
Studia Psychologiczne, t. 50 (2012), z. 4, s. 5 – 13
PL ISSN 0081–685X

DOI: 10.2478/v10167-010-0062-5

WALIDACJA PSYCHOLOGICZNYCH METOD OCENY
PREDYSPOZYCJI DO ZAWODU KIEROWCY

(doniesienie z badań)

Celem badań była weryfi kacja metodyki psychologicznych badań kierowców pod kątem określenia traf-
ności i rzetelności wybranych testów sprawności psychomotorycznej i procesów poznawczych, stosowa-
nych w ocenie predyspozycji kierowców do prowadzenia pojazdów. Badania przeprowadzono w trzech
grupach kierowców (n=1266) w wieku 21-74 lata: kierowcy zawodowi „bezwypadkowi”, amatorzy
„bezwypadkowi” i amatorzy „wypadkowi”. Do walidacji wybrano Test czasu reakcji prostej i złożonej,
Test krzyżowy, R-W, Poppelreutera oraz Couvégo. Trafność testów określono metodą trafności kryterial-
nej a rzetelność testów - metodą test – retest, połówkową i alfa Cronbacha. Wyniki badań pozwalają na
rekomendację testu R-W, Testu czasu reakcji prostej oraz Testu krzyżowego jako trafnych i rzetelnych
w diagnozie predyspozycji do prowadzenia pojazdów oraz wskazują na zasadność oparcia tej diagnozy
na wybranych cechach krytycznych.

Słowa kluczowe walidacja testów psychologicznych, predyspozycje kierowców

Anna Łuczak
Centralny Instytut Ochrony Pracy –

Państwowy Instytut Badawczy
Zakład Ergonomii

Pracownia Fizjologii i Higieny Pracy

Adam Tarnowski
Wydział Psychologii

Uniwersytet Warszawski
Warszawa

WSTĘP

Kierowca należy do kategorii zawodów trud-
nych i niebezpiecznych, czyli tych, gdzie praca
związana jest z narażeniem życia i (lub) zdrowia
osoby wykonującej ją i z zagrożeniem dla innych
ludzi (Łuczak, 2001). W przypadku zawodu kie-
rowcy zagrożenie dla życia lub zdrowia wynika
z wysokiego poziomu obciążenia psychicznego
podczas prowadzenia pojazdu, z konieczności
„obsługi” pojazdu oraz z warunków środowi-
ska pracy, co wymaga od kierowcy posiadania
szczególnych predyspozycji psychofi zycznych
(Bąk, 2003; Merecz i Waszkowska, 2007; Tar-
nowski, 2007).

Ze względu na szczególne predyspozycje
psychiczne, jakie powinny posiadać osoby wy-

konujące zawód kierowcy, wszyscy kandydaci
do tego zawodu poddawani są selekcji i dobo-
rowi zawodowemu. Rzetelne przeprowadzenie
doboru zawodowego wymaga spełnienia dwóch
warunków. Pierwszym z nich jest posiadanie
wyczerpujących i aktualnych charakterystyk za-
wodów i stanowisk, na które dobiera się kadrę
pracowników. W przypadku zawodu „kierowca”
warunek ten jest spełniony, ponieważ charaktery-
styka tego zawodu została opracowana w Polsce
(Widerszal-Bazyl i in. 1998), wg. wzorów sto-
sowanych w poradnictwie i doborze zawodowym
w krajach, mających największe doświadczenie
w tym zakresie (m.in. w Anglii, Irlandii, Stanach
Zjednoczonych). Drugim warunkiem rzetelnego
doboru osób do zawodu kierowcy jest posiada-
nie odpowiednich narzędzi diagnostycznych, co

6

Studia Psychologiczne, t. 50 (2012), z. 4, s. 5–13

Anna Łuczak, Adam Tarnowski

oznacza, że powinny one spełniać tzw. kryteria
dobroci testów (Hornowska, 2001), do których
zalicza się obiektywność, standaryzację, rzetel-
ność i trafność testu oraz normy testowe (Jawo-
rowska, 1996). Jedynie narzędzia spełniające ww.
kryteria pozwalają dowiedzieć się jak najwięcej
o posiadanych przez daną osobę predyspozycjach
do wykonywania zawodu kierowcy i wnioskować
na ich podstawie o jej przyszłym funkcjonowaniu
w pracy. Wyniki testowe (czyli wyniki zebrane
przy pomocy narzędzi psychodiagnostycznych)
mogą bowiem stanowić podstawę przewidywa-
nia odpowiednich zachowań zawodowych. Jest
to główny cel stosowania testów dla potrzeb za-
trudnienia, czyli selekcji i doboru zawodowego
(Standardy, 2007).

