
REVIEW ARTICLE

The Stress of Boredom and Monotony: A
Consideration of the Evidence

RICHARD I. THACKRAY, PHD

ombination capable of eliciting considerable stress.

INTRODUCTION

Boredom and monotony are widely
recognized as undesirable side effects of
repetitious work. With an increasing
trend toward the application of computer
control, more jobs are becoming auto-
mated and, despite a concomitant demand
for programing and other computer-
related work associated with a high de-
gree of job satisfaction, there is concern
that this trend will result in a net increase
in the number of fragmented and routine
jobs; in this event the effects of boredom
and monotony will become increasingly
important considerations in job design
and personnel management.

From the Civil Aeromedical Institute, Federal Av-
iation Administration, Oklahoma City, Oklahoma.

Address requests for reprints to: Dr. Richard I.
Thackray, AAC-118, CAMI-FAA, P.O. Box 25082,
Oklahoma City, OK 73125.

Received for publication March 18, 1980; revision
received November 3, 1980.

Most of us would readily agree that
boredom and monotony are unpleasant,
undesirable states. During recent years,
however, a number of investigators have
begun to refer to monotony and boredom,
especially that resulting from repetitive
industrial work, not simply as undesirable
aspects of automation, but as stressors that
may be as potentially harmful to the indi-
vidual as are the more commonly ac-
knowledged effects of exposure to over-
stimulation or conditions of excessive
workload (1-7). If boredom and montony
are significant determinants of stress, then
attempts to reduce the strain of excessive
workloads through increased automation
could have the ironic effect of replacing
one sort of stressor with another.

The intent of this article is to review the
literature that bears on the alleged rela-
tionship of boredom and monotony to
stress. For purposes of this discussion,
boredom and monotony will be used in-

Psychosomatic Medicine, Vol. 43, No. 2 (April 1981) 165

Copyright © 1981 by the American Psychosorr
Published by Elsevier North Holland, Inc
52 Vanderbllt Ave, New York, NY 10017

: Society, In

0033-3I74/81/020165I2S02 SO


RICHARD I. THACKRAY

terchangeably to refer to the experience
that arises from exposure to stimulus con-
ditions which are perceived to be either
uniform or repetitive, and which also in-
duce a desire for change or variety. This is
essentially the same definition of bore-
dom and monotony as proposed by Smith
(8).

The studies reviewed will be drawn
largely from the literature on vigilance,
sensory deprivation, and repetitive indus-
trial work. It is, of course, recognized that
exposure to such stimulus conditions is
not always perceived as monotonous and
that monotony can certainly arise in the
presence of multiple, varied stimulation.
However, virtually all studies in which
boredom or montony are either measured
variables or inferred to be generally pre-
sent, and in which physiological indices
of stress are also available, are studies
dealing with repetitive uniform stimulus
conditions of the type mentioned above.

Stress will be used in the Selye (9)
sense to refer to the nonspecific response
of the body to any demands placed on it,
with principal measures of stress being
biochemical indices of increased sympa-
thetic-adrenomedullary and pituitary-
adrenocortical activity. Since autonomic
and electrocortical changes associated
with increased "activation" or "arousal"
(10) are commonly considered to be com-
ponents of the generalized stress response
(2, 11, 12), some studies employing re-
sponses of the central or autonomic ner-
vous system will be considered when
biochemical indices are lacking. Finally,
since clinical and experimental evidence
suggests that chronic or recurrent eleva-
tion of arousal levels may lead to a variety
of diseases (2, 13, 14), studies purporting
to relate monotony to the incidence of
illness will also be included.

LABORATORY STUDIES

Task Performance

To my knowledge, the only laboratory
study of monotony that has actually com-
pared sympathetic-adrenomedullary ac-
tivity both during performance of a
monotonous (vigilance) task and during
performance of a highly stimulating sen-
sorimotor task was conducted by Frank-
enhaeuser, Nordheden, Myrsten, and Post
(4). Because of its importance, this study
will be considered in some detail. All
subjects performed the complex sen-
sorimotor task on one 3-hr occasion and
the vigilance task on another. A third
session (control) was spent reading
magazines. Subjective ratings of boredom,
unpleasantness, concentration, and irrita-
tion obtained during task performance re-
vealed that boredom was the feeling state
that differed most in the two tasks, with
boredom being considerably higher dur-
ing vigilance performance. Urinary excre-
tion of adrenaline and noradrenaline was
measured prior to and during the two task
conditions and the control condition.
Analyses of variance of these data re-
vealed significant differences between the
three conditions for both measures. In-
terestingly enough, although mean values
for adrenaline and noradrenaline were
generally higher during the course of both
treatment conditions than during the con-
trol condition, both catecholamines in-
creased rather markedly during perfor-
mance of the complex task, but they either
declined continuously or showed a de-
cline followed by a slight increase during
the vigilance task. Also, the greater level
of noradrenaline excretion during vigi-
lance performance relative to the control
condition was present even prior to the

