusiaujo,

val.
8230
9140
10060
10970
11890
12800
13720
14630

630
440
320
250
200
160
140
120

1330
980
750
600
490
420
380
350

7.STRESAS
Kaip dažnai patiriame stresą? Ryte žadintuvo skambutis – jau stresas. Paskubomis praryti

pusryčiai – vėl stresas. Rytinė transporto grūstis – stresas. Netikėtas nemalonumas darbe – vėl.
Kriminalinė kronika laikraščiuose ar valdžios naujas „saliamoniškas“ sprendimas – stresas. Konfliktai,
įtampa darbe, namuose…Stresas! O dar koks nors sukrėtimas – ir krūvis tampa nepakeliamas.

Kasdienėje kalboje, spaudoje ir mokslinėje literatūroje pastaruoju metu „streso“ sąvoka vartojama
nusakant pačius įvairiausius žmogaus gyvenimo įvykius bei išgyvenimus. Pabandžius apibendrinti
visus „stresu“ vadinamus reiškinius, gali pasirodyti, kad viskas, kas nutinka žmogui nuo ankstyvo ryto
iki gilaus įmygio vakare, yra stresas.

7.1 Streso samprata
Stresas – anglų kalbos žodis, reiškiantis padidintą įtampą. Stresas sukelia padidintus reikalavimus

adaptaciniams organizmo sugebėjimams ir jį aktyvuoja. Psichikos srityje stresas pasireiškia įtampa,
susierzdinimu, nerimu, pykčiu ar kitomis emocijomis. Stresas yra subjektyviai suvokiamas kaip vidinis
diskomfortas ir vidinės pusiausvyros praradimas. Streso būsenoje esančio žmogaus elgesys dažnai
tampa kitoks, nei jam įprastas- vangesnis arba priešingai, aktyvesnis. Gali sumažėti dėmesingumas,
mąstymo lankstumas, valia, elgesio kontrolė. Streso atveju žmogus linkęs labiau rūkyti ar gerti,
perisvalgyti arba nevalgyti, per anksti pabusti, atsiranda nuovargis, sunkiau daryti sprendimus. Stiprus
ilgalaikis arba chroniškai pasikartojantis stresas gali sukelti kai kuriuos psichosomatinius susirgimus
– opas, infarktą, arba pagreitina jų vystymąsį. Blogėja žmogaus darbingumas, kūrybiškumas, blogėja ir
santykiai su aplinkiniais.

67

Ar situacija iššauks stresą priklauso nuo to, kaip mes ją įvertinsime ir išgyvensime (pavyzdžiui,
gatvėje sutinkate pažįstamą, kuris su jumis nepasisveikina; jeigu pagalvosite, kad jis ant jūsų pyksta
reakcija bus vienokia, jei nuspręsite, kad jis toks pavargęs, jog nieko nebemato – visai kita). Be to,
kiekvienoje situacijoje mes suvokiame savo galimybes ją pakeisti ir tinkamai suvaldyti.

Kita vertus, visiškai išvengti streso neįmanoma ir nėra reikalo. Kiekvienas žmogus jaučia
natūralų poreikį tam tikriems stresiniams poveikiams, stresas reiklauja tam tikro psichinio ir fizinio
jėgų sutelktumo.

Nepakankamos stimuliacijos metu, pavyzdžiui, ką tik pabudus ar labai nuvargus, nervų sistema
funkcionuoja lėčiau – dėmesio kokybė būna bloga, sensomotorinės reakcijos lėtos. Tas pats efektas bus
labai sumažėjus informacijos srautui, kai kyla nuobodulys ir blogėja darbingumas, pailgėja
sensomotorinių reakcijų laikas. Dėl dėmesio ir budrumo stokos didėja tikimybė nepastebėti ir prarasti
reikiamą informaciją. Nuobodulys gali išryškinti tarpasmeninius įgulos narių nesutarimus ir sustiprinti
emocinį stresą, dėl ko budrumas ir darbingumas dar labiau pablogėja.

Esant padidintai stimuliacijai, darbingumas trinka, atsiranda klaidų. Pavyzdžiui, skrydžių
vadovas savo valdomoje erdvėje valdo 25 orlaivius. Įskridus dar 10 – čiai, kad su visais jais
susitvarkytų, jis turi mažiau dėmesio skirti kiekvienam iš jų, todėl pradeda trumpinti komandas, jas tarti
greičiau. Nesupratę komandų pilotai prašo pakartoti, stresas didėja.

Bendras adaptacijos sindromas nusako individo reagavimo į realią, suvoktą ar laukiamą
grėsmę mechanizmą. Pirmasis šį sindromą aprašė H. Seljė (Hans Selye), jis išskyrė tris organizmo
prisitaikymo prie stresoriaus fazes.

Trys organizmo prisitaikymo fazės:
a) Aliarmo fazė. Kai protas, suvokia stresinę situaciją, jis įspėja nugaros smegenis ir hipofizę.

Nervai stimuliuoja organus, o hipofizė duoda signalą antinksčiams gaminti streso
hormoną – adrenaliną.

b) Pasipriešinimas. Šioje fazėje mobilizuojamos visos organizmo mobilizaciją palaikyti
padedančios jėgos. Išskiriamas kitas streso hormonas – kortizolis padeda paversti
organizmo riebalus į cukrų ir taip teikia raumenims energiją. Šis hormonas pagerina
atmintį ir padeda gerai įsiminti stresinius įvykius. Tačiau jei stresas tęsiasi labai ilgai,
energetiniai resursai išsenka; neįmanoma išvengti žalos organizmo audiniams.

c) Išsekimo fazė gali atsirasti po įvairaus laikotarpio. Ji dažniausiai paveikia vieną, buvusią
labiausiai apkrautą organizmo sistemą. Ši stadija yra laikina ir pailsėjus išsekimas
praeina. Tačiau stresui kartojantis dažnai, hormoninė sistema išsenka. Tada organizmas
nustoja gintis. Dėl to dažniausiai susergama ar net mirštama.

7.2 Stresorių rūšys
Stresinės situacijos skirstomos pagal objektyvias aplikybes.
Streso rūšys:
a) Laiko stresas – kyla situacijose, kai trūksta laiko svarbioms užduotims atlikti.
a) Atsakomybės stresas – kyla situacijose, kai nuo mūsų sprendimo labai daug kas priklauso,

esame priversti rizikuoti.
b) Socialinis psichloginis stresas – kyla įvairiose blogų santykių, konfliktų situacijose.
c) Vidinių prieštaravimų stresas – kyla esant prieštaringiems jausmams, racionalių sprendimų

ir norų nesuderinamumui.
d) Fizinis stresas kyla nepalankiose fizinėse sąlygose, pavyzdžiui, esant dideliam triukšmui,

temperatūrai ir tt.
Stresorių skalė pateikta 7 lentelėje:

68

7 lentelė. Stresorių skalė
Stresorius Balas

Sutuoktinio, partnerio ar vaiko mirtis 100
Skyrybos 73
Tėvų skyrybos 65
Įkalinimas 63
Sunki liga 53
Vedybos 50
Atleidimas iš darbo 47
Išėjimas į pensiją 45
Nėštumas 40
Lytinio gyvenimo problemos 40
Gimdymas 39
Finansinės situacijos pasikeitimas 38
Sūnaus ar dukters išėjimas iš namų 29
Mitybos įpročių pokytis 25
Gyvenimo vietos pakeitimas 20
Kelių eismo taisyklių pažeidimai 20
Banko paskolos gavimas 17
Atostogos 13
Nedideli įstatymų pažeidimai 11

Kadangi stresoriai kaupiasi, visus per paskutinius 6 mėnesius buvusius įvykius reikia susumuoti.
Jei įvykis įvyko keletą kartų – jo balus reikia sumuoti kelis kartus.

Vertinama labai apibendrintai, neatsižvelgiant į nacionalinius ir kultūrinius ypatumus:
Mažiau kaip 60 balų streso beveik nėra;
60–80 balų normalus streso lygis;
80–100 padidėjęs streso lygis;

Daugiau kaip 100 balų labai daug streso

Organizaciniai stresoriai. Šiuolaikinėje aviacijoje pastebima ryški konkurencinė kova daro
dirbantiesiems tam tikrą spaudimą. Naudojama nevisiškai tvarkinga įranga, ilgėja darbo valandos ar
atsiranda kitų darbuotojams keliamų reikalavimų. Pavyzdžiui, finansinių problemų turinčios
aviakompanijos vadovas gali nurodyti pilotui skristi neatsižvelgiant į tai, kad lėktuvas perkrautas ar
oras skrydžiui netinkamas.

Požymiai, rodantys, kad įmonėje yra streso darbe problemų- darbo tvarkos pokyčiai:
a) dažni nebuvimai darbe;
b) didelė darbuotojų kaita;
c) darbo laiko grafikų pažeidimai;
d) drausmės problemos;
e) bauginimai darbe;
f) agresyvus bendravimas;
g) nelaimingi atsitikimai darbe.

69

Stresas darbe gali kilti staiga – skrydžio metu iškilus netikėtai ar avarinei situacijai. Streso lygį
padidina nepakankamas darbuotojų pasiruošimas ir nežinojimas, kaip elgtis esant tam tikrai situacijai.

Taip pat stresas gali kilti ir dėl didelio darbo krūvio. Norint to išvengti, aviakompanijos riboja
metinį, mėnesinį, savaitinį ir net paros skrydžių laiką.

Blogi asmeniniai santykiai su administracijos darbuotojais ar įgulos nariais yra taip pat
papildomas stresas. 1998 metais prie Kanados kranto nukritusio lėktuvo, kai žuvo 229 žmonės,
„juodųjų dėžių“ tyrimas atskleidė, jog prieš sudūžtant įgula karštai ginčijosi.

Ilgą laiką manyta, kad piloto profesija labai stresiška. Bet paaiškėjo, kad dažnai stresas atsineštas
iš namų gali būti net svarbesnis, negu iš darbo. Tiriant darbo stresą svarbu įvertinti, ar tose sąlygose
stresas kyla vienam žmogui, ar visiems.

Pilotų streso studijų duomenimis, pagrindiniai jų streso šaltiniai yra:
a) Pasyvumas, nepakankama gyvenimo įvykių kontrolė, „atsidavimas likimui“;
b) Kintantis darbo grafikas ir budėjimai;
c) Nerimas;
d) Stipri „darbas–namai“ sąveika, kai šeimyniniai rūpesčiai trukdo profesinei veiklai;
e) Neaiški karjeros perspektyva;
f) Atsakomybės stoka;
g) Nuovargis;
h) Nepakankama skrida.

7.3 Fiziologiniai stresoriai
Šią stresorių grupę dar galima padalyti į dvi grupes:
a) Išoriniai fiziologiniai veiksniai. Jie dar vadinami higieniniais veiksniais. Tai triukšmas,

vibracija, mikroklimatinės sąlygos, oro slėgis ir kt.
b) Vidiniai fiziologiniai veiksniai. Tai nuovargis, miego stoka, alkis, troškulys ir kt.
Išoriniai fiziologiniai veiksniai. Orlaivio kabinoje yra daug streso šaltinių – padidėjęs triukšmo,

vibracijos, jonizuojančiosios spinduliuotės, elektromagnetinio lauko lygis, nepalanki šiluminė aplinka,
sumažėjęs slėgis ir deguonies kiekis bei kt.

Temperatūra. Pagal metų laiką oro temperatūra lėktuve turi būti 10–25 ºC o, įjungus lėktuvo
kondicionavimo sistemas, nusistovėti per 10–20 min. Horizontalus temperatūrų skirtumas (išilgai
salono) neturi viršyti 5 ºC, o vertikalus (kojų ir galvos lygiais) – 3 ºC. Kabinos sienų ir oro temperatūrų
skirtumas neturi būti didesnis kaip 3 ºC.

Nors temperatūra lėktuve yra lengvai valdoma, dažnai ji kabinoje ir salone būna nevienoda. Ji
padidėja karšto klimato rajonuose, skrendant tam tikrais režimais, kai sumažėja iš kompresoriaus į
lėktuvą patenkančio oro kiekis (skrydis mažame aukštyje, manevravimas, tūpimas). Tam padeda ir
aerodinaminė trintis, elektroninės aparatūros darbas, didelis kabinos stiklų paviršius, lemiantis saulės
spindulių patekimą į vidų.

Jei aplinkos temperatūra yra aukštesnė už žmogaus kūno temperatūrą, galimas organizmo
perkaitimas. Organizmui perkaitus, sutrinka kūno temperatūros reguliavimo mechanizmas. Paprastai
perkaistama, kai yra aukšta oro temperatūra, didelė santykinė oro drėgmė, kai būnama nevėdinamose
patalpose ar kai labai daug ir sunkiai dirbama karštos aplinkos sąlygomis, pavyzdžiui: kabinoje,
šiltnamyje, atliekant lauko darbus ir t. t.

Perkaitimo požymiai atsiranda staiga:
 galvos skausmai;
 mieguistumas;

70

Jei organizmas pasigamina mažiau šilumos, negu atiduoda į aplinką, prasideda kūno atšalimas.
Hipotermijos požymiai:

 nesulaikomas drebulys;
 tyli, lėta, neaiški kalba;
 trumpalaikis atminties praradimas ar dezorientacija;

Atminkite: pats efektyviausias apsaugos nuo perkaitimo bei atšalimo būdas yra
aklimatizacija. Ji vyksta 1°C per parą greičiu.

Oro drėgmė. Ventiliacinio tipo hermetinėse kabinose optimalia laikoma 45–65 % santykinė oro
drėgmė; leidžiama ne mažesnė kaip 25 % santykinė oro drėgmė. Nedrėkinamo oro drėgnumas
vidutiniuose ir dideliuose aukščiuose skraidančių lėktuvuose svyruoja nuo 5 iki 15 . Tačiau ir šie
leidžiami parametrai gali skatinti nosies ir nosiaryklės, akių gleivinės džiūvimą ir su tuo susijusių
nemalonių pojūčių atsiradimą.

Aviatoriams rekomenduoja skrydžio metu vartoti daugiau skysčių ir taip išvengti nemalonių
sauso oro sukeltų efektų.

Triukšmu Lėktuve triukšmo šaltiniai yra varikliai, oro kondicionavimo sistemos, hidraulinės
sistemos, kabinos hermetizavimo ir kitos sistemos, taip pat turbulencija, lėktuvo korpuso trintis į orą ir
kt. Triukšmo lygis lėktuve gali būti labai skirtingas. Turi įtakos ir skrydžio greitis bei oro tankis aplink
lėktuvą. Be to, pilotų kabinoje yra ir kitų triukšmo šaltinių – tai radionavigacinė įranga bei garsas,
sklindantis iš ausinių. Tačiau pagrindinis propelerinių lėktuvų triukšmo šaltinis yra propeleris.

Triukšmo šaltiniai lėktuve:
 oro srovės iš variklių;
 ventiliatorius;
 trintis į orą;
 propeleris;
 variklio vibracija;
 oro kondicionavimo sistema.

Iš fizikinių klausą žalojančių profesinių veiksnių akustinis triukšmas yra svarbiausias. Lėtinį
profesinį klausos pažeidimą paprastai sukelia didesnis kaip 85 dB triukšmas darbo aplinkoje, tačiau ir
didesnis kaip 75 dB triukšmas gali būti profesinio kurtumo priežastis. Esant stipriam garsui ar
triukšmui aplinkoje, pakyla girdimumo slenkstis. Ilgalaikis girdimumo slenksčio padidėjimas sukelia
stabilų klausos pablogėjimą. Didesnio kaip 85 dB triukšmo poveikis:

 susierzinimas ir dirglumas;
 nuovargis;
 dėmesio praradimas ar susiaurėjimas.

Garsinio įspėjimo signalai turi būti parenkami tokio stiprumo, kad pakaktų atkreipti piloto dėmesį
jo neišgąsdinant.

Vibracija. Pilotų darbe pasitaikanti visą kūną veikianti vibracija sukelia psichofiziologinius
pokyčius organizme, turinčius įtakos nuovargiui atsirasti. Pakyla arterinis kraujospūdis, padažnėja
pulsas, dėl periferinės vazokonstrikcijos persiskirsto kraujotaka. Suintensyvėja medžiagų apykaita,
kvėpavimas, suaktyvėja raumenų darbas. Didelės energijos vibracija gali sukelti trumpalaikius širdies
ritmo sutrikimus. Didėjant vibracijos dažniui atsiranda rezonansas atitinkamai smulkesnėse
anatominėse organizmo struktūrose.

71

20–100 Hz vibracija veikia skeleto raumenis ir jų sausgysles stimuliuodama refleksinę
kontrakciją. Esant 6–20 Hz vibracijai (skrydis sraigtasparniu) dėl krūtinės sienų rezonanso atsiranda
balso moduliacijos. Tokia kalba yra sunkiau suvokiama; tampa problemiškas automatinių kalbos
sistemų –roboto kalbos - naudojimas. Į 15–20 Hz vibraciją rezonuoja veido audiniai, reaguodami
lengvu veido odos sudirgimu. Asmenys, patiriantys bendrą 2–6 Hz vibraciją, sunkiau valdo į priekį
ištiestą ranką, dėl ko kyla tam tikrų sunkumų perjungiant reikiamus jungiklius. O 0,2–0,7 Hz dažnio
visą kūną veikianti vibracija jautriems žmonėms sukelia supimo ligos simptomus.

Vidiniai fiziologiniai veiksniai. Iš jų patys svarbiausi:
 alkis;
 troškulys;
 nuovargis;
 miego stoka;
 skausmas.

Visi jie, išskyrus skausmą, gali būti sąmoningai valdomi. Darbo metu asmuo neturėtų jų
jausti.

7.4 Reakcijos į stresą aviacijoje
Kai kalbama apie reakciją į stresą aviacijoje, visų pirma turime omenyje skrydžio baimę ir reakcijas

į avarijas ir katastrofas.
Skrydžio baimė. Giliai žmogaus prote įsišaknijusi idėja, kad skraidymas yra įpatingas pasiekimas,

kadangi nuo seno dangus suvokiamas kaip šventa vieta, beribė, kitokia erdvė. Todėl skraidymas
būdamas žmogui nenatūralus, sukelia ypatingus pergyvenimus ir natūralias baimes. Dažniausiai skristi
bijo keleiviai, bet labai bijo ir studentai, seni pilotai irgi gali imti bijoti skraidyti. Jų baimė gali
pasireikšti astikalbinėjimais, tobulo oro, geros sveikatos laukimu, virškinimo sitrikimais, naktiniais
košmarais, depersonalizacija ir tt. Baimė labiau pažeidžia tuos žmones, kurių savęs vertinimas yra
žemas, žema tolerancija kritikai, kuriems sunku susikaupti. Baimės skristi pasireiškimas turi daug
bendro ir su atlikimo stresu - skristi kitiems stebint baisu kaip ir sakyti kalbą per šventę ar laikyti
egzaminus. Baimė didėja, kai tikslas labai reikšmingas. Dar baimė padidėja kai reikia ilgai laukti
pasirodymo. Ją didina pavyzdžiui skrydžio planavimas ir kiti skrydį primenantys dalykai. Sunku
pasakyti, kada baimė inkubuojasi prieš veiksmą, kada ne. Tuo tarpu paties veiksmo metu baimė
paprastai mažėja, nes jau galima imtis konkrečių veiksmų bauginančios užduoties atlikime.

Reakcijos į avarijas ir katastrofas. Žodis “panika” kilo nuo dievo Pano vardo, kuriam buvo
priskiriami neaiškūs garsai naktimis kalnuose ir lygumose, todėl jį laikė staigaus bepriežastinio siaubo
šaltiniu. Kaip avarinėje situacijoje elgsis žmogus priklauso nuo daug ko: ar jis žino kaip elgtis, ar
neprarado vilties, kokia jo patirtis. Atlikti eksperimentai parodė, kad streso atveju žmonės netenka
daugelio adaptacinių sugebėjimų. Panikos reakcijų esama įvairių.

Panikos reakcijos:
a) Paniškas bėgimas. Realybėje paniškas blaškymasis ir bėgimas stebimas ne taip dažnai kaip

matome kino filmuose, tiesiog jis rodomas dažniau, kadangi labiau pritraukia auditorijos dėmesį.
Pavyzdžiui, per karą paskelbus oro pavojų, dažnai žmones reikėdavo evakuoti per prievartą. Labiau
mes neįsitikinę ar kiti kontroliuos save ir įsivaizuojame kad visi ims panikuoti.

Bėgimas panikos išdavoje nėra visai nelogiškas – paprastai bėgama ta kryptimi, kuria ateita.
Panika paprastai būna asociali – motinos meta vaikus, vyrai – žmonas, žmonės vienas kitą traumuoja.
Mąstymas panikos metu tampa siauras, neeiškoma alternatyvių sprendimų. Tam, kad pajusti paniką,
turi sužinoti, kad situacija labai pavojinga. Pavyzdžiui, pamatę ugnį iš variklio dėl kuro pertekliaus

72

keleiviai pakėlė tokią paniką, kad teko tūpti ir trys žmonės atsisakė toliau skristi. Atsakingi už situaciją
žmonės panikuoja rečiau. Todėl siekiant išvengti panikos verta žmones „apkrauti“ pareigomis. Būna
atvejų, kai paniškas bėgimas yra geriausias reakcijos būdas.

b) Paralyžius. Sustingimas, suakmenėjimas, apatija pasitaiko kur kas dažniau nei paniškas
bėgimas. Baimė gali paralyžuoti mąstymą ir veiksmus – geras personalas gali nebeatlikti paprastų
dalykų. Pavyzdžiui:“Pamačiusi ugnį iš kabinos misis P pagalvojo:“Tai galas”, ir nors ji galvojo apie
mirtį, baimės nejautė, kol vyras nepaskė: “Eik paskui mane”. Eidama ji pamatė ir kitus susitingusius
žmones.”

Apatija pasireiškia ir gyvūnams. Kartais siekiant išvengti pavojaus sustingti labai naudinga,
gyvūnai to nepasirenka- tai svaiminis refleksas. Laikant rankose gyvūną, jis pirma blaškosi, o po to
nurimsta ir gali likti toks dar ilgai. Pavyzdžiu, viščiukas nejuda dar apie pusvalandį. Prievartavimo
metu 22 iš 34 aukos būna tarsi paralyžuotos, negali judėti, rėkti, nejaučia skausmo, jaučiamas
paralyžius, silpnumas, šaltis. Dažnai nuo panikos reakcijos savaime pereinama prie apatijos reakcijos.

c) Depersonalizacija. Avarijos metu paskutinėmis sekundėmis baimė dažniausiai nejaučiama.
Stebimas ypatingas reiškinys- žmogus tarsi praranda individualumą – viena jo dalis galvoja kaip
gelbėtis, o kita dalis tuo pačiu viską tarsi mato viską iš šono, kaip televizoriuje. Šitai asmenybės daliai
laikas ima eiti lėtai, prieš akis prabėga gyvenimo atsiminimai, emocijos dingsta – asmenybė
susidvejina. Susidvejinimas apsaugo žmogų nuo per stiprių emocijų ir padeda atlikti būtinus veiksmus
neįmanomoje situsacijoje, bet po to gali išlikti tam tikra depresonalizacija. Kai kurie avarijas patyrę
žmonės ir toliau elgiasi kaip automatai ir nekenčia visų, kurie leidžia sau jausti ir rodyti emocijas.

Reakcijos po katastrofos:
a) Kaltė. Dažnai išgyvenęs žmogus po katastrofos jaučiasi kaltas, kad liko gyvas, ypač jei jis

tiesiogiai susijęs su avarija: pavyzdžiu, pats vairavo automobilį (nors ilgiau kenčia tie, kurie dėl
avarijos kaltina kitus). Pilotai skausmingai išgyvena su jų klaidomis susijusius oro įvykius.

b) Baimė arba bebaimiškumas. Patyrus aviakatastrofą, šansai nepatirti kitos lieka tokie patys.
Įdomu, kad paprastai stebimos kardinaliai skirtingos reakcijos. Yra žmonių, kurie įsivaizduoja, kad
dabar jau nebepapuls į avariją, tuo tarpu kiti ima patalogiškai jų bijoti.

c) Nemiga
d) Emocijų sutrikimai
e) Padidėja religingumas

Kaip padėti? Patyrusiam avariją žmogui labai padeda jausmų išsakymas, bet neretai bijomasi,
kad tai nepakentų jų karjerai. Artimieji dažnai nesuvokia ką jaučia katastrofą išgyvenęs žmogus. Taip
pat sunku suvokti, kodėl labai stipriai pergyvenama praradus įgulos narį. Net jei tas narys nebuvo
artimas, su juo identifikuojamasi, nes yra daug bendro.

7.5 Streso valdymo būdai
Daugelis žmonių remdamiesi sveika nuovoka randa savo tvarkymosi su stresu būdus. Tai

organizaciniai, racionalūs ir relaksaciniai būdai. Organizaciniai būdai gali padėti įveikti laiko stresą-
paskirstote užduotis laike, iešote talkininkų, atsisakote kai kurių sumanymų. Racionalūs būdai
naudojami tada, kai išgyvendami vidinius konfliktus stengiatės “atverti širdį “kitam, išanalizuoti savo
padėtį. Jausdami įtampą ar nemalonų nuovargį einate pasivaikščioti, klausotės muzikos, žiūrite „muilo
operas“, griebiatės mezginio, sportuojate – tai relaksaciniai būdai. Sveika atsitraukti nuo problemų-
pavyzdžiui. į hobi, keliones, aktyvų poilsį.

Stresinę reakciją “paleidžia” stiprūs neigiami jausmai. Todėl savo jausmų ir minčių išsakymas
padeda sumažint įtampą, jausmų išraiška yra naudingesnė už užgniaužimą. Kai neturime pašnekovo,
įtampą padeda išreikšti pokalbis su įsivaizduojamu partneriu verkimas, riksmas. Savaime aišku,

73

išreikšdami savo jausmus, turėtume nežeisti kito ir neprovokuoti pykčio. Mes dažnai išgyvename
jausmus, nebandydami jų įsisąmoninti ir pavadinti. Mūsų dėmesys dažnai natūraliai nukreiptas į išorę ir
kitus veikėjus.

Mintys gali stiprinti jausmus arba juos silpninti, nes psichinės reakcijos priklauso nuo to, ką
galvojame apie įvykį. Streso atveju dažnai susiformuoja užburtas ratas – neproduktyvus mąstymas
stiprina emocinę įtampą, kurios įtakoje mąstymas tampa dar labiau nelogišku.

Įvairiems charakteriams būdingi iracionalūs įsitikinimai, produkuojantys stresą: vieniems
žmonėms didžiausią stresą sukelia skubėjimas, kitiems- kai kas nors vyksta per lėtai; vieniems-
bendravimas, kitiems vienatvė; vieniems- situacija kai reikia spręsti ir vadovauti, kitiems - kai reikia
paklusti.

7.6 Streso valdymo technikos
Ką daryti, jei pasiryžote išmokti atsipalaiduoti? Esama įvairių technikų, iš kurių galite išsirinkti

labiausiai jums tinkančią. Žmonės atsipalaiduoja skirtingai- vienus geriau veikia muzika, kitus –
vaizdiniai, trečius- fiziniai pojūčiai. Labai veiksmingi yra masažas, karšta vonia, kartais ypatingai
įsitempęs žmogus gali nurimti tik po fizinio krūvio. Atsipalaidavomo technikos tinka tada, kai jau yra
minimalus gebėjimas nurimti ir susikaupti ir jos kur kas efektyvesnės už anksčiau paminėtas. Kur kas
lengviau atsipalaiduoti, jei atsipalaidavimo technikos instrukciją lėtai skaito kitas žmogus arba
klausotės audio įrašo.

Streso valdymo technikos:
a) Relaksacija su vaizdiniais. Patogiai įsitaisykite, geriausiai- atsigulkite… kvėpuokite ramiai ir

lėtai…vidiniu žvilgsniu peržvelkite savo kūną… pradėkite nuo kojų pėdų…pajauskite kojų pėdas ir
atpalaiduokite jas… dabar vidiniu žvilgsniu kilkite aukštyn…atpalaiduokite blauzdas, šlaunis… jūsų
kojos sunkios, suglebę, atsipalaidavę… pajauskite savo sėdmenis… ir atpaliduokite sėdmenis…
pajauskite savo pilvą…ir atpalaiduokite pilvą…jūsų pilvas sunkus, suglebęs atsipalaidavęs…pajausite
savo nugarą… vidiniu žvilgsniu tarsi nuvalykite nuo jos įtampą… jūsų nugara suglebusi,
atsipalaidavusi…pajuskite savo krūtinę…jauskite kaip oras įeina ir išeina…ir su kiekvienu iškvėpimu
jūsų krūtinė vis labiau atsipalaiduoja…pajauskite savo rankas…rankų delnus…ir atpalaiduokite rankų
delnus…pajauskite visas rankas…ir atpalaiduokite rankas…pajauskite savo pečius ir sprandą…
pasistenkite jį atpalaiduoti…jūsų pečių neslegia jokia našta…jūs visiškai saugus…pajauskite savo
kaklą…ir atpalaiduokite kaklą…pajuskite savo veidą…kaktos, žandikaulių raumenis…ir visiškai
atleiskite savo veidą…jūsų niekas nemato…atpalaiduokite visą galvą…dabar visas jūsų kūnas sunkus,
suglebęs, atsipalaidavęs…kvėpuokite ramiai ir giliai…ir jauskite kaip su kiekvienu iškvėpimu iš jūsų
kūno išeina įtampa, kaip iš čiužinio įšeitų oras…jūs atsipalaiduojate vis giliau ir giliau… Jūs gulite ant
šilto, geltono smėlio…šalia jūsų didelė mėlyna jūra…virš jūsų aukštas, žydras dangus… jūs girdite
pajūrio garsus, užuodžiate pajūrio kvapus…toli, aukštai danguje pasirodo balta paukštė…ji skrenda
link jūsų…jūs pakylat ir skrendat šalia jos…jūs ir esate ta balta paukštė…skrendat virš didelės mėlynos
jūros…virš jūsų aukštas žydras dangus...(5 -10 min) …tolumoje pasirodo smėlėtas krantas…jis
artėja…jūs nusileidžiate ir vėl tampate žmogumi…jūs guilte ant šilto geltono smėlio…maloni vėsuma
palietė jūsų padus…maloni vėsuma paleitė galvą, krūtinę…galva aiški ir lengva…jūs tris kartus giliai
įkvepiat…ir atsimerkiat.

b) Susitikimas su savimi. Patogiai atsisėskite ir stenkitės nejudėti. Užsimerkite. Stebėkite savo
kvėpavimą. Nereguliuokite jo- nesistenkite kvėpuoti nei giliai, nei ramiai, tiesiog stebėkite kvėpavimą
tokį, koks jis yra. Stebėkite kada jis gilus, kada paviršutiniškas. Kada pagreitėja ar sulėtėja, kada
užsispaudžia, kada teka laisvai. Nieko nekeiskite, tik stebėkite. Jeigu jus atitrauks mintys ar vaizdiniai,
pastebėkite tai ir vėl stenkitės grįžti prie kvėpavimo. O dabar pajauskite savo kūną. Pradėkite nuo
viršugalvio ir stenkitės pajausti savo kūną 5 cm gabalėliais. Pajauskite kokie pojūčiai kiekviename

74

plotely- gal tai įtampa, gal lengvumas, gal sunkumas, gal drėgmė, gal sausumas, gal niežėjimas, gal
pulsavimas, gal šaltis, gal karštis, gal spaudimas, gal skausmas. Jeigu neišeina pajausti kai kurių dalių,
sustokite ties tais ploteliais ilgiau, o po to eikite pirmyn. Pabandykite keltą kartų peržiūrėti kūną,
pastebėkite kas keičiasi. Nieko nekeiskikite, tik stebėkite, jei ateis mintys ar vaizdniai, vėl grįžkite prie
kūno įsisąmoninimo. Jei negalite susikaupti į kūną- grįžkite prie stebėjimo. Jei kurią nors kūno dalį
skauda, nesistenkite jos pajudinti, kad išvengti skausmo, teisiog stebėkite jį, suprasdamas, kad viskas
praeina, kad jūs neesate tas skausmas, tik stebite jį.

c) Įtampos – atpalaidavimo relaksacija su vaizdiniais. Kaip ir relaksacijoje su vaizdiniais reikia
pajausti kiekvieną kūno dalį, bet iš pradžių ją kaip galint stipriau įtmepti, o tik po to- atpalaiduoti. Jei
kurios nors kūno dalys visgi liko įsitempę, pabandykite įsivaizduoti tą kūno dalį kaip suspaustas reples
ar surištą mazgą ar kitą suveržtą dalyką ir vaizduotėje atleiskite reples, atriškite mazgą.

d) Kvėpavimo pratimai. Tuomet, kai įtampa labai didelė, atsipalaiduoti gali padėti tik dar didesnė
įtampa. Tai gali būti tiesiog fizinis krūvis – pavyzdžiui, bėgimas. Prie atsipalaidavimo technikų
priskiriami kvėpavimo pratimai – pavyzdžiui, pabandykite 10 - 20 minučių kvėpuoti giliai įkvėpdami ir
labai lėtai iškvėpdami. Nesustokite, jei kvėpuoti bus sunku ar pradės svaigti galva, po akimirksnio tai
praeis.

e) „Šoko“ metodai. Jeigu žmogus ko nors bijo, tai per trumpą laiką turi atlikiti daug gąsdinančių
užduočių – pavyzdžiui, kas dieną kalbėti prieš auditoriją.

f) Paradoksinis metodas. Duodama užduotis būtinai stengtis bijoti (kai stengiamasi, tai neišeina).
g) Laipsniškas nujautrinimas- dažniausiai naudojamas aviacijoje, dar vadinamas sistemine

desensibilizacija - pagydo aštuoniasdešimt procentų žmonių. Sudaroma grėsmingų situacijų
hierarchija. Kadangi baimė nesuderinama su atsipalaidavimu, tai bauginantį stimulą derinant su
atsipalaidavimu, jis tampa nebebaisiu. Darbas vyksta pakopomis: pavyzdžiui, jei žmogus bijo pelių,
jam iš pradžių parodoma tik pelės nuotrauka, po to seka atsipalaidavimo pratybos, vėliau atnešama pati
pelė, bet padedama toli nuo žmogaus, galų gale pelė imama į rankas. Taip pat efektyvu stebėti žmones,
kurie neturi tos pačios problemos ir bandyti juos pamėgdžioti.