Metody diagnostyczne stosowane obecnie
w Polsce w obszarze psychologii transportu nie
spełniają wszystkich wymienionych kryteriów
a podejmowane dotychczas próby walidacji na-
rzędzi stosowanych do oceny cech i sprawności
człowieka, pod kątem możliwości wykorzystania
ich do prognozy bezpiecznych zachowań kierow-
ców są fragmentaryczne. W związku z tym pod-
jęto badania, których celem była walidacja sześ-
ciu testów psychologicznych, przeznaczonych do
oceny sprawności psychomotorycznej i procesów
poznawczych, stosowanych w badaniach psycho-
logicznych kierowców. Walidacja, poza trafnością,
obejmowała określenie rzetelności oraz norm testo-
wych i przeprowadzono ją pod kątem oceny uży-
teczności analizowanych testów w diagnozie pre-
dyspozycji kierowców do wykonywania zawodu
kierowcy (kierowcy zawodowi) oraz predyspozycji
do prowadzenia pojazdów (kierowcy amatorzy).

METODA BADAŃ

Osoby badane
W badaniach wzięli udział kierowcy obu płci

(n=1266), w wieku od 20 do 74 lat, z minimum
2-letnim stażem w zawodzie lub doświadcze-
niem w prowadzeniu pojazdów, z trzech nastę-
pujących grup:

GRUPA I - kierowcy zawodowi „bezwy-
padkowi” (n=1037) – osoby wykonujące pracę
na stanowisku kierowcy, nie mające na swoim
koncie sprawstwa wypadku drogowego z ofi a-
rami śmiertelnymi lub rannymi oraz nie będące
sprawcami kolizji drogowej w ciągu ostatnich
dwóch lat

GRUPA II - kierowcy amatorzy „bezwypad-
kowi” (n=115) – nie mający na swoim koncie
sprawstwa wypadku drogowego z ofi arami śmier-
telnymi lub rannymi oraz nie będący sprawcami
kolizji drogowej w ciągu ostatnich dwóch lat

GRUPA III - kierowcy amatorzy „wypad-
kowi” (n=114) - sprawcy wypadku drogowego
z ofi arami śmiertelnymi lub rannymi w okresie
ostatnich dwóch lat.

Testy psychologiczne wybrane do walidacji

Do walidacji wybrano 6. testów psycholo-
gicznych, stosowanych w psychologicznych ba-
daniach kierowców:

Test czasu reakcji prostej - ocena refl eksu
w prostej sytuacji zadaniowej

Test czasu reakcji złożonej - ocena refl eksu
w złożonej sytuacji zadaniowej

Test krzyżowy - ocena koordynacji wzrokowo-
ruchowej, szybkości reakcji psychomotorycznej,
zdolności do koncentracji uwagi, szybkości i do-
kładności spostrzegania oraz szybkości podejmo-
wania decyzji w warunkach presji czasowej

Test R-W - ocena szybkości i dokładności
działania

Test Tablic Poppelreutera - ocena koncen-
tracji i podzielności uwagi w warunkach presji
czasowej

Test Couvégo - ocena pamięci i koncentracji
uwagi.

Metoda oceny wlaściwiści psychometrycz-
nych testów

Rzetelność analizowanych testów psycholo-
gicznych określana była trzema metodami: me-

7

Studia Psychologiczne, t. 50 (2012), z. 4, s. 5–13

Walidacja psychologicznych metod oceny predyspozycji do zawodu kierowcy (doniesienie z badań)

todą test-retest (stabilność bezwzględna), metodą
połówkową (zgodność wewnętrzna) oraz metodą
alfa Cronbacha (homogeniczność pozycji testo-
wych).