166 Psychosomatic Medicine, Vol. 43, No. 2 (April 1981)


BOREDOM AND STRESS

start of these conditions. Since the authors
failed to report individual comparisons
between the treatment and control condi-
tions at the various measurement periods,
it is impossible to determine whether cat-
echolamines for both task conditions were
significantly greater than the control, or
whether the significant main effect for
treatment groups was the result of the
much greater increase in sympathetic-
adrenomedullary activity during perfor-
mance of the complex task. On the basis of
the evidence presented by Franken-
haeuser et al (4), it would appear prema-
ture to conclude that the monotony of
repetitive stimulation is associated with
any significant increase in sympathetic-
adrenomedullary activity.

Other performance studies in which
boredom was a measured variable have
generally tended to rely on autonomic
rather than biochemical indices of
sympathetic-adrenomedullary activity.
The most extensive series of studies was
conducted in the 1930s by Barmack
(15-18).

In his initial study, Barmack (15) was
concerned with how boredom was related
to changes in oxygen consumption and
blood pressure during performance of a
repetitive task. His data strongly
suggested an inverse relationship be-
tween reported boredom and physiologi-
cal arousal, i.e., with reports of sustained
interest, oxygen consumption and systolic
and diastolic blood pressure either re-
mained the same or increased, while re-
ports of increasing boredom were as-
sociated with declining levels of
physiological activity. In addition, he also
found reports of increasing boredom to be
associated with decreased performance ef-
ficiency and increased drowsiness. One of
Barmack's most interesting findings was

that administration of benzedrine signifi-
cantly increased wakefulness, blood pres-
sure, and heart rate, with a significant
reduction in reported boredom (18).

Two more recent performance studies,
in which boredom was a measured vari-
able and arousal was assessed physiologi-
cally, fail to provide any strong support
for Barmack's findings, although neither
of these studies offers any real support for
the opposing view that boredom is a state
of high arousal.

London, Schubert, and Washburn (19)
manipulated boredom by using tasks dif-
fering in interest. Tasks rated high in
boredom were found to induce higher
levels of heart rate and skin potential than
was the case with tasks rated low in bore-
dom. However, the apparent difference in
heart rate between the high- and low-
boredom conditions was on the order of
one beat per min, and palmar skin con-
ductance, the third measure of arousal
used, failed to differentiate between the
two conditions. Since subjects also rated
themselves as being significantly more
tired and sleepy during the monotonous
tasks than during the interesting ones,
the authors' conclusions favoring a
heightened arousal interpretation of bore-
dom are not convincing.

Thackray, Bailey, and Touchstone (21)
examined the degree to which reported
boredom and monotony were related to
performance on a complex monitoring
task and explored the general pattern of
physiological changes associated with
boredom. Subjects performed a simulated
air traffic control task for 1 hr. Recordings
of blood pressure, oral temperature, skin
conductance, body movement, heart rate
and heart rate variability, and perfor-
mance measures of detection latency were
obtained. In addition, subjects rated their

Psychosomatic Medicine, Vol. 43, No. 2 (April 1981) 167


RICHARD I. THACKRAY

feelings of boredom, monotony, and atten-
tiveness at the beginning and end of the
session. For the total group, a significant
increase in detection latencies was ac-
companied by significant increases in
boredom, monotony, and body move-
ment, along with significant decreases in
conductance, heart rate, blood pressure,
oral temperature, and attentiveness. How-
ever, subjects falling at the extremes of
rated boredom differed on only a few
variables, with the high-boredom group
showing a greater increase in detection
latencies and heart rate variability and a
greater decrease in attentiveness. The au-
thors concluded that the nature of the
pattern associated with extremely high
feelings of boredom suggested a pattern
more closely associated with attentional
processes than with "arousal," although
they theorized that this change in indices
of attention was probably the initial man-
ifestation of a greater decline in arousal
among the high-boredom subjects that
might well have extended to some of the
other physiological measures had the ses-
sion been longer.

Although numerous other studies have
investigated changes in arousal during
exposure to vigilance or repetitive task
situations, their primary intent has been
to examine the extent to which perfor-
mance covaries with arousal. While bore-
dom must be inferred in the studies to be
considered now, it is commonly accepted
that most individuals find tasks of the
type used to be boring and monotonous.
Indeed, all of the studies considered thus
far have deliberately employed such tasks
to induce boredom, with Barmack (15), in
particular, showing that rated boredom
increases progressively during the course
of repetitive performance.