8. PAŽINTINIAI PROCESAI
Aplinka mums siunčia begalę informacijos. Dalį jos mes galime suvokti: matome vaizdus,

girdime garsus, užuodžiame kvapus, jaučiame skonį, šiurkštumą, šilumą ir skausmą. Šie „langai į
pasaulį“ yra jutimo sistemos. Žmogus turi penkias jutimo sistemas ir jam būdingi penkių rūšių pojūčiai:
rega, klausa, lytėjimas, uoslė ir skonis. Vieni jų mums duoda daugiau informacijos, kiti – mažiau.

8.1 Suvokimas
Suvokimas (percepsija) - tai daikto, įvykio visumos atspindėjimas sąmonėje dėl įvairių fizinių

dirgiklių tiesioginio dirginimo. Suvokimas atskleidžia, kaip pojūčiai tampa patyrimu.
Bendrosios suvokimo savybės:
a) Selektyvumas – organizmą veikia daugybė stimulų, bet atrenkami tik kai kurie. Kai

atrinkimas nesąmoningas, jis dažniausiai siejasi su patirtimi- atskirų sričių specialistai jautresni
atskiriems stimulams – pavyzdžiui, eskimai atskiria 20 rūšių sniego. Sąmoningas atrinkimas –
atpažinimas paremtas jau turimu pavyzdžiu, jis gali virsti ir sudėtingu ieškojimu, kai turimi tik tam tikri
požymiai.

b) Daiktiškumas – suvokiami dalykai - tai ne filmas sąmonės lauke, žmogus suvokiamiems
dalykams priskiria realų buvimą. Suvokiamas daiktas įjungiamas į vaizdinių ir sąvokų sistemą, kurią
kiekvienas žmogus susidaro patyrimo eigoje.

75

c) Visybiškumas – objektas suvokiamas kaip visuma, kur tarp dalių yra tam tikri laiko ir erdvės
santykiai. Visuma veikia dalis, o dalys -visumą. Pavyzdžiui, geras įvykis, įvykęs šalia kitų gerų įvykių
atrodys ne toks vertingas, kaip geras įvykis įvykęs tarp blogų.

d) Konstantiškumas. Tie patys objektai, suvokiami skirtingame kontekste, apšvietime, matomi
skirtingu rakursu, pakeitus tam tikras visumos dalis vis tiek lieka tais pačiais, o ne kitais daiktais-
Pavyzdžiui, žmogus tiek iš toli, tiek iš arti vis tiek suvokiamas kaip žmogus.

Suvokimas gali būti skirstomas pagal tai, kokie dalykai yra suvokiami.
Suvokimo rūšys:
a) Erdvės santykių suvokimas. Mes matome trimatį pasaulį, kadangi žiūrint į tolį tam tikru

laipsniu išsigaubia akies lęšis, akių regimosios ašys žiūrint į artimesnį objektą sueina, į tolimesnį-
pasidaro lygiagrečios. Signalai iš lęšio ir akių raumenų neuronais perduodami į žievę. Atstumas
suvokiamas pagal toli esančio daikto dydį, tekstūros tankumo didėjimą, ryškumą, arčiau esantys daiktai
dengia toliau esančius. Forma suvokiama arba pagal kontūrą arba pagal figūros ir fono santykį.

b) Laiko suvokimas. Laiko suvokimas yra itin sudėtingas, nes laikas neturi akivaizdaus stimulo.
Iki 10 sekundžių vyksta tiesioginis, niekuo nepaaiškinamas suvokimas. Žmogus gana tiksliai gali
pasakyti, kada praėjo 1 minutė, tačiau mažiau už 1 minutę laiką suvokia kaip trumpesnį, o daugiau už
vieną – kaip ilgesnį, negu jis iš tiesų yra. Kai kalbame apie ilgesnius laiko tarpus, tai vyksta jau ne
suvokimas, o mąstymas apie tai, kas per tam tikrą laiką įvyko išorėje ir viduje. Bet net neesant jokių
išorinių požymių gali būti tiksli orientacija. Darytas eksperimentas- jokios išorinės stimuliacijos
negaunantis žmogus praėjus parai nustatė laiką su 40 min klaida, gali būti, kad jis orientavosi į miegą ir
į alkį, bet tikslumas visgi stebina.

Laiko suvokimas priklauso nuo įvairių faktorių. Laiką "lėtina" alkoholis, depresija, senatvė,
stimulų nebuvimas, tuomet atrodo kad laikas slenka labai lėtai, bet atsisukus atrodo kad staiga prabėgo
diena, ar net mėnuo. Ir atvirkščiai- kai laikas atrodo bėga greitai, atsigręžus diena atrodo kaip savaitė-
taip būna vaikystėje, ryšium su kofeino poveikiu, euforinės būsenos atveju. Taigi- laiko greičio
suvokimas yra gera diagnostinė kategorija, parodanti dabartinę žmogaus būseną.

c) Girdimasis suvokimas. Garsumas priklauso nuo šaltinio skleidžiamų virpesių intensyvumo,
aukštis – nuo dažnio. Žmogus skirtingai jautrus skirtingo dažnio garsams. Jautriausiai jis girdi 1000-
5000 Hz, o girdi nuo 16 iki 20000 Hz. Todėl garsumas matuojamas specialiais vienetais fonais (rečiau
- sonais), kurie savyje įjungia ir dažnį ir intensyvumą. Yra keletas hipotezių, aiškinančių, kokiu būdu
žmogus jaučia garsą. Labiausiai paplitusi hipotezė - skirtingo dažnio bangos rezonuoja su skirtingomis
ausies sraigės membranos vietomis.

d) Judėjimo suvokimas. Judėjimą ir jo greitį suvokiame stovinčių orientyrų dėka, dar galime
suvokti skleidžiamo garso dėka. Žinomas judėjimo suvokimo iliuzija - tamsoje šviečiantis, bet
nejudantis taškas ilgiau į jį žiūrint ima judėti. Taip pat žmogus nefiksuoja labai greitų judesių. Tarkime
užsidega vienas brūkšnelis, labai greitai šalia jo užsidega kitas, o atrodo kad šviesa bėga tam tikra
linija- tuo pagrįsta animacija. Žmogui apžiūrint kokį nors vaizdą į smegenis paprastai ateina dvejopi
impulsai- iš tinklainėje kintančio vaizdo ir iš akių raumenų, šie impulsai slopina vienas kitą (kitaip
žmogui judant būtų sunku suvokti ar juda jis, ar pasaulis).

8.2 Dėmesys
Dėmesys – tai individualios veiklos sutelktumas tam tikru momentu ties kokiu nors realiu ar

idealiu objektu, įvykiu, vaizdu, samprotavimu. Dėmesys nieko nesukuria, tik tvarko, paskirsto energiją-
tai biurokratinis, kiaurinis reiškinys- todėl jį galima tirti tik per atskirų veiklų organizaciją. Dėmesys
išskiria figūrą- centrinę informacijos dalį ir tai, kas ją supa.

76

Dvi pagrindinės dėmesio rūšys: valingas ir nevalingas dėmesys. Kokie dalykai lemia, į ką bus
atkreiptas nevalingas dėmesys, kurio pagrindas yra orientacinis refleksas (šiais dėsniais yra pagrįsta ir
reklama)?

Nevalingo dėmesio faktoriai:
a) Stiprumas – kuo stimulai stipresni, tuo labiau patraukia dėmesį;
b) Naujumas – pavyzdžiui, moterys vis pakeičia išvaizdą ir atkreipia vyrų dėmesį;
c) Spalvingumas – ypač tai būdinga kūdikių dėmesiui;
d) Struktūruotumas – struktūruoti stimulai labiau pastebimi, nei be struktūros;
e) Svarbumas – pastebima tai, kas susiję su veiklos tikslais (pvz psichiatras iš karto pastebi

aplinkinių psichikos sutrikimus).

Kaip ir suvokimą, dėmesį apibūdina įvairios charakteristikos.
Dėmesio savybės:
a) Apimtis – tai vienu metu suvokiamas objektų kiekis. Sveiki žmonės paprastai suvokia 7+-2

objektus. Jei stebėtume kiek kartų skaitančio knygą žmogaus akys šoktelėjo, kol jis perskaitė eilutę ir
padalintume iš raidžių skaičiaus, tai gautume apie 7. Galima suvokti daugiau stimulų, jei jie sujungti į
prasmingus vienetus.

b) Intensyvumas – tai objekto išskyrimo iš fono ryškumas, jo rodiklis- atsparumas triukšmui. Jis
priklauso nuo asmenybės veiksnių, nuo triukšmų, nuo objektų kiekio- bandant susikaupti į daug
objektų, dėmesys išsiblaško. Kai neįdomu arba pavargstama dėmesio intnsyvumas mažėja – pavyzdys
iš aviakatastrofos tyrimo: “tiek pilotai, tiek skrydžių vadovas buvo pavargę po ilgo darbo, nespėjo
pailsėti ir papietauti, atrodė, kad viskas eina sklandžiai ir jie prarado budrumą”.

c) Patvarumas – laiko tarpas, per kurį dėmesys ir fonas lieka nepasikeitę vietomis. Jam priešinga
savybė – dėmesio svyravimai. Savaiminiai svyravimai vyksta kas 1-5 s. Norint nustatyti patvarumą
reikia sukaupti dėmesį į panašius ir paprastus dėmesio objektus (pvz sudėties veiksmus). Užfiksavus
laiką bus galima nustatyti dėmesio patvarumą.

d) Perkėlimas – sugebėjimas dėmesio objektą pakeisti tuo, kas ką tik buvo jo fone. Tai priklauso
ir nuo objekto ir nuo būsenos- nuo neįdomios veiklos į įdomią persijungti yra lengviau. Epilepsijos,
aterosklerozės ir atveju dėmesys perkeliamas labai sunkiai, jei toks žmogus kalbėdamas nukrypsta nuo
temos, tai beveik nebegali į ją grįžti. Euforiškos būsenos atveju žmogus kaip tik itin lengvai kilnoja
dėmesį nuo vieno objekto prie kito.

Su dėmesio perkėlimu tiesiogiai susijęs reakcijos laikas. Reakcijos laikas yra laikas tarp signalo
atsiradimo pradžios ir atsako į signalą pradžios. Minimalus reakcijos laikas, kai pilotas laiko pirštą ant
jungiklio ir laukia signalo jam paspausti, yra 0,2 sekundės. Kuo yra daugiau lempučių ir mygtukų, iš
kurių reikia rinktis, tuo situacija komplikuotesnė. Jei mes tikimės tam tikro signalo ir būnam jam
pasiruošę, reakcija į jį yra greitesnė.

Kaip lavinti dėmesį? Reikia mokytis dirbti ramiai, organizuotai, kryptingai ir planingai. Dėmesį
lavina susidomėjimas veikla ir protinis aktyvumas. Reikia ugdyti gebėjimą nepasiduoti blaškantiems
veiksniams.

Kaip dėmesį veikia stresas aviacijoje?
Dėmesys yra labai ribotas protinis resursas. Avarinių situacijų metu reikia koncentruoti dėmesį į

daugelį sudėtingų dalykų, tam tarpe ir į tokius kurie buvo valdomi automatiškai. Avarinėje situacijoje
spręsti reikia greitai, o kognityviniai procesai dėl baimės labai nukenčia ir sprendimai sulėtėja.

a) “Tunelinis dėmesys”. Stresas susiaurina dėmesį, atsiranda taip vadinamas “tunelinis
dėmesys” (pavyzdžiui, pamatęs, kad pavogė mašiną, žmogus išbėga iš namų, nepastebėjęs, kad

77

užsitrenkė durys). Susiaurėja matymo kampas. Streso metu labai sumažėja sprendimo alternatyvų
skaičius. Pilotas gali susikaupti į vieną prietaisą, vieną problemą, atmesdamas kitus- ignoruoti radio
nurodymus, komunikaciją. Užsifiksavimas trukdo alikti pavojų mažinančius sprendimus, pavojus
didėja, didėja nerimas, susidaro uždaras ratas. Labiau į bauginantį objektą linkę fiksuotis nerimąstingos
asmenybės. Kita vertus, „tunelinis dėmesys“ padeda išlaikyti maksimalią dėmesio koncentraciją ir
ypatingai efektyviai atlikti užduotį, jei kiti dėmesio objektai iš tiesų nereikšmingi.

b) Dėmesio nukreipimas į pašalinius dalykus. Žmones galima skirstyti į nerimąstingus, ramius
ir slopinančius savo nerimą. Slopinantys nerimą nuo ramių žmonės skiriasi tuo, kad pirmieji vengia
nerimą keliančio dalyko, o antrieji- ne. Kartais, norint nuimti didžiulę įtampą centrinės užduotys gali
būti metamos dėl periferinių - pavyzdžiui, avarinėje situacijoje imama tvarkyti darbo aplinką, nors tiek
skrydžiuose tiek kontrolėje veiksmų eiliškumas nustatytas. Kita vertus, dėmesio nukreipimas gali duoti
ir teigiamą rezultatą. Tokiu būdu pats organizmas elgiasi antistresiškai - žmogus susikaupia į tai, ką
gali padaryti ir tokiu būdu gražina normalų savęs jausmą, nors atliekami veiksmai ir neesminiai.

8.3 Atmintis
Kas būtų, jei atminties nebūtų? Gyvenimas susidėtų iš epizodų, gabaliukų, kurie neturėtų ryšio

vienas su kitu. Net kalbėtis negalėtume – nes turime atsiminti, kas jau pasakyta, į ką atsakyti.
Nesuvoktume patys savęs, nes savęs jausmas susideda iš to, ką apie save atsimename. Būti žmogumi-
turėti atmintį.

Atminties stadijos:
a) Įsiminimas (užkodavimas, įvedimas į atmintį);
b) Laikymas atmintyje;
c) Atgaminimas (atsiminimas, ištraukimas iš atminties);
Atmintis gali žlugti bet kurioje iš šių stadijų.
Asmeninė patirtis, mokslinės žinios ir įgūdžiai atsimenami skirtingais būdais. Ne tuo pačiu būdu

atsimename pavyzdžiui, įspūdžius iš pažįstamo laidotuvių ir kaip vairuoti motociklą. Asmeninė patirtis
atsimenama epizodine atmintimi, kurią legviausia sulyginti su filmu, turinčiu daugybę detalių, kai
atsimenami gyvenimo epizodai. Bendros žinios įsimenamos semantine atmintimi, kuri sudaryta iš
loginių konstrukcijų ir savokų (vienų žmonių semantinė atmintis koduojama vaizdiniu, kitų akustiniu
būdu). Įgūdžius įsimename procedūrine atmintimi. Pavyzdžiui žmogus, kuriam reikia groti pianinu,
labai retai gali išvardinti klavišų seką, bet atsimena judesius, kuriuos turi padaryti.

Atminties tipai:
Sensorinė, trumpalaikė ir ilgalaikė atmintis. Kad yra skirtingos atminties posistemės – ilgalaikė ir

trumpalaikė atmintis, ir kad jos turi skirtingą biologinį pagrindą, įrodo kelių rūšių atminties sutrikimai.
Pavyzdžiui, su alkoholizmu susijęs ilgalaikės atminties sutrikimas. Visiems žinoma, kad seni žmonės
sunkiai įsisąmonina informaciją, bet iki detalių atsimena tai, ką išmoko mokyklos metais. Gerai
pastebimas atminties rūšių naudojimas analizuojant mokymąsi žaisti tenisą. Mokantis žaidimo taisykles
dalyvauja semantinė atmintis, žaidžiant ir prisimenant rezultatą – epizodinė atmintis. O puolimas ir kiti
kūno judesiai – jau motorinės programos.

a) Sensorinė atmintis.
Pirma atminties posistemė, kuri yra trumpesnė už trumpalaikę atmintį yra sensorinė atmintis.

Sensorinėje atmintyje pojūtis išlieka tol, kol jį suvokiame - staiga užsimerkus, dar matosi vaizdas, kurį
laiką ausyse girdisi garsas. Taip sensorinė atmintis integruoja praeitį ir ateitį. Daugiausia informacijos
ateina į sensorinę posistemę, bet ji trunka tik kelias sekundės dalis, į trumpalaikę atmintį pakliūna
mažiau informacijos, ji trunka keletą sekundžių, į ilgalaikę atmintį patenka dar mažiau informacijos, ir
ji gali ten būti saugoma metų metais.

78

b) Trumpalaikė atmintis. Informacija pakliūna į trumpalaikę atmintį tada, kai į ją atkreipiamas
dėmesys (jeigu jūs pirkote knygą ir jūsų paklausia, kokios buvo pardavėjos akys, jūs greičiausiai
neatsakysite, nes neatkreipėte dėmesio). Informacija trumpalaikėje atmintyje koduojama vizualiai arba
akustiškai. Kai kurie vaikai turi fotografinę atmintį, bet tik labai mažai suaugusių ją išlaiko.
Fotografinėje atmintyje vaizdas paprastai išsilaiko tik keletą minučių.

Pabandykite įsiminti skaitmenų eilę. Jei atsimenate 6 skaitmenis, jūsų atminties apimti vidutinė,
jei 7 ir daugiau- gera. Jei galie atsiminti tik 5 skaitmenis- trumpalaikės atminties apimtis susiaurėjusi.

Trumpalaikės atminties apimtis ribota, ir talpina 7 ±2 objektus, žmonės labiau skiriasi ne
trumpalaike, o ilgalaike atmintimi. Kai sąmoningai ką nors sprendžiame trumpalaikę atmintį
naudojame kaip darbo erdvę. Pavyzdžiui, jeigu mintyse dauginame 35 iš 8, tai atsimename 35, 8,
8*5=40 ir 30*8=240, ir 40+240=280 – tai penki informaciniai vienetai. Dėl trumpalaikės atminties
ribotumo negalime mintyse sudauginti didelių skaičių. Apimtį galima padidinti, jungiant objektus į
prasminius vienetus. Pavyzdžiui, skaičiuje įžiūrint kokią nors datą.

c) Ilgalaikė atmintis. Kaip perkeliame obejktus į ilgalaikę atmintį? Pakartojame. Kodavimas
ilgalaikėje atmintyje nei akustinis, nei vizualinis, o prasminis. Pavyzdžiui, jeigu įsiminėme žodį
„regėti“, tai galime atgaminti žodi „matyti“. Bet galime įsiminti ir akustiškai, pavyzdžiui eilėraščius.

Žinios ilgalaikėje atmintyje yra laikomos tam tikromis struktūromis. Įdėjimo- išėmimo sistema
organizuota schemomis, kaip radaro duomenys, skrydžio planas ir tt. Bendriausiai galima išskirti
schemas- žinių paketus, skirtus tam tikram klausimui; scenarijus - taisyklių rinkinius, kaip elgtis; ir
vaizdinius - jie turtingesni, talpesni, bet ne tokie tikslūs. Galimi trys informacijos pakrovimo būdai:
informacijos "priauginimas" prie tų pačių schemų, naujų schemų įsisavinimas, "nureguliavimas" - žinių
pritaikymas darbui. Bet schemos trukdo išmokimui, pavyzdžiui, trukdo suvokti naujus faktus.

Kaip vyksta informacijos atgaminimas? Dažnai neatsimename ne dėl to, kad informacija yra
prarasta (skirtingai negu trumpalaikėje atmintyje, kur informacija tikrai dingsta), atgaminimas primena
knygos ieškojimą didelėje bibliotekoje - jeigu jos nerandame, tai dar nereiškia, kad jos ten nėra.
Pavyzdžiui, po egzamino dažnai atsimenama tai, ko egzamino metu nepavyko atsiminti. Galimas ir
visiškas informacijos dingimas. Pavyzdžiui, smegenų pažeidimo, elektrošoko metu.

8.4 Atminties gerinimas
Amnezijos – tai atminties sutrikimai. Arba žmogus nebeįsimena naujų dalykų (pavyzdžiui,

sunkaus atminties sutrikimo atveju daugelį metų gulėdamas ligoninėje žmogus skaito vis tą patį
laikraštį, nes jo neįsimena, nors ir turi normalų žodžių ir žinių apie pasaulį kiekį) arba užmiršta kas
buvo, dažniausiai praranda privataus gyvenimo atmintį, bet išlieka bendros žinios. Taip pat gali
nukentėti vien tiktai motorinė arba vien tiktai žodinė atmintis. Yra labai įvairių amnezijų - atminties
spragos, apgaulės (pavyzdžiui, kito žmogaus atsiminimai atrodo tarsi savi), nuolatinis atminties
silpnėjimas.

Daugelis žmonių neatsimena, kas vyko jų gyvenime iki 3 metų. Manoma, kad vaikai kitaip
koduoja ir organizuoja patyrimą, neturi savokų ir kategorijų. Vaikystėje neišsivystę tam tikros smegenų
dalys, pavyzdžiui, hipokampas ir formuojasi labiau įgūdžių, negu faktų atmintis.

Dažniausios amnezijų priežastys: narkotikai ir anestetikai, alkoholis, nervų sistemos
degeneracinės ligos - Alshaimerio, Parkinsono, smegenų kraujotakos sutrikimai, meningitai ir
encefalitai, galvos traumos, isterinis užmiršimas, depresija ir šizofrenija, senėjimas.

Kas padeda pagerinti atmintį?
a) Objektų jungimas į prasminius vienetus, stengiantis kuo daugiau objektų išlaikyti

trumpalaikėje atmintyje.

79

b) Vaizduotės panaudojimas (pavyzdžiui, norint išmokti kitos kalbos žodį, galima įsivaizduoti
to žodžio ir lietuviško žodžio junginį, arba patalpinti tam tikrus objektus į kambarį - vienus sudėti į
spintą, kitus pakabinti ant lempos. Po to, norint atsiminti, vaizduotėje reikės tik pakartoti kelionę).

c) Kuo daugiau dirbsite ties faktu, išplėsite jo prasmę, paklausite savęs įvairių klausimų apie jį,
tuo geriau įsiminsite. Tai efektyviau negu keturis kartus pakartoti. Atliktas tyrimas: viena grupė
studentų skaitė tekstą ir stengėsi jį įsiminti, o kita grupė skaitė ir atsakinėjo į klausimus iš to teksto. Po
to abiems grupėms pateikti kiti klausimai. Ta grupė, kuri tik bandė įsiminti, į klausimus atsakė blogiau.

d) Jeigu informaciją įsiminsite tokiame pat kontekste, kokiame reikės atgaminti, būnant
panašioje aplinkoje, panašioje emocinėje būsenoje, tą informaciją ištraukti bus lengviau. Kontekstas
padeda ir norint atsiminti vaizduotėje, pavyzdžiui, norėdami atsiminti, kur mes pametėm raktą,
vaizduotėje galime atkurti tos dienos aplinką.

e) Objektų skirstymas į klases padeda atsiminti trigubai daugiau informacijos. Mat informacijos
išėmimas vyksta hierarchiškai. Pavyzdžiui, tam tikra tema, tam tikras klausimas iš tos temos, tam tikras
dėsnis. Jeigu reikia atsiminti sąrašą užsienio kalbos žodžių ir sugalvosime raktus, pavyzdžiui, gyvūnai,
daržovės, trumpi žodžiai, tai atsiminsime lengviau.

f) Įsiminimo technika: apžvalga, klausimas, informacija, pakartojimas, ryšiai (pagal šią techniką
organizuojami daugelis vadovėlių). Apžvalga - pasižiūrėkite, kokios yra informacijos dalys, ir kurią iš
dalių dabar nagrinėsite. Klausimas - iškelti klausimą, kurį dabar išsiaiškinsi. Informacija - atsakyti į
iškeltą klausimą. Pakartojimas - pasitikrinti, ką iš naujos informacijos jau įsiminėte, o ko ne. Ryšiai -
bandyti sujungti naują informaciją su tuo, ką jau žinote toje srityje.

g) Emociniai faktoriai. Kokia emocija, bloga ar gera bebūtų, emciškai nuspalvintą informaciją
atsiminsime geriau, negu kai nėra jokios emocijos. Tai efektyviau už pakartojimus ar informacijos
organizavimą. Esant stiprioms emocijoms, įsirašo viskas, kas aplinkui vyko, net ir smulkios aplinkos
detalės.

Blogos emocijos tiek įsiminimo, tiek atgaminimo metu gali trukdyti. Kai apima panika per
egzaminą, nebeatsimename ir lengvų klausimų, (todėl geriau užsirašyti informaciją, kol dar
neatsakinėjate, ir panika mažesnė). Taip pat užmirštame nemalonius dalykus, pavyzdžiui, paskambinti
žmogui, kurio nemėgstame.

Kuo skiriasi žmogaus ir kompiuterio atmintis? Kompiuteris atsimena tiksliai tą, kas buvo
padėta į jo atmintį. O žmogus savo atmintyje saugo ne konkrečius vaizdus, garsus, o kažką
apibendrinto, pagrindinius objekto ar situacijos bruožus, ir kai reikia atsiminti, vaizduotėje “surenka”
atgaminamą vaizdą iš turimų detalių. Mūsų atmintis yra kompromisas tarp to, kas yra, ir to, kas turėtų
būti, dėl to liudininkų parodymai teisme dažnai negali būti patikimi. Pavyzdžiui, jeigu išgirsime sakinį
“Jonas įmetė butelį į šiukšlių dėžę” greičiausiai įsivaizduosime alaus arba vyno butelį, o ne pieno, nors
apie jį nieko nepasakyta, ir atgaminsime "Jonas įmetė alaus butelį į šiukšlų dėžę".

Stresas aviacijoje ir atmintis. Skrydžio metu reikia įsiminti ir laikyti atmintyje daug

informacijos. Ji gaunama kalbant su pilotais ar skrydžių vadovais; taip pat žinoma iš anksto. Tai
išankstinė informacija apie skrydį ir orlaivį; nuolat besikeičianti informacija apie skrydį ateinanti iš
radarų; informacja apie lėktuvą iš žemės; besikeičianti laikinė informacija- išvykimas, atvykimas ir tt;
informacija iš darbo vietos- pavyzdžiui, ar gerai veikia prietaisai. Tas informacijos kiekis
pradedantiems atrodo beribis. Kai viršijamos kognityvinės galimybės, kyla kognityvinis stresas. Kaip
minėjome, trumpalaikė atmintis naudojama ir informacijos perdirbimui ir skrydyje naudojamos
informacijos laikymui.

Streso poveikis atminčiai:
a) Stresas labiau trukdo žmogui ne įsiminti bet įsiminti ir perdirbti informaciją.

80

b) Streso metu žmogus perstruktūruoja informaciją taip ją supaprastindamas, kad ją būtų
lengviau naudoti. Dažniausiai jis palieka tik būtiną žinoti informaciją: jis generalizuoja,
stereotipizuoja, ignoruoja svarbius skirtumus arba įtikina save, inertiškai laikosi turimų
įsitikinimų

c) Streso atveju įsiminimas ir mąstymas greitėja arba lėtėja
d) Ypatingai nukenčia vizualinių duomenų atsiminimas ir perdirbimas. Pavyzdžiui, pilotas

manė, kad gali pasikliauti maršruto planu atmintyje ir suklydo.
e) Stresinėje situacijoje žmonės yra linkę pamiršti naujus ir grįžti prie anksčiau išmoktų

dalykų ir įgūdžių. Pavyzdžiui, avarinėje situacijoje pilotas su keleiviniu lėktuvu ėmė elgtis kaip su
naikintuvu, nes visų pirma įgijo skraidymo naikintuvu įgūdžius.

8.5 Išmokimas
Mokymosi pilna gyvenime, ir tai ne vien informacijos kaupimas, bet emocinis mokymasis,

bendravimo mokymasis, išmokstame bijoti, mandagumo, intymumo ir t.t. Mokymosi dėsniai yra
budingi ir gyvūnams, net žemesniesiems, kadangi mokymosi procese svarbesni aplinkos, o ne
asmenybės veiksniai, t.y. bausmės ir apdovanojimai.