Rzetelność testów metodą test-retest określa-
no w oparciu o wartość współczynnika korela-
cji r – Pearsona między wynikami uzyskanymi
w badaniu 1. i 2. oraz różnice między przecięt-
nymi wartościami wyników pomiaru, uzyska-
nych w badaniu 1. i 2., przy czym podstawowym
kryterium uznania testu za rzetelny była wartość
współczynnika korelacji. Uwzględniając dane
z literatury przedmiotu dotyczące dopuszczal-
nych wartości współczynnika rzetelności (rtt)
(Brzeziński, 2007) oraz uzyskane w badaniach
własnych współczynniki korelacji (rzetelności)
dla poszczególnych wskaźników analizowanych
testów, autorzy przyjęli wartość współczynnika
korelacji rtt = 0,62 za wartość minimalną, wystar-
czającą do uznania wskaźnika testu za rzetelny
na poziomie zadowalającym, pod względem sta-
bilności czasowej (dla współczynnika korelacji
rtt = 0.62 wskaźnik rzetelności, a więc korelacja
między wynikami otrzymanymi a prawdziwymi
wynosi 0,79). Podstawą określania stabilności
bezwzględnej były wyniki kierowców zawo-
dowych bez wypadku (GRUPA I), którzy brali
udział zarówno w 1., jak i w 2. badaniu (n=66).
Oznacza to, że wynikom badania 1. przyporząd-
kowane były wyniki badania 2. Odstęp czasowy
między kolejnymi dwoma pomiarami wynosił od
1.5 do 6 miesięcy.

W metodzie połówkowej przyjęto podział
na dwie kolejno następujące po sobie połowy
testu, równoległe ze względu na ogólną liczbę
bodźców oraz liczbę bodźców różnych kategorii
(akustyczne i optyczne). Podstawą szacowania
zgodności wewnętrznej były wyniki kierowców
zawodowych bez wypadku (GRUPA I), zebrane
w czasie 1. badania (n=66).

Trafność testów określono metodą trafności
kryterialnej. Zmienną kryterialną było bezpie-
czeństwo funkcjonowania człowieka w roli kie-
rowcy, zaś jako jej wskaźnik przyjęto sprawstwo

(bądź jego brak) wypadku drogowego z ofi arami
śmiertelnymi lub rannymi. Podstawą szacowania
trafności kryterialnej była istotność różnic między
wynikami uzyskanymi przez kierowców amato-
rów „bezwypadkowych” - GRUPA II i kierow-
ców amatorów „wypadkowych” - GRUPA III.

WARUNKI BADANIA

Badania realizowane były w 12 pracowniach
psychologicznych na terenie kraju, uprawnio-
nych do prowadzenia psychologicznych badań
kierowców. Badania uzyskały akceptację Ko-
misji ds. Etyki Badań Naukowych i prowadzone
były z zachowaniem wszelkich praw ochrony
danych osobowych.

Metody statystyczne zastosowane w analizie
wyników badań

W analizie statystycznej wykorzystano nastę-
pujące metody statystyczne:
� test Levene’a jednorodności wariancji dla

prób niezależnych – sprawdzenie homogenicz-
ności wariancji wyników w analizowanych gru-
pach kierowców
� test t równości średnich dla prób niezależ-

nych – analiza istotności różnic między średnimi
wynikami w porównywanych grupach kierowców
� test U Manna-Whitneya – analiza różnic

między wynikami porównywanych grup kierow-
ców.

Do analizy statystycznej wykorzystano pro-
gram SPSS for Windows.

WYNIKI

Rzetelność testów

Wyniki testów psychologicznych, uzyskane
w badaniu 1 (1) i w badaniu 2 (2), uwzględnione
w analizie rzetelności metodą test-retest, zawiera
tabela 1, natomiast wyniki analizy rzetelności te-
stów przedstawia tabela 2.