O'Hanlon (21) and O'Hanlon and Hor-
vath (22) report two studies dealing with

catecholamine levels during vigilance
performance that appear to be similar in
design, but with findings directly con-
trary to those of Frankenhaeuser et al. (4).
In both studies, indwelling catheters were
used to allow relatively continuous mea-
surements of biochemical changes during
vigilance performance, as well as during a
control period of magazine reading or
viewing travelogue slides. Relative to the
control condition, there was an initial
significant rise in adrenaline at the begin-
ning of task performance (which was at-
tributed to anticipation) followed by a
decline to control levels by the end of the
task session (180 min in the earlier study,
60 min in the more recent one). (It should
be recalled that Frankenhaeuser et al. (4)
found adrenaline to increase towards the
end of vigilance performance.) In neither
study did noradrenaline levels for the
experimental condition differ from those
for the control condition.

Additional studies of vigilance and
arousal have relied on autonomic or elec-
trocortical measures. One of the most
commonly used measures in these studies
is palmar skin resistance (or its reciprocal,
conductance). The general finding is that
continued performance of repetitive or
vigilance-type tasks is associated with de-
clining performance efficiency and in-
creasing skin resistance (declining con-
ductance) (23-27). With the possible ex-
ception of a study by Ross, Dardano, and
Hackman (28), who compared individual
trends, there appears to be no evidence of
an overall conductance increase during
performance of typical vigilance tasks.

Other commonly employed measures
include heart rate (20, 25-27, 29, 30),
respiration rate (26, 27), and measures of
electroencephalograph (EEG) amplitude
or frequency (24, 31). While these mea-
sures frequently do not reflect as pro-

168 Psychosomatic Medicine, Vol. 43, No. 2 (April 1981)


BOREDOM AND STRESS

nounced a decline in arousal as does con-
ductance, and may even show no change,
they nevertheless do not reveal changes
that would suggest any increase in arousal
level.

Sensory Deprivation or Isolation

Exposure to conditions of isolation or
sensory deprivation is frequently felt to be
stressful (32). Usually, it is the boredom or
monotony bejieved to be produced by
these environmental conditions that is
implicated as a primary stressor (33).

In a recent review, Suedfeld (33) has
dealt with the stressfulness of sensory
deprivation. He notes that "the harmful-
ness of sensory deprivation has been dis-
cussed at great length, often without
much evaluation of the known factors" (p.
61), and states further that the known facts
are very different from the myths that
continue to be perpetuated. In a question-
naire sent to over 20 leading researchers
in the field of sensory deprivation, Sued-
feld found that out of 3,300 subjects who
had participated in sensory deprivation
studies only one subject experienced
stress that was sufficiently pronounced to
require any subsequent treatment.

This is not to deny that boredom is
commonly experienced in studies of sen-
sory and perceptual deprivation. Most in-
vestigators, however, have relied on an-
ecdotal reports of boredom among sub-
jects or have noted comments concerning
boredom in postexperimental interviews.
Those few studies using a standardized
questionnaire, such as the Isolation
Symptom Questionnaire (34), which
yields a measure labeled "tedium stress,"
tend to show that tedium is significantly
greater among deprivation subjects than
among controls (35). Yet, boredom does
not appear to be a principal reason given

by subjects who terminate a deprivation
study early. In a study dealing with fac-
tors associated with tolerance for sensory
deprivation, Myers (36) found two gen-
eral, uncorrelated types of adverse reac-
tion to deprivation. One was tedium and
the other was labeled "negativity of sub-
jective experience" (operationally defined
by terms denoting a frightening, subjec-
tive "bad trip"). Subjects who terminated
at some time during the course of the
7-day study scored significantly higher on
negativity of subjective experience than
did those who completed the study, but
there was no difference between the two
subject groups with respect to the tedium
measure.

While it is not always easy in studies of
sensory deprivation to separate the effects
of boredom from those of fear or appre-
hension, the available evidence suggests
that subjects who elect to endure pro-
longed deprivation or isolation are bored
by the experience but do not rate the
experience as frightening or stressful (36).
On the other hand, those who prematurely
terminate the sessions tend to do so
primarily for reasons of fear or apprehen-
sion rather than because of boredom
(36,37). Because of this difference be-
tween subjects who remain and those who
terminate sensory deprivation, it is of
interest to examine biochemical changes
in the two groups.