Tradiciškai skiriami trys mokymosi tipai:
a) Klasikinis sąlygojimas. Šio amžiaus pradžioje jį atrado Ivanas Pavlovas. Jeigu alkanam šuniui

duosime lėkštę maisto ir tuo pat metu uždegsime lemputę, į maistą šuo sureaguos besąlyginiu refleksu
– seilių išsiskyrimu. Po kurio laiko seilės pradės bėgti tik įjungus šviesą, bet nepatiekus maisto. Taigi,
atsiras reakcija į sąlyginį stimulą, kuri vadinama sąlyginiu refleksu (po kurio laiko ši reakcija užgęsta).

Skambutis irgi sukels seilių išsiskyrima, nors buvo pridėtas tik prie šviesos, bet ne prie maisto.
Beveik reflektyvios reakcijos atsiranda, kai veiksmai atliekami visada tomis pačiomis

aplinkybėmis. Pavyzdžiui, kylama gavus skrydžių vadovo leidimą. Bet gautą neigiamą atsakymą
pilotas gali klaidingai suvokti kaip teigiamą ir kilti. Arba atsakoma į kontrolinio lapo klausimus, net
nepasižiūrėjus į tris žalias lemputes. Tai vadinama atsako klaida.

b) Operantinis sąlygojamas. Jei norima ne refleksyvios, o naujos reakcijos, pvz kad šuo darytų
triuką, reikia įtikinti, kad šuo padarytų triuka, arba laukti, kol jis padarys jį spontaniškai, ir jį už tai
apdovanoti. Naujų reakcijų išmokstama klaidų ir bandymų metodu. Išmokimas didėja palaipsniui.
Pavyzdžiui, vaikas pyksta negaudamas dėmesio. Jei tėvai irgi supyksta, jis gauna dėmesio ir darosi dar
piktesnis. Reikia nustoti skirti dėmesį. Per penkias dienas nuo 40 minučių vaiko verksmas sumažėja iki
nulio. Lygiai taip pat gali atrofuotis ir reikiami įgūdžiai, todėl jie turi būti nuolat atnaujinami. Galima
išmokti ir bejėgiškumo, jeigu nuolatos pakliūnama į situaciją, kurioje nieko negali pakeisti.

Jei panašus stimulas vyks su tuo pačiu besąlyginiu stimulu, tai į abudu stimulus bus reaguojama
sąlyginiu refleksu, kuo panašesnis, tuo labiau. Jei panašus stimulas vyks be besalyginio stimulo, tai bus
išmokstama juo atskirti. Pavyzdžiui, vaikas bijos tik piktų, bet ne visų šunų. Kai pastiprinimas yra
atsitiktinis, išmokstama sunkiau, bet išmokimas labai ilgai laikosi. Pvz, žmogus gali ilgai gerai dirbti
tik kartais pagiriamas, bet jei jį visą laiką gyrė ir nustojo, tai jis iš karto nustos gerai dirbti. Vaikas ilgai
nenustos reikalauti ko nori, jei kartas nuo karto jo norai bus patenkinami, kadangi jis vis tikėsis.

c) Imitacija. Ir visgi didelė dalis elgesio išmokstama be apdovanojimų, o pamėgdžiojant. Kodėl
išmokstamas elgesys, už kuri išmokusysis nėra apdovanojamas? Del dvieju priežasčių: išmokstama iš
modelio, kuris yra autoritetas, arba žiūrima, kas atsitiko modeliui. Abiem atvejais vaizduotėje tikimasi
tokio paties atlyginimo ateityje.

Elgesio išmokimas ir korekcija
Kaip atsiranda žmonių problemos? Neigiamas elgesys, jausmai, mintys išmokstami pagrindiniais

išmokimo būdais - teigiamas elgesys nuslopinamas, o gero elgesio pavyzdžiui socialiniu įgūdžių
neišmokstama. Norint pakeisti elgesį, sveikas elgesys pastiprinimas, o liguistas - nepastiprinimas (bet

81

nebaudžiamas). Taikomas lengvų žingsnelių principas: iš žmogaus reikalaujama tik tiek, kiek jis iš
tikrųjų gali atlikti labai konkrečiai apibrėžiant tikslus, o po to reikalavimai pamažu didinami. Idealus
gydymo rezultatas - nebereikia apdovanojimų, sveikas elgesys pastiprina pats save, žmogus sugeba
aptikti ir koreguoti naują liguistą elgesį pats. Išmokimo dėsniai labai tinka saviauklai ir tarpusavio
sutartims.

Motorinių įgūdžių išmokimas. Motorinėms programoms atsirasti reikalingos 3 fazės:
kognityvinė fazė – asmuo sąmoningai ir aktyviai galvoja apie kiekvieną motorinės programos
elementą; asociatyvi fazė – motorinės programos komponentai yra jungiami – integruojami; automatinė
fazė – visas manevras ar motorinė programa iki galo atliekama be sąmoningo vykdytojo įsikišimo.

Motorinės programos pagerina žmogaus darbingumą – pilotas išmokęs dalį skrydžio elementų
atlikti automatiškai, gali skrydžio metu atlikti kitas užduotis. Jis skrenda tarsi automatiškai, o jo
sprendimų priėmimo mechanizmas gali spręsti kitus uždavinius. Tačiau, kai skrydžio metu įvyksta
kažkas neįprasto – turbulencija, variklio gaisras – pilotas grįžta atgal į asociatyvią fazę tam laikui, kol
problema bus išspręsta. Svarbu tai, kad stresas ir praktikos stoka pilotą sugrąžina į asociatyvią fazę.

 Įgūdžiai formuojasi netolygiai. Šiam procesui turi įtakos objektyvūs ir subjektyvūs veiksniai.
Įgūdžių automatizmas ne tik padeda atlikti daugiau darbo, bet kartais ir trukdo. „Veiksmų

poslinkis“ atsitinka, kai pasirenkamas neteisingas atsakas. Pavyzdžiui, pilotas treniruotės metu gali
puikiai atlikti „variklio gedimo“ atveju tinkamus veiksmus vietoj reikalaujamų esant „hidraulinio slėgio
kritimo“ atvejui veiksmų. Arba kitas pavyzdys – studentas puikiai žino atsakymą į testo klausimą, bet
pažymi greta esantį neteisingą.

Kaip mokytis? Vieni mokytojai mano, kad mokydamasis žmogus iš karto turi patirti tą stresą,
kuris jo laukia realioje situacijoje, kiti mano, kad tada mokinys išmoksta ir baimės, pažeidžiamumo ar
net nusivylimo. Dabar apsistota prie augančio stresiškumo mokyme naudojimo.

9. KOGNITYVINIAI PROCESAI IR ŽMOGAUS KLAIDA
Pilotuodamas orlaivį pilotas turi stebėti, vertinti ir reaguoti ne tik į situacijos pokyčius kabinoje,

bet ir išorėje. Orientuotis pagal pojūčius beveik neįmanoma. Suaugusio žmogaus pojūčiai iš karto
interpretuojami, patirtis padeda išsiaiškinti, kokiam objektui gali priklausyti nustatytoji savybė. Taip
tvarkant gaunamą informaciją priimami sprendimai, padedantys saugiai pilotuoti orlaivį.

9.1 Intelektas
Stojant į aukštąsias mokyklas dažnai taikomi intelekto testai. Kiekvienas žino, kas yra intelektas.

Bet intelekto koeficientas nėra tas pats, kas pažangumas.
Iš ko susidaro intelektas? Visų pirma – tai sugebėjimas geriau suprasti ir vartoti abstrakcijas

(idėjas, simbolius, santykius, dėsnius), nei įgusti naudotis konkrečiais dalykais – pavyzdžiui,
mechaniniais įrankiais. Antra – tai sugebėjimas spręsti problemas – orientuotis naujose situacijose, o ne
tik panaudoti jau išmėgintus būdus. Ir trečia – tai sugebėjimas išmokti. Be abejo, intelektas
neatsiejamas nuo atminties, protavimo greičio, bendrųjų žinių ir kūrybiškumo.

Ar yra tik viena intelekto rūšis? Kaip paaiškinti, kad yra žmonių, kuriems gerai sekasi naudoti
žodžius, bet nesiseka matematika? H. Garneris apibūdino septynis intelektų tipus: kalbinis, muzikinis,
loginis matematinis, erdvinis, kūniškas kinestezinis, tarpasmeninis (sugebėjimas pasinaudoti
subtiliomis užuominomis sudėtingoje socialinėje aplinkoje), vidinis asmeniškasis (tai nuovoka apie
savo psichines savybes, kuria pasižymi religingi žmonės, psichologai). Smegenyse egzistuoja atskiros
muzikinės, vaizdinės, matematinės informacijos perdirbimo sistemos. Bet mokyklose lavinami ir
intelekto testai matuoja tik matematinį, kalbinį ir erdvinį intelektą, kadangi mūsų visuomenei labiau
reikia mokslininkų, negu sportininkų. Erdvinis mąstymas labai svarbusaviacijoje. Pavyzdys iš oro

82

įvykio analizės: skrydžių vadovo vaizdinis mastymas buvo menkas ir jam buvo sunku galvoje suderinti
vertikalius ir horizonatlius radaro parodymus, todėl jis padarė klaidą.

Ar intelektas įgimtas ar įgytas? Daugelio vaikų intelektas darosi pastovus nuo 7 metų, o nuo 12
metų visai pastovus. Tai rodo, kad intelekto testai labai patikimi. Šiuo metu priimta nuomonė, kad
genetiniai skirtumai lemia 80 procentų individualios intelekto įvairovės. Bet fatališkas požiūris į
intelektą gana neigiamai veikia aplinką: tyrimais įrodyta, kad vaikai, kurie turi mažiau IQ balų
pradedami mokyti atsainiau: mokytojai mažiau laukia, kol jie atsakys į klausimus, neduoda papildomos
progos atsakyti, labiau reaguoja į neteisingus atsakymus, rečiau į juos kreipiasi, mažiau reikalauja
dirbti. Taip pat tyrimai parodė, kad specifinės srities dalykų įsiminimas ir supratimas labiau siejasi ne
su intelektu, o su tos srities žiniomis. Šitie tyrimai rodo, kad gerais sugebėjimais nepasižymintys
mokiniai gali puikiai dirbti toje srityje, kurią gerai išmano. Labai daug klaidų gali įvykti testavimo
metu - testo atlikimą gali lemti nuotaika ir savijauta.

Kokie auklėjimo veiksniai lemia IQ skirtumus? Pirma – tai tėvų „spaudimas“ mokytis: tėvų
troškimai susiję su vaiku, vienokio ar kitokio pobūdžio atpildas, kurį vaikas gauna už tobulėjimą. Antra
– tėvų samprotavimų ir kalbos pavyzdžių kokybė. Trečia - tėvų sudaromos mokymosi progos šeimoje
ar už jos ribų (būreliai, knygos, kelionės ir tt.).

9.2 Mąstymas
Mąstymas – tai manipuliavimas mentaliniais vaizdiniais, kuris vyksta tarpe tarp užduoties

pateikimo, ir jos įvykdymo. Mąstymas tiriamas prašant žmogaus garsiai įvardinti, ką jis galvoja
spręsdamas užduotį.

Elementarios sudedamosios mąstymo dalys.
a) Sąvokos. Kada objektai priklauso tai pačiai sąvokai, tai reiškia, kad jie kažkuo panašūs ir

kažkuo skirtingi. Sąvokos, kuriomis mąstome, skiriasi nuo mokslinių savokų. Kiekviena sąvoka turi
prototipą, kuris yra geriausias sąvokos pavyzdys: pavyzdžiui, "gyvūnas" daugeliui žmonių yra kažkas
tarp lapės ir vilko. Sakydami “paukštis”, jokiu būdu neįsivaizduosime pingvino. 10 metų vaikai jau gali
pereiti nuo prototipo prie sąvokos, tai yra - jos esmę nusakančių kriterijų. Sąvokos susidaro 2 būdais -
arba apibendriname patirtį ir susikuriame prototipą, arba sužinome sąvoką ir ieškome jos atitikmens
realybėje.

b) Vaizdai. Paklausus, kokios yra leopardo ausys, daugelis žmonių įsivaizduoja leopardo galvą ir
bando pasižiūrėti į ausis. Mokslininkai dažnai galvoja vaizdais, pavyzdžiui, Mendelejevas, Einšteinas,
net ir rašytojai dažnai peržiūri būsimosios knygos filmus.

c) Teiginiai yra sudaryti iš sąvokų ir yra mažiausias žinių vienetas. Tai gali būti sąvoka ir savybė
arba dvi sąvokos.

d) Samprotavimas - iš kelių prielaidų daroma išvada. Tam dažniausiai nepakanka logikos, reikia
žinių apie pasaulį. Dažniausiai naudojami indukciniai samprotavimai - einama nuo konkrečių žinių prie
apibendrinimo. Dedukciniais metodais einama nuo bendresnių žinių prie mažiau bendrų.

Mąstymo būdai:
a) Algoritmai - sistemingas galimų sprendimo variantų perkėlimas, garantuojantis sprendimo

radimą.
b) Hipotezės ir jų peržiūrėjimas.
c) Priemonių ir tikslų analizė - spręsdami paprastai tikslą skaidome į mažesnius tikslus, kurių

siekiame po vieną. Tokiu būdu iš esamos būsenos artėjama prie tikslo būsenos. Kai kažką
išsprendžiame, atsiranda jau kitas pradinis taškas.

d) Nuolatinis pradžios ir galo lyginimas, randant esminį skirtumą ir jį mažinant.

83

e) Euristiniai būdai - apytikris, tikimybinis skaičiavimas, spėliojimas. Euristiniai būdai
naudojami labai dažnai, kadangi gyvenimiškuose sprendimuose duomenų bazė labai didelė ir
neapibrėžta. Iš kompiuterių srities tai labiau panašu ne į pavienį kompiuterį, o į internetą, kuriame yra
be galo daug informacijos, tik ne visa informacija mums žinoma, pasiekiama ir panaudojama.
Pilotavime ir skrydžių kontrolėje daug įtakos turi įvykio tikimybė. Pavyzdžiui, kilimo metu pasigirdęs
sprogimas gali būti padangos sprogimas, susidūrimas su paukščiu ar variklio gedimas. Iš šių galimų
įvykių kilimo metu stipriausią garsą sukelia padangos sprogimas. Taigi, piloto elgesys turi atitikti šį
įvykį.

9.3 Sprendimų priėmimas aviacijoje
Įgūdžių, taisyklių ir žinių naudojimas darant sprendimus aviacijoje. 1980 metais danų

ergonomistas Rasmusenas (J. Rasmussen) pasiūlė trijų lygių veiklos kontrolės modelį. Šis „SRK“
modelis tinka paaiškinti ir pilotų mokymąsi skraidyti bei skraidymą. Tai:

a) S (angl. skill) – įgūdžiais paremtas pilotavimas. Dėmesinga įgūdžių kontrolė – patyręs
pilotas skrenda lygiai ir stabiliai. Įgūdžiais paremtas elgesys paremtas įprastomis ir daugkartinių
pakartojimų būdu gerai išmoktomis motorinėmis programomis. Šis elgesys nereikalauja sąmoningos
kontrolės. Tai palengvina užduočių sprendimą, tačiau ir sudaro galimybę „praslysti“ klaidoms –
veiksmų poslinkiui ar kitoms klaidoms atsirasti. Dažniau suklystama dirbant atsipalaidavus arba
pavargus bei susikoncentravus ties vienu užduoties aspektu.

b) R (angl. rule) – taisyklėmis paremtas pilotavimas. Tai yra valingas įgūdžių pakeitimas
skrydžio metu kilus neeilinėms situacijoms. Taisyklėmis grindžiamas elgesys remiasi išmoktomis
procedūromis ir taisyklėmis. Priešingai, negu įgūdžiai, šis elgesys reikalauja nuolatinės sąmoningos
kontrolės. Pavyzdžiui, pilotas gavęs užduotį nuskristi iš Vilniaus į Krokuvą, pagalvos – „Tikrai to nesu
daręs, tačiau sugebėsiu“. Teisingai atlikdamas skrydžio planavimo ir pasiruošimo skrydžiui procedūras
jis tinkamai pasiruoš skrydžiui. Taisyklėmis paremtas elgesys yra ne tik popieriuje išdėstytos taisyklės;
dauguma jų saugoma ilgalaikėje atmintyje – veiksmai avarinių situacijų metu, prietaisų valdymas,
susidūrimo išvengimo ore veiksmai bei daugelis kitų. Ugdant platų taisyklėmis paremto elgesio
veiksmų diapazoną labai svarbūs yra mokymai treniruoklyje, kadangi skrydyje atlikti avarinių
procedūrų treniruotes nepaprasta ir nelengva. Kai kurios procedūros yra per daug komplikuotos, kad jas
būtų galima atsiminti. Todėl jos aprašytos dokumentuose ir pilotui belieka atsiminti, kur reikiamą
informaciją rasti.

c) K (angl. knowlwdge) – žiniomis paremtas elgesys yra toks, kokio nemoko jokios taisyklės ir
procedūros. Šiuolaikinių modernių orlaivių automatinės valdymo sistemos daugelyje skrydžio etapų
funkcionuoja geriau, negu pilotas, tačiau pilotas yra tam, kad nestandartinių situacijų metu tinkamai
galvotų, vertintų ir spręstų. Taigi žiniomis paremtas elgesys leidžia pilotui išspręsti neįprastas ir
nežinomas situacijas.

Taisyklėmis paremto elgesio klaidos:
a) Nukrypimo nuo taisyklės klaida pasitaiko tuomet, kai pilotas manosi esąs saugus ir galintis

nesilaikyti taisyklių. Pavyzdžiui, pilotas toliau leidžia orlaiviui žemėti, ignoruodamas GPWS signalus.
b) Eksploatacijos klaida yra dažniausia taisyklėmis paremto elgesio klaida. Ji pasitaiko, kai

klaidingai identifikuojama problema ir atitinkamai atliekamos neteisingos procedūros. Pavyzdžiui,
reaguodama į garsinį signalą įgula atliks veiksmus, kuriuos reiktų atlikti išsihermetinus kabinai, vietoj
reikalingų sraigto greičio mažinimo veiksmų. O kartais, net ir teisingai identifikavus problemą,
taikomos ne tos procedūros.

Mąstymo klaidos:
a) Naudojimasis netiksliomis sąvokomis. Neretai du žmonės negali susišnekėti dėl to, kad tie

patys žodžiai apibūdina skirtingą realybės sritį.
b) Kuo daugiau mantalinių operacijų reikia padaryti, tuo didesnė klaidos tikimybė.

84

c) Mąstymą lemia turinys. Mąstydamas apie vienus dalykus, žmogus atlieka nepriekaištingas
logines operacijas; mąstydamas apie kitus - daro klaidas.

d) Dažniausiai mąstymas pagrįstas tikimybėmis, bet kartais jų nepaisoma. Pavyzdžiui: Linda yra
31 metų, netekėjusi, aktyvi, baigė bankininkystę, domėjosi diskriminacija. Kas labiau tikėtina: 1) Ji
banko darbuotoja? 2) Ji banko darbuotoja ir feministė? (pirmas variantas platesnis, taigi ir labiau
tikėtinas, bet dažniausiai sakoma, kad teisingas antras variantas, kadangi žmogaus mąstymas pagrįstas
panašumu, o ne tikimybe).

Sprendimų priėmimo sunkumai aviacijoje – tai dažniausia avarijų priežastis.Pilotas turi mokėti
planuoti judėjimą, daryti sprendimus, įgyvendinti tai, prognozuoti ir organizuoti informaciją šioms
užduotims įvykdyti, turi žinoti daug sprendimo schemų ir kur gauti pagalbą. Taip pat jis turi iš naujo
pritaikyti savo mąstymo procesą prie nuolat besikeičiančios įrangos

Sprendimų priėmimo sunkumai streso atveju:
a) Dėl “tunelinio dėmesio” sprendžiama nežinant visų aplinkybių.
b) Nesistemingi sprendimai – protaujama chaotiškai, be loginės tvarkos, blaškomasi.
c) Daromas per greitas pasirinkimas deramai neapsvarsčius alternatyvų - įgudę pilotai sprendžia

ilgiau ir kruopščiau.
Ką daryti? Kiekvienoje sprendimo situacijoje aviacijoje, įtraukus visus informacijos kanalus,

gaunasi apie trisdešimt pasirinkimų alternatyvų. Tokiam kiekiui alternatyvų sulyginti vieną su kita
reikia apie pusės valandos laiko. Ekspertai mąsto iš patirties jau turimomis schemomis ir nors
neišrenka paties geriausio sprendimo, bet tikrai išvengia rimtos klaidos. Tai panašu į šachmatų
ekspertus ir naujokus – ekspertai žaidžia taip pat blogai, kaip ir naujokai jei staiga būna pastatyti prie
bet kokios lentos, o naujokai žaidžia blogiau kai yra laiko stygius, kadangi jie viską sprendžia
trumpalaikės atiminties, kuri yra labai ribota dėka. Ekspertai naudoja – „atidirbta prieš tai“
strategiją.

9.4 Informacijos priėmimas
Sprendimų priėmimas neatsiejamas nuo komunikacijos.Bendravimas tiesiogiai ar naudojant

kompiuterio bei radijo ryšius yra pagrindinis būdas užtikrinti gerą įgulos sąveiką. O nekokybiškas
bendravimas gali būti aviacinių avarijų ar incidentų priežastis. Bendraujant eikvojami įgulos ištekliai,
todėl mes turime būti dėmesingi tam, ką sakome, ir tam, ką girdime. Tačiau žmogaus galimybės yra
ribotos. Dėl šios priežasties įgulos bendravimo kokybė nėra vienoda – ją keičia darbo krūvis,
nuovargis, asmeniniai įgulos narių nesutarimai, radijo komunikacijos intarpai ir t. t.

Paprastai komunikacijos procesas susideda iš klausymosi, klausimų uždavimo, turinio
atspindėjimo ir struktūravimo, konfrontacijos, informacijos teikimo, paaiškinimų, o sunkumai gali
atsirasti bet kurioje stadijoje.

Bet kokios komunikacijos procese labai svarbus klausymasis.
Nesiklausoma dėl skirtingų priežasčių:
a) Kalbėjimas suprantamas kaip jėga, valdžia, o klausymasis kaip paklusimas, pasyvumas,

neturėjimas ką pasakyti, silpnumas. Suaugusieji vaikui sako: "užsikimšk ir geriau paklausyk", bet jei
tėvai neklauso vaiko, vaikas irgi neišmoksta klausytis.

b) Nesiklausymo priežastys gali būti išorinės – sunku klausytis, kai kalbama tyliai, painiai,
nuobodžiai, kai dėmesį atitraukia kalbančiojo išvaizda.

c) Vidinės priežastys: tai, ką girdime mums neįdomu, mąstome kažką svarbiau, esame pavargę,
laikome save temos specialistais ir turime parengtus atsakymus į visus klausimus, audringai
reaguojame į kritiką ir nieko daugiau negirdime, turime neigiamą nuostatą kalbėtojo atžvilgiu.

Yra įvairių ydingų klausymosi stilių:
a) Simuliantas – vaidina klausymą, bet po to paaiškėja, kad neatsimena, kas buvo sakyta.

85

b) Įsigilinęs į save – labiau galvoja koks atrodo kalbėtojui, pavyzdžiui, protingas ar kvailas.
c) Sėlinantis – renka informaciją, kurią po to panaudos puolimui.
d) Atrenkantis – domisi tik jam idomia informacija.
e) Kategoriškas – viską nuolat vertina: „Tas– gerai, tas – nesąmonė“.
f) Emocingas – linkęs aikčioti, juoktis.
g) Analizuojantis – nereaguoja į jokias paslėptas prasmes, tik į logiką.

Kaip turi elgtis geras klausytojas?
Kad kitas žmogus kalbėtų reikia nenuobodžiauti, neironizuoti, nepertraukinėti, nepatarinėti.

Parodyti, kad domitės ir priimat, padrąsinti – „Tęsk”, „O ką tai reiškia?”.
Ypač sunku savo klausimu nepakeisti pokalbio temos ir pamatyti, kas yra tarp eilučių. Geri

klausytojai stengiasi rasti sau ką nors įdomaus, jaučia nuotaiką, susilaiko nuo skubotų sprendimų. Ypač
sunku klausytis, kai pokalbis gali lemti jūsų tolesnį gyvenimą; kai kalbėtojas yra labai susijaudinęs ar
įpykęs; jei žmogus labai atsivėrė; jei jis labai nepasitiki savimi; mikčioja.

Klausimas gali reikšti ne tik informacijos poreikį, bet ir prašymą patvirtinti turimą informaciją.
Klausimą galima suformuluoti siekiant gauti norimą atsakymą. Pavyzdžiui, klausimas „ar jums
neatrodo, kad naujai suremontuotas kabinetas yra puikus?“ skatina atsakyti teigiamai ir taip
pamaloninti klausiantįjį. O skrydžių instruktoriaus kausimas skrydžio metu „ar jums neatrodo, kad jau
reikia išleisti užsparnius?“ rodo ne atsakymo, o tam tikro veiksmo poreikį. Taigi klausimai gali būti
daugiaprasmiai („ar jūs galvojat, kad čia dar būtų galima kažką patobulinti?“), sudėtiniai („ar patikrinai
tepalo lygį, surinkai dokumentaciją ir paruošei skrydžio planą?“) ar nekonkretūs („kaip čia mes
dabar?“); siekiant gero bendravimo, tokių kausimų nereikėtų užduoti.

Klausimai yra kelių tipų:
a) Atviri klausimai. Jie reikalauja pamąstyti, prieš pateikiant atsakymą. Pavyzdžiui, įgulos vadas

klausia antrojo piloto: „kaip mes turime elgtis, esant tokiam vėjui?“. Prieš atsakydamas antrasis pilotas
turi pagalvoti apie daugelio veiksnių įtaką.

b) Uždari klausimai tokių trūkumų neturi. Jie yra tiesūs, ir, jei nereikalaujama tikslinimo,
atsakoma greitai. Uždaras klausimas gali reikalauti ne atsakymo, o greitos reakcijos. Pavyzdžiui,
klausimas „ar mes išlaikom kursą?“ reikalauja arba atsakymo „taip“, arba kurso korekcijos.

9.5 Kalbėjimas
Verbalinis bendravimas turi savų informacijos pateikimo niuansų – kalbos tonas, garsas, balso

įtampa, akcentai, pauzės. Kalbėjimo efektyvumas priklauso nuo balso moduliacijos, greičio, garso
stiprumo ir jo slopinimo. Su šiais elementais susijęs informacijos suvokimas, kodavimas ir
persiuntimas.

Kalbėjimo charakteristikos:
a) Turinys. Pasitaiko, kad vienas žodis turi kelias reikšmes ir bendraujant vartojama netinkama

žodžio reikšmė. Taip teisingas pranešimas dažniausiai tampa klaidingu.
b) Balso tonas ir moduliacija. Balso tonas priklauso nuo to, kaip mes kalbame: užtikrintai,

nedrąsiai, agresyviai, piktai, inertiškai, pasyviai, susinervinę ir t. t. Moduliacija – tai tono pakeitimas, t.
y. garso pakeitimas (pažeminimas ar paaukštinimas) pustoniu arba tonu. Tai labai svarbūs bendravimo
elementai, užtikrinantys gerą bendravimą.

c) Kalbos greitis. Bendravimo kokybė priklauso nuo to, kaip mes kalbame – greitai ar lėtai.
Nervingi žmonės dažniausiai kalba daug greičiau, negu savimi pasitikintys, ramūs. Geriausia kalbėti
nei per greitai, nei per lėtai (turi būti pusiausvyra). Garsi kalba gali būti streso rezultatas. Tvirtai

86

pasakytas sakinys rodo, kad jis yra svarbus, o nereikšminga informacija pasakoma tyliau ir nėra
pabrėžiama.

Profesinę kalbą aviacijoje sudaro apie 500 žodžių. Jų prasmės dažnai skiriasi nuo bendrinėje
kalboje vartojamų tokių pat žodžių prasmių. Kontekstas sumažina dviprasmybės galimybę. Pavyzdžiui,
žodis „spaudimas“ medikui, meteorologui, psichologui ar inžinieriui turės skirtingą prasmę. Jei
chirurgas operacijos metu paklausia „koks spaudimas“, niekam nekyla abejonių, kad klausiama apie
ligonio arterinį kraujospūdį. Profesinėje kalboje gramatika yra supaprastinta. Perduodamos žinutės yra
standartizuotos ir susidaro iš žodžių, kurie skamba skirtingai net esant triukšmams, blogai suprantant
kalbą, kalbant su akcentu. Pavyzdžiui, pilotas išgirdo "nine" kaip "five", kurie buvo ištarti ne pagal
taisykles (tarti "niner"), todėl sumaišė orlaivį su labai panašiu šaukiniu su kitu, kambary buvo
triukšmas ir jis galėjo neišgirsti ką jam sako kolegos. Žinios turi būti perduodamos tiksliai , kadangi
žmogus labai linkęs girdėti ką nori girdėti, o ne kas iš tiesų sakoma. Kalboje pagrindiniai klaidų
šaltiniai yra fonetiniai panašumai, praleidimai, nestandartinės sekos. Kalba streso atveju kinta ir dažnai
tampa nesusipratimų šaltiniu. Skrydžių vadovo girdimas aukštėjantis balso tonas ar greitėjanti kalba
gali reikšti didėjantį piloto nerimą, o greita ir glausta kalba – skubaus sprendimo reikalaujančią
situaciją.

Kalbos pokyčiai streso atveju:
a) Streso atveju frazės trumpėja.
b) Dėl streso įsitempia gerklės raumenys ir stygos, kyla kalbėjimo dažnis ir aukštis.
c) Tarp garsų išsitrina ribos.
d) Kalba tampa supaprastinta ir telegrafiška, pavyzdžiui, taip kalba labai susijaudinę sporto

komentatoriai.
e) Pereinama prie „naminio“ dialekto, todėl sunkoka išreikšti sudėtingesnes idėjas: „Ugnis.

Kur? Ten“.
Mažėjant informacijos kiekiui didėja klaidos tikimybė. Kadangi pilotai labai dažnai sėdi vienas

šalia kito žiūrėdami į priekį, kūno kalba bendrauti nepadeda. Jei skrydžių vadovo pranešimas blogai
girdimas, trūkinėja, balsas silpnas ar greitai kalbama, – suklystama dažniau. Būtinybė išgirsti
informaciją ar atsakyti gali atitraukti piloto dėmesį nuo svarbios operacijos. Informacijos prieėmimas
dėl „tunelinio dėmesio“ susiaurėja, ir girdima tik tai, kas norima girdėti. Stresą patiriantis žmgus gali iš
viso negirdėti to, ką sako skrydžių vadovai ar kolegos, kol nebus pasakyta labai garsiai arba labai tyliai.

Keletas patarimų, kaip gerinti kalbėjimosi kokybę:
a) Rūpestingai parinkite žodžius;
b) Venkite ilgų sakinių;
c) Frazės turi būti paprastos ir vienaprasmės;
d) Informacija turi būti pateikta laiku;
e) Aiškiai tarkite žodžius;
f) Kalbėkite truputį lėčiau, negu įprastai kalbate;
g) Tikėkitės atsakymo ar informacijos gavimo patvirtinimo;
h) Naudokite standartinius žodžius ir standartines sekas;

Grįžtamasis ryšys reikalingas įsitikinti, ar bendraujantieji teisingai supranta vienas kitą. Jei taip
atsitiko, tas asmuo, kuris pertraukė piloto darbą, pasikeitus reikalinga informacija, turi priminti, koks
darbas nutrauktas.