8

Studia Psychologiczne, t. 50 (2012), z. 4, s. 5–13

Anna Łuczak, Adam Tarnowski

Metoda test-retest. Analiza rzetelności meto-
dą test-retest pokazała, że trzy następujące testy
osiągnęły rzetelność na poziomie zadowalają-
cym pod względem stabilności czasowej:
� test R-W - średnia liczba poprawnie roz-

wiązanych zadań (rozwiązane) w badaniu 1. jest
istotnie mniejsza w porównaniu z badaniem 2.
a wartość d Cohena = 0,46 wskazuje na małą
wielkość efektu; współczynnik korelacji r-Pear-
sona między wynikami obu pomiarów jest istot-
ny statystycznie.
� test czasu reakcji złożonej - średni czas

reakcji złożonej na wszystkie bodźce w badaniu
1. jest dłuższy w porównaniu z badaniem 2. ale
różnica ta nie jest istotna statystycznie; współ-

czynnik korelacji r-Pearsona między wynikami
obu pomiarów jest istotny statystycznie.
� test krzyżowy w zakresie wskaźnika:
czas wykonania - czas wykonania zadania

w tempie dowolnym - przeciętny czas wykona-
nia testu krzyżowego w badaniu 1. jest istotnie
dłuższy w porównaniu z badaniem 2. a wartość d
Cohena = 0,91 wskazuje na dużą wielkość efektu;
współczynnik korelacji r-Pearsona między wyni-
kami obu pomiarów jest istotny statystycznie

odebrane - liczba odebranych bodźców
w tempie narzuconym - liczba odebranych bodź-
ców w tempie narzuconym podczas badania 1.
jest istotnie mniejsza w porównaniu z badaniem
2. a wartość d Cohena = 0,60 wskazuje na dużą

Tabela 1.
Wyniki testów psychologicznych, uzyskane w badaniu 1 (1) i w badaniu 2 (2)

Test Wskaźnik testu Średnia n Odchylenie
standardowe

Błąd standardowy
średniej

Tablice
Poppelreutera

wykonane (1) 22,83 66 6,539 ,805
wykonane (2) 24,50 66 6,427 ,791

R-W
rozwiązane (1) 41,06 66 12,894 1,587
rozwiązane (2) 44,53 66 11,847 1,458

Couvé
znalezione (1) 31,10 60 6,729 ,869
znalezione (2) 29,97 60 7,216 ,932

czas reakcji
prostej

średni czas reakcji prostej na
wszystkie bodźce (1) 281,72 64 35,203 4,400

średni czas reakcji prostej na
wszystkie bodźce (2) 292,33 64 89,419 11,177

czas reakcji
złożonej

średni czas reakcji złożonej
na wszystkie bodźce (1) 51,0085 66 4,73010 ,58223

średni czas reakcji złożonej
na wszystkie bodźce (2) 50,7489 66 5,87428 ,72307

krzyżowy

czas wykonania (1) 56,22 65 10,334 1,282
czas wykonania (2) 51,74 65 8,294 1,029
odebrane (1) 42,18 65 7,308 ,906
odebrane (2) 44,62 65 5,648 ,701

9

Studia Psychologiczne, t. 50 (2012), z. 4, s. 5–13

Walidacja psychologicznych metod oceny predyspozycji do zawodu kierowcy (doniesienie z badań)

Tabela 2.
Wyniki analizy rzetelności testów

Test Wskaźnik
testu

Rzetelność
test-retest połówkowa

Alfa Cronbachakorelacjan
p

różnica
t
p

korelacja
n
p

różnica
t
p

Tablice
Poppelreutera wykonane

0,442
66

0,000

-1,667
-1,977
0,052

R-W rozwiązane

0,820
66

0,000

-3,470
-3,762
0,000

Couvé znalezione

0,569
60

0,000

1,133
1,353
0,181

czas reakcji
prostej

średni czas
reakcji prostej na
wszystkie bodźce

0,254
64

0,043

-10,609
-0,971
0,335

0,818
538

0,000

15,892
10,873
0,000

0,958

czas reakcji
złożonej

średni czas
reakcji złożonej

na wszystkie
bodźce

0,621
66

0,000

0,260
0,446
0,657

0,513
249

0,000

-3,420
-9,371
0,000

0,834

krzyżowy

czas wykonania
0,885

65
0,000

4,477
7,377
0,000

odebrane
0,834

65
0,000

-2,431
-4,834
0,000

korelacja współczynnik korelacji r-Pearsona
różnica średnia wartość różnicy między przeciętnymi wynikami 1. i 2. badania
t wartość statystyki t testu t-Studenta dla prób zależnych
n liczebność
p poziom istotności

 rzetelność na poziomie zadowalającym

10

Studia Psychologiczne, t. 50 (2012), z. 4, s. 5–13

Anna Łuczak, Adam Tarnowski

wielkość efektu; Współczynnik korelacji r-Pear-
sona między wynikami obu pomiarów jest istot-
ny statystycznie.