Of the few studies that have examined
catecholamine levels, the general finding
is that there is little or no difference in
either adrenaline or noradrenaline output
between subjects who remain for the en-
tire experiment and control subjects (38).
In two separate 7-day studies, urinary
excretion levels of catecholamines during
perceptual deprivation (39) and during
immobilization (40) were compared with
levels of control subjects. In neither study

Psychosomatic Medicine, Vol. 43, No. 2 (April 1981) 169


RICHARD I. THACKRAY

did the catecholamine levels of experi-
mental subjects who completed the exper-
iment differ from control levels. Both
studies, however, showed higher ad-
renaline, but not noradrenaline, excretion
among quitters relative to those who re-
mained for the entire session.

Comparable studies examining ad-
renocortical activity of quitters with those
who remain during prolonged depriva-
tion or isolation have apparently not
been conducted (38). However, Zubek (38)
concludes that 11-oxycorticoids, 17-
hydroxycorticosteroids, 17-ketogenic
steroids, and 17-ketosteroids all appear
unaffected by prolonged perceptual de-
privation or isolation per se. An excep-
tionally long confinement study (105
days) revealed no evidence of stress as
defined by an increase in adrenal cortical
activity among those experimental sub-
jects who remained relative to control
subjects (41).

Other Tasks or Simulus
Conditions

Several studies have been conducted
that bear upon the issue of boredom and
stress but do not fit the two previous
categories of studies. In these studies,
boredom is not even a factor of primary
interest. Levi (42), for example, compared
catecholamine response to a bland,
natural-scenery film (control condition)
with responses to three films each chosen
to evoke one of three emotional patterns:
a) laughter and happiness, b) agitation
and hostility, and c) fear. Interestingly,
self-reported boredom was the only sub-
jective measure to increase significantly
during the natural-scenery film, and this
film condition was the only one in which
both adrenaline and noradrenaline levels
significantly decreased. Subjective re-
sponses to the other three films were gen-

erally in the expected direction, and all
were associated with significant increases
in adrenaline.

A similar study by Patkai (43) examined
catecholamine excretion and subjective
response to several kinds of situations
designed to evoke either pleasant or un-
pleasant feelings. The four situations con-
sisted of a) playing bingo, b) performing
paper-pencil tests, c) watching medico-
surgical films, and d) reading magazines.
Lowest adrenaline values were obtained
for the magazine-reading (inactive) condi-
tion. This was also the condition rated the
lowest in interest (highest boredom).

Summary

The findings of these laboratory studies
clearly suggest that feelings of boredom or
monotony are accompanied by low or
declining rather than high or increasing
levels of physiological activation. Thus,
because changes in certain physiological
indices are the most widely acceptable
criteria of stress (44), it must be concluded
that boredom is not associated with such
physiological effects and does not, there-
fore, contribute to stress in the conven-
tional sense of the word.

It should be noted, however, that in the
laboratory studies just considered the
monotonous environments are those in
which the subject responds in a rather
passive manner to a set of nondemanding
experimental conditions. Thus, although
sensory deprivation, viewing bland
travelogue films, and watching for the
appearance of an infrequent signal in a
vigilance experiment differ in detail, all
are characterized by a similar redundancy /
reduction of the sensory environment in
which little or no active participation is
required and few demands are placed
upon the subjects.

170 Psychosomatic Medicine, Vol. 43, No. 2 (April 1981)


BOREDOM AND STRESS

When boredom and monotony are the
subjects of stress studies in the field, a
number of additional elements, not usu-
ally found in laboratory studies, may be
included. These elements will now be
considered.

FIELD STUDIES

An extensive investigation dealing
with the impact of technology on workers'
health and job satisfaction has been un-
derway in Sweden since 1965 (5). Most of
the studies conducted under this program
appear to have involved employees of the
sawmill industry. Johansson, Aronsson,
and Lindstrom (6), for example, studied
indices of stress in two groups of em-
ployees. One group, which they refer to as
the high-risk group, consisted of workers
who operated high-speed saws and edg-
ing equipment, while the control group
consisted of repairmen and maintenance
workers. Urinary excretion of adrenaline
during the workday, past history of ill-
ness, and self-ratings of boredom,
monotony, and tension were all signifi-
cantly higher in the high-risk than in the
control group. The authors chose to focus
on monotony as a principal factor con-
tributing to stress in the high-risk group.
However, although the jobs of the high-
risk group were apparently more
monotonous than those of the control
group, the former group worked also on
machine-paced tasks with extremely short
operating cycles that placed continuous,
high demands on the ability to make fast
and correct decisions. Jobs of the control
group were largely self-paced. Since
monotony coexisted along with many
other possibly stressful aspects of the jobs
of the high-risk group (no opportunity to
change jobs, isolation from others,
hazardous work, little interest displayed

by management, physical constraint im-
posed by job, etc.), performing a simple
correlation of monotony with adrenaline
excretion without adequately holding
constant or partialling out the effects of
these other job features does not allow one
to conclude anything about the effect of
monotony per se on stress. It should be
noted that the authors (6) are aware of this
methodological problem and state their
conclusions regarding monotony and
stress as tentative.