Geras pasitarimas turi būti:

87

a) Trumpas. Viename pasitarime gali būti aptariama iki 10 skirtingų klausimų. Jei reikia aptarti
daugiau klausimų, patariama tai atlikti per kitus pasitarimus.

b) Individualus. Kiekvienam skrydžiui reikalingas atskiras pasitarimas.
c) Suprantamas. Tam, kad turima informacija būtų vienodai suprasta visų įgulos narių,

pasitarime turi dalyvauti jie visi.
Arbitražas. Kilus įguloje konfliktui, vadas privalo imtis „arbitro“ pareigų. Priėmęs reikiamą

sprendimą, įgulos vadas visada turi jį paaiškinti įgulai. Jei tam skrydžio metu trūksta laiko, savo poelgį
įgulos vadas gali pakomentuoti po skrydžio.

Pasitarimo metu tampa svarbūs ir neverbaliniai veiksniai. Kūno kalbą geriausia stebėti stebint
kūno pozas. Dažniausios pozos – užsidariusi, nusišalinusi, dominuojanti, atvira ir suinteresuota,
nuolanki ir susitraukusi. Taip pat didelę reikšmę turi erdvinė bendravimo distancija- galima prieiti arti
ir toli, žvilgsnio fokusavimas- kalbant žiūrėti galima į akis, į šoną, į kūną, žvilgnis gali būti ilgas ir
trumpas. Visi šie kūno kalbos požymiai turi savitas reikšmes, kurias būtina žinoti.

10. RYSONO MODELIS IR ŽMOGAUS PATIKIMUMAS
Nelinksma, tačiau aviacijos istorija yra pripildyta tragiškų įvykių ir mirčių. Pastangos pagerinti

skrydžių saugą tapo pastebimos apie 1950 metus, o šiandieniniame pasaulyje skrydis komercinėmis
avialinijomis yra saugesnis negu važiavimas automobiliu ar bandymas pereiti gatvę didmiestyje.

Tenka konstatuoti, jog nors aviacijos įvykių ir katastrofų dažnis per šimtmetį labai sumažėjo, bet
aviacinių įvykių kaina nuolat didėja. Toliau ieškoma būdų kaip pagerinti skrydžių saugą ir sumažinti
aviacinių įvykių skaičių.

Tačiau, net ir daug inovacijų ir technologinių naujovių įdiegta į aviaciją, esminis klausimas
„Kodėl lėktuvai krenta?“ lieka neatsakytas. Atsakyti nėra paprasta. Aviacijos aušroje lėktuvams buvo
būdinga tai, kad jie buvo mechaniškai nesaugūs. Dabartiniais laikais technika jau pakankamai patikima,
įvairių autorių duomenimis 70–80 % aviacinių įvykių įvyksta dėl žmogaus kaltės.

Sprendžiant aviacinės saugos problemas bandoma nustatyti aviacinių įvykių priežastis. Norint
išspręsti problemą, reikia ją išskaidyti. Žinojimo, kad 70–80 % aviacinių įvykių įvyksta dėl žmogaus
kaltės, nepakanka.

1990 metais Džimas Rysonas (Jim Reason) aprašė 4 žmogaus veiklos organizacijoje sutrikimo
lygmenis, kai kiekvienas lygmuo turi įtakos tolesniam. Šis Rysono sukurtas „švediško sūrio“ modelis
pateiktas 1 paveiksle.

Rysono pasiūlytas modelis padėjo pažvelgti į avarijos anatomiją identifikuojant silpnąsias
kiekvieno lygmens vietas:

a) nesaugi veikla;
b) prielaida nesaugiai veiklai (procedūrų neaiškumas, aplaidumas);
c) nesaugi priežiūra;
d) organizacinė įtaka.

88

9.2 pav. Rysono modelis

Organizacijos
įtaka

Nesaugi
priežiūra

Prielaidos
nesaugiai
Veiklai

Nesaugi
veikla

Nematomos klaidos

Nematomos klaidos

Nematomos klaidos

Matomos klaidos

Nelaimingas įvykis

Sutrikę ar neegzistuojantys
gynybiniai lygmenys

1 pav. Rysono modelis

10.1. Nesaugi veikla
Nuo aviacinio įvykio vertinant atgal, retrogradiškai, pirmas sistemos lygis yra nesaugi

operatoriaus veikla, sukėlusi avariją. Kadangi aviacijoje tai dažniausiai yra piloto ar įgulos klaida,
dauguma aviacinių avarijų tyrinėtojų ir sutelkia pastangas į tai, o didžiausioji dalis kitų priežasčių lieka
neištirtos ir nepastebėtos. Laisvai interpretuojant, nesaugi įgulos veikla skirstoma į 2 kategorijas:
klaidos ir grubūs pažeidimai. Klaidos – tai žmogaus fizinis ar psichinis nepajėgumas įveikti
susidariusią situaciją, o pažeidimai – tyčinis taisyklių ir procedūrų nepaisymas.

Klaidos gali būti:
 įgūdžių klaidos;
 sprendimų klaidos;
 suvokimo klaidos.

Pažeidimai gali būti:
 įprastiniai;
 išskirtiniai.

Įgūdžių klaidos. Aviacijoje įgūdžiai yra svarbūs, jie nusakomi kaip mokėjimas elgtis su
vairolazde ir pedalais. Įgūdžiais paremta veikla yra jautriausia dėmesio ir atminties sutrikimams.
Dėmesio sutrikimai susiję su tokiomis įgūdžių klaidomis kaip tinkama regėjimo lauko apžvalga,
netinkamas dėmesio paskirstymas ir kita. Pavyzdžiui, užsidegus įspėjamajam signalui, įgula susitelkia
ties problema, susijusia su šiuo signalu, bet neseka tinkamai aukščio. Gyvenime tai būtų atvejis, kai
žmogus išgirdęs kažką labai išskirtinio lauke, išeina iš namo apsidairyti, o durys ima ir užsitrenkia.

Atminties klaidos pasireiškia, pavyzdžiui, pametant savo lėktuvo vietą žemėlapyje ar užmirštant,
ką norėta padaryti. Ar teko išėjus iš namų pagalvoti, ar užrakinot duris? Ar teko matyti gydytoją, kuris

89

ligonio klausosi neįsistatęs stetoskopo į ausis? Šie pavyzdžiai iliustruoja, kad pilotas, net ir
neveikiamas stresorių, gali užmiršti išleisti važiuoklę ar tinkamai nustatyti užsparnius.

Įgūdžių klaidoms priklauso ir žmogui būdinga orlaivio valdymo technika. Žinoma, kad dviejų
vienodą skrydžių patirtį, reitingą turinčių pilotų skrydžio technika gali labai skirtis. Vieni pilotai
skrenda atsargiai ir švelniai, kiti energingai ir aktyviai valdydami orlaivį. Abu ore gali būti saugūs ir
pakankamai gerai dirbti, bet vieno orlaivio valdymas gali būti pavojingesnis už kitą.

Dažniausios įgūdžių klaidos:
 bloga regėjimo lauko apžvalga;
 blogas dėmesio paskirstymas;
 neapdairus pilotavimas;
 praleista procedūra;
 praleistas punktas kontroliniame lape;
 bloga pilotavimo kokybė;
 perdėtai energingas lėktuvo valdymas.

Sprendimų klaidos. Tai daugiausia ištyrinėtos klaidos. Sprendimų klaidos reprezentuoja
sprendimus, kurie yra neadekvatūs ir netinkantys konkrečiai situacijai. Skiriama: procedūrinės
klaidos, pasirinkimo klaidos ir problemos sprendimo klaidos. Procedūrinės sprendimų klaidos, arba
taisyklėmis paremtų sprendimų klaidos, pasitaiko sprendžiant labai susijusias užduotis: jei atsitiko X,
veik Y. Jei užsidegė variklis – jį išjunk, įjunk variklio gesinimo sistemą ir t. t. Aviacinė veikla – tai
gera ir tiksliai organizuota struktūra, dauguma sprendimų priėmimų yra procedūriniai. Nereikia
apmąstyti, ieškoti analogų praeityje.

Tačiau ne visoms situacijoms numatytas tiesioginis atsakas. Kartais reikia išsirinkti vieną variantą
iš kelių galimų reakcijų. Ką turi daryti pilotas, skrydyje priešpriešais sutikęs audros frontą? Jis gali
bandyti apskristi nepalankią sritį, nusileisti ir išlaukti audrą ar bandyti kirsti audros debesį. Esant
tokioms situacijoms pasitaiko pasirinkimo ar žiniomis paremtų sprendimų klaidų. Patirties stoka, laiko
trūkumas ar išoriniai dirgikliai gali sutrukdyti priimti tinkamą sprendimą.

Ir galiausiai, galima situacija, kai problema nėra gerai suprantama, o formalios procedūros ar
atsako galimybės negalimos. Tokiu atveju kyla pojūtis, kad niekam dar šitaip nebuvo, ir tenka skristi
vadovaujantis savo nuojauta. Laimei, tokio tipo klaidų pasitaiko retai.

Dažniausios sprendimo klaidos:
 pasirinkta neteisinga procedūra;
 neteisingai suvoktas avarinis atvejis;
 neteisingas atsakas į avarinį atvejį;
 viršytos galimybės;
 neteisingas manevravimas;
 neteisingai priimti sprendimai.

Suvokimo klaidos. Jos pasitaiko, kai suvoktas aplinkos modelis nesutampa su realia aplinka.
Tokio tipo klaidos pasitaiko, kai sensoriniai signalai yra silpni ar neįprasti. Dažniausiai – tai erdvinės
padėties iliuzijos ir erdvinė dezorientacija.

Dažniausios suvokimo klaidos:
 neteisingai suvoktas atstumas, greitis, aukštis;
 erdvinė dezorientacija;
 regos iliuzijos.

90

Pažeidimai. Klaidų pasitaiko, ir kai įgula vadovaujasi turimomis taisyklėmis ir procedūromis; jos
yra užfiksuotos daugelyje duomenų bazių. Pažeidimai, priešingai, reiškiantys tyčinį taisyklių ir
procedūrų ignoravimą, pasitaiko daug rečiau.

Išskiriamos 2 pažeidimų grupės. Pirmoji – įprastiniai pažeidimai, pasitaikantys reguliariai ir
administracijos toleruojami. Pavyzdžiui, žmogus dažnai vairuojantis 10 km/h greičiau, nei leidžiama, ar
pilotas, kuris dažnai skraido blogu oru, turėdamas tik vizualių skrydžių leidimą. Administracija, tai
laikydama smulkiais pažeidimais, nebaudžia – susidaro tarsi nebaudžiama zona. Jei įprastiniai
pažeidimai aptinkami aviacijoje, tyrėjai turėtų pasigilinti į administracijos veiklą – kas iš atsakingų
asmenų leido nusižengti.

Dažniausi pažeidimai:
 nedalyvavimas pasitarime (angl. briefing);
 taisyklių ir procedūrų ignoravimas;
 neįprastas manevravimas;
 netinkamas pasiruošimas skrydžiui.

Antroji grupė – išimtiniai pažeidimai. Radus tokį pažeidimą nereikia daryti išvadų apie individo
tipišką elgseną ar administracijos aplaidumą. Pavyzdžiui, sustabdžius 100 km/h 60 km/h zonoje
važiuojantį vairuotoją nebūtina bausti neištyrus to veiksmo priežasties. Ar pilotas, praskridęs po tiltu,
yra pažeidėjas? Išimtinių pažeidimų problema yra ta, kad jie nenuspėjami ir sunku numatyti
organizacinius apsaugos nuo jų būdus.

10.2. Nesaugios veiklos priežastys
Tiriant nelaimingus įvykius, reikia atkreipti dėmesį ir į priežastis, sudariusias sąlygas nesaugiai

veiklai. Jiems turi įtakos nestandartinės, neatitinkančios situacijos poreikių operatoriaus būklės.
Skiriama bloga operatoriaus būklė ir netinkama operatoriaus veikla.

Bloga operatoriaus būklė gali būti:
 pablogėjusi protinė būklė;
 pablogėjusi fiziologinė būklė;
 ribotos fizinės/protinės galimybės.

Netinkama operatoriaus veikla gali būti:
 bloga įgulos sąveika;
 blogas personalo pasiruošimo lygis.

Pablogėjusi protinė būklė. Gera protinė veikla yra būtina daugeliu atvejų, ypač aviacijoje.
Pablogėjusi protinė būklė reiškia situacijos valdymo praradimą, išsiblaškymą, protinį nuovargį dėl
miego stokos ar kitų stresorių. Čia galima įtraukti ir būdingus asmens bruožus – per didelį pasitikėjimą
savimi, neteisingą motyvaciją. Pavyzdžiui, asmuo, kuris yra pavargęs dėl miego stokos, mąstys ir
sprendimus priims lėčiau. Panašu, jog nepalankios protinės būklės sukeltų klaidų galima išvengti
lengviausiai.

Blogos protinės būklės pavyzdžiai:
 susiaurėjęs dėmesys;
 per didelis pasitenkinimas;
 išsiblaškymas;
 protinis nuovargis;
 skuba;

91

 netinkama motyvacija;
 blogas dėmesio paskirstymas.

Pablogėjusi fiziologinė būklė. Tai plati kategorija, apimanti fiziologines ar medikamentų
sukeltas būsenas. Profesionaliems aviacijos specialistams turėtų būti aišku, kad net nedidelis
fiziologinės būklės pablogėjimas gali sukelti nepageidaujamų reiškinių grandinę – erdvinę
dezorientaciją ar iliuzijas.

„Prieš skrydį J. Krakys su broliu apžiūrėjo kiekvieną jų rankomis pagamintą skraidyklės varžtelį.
Tokia skraidyklė galėtų kainuoti iki 50 tūkstančių litų. Konstruktorius apvažiavo vieną ratą ir pakilo,
tačiau maždaug po minutės – 9 val. 40 min. – trenkėsi į žemę. J. Krakys iki nelaimės vietos bėgo apie
150 metrų. Jis pabandė gaivinti nebekvėpuojantį brolį, tačiau nesėkmingai. „Norėjau kartu su broliu
kilti, galbūt dviese būtume išvengę nelaimės. Bet aš Zigmu pasitikėjau. Nesėkmingų skrydžių būta ir
anksčiau, bet viskas baigdavosi laimingai“, – sakė J. Krakys. Broliai norėjo pakviesti iš Kauno
specialistą, kuris išbandytų naują skraidyklę, tačiau nutarė skristi patys. Kai Z. Krakys pakilo maždaug
40 metrų, jo vairuojama 100 arklio galių ir 210 kg traukos skraidyklė pakrypo ir per kelias sekundes
rėžėsi į žemę. J. Krakys mano, kad brolis šiam skrydžiui buvo nepasiruošęs psichologiškai, jaudinosi.
Išvažiuodamas iš namų žmonai Danutei taip pat pasakė nerimaująs, ši jam davė išgerti raminamųjų
vaistų“. (Skraidyklė smigo iš dangaus. Lietuvos rytas, 2003 09 08).

Pablogėjusios fiziologinės būklės pavyzdžiai:
 ligotumas;
 susilpnėjusios fiziologinės galimybės;
 fizinis nuovargis;
 per didelis fizinis krūvis;
 vaistų vartojimas;
 netinkamas poilsis;
 netinkamas alkoholio vartojimas.

Ribotos fizinės/protinės galimybės. Šios kategorijos prielaidos pasitaiko tada, kai užduoties
reikalavimai viršija piloto pasiruošimo lygį ir galimybes. Pavyzdžiui, žmogaus akys naktį funkcionuoja
silpniau. Bet kodėl retas vairuotojas naktį važiuoja lėčiau?

Vertinant kitu aspektu – ne visi asmenys turi pakankamai fizinės jėgos kad galėtų gerai dirbti
aviacijos srityje. Pavyzdžiui, parašiuto žiedui ištraukti reikia 15–25 kg jėgos.

Ribotų fizinių/protinių galimybių pavyzdžiai:
 nepakankamas reakcijos laikas;
 regėjimo sutrikimai;
 žymūs sveikatos sutrikimai;
 gabumų ar intelekto stoka.

Operatoriaus veiklai turi įtakos nemažai darbo aplinkos ir asmeninių veiksnių, kurie gali
paskatinti veikti nepakankamai saugiai. Bloga, netinkama operatoriaus veikla yra antra nesaugios
veiklos prielaidų dalis. Dažnai nestandartiniai veiksmai gali sukelti sumaištį įguloje.

Bloga įgulos sąveika. Gera žmonių tarpusavio sąveika ir komandos koordinacija jau senokai yra
esminis organizacinės psichologijos tikslas. Aviacijoje netinkama sąveika gali pasireikšti plačiai – ir
tarp įgulos narių, ir bendraujant su orlaivį prižiūrinčiomis tarnybomis ar skrydžių vadovu.

Blogos įgulos sąveikos pavyzdžiai:
 netinkamas bendravimas;

92

 netinkamas tarimasis;
 nemokėjimas pasinaudoti turimomis priemonėmis;
 nemokėjimas vadovauti;
 neteisingas skrydžių vadovo komandų suvokimas.

Blogas personalo pasiruošimo lygis. Netinkamas darbo ir poilsio režimas, savavališkas vaistų,
alkoholio vartojimas – pagrindiniai įgulos darbingumą bloginantys veiksniai. Tačiau net ir
nepažeidžiant taisyklių asmens gebėjimas pilotuoti gali pablogėti. Pavyzdžiui, netreniruotam asmeniui
nubėgus ryte 10 km distanciją ar suvalgius daug neįprasto maisto darbingumas tikrai bus mažesnis už
įprastą.

Blogo personalo pasiruošimo darbui pavyzdžiai:
 per didelis fizinis krūvis;
 netinkamas poilsis.

10.3. Nesaugi įgulos veiklos priežiūra
Į šią dalį Rysonas įtraukė veiksnius ar priežasčių grandinės elementus, sutrikdančius saugią įgulos

veiksmų priežiūrą.
Nesaugi priežiūra gali būti skirstoma į keturias kategorijas:

 nepakankama įgulos kontrolė;
 neteisingai suplanuota veikla;
 klaida sprendžiant žinomą problemą;
 priežiūros pažeidimai.

Nepakankama įgulos priežiūra apima plačią netinkamo vadovavimo sritį. Kiekvieno vadovo
pareiga yra užtikrinti galimybę mokytis, treniruotis ir tobulėti tam, kad iškelta užduotis būtų atliekama
kiek galima geriau. Vadovas turi atlikti situacijos apžvalgą, numatyti veiklos strategiją bei individualiai
pakoreguoti užduotis. To nepadarius, įgulos nariai pasijus izoliuoti ir menkaverčiai.

Nepakankamos įgulos priežiūros pavyzdžiai:
 vadovavimo klaidos;
 neteisingai suplanuotos užduotys;
 neteisingai organizuotas kvalifikacijos kėlimas;
 neteisinga profesinės karjeros vadyba.

Neteisingai suplanuota veikla. Šiai kategorijai priskiriami vadovybės veiksmai, kai planuojamos
operacijos ar jų atlikimo tempai yra neįgyvendinami ar neatitinka taisyklių.

Neteisingai suplanuotos veiklos pavyzdžiai:
 įgulai pateikiami klaidingi duomenys;
 nesudaroma galimybių įgulai tinkamai pailsėti;
 įgulai nepaliekama laiko tinkamai pasiruošti skrydžiui;
 įgulai duodama taisyklėms ar nuostatams prieštaraujanti užduotis.

Klaida sprendžiant žinomą problemą. Tai nepakankami vadovybės veiksmai, sprendžiant
problemą. Pavyzdžiui, leidžiant skristi lėktuvui, kurio sudilusios stabdžių kaladėlės, siūloma rinktis
ilgesnį kilimo ir tūpimo taką. Pasikartojančios tokios situacijos sukelia kelia grėsmę ir sukuria
nesaugumo jausmą.

93

Klaidų, sprendžiant žinomą problemą, pavyzdžiai:
 blogai tvarkomi dokumentai;
 klaidingai nustatomi grėsmę skrydžio metu keliantys (pavyzdžiui, nepakankamai pasiruošę,

neįgudę) asmenys;
 klaidingai imamasi spręsti problemą;
 klaidingai registruojami nesaugūs veiksmai.

Priežiūros pažeidimai apibūdina sąmoningas vadovų klaidas. Pavyzdžiui, vadovaujantis
personalas leidžia asmeniui pilotuoti orlaivį, nors ir žino, kad jis neturi atitinkamos kvalifikacijos ar yra
pasibaigęs licencijos galiojimo laikas. Šie pažeidimai dažniau už kitus baigiasi avarijomis.

Priežiūros pažeidimų pavyzdžiai:
 netinkamai taikomos taisyklės ir procedūros;
 leidžiama dirbti nepakankamai kvalifikuotai įgulai.

10.4. Organizacijos įtaka
Aukščiausiu organizacijos lygiu priimti klaidingi sprendimai veikia visą personalą bei gali turėti

įtakos įgulos veiksmams. Deja, šio tipo pažeidimai į aviacinių įvykių analizę neįtraukiami.
Organizacijos įtaka skrydžių saugai skirstoma į tris kategorijas:

 žmogaus išteklių vadyba;
 organizacijos psichologinio klimato formavimas;
 organizacinio proceso valdymas.

Žmogaus išteklių vadyba. Į šią kategoriją įeina mažiausiai su aviacine avarija susiję veiksniai,
tačiau jie vienaip ar kitaip gali sudaryti ar nesudaryti galimybės avarijai ateityje. Tai:

 pradinė ir antrinė specialistų atranka;
 etatų struktūra;
 teisinga paslaugų kainų politika;
 tinkamas pajamų valdymas;
 teisingas įrangos įsigijimas ir netinkamos pardavimas.

Organizacijos psichologinį klimatą formuoja darbuotojų darbo kokybei bei motyvacijai
turintys įtakos veiksmai. Organizacijos psichologinį klimatą veikia jos hierarchinė struktūra,
administravimas ir jos narių vidinė kultūra. Tai:

 valdymo grandinės ilgis;
 bendravimo lygis;
 įdarbinimo ir atleidimo iš darbo politika;
 skatinimo ir baudimo politika;
 alkoholio ir vaistų vartojimo politika;
 normos ir taisyklės.

Organizaciniam procesui turi įtakos:
 planuojamas veiklos tempas;
 darbas laiko limito sąlygomis;
 produkcijos kiekis;
 skatinimo politika;

94

 organizacijos tikslų apibrėžtumas;
 dokumentacija ir instrukcijos;
 rizikos valdymas;
 darbų sauga.

10.5. Žmogaus patikimumas
Žmogaus patikimumas tai yra gebėjimas veikti taip, kaip iš jo reikalaujama, tikimasi. Žmogaus

klaidas tyrinėjantys specialistai teigia, kad yra pakankamai geras žmogaus patikimumo lygis, jei iš 100
reagavimo į paprastą užduotį atvejų suklystama 1 kartą.

Žmogaus patikimumą mažina:
a) stresoriai, nuovargis, žema moralė;
b) ilga darbo trukmė;
c) nepriimtinas rizikos laipsnis;
d) netinkama fizinė ir psichinė sveikata;
e) įgimtos netinkamos psichologinės charakteristikos;
f)įgimtos netinkamos fiziologinės charakteristikos;
g) asmenybės defektai ar trūkumai;
h) patirties stoka;
i) silpna motyvacija;
j) įgūdžių stoka.

Klaidomis vadinami visi atvejai, kai fizinės ar protinės pastangos neduoda laukiamo efekto.
Žmogaus klaidų diapazonas platus – nuo neteisingai pavartoto žodžio iki Černobylio atominės
elektrinės katastrofos 1986 m.

Kartais daromos klaidos nesukelia nieko blogo, tačiau jos turi tendenciją kumuliuotis – klaida
sukelia neteisingų veiksmų griūtį – klaidų grandinę. Paprastos klaidos pavyzdys – ravint išraunama
gėlė vietoj piktžolės, o kumuliacinės klaidos pavyzdys – konstruojant orlaivį padaryta klaida gali
sukelti avariją ar katastrofą.

Klaidoms atsirasti turi įtakos vidiniai ir išoriniai veiksniai.
Vidiniai:
a) klaidingas suvokimas;
b) klaidinga informacijos interpretacija;
c) ankstyvos nuostatos;
d) eksperimentavimas;
e) pablogėjusi atmintis;
f) nuovargis;
g) praktikos stoka.

Išoriniai:
a) stresoriai;
b) ergonomika (blogas instrumentų ir valdymo prietaisų dizainas);
c) ekonomika (kompanijos ir organizacijos spaudimas įgulai);
d) socialinė aplinka įguloje ar kolektyve (kultūros skirtumai).

Žmogaus klaidos skirstomos į šias rūšis:

95

a) Nepakankama veikla. Pats veiklos rezultatas operatorių tenkina, tačiau darbo kokybė yra
bloga (pavyzdžiui, grubus nepatyrusio piloto valdomo lėktuvo tūpimas).

b) Apsirikimas. Darbo rezultatas operatoriaus netenkina, nors norai buvo geri (pavyzdžiui,
nustatomas neteisingas radijo stoties dažnis).

c) Aplaidumas. Praleidžiamas elementas ar veiksmų sekos etapas (pavyzdžiui, tūpdamas
užmiršta išleisti važiuoklę).

d) Nusižengimas. Sąmoningas taisyklių ar procedūrų nesilaikymas (pavyzdžiui, nepaklūstama
skrydžių vadovo komandai).

11. SUVOKIMAS AVIACIJOJE
Ilgainiui žmogus prisitaikė gyventi ir veikti pagal aplinkos sąlygas (nedidelių oro temperatūros

svyravimų, jūros lygio slėgio ir t. t.). Taip pat prisitaikė ir prie pakankamai nedidelio aplinkos kitimo
greičio (pavyzdžiui, einant ar bėgant). Neįprastai greitai judant, kaip būna skrydžio metu, aplinkos
suvokimas tampa iškreiptas ir neatitinka įsivaizduojamų lūkesčių.

Iliuzija yra neadekvatus suvokiamo daikto ar reiškinio ir jo savybių atspindėjimas. Iš oro matomi
objektai dažnai atrodo kitaip, negu žiūrint nuo žemės. Dėl to, kad nėra stabilaus atskaitos taško, piloto
matomas vaizdas gali būti netikslus. Be to, piloto pažintiniams mechanizmams skrydžio metu reikia
prisitaikyti veikti trečioje dimensijoje, prie kurios žmogaus organizmas nėra įpratęs. Visa tai padeda
atsirasti fizinėms ir protinėms iliuzijoms.

Iliuzijos gali atsirasti bet kurioje skrydžio fazėje, nepriklausomai nuo piloto patirties. Jos gali
paveikti visus pojūčius, tačiau aviacijoje svarbiausios yra vizualinės (regos) ir pusiausvyros iliuzijos. O
pilotai turi žinoti apie neteisingo informacijos interpretavimo galimybę, mechanizmus bei išmanyti
apsaugos nuo iliuzijų būdus.

Vizualinės iliuzijos aviacijoje dažnai susijusios su patirties stoka. Pavyzdžiui, pilotas, dažnai
skraidantis santykinai užterštu oru, žino, jog daiktai ir objektai yra arčiau, negu atrodo. Skraidantis
labai švariu oru pilotas iš patirties žino, kad daiktai ir objektai yra toliau, negu atrodo. Taigi abu šie
pilotai, matydami tą patį objektą iš vienodo atstumo, distanciją iki jo įsivaizduos skirtingai. Nemažai
aviacinių avarijų poliariniuose regionuose įvyko būtent dėl to, kad pilotai suklysdavo vizualiai
numatydami atstumą iki kilimo ir tūpimo tako (KTT).

Toliau yra pateikiamos įvairiuose skrydžio etapuose dažniau pasitaikančios iliuzijos.

11.1. Iliuzijos lėktuvui riedant
Net būdami ant žemės galime patirti iliuzijas. Pravažiuojant pro šalį kitam lėktuvui gali susidaryti

mūsų lėktuvo judėjimo įspūdis. Riedant gali pasitaikyti reliatyvaus judėjimo ir kabinos aukščio
iliuzijų.

Smarkiai sningant gali susidaryti klaidingas judėjimo pojūtis. Riedant pavėjui, per langą bus
matyti vertikaliai krintančios snaigės ir tai gali sukelti sustojusio lėktuvo įspūdį, nors faktiškai jis gana
greitai judės. Paspaudus stabdžius galima sulaukti netikėtų pasekmių. Ir priešingai, lėktuvui labai lėtai
judant pirmyn prieš vėją, gali kilti stiprus greito judėjimo įspūdis. Kad tiksliai įvertintų greitį, pilotas
turi įdėmiai žvalgytis į stabilius orientyrus.

Piloto akių aukštis nuo KTT irgi gali būti neteisingo greičio įvertinimo priežastis. Persėdus
skraidyti į kito tipo lėktuvą, kuriame kabina yra aukščiau, atskaitos taškai žemės paviršiuje yra toliau ir
tai sukelia lėtesnio judėjimo iliuziją. (Pavyzdžiui, Boeing 747 piloto akys yra 8,66 m virš žemės, o DC
9 – 3,48). Pradinio mokymo metu pilotai riedėjimo metu dažnai viršija greitį.

11.2. Iliuzijos lėktuvui kylant

96

Išorinė regimoji informacija gali būti neteisinga:
a) Tuoj po pakilimo naktį horizontu gali būti palaikoma bet kuri tiesesnė šviesų linija – gatvė,

apšviestas krantas ir t. t.
b) Skrendant naktį virš vandens nedidelių laivų šviesos gali būti suvoktos kaip žvaigždės.
c) Skrendant nedideliame aukštyje ilgesnį laiką gali kilti nuolatinės nuokalnės iliuzija.
d) Skrendant kalvota vietove – tai gali atsitikti avarinio tūpimo metu – antžeminės šviesos gali

būti sumaišomos su žvaigždžių šviesa ir neteisingai pakoreguojamas skrydžio profilis.
e) Nuožulnus debesų ruožas gali sukelti posvyrio iliuziją.
f) Pakilus arba artėjant tūpti, jei žemės paviršiuje esanti nuokalnė sukelia stiprią greito

aukštėjimo iliuziją.
g) Ir atvirkščiai, pakilus arba artėjant tūpti paviršiuje esanti įkalnė sukelia lėto kilimo iliuziją.

11.3. Iliuzijos lėktuvui skrendant
Skrydžio metu gali sutrikti bet kuri iš kūno pusiausvyrą ir orientaciją erdvėje užtikrinančių

pojūčių sistemų. Tuomet kyla vizualinės, vestibiuliarinės ar proprioceptinės iliuzijos.
Vizualinės iliuzijos:
a) Reliatyvaus judėjimo iliuzija. Tai objektų tarpusavio padėties kitimo klaidingas suvokimas.