Metoda połówkowa . Wyniki analizy zgodno-
ści wewnętrznej wskazują na zadowalającą zgod-
ność wewnętrzną Testu czasu reakcji prostej.

Tabela 3.
Wyniki analizy trafności testów psychologicznych

Test
Wskaźnik testu

Grupa
osób badanych

n Średnia
Odchylenie
standardowe

Błąd
standardowy
średniej

Tablice Poppelreutera
wykonane

GRUPA II
GRUPA III

114
96

24,37
20,48

7,567
7,488

,709
,764

R-W
rozwiązane

GRUPA II
GRUPA III

114
105

48,82
41,17

11,348
13,014

1,063
1,270

Couvé
znalezione

GRUPA II
GRUPA III

113
83

32,95
31,00

6,572
7,922

,618
,870

czas reakcji prostej
średni czas reakcji

prostej na wszystkie
bodźce

GRUPA II
GRUPA III

114
41

296,11
347,20

50,287
68,891

4,710
10,759

czas reakcji złożonej
średni czas reakcji

złożonej na wszystkie
bodźce

GRUPA II
GRUPA III

113
33

54,1732
51,5667

6,82141
6,15768

,64170
1,07191

krzyżowy
czas wykonania

GRUPA II
GRUPA III

114
16

56,21
63,31

11,169
11,235

1,046
2,809

krzyżowy
odebrane

GRUPA II
GRUPA III

114
16

42,70
39,31

9,637
8,897

,903
2,224

różnica istotna statystycznie (p<0,05)

Dla średniego czasu reakcji prostej na wszystkie
bodźce współczynnik zgodności wewnętrznej
wyniósł 0,82.

Alfa Cronbacha. Wyniki analizy rzetelności sza-
cowanej metodą alfa Cronbacha wskazują na zado-
walającą rzetelność pod względem homogeniczno-

11

Studia Psychologiczne, t. 50 (2012), z. 4, s. 5–13

Walidacja psychologicznych metod oceny predyspozycji do zawodu kierowcy (doniesienie z badań)

ści pozycji testowych Testu czasu reakcji prostej
(0,958) oraz Testu czasu reakcji złożonej (0,834).

Trafność testów
W analizie trafności testów wykorzystano

wyniki GRUPY II (kierowcy amatorzy „bez-
wypadkowi”) i GRUPY III (kierowcy amatorzy
„wypadkowi”). Tabela 3. przedstawia wyniki
porównania obu grup ze względu na osiągnięte
w testach wyniki pomiarów.

Analiza istotności różnic między przeciętny-
mi wynikami testów w dwóch porównywanych
ze sobą grupach wykazała, że istotne statystycz-
nie różnice (p<0.05) wystąpiły w przypadku na-
stępujących testów:
� test Tablic Poppelreutera – przeciętny

wynik w teście uzyskany w grupie kierowców
„wypadkowych” (Grupa III), okazał się istotnie
niższy od wyniku w grupie kierowców „bez-
wypadkowych” (Grupa II). Oznacza to, że kie-
rowcy „wypadkowi” wykonali istotnie mniej
zadań w porównaniu z „bezwypadkowymi”
[t(208)=3,73; p=0,000]
� test R-W – średni wynik w Grupie III

był istotnie niższy niż przeciętny wynik uzyska-
ny w Grupie II. Oznacza to, że kierowcy „wy-
padkowi” rozwiązali poprawnie znacząco mniej
zadań w teście niż kierowcy „bezwypadkowi”
[t(217)=4,65; p=0,000]
� test czasu reakcji prostej - wynik prze-