A large-scale study of job demands and
worker health has recently been reported
by Caplan et al. (1). In this study, 23
occupations ranging from factory jobs to
scientific/professional occupations were
examined in detail. For purposes of this
presentation, only those jobs in which
workers reported boredom and monotony
to be particularly undesirable features of
their jobs will be singled out. These jobs
were forklift driver, assembler (machine-
paced), assembler (machine-paced relief),
assembler (nonmachine-paced), and
machine tender. Again, however, bore-
dom was only one characteristic of these
jobs. With minor exceptions all of the
above occupations fell into a cluster
characterized by above average feelings of
a) general job dissatisfaction, b) ambiguity
concerning future job security, c) un-
derutilization of skills, d) poor social sup-
port from others, and e) low participation.
Workers in this cluster of jobs tended to
report more anxiety, depression, irrita-
tion, and somatic complaints. Yet, none of
the other indices of stress, including be-
havioral (smoking, coffee consumption,
obesity) and physiological indicators
(pulse rate, blood pressure, levels of cor-
tisol, cholesterol, thyroid hormones, and
serum uric acid), were higher in this clus-
ter of jobs than in the other occupations
studied; nor was the incidence of disease

Psychosomatic Medicine, Vol. 43, No. 2 (April 1981) 171


RICHARD I. THACKRAY

higher. As with the previously considered
Swedish study of sawmill workers, even if
the above cluster of factory jobs had
shown definitive evidence of stress, one
could not implicate boredom as a princi-
pal source of stress in view of the many
other seemingly stressful characteristics
of these jobs.

Reports of high occupational stress
among telegraphers in Australia
prompted another recent study (3). Stress
in this occupational group was repre-
sented as arising from a "monotonous,
high skilled, repetitive task that demanded
intense concentration amid noise and
other distractions under conditions of
machine pacing" (3, pp. 649-650). These
job conditions were attributed to the in-
troduction of semiautomated telegraphy
equipment. Medical records revealed that
telegraphers had a somewhat higher rate
and duration of sickness absence than did
the control groups (mail sorters and
mechanics), with this higher incidence of
illness confined largely to the rather large
number (33%) of telegraphers diagnosed
as neurotic. Among the entire group of
telegraphers (neurotics included), the
three most commonly stated reasons for
job dissatisfaction were a) monotony, b)
lack of sense of achievement, and c) loss
of personal contact. All of these reasons
were related to the introduction of auto-
mated equipment. However, again there is
no way of determining from this study
what role, if any, monotony played in
precipitating neurotic disorders or in con-
tributing to illness in general, since the
effect of monotony cannot be separated
from the effects of a number of other work
elements also related to job dissatisfaction
and (possibly) to stress.

The final research findings to be con-
sidered involve the question of stress in

air traffic controllers. During a significant
portion of their time, controllers are faced
not with high traffic density, high "stress"
situations, but with situations of low to
moderate traffic density. Controllers
much prefer high density conditions to
those of low traffic load, which they con-
sider boring and generally objectionable
(45). In spite of their distaste for working
under boring, low traffic load conditions,
physiological indices of stress suggest
these conditions to be less stressful. Thus,
controllers show significant increases in
catecholamine levels and 17-hydroxy-
corticosteroids during times when traffic
load is high, but no significant increase in
these measures when traffic is light (46).
Melton, Smith, McKenzie, Wicks and Sal-
divar (47) have recently extended these
latter findings in a study that correlated
excretion levels of adrenaline, norad-
renaline, and 17-ketogenic steroids with
annual traffic counts across different
facilities having traffic densities ranging
from very low to extremely high. The
correlation of adrenaline level (the others
were nonsignificant) with traffic count
was 0.96. While the relationship of bore-
dom to adrenaline level must admittedly
be inferred in this study, if we couple
these results with Smith's (45) finding
that controllers find low workloads to be
boring, there is clearly no evidence here to
support the belief that boredom is stress-
ful.

CONCLUSIONS

There can be no doubt that boredom
and monotony are negative factors and
that, with respect to the working envi-
ronment, these factors can be detrimental
to morale, performance, and eventually to

172 Psychosomatic Medicine, Vol. 43, No. 2 (April 1981)


BOREDOM AND STRESS

the quality of work produced. Thus, it is
not the intent of this article to denigrate
that view nor to discourage attempts to
reduce the monotony of industrial work
through job enlargement and enrichment
programs. The main purpose of this re-
view has been to examine the validity of
yet another claimed effect of boredom and
monotony, that these factors are stressors
and that, because they are stressors, they
may produce effects even more damaging
than those mentioned above.