Šią iliuziją pilotai gali patirti grupinių skydžių metu, stebėdami orlaivių tarpusavio padėties kitimą. Ši
iliuzija kyla ir sraigtasparniui kybant virš aukštos žolės – rotoriaus srovės pučiama žolė banguoja ir
atrodo, kad sraigtasparnis juda, panašiai būna ir virš vandens.

b) Žemės šviesų supainiojimas. Kartais yra klaidingai suvokiamos žemėje tam tikra tvarka
išsidėsčiusios šviesos. Pavyzdžiui, šviesos išilgai jūros ar upės kranto gali būti suvoktos kaip horizonto
linija.

c) Klaidingai suvokiamos vertikalios ir horizontalios linijos. Debesų formacijų kontūrai gali
būti sumaišyti su horizonto linija.

d) Gilumo suvokimo iliuzija. Skrendant virš dykumos, sniegynų ar vandenyno, pilotas gali
patirti iliuziją, kad skrenda didesniame aukštyje, negu yra iš tikrųjų. Tai yra dėl vizualinės informacijos
 išorinių atskaitos taškų  trūkumo. Gilumo suvokimo iliuzija susidaro ir skrendant blogo matomumo
sąlygomis  per rūką, lietų ar dūmus. Matomi objektai atrodo esą toliau, negu yra iš tikrųjų.

e) Struktūros iliuzija. Dykumoje, žiūrint pro įkaitusio oro bangas, tiesios linijos gali atrodyti
banguotos. Tokią iliuziją sukelia ne tik šilumos bangos, bet ir krintantis sniegas, lietus, šlapdriba.
Žiūrint pro stiprų lietų, gali atrodyti, kad orlaivio aeronavigacinės ugnys yra kitoje vietoje, ar viena
atrodyti kaip dvi. Orlaivio kabinos stiklai dėl šviesos refrakcijos tam tikromis sąlygomis taip pat gali
sudaryti struktūros iliuziją.

f) Autokinezė. Tamsoje žiūrint į nejudantį šviesos šaltinį ilgiau kaip keletą sekundžių, jis
pradeda judėti. Tai yra autokinezės iliuzija. Buvęs nejudantis šviesos šaltinis pradeda judėti
švytuokliniais judesiais. Net ir žinant, kad tas šviesos šaltinis negali judėti, ir į jį žiūrint labai įdėmiai,
matomas jo judėjimas nenustoja.

g) Atvirkščios perspektyvos iliuzija. Skrendant naktį pasirodęs kitas orlaivis gali atrodyti
tolstąs, kai iš tikrųjų jis artėja. Ši iliuzija dažnai patiriama naktį stebint lygiagrečiu kursu skrendantį
orlaivį. Norėdami nustatyti skrydžio kryptį, įgulos nariai turi stebėti orlaivio aeronavigacines ugnis ir
santykinę tarpusavio padėtį. Jei ugnių intensyvumas stiprėja  orlaivis artėja, jei silpnėja  tolsta.

Vestibiuliarinės iliuzijos. Dėl kampinio pagreičio įtakos puslankiniams kanalams gali kilti
somatogyrinės ar somatogravinės iliuzijos. Apie jas rašyta 4.7 skyriuje.

Proprioceptorių siunčiama informacija, jeigu jos nepalaiko kitų sensorinių sistemų siunčiama
informacija, gali sukelti klaidingą kūno padėties pojūtį. Atliekant posūkį, kūnas dėl įcentrinės jėgos

97

pasunkėja ir susidaro kilimo iliuzija. Posūkiui pasibaigus, kūnas palengvėja ir atsiranda žemėjimo
iliuzija. Proprioreceptinė iliuzija viena pasireiškia retai.

Dažna problema aviacijoje yra artėjančio orlaivio santykinio aukščio ir galimo susidūrimo rizikos
įvertinimas. Toli skrendantys orlaiviai gali atrodyti skrendantys aukščiau, bet prasilenkiant būna
žemesniame aukštyje. Kalnų viršūnės, debesys iš toli atrodo iškilę virš lėktuvo trajektorijos, bet artėjant
prie jų žemėja.

Kreiseriniame skrydyje taip pat gali pasitaikyti ir kitos vizualinės (reliatyvaus judėjimo, žemės
šviesų, gilumos bei struktūros supainiojimo), vestibuliarinės (somatogyrinės,
somatogravinės) iliuzijos.

11.4. Iliuzijos lėktuvui tupiant
50 % avialinijų avarijų įvyksta artėjimo tūpti ir tūpimo fazėse. Dažniausia jų priežastis (73 %) –

žmogaus klaida. Šiuose skrydžio etapuose pilotui kyla 3 uždaviniai:
a) nuspręsti, kada pradėti žemėjimą;
b) išlaikyti tikslią tūptinės trajektoriją;
c) tupiant laiku priimti tinkamus sprendimus.

Žemėjimas. Žemėjimą pradėti padeda aerodromo sistemos VASI ar PAPI. Be jų, pilotas, gerai
žinodamas reljefą, gali tinkamai pradėti žemėti orientuodamasis į antžeminius orientyrus. Normaliai,
kaip parodyta 41 paveiksle, žemėjama 3° kampu.

Nuožulni vietovė gali iškreipti horizonto ir savo padėties horizonto atžvilgiu suvokimą bei
atitinkamai paveikti tūptinės trajektoriją.

Jei kilimo ir tūpimo takas yra įkalnėje, pilotas jaučiasi skrendąs virš tūptinės. Patikėjus šia iliuzija
nuleidžiama orlaivio nosis ir mažinamas aukštis. Tai atliekant prie žemės, galima avarija. Be to, toks
kilimo ir tūpimo takas (KTT) atrodo trumpesnis, negu yra iš tikrųjų.

KTT esant nuokalnėje pilotui atsiranda skrydžio žemiau tūptinės iliuzija. Paklusdamas jai pilotas
sumažina tūptinės kampą. Nors šis KTT atrodo ilgesnis negu yra, lėktuvas arba nutupia tako gale, arba
praskrenda KTT, arba, sumažėjus greičiui, nukrenta.

Piloto padėčiai suvokti turi įtakos ir KTT plotis. Išmokęs tūpti ant standartinio 150 ft (46 m)
KTT, pilotas, artėdamas tūpti ant nepažįstamo siauro KTT, jausis esantis virš tūptinės.

Taip pat tūpdamas siauresniame, negu įprasta, take, pilotas irgi jausis esantis virš tūptinės.
Šią iliuziją dažnai pajunta studentai, mokęsi skraidyti Kyviškių aerodrome ir pirmą kartą atskridę

į Vilniaus tarptautinį oro uostą.
Tupiant naktį aerodrome, esančiame dykumoje, miške ar vandenyje, matomos tik tako ar

aerodromo šviesos. Vizualiai nustatyti atstumą iki KTT sunku. Tai vadinama „juodosios skylės“
efektu. Trūkstant atskaitos taškų įvertinant atstumą kyla aukštos tūptinės iliuzija. Reaguodami į tai
pilotai mažina tūptinės kampą. Kartais viskas baigiasi avarija prieš KTT pradžią.

Tūptinės trajektorija. Nukreipus orlaivį tupdymo konfigūracijoje į tinkamą tūptinę, santykinai
lengva vizualiai išlaikyti reikiamą trajektoriją fiksuojant atskaitos taško vietą priekiniame stikle. Tačiau
neapdairiai praradus greitį ir aukštį, KTT vaizdas bus matomas lygiai toks, koks ir turėtų būti skrendant
teisingai. Tai tampa ypač svarbu tupiant naktį.

Sprendimų priėmimas tupiant. Siekdamas tinkamai išlyginti lėktuvą ir sumažinti variklių
trauką pilotas galutiniame tūpimo etape turi greitai vertinti ir spręsti, kadangi:

a) mažėjant aukščiui didėja antžeminių objektų artėjimo greitis;
b) mažėjant atstumui didėja objektų (oro uostų statinių, žibintų) dydis;
c) platėja KTT;

98

d) keičiasi KTT ir jo aplinkos tekstūra. Žiūrint iš aukštai pieva matoma kaip vientisas žalias
dangalas, o prie žemės jau matyti žolės. Yra aprašytas atvejis, kai pilotas tūpė į džiungles manydamas,
jog tai pieva.

Daugumos orlaivių važiuoklė yra toliau ir žemiau negu pilotų kabinos. Todėl ratai paliečia žemę
ne piloto atskaitos taške, bet anksčiau. Ir kuo lėkštesnė tūptinė, tuo didesnis atstumas tarp šių taškų.

11.5. Kaip išvengti iliuzijų
Iliuzijas gali patirti kiekvienas pilotas, nes jos kyla ne dėl liguistos būsenos, o dėl pojūčių sistemų

normalių fiziologinių savybių. Gera sveikata ir savijauta, profesionalumas, tinkamas kabinos ir
prietaisų dizainas, gebėjimas greitai suvokti prietaisų rodmenis mažina iliuzijų atsiradimo tikimybę.
Erdvinės orientacijos praradimo tikimybė didėja, kai pilotas savo pojūčiais pasitiki labiau negu
prietaisų rodymais.

Norėdami sumažinti iliuzijų atsiradimo tikimybę, aviatoriai turi:
a) skrisdami visada turėti vizualius atskaitos taškus (tikrą ar dirbtinį horizontą);
b) skrydžio metu niekada ilgai ir įdėmiai nežiūrėti į vienišą šviesos šaltinį;
c) po ilgos skraidymų pertraukos pirmasis skrydis turi būti atliekamas paprastomis sąlygomis;
d) prieš naktinius skrydžius leisti akims adaptuotis tamsoje; vengti skraidymų esant nuovargiui ir

nerimui, hipoksijai bei hipoglikemijai.

Skrydžio metu atsiradus iliuzijoms, pilotas turi:
a) nekoreguoti orlaivio padėties pagal savo pojūčius;
b) visą dėmesį sutelkti į pagrindinių ir pagalbinių prietaisų rodymus;
c) papurtyti galvą, palaikyti radijo ryšį, kreiptis pagalbos į įgulos narį ar skrydžių vadovą.

11.6. Suvokimui turintys įtakos veiksniai
Egzistuoja keletas aplinkos veiksnių, padedančių suklysti. Tai:
a) Refrakcija. Esant šlapiam priekiniam stiklui dėl matomo vaizdo refrakcijos KTT atrodys

esantis žemiau negu yra iš tikrųjų. Pasikliaudamas matomu vaizdu pilotas skris žemiau normalios
tūptinės.

b) Lietaus lašai ant priekinio stiklo naktį sustiprina aerodromo šviesų ryškumą ir KTT atrodo
esantis arčiau. Dieną lietaus lašai lemia žemą artėjimą.

c) Liūtis prieš KTT sukelia didesnio atstumo iliuziją.
d) Sniegas ant KTT žiemą „nutrina“ ribą tarp žemės ir dangaus. Tampa sunku vizualiai nustatyti

KTT ribas. Be to, skrydžio metu nelengva atskirti snieguotas kalnų viršūnes nuo debesų.
e) „Baltoji danga“ gali pasitaikyti sningant ir esant nuliniam matomumui arba akinant

krintančioms snaigėms. Be to, sniegas neatspindi radaro impulsų ir apsnigtos aukštumos gali būti
nepastebimos.

f) Rūkas ar dūmai. Šiais atvejais aerodromo šviesos atrodo blyškios ir sukuria toliau esančio
KTT įspūdį. Taip galima jį perskristi.

g) KTT šviesos. Jų intensyvumas gali išprovokuoti suvokimo klaidas. Labai ryškios šviesos
sukuria artimesnio tako įspūdį, blankios – tolimesnio.

h) Vanduo. Skrendant virš vandens dėl orientyrų trūkumo labai sunku įvertinti aukštį.

11.7. Erdvės apžvalga
Jei skrydžio metu netoli esantis orlaivis kabinos stikle matomas toje pačioje vietoje, tai reiškia,

kad abiejų orlaivių kursai susikirs. Jei netoli esančio orlaivio vaizdas stikle judės aukštyn, žemyn ar į
šoną, tai abu orlaiviai, laikydamiesi savo kursų, sėkmingai prasilenks. Judant prasilenkiančiais kursais

99

dideliais greičiais net pavojingai priartėjus atskrendančio orlaivio vaizdas tinklainėje bus labai mažas.
Pavyzdžiui, dviems orlaiviams skrendant 800 mazgų greičiu priešpriešiniais kursais, 3 sekundės iki
susidūrimo pilotų tinklainėje atskrendantis orlaivis atrodys 0,5° dėmė. Tai per mažas objektas jį
pastebėti.

Kiekvienu skrydžio momentu yra tam tikra susidūrimo tikimybė. Naujausios skrydžių valdymo ir
orlaivių radarų sistemos šią tikimybę labai sumažino, tačiau ji nėra visiškai pašalinta. Todėl pilotai turi
nuolat akylai stebėti erdvę ir prietaisų rodymus. Net ir gera erdvės apžvalgos technika negarantuoja
visiškos sėkmės. Eksperimento JAV metu gero matomumo sąlygomis pilotai buvo informuojami apie
galimą susidūrimą. Tačiau tik 50 % jų sugebėjo laiku pastebėti artėjantį orlaivį ir imtis reikiamų
veiksmų.

Stebint judantį objektą akys atitinkamai juda. Tačiau stebint erdvę, kurioje nėra aiškaus stebimo
objekto, akys juda ne tolygiai, bet smulkiais staigiais judesiais. Po kiekvieno judesio būna poilsio
periodas, o visas šis ciklas užtrunka apie 0,3 sekundės.

Rekomenduojama erdvės apžvalgos technika:
a) dangus turi būti peržvelgiamas apie 10° sektoriais;
b) kiekvienas akių judesys turi būti ne daugiau kaip 10° į šoną nuo buvusio; žvilgsnis

fiksuojamas ne trumpiau kaip 2 sekundes;
c) turi būti apžvelgiama ir aukščiau bei žemiau orlaivio esanti erdvė;
d) labai svarbus periferinis regėjimas. Naktį tik jis funkcionuoja;
e) jei dalį erdvės užstoja kliūtys – kabinos, durų rėmai – ji lieka nematoma. Siekiant to išvengti,

reikia pasilenkti ar pasisukti;
f) ypač rūpestingai erdvė peržvelgiama prieš kylant, kilimo ir tūpimo metu, net jei skrydžių

vadovas pranešė, kad erdvė laisva;
g) jei skrydžio metu nematyti kito orlaivio horizontalaus ar vertikalaus judėjimo, o jo vaizdas

didėja, reikia nedelsiant imtis veiksmų, kad būtų išvengta susidūrimo.

12. MIEGAS IR NUOVARGIS
Miegas yra periodiška funkcinė žmogaus ramybės būsena, kuriai būdingas specifinis nervų

sistemos ir viso organizmo neveiklumas: nieko tikslingai neveikiama, mažai judama ir nereaguojama į
aplinkos dirgiklius, sulėtėja kvėpavimas, kraujotaka bei sumažėja kūno temperatūra. Miegodamas
žmogus netgi auga. Žmogus pramiega trečdalį gyvenimo. Miegas labai didelę reikšmę turi žmogaus
nervų sistemos veiklai, protiniam darbui.

Įgulų nariams nereikėtų įsivaizduoti miego kaip paprasto dienos nuovargį atstatančio fenomeno.
Tam, kad būtų galima išlikti maksimaliai fiziškai ir psichiškai darbingam, labai svarbu suprasti aktyvią
miego rolę organizmą ruošiant būsimai dienai ir išmokti jį planuoti.

12.1 Sąmonės būsenos
Nėra vieningo apibrėžimo, kas yra sąmonė, bet turėdami omenyje samonę galvojame apie

aplinkos, savęs patyrimo srautą, mintis, jausmus, pojūčius, savęs kontrolę, pasirinkimus, aktyvumo
planavimą. Prieš samonę yra tie dalykai, į kuriuos nefokusuojame dėmesio, bet galėtume fokusuoti.
Pavyzdžiui, „Kokteilių pobūvio fenomenas“ – greita reakcija į šnekančių žmonių būryje išgirstą savo
vardą. Aviacijoje – skrydžio metu užuodę silpną dūmų kvapą tikrai į jį atkreipsite dėmesį ir stengsitės
apie tai gauti daugiau informacijos. Daugelis minčių ir atsiminimų, kurie yra prieš sąmonę, gali greitai
būti į ją perkelti. Kuo automatiškesnis tampa veiksmas, tuo mažiau jis reikalauja sąmonės kontrolės, ir
po to visai iš jos išeina. Pavyzdžiui, vairavimas, grojimas. Bet norint galima vėl jį kontroliuoti.

100

Pasąmonė sąmonei greitai neprieinama. Jei nenorima informacija bus išstumta į pasąmonę, ji
žmogui tampa prieinama tik hipnozes būdu. Pasąmonė kartais pasireiškia per apsirikimus, sapnus, bet
įsisąmoninimas reikalauja atitinkamo darbo.

Alternatyvios sąmonės būsenos gali atsirasti ypatingo patyrimo pavyzdžiui, avarijos metu arba
pasiekiamos meditacijų, psichotropinių preparatų dėka. Pakartotinai naudojant šias medžiagas,
atsiranda fizinė priklausomybė. Neuronų jungtyse mažėja cheminis jautrumas tam tikrai medžiagai, ir
jos reikia vis daugiau. Organizmas neatstatomai nustoja gaminti savas narkotines medžiagas. Žmogus
visam gyvenimui lieka labai jautrus bet kokiam stresui, skausmui. Atsakingą piloto darbą dirbantis
žmogus turėtų ypač vengti psichotropinių medžiagų, kurios dabar tapo tokos populiarios ir žinoti jų
sukeliamus pavojus.

Psichoaktyvios medžiagos:
1. Depresantai. Tai trankvilizatoriai arba raminantys vaistai (relaniumas, klonezepamas,

valiumas, ksanaksas, tranksenas ir kt.). Trankvilizatoriai turi trejopą poveiki: slopina nerimą, migdo,
atpalaiduoja raumenis. Taip pat prie depresantų priskiriamas alkoholis, kuris naudojamas mažais
kiekiais atpalaiduoja emocijas ir palengvina bendravimą, bet visumoje slopina. Geros emocijos
alkoholio pasekoje yra išmoktos. Buvo atlikti tyrimai suleidžiant alkoholį į kraują žmonėms, kurie
nežinojo, kad tai yra alkoholis - tiriamieji pastebėjo tik jėgų pakilimą ir nuslūgimą, nesusijusį su
jokiomis emocijomis. Panašiai kaip alkoholis veikia ir iš kanapių padaryti marihuana ir hašišas.

2. Opiatai slopina, mažina fizinius kūno pojūčius. Opijuje yra morfinas ir kodeinas. Heroinas yra
morfino derivatas, heroino poveikis - palaimos jausmas, nejautrumas skausmui, alkiui, nerimo
išnykimas. Metadonas labiau paplites, silpnesnis už heroina, bet efektas ilgesnis. Opiatai labai dažnai
tampa mirties priežastimi dėl fizinių pojūčių slopinimo ir dėl neaiškios koncentracijos gatvės
prekyboje.

3. Stimuliantai. Žinomiausi stimuliantai yra amfetaminas, kokainas, krekas, „extazy“. Dar jie
naudojami kaip dopingas, metant svorį. Jie didina sujaudinimą, mažina nuovargį ir nuobodulį, padidina
energiją, pasitikėjimą savimi, bet kiek geras būna “viršus”, tiek blogas būna “dugnas”. Dugnas - tai
nuovargis, depresija, susierzinimas. Galimi net šizofrenijos simptomai.

4. Haliucinogenai. Dalis jų gaminama iš kaktusų, dalis iš grybų, dalis sintetiniai (LSD). Jų
poveikyje dramatiškai kinta garsai ir spalvos, savo kūno, laiko suvokimas arba kyla vaizdinės, garsinės,
taktilinės haliucinacijos, atsiranda įvairūs sunkiai nusakomi mistiniai potyriai. Haliucinogenai
pavojingi, nes jų poveikyje prarandama orientacija realybėje, žmogaus elgesys tampa iracionalus,
dezorientuotas - pavyzdžiui, jis gali staiga iššokti pro langą. Kiekvienas gali turėti tiek gerą, tiek blogą
kelionę, kurios iš anksto negalima nuspėti. Kartais pasireiškia grįžimo efektas - po kurio laiko be jokio
narkotinio poveikio žmogus gali pradėti haliucinuoti ir matyti tas pačias haliucinacijas.

12.2 Miegas
Esminis skirtumas tarp miego ir būdravimo – miegantysis neturi valios ir negali atsiminti apie

gyvenimą budrumo metu. Be retų išimčių, jis negali laisvai rinktis, o yra valdomas sapno ir pagautas
savo kūrinių – ištirpsta riba tarp žmogaus ir aplinkos.

Daugelis žmonių miega apie 8 val., bet kai kas miega 4 - 5 val. ir tai yra normalu. Vaikai miega
ilgiau, seni žmones trumpiau, vieni linkę keltis vėliau, kiti – anksčiau. Encefalografu matuoti elektrinių
potencialų pokyčiai smegenyse žmogui miegant, ir taip išskirti 4 miego gyliai.

4 miego gyliai:
a) Pirmoje miego stadijoje sumažėja bangų amplitudė nuo 8-12 Hz, stebimų budrumo metu
b) Antroje stadijoje dažnis ima mažėti, bet tuo pačiu atsiranda 12-16 Hz šoktelėjimai.

101

c) Trečioje ir ketvirtoje stadijoje bangų dažnis nukrinta iki 1-2 Hz, amplitudė padidėja. Šios
bangos vadinamos delta bangomis, ir tuo metu žmogų labai sunku pažadinti. Šios fazės metu akių
judesių nėra, širdis ir kvėpavimas dirba lėčiau, raumenys atsipalaiduoja, sumažėja smegenų aktyvumas.

d) Taip pat svarbi yra greitų akių judesių faze, dar vadimama REM (angl. „Rapid eye
movements“) faze. Šios fazės metu elektromagnetinės bangos yra dažnesnės negu budrumo metu, t.y.
smegenys veikia visu galingumu, sapnuoja. Manoma, kad ne REM miego metu vyksta fizinis poilsis, o
REM – psichologinis. Pavyzdžiui, po sunkaus fizinio darbo būna daugiau ne REM miego, o žmonės
turintys intensyvių psichologinių pergyvenimų daugiau sapnuoja. REM fazėje smegenys yra aktyvūs –
aktyvuoti smegenų neuronai., kurie atsakingi už motorikos reguliaciją ir regos informacijos
apdorojimą. Po keturių nemiegotų naktų nerandama jokių didesnių fizinių sutrikimų, žmogus gali
atlikinėti neilgus intelekto testus, bet po sapnų deprivacijos blogėja atmintis ir gavęs miegoti normaliai
vieną naktį žmogus ištisai sapnuoja. Jei atsibundame REM fazės metu, atsimename sapną, kitų fazių
metu - neatsimename.

Miego metu žmogus keletą kartų pereina per visus miego gylius, pradėdamas nuo pirmos fazės,
pereidamas iki ketvirtos, po to vėl sugrįždamas iki pirmos, bet neatsibusdamas, o pereidamas į REM
fazę. Kūdikiai puse laiko praleidžia REM fazėje, seni žmonės mažiau būna trečioje ir ketvirtoje miego
fazėje.

Miego sutrikimai nustatomi ne tada, kai žmogus nepatenkintas miegu, atsibunda arba
neužmiega, o tada, kai dieną jaučiasi blogai. Galimi ir „atvirkštiniai“ sutrikimai, susiję su miegu - tai
staigus sapnų įsiveržimas į dienos veiklą, užmigimas dieną, vadinamas narkolepsija (jei studentas
užmiega paskaitos metu, tai ne sutrikimas, bet jei dėstytojas – tai jau narkolepsija).

Nemigos priežastys:
a) Padidėjęs nerimo lygis- sunku užmigti vakare;
b) Depresija- atsibundama per anksti ryte;
c) Netikusios miegojimo sąlygos – pavyzdžiui, nepatogia lova, miegojimas dviese;
d) Nesugebėjimas persijungti į miego režimą, t.y. per daug aktyvi veikla ir rūpesčiai prieš miegą,

ritualų trūkumas, kaip antai knygos skaitymas, prausimasis, šilto gėrimo puodelis;
e) Per mažas kūno temperatūros pakilimas dieną, arba jos pakilimas netinkamu metu, pavyzdžiui,

vakare (tai trukdo kūno temperaturai nukristi naktį). Ypač stipriai tai patiria žmonės, kurie dieną daug
guli.

12.3 Miego problemos aviacioje
Įgulų nariams nereikėtų įsivaizduoti miego kaip paprasto dienos nuovargį nuimančio fenomeno.

Tam, kad būtų galima išlikti maksimaliai fiziškai ir psichiškai darbingam, labai svarbu suprasti aktyvią
miego rolę organizmą ruošiant būsimai dienai ir išmokti jį planuoti. Naval Safety Center raportų,
užpildytų karo aviacijos gydytojų, statistinė analizė parodė du veiksnius, turinčius aiškų ryšį su
avaringumu. Pirma, darbo valandų skaičius per paskutines 24 valandas: pilotai, dirbantys ilgiau kaip 10
valandų, turi didesnę avarijų tikimybę, negu dirbantys ne daugiau kaip 10 valandų. Antra, darbo metas:
skrydžiai tarp 9 ir 18 valandos statistiškai yra saugesni, negu už šio intervalo ribų.

Miego/aktyvumo ciklą galima įsivaizduoti kaip „kredito-debeto“ sistemą, kai už kiekvieną
miego valandą žmogus gauna 2 taškus, o už kiekvieną aktyvumo valandą praranda tašką. Be to,
kad ir kiek laiko žmogus bemiegotų, 16 taškų miego kreditas neviršijamas, taigi „susitaupyti” miego
negalima. Kuo mažiau „miego kreditų“ žmogus turi, tuo labiau nori miego. Paprastai jis eina miegoti,
kai turi mažai ar 0 „miego kreditų“, ir miega apie 8 val. Paskui, turėdamas 16 „miego kreditų“, būna
pasiruošęs 16-ai aktyvumo valandų. Joms praėjus, vėl reikia gauti „miego kreditų“  pamiegoti. Taip ir
kartojasi šis 24 val. ciklas.

102

Kartais darbo ar šeimos reikalai trukdo laikytis 8 val. miego ir 16 val. aktyvumo ritmo. Miegojęs
4 val. vietoj 8, žmogus, kol pasijus pavargęs, turi 8 veiklos valandas. Galima truputį atsigauti numigus
po pietų, bet tai yra ne taip veiksminga, negu gerai išsimiegoti naktį.

Kartais miego ir budrumo ritmas keičiamas visai savaitei, o savaitgalį grįžtama prie normalaus
ritmo. Pamaininis darbas sukelia dezadaptacijos ir desinchronizacijos sindromus, pasireiškiančius
antsvorio atsiradimo, virškinimo problemomis, galvos skausmais, miego sutrikimais.

Yra dvi galimybės prisiderinti prie pamaininio darbo specifikos:
Pirmoji galimybė yra kelias naktis prieš naktinę ar vakarinę pamainą eiti miegoti anksčiau ir

anksčiau keltis, taip bandant paankstinti savo organizmo cirkadinius ritmus.
Antrasis būdas – naktį prieš naktinę ar vakarinę pamainą eiti miegoti vėliau, miegoti ilgai, dieną

eiti pogulio ir sukaupti kiek galima daugiau miego kreditų.
Aviacijos medicinoje ir darbo medicinoje laikomasi šios pamainų keitimosi taisyklės: pamainos

turi būti keičiamos į vėlesnes pamainas (rytinė pamaina → popietinė pamaina → naktinė pamaina).
Asmenys, miegantys po pietų, turi tam tikrų pranašumų, lyginant su nemiegančiais, – jų bendras

darbingumo lygis yra didesnis.
Ilgėjant skrydžiams iškilo prisnūdimo krėsle legalumo klausimas. Numigęs 20–30 minučių

pilotas jausis atsigavęs ir galės geriau pilotuoti; tai ypač pageidautina prieš sudėtingiausią skrydžio fazę
– žemėjimą ir tūpimą. Bet be gero efekto, šis prisnūdimas turi keletą pavojų. Pirmiausia tai nėra
garantijų, jog užsnūdus vienam pilotui neužsnūs antras. Kitas pavojus, kad pabudęs pilotas dar apie 5
minutes bus prislopintas ir nesugebės tinkamai veikti. Visiškas darbingumo atsistatymas pabudus iš
pogulio trunka ne mažiau kaip 20 minučių. Yra griežtai reikalaujama, jog pilotas būtų atsibudęs ne
mažiau kaip vieną valandą iki nutupiant.

Labai pavargus gali pasitaikyti mikromiego epizodai. Tai labai trumpi – 1–3 sekundžių trukmės
miego periodai. Nors mikromiegas yra įrodytas smegenų bioaktyvumo registravimo metodais, patys
pilotai gali jo nejusti. Skrydžių saugos atžvilgiu tai pavojinga.

Ilgų tarpkontinentinių skrydžių metu ir įgula, ir keleiviai susiduria su kūno ritmų
desinchronizacijos keliamomis problemomis, jei skrendama ten, kur vietinis laikas skiriasi nuo
išskridimo vietos laiko.

Keliaujant į Vakarus, kūnas prisitaiko prie naujo laiko paprasčiau. Taip yra todėl, kad, keliaujant
šia kryptimi, judama kartu su Saule ir keliautojo patiriamas šviesusis paros metas pailgėja. Daugelis
kūno bioritmų ciklų būtų 25 val. trukmės (jei laiko ženklai negrąžintų atgal), jie turi natūralią
tendenciją judėti į priekį 1 val. per parą greičiu. Keliaujant į Rytus, priešingai, šviesusis paros metas
sutrumpėja ir bioritmai, prieštaraujantys natūraliai tendencijai, yra „spraudžiami” į trumpesnį kaip 24
val. laiko tarpą.

Tarp Londono ir Niujorko yra 5 val. laiko skirtumas. Skrendant iš Londono į Niujorką, para
trunka 29 val. Kadangi kūno bioritmai turi tendenciją didėti iki 25 val., susidaro 4 val. skirtumas.
Skrendant iš Niujorko į Londoną, para trunka 19 val. Skirtumas tarp jos ir bioritmų paros – 6 val., t. y.
2 val. didesnis, negu skrendant į Vakarus.

Desinchronizacijos problema tampa aktuali, kai greitai kertamos daugiau kaip 4 laiko juostos.
Prisitaikymas prie vietinio laiko – resinchronizacija – trunka 90 minučių kiekvienai kirstai laiko
juostai. Piloto, nuskridusio iš Vilniaus į Tokiją, laiko poslinkis sudaro 9 valandas. Adaptacija trunka 6
dienas. Dažniausiai pilotams tiek laiko neskiriama; po 2–3 dienų jie skrenda atgal. Parskridus į namus
vėl pasireiškia desinchronizacijos efektai.

Cirkadinės disritmijos problemoms spręsti aviacijos medicinos problemas tiriantys mokslininkai
skiria daug dėmesio. Tarp bendrų visiems tinkančių dėsningumų yra ir individualių taisyklių, kurias
įgulų nariai sau pritaiko patys. Toliau pateikiama keletas pavyzdžių:

103

Sustojus trumpesniam nei 24 valandos laikotarpiui, planuojant netrukus skristi atgal,
patariama laikytis įprasto namuose miego – aktyvumo ciklo.