ciętny odnoszący się do średniego czasu reakcji
prostej na wszystkie bodźce w Grupie III okazał
się istotnie wyższy od wyniku Grupy II. Oznacza
to, że średni czas reakcji na wszystkie bodźce
w prostej sytuacji zadaniowej był gorszy w gru-
pie kierowców „wypadkowych” od przeciętnego
czasu reakcji w grupie kierowców „bezwypad-
kowych” [t(56,070)=- 4,35; p=0,000]
� test krzyżowy - czas wykonania testu

krzyżowego w tempie dowolnym w Grupie III
był istotnie dłuższy od czasu wykonania testu
w Grupie II, co oznacza, że kierowcy „wypadko-
wi” dłużej wykonywali test krzyżowy niż kierow-
cy „bezwypadkowi” [t(128)=-2,38; p=0,019].

WNIOSKI

Wyniki przeprowadzonych badań pokazały,
że cztery spośród sześciu analizowanych testów
psychologicznych można uznać za trafne pod
względem różnicowania poziomu sprawności
psychomotorycznej i procesów poznawczych
między kierowcami – sprawcami tragicznych
wypadków drogowych i kierowcami, którzy nie
mają na swoim koncie tego typu doświadczeń.
Do testów tych należy test Tablic Poppelreutera,
R-W, Test czasu reakcji prostej oraz Test krzy-
żowy. Natomiast za rzetelne na poziomie zado-
walającym można uznać test R-W, Test czasu
reakcji prostej i złożonej oraz Test krzyżowy.
W związku z tym, z punktu widzenia diagnozy
predyspozycji do zawodu kierowcy i do pro-
wadzenia pojazdów uzasadnione jest rekomen-
dowanie testu R-W, Testu czasu reakcji prostej
i Testu krzyżowego do stosowania w badaniach
psychologicznych kierowców.

Wydaje się, że przydatny w tym celu może
być także test Tablic Poppelreutera, który oka-
zał się trafny ale słaby pod względem stabilności
czasowej. W przypadku stosowania tego testu
w diagnozie predyspozycji kierowców warto
mieć świadomość, że błąd pomiaru wynikający
ze zmienności w czasie funkcji mierzonej te-
stem, tj. koncentracji i podzielności uwagi – jest
znaczny. W związku z tym, aby jednak móc do-
konać oceny tej sprawności, zaleca się kilkukrot-
ny pomiar u tej samej osoby, np. przez kilka dni,
w różnych porach doby, przed- i po pracy.

Podobnie, Test czasu reakcji złożonej, któ-
ry okazał się rzetelny ale nietrafny na granicy
istotności (p=0,05) w zakresie różnicowania
kierowców „wypadkowych” od „bezwypadko-
wych” może być przydatny w badaniach psycho-
logicznych kierowców, jako dodatkowa metoda
charakteryzująca sprawność psychomotoryczną
kierowcy.

Wyniki przeprowadzonych badań pokazały,
że kierowców „wypadkowych” cechuje istotnie
niższy w porównaniu z kierowcami „bezwypad-

12

Studia Psychologiczne, t. 50 (2012), z. 4, s. 5–13

Anna Łuczak, Adam Tarnowski

kowymi” poziom takich cech jak koncentracja
i podzielność uwagi, szybkość i dokładność pra-
cy, refl eks oraz koordynacja wzrokowo rucho-
wa. Wynik ten można zatem uznać za dowód, że
wymienione cechy są krytyczne, czyli niezbędne
z punktu widzenia bezpieczeństwa prowadzenia
pojazdów. W związku z tym uzasadnione jest
ocenianie poziomu wymienionych sprawności
zarówno w przypadku orzekania o posiadaniu
lub braku predyspozycji u kierowców zawodo-
wych do wykonywania pracy na stanowisku kie-
rowcy jak również orzekania o posiadaniu lub
braku predyspozycji do prowadzenia pojazdów
w przypadku kierowców amatorów.

Pełna charakterystyka psychometryczna ana-
lizowanych sześciu testów psychologicznych
została przedstawiona w osobnej publikacji (Łu-
czak i Tarnowski, 2011).