Experimental evidence that boredom
and monotony can, through effecting in-
creases in neuroendocrine activity, pro-
duce the syndrome of stress, is highly
important and should be examined care-
fully. This has been the purpose of the
present article. From the laboratory
studies reviewed here we cannot con-
clude that feelings of boredom and
monotony are accompanied by any signif-
icant increase in the commonly employed
indices of stress or arousal.

Given the fact that monotony is almost
always associated with low or declining
levels of arousal in laboratory studies of
repetitive, uniform stimulation, why is
stress or increased arousal so frequently
felt to be associated with the monotony
induced by repetitive tasks in industry?
The answer may lie with elements of the
total job other than monotony. The study
of Swedish sawmill employees discussed
previously illustrates one such element.
Although workers in the high-risk group
rated their jobs as boring and monoton-
ous, the jobs themselves were charac-
terized by fast, machine-paced work de-
manding continuous attention and alert-
ness in order to avoid production
"bottlenecks" or serious personal injury.
If one were to analyze separately these
various job elements, it could be

hypothesized that the monotony of a re-
petitive situation results in a process
somewhat analogous to that of habitua-
tion (decreased arousal or cortical alert-
ness), which, when combined with the
opposing requirement to maintain a con-
stant high level of alertness (increased
arousal), results in considerable effort or
energy expenditure on the part of the
individual. This is supported by the fact
that these sawmill employees commonly
reported utter exhaustion and fatigue at
the end of their shifts. Monotony in com-
bination with a need for high alertness
appears related to stress in other indus-
trial jobs as well. Thus, repetitive,
machine-paced work with a need for in-
tense concentration and errorless perfor-
mance also characterized the work envi-
ronment of the telegraphers studied by
Ferguson (3). Compared with supervisors,
mechanics, and sorters, telegraphers
complained the most of monotony and
had the highest incidence of stress-related
disease. In the study by Caplan et al. (1),
forklift drivers, machine-paced as-
semblers, nonmachine-paced assemblers,
and machine tenders were the occupa-
tions in which high levels of boredom
were reported. Interestingly enough, al-
though all of these occupational groups
complained of boredom and job dissatis-
faction, only among the machine-paced
workers were somatic complaints, anxi-
ety, depression, and frequency of dispen-
sary visits uniformly the highest. As Cap-
lan et al. note, ". . . if one were to pick out
the most stressed occupational groups,
they would tend to be the machine-paced
assembly line workers" (p. 191).

The coupling of monotonous, repetitive
work with requirements for high alert-
ness, continuous and rapid decisions, and
various penalties for any errors that occur,

Psychosomatic Medicine, Vol. 43, No. 2 (April 1981) 173


RICHARD I. THACKRAY

may very well represent a combination
that is quite stressful. Such a combination
has also been recognized by others, nota
bly Frankenhaeuser and Gardell (48) and
Johansson et al. (6), as being potentially
very stressful. However, these inves-
tigators attribute the stressfulness of this
combination to the additive effects of two
separate stressors which they refer to as
understimulation and overstimulation.
The position advanced in the present arti-
cle is that it is the coupling of a monoton-
ous (arousal-reducing) task characteristic
with the opposing requirement for high
arousal that may make this combination
particularly stressful.

In conclusion, it would seem that re-
ports of boredom or monotony could serve
most usefully as "marker items" or
"flags" to warn that some of the elements
in an automated job may be contributing
not only to lowered attentiveness, but to
general work dissatisfaction as well.
Whether or not such a job is also stressful
cannot be determined from reports of
boredom or monotony alone. Future re-
search in this area should not continue to
employ some of the simplistic assump-
tions used in the past. If there is stress
associated with high levels of automation,
sophisticated techniques and approaches
will be necessary if any real progress is to
be made in our understanding of which
job elements, either by themselves or in
combination, actually do contribute sig-
nificantly to occupational stress.

SUMMARY

Within recent years, it has become in-
creasingly common for boredom and
monotony to be referred to as stressors

that may be potentially harmful to the
individual. This review has examined the
results of laboratory and field studies for
evidence of increased neuroendocrine ac-
tivity during exposure to those repetitive
stimulus or work conditions that typically
evoke feelings of boredom and monotony.

Laboratory findings of physiological
change during sensory deprivation and
vigilance performance failed to support
the claim that boredom is associated with
increased neuroendocrine activity. When
the effects of fear, novelty, or anticipation
were taken into account, the general find-
ing was that boredom and monotony are
associated with low or declining, rather
than high or increasing, levels of arousal.