Sustojus 24 valandų laikotarpiui problemų daugiausia. Šiuo atveju nepakanka laiko gerai du
kartus išsimiegoti, bet yra per ilgas laiko tarpas miegoti vieną kartą. Todėl patariama truputį pailsėti
atskridus.

Sustojus ilgesniam kaip 24 valandos laikotarpiui rekomenduojama kiek galima greičiau
prisiderinti prie vietinio laiko.

Nors, keliaujant į Šiaurę ar Pietus, laiko juostos ir nekertamos, visgi gali atsirasti ilgo skrydžio
bei pasikeitusių laiko priminimo ženklų sukeltų problemų.

12.4 Nuovargio problemos aviacijoje
Nuovargio simptomai: sulėtėjusi reakcija;, „tunelinis“ dėmesys“, bloga dėmesio koncentracija,

dažnos klaidos, dirglumas ir nuotaikos svyravimas, senų, turėtų įgūdžių atsigaminimas.
Protinis nuovargis dažnai asocijuojasi su dėmesio koncentracijos, greito ir kompleksiško

informacijos apdorojimo ir kitų pažintinių procesų sulėtėjimu. Aviacijoje, pavyzdžiui, su tokio tipo
nuovargiu susiduriama naktį leidžiantis nepažįstamame aerouoste arba oro mūšio metu. Ir priešingai,
protinis nuovargis atsiranda ir mažesnio intensyvumo, bet ilgiau trunkančių darbų metu, pavyzdžiui,
vykstant paieškos ir gelbėjimo darbams jūroje.

Fizinis nuovargis
Taip pat galima išskirti ir emocinį nuovargį. Jo priežastis gali būti varginantis darbas

psichologiškai sunkiomis sąlygomis ar psichologiškai nepriimtinos užduoties vykdymas.
Lėtinį nuovargį atpažinti bei pripažinti sunku. Jį sukelia ilgalaikiai dirgikliai – šeimyninės ir

darbinės problemos, didelis darbo krūvis. Įgulos narys, jausdamas lėtinį nuovargį turėtų neskristi.
Aviacijoje signalai atsiranda nenumatomai, reaguoti reikia greitai, o budrumas linkęs natūrialiai

mažėti, net kai nėra nuovargio, budrumo reikalaujančios užduotys savaime sukelia stresą: nuovargį,
depresiją. Budrumas gerėja nuo anfetamino ir bet kokių įsiterpiančių stimulų, jį palaiko optimali nei per
didelė nei per maža įtampa. Tyrimai parodė, kad jei operatoriui reikia nuspausti mygtuką po signalo,
tai, esant vienodam signalui, jo reakcijos greitis sumažės jau per pirmą pusvalandį. Pasunkinus užduotį
– paįvairinus signalus, geras darbingumas išsilaiko apie 6 valandas. Organizuojant darbą į tai turėtų
būti atsižvelgiama.

Budrumą mažina miego stygius. Šiluma ir triukšmas budrumą gali tiek didinti, tiek mažinti.
Triukšmas pagerina budrumą sudėtingoms užduotims, bet sumažina paprastoms. Kai užduočių dažnis
didelis, daugėja melagingų aliarmų. Vizualinį budrumą sunkiau išlaikyti už auditorinį. Žmonės patiria
daugiau streso, kai jaučiasi negalį jo kontroliuoti. Stebimas ir atvirkščias reiškinys- hiperbudrumas,
kuris pasitaiko prie ažitacijos, panikos, paranojos.

Tačiau reikia žinoti būdus, padedančius įveikti sumažėjusio budrumo riziką:
a) prieš pradedant dirbti reikia sukaupti reikiamą „miego kreditų“ kiekį;
b) patartina dažnai keisti kūno padėtį, jei įmanoma, pavaikščioti orlaivyje;
c) patartina bendrauti su kitais įgulos nariais;
d) budrumas mažėja silpnėjant aplinkos dirgikliams, taigi fiziškai ar protiškai aktyvinkite save;
e) pilotai skrydžio metu turi maitintis skirtingu laiku.

104

13. KOMUNIKACIJA GRUPĖJE
Nuo seniausių laikų žmonės burdavosi į grupes siekdami išgyventi. Tai, ko negalėdavo įveikti

vienas žmogus, neretai pavykdavo įveikti grupei. Poreikį būti grupėje, priklausyti grupei žmonės
„atsinešė“ ir į dabartinį amžių. Žmonės priklauso šeimai, darbo kolektyvui, draugų ratui ir t. t. Tuos,
kurie vengia socialinių kontaktų visuomenėje, priimta vadinti atsiskyrėliais ir į juos neretai žiūrima
nepatikliai.

13.1 Socialinis suvokimas
Iš pradžių apie žmogų sprendžiame pagal negausias žinias: išvaizda, profesija. jaučiamas poreikis

įsprausti žmogų į kažkokius rėmus. Pirmas įspūdis išlieka labai ilgai. Informacijai, kurią gauname
pirma skiriama daugiausia dėmesio, o ant jos „lipdoma“ jau kita. Kaip žmogus suvokia kitus priklauso
nuo jo paties asmenybės – savi bruožai priskiriami kitiems: neištikimybė, egoizmas, naivus altruizmas
ir tt. Lengviau suprasti į save panašų žmogų. Kita vertus, artimi emociniai ryšiai irgi trukdo pastebėti
kai kurias žmogaus savybes. Pirmo įspūdžio metu labai ryškus „Aureolės“ efektas: gražūs žmonės
paprastai vertinami kaip protingesni, negu yra. Manoma kad žmogus turintis vieną teigiamą savybę turi
ir daugiau teigiamų savybių. Įdomu tai, kad net žinant apie šį efektą jo poveikis nesumažėja.

Savaime išsipildančios pranašystės. Atliktas eksperimentas: mokytojams buvo pasakyta, kad
kai kurie mokiniai gabesni už kitus ir po kurio laiko paaiškėjo, kad šie mokiniai ėmė geriau mokytis.
Mes elgiamės remdamiesi tikėjimu ir kiti į tai atsiliepia. Net mokslininkas, kuris tikisi kažką atrasti, tai
ir atranda. Ir teigiamas, ir neigiamas nusiteikimas trukdo matyti, koks pasaulis ir žmonės yra iš tikrųjų.

Kaip aiškinamos kitų elgesio priežastys? Dažniausiai bandant suvokti pasaulį, pervertinamos
kitų žmonių galimybės ir nuvertinama situacijos reikšmė. Tarkime koks nors žmogus grupėje yra
nekalbus – mes greičiau pamanysime, kad toks yra jo charakteris, o ne kad grupė yra labai aktyvi arba
bloga jo savijauta. O veikėjas pabrėžia situacijos reikšmę - pavyzdžiui, makinys sakosi gavęs blogą
pažymį, nes jam uždavė labai sunkų klausimą. Veikėjas daugiau stebi situaciją ir iš vidaus geriau mato
išorę, o ne vidų. Taip pat pastebėta, kad patyręs sėkmę žmogus nuopelnus linkęs priskirti sau, o patyręs
nesėkmę linkęs kaltę versti aplinkybėms.

Kognityvinis disonansas. Kai reikia pasirinkti vieną iš dviejų dalykų, kurie vienodai svarbūs:
pavyzdžiui, priimti ar nepriimti kitaip mąstantį žmogų, mes elgsimės taip, kad patirtume kuo mažiau
prieštaravimų. Mes rasime daugybę būdų įtikinti save, kad mūsų pasirinkimas pats geriausias: „metęs
rūkyti sustorėsiu“ ir įtikinsime save, kad naudingo žmogaus nuostatos mūsiškėms neprieštarauja
(pavyzdžiui, kad vyras nelaimingas, dėl to toks piktas).

13.2 Elgesys grupėje
Grupė ir narių poreikiai. Priklausymas grupei žmogui padeda patenkinti tokius poreikius kaip

valdžia, prestižas, priklausymas visuomenei. Grupiniai tikslai nebūtinai visada būna įsisąmoninti.
Pavyzdžiui, trys žmonės stato stendą labdaros turgui. Vienas iš jų norėtų įsiteikti tėvui, kitas- parodyti
save, trečias- susipažinti su merginomis. Pagal Baion teoriją darbas grupėje vyksta dviem lygiais.
Turinio lygyje žmonės sąmoningi ir realistiški. Bet poreikiai grupėje gali būti paremti nesąmoningais
įsitikinimais: priklausomybe - grupė tikisi saugumo ir dvasinio maisto iš lyderio, priklausomybei
skiriama daug energijos, viskas priklauso nuo lyderio; kova ir bėgimas - grupė atsirado tam, kad
grumtis su grėsme arba nuo jos bėgti - tarkim grumtis su vadovu, tokia grupė vengia uždavinių
sprendimo. Baion formuluoja dar vieną bendrą dėsningumą - grupė sukuriama tam, kad apgintų narius
nuo vaikystės nerimo. Grupės nariai nuolat įgyja emocinę patirtį ir nuolat vyksta dialogas apie tai, ką
jie įgyja. Juos jungia nenoras išsiskirti su grupe.

Konformizmas – labai svarbus grupės reiškinys. Žinojimas, kad kiti galvoja taip pat sukuria
saugumo jausmą. Kiekviena grupėje yra „konformizmo slėgis“, nes visi nori būti priimti aplinkinių.

105

Grupės narys nesielgiantis kaip kiti tampa socialinio spaudimo objektu, o besilaikantis nerašytų normų
– įsigyja prestižą. Kuo sutelktesnė grupė, tuo didesnis konformizmas ir aršiau kovojama prieš
novatoriškumą. Kuo grupė patrauklesnė žmogui, tuo labiau jis nenori pajuokos ar nepriėmimo.
Žmonės, kurie turi aukštesnį prestižą, mažiau jaučia grupės spaudimą. Grupės spaudimas tampa tuo
didesnis, kuo labiau kartu reikia įgyvendinti tikslus.

Grupių struktūros:
a) Spindulinė struktūra – su visais kontaktuoja vienas žmogus, o kiti tarpusavyje – ne;
b) Ratelis – ne visi santykiai intensyvūs – pavyzdžiui, dvi poros, kurių vyrai ir žmonos yra

draugai;
c) Grandinėlė – kiekvienas žmogus pažįsta tik kleis kitus, pavyzdžiui, tokia gurpė yra ligoniai

palatoje;
d) Tinklas – visi susiję su visais.

Grupiniai konfliktai: grupės gyvenime kaitaliojasi stabilumo ir pokyčių periodai. Kiekvienoje
grupėje egzistuoja palaikančios ir griaunančios jėgos, kurių šaltinis nebūtinai yra grupėje. Konfliktai
gali kilti dėl to, kad kažkuriam žmogui ar keliems yra sunku šalia kito arba narių santykiai grupėj
trukdo jų asmeniniams santykiams. Grupinių konfliktų pasekmės: atsiranda slapti pogrupiai su
priešingais tikslais, atsiranda „atpirkimo ožys“ (arba mažuma), keičiasi grupės tikslas, vyksta
decentralizacija ar centralizacija, lyderis keičiamas iš autoritarinio į demokratinį ar atvirkščiai, ar
galiausiai grupė išbyra. Kiekvienas žmogus nori bendravimo, saugumo, pagarbos bet nori laisvės,
nepriklausomybės, nesusilieti su kitais. Bet koks priklausymas grupei kelia nerimą, bet žmogus
nesuvokia, kad priežastis jo paties viduje, o ne išorėje. Tam, kad tai išvengti grupinių konfliktų
atsiranda grupės struktūros ir taisyklės.

Grupėje žmonės dažnai pasireiškia kaip tėvų šeimoje – užima jaunesnio ar vyresnio vaiko rolę, į
lyderį reaguoja kaip į tėvus.

Problematiškas elgesys grupėje:
a) tylėjimas ir pasyvumas – dažnai pasyvus žmogus įsitikinęs, kad negali pasakyti nieko vertingo;

bijo pasirodyti kvailu; mano, kad negali kalbėti apie kitus žmones; bijo grupės dalyvių ar vadovo;
nesusigaudo, kas vyksta;

b) patarinėjimas: „tu turėtum“, „tavo vietoje aš…“- pamokantieji dažnai nori atkreipti dėmesį į
save, po patarimais skepia savo problemas ir nejaučia, kad patarinėdami nuvertina kitą žmogų;

c) monopolistinis elgesys, moralinio pranašumo demonstravimas;
d) neatsakingumas gruoės atžvilgiu;
e) priklausomybė.

13.3 Komandos
Komanda – tai sutvarkyti santykiai, kai žmonės papildo vienas kitą. Kai kurie žmonės pukiai

sustvarko vieni, komandą jie suvokią kaip nereikalingą apkrovą, juos baugina priklausymas nuo kitų ir
atsakomybė už jų klaidas. Daugeliui žmonių yra sunku pasikliauti kitu. Sunkiausia padaryti komandą ir
iš hierarchinės struktūros, kadangi komandoje, pavyzdžiui krepšinio, reikia asmeninio suinteresuotumo
sėkme, o hierarchinėje struktūroje vieni nenori dirbti, kadangi nesistengia kiti. Komandinis darbas
reiškia pasirengimą diskutuoti ir padėti vienas kitam. Turi būti išmokta ir naujų bendravimo būdų.
Pavyzdžiui, visi turi teisę kritikuoti, bet turi pripažinti ir kitų pasiekimus.

Taigi, komandoje žmonės turi jausti jų vertą tikslą. Taip pat jie turi būti tinkamai parinkti.
Komanda turi būti kažkas žavinčio, apie ją pasakojamos istorijos. Turi būti tikėjimas kad kartu galima
padaryti tai, kas neįmanoma, dirbama ne dėl pinigų ir ne tik darbo valandas, dirbti įdomu. Todėl
kiekvienas narys turi apgalvoti, kokie jo, o kokie organizacijos tikslai.

106

Komandos praeina stadijas:
1. Pasižvalgymo ir susiorientavimo grupėje metas – jaučiamas nerimas, dar nėra tarpusavio

pasitikėjimo, reikia susipažinti, kuo daugiau sužinoti vienam apie kitą. Dominuoja agresyvesni ir
nerimąstingesni dalyviai, kalbama ne iš esmės. Būna idealizmo priepuoliai.

2. Pereinamoji stadija – konfliktai ir tikras susiderinimas, prieš pereinant į brandaus darbo etapą.
3. Brandus, komandinis darbas.
Komandoje paprastai būna rolės:
a) Lyderis – daro pagrindinius sprendimus ir prisiima atsakomybę;
b) „Idėjų generatorius“ – originalus, nepirkalusomas, nepraktiškas;
c) Vertintojas – vertina kitų idėjas, o ne pats kelia;
d) Vykdytojas – linkęs įgyvendinti idėjas;
e) Emocinis lyderis – komandos žmogus, geras, jautrus, kompanijos siela;
f) „Užbaigėjas“ – rūpinasi kad neatsitiktų blogiausia;
g) „Specialistas“ – žino tik savo vieno sritį, kitkam abejingas;
h) Linksmintojas.

13.4 Pyktis ir reakcijos į pyktį bendradarbiavime
Viena didžiausių problemų bendradarbiaujant grupėse - pyktis ir konfliktai. Norint efektyviai

bendradarbiauti reikia išmokti reikšti pykti taip, kad jis nesikauptų ir nežeistų kito ir tinkamai
sureaguoti į kito žmogaus pyktį. Paprastai daugelis žmonių į pyktį reaguoja nekonstruktyviais būdais.

Nekonstruktyvios reakcijos į pyktį:
a) Išorinis nuslopinimas: Paprastai tai daroma frustruojant puolantįjį: „kai šauki, man sunku

kalbėti”; „ir vėl tu apie tai užsivedi”; „baik mane terorizuoti”; „kas tau davė teisę mane mokyti”;
„reikalą laikau baigtu”. Jei įsižeidėte ir pats pradedate pulti, žeminti skriaudėją, skriaudėjas nesustos ir
konfliktas stiprės.

b) Nesutikimas su kaltinimu: Išgirdęs priekaištą toks žmogus stengiasi jį tuoj pat atmesti: „yra
ne taip”; „aš čia nieko dėtas” ir tt. Dažnas būdas – atsakomybės permetimas: „čia tavo problema”;
„niekas kitas nesiskundė, visiems gerai”; „o man irgi blogai, ne tik tau”. Kaip toks elgesys veika
pretenzijas reiškiantį žmogų? Užsipuldamas jus žmogus yra tvirtai įsitikinęs, kad turi tam pagrindą. Iš
karto nesutikdamas su juo ir atmesdamas visas pretenzijas, tik dar labiau sustiprinate jo pyktį.

c) Ignoravimas. Spontaniškai kyla tokios mintys: „triukšmauk, triukšmauk, aš patylėsiu”.
Tikėtina, kad tokio žmogaus pyktis tik stiprės, bet jis pasirinks kitus, labiau netiesioginius būdus, kad
padarytų jums nemalonumų.

d) Užglostymas, vengimas: Vengimas pasireiškia įvairiais mėginimais nueiti nuo temos: „tiek to,
nesipykime”; „pyktis kenkia grožiui“; „iš kur tu išmokai atkaklumo?”; „tu visai neturi jumoro jausmo“;
nureikšminama problema: „na mes čia truputį patriukšmavom”; „tik šį kartą taip pasitaikė”; „toks
gyvenimas“. Bet problemos lieka, o kol jų vengi, oponentas tik stiprėja.

e) Kompromisas :Geriausia, bet paviršutiniška strategija, nepanaikina gilesnių priežasčių.

Kaip elgtis, kai jus kaltina?
a) Kai supykęs partneris ateina pas jus su pretenzijomis, jis pirmiausia nori išlieti savo

nepasitenkinimą. Apimtas stiprių emocijų jis menkai tesuvoks, ką jam sakote. Jūsų norą pasisakyti toks
žmogus greičiau supras kaip prieštaravimą. Todėl iš pradžių geriau patylėti, leisti kaltintojui
išsikalbėti. Kai pamatysite, kad emocijos pamažu atlėgsta, tai ženklas, kad galima pradėti dialogą.
Ignoruodami jūs nusukate žvilgsnį į šalį, o klausydamiesi dėmesingai žiūrite į žmogų ir bandote
suprasti: kas gi įvyko, ko tas žmogus nori?

107

b) Nepasitenkinimo konkretizavimas. Paprastai kaltinimai būna labai nekonkretūs –
pavyzdžiui, „kiek gali tęstis visa ta netvarka?”, reikia aiškintis, koks konkrečiai poelgis ar įvykis sukėlė
to žmogaus nepasitenkinimą.

c) Rasti būdą sutikti su kaltinimu- jūs nuginkluojate žmogų ir jis nebemeta į mūšį argumentų ir
agresijos rezervo. Sutikdamas jus parodote, kad supratote nepasitenkinimo priežastį, bet ne tai, kad
galvojate taip pat.

d) Aiškus savo nuomonės išdėstymas, pabrėžiant kad tai subjektyvu. Kai užsimezga ramus ir
lygiavertis dialogas, rasti abiem priimtiną sprendimą yra nesunku.

e) Skatinimas pasiūlyti savo sprendimo variantą. Net jei abiems tinkamo sprendimo rasti
nepavyko, išsiskirsite su pagarba, nors ir konstatuosite, kad esate skirtingi žmonės.

Kaip ištarti “atsiprašau”? Žmonės varžosi dėl padarytų klaidų ir atsiprašydami elgiasi pernelyg
santūriai. Aukos nori matyti, kad jūs iš tiesų blogai jaučiatės dėl to, ką padarėt. Daugelis žmonių, jei
pamatys kad esate kalti ir gailitės, atleis jums. Paprastai po atsiprašymų turi sekti atlyginimas už
padarytus nuostolius, o svarbiausia - daugiau nebekartoti klaidos.

13.5 Kaip valdyti savo pyktį?
Dažnai konfliktų prielaida yra pykčio slopinimas. Daugelis žmonių yra patyrę fizinio sunkumo

visame kūne, didelės vidinės įtampos pojūtį, kai dėl tam tikrų priežasčių reikėjo užgniaužti pyktį. Kai
besiveržiantis pyktis tarsi „nurijamas“, jis lieka kūne sukeldamas jame didesnius ar mažesnius
pakitimus - anksčiau ar vėliau atsiranda psichosomatinės ligos - galvos skausmai, spaudimas krūtinėje,
opaligė, dusulio priepuoliai. Jei žmogui negalima išreikšti savo pykčio, jis pradeda projektuoti pyktį į
aplinką, tokiam žmogui gali pradėti atrodyti, kad aplinkiniai pyksta ant jo, jis gali imti vengti žmonių.
Kiti žmonės vietoj to, kad nukreiptų pyktį į aplinką, nukreipia jį į save pačius – kaltina save, jaučiasi
blogesni už kitus, netenka energijos ir entuziazmo. Pyktį galima sukaupti – stengtis ignoruoti tai, kas
nepatinka tol, kol dėl neesminės smulkmenos įvyks sprogimas.

Kaip suvaldyti pyktį?
a) Svarbu išmokti atpažinti pyktį, kol jis dar netapo nevaldomu. Mes galime valdyti tik tuos

jausmus, kuriuos įsisąmoniname „Jaučiu kaip imu tankiau kvėpuoti“.
b) Ieškoti netiesioginių būdų pykčiui išreikšti. Pavyzdžiui galima sau mintyse pasakyti viską,

ką nemalonaus galvojate apie jus supykinusį žmogų. Labai padeda humoras – pabandykite įsivaizduoti
skriaudiką kvailoje, juokingoje situacijoje. Pasakykite apie savo pyktį kitam žmogui, kuris jus išklausys
ir supras. Taigi, energija bus išlieta, o santykiai nenukentės. Jei pyktis chroniškas – mokykitės kuriam
laikui sustabdyti piktas mintis, čia labai gelbsti įtraukiantys užsiėmimai, įdomi informacija.

c) Verta pagalvoti, ar pyktis nukreiptas į žmogų, kuris sąmoningai, tyčia blogai pasilegė. Dažnas
mąstymo netikslumas pykstant - minčių skaitymas. Pavyzdžiui, kai vyras nenori padėti žmonai, nes
žiūri krepšinio ringtynes, ji nusprendžia – jis manęs nemyli, jis visada daro tik savo, nors vyras tuo
metu visai nelinkęs pyktis, tiesiog nori pažiūrėti žaidimą. Kad nesusipykti, dažnai pakanka tik kelių
klausimų.

d) Kita mąstymo klaida - perdėjimas. Ji dažniausiai daroma, kai esate pavargę, blogos nuotaikos,
tuomet visa kas bloga padidėja, o kas gera atrodo labai toli. Atrodo, kad kito žmogaus blogo elgesio
nebeįmanoma pakelti. Nors iš tiesų įmanoma - pavyzdžiui, įkalbinti besiožiuojantį vaiką, palaukti
bevėluojančio draugo ir tt.

e) Sutuoktinių konfliktuose labiausiai padeda „teigiamas bagažas“ – kuo seniau pyktąsi, tuo
lengviau susivaldyti.

f) Svarbu suprasti – kas gi iš tiesų jus supykdo? Pyktį sukuria prasmė kurią jūs suteikiate
įvykiui. Dažnai žmonės pyksta, kai užgaunamos jų svarbiausios vertybės. Pagalvokite, kokie yra

108

konstrukyvūs būdai vertybėms apginti? Kai emocijos praeina, svarbu pasitarti su aplinkniais, paklausti
kaip jie supranta situaciją.

13.6 Bendravimas grupėje aviacijoje
Vadovavimo stiliai kabinoje:
a) Autokratinis. Įgulos vadas nusprendžia pats vienas; retai perduoda savo teises; aiškina ir

moko; poilsio metu atsiskiria nuo įgulos; patarimus supranta kaip kritiką ar subordinacijos stoką.
Atsiradus problemai, įgulos vadas tampa perkrautas darbu. O antrasis pilotas reaguoja klasikiniu būdu:
į agresiją atsako agresija, todėl įguloje didėja įtampa; po išoriniu paklusnumu slepiasi nuostata „nieko
daugiau nesakyti“; susikaupusi agresija gali būti nukreipiama į trečiuosius asmenis („atpirkimo ožį“).
Juo tampa skrydžių vadovas ar orlaivių palydovas; Gali pasitaikyti, kad kaupiama agresija prasiverš
netikėtai. Labai pavojingų situacijų skrydžio metu galima tikėtis, jei: nepasitikintis savimi įgulos vadas
valdžią naudoja savo silpnumui paslėpti; Tačiau nereikia galvoti, kad autoritarizmo apraiškų orlaivyje
negali būti. Esant avarinėms situacijoms bei ribotam laiko limitui, įgulos vadas turi tapti autokratišku,
glaustai duoti aiškius ir tikslius bei reikalaujančius greitai veikti nurodymus.

b) Nesikišantis. Tai priešingas bendravimo stilius. Šiuo atveju įgulos vadas: leidžia kitiems
įgulos nariams laisvai priimti sprendimus; labiau rūpinasi savo ir įgulos narių poilsiu.Tokia situacija
gali atsirasti įgulos vadui dirbant su kvalifikuota ir patyrusia įgula. Trūkstant įguloje aiškaus vadovo, šį
vaidmenį prisiima kitas įgulos narys, apie tai, aišku, nieko neinformuodamas. Ši, blogą tarpusavio
sąveiką rodanti, situacija yra labai nepalanki skrydžiui.

Kai reikia integruoti įvairią informaciją, grupė funkcionuoja geriau už vieną žmogų. Bet neretai
grupių sprendimai blogesni už vieno žmogaus.

Grupinių sprendimų trūkumai streso sąlygomis:
a) Sprendimai tampa pagrįsti daugumos nuomone, stereotipais, žmogus gali bijoti sakyti teisingą

nuomonę, jei dauguma nepalaikytų;
b) Atsakomybė gali būti prarandama, pastangos dubliuojamos;
c) Bendrų sprendimų ir veiksmų greitis gali prilygti lėčiausio nario greičiui;
d) Kai žmogus atsiduria pavojuje, jis labiau paklūsta autoritetui, o autoritetas imasi per daug

atsakomybės, pavyzdžiui, kapitonai nebesitaria su kopilotais.

14. INDIVIDUALUS ELGESYS IR POREIKIAI
Kiekvienas galime patyrinėti save: „Na, aš – vyras, aš – draugas, aš – sūnus, aš – dėstytojas, aš –

sportininkas, aš – draugiškas, bet būnu ir pikčiurna; kartais linksmas, o kartais liūdnas – irgi aš…“. Tai
kas gi aš? Koks gi aš? Tėvas ar sūnus, geras ar blogas? Ir kuris mano „aš“ yra pats tikriausias? Kaip
šioje įvairių „aš“ polifonijoje už daugybės fasadų, socialinių vaidmenų, daugybės poelgių ir norų rasti
savo tikrąjį „aš“?

14.1 Emocijos
Emocijos – tai motyvacijos sistema ir asmenybės procesas, kuris suteikia egzistencijai prasmę ir

reikšmę, bei turi fiziologines ir fenomenologines charakteristikas.
a) Pyktis. Pyktis kyla, kai atsiranda fizinės ar psichologinės kliūtys mūsų troškimams, kai

nutraukiama situacija su geromis emocijomis, teritorijos pažeidimo atveju, apgavystės ir įžeidimo
atveju. Evoliuciškai pyktis buvo naudingas išlikimui, mobilizuodavo jėgas aktyviai gynybai. Mažas
pykčio kiekis padeda aiškiai mąstyti, palaikyti adekvačius santykius. Didelis pykčio kiekis labiau
kenkia, negu padeda. Kilus pykčiui, atsiranda jėgos pojūtis ir noras ją parodyti. Subjektyvus pykčio

109

pojūtis įtraukia ir pasitikėjimą savimi, drąsą, ryžtą, nejaučiama baimės. Galvojama apie neteisybę,
nusivylimą, kerštą. Sava kančia silpnina agresiją.

Panieka –artimas pykčiui jausmas-naudinga kaip parengtis kovai. Reikia jaustis stipresniu,
protingesniu, kultūringesniu, geresniu. Panieka padeda elgtis šaltai, apgalvotai, nužmoginti puolamąjį.

b) Baimė ir nerimas. Baimės priežastysdažniausiai susiję su kažko būtino trūkumu arba trūkumo
grėsme (oro, maisto, erdvės), baimę sukelia bet koks labai stiprus, nepažįstamas stimulas arba staigus
pojūtis, vienatvė, tamsa, mirties rizika, vaizduotės padariniai. Baimės jausmas buvo naudingas kaip
mobilizuojanti reakcija į pavojų, išsigandęs žmogussiekia kontakto su kitais. Išsigandęs žmogus
nebepriima informacijos, jaučiama didžiausia įtampa iš visų emocijų. Išsilaisvinimas nuo ilgalaikės
baimės sukelia džiaugsmą ir padidina aktyvumą. Jeigu tėvai dažnai baugina vaiką, tai jis užauga
baimingas. Jeigu tėvai saugo vaiką nuo baimės, jisai neišmoksta su ja kovoti. Geriausia, kai vaikas turi
drąsaus elgesio modelį. Baimę sumažina informacija apie baimės objektą.

Nerimas skiriasi nuo baimės tuo, kad tai yra reakcija į neapibrėžtą, nežinomą grėsmę, jo
priežastis- vidinis konfliktas. Dažnai nerimas slepiasi po dažnu persivalgymu, rūkymu, barbenimu
pirštais į stalą, kojos siūbavimu, nesustabdomu kalbėjimu.

c) Liūdesys kyla praradus ką nors artimo, reikalingo, vertingo. Jis parodo aplinkiniams, kad
žmogui reikia pagalbos, ir kad jo negalima skriausti. Liūdesys padeda integruoti praeitį ir ateitį. Kurį
laiką vaizduotėje būnama su prarastu objektu, kol pamažu pereinama į naują etapą. Tai emocija,
padedanti išlaikyti prisirišimą prie geriausių objektų ir vidinio gyvenimo vientisumą. Liūdesio išraiška
- nejudrumas, susitraukimas, nuovargis, sunkumas, spaudimas širdies plote. Aplinka atrodo pilka, be
galimybių, tai kas gera atrodo ne čia ir ne dabar. Norisi verkti, nejudėti, nieko nedaryti, prisiminti
prarastą objektą. Liūdesio jausmas praeina savaime, jeigujo nevengiama, jei vengiama - užtrunka.
Manoma, kad praradus artimą žmogų, liūdesio jausmas apytikriai praeina per vienus metus.

d) Kaltė ir Gėda. Gėdos jausmas daro žmogų jautriu kitiems ir padeda įsisamoninti, kaip jis
atrodo iš šalies. Gėdos jausmas susijęs su nuoširdžiu jausmų išreiškimu ir nepriėmimo baime, su savo
asmenybe, kūnu ir išvaizda, judesiais. Šis jausmas dažniausiai kyla, kai žmogus yra dėmesio centre,
atskleidžia save, naujoje situacijoje, ryžto reikalaujančioje situacijoje, kai yra giriamas, kai reikia
prašyti pagalbos. Kuo labiau “aš idealus” skiriasi nuo „aš realus“, tuo daugiau patiriama gėdos.
Jaučiant gėdą didėja savikontrolė, pervertinami savo blogi bruožai ir kitų geri bruožai.