LITERATURA CYTOWANA

Bąk, J. (2003). Wypadki drogowe a kształcenie mło-
dych kierowców (s. 77-99). Warszawa: Instytut
Transportu Samochodowego.

Brzeziński, J. (2007). Metodologia badań psycholo-
gicznych (s. 506). Warszawa: Wydawnictwo Na-
ukowe PWN.

Hornowska E. (2001). Testy psychologiczne. Teoria
i praktyka. Warszawa: Wydawnictwo Naukowe
SCHOLAR.

Jaworowska, A. (1996). Co to jest test psychologicz-
ny?, [w:] A. Ciechanowicz, A. Jaworowska, T.
Szutrowa (red.), Testy, prawo, praktyka (s. 9-25).

Warszawa: Pracownia Testów Psychologicznych
Polskiego Towarzystwa Psychologicznego.

Łuczak A. (2001). Wymagania psychologiczne w dobo-
rze osób do zawodów trudnych i niebezpiecznych.
Warszawa: Centralny Instytut Ochrony Pracy.

Łuczak, A., Tarnowski, A. (2011). Badania psycho-
logiczne kierowców. Charakterystyka psychome-
tryczna wybranych testów sprawności psycho-
motorycznej i procesów poznawczych. Warszawa:
Centralny Instytut Ochrony Pracy – Państwowy
Instytut Badawczy (w druku)

Merecz, D., Waszkowska, M. (2007). Źródła i kon-
sekwencje stresu zawodowego w pracy kierowcy,
[w:] E. Wągrowska-Koski (red.), Zagrożenia zdro-
wia kierowców pojazdów silnikowych związane ze
szkodliwymi i uciążliwymi warunkami środowiska
pracy (s. 23-44). Łódź: Instytut Medycyny Pracy
im. prof. J. Nofera.

Standardy dla testów stosowanych w psychologii i pe-
dagogice. (2007). American Educational Research
Association, American Psychological Association,
National Council on Measurement in Education,
Gdańsk: Gdańskie Wydawnictwo Psychologiczne.

Tarnowski, A. (2007). Temperament jako predykator
zachowań kierowców, [w:] W. M. Horst, G. Dahl-
ke (red.), Bezpieczeństwo na drogach – edukacja
i diagnostyka kierujących pojazdami (s. 157-162).
Poznań: Wydawnictwo Instytutu Inżynierii Zarzą-
dzania Politechniki Poznańskiej.

Widerszal-Bazyl, M., Cieślak, R., Derlicka, M., Kur-
kus-Rozowska, B., Łuczak, A., Martyka, J., Naj-
miec, A., Nowak, K., Tausz K., Żołnierczyk-Zre-
da, D. (1998). Przewodnik po zawodach. Tom I-V.
Warszawa: Krajowy Urząd Pracy, Ministerstwo
Pracy i Polityki Socjalnej.

13

Studia Psychologiczne, t. 50 (2012), z. 4, s. 5–13

Walidacja psychologicznych metod oceny predyspozycji do zawodu kierowcy (doniesienie z badań)

Anna Łuczak
Central Institute for Labour Protection – National Research

Institute
Ergonomic Department

Laboratory of Physiology and Hygiene of Work
Warsaw

Adam Tarnowski
Faculty of Psychology
University of Warsaw

Warsaw

VALIDATION OF PSYCHOLOGICAL METHODS FOR ASSESSING PREDISPOSITION
TOWARDS SAFE DRIVING

ABSTRACT

The study verifi ed the methodology of drivers’ psychological testing regarding the validity and reliability of
selected psychomotor and cognitive tests used in assessing drivers’ predisposition towards safe driving: sim-
ple reaction, combined reaction, cross, R-W, Poppelreuter and Couvé tests. Three groups of drivers (n=1266),
aged 21-74, participated in the study: professional and amateurs drivers never involved in heavy road crashes,
and amateurs drivers – offenders in heavy road crashes. Validity was evaluated with criterion-related validity,
whereas reliability with test-retest and split-half methods as well as Cronbach’s alpha. The results indicated that
R-W, simple reaction and cross tests, could be recommended as valid and reliable in assessing psychological
predisposition towards safe driving.

Keywords validation of psychological tests, drivers’ predisposition