Field studies of occupational stress
likewise revealed no clear evidence that
monotony per se is stressful. However,
when a monotonous task is coupled with
a machine-paced demand for continuous
attention (a combination found in a
number of the studies), there was sugges-
tive evidence that this combination is
quite stressful. It was hypothesized that
combining a monotonous, repetitive task
with the opposing requirement for a con-
stant high level of alertness could result in
considerable effort expenditure and
fatigue. This was advanced as one possi-
ble explanation for the recurring belief
that monotony is stressful.

The belief that boredom and monotony
per se are stressors appears to be based
more upon myth than upon the available
data. If monotony does contribute to oc-
cupational stress, it probably does so
through complex interactions with other
job variables. If these interactions are to be
understood, future research will have to
employ far more sophisticated approaches
than have been used in the past.

174 Psychosomatic Medicine, Vol. 43, No. 2 (April 1981)


BOREDOM AND STRESS

REFERENCES

1. Caplan RD, Cobb S, Franch JRP Jr. Harrison RV, Pinneau SR Jr: Job demands and worker health.
Washington, DC, Dept Health Educ Welfare Pub No. 75-160, 1975

2. Cox T: Stress. Baltimore, University Park Press, 1978
3. Ferguson D: A study of occupational stress and health. Ergonomics 16:649-663, 1973
4. Frankenhaeuser M, Nordheden B, Myrsten A, Post B: Psychophysiological reactions to understimula-

tion and overstimulation. Acta Psychol (Amsterdam) 35:298-308, 1971
5. Gardell B: Technology, alienation, and mental health. Reports from the Psychol Lab, Univ of

Stockholm, Sweden, No. 456, 1975
6. Johansson G, Aronsson G, Lindstrom BO: Social psychological and neuroendocrine stress reactions in

highly mechanized work. Ergonomics 21:583-599, 1978
7. Reighard HL: Aviation medicine FAA Office of Aviation Med Report No. AM-76-8, 1976
8. Smith PC: The prediction of individual differences in susceptibility to industrial monotony. J Appl

Psychol 39:322-329, 1955
9. Selye H: The Stress of Life. New York, McGraw-Hill, 1956

10. Lindsley DB: Emotion, in Handbook of Experimental Psychology. Edited by SS Stevens. New York,
John Wiley & Sons, 1951, pp. 473-516

11. Lazarus RS: Psychological Stress and the Coping Process. New York, McGraw-Hill, 1966
12. Oken D: The psychophysiology and psychoendocrinology of stress and emotion, in Psychological

Stress. Edited by MH Appley, R Trumbull. New York, Appleton-Century-Crofts, 1967, pp. 43-76.
13. Frankenhaeuser M: Sympathetic-adrenomedullary activity, behavior and the psychosocial environ-

ment, in Research in Psychophysiology. Edited by P Venables, MJ Christie. New York, John Wiley &
Sons, 1975, pp. 71-94

14. Kagan AR, Levi L: Health and environment—psychosocial stimuli: a review. Soc Sci Med 8:225—241,
1974

15. Barmack JE: Boredom and other factors in the physiology of mental effort: an exploratory study. Arch
Psychol No. 218, New York, 1937

16. Barmack JE: The effect of benzedrine sulfate (benzyl methyl carbinamine) upon the report of boredom
and other factors. J Psychol 5:125-133, 1938

17. Barmack JE: The length of the work period and the work curve. J Exp Psychol 25:109-115, 1939
18. Barmack JE: Studies on the psychophysiology of boredom: part I. The effect of 15 mgs. of benzedrine

sulfate and 60 mgs. of ephedrine hydrochloride on blood pressure, report of boredom, and other factors.
J Exp Psychol 25:494-505, 1939

19. London HD, Schubert SP, Washburn D: Increase of autonomic arousal by boredom. J Abnorm Psychol
80:29-36, 1972

20. Thackray RI, Bailey JP, Touchstone RM: Physiological, subjective, and performance correlates of
reported boredom and monotony while performing a simulated radar control task, in Vigilance: Theory,
Operational Performance, and Physiological Correlates. Edited by RR Mackie. New York, Plenum
Publishing Company, 1977, pp. 203-215

21. O'Hanlan JF Jr: Adrenaline and noradrenaline: relation to performance in a visual vigilance task.
Science 150:507-509, 1965

22. O'Hanlon JF, Jr Horvath SM: Interrelationships among performance, circulating concentrations of
adrenaline, noradrenaline, glucose, and the free fatty acids in men performing a monitoring task.
Psychophysiology 10:251-259, 1973

23. Andreassi JL: Skin-conductance and reaction-time in a continuous auditory monitoring task. Am J
Psychol 79:470-474, 1966