Kaltė kyla situacijose, už kurias žmogus yra prisiėmęs asmeninę atsakomybę. Žmogus jaučia
kaltę dėl vaikystėje interiorizuoto tėvų vertinimo. Kaltė – tai tas pats, kas gėda, tik patiriama
vienatvėje, o gėda – šalia kitų žmonių. Kaltė praeina, kai atliekami ją išperkantys veiksmai, bet kur kas
dažniau jaučiama neurotinė kaltė, kuri iš tikrųjų yra pykčio nukreipimas į save, ji praeina išreiškus
pyktį.

e) Susidomėjimas ir nustebimas. Susidomėjimas – tai dažniausiai patiriama teigiama emocija.
Tai motyvas ką nors sužinoti. Ją žadina tiek aplinkos, tiek paties savęs naujumas. Subjektyviai ji
patiriama kaip maloni emocija, kylanti kartu su pasitikėjimu savimi ir aktyvuojančia įtampa.
Susidomėjimo išraiška- “ausys stačios, akys plačios”.

Nustebimo dėka išnyksta prieš tai buvusios emocijos ir visas dėmesys nukrypsta į nustebimo
objektą. Padeda susiorientuoti ir teisingai veikti naujoje situacijoje.

f) Džiaugsmas. Nors daugelis siekia šios emocijos, bet ji dažnai yra šalutinis siekimo rezultatas.
Nereikia džiaugsmo painioti su jutiminiu malonumu, pavyzdžiui, patiriamu ryšium su skaniu maistu,
karšta vonia. Šis jausmas kyla, kai gali išreikšti save, pasiekti tikslą, sutinki ką nors pažįstamą.
Susidomėjimo ir džiaugsmo emocijos daro žmogų socialiu. Skiriamas idealusis ir realusis džiaugsmas.
Idealusis džiaugsmas patiriamas sąryšiu su įsivaizduojamomis geromis situacijomis. Po jo dažnai seka
nusivylimas. Realusis džiaugsmas susijęs su realiomis situacijomis. Aplinka atrodo gražesnė, ryškesnė,
žmonės artimesni, norisi daryti gera, elgtis vaikiškai, gėrėtis aplinka. Besidžiaugiančio žmogaus tikslai

110

nedideli, jis patenkintas tuo, ką turi. Laimė – santykinė emocija, laimingi jaučiamės, kam nors
pagerėjus. Laimingas žmogus pasitiki savimi, yra aktyvus, pasitiki kitais ir yra altruistiškesnis, negu bet
kurių kitų emocijų atveju.

14.2 Emocijų reikšmė komunikacijai
Bendravimas ir komunikacija gali būti analizuojamas įvairiais aspektais. Apžvelgsime keletą

svarbiausių.
Komunikacija gali vykti skirtinguose bendravimo intensyvumo lygiuose:
a) Formalus bendravimas – tai bendravimas paremtas mandagumo toje kultūroje taisyklėmis,

pavyzdžiui, bendraujant su autoritetais. Tokio bendravimo metu išlaikomas tam tikras imidžas, norima
užsitarnauti palankumą, savo probelmos nerodomos, jausmai nereiškiami, tikrosios mintys
neišsakomos.

b) Kontakto palaikymas – ne taip rūpinamasi įvaizdžiu, bet kalbama tik apie faktus –
pavyzdžiui, taip kalbama su tarnautojais, galima juokauti.

c) Standartinis pokalbis – tai vidurys tarp formalumo ir įsitraukimo, įsigyvenimo į savo
jausmus, į pokalbį – pokalbis gana nuoširdus, teka lengvai, kalbama tiek apie asmeninius, tiek apie
neasmeninius dalykus, pasakoma daug daugiau informacijos. Tinka dalykiniam pokalbiui, tokiu būdu
bendrauja kolegos darbe.

d) Pokalbis kritiniu intensyvumo lygiu – tai pokalbiai, kurie gali atvesti prie pasikeitimų,
išgyvenamos stiprios emocijos, o ne atsiminimai apie jas, atskleidžiama tiesa, nebesirūpinama imidžu.

e)Artimiausias bendravimo lygis – įvaizdžio nebėra, dalinamasi nuoširdžiais jausmais.

Komunikacija gali vykti skirtinguose tarpusavio spaudimo lygiuose:
a) Visiškas priėmimas. Taip bendraujant klausomasi, neparodant nuomonės ir nenukreipiant

žmogaus net klausimais, svarbiausias tikslas - duoti žmogui kaip galint daugiau pasireikšti.
b) Reguliavimas – žmogus pasireiškia, bet jūs reguliuojant pokalbį klausimais, renkatės ką

siūlyti kalbėti, o ko ne.
c) Instruktavimas – paaiškinama, ką galvojame apie žmogų ir pasiūlome jam elgesio būdus kaip

galimybę rinktis, kreipiamasi į sveiką protą, bet kreipimasis neasmeniškas, racionalus. Tai instrukcijos
su paaiškinimu: „tu jau įsitikinai, kad tai negerai, todėl geriau būtų daryti taip...“.

d) Reikalavimas – spaudžiama asmeniškai, reikalaujama, gąsdinama, giriama.

Socialinio bendravimo charakteristikos:
a) Ekspresyvumas ir santūrumas. Ekspresyvūs žmonės mėgsta kalbėti garsiai, gestikuliuoti,

reikšti jausmus, nutraukti pašnekovą. Santūrus pašnekovas tokį žmogų laikys šiurkščiu ir
nesubrendusiu. Tuo tarpu ekspresyvusis santūrią kalbą laikys nesvarbia, nepasitikės žmogumi
slepiančiu jausmus. Ekspresyvio šalys – Viduržemio jūros regionas, santūrios – Azija ir germaniška
Europa.

b) Orientacija į reikalus ir orientacija į santykius. Orientacijos į reikalus atveju nereikia
išankstinio pristatymo reikalams tvarkyti, orientacijos į santykius atveju reikalus tvarkyti galima pradėti
kai pažįstate reikiamus asmenis arba randate kas jus jiems pristato - pirmiausia reikia susidraugauti, o
nepasitikėjimas nepažįstamais asmenimis verčia partnerius delsti. Norima kad ne tik kompanija, bet ir
jūs asmeniškai imtumėtės atsakomybės už veiklos sėkmę. Taigi, reikia laiko, kantrybės ir „geležinių
kepenų“. Orientuoti į reikalus žmonės vertina tiesią, nesudėtingą kalbą, orientuoti į santykius –
netiesioginį, vingrų stilių. Orientacijos į santykius derybininkai žodį „ne“ laiko keiksmažodžiu, vietoj
to jie sakys: „tai gali būti sunku“, „mums reikia pasigilinti“, tiesiog nutils ir pakeis temą. Jei klausimą
užduosite tiesiai, orientuoti į santykius žmonės jausis priversti sutikti, bet niekas nesutrukdys jiems

111

vėliau apsigalvoti. Orientacija į reikalus pasižymi Europa, Amerika, orientacija į santykius - Azija,
musulmonų kraštai.

c) Demokratiniai ir hierarchiniai santykiai. Laisvas bendravimas piktina žmones iš
hierarchinių kultūrų, o laisvo bendravimo šalininkai formaliuosius laiko pasipūtusiais ir arogantiškais.
Kaip pabrėžti pagarbą formaliose kultūrose? Elgtis formaliai reiškia: kreiptis pavarde, pareigomis,
laipsniais, iš anksto juos žinoti. Pasakyti: „malonu susipažinti“, „ačiū, kad skyrėte man laiko“; nesėsti,
kol jums nepasiūlė; nepradėti kalbėti pirmam. Dėvėti kostiumą, net karšto sezono metu. Pakalbėti apie
meną ir muziką. Pasistengti, kad jus pristatytų vyriausias ir įtakingiausias vyras. Aiškiai parodyti savo
profesines žinias. Turite žinoti kaip išreikšti pagarbą nepataikaujant: pavyzdžiui, užsiminti, kad jums
padarė didelį įspūdį tai, ką skaitėte ir girdėjote apie kompaniją. Pokalbiui pasibaigus nedelsti ir išeiti,
išeinant padėkojus už susitikimą. Žemesnes pareigas užimantys žmonės, jauni žmonės ir moterys
hierarchinės kultūrose vertinami žemiau. Neformalios šalys – JAV, formalios – Europa, Azija,
musulmonų kraštai.

Komunikacija skirtingose ego būsenose. Kiekvienai asmenybei būdingos trys ego būsenos:
vaiko, tėvo ir suaugusio. Bendravimo metu jos keičia viena kitą, nors konkrečiai asmenybei ar
santykiui yra būdinga viena ar kita iš jų:

a) Tėvo pozicija: autoritariška, nurodanti, vertinanti ir kaltinanti, užjaučianti ir besirūpinanti.
Tėvo būsenoje žmogus apgina, palaiko, paguodžia, pataria: „tu privalai”, „kaip tu galėjai“,
„nenukabink nosies“.

b) Suaugusiojo pozicija: paremta patirtimi, turima informacija, sąmoningais sprendimais. Tai
racionalus savo ir realybės galimybių skaičiavimas, remiamės ne vertybėmis ar emocijomis, o logika:
„aš galvoju, kad“; „jei toliau taip lis, neišvažiuosime“.

c) Vaiko pozicija: savyje slepia tą mažą berniuką ar mergaitę, kuriais buvome vaikystėje. Ji gali
būti įvairi, kadangi ir vaikai būna įvairūs. Natūralus vaikas – laisvas, spontaniškas, smalsus, nelogiškas
kūrybiškas, bet agresyvus, nepaklusnus, nekantrus, egoistiškas, tingus, manipuliuojantis. Prisitaikantis
vaikas – baimingas, bejėgis, jaučia kaltę, nuolankus, trokšta pagyrimo. Šia „aš“ dalimi jaučiame
džiaugsmą, meilę.

Svarbu ir į kokią pašnekovo poziciją mes adresuojame pasisakymą. Į tėvo poziciją nukreipiame
frazes, kuriomis sutinkame kad viskas būtū vertinama, į suaugusio – kai norime pasitarti protingai, į
vaiko poziciją – kai kreipiamės į kito žmogaus jausmus.

Kaip į žmogų kreipiamės, taip jis ir atsako, todėl verta įsisąmoninti kokio nuoširdumo ir
spaudimo lygio kuriai situacijai reikia. Darbo santykiuose labai svarbu išlikti suaugusiojo būsenoje.
Pavyzdžiui, analizė po aviarinio įvykio: skrydžių vadovas laikė nekompetetingais nevietinius pilotus
(tėvo būsena) ir ryšys su jais nebuvo geras.

14.3 Motyvacija
Motyvacija nurodo veiksnius (motyvus), kurie inicijuoja mūsų elgesį, suteikia jam kryptį,

intensyvumą ir skatina veikti. Sužinoję motyvus, mes galime suprasti absurdiškiausią elgesį.
Žmogaus motyvaciją veikia biologiniai, pažintiniai, emociniai ir socialiniai veiksniai.

Motyvacijos teorijos įvairiai aiškina žmogaus motyvus: Mūsų elgesį valdo įgimti biologiniai
instinktai. Ir vis tiek tai nepaaiškino viso žmogaus elgesio,. Kai ko nors trūksta žmogus jaučia įtampą ir
siekia ją sumažinti, patenkinti atitinkamą poreikį, palaikyti fiziologines sistemas pusiausvyros lygį. ,
bet tai nepaaiškina smalsumo motyvų ir kitokio elgesio, kuris kaip tik griauna homeostazę. Kiekvienas
žmogus turi optimalų fiziologinio sužadinimo lygį, kurį nori palaikyti. Per mažas sužadinimas – apatija,
per didelis – šokas, stresas.. Veiksmai nukreipiami išorinius veiksniais- teigiamoms paskatoms, siekiant
išvengti neigiamų. Didelę reikšmę turi laukiamas veiksmo rezultatas. Kiekvieną reakciją į dirgiklį

112

automatiškai lemia ir priešingos reakcijos atsiradimą (krūptelėję nuo didelio garso, tuoj pat
atsipalaiduojame). Pasikartojus kelis kartus tam pačiam dirgikliui pirminė reakcija susilpnėja ir
priešingas procesas sustiprėja.

1943 metais amerikiečių psichologas Maslou (A. Maslow) pateikė poreikių hierarchinę
struktūrą, kuri apibūdina įvairių poreikių ryšį. Jo nuomone, kiekvienas žmogus turi penkių lygių
poreikius; patenkinus „žemesniuosius“ poreikius tampa veiksmingi „aukščiau“ esantys poreikiai.
Alkanam žmogui nerūpi pagarba, bendrumo jausmas. Kai bent iš dalies patenkinti fiziologiniai
poreikiai, kyla saugumo poreikis – turėti savo būstą, nuolatinį darbą, būti ramiam dėl ateities.
Patenkinus saugumo poreikius, atsiranda noras mylėti, būti įvertintam. Galiausiai žmogus siekia naujų
saviraiškos būdų.

Daugelis pilotų mėgsta savo darbą, laiko jį prestižiniu, bet kaip ir kiekviename darbe norisi būti
priimtu kolegų ir laikomu kompetetingu. Norisi planuoti ateitį, uždirbti. Žmogaus požiūris į darbą
priklauso nuo daug ko: darbo sąlygų, profesinės moralės. Norėdami suprasti motyvus, susijusius su
darbu, turime sužinoti kaip žmogus žiūri į aviacinę kompaniją? Į darbdavius? Į kolegas? Į pilotus? Į
tuos, kurie aptarnauja aparatūrą? Į tuos, kurie keičia taisykles?

Poreikių ryšys su skrydžių sauga. Daugumos aviakompanijų tikslas yra gauti pelną iš krovinių
bei keleivių pervežimo. Tam jos turi garantuoti aukštą skrydžių saugos lygį ir suprasti žmonių
poreikius. Keleivių poreikiai yra paprasti – saugiai pasiekti kelionės tikslą kartu su savo bagažu. Todėl
aviakompanijų orlaiviai turi būti tinkamai paruošti eksploatuoti ir būti techniškai tvarkingi. Taip pat
būtinas patogus skrydžių grafikas.

Pasitenkinimas darbu. Ši kategorija yra vertinama naudojant įvairius klausimynus ar
individualių pokalbių metu. Pasitenkinimui darbu turi įtakos daugelis veiksnių – atlyginimas už darbą,
bendradarbiai, darbo aplinka, įmonės valdymo politika ir daugelis kitų.

Pasitenkinimui darbu gerinti yra taikomos dvi priemonių grupės:
a) Darbo „praturtinimas“. Tai reiškia darbuotojų įtraukimą į aktyvų įmonės valdymą ir

sprendimų priėmimą.
b) Darbo „praplėtimas“. Tai reiškia užduočių padaugėjimą (horizontalus praplėtimas) arba

kontrolės sustiprėjimą (vertikalus praplėtimas).

14.4 Moralės lygmenys
Moralė – tai principai, pagal kuriuos nustatome, kas yra gerai, o kas blogai.Žemas piloto moralės

lygis gali baigtis katastrofa, pavyzdžiui, „Oro įvykio priežastis buvo ta, kad pilotas davė lėktuvą
pavairuoti savo dešimties metų sūnui“.

Kolbergas (I. Kohlberg), moralės raidos teorijos kūrėjas, savo tiriamiesiems pateikdavo moralinę
dilemą: „Heinzas neturėjo pakankamai pinigų, kad galėtų nupirkti vaistų savo vėžiu sergančiai žmonai.
Vaistininkas atisakė sumažinti kainą ar atidėti mokėjimą. Norėdamas išgelbėti mirštančia žmoną,
Heinzas įsilaužia į vaistinę ir pavagia vaistus“. Klausimas tiriamiesiems: ar galėjo Heinzas taip
pasielgti? Kodėl?

Kolbergas labiausiai domėjosi, kaip tiriamieji samprotauja pateikdami atsakymą ir išskyrė penkis
moralinės raidos lygius:

a) Prekonvencinis lygis. Moralė reguliuojama iš išorės – apdovanojimais ir bausmėmis. Elgesys
už kurį baudžiama laikomas blogu, o apdovanojama – geru.

b) Hedonistinė stadija. Žmogus supranta, kad geriau elgtis, kaip naudinga visiems, „tu man – aš
tau“.

c) „Geros mergaitės“, „gero berniuko“ orientacija – žmogus gali nujausti, ko nori kitas
žmogus, todėl nori būti gerai įvertintu, šiai stadijai būdinga elgtis stereotipiškai – elgtis taip
kaip kiti, arba taip kaip elgiasi „geri žmonės“.

113

d) Socalinės tvarkos palaikymo orientacija, žmogus situaciją tarsi vertina nebe iš Heinzo ar
vaistininko, bet įstatymų pozicijos, vienodai taikomos visiems ir visi jos privalo laikytis.

e) Pokonvencnis lygmuo – moralė apibrėžiama abstrakčiais principais ir vertybėmis, kurie
svarbesni už įstatytmus ir asmeninius interesus.

Kolbergo nuomone, daugelis žmonių pasiekia tik antrą funkcionavimo lygį, kuris remiasi kitų
žmonių diktatu, tik 5-10 procentų žmonių pasiekia 5 stadiją. Žinoma, svarbu ne samprotavimai, bet
elgesys, kuris dažnai skiriasi nuo samprotavimų. Sudėtingiausi moraliniai sprendrimai gali įvykti tik
kritinėse situacijose, pavyzdžiui, kalnuose – ar gelbėsi kitą, ar save? Savo elgesys kritinėse situacijose
daugeliui būna labai netikėtas.

14.5 Motyvacija ir individualybė
Motyvacija kinta priklausomai nuo amžiaus. Suaugusieji, palyginus su jaunais žmonėmis

realistiškesni, produktyvesni, emociškai stabilesni, mažiau pažeidžiami bendravime. Subrendęs žmogus
pasižymi sugebėjimu mylėti ir dirbti, yra suformavęs savo gyvenimo stilių ir kuria sau socialinius
uždavinius.

Motyvai skirtingais amžiaus tarpsniais:
a) 30-mečiams labai svarbus profesinis įsitvirtinimas ir finansai;
b) 40-mečiams svarbiausi santykiai šeimoje;
c) Vyresniems žmonėms svarbiausia sveikata, dvasiniai dalykai, savęs vertė, pajamos ir

bendravimas ir tt. Deja, senatvė dažnai priimama iškreiptais būdais, kurie pasireiškia nuolatiniu
pagalbos paršymu, atsiribojimu ir pyktčiu, pavydu jauniems, stengimusi bet kokiu būdu likti jaunu.

Skiriasi vyrų ir moterų motyvacija:
a) Primityvius moteriškumo stereotipus atitinkanti moteris nepasitiki savimi, nežino ko yra

verta, be vyro dažnai jaučiasi sutrikusi, nemoka pareikšti savo nuomonės, pervertina vyrų jėgą. Ji
švelni, maloni, jausminga, bet neseksuali. Į priekaištą atsako verksmu, vengimu, stengiasi kad vyras
pasijustų kaltas, agresija virsta į vėlavimą, priekabumą, depresiją ir tt. Ją traukia mistika ir guru, su ja
sunku racionaliai spręsti klausimus.

b) Primityvius vyriškumo stereotipus atitinkantis vyras bijo atrodyti silpnas, išsakyti savo
poreikius, baimes, nerodo noro priklausyti. Būti vyrišku - nejausti baimės, todėl jis neprotingai
rizikuoja, gėdijasi nuovargio, slopina savo jausmus, nesupranta svetimų, painioja juos su vaidyba,
neturi artimų draugų, vaikai nuo jo nusisuka, nors jam ir sekasi visuomenėje. Toks vyras seksualus, bet
nejausmingas. Jis gėdijasi moteriškų darbų, drabužių, valgių ir garbina vyriškus simbolius - ginklus,
motociklus, futbolą, alkoholį. Su moterimi jis neturi apie ką kalbėti. Visada nori būti viršesnis,
kontroliuoti padėtį, visur pirmauti.

Tuo tarpu, vertindami realias vyrų ir moterų galimybes psichologai nustatė, kad: moterų
mąstymas konkretesnis, jos jausmingesnės, geriau išreiškia emocijas, mažiau agresyvios, bailesnės,
moterys lengviau suvokia, kad problemos slypi jose, psichologiškesnės, jų geresni bendravimo
įgūdžiai. Vyrai geriau veikia priešiškoje, konkurencinėje aplinkoje, labiau siekia konkretaus tikslo,
moterys lankstesnės. Moterys pranašesnės kalbose, vyrų geresnis erdvinis - vizualinis mąstymas,
moterų aštresni pojūčiai ir pastabumas, miklesni pirštai.

14.6 Asmenybės bruožai
Nuo tada, kai Hipokratas išskyrė keturis temperamentus psichologijoje buvo sukurta dar daug

charakterio klasifikacijų. Žmonės skirstyti į intravertus ir ekstravertus, mąstančius ir jaučiančius,
dominujančius ir paklūstančius. W. Allport suskaičavo asmenybės bruožus apibūdinančiu žodžius ir
rado, kad jų yra 14000.

114

Moderniausiame faktorine analize pagrįstame L. Goldberg asmenybės modelyje išskirti
tokie asmenybės veiksniai:

a) Neurotizmas: neramimas, priešiškumas, polinkis į depresiją, impulsyvumas, jautrumas;
b) Ekstraversija: aktyvumas, veržlumas, najų pojūčių troškimas, šiltumas žmonių atžvlgiu,

teigiamos emocijos;
c) Atvirumas naujai patirčiai : laki vaizduotė, išsivysčiusi vertybių sistema, grožio pomėgis;
d) Palankumas: polinkis pasitikėti aplinkiniais, altruizmas, nuolankumas, nuolaidumas;
e) Sąmoningumas: kompetencija, pareigos jausmas, pasiekimų poreikis, vidinė drausmė,

apdairumas.
Remiantis šiais penkiais bruožais galma įvertinti kiekvieną žmogų. Bet svarbu atsiminti, kad

asmenybės bruožai sąveikauja tarpusavyje. Yra situacijos, kurios labai tinkamos bruožui pasireikšti, bet
yra tokių situacijų, kuriose gali nulemti retas ir nežinomas to žmogaus bruožas. Taigi, žmogaus elgesio
visiškai numatyti visgi neįmanoma.

Taip pat verta paminėti asmenybės bruožų klasifikaciją paremtą psichoanalizės teorija ir
psichiatrija. Ši klasifikacja naudojama psichoterapijoje ir eksperiniame darbe. Šie asmenybių tipai
nustatomi pagal tai kokiais iškreiptais būdais gyvenimo eigoje jos linkę vengti problemų sprendimo.

Klinikinė asmenybių sutrikimų klasifikacija:
a) Demonstratyvios asmenybės nuolat siekia aplinkinių dėmesio;
b) Depresiškos asmenybės susidūrę su sunkumais tampa pasyvios ir nieko nesiekia;
c) Paranojiškos asmenybės ieško, kas kaltas dėl jų blogos būsenos;
d) Psichopatiškos išreiškia neigiamus jausmus ir impulsus bet kuria kaina;
e) Šizoidiškos atsiriboja į savo pasaulį, fantazijas ima maišyti su realybe;
f) Pedantiškos visada jaučia nerimą, kurį bando įveikti būdamos apie viską informuotos ir viską

kontroliuodamos;
g) Cikloidiškos pervertina savo galimybes ir stengiasi užsimiršti.

14.7 Piloto asmenybė
Nėra tipinio piloto. Bet yra lakūnų stereotipai – „supermeno“ drąsa, geležinė valia, šalta galva.

Stereotipuose yra ir negatyvių, ypač karo lakūnų bruožų: lakūnai supervyriški, egocentriški ir
individualistiški, momento žmonės. Lakūnų asmenybės tyrinėtos įvairiais testais, pavyzdžiui. Roršacho
ir TAT-o metodkomis. Bet asmenybę tyrinėti visada sunku, nes skridimo saugumą įvertina instruktoriai
ir neaišku kiek tai yra objektyvu. Kol kas mažai tyrinėta ir ne karinės aviacijos sritis. Remiantis
tyrimais pilotai suskirstyti į klasterius.

Trys lakūno asmenybės tipai:
a) 58 procentų lakūnų – „tipiški“ pilotai – orientuoti į pasiekimus, dominuojantys, stabilūs,

lengvai bendraujantys, konkretūs ir praktiški.
b) 21 procentų taip pat orientuoti į pasiekimus ir noriai bendraujantys, bet agresyvūs,

dominuojantys, narciziški.
c) 21procentų neorientuoti į pasiekimus, intravertai, atsargūs, kompulsyvūs. Visų šių asmenybės

tipų pasiekimai aviacijoje panašūs.
Tyrinėtos lakūnės moterys – pasirodo piločių charakteriai artimesni vyriškiems nei

moteriškiems.
Norvegų tyrinėtojai taip aprašo tipišką kovos pilotą: orientuotas į pasiekimus; konkurentiškas;

individualistiškas; vertybės neradikalios; protingas; atletiškas; gyvena aktyviai; turi daug pažįstamų,
bet tik kelis draugus; labiau mėgsta fizinį, ne intelektinį veiksmą; nedidelis kontaktas su savo jausmais.

115

Buvo lygintos pakliuvusių ir nepakliuvusių į oro įvykį (saugesnės) pilotų asmenybės. Su
saugumu siejasi didelis pasitikėjimas savimi, optimizmas. Ideali piloto asmenybė pasižymi gera
vaizduote, originalumu, tiesumu – nediplomatiškumu. Gerų lakūnų pasitikėjimas savimi ir tikėjimas
kad gali valdyti situacijas, didesnis už vidutinio žmogaus, jie nevengia nedidelio streso ir mažiau
gynybiški (neslopina nerimo, o jį įveikia).

Reikalavimai piloto asmenybei dabar kinta. Labai pasiekeitė skridimo stilius, reikia daugiau
komandiškumo. Geriausia, kai orientacija į pasiekimus pasireiškia kartu su išraiškingumu ir mažu
konkurentiškumu. Labai svarbus brandus požiūris į stresą - pasiekimo troškimo išlaikymas
atsižvelgiant į kitus, savo ribotumo žinojimas. Taigi, kai kurie pilotai dominuoja, kai kurie ne, kai kurie
religingi, kai kurie knygiai, kai kurie komiški, kai kurie sportiški, kai kurie audringi, kai kurie niūrūs,
kai kurie negali vaikščioti ir kramtyti gumos tuo pat metu, svarbu ką jie pasiekia. Asmenybė yra
skirtinga nuo pasiekimų ir išmokimo.

15. SĄVEIKA „ŽMOGUS – MAŠINA“
Evoliucijos metu žmogaus fiziologiškai ir psichologiškai prisitaikė gyventi Žemės paviršiuje.

Pradėjus skraidyti, valdyti orlaivį, žmogui iškilo nauji specifiniai reikalavimai. Skrydžio baigtis
priklauso ne tik nuo sėkmingo orlaivio dizaino ir tinkamos gamybos kokybės, bet ir nuo valdymo
sistemų efektyvumo.

15.1. SHELL Koncepcija
Žmogaus ir orlaivio sąveiką siūloma suskirstyti į dalis. Tai vadinamoji SHELL koncepcija. Ją,

schematiškai pavaizduotą 2 paveiksle, 1972 metais pasiūlė psichologas M. Edvardas (M. Edwards):
L = Liveware – Žmogus. Modelio centre yra pilotas. Žmogus – pats vertingiausias ir

lanksčiausias sistemos komponentas. Šioje koncepcijoje yra dvi „L“. Tai
reiškia antrą žmogų už orlaivio ribų.

S = Software – Procedūros ir taisyklės;
Vadovai;
Simboliai;
Kompiuterinės programos;
Žemėlapiai ir schemos.

H = hardware – Įranga. Kabinos ir prietaisų dizainas;
Lėktuvo charakteristikos;
Valdymo prietaisų išdėstymas ir jautrumas.

E = Environment – Aplinka. Tai aplinkos sąlygos orlaivyje ir už jo sienų.

116

S L

L

H

E

2 pav. SHELL modelis

Modelio dalių briaunos nėra lygios, todėl, kad sistema būtų stabili, jas reikia derinti vieną prie
kitos.

Žmogus – aplinka santykis aptartas ankstesniuose skyriuose. Piloto sąveika su kitu žmogumi
„asmenybė – asmenybė“ priklauso nuo daugelio kintamųjų – asmenybinių, elgsenos, gebėjimų ir
motyvacijos bei kitų aspektų.

Žmogus prie pakitusios aplinkos skrydžio metu prisitaiko naudodamas tinkamas technines
priemones – kabinos slėgio palaikymo, oro kondicionavimo ir mikroklimatinių sąlygų palaikymo
sistemas, apsaugos nuo triukšmo priemones.

15.2. Kabinos ir prietaisų dizainas
Pagrindinis orlaivių ir jų kabinų matmenis lemiantis veiksnys yra žmonių antropometriniai

duomenys. Atskirų žmonių ūgis, svoris, kūno dalių apimtis, kojų ilgis ir kiti antropometriniai
duomenys skiriasi, taip pat skiriasi ir įvairių tautų, šalių žmonių vidutiniai duomenys.

Aviacinės technikos kūrėjai antropometrinius duomenis skirsto į tris grupes:
a) Statiniai duomenys – dydžiai, apimtys ir galūnių ilgiai.
b) Dinaminiai duomenys – pasiekiamumo zonos. Jos parodytos 3 paveiksle:

117

3 pav. Pasiekiamumo zonos darbo vietoje

 C1 ir B1 – optimali zona. Ji patogi dirbant ir vadinama pagrindinių veiksmų ir judesių
zona. Rekomenduotini dydžiai – C1 yra 17,0 cm ir B1 – 48,0 cm.

 C2 ir B2 riboja maksimalią darbo zoną. Ši zona pasiekiama ištiestomis rankomis visomis
kryptimis. Tai retkarčiais atliekamų judesių ir veiksmų zona. Už jos ribų neturi būti
atliekama jokių judesių. Rekomenduotini dydžiai – C2 yra 48,1 cm ir B2 – 118,8 cm.

 C3 riboja optimalią darbo zoną, kai dirbama naudojant alkūnių ar dilbių atramas.
Rekomenduojamas dydis yra 29,0 cm. Už jos yra ne darbo zona.

c) Segmentiniai duomenys – tam tikrų kūno dalių dydžiai, pavyzdžiui, dilbio ar blauzdos,
ilgiai.

Kadangi įvairių žmonių, tautų šie duomenys labai skiriasi, dizaineriams reikia nuspręsti, kurie iš
jų yra svarbiausi. Neįmanoma sukurti tokios darbo vietos ar krėslo, kad bet kokio dydžio žmogus
jaustųsi gerai. Orlaivių kabinos taip pat nėra tinkamos labai aukštiems ir labai mažiems žmonėms.

Nustatyta, kad konstruojant orlaivių kabinas orientuojamasi į 90 % žmonių antropometrinius
duomenis. Taigi dauguma jausis patogiai. 5 % aukštesnių ir 5 % mažesnių patogiai nesijaus.
Pavyzdžiui, Didžiojoje Britanijoje 5-oji suaugusių vyrų ūgio procentilė yra 1,625 m, o 95-oji ūgio
procentilė – 1,855 m. Lietuviai yra aukštesni. 3-oji vyrų ūgio procentilė yra 1,70 m, o 97-oji – 1,93 m.

Akies atskaitos taškas. Pagrindinis reikalavimas, keliamas piloto kabinos dizainui, yra gera
kabinos vidaus ir išorės apžvalga mažiausiomis pastangomis. Tai reiškia, jog kabinos darbo erdvė turi
būti tolygiai paskirstyta apie piloto akių padėties tašką. Prietaisai yra orientuojami taip, kad tiksliausiai
būtų matomi iš šio taško, dar vadinamo akies atskaitos tašku. Matomumas už orlaivio yra labai
svarbus. Todėl pilotai turi galėti be jokių papildomų pastangų ir laisvai per prietaisų lentos viršų
žvelgdami į priekį matyti tiek erdvės, kiek reikia saugiam orlaivio tupdymui.

Skrendant mažo ūgio pilotui ar sėdint per žemame krėsle piloto akys yra žemiau akies atskaitos
taško, prietaisų lenta užstoja artimą orlaiviui erdvę. Tupdyti tokiomis aplinkybėmis sunku. Jei piloto
akys yra aukščiau akies atskaitos taško, bus užstojama tolimoji erdvė. Be to, abiem atvejais gali būti
netiksliai matomi prietaisų duomenys.

Radus tinkamą vietą akies atskaitos taškui, dizaineriai, naudodamiesi antropometriniais
duomenimis, sprendžia, kokio dydžio turi būti kabina, kiek vietos skiriama sėdynėms, vairams ir kitai
įrangai. Paradoksalu, tačiau dėl aerodinaminių priežasčių pilotų darbo vietos yra pačioje siauriausioje
lėktuvo dalyje.

118

Orlaivio langai. Gera išorės apžvalga yra būtina sąlyga. Tačiau langų dydį ir formą riboja svorio
ir aerodinaminiai suvaržymai. Didesni langai turi būti daromi iš storesnio stiklo, jiems reikia storesnių
rėmų. Sprendžiant šią problemą ieškoma kompromiso tarp gero matomumo ir papildomo svorio.

Kabinos krėslų dizainas. Kasmet vidutinis skrydžio laikas ilgėja. Tai reiškia, kad pilotai vis
ilgiau sėdi. Todėl krėslų dizainui, jų komfortiškumui ir galimybei pritaikyti pagal pilotų ūgį ir formas
teikiama didžiulė reikšmė. Krėslai turi turėti tinkamas atkaltes, kad padėtų stuburui išlaikyti įprastą
formą ir taip sumažintų nugaros skausmo atsiradimo tikimybę. Stengiamasi konstruoti sklandmens
vibraciją sugeriančius krėslus. Apsaugant nuo išslydimo iš krėslo, 5 tvirtinimo taškų diržai su dirželiu
neigiamų perkrovų atvejui turi tinkamai prilaikyti pilotus krėsluose.

Reikalavimai, keliami krėslams. Jie turi:
a) padėti išlaikyti teisingą nugaros formą;
b) sugerti vibraciją;
c) užtikrinti ilgalaikį komfortą;
d) atitikti piloto antropometriniuos duomenis;
e) tinkamai prilaikyti kūną perkrovų metu.

Įranga. Aviacinių prietaisų paskirtis – matuoti orlaivio skrydžio režimą apibūdinančius
parametrus. Jie yra būtini, kadangi pilotas savo pojūčiais šios informacijos gauti negali. Prietaisai
informaciją turi pateikti vienareikšmiškai ir aiškiai suprantama forma.

Informacija, reikalinga pilotui, gali būti pateikta skaitmenine ar analogine forma. Net naudojant
katodinį vamzdelį informacijos atvaizdavimo prietaisuose, ji gali būti pateikiama arba skaitmenine,
arba analogine forma. Eksperimentais įrodyta, kad rodant grynai kiekybinę informaciją, pavyzdžiui,
kuro kiekį bakuose, skaitmeniniai displėjai tą pateikia geriau. Rodant kokybinę ar palyginamąją
informaciją, geriau suprantami yra analoginių prietaisų rodmenys.

Standartizacija. Konstruojant piloto darbo vietą, svarbiausia, į ką atsižvelgiama, yra standartinis
prietaisų išdėstymas. Nesvarbu, kokio lėktuvo kabinoje būtume, prietaisai ir valdymo įranga išdėstyta
panašiai. Standartizacijos principas leidžia pilotams greičiau išmokti skraidyti kito tipo orlaiviais,
taupomas laikas ir kuras. Diegiant naujas technologijas praplečiamos nusistovėjusių standartų ribos.

Tradicinis standartinis analoginis „T“ prietaisų išdėstymas. Orlaiviuose, turinčiuose
standartinius analoginius prietaisus, jie yra išdėstyti „T“ tvarka, kur centre yra svarbiausias prietaisas –
dirbtinis horizontas (aviahorizontas) ar orlaivio padėties indikatorius. Kiti pirminiai skrydžio prietaisai
– aukštimatis, greičio ir krypties prietaisai, variometras yra grupuojami aplink juos.

Dažniausiai suklystama vertinant trijų rodyklių aukščiamačio rodmenis. Šiuose instrumentuose,
mažoji rodyklė skirta rodyti dešimtis tūkstančių pėdų, vidurinioji – tūkstančius pėdų, o ilgoji rodyklė
rodo šimtus pėdų.

Barometrinių aukščiamačių veikimo principas pagrįstas absoliutaus atmosferos slėgio
priklausomybės nuo aukščio principu. Pirmieji aukščiamačiai turėjo vieną rodyklę, lėktuvams pasiekus
didesnius aukščius pridėta antroji, o vėliau – ir trečioji rodyklė. Nors jau 1947 metais įrodyta, jog
lengva suklysti skaičiuojant aukštį pagal trijų rodyklių rodmenis, šis mechaniškai paprastas prietaisas
orlaiviuose yra naudojamas iki šių dienų. Situaciją palengvina skaitmeniniai aukščiamačiai. Jų rodymai
aiškūs ir greitai suvokiami.

Eksperimentais nustatyta, kad trijų rodyklių aukščiamačio rodymus suvokti yra tris kartus
sunkiau, negu skaitmeninio prietaiso duomenis. Tačiau analoginiai prietaisai geriau pateikia dydžio
kitimo greitį. Šiam trūkumui kompensuoti sukurti kombinuotieji aukščiamačiai, derinant abiejų
ankščiau išvardintų tipų privalumus.

119

Ateityje planuojama aviacinius prietaisus standartizuoti ir orlaiviuose naudoti tik standartinius.
Juos naudojant nepasitaikys tokių situacijų, kai skraidęs vienu orlaiviu pilotas persėdęs į kitą orlaivį
klaidingai suvokia aukštį ar tenka ilgiau žiūrėti į prietaisą.

Pilotui žinoti skrydžio aukštį yra labai svarbu. Tačiau svarbiausi prietaisai kabinoje skrendant
pagal prietaisus yra dirbtinis horizontas – aviahorizontas ir padėties indikatorius. Visi aviahorizontai
rodo orlaivio posvyrio ir polinkio kampus žemės atžvilgiu. Vieni jų vadinami „žemė iš lėktuvo“, kiti
„lėktuvas nuo žemės“, treti – kombinuotieji. Žinoma, visų šių rūšių aviahorizontus aviacijoje galima
naudoti, tačiau šiuo metu standartiniu laikomas „žemė iš lėktuvo“ aviahorizontas.

Tradiciniai prietaisai gali rodyti vieną ar kelis dydžius. Juos, veikiančius pneumatiniu ar
elektromechaniniu principu, pakeitus multifunkciniais kompiuteriniais prietaisais labai pasikeitė
kabinos ergonomika ir dizainas. „Stiklinė kabina“ – tokia kabina, kurioje yra kompiuteriniai
vaizduokliai. Kabinoje mažiausiai gali būti du vaizduokliai – pirminis skrydžio vaizduoklis (angl.
Primary Flight Display – PFD) ir navigacinis vaizduoklis (angl. Navigation Display – ND).

Vietoje įprastinių aviacinių prietaisų orlaiviuose įmontavus šiuos vaizduoklius, labai sumažėja
žmogaus klaidos galimybė. Nors techninės galimybės yra didelės, tyrėjai rekomenduoja viename
vaizduoklyje naudoti ne daugiau kaip 7 spalvas.

Naujausi išrasti prietaisai yra kolimatoriniai indikatoriai (angl. Head Up Display – HUD). Šioje
sistemoje visa pilotui reikalinga informacija yra projektuojama ant beveik skaidraus ekrano, įtaisyto
tarp piloto ir priekinio kabinos stiklo. Kadangi vaizdas ekrane yra projektuojamas begalybėje, pilotas
aplinką šį vaizdą mato netrukdomai. O reikalingų prietaisų rodymams atitinkant išorės vaizdą pilotui
nereikia keisti žvilgsnio krypties, fokusavimo ir atitraukti dėmesio. Jau senokai naudojama karinėje
aviacijoje ši sistema montuojama ir į civilinius orlaivius.

Alternatyvus informacijos gavimo šaltinis yra balso žinutės. Skrydžio informacijos pateikimo
garsu įgulai technologija išbandyta eksperimentiniais skrydžiais, tačiau pripažinta netinkama naudoti
civilinėje aviacijoje dėl didelio dėmesio blaškymo. Šiuo metu įgulą balsu informuoja dvi sistemos –
žemės artumo įspėjimo sistema (angl. Ground Proximity Warning System – GPWS) ir susidūrimo
perspėjimo sistema (angl. Traffic Collision Avoidance System – TCAS)

Be ankščiau aprašytų orlaivio padėtį ir judėjimą erdvėje informuojančių prietaisų, kabinoje yra ir
įgulą apie lėktuvo sistemų būklę informuojantys prietaisai. Variklių darbas, kuro kiekis ir suvartojimas,
hidraulinių, pneumatinių, elektros sistemų būklė taip pat reikalauja įgulos dėmesio. Šių prietaisų
rodmenys turi būti irgi nedviprasmiški ir lengvai suvokiami.

Kabinos apšvietimas. Saulės šviesa užtikrina natūralų kabinos apšvietimą. Jis nėra vienodas.
Kad į kabiną patenkant bet kokiam šviesos srautui, prietaisų rodymai būtų aiškiai matomi, reikalingas
prietaisų apšvietimas. Paprastai reguliuoti prietaisų apšvietimą orlaivių kabinose galima dviem būdais:
arba į prietaisą įmontuota lempute apšviesti atskiro prietaiso ciferblatą, arba bendra šviesa apšviesti
grupę prietaisų. Dažniausiai apšvietimas derinamas reguliuojant abu šiuos būdus. „Stiklinėje kabinoje“
monitorių šviesos srautas yra labai lengvai reguliuojamas, arba naudojant išorės šviesos sensorius,
reguliuojama automatiškai.

Ilgalaikių skrydžių metu, skrendant naktį, esant stipresniam prietaisų apšvietimui įgulos
nuovargis atsiranda lėčiau. O vyresnio amžiaus pilotams, kurių regėjimo aštrumas yra sumažėjęs, taip
pat reikia didesnio prietaisų apšvietimo.

Taigi visos prietaisų apšvietimo sistemos turi turėti šviesos srauto reguliavimo galimybes,
neformuoti šešėlių ir atšvaitų.

120

15.3. Reikalavimai, keliami kabinos įrangai
Prietaisai ir vaizduokliai kabinoje yra skirti perduoti informaciją iš orlaivio įgulai, o valdymo

įranga – įgulos instrukcijas perduoti orlaiviui. Štai keletas reikalavimų, keliamų orlaivio valdymo
įrangai:

a) Standartizacija. Orlaivio valdymo įranga turi būti standartizuota vietos ir naudojimo
aspektais. Pavyzdžiui, vožtuvas užsukamas pagal laikrodžio rodyklę, atsukamas – prieš laikrodžio
rodyklę.

b) Naudojimo dažnis. Valdymo įranga turi būti kabinoje išdėstyta įgulos retkarčiais atliekamų
judesių ir veiksmų zonoje. Dažniau naudojami įrenginiai turi būti išdėstyti arčiau ir patogiau, lyginant
su rečiau naudojamais.

c) Naudojimo tvarka. Valdymo įrenginiai, naudojami tam tikra seka, turi būti išdėstyti greta.
d) Svarba. Svarbiausi valdymo įrenginiai turi būti lengvai pasiekiamose vietose.
e) Vaizdinis/taktilinis skirtumas. Mygtukai ir jungikliai, valdantys skirtingas funkcijas, turi

būti skirtingos išvaizdos ir formos. Taip sumažinama galimybė suklysti.
f) Simbolika. Jei galima, ties valdymo prietaisais turėtų būti tam tikra informacija apie prietaiso

funkciją. Pavyzdžiui, važiuoklės valdymo rankena pagal formą ir buvimo vietą gali būti panaši į
užsparnių valdymo rankeną. Kad skrydžio metu jie nebūtų supainioti, reikalinga atitinkama simbolika.

g) Vaizduoklių ir valdymo įrangos dermė. Valdymo įranga turėtų būti išdėstyta apie
vaizduoklius remiantis loginiais ryšiais.

h) Jėgos poreikis. Orlaivį valdyti turi pakakti vidutinio pajėgumo žmogaus jėgos. Valdymas turi
būti harmoningas. Pavyzdžiui, visiškai netinkamas atvejis, kai vairalazdė labai jautriai reaguoja ją
stumiant ar traukiant ir mažai jautri ją stumiant į šonus.

i) Tinkamas valdymo įrangos naudojimas. Valdymo įranga turi būti tinkamai naudojama.
Apie „pavojingus“ mygtukus ar rankenėles turi papildomai įspėti ir spalva, ir užrašai.

j) Reikalavimai, keliami įspėjimo sistemoms. Įspėjamieji signalai turi atkreipti įgulos dėmesį
jų nepriblokšdami. Be to, norint atkreipti įgulos dėmesį, įspėjimo sistema turi informuoti, kas negerai,
ir, jei įmanoma, parodyti situacijos atitaisymo būdus. Vaizdinės įspėjimo sistemos signalas turi būti
matomas, todėl signalizuojantis prietaisas turi būti piloto vaizdo lauke. Žinoma, garsinės įspėjimo
sistemos yra efektyvesnės.

15.4. Dokumentacija
Saugiam orlaivio eksploatavimui būtina sąlyga yra geri kontroliniai sąrašai (angl. checklists) ir

eksploatavimo vadovai. O įgula turi būti išmokyta greitai jais naudotis. Pagrindiniai reikalavimai,
keliami kontroliniams sąrašams:

a) vienareikšmiškumas;
b) lengvai skaitomi;
c) forma, patogi naudoti kabinoje;
d) aiški dalykų rodyklė ir spalvoti teminiai puslapiai;
e) aiškūs skyrelių skirtukai;
f) informacijos kiekis turi atitikti pilotų poreikį;
g) informacija turi būti pateikta lengvai suprantama kalba;
h) raidžių dydis turi būti didesnis už mažiausią reikalaujamą tuo atveju, jei prireiktų skaityti

blogo apšvietimo ar skubos sąlygomis.

Dažniausiai pasitaikančios kontrolinio sąrašo skaitymo klaidos:
a) dažnai skaitant kontrolinius lapus, šis darbas gali būti atliekamas automatiškai, be sąmoningos

kontrolės;

121

b) kontrolinio sąrašo skaitymas gali būti nutrauktas gavus radijo pranešimą ar atsitikus kitam
įvykiui;

c) dėmesio stoka.

15.5. Kabinos automatizavimas
Automatizuotas valdymas yra vienas iš šios „žmogaus veiksnio“ problemos sprendimo būdų.

Kabinos kompiuterizavimas davė šiuos efektus:
a) kompiuteris gali rinkti informaciją iš daugelio šaltinių, duomenis integruoti ir pateikti

viename vaizduoklyje;
b) kompiuteris gali selektyviai rinkti informaciją, priklausomai nuo informacijos kiekio ir

poreikio.

Geriausias informacijos integracijos pavyzdys yra navigacinis vaizduoklis. Toks informacijos
pateikimo būdas sumažina piloto darbo krūvį – jam nereikia apdoroti informacijos bei sumuoti ir atlikti
tam tikrų skaičiavimų.

Piloto darbo automatizavimas skirtas padėti pilotui. Mažesnės reikšmės turinčius uždavinius
sprendžiant automatinėms sistemoms, pilotas gali spręsti sunkesnius ir svarbesnius uždavinius. Tačiau
jis vis tiek turi stebėti šių sistemų darbą ir žinoti, kas vyksta.

Automatizavimo privalumai:
a) Įgulos rolė pilotavimo metu sumažėja, taigi sumažinama ir žmogaus klaidos galimybė.
b) Patikimumas. Dauguma automatinių sistemų aprūpintos dviem ar trimis kompiuteriais, visų

jų sugedimo galimybė yra be galo maža.
c) Ekonominė nauda. Didesnis techninis patikimumas, mažesnės eksploatacijos kainos duoda

ekonominę naudą.
d) Kompiuterinė technika užima mažiau vietos, lyginant su mechanine įranga. Tai leidžia

padidinti kabinos erdvę.
e) Pagerinus darbo sąlygas pagerėja įgulos narių darbas.
f) Sumažėjus darbo krūviui valdant orlaivį, įgula daugiau laiko gali skirti sprendimams

priimti.
g) Orlaivio kontrolė atliekama tiksliau, negu tą galėtų padaryti žmogus.
h) Pagerėja skrydžių sauga.

Automatizavimo trūkumai:
a) Trukdyti suvokti erdvinę situaciją gali nuobodulys. Kabinos automatizavimo ir orlaivių

techninio tobulėjimo procesai vyksta kartu. Tai reiškia, kad kruiziniu lygiu pilotas turi mažai darbo. O
tokiam skrydžiui tęsiantis 8–12 valandų, atsiranda nuobodulys, sumažėja budrumas ir darbingumas.
Nuobodžiaujanti įgula gali pradėti eksperimentuoti su kabinos sistemomis. Ergonomikos ir darbo
medicinos specialistai pasiūlė keletą būdų, kaip įveikti nuobodulį kabinoje. Pati paprasčiausia iš jų
priemonė – tai mygtukas, kurį piloto neveikimo periodu reikia paspausti kas penkias minutes.
Užsnūdus ar dėl kitų priežasčių jo nepaspaudus laiku, įsijungia garsinis signalas. Tačiau daugelyje
šiuolaikinių civilinių lėktuvų yra įmontuota kitokia sistema. Skrydžio metu kabinoje užsitęsus ramybei
ilgiau negu 10 minučių, įsijungia kabinos apšvietimas. Po 15 minučių pradeda mirksėti įspėjamosios
šviesos, po 20 minučių įsijungia garsiniai signalai kabinoje ir salone.

b) Atotrūkis tarp komandos ir jos įvykdymo. Pavyzdžiui, neteisingai į kompiuterį įvedus
kelionės tikslo koordinates, klaida gali būti pastebėta tik po kelių valandų. Klasikinis šio trūkumo
pavyzdys yra atvejis, kai Air New Zealand lėktuvas DC-10 sudužo atsitrenkęs į Erebus kalną, nes
antžeminės tarnybos personalas į lėktuvo skrydžio kompiuterį įvedė neteisingą skrydžio maršrutą.

122

c) Automatizavimo teikiamas komfortas. Automatizavus orlaivio pilotavimą, pilotas tarsi
tampa pasyviu skrydžio stebėtoju, tačiau skrydžio metu būtinas nuolatinis, apgalvotas ir aktyvus
orlaivio sistemų veiklos stebėjimas.

d) Žmogaus pasimetimas. Kompiuterinės sistemos sugeba rinkti, apdoroti ir pateikti
milžiniškus informacijos srautus. Aviacinių sistemų gamintojai konkurencinėje kovoje stengiasi laimėti
gamindami daugiau informacijos teikiančius prietaisus. Todėl kabina gali būti perkrauta įvairių spalvų
ir formų informacija. Tokioje situacijoje nepakankamai parengtas specialistas gali pasimesti.

e) Modernioje kabinoje informacija teikiama realiu laiku ir pritaikyta greitai naudoti. Tai
sumažina piloto darbo krūvį, bet atsiranda galimybė netinkamai sureaguoti į mažiau raiškią
informaciją.

f) Vaizduokliais naudotis labai paprasta. Todėl jiems sugedus pilotas gali jau nesugebėti
pasinaudoti tradiciniais prietaisais. Taip dažniau atsitinka jauniems pilotams, neturintiems pakankamai
darbo su tradiciniais prietaisais patirties.

g) Vyresni pilotai gali nepasitikėti kompiuteriais, todėl jų darbo krūvis gerokai padidėja
tikrinant kompiuterinių sistemų rodmenis ir lyginant juos su tradicinių prietaisų rodmenimis.

h) Modernių kompleksinių sistemų pilotai nesupranta taip detaliai, kaip suprasdavo tradicinių
prietaisų veikimą ir sandarą. Sakoma, kad dažniausios frazės moderniose kabinose yra „kas tai yra?“ ar
„su tuo man dar neteko susidurti“.

i) Režimo klaida. Kadangi valdymo įranga, variklių darbo valdymo sistemos turi keletą darbo
režimų, įmanoma tokia situacija: pilotai galvoja, jog lėktuvo sistemos užprogramuotos veikti vienokiu
režimu, kai realiai taip nėra. Sprendžiant šią problemą svarbu ir įgulos pastangos aktyviai tikrinti
programuojamų prietaisų režimus, ir dizainerių pastangos svarbesnę informaciją padaryti labiau
matomą.

j) Rankinis valdymas. Būdamas aktyvus stebėtojas, pilotas psichologiškai gali nebūti
pasiruošęs perimti rankinį orlaivio valdymą esant automatinės sistemos gedimui. Žinoma, automatinių
sistemų gedimai yra reti, tačiau ir sunkiau pastebimi.

k) Įgulos bendravimo problemos. Taip yra dėl to, kad:
 kiekvienas įgulos narys reikalingus skrydžio duomenis gauna individualiai,

kompiuteryje taip gali gauti ir kitą informaciją;
 neveikia kūno kalba;
 išvystyta profesinė kalba. Rečiau vartojami akronimai gali būti ignoruojami ar

neteisingai suvokiami.
l) Sunkumai keičiant planus. Duomenų įvedimas į skrydžio kompiuterį yra ilgas procesas, jo

metu lengva suklysti.

Adaptacijos prie orlaivio valdymo kompiuterinių sistemų principai pradėti kurti nuo pat šių
sistemų įdiegimo pradžios.

Svarbiausia:
a) pilotuokite lėktuvą;
b) adaptacija prie kabinos kompiuterinių sistemų gali užtrukti, todėl galimos klaidos; būkite

dėmesingi;
c) domėdamasis ar bandydamas suprasti kompiuterinių sistemų veiklą, nepraraskite situacijos

suvokimo;
d) žinokite apie galimas nuobodulio ir budrumo sumažėjimo pasekmes;
e) duomenis į kompiuterines sistema įveskite tik turėdami pakankamai laisvo laiko. Ir šiuo

atveju kas 15 sekundžių rūpestingai įvertinkite, ar viskas vyksta taip, kaip turėtų vykti;

123

f) patikrinkite arba paprašykite kito piloto patikrinti įvestus duomenis;
g) jei nesuprantate vaizduoklyje pateiktos informacijos, patikrinkite dubliuojančių prietaisų

rodmenis;
h) pasinaudokite bet kokia pratybų treniruoklyje galimybe.

124

Literatūra

1. Abraitis R., Cibas P., Gronow G., Gutmanas A., Illert M., Hultborn H., Kėvelaitis E., Kummel H.,
Malyusz A., Miliauskas R., Skurvydas A., Stasiulis A., Wiese H. Žmogaus fiziologija. Kaunas:
Kauno medicinos universiteto leidykla, 1999. 476 p.

2. Aeromedical Training For Flight Personnel. Washington, DC: Headquarters Department of the
Army, 1987. 118 p.

3. Almonaitienė J., Antinienė D., Ausmanienė N., Lekavičienė R., Matulienė G., Ruibytė L.,
Vasiliauskaitė Z. Bendravimo psichologija. Kaunas: Technologija, 2001.
226 p.

4. Antinienė D., Ausmanienė N., Jakštys J., Lekavičienė R., Lupeikienė L., Markevičienė E.,
Matulienė G., Paužienė E., Sokolovienė D., Vasiliauskaitė Z., Zajančkauskaitė L. Psichologija
studentui. Kaunas: Technologija, 2000. 260 p.

5. Ašmenskas J., Baubinas A., Obelenis V., Šimkūnienė B. Aplinkos medicina. Vilnius: Avicena,
1997. 486 p.

6. Butkienė G., Kepalaitė A. Mokymasis ir asmenybės brendimas. Vilnius: Margi raštai, 1996. 298 p.
7. Civilinės aviacijos terminų žodynas pagal ICAO. Vilnius: Susisiekimo ministerija, 1996. 351 p.
8. Ernsting J., King P. Aviation medicine. Oxford: Butterworth-Heinemann Ltd., 1988. 738 p.
9. Green R. G. and other authors. Human Factors for Pilots. Aldershot: Averbury Aviation, 1994. 136

p.
10. Human Performance and Limitations. JAA Airline transport pilot‘s licence theoretical knowledge

manual. Frankfurt, Jeppesen GmbH, 2001. 392 p.
11. Legkauskas V. Psichologijos įvadas. Kaunas: Vytauto Didžiojo universiteto leidykla, 2001. 200 p.
12. Manual of Civil Aviation Medicine. ICAO, 1985. 100 p.
13. Medecine Aerospatiale. Paris, Expantion Scientifique Francaise, 1990. 550 p.
14. Myers D. G. Psichologija. Vilnius: Poligrafija ir informatika, 2000. 730 p.
15. Pileckas E. Aviaciniai prietaisai. Vilnius: Technika, 2004. 242 p.
16. Psichologijos žodynas. Vilnius: Mokslo ir enciklopedijų leidykla, 1993. 368 p.
17. Sanders M. S., McCormick E. J. Human factors in Engineering an design. McGraw-Hill Inc, 1992.

790 p.
18. Stokes A., K Kites. Flight Stress: Stress, Fatigue, an sPerformance in Aviation. Avebury aviation,

1997. 411 p.
19. Stress an dError in Aviation. Proceedings of th eXVIII WEAAP Conference: Volume II. Ashgate,

2001. 163 p.
20. Shappell S. A., Wiegmann D. A. Applying Reason: the human factors analysis and classification

system (HFACS). Human factors and Aerospace Safety, 2001, Vol 1, No 1, p. 59–87.
21. Trevor T. The Air Pilot’s Manual Volume 6. Human Factors and Pilot Performance. Shropshire:

Airlife Publishing Ltd., 1994. 232 p.
22. http://aviation-safety.net/statistics/mon-fat.htm.
23. http://www.planecrashinfo.com/cause.htm.
24. http://www.lizdas.lt/aviacija/ivairenybes/raitu_skrydis.htm.
25. http://www.lizdas.lt/aviacija/katastrofos/chronologija/2003.htm.
26. http://www.atlasaviation.com/AviationLibrary/HazardsInAerobatics/Hazards_In_Aerobatics8.htm.
27. http://www.chelationtherapyonline.com/articles/p198.htm.
28. http://www.atlasaviation.com/medical/spatial_disorientation_seat_of_pants.htm.
29. http://www.kvsc.lt/04_sveikata/a_sveik_gyvens/fizinis_aktyv.htm.
30. http://www.vilniausvsc.lt/gyvenimo_budas/sveika_mityba.htm.

125

http://www.vilniausvsc.lt/gyvenimo_budas/sveika_mityba.htm
http://www.kvsc.lt/04_sveikata/a_sveik_gyvens/fizinis_aktyv.htm
http://www.atlasaviation.com/medical/spatial_disorientation_seat_of_pants.htm
http://www.chelationtherapyonline.com/articles/p198.htm
http://www.atlasaviation.com/AviationLibrary/HazardsInAerobatics/Hazards_In_Aerobatics8.htm#
http://www.lizdas.lt/aviacija/katastrofos/chronologija/2003.htm
http://www.lizdas.lt/aviacija/ivairenybes/raitu_skrydis.htm
http://www.planecrashinfo.com/cause.htm
http://aviation-safety.net/statistics/mon-fat.htm

31. http://www.kvsc.lt/04_sveikata/a_sveik_gyvens/sveika_mityba.html.
32. http://www.vgtu.lt/turistas/teo/med/maliarija.htm.
33. http://www.ccohs.ca/oshanswers/psychosocial/stress.html.
34. http://osha.vdi.lt/PDF/Topics/FAKTAI/faktai~22.pdf.
35. http://www.sveikas.lt/patarimai3.asp?id=18.
36. http://www.kvsc.lt/04_sveikata/c_gyv_sveikata/stresas.htm.
37. http://www.karjeroscentras.lt/lt.php/domu/straipsniai/stresas_darbe_kaip_j_valdyti/5802.
38. http://www.medicine.lt/straipsnis.asp?StraipsnioID=4866.
39. http://mama.takas.lt/straipsnis.php?msg_id=25.
40. http://info.kmu.lt/sveikas/vaikas/miegas/miegas.htm.
41. http://www.lboro.ac.uk/departments/hu/groups/sleep/.
42. http://www.sveikata.su.lt/psichine_sveikata/stresas.html.
43. http://www.illusionworks.com/html/camouflage.html

126

http://www.sveikata.su.lt/psichine_sveikata/stresas.html
http://www.lboro.ac.uk/departments/hu/groups/sleep/
http://info.kmu.lt/sveikas/vaikas/miegas/miegas.htm
http://mama.takas.lt/straipsnis.php?msg_id=25
http://www.medicine.lt/straipsnis.asp?StraipsnioID=4866
http://www.karjeroscentras.lt/lt.php/domu/straipsniai/stresas_darbe_kaip_j_valdyti/5802
http://www.kvsc.lt/04_sveikata/c_gyv_sveikata/stresas.htm
http://www.sveikas.lt/patarimai3.asp?id=18
http://osha.vdi.lt/PDF/Topics/FAKTAI/faktai~22.pdf
http://www.ccohs.ca/oshanswers/psychosocial/stress.html
http://www.vgtu.lt/turistas/teo/med/maliarija.htm
http://www.kvsc.lt/04_sveikata/a_sveik_gyvens/sveika_mityba.html

	4 lentelė. Triukšmo lygis įvairioje aplinkoje
	bloga regėjimo lauko apžvalga;
	blogas dėmesio paskirstymas;
	neapdairus pilotavimas;
	praleista procedūra;
	praleistas punktas kontroliniame lape;
	bloga pilotavimo kokybė;
	perdėtai energingas lėktuvo valdymas.
	pasirinkta neteisinga procedūra;
	neteisingai suvoktas avarinis atvejis;
	neteisingas atsakas į avarinį atvejį;
	viršytos galimybės;
	neteisingas manevravimas;
	neteisingai priimti sprendimai.
	neteisingai suvoktas atstumas, greitis, aukštis;
	erdvinė dezorientacija;
	regos iliuzijos.
	nedalyvavimas pasitarime (angl. briefing);
	taisyklių ir procedūrų ignoravimas;
	neįprastas manevravimas;
	netinkamas pasiruošimas skrydžiui.

	Vestibiuliarinės iliuzijos. Dėl kampinio pagreičio įtakos puslankiniams kanalams gali kilti somatogyrinės ar somatogravinės iliuzijos. Apie jas rašyta 4.7 skyriuje.