24. Davis DR, Krkovic A: Skin-conductance, alpha-activity, and vigilance. Am J Psychol 78:304-306,1965
25. Eason RG, Beardshall A, Jaffee S: Performance and physiological indicants of activation in a vigilance

situation. Percept Mot Skills 20:3-13, 1965

Psychosomatic Medicine, Vol. 43, No. 2 (April 1981) 175


RICHARD I. THACKRAY

26. Stern RM: Performance and physiological arousal during two vigilance tasks varying in signal
presentation rate. Percept Mot Skills 23:691-700, 1966

27. Thackray RI, Jones KN, Touchstone RM: Self-estimates of distractibility as related to performance
decrement on a task requiring sustained attention. Ergonomics 16:141-152, 1973

28. Ross S, Dardano J, Hackman RC: Conductance levels during vigilance task performance. J Appl Psychol
43:65-69, 1959

29. Surwillo WW: The relation of autonomic activity to age differences in vigilance. JGerontol 21:257-260,
1966

30. Thackray RI, Jones KN, Touchstone RM: Personality and physiological correlates of performance
decrement on a monotonous task requiring sustained attention. Br J Psychol 65:351-358, 1974

31. O'Hanlon JF, Jr Beatty J: Concurrence of electroencephalographic and performance changes during a
simulated radar watch and some implications for the arousal theory of vigilance, in Vigilance: Theory,
Operational Performance, and Physiological Correlates. Edited by RR Mackie. New York, Plenum
Publishing Company, 1977, pp. 189-201

32. Levi L; Psychosocial stress and disease: a conceptual model, in Life Stress and Illness. Edited by EKE
Gunderson, RH Rahe. Springfield, IL, Charles C Thomas. 1974. pp 8-33

33. Suedfeld P: The benefits of boredom: sensory deprivation reconsidered. Am Sci 63:60-69, 1975
34. Myers TI, Murphy DB, Terry DF: The role of expectancy in subject's responses to sustained sensory

deprivation. Paper read at the Am Psychological Assoc Meeting, St. Louis, MO, September 1962
35. Myers TI: Tolerance for sensory and perceptual deprivation, in Sensory Deprivation. Fifteen Years of

Research. Edited by JP Zubek. New York, Appleton-Century-Crofts, 1969, pp. 289-331
36. Myers TI: Psychobiological factors associated with monotony tolerance. Report No AIR-26400-7/72-FR,

Washington, DC, Am Inst for Research, 1972
37. Myers TI, Johnson E, III Smith S: Subjective stress and affect states as a function of sensory deprivation,

in Proceedings of the 76th Annual American Psychological Association Convention, 1968, pp.
623-624

38. Zubek JP: Physiological and biochemical effects, in Sensory Deprivation: Fifteen Years of Research.
Edited by JP Zubek. New York, Appleton-Century-Crofts, 1969, pp. 254-288

39. Zubek JP, Schutte W: Urinary excretion of adrenaline and noradrenaline during prolonged perceptual
deprivation. J Abnorn Psychol 71:328-334, 1966

40. Zubek JP: Urinary excretion of adrenaline and noradrenaline during prolonged immobilization. J
Abnorm Psychol 73:223-225, 1968

41. Vernikos-Danellis J, Leach CS, Winget SM, Goodwin AL, Beljan JR: The influence of 105 days social
deprivation on adrenocortical function. Paper read at the annual meeting of the Aerosp Med Assoc,
Washington, DC, 1974

42. Levi L: Sympathoadrenomedullary response to "pleasant" and "unpleasant" psychosocial stimuli. Acta
Med Scan (Suppl 528) 191:55-73, 1972

43. Patkai P: Catecholamine excretion in pleasant and unpleasant situations. Acta Psychol (Amsterdam)
35:352-363, 1971

44. Appley MH, Trumbull R: On the concept of psychological stress, in Psychological Stress. Edited by MH
Appley, R Trumbull. New York, Appleton-Century-Crofts, 1967, pp. 1-13

45. Smith RC: Job attitudes of air traffic controllers: a comparison of three air traffic control specialties.
Aerosp Med 44:918-927, 1973

46. HaleHB, Williams EW, Smith BN, Melton CE Jr: Excretion patterns of air traffic controllers. AerospMed
42:127-138, 1971

47. Melton CE, Smith RC, McKenzie JM, Wicks SM. Saldivar JT: Stress in air traffic personnel: low-density
towers and flight service stations. FAA Office of Aviation Med Report No. AM-77-23, 1977

48. Frankenhaeuser M, Gardell B: Underload and overload in working life a multidisciplinary approach. J
Hum Stress 2:35-46, 1976

176 Psychosomatic Medicine, Vol. 43, No. 2 (April 1981)


