

Ryszard KLAMUT¹

BEZPIECZEŃSTWO JAKO POJĘCIE PSYCHOLOGICZNE

Artykuł wychodzi naprzeciw potrzebie pełniejszego rozumienia kategorii bezpieczeństwa jako pojęcia stosowanego w różnych obszarach wiedzy – pojęcia interdyscyplinarnego. Ma na celu charakterystykę bezpieczeństwa w perspektywie psychologicznej. Analizuje je w trzech aspektach: potrzeb, wartości i poczucia. Wskazuje także na relacje istniejące pomiędzy wskazanymi aspektami. Zawiera także zaproponowaną nową definicję bezpieczeństwa uwzględniającą dotąd nie opisywany aspekt refleksji i troski o bezpieczeństwo indywidualne, społeczne i globalne.

Słowa kluczowe: definicja bezpieczeństwa, bezpieczeństwo jako potrzeba i wartość, poczucie bezpieczeństwa, doświadczanie bezpieczeństwa.

1. WPROWADZENIE

Pojęcie bezpieczeństwo jest wykorzystywane w różnych dziedzinach wiedzy opisujących zarówno rzeczywistość, w której człowiek żyje, jak i funkcjonowanie człowieka. Jak wiele innych pojęć stosowanych w języku polskim jest pojęciem wieloznacznym i w zależności od obszaru analiz czy dziedziny wiedzy jest różnie rozumiane. Dodatkowo występuje także w połączeniu z innymi pojęciami i w ten sposób uzyskuje kolejne konteksty znaczeniowe. W efekcie istnieje wielka różnorodność i często brak jednoznaczności w rozumieniu bezpieczeństwa². W sytuacji gdy te same pojęcia są stosowane w wielu obszarach wiedzy lub są pojęciami interdyscyplinarnymi, istnieje niebezpieczeństwo niewłaściwego rozumienia znaczenia specyficznego dla odrębnej specjalności naukowej czy dziedziny wiedzy. Prezentowany artykuł ma na celu charakterystykę bezpieczeństwa w perspektywie psychologicznej, wskazując kontekst dotyczący sposobu odnoszenia się człowieka do własnego bezpieczeństwa i doświadczania go.

Poszukując ogólnej definicji bezpieczeństwa, można przyjąć, że oznacza ono pewien „stan obiektywny polegający na braku zagrożenia, odczuwany subiektywnie przez jednostki lub grupy”³. Jego przeciwieństwem jest zagrożenie. Już w przedstawionej definicji wskazane są dwie podstawowe perspektywy rozumienia bezpieczeństwa. W perspektywie obiektywnej jest opisywane jako zewnętrzne w stosunku do człowieka warunki życia, często mierzone za pomocą wymiernych wskaźników, w perspektywie subiektywnej zaś odnosi się do indywidualnego doświadczenia jednostki. Obie perspektywy łączą się z sobą, bowiem bezpieczeństwo dotyczące państwa, finansowe, energetyczne, zdrowotne, czy też innego rodzaju, dotyczy człowieka i znaczące jest to, w

¹ Dr Ryszard Klamut, Zakład Nauk Humanistycznych, Wydział Zarządzania, Politechnika Rzeszowska

²M. Pomykała, *Bezpieczeństwo – w poszukiwaniu definicji*, „Zeszyty Naukowe Politechniki Rzeszowskiej: Zarządzanie i Marketing” 2010/17, s. 107.

³L. Korzeniowski, *Zarządzanie bezpieczeństwem. Rynek, ryzyko, zagrożenie, ochrona*, [w:] *Zarządzanie bezpieczeństwem*, red. P. Tyrała, PSB, Kraków 2000, s. 437.

jaki sposób człowiek spostrzega i przeżywa aktualną sytuację w kontekście braku zagrożeń i komfortu psychicznego.

Perspektywa subiektywna stanowi kontekst badań psychologicznych. Jednak również w perspektywie psychologicznej bezpieczeństwo nie jest pojęciem jednoznacznym. Ujmowane jest w kilku aspektach: jako potrzeba, wartość oraz poczucie⁴. Te określenia funkcjonują także w innych obszarach wiedzy, na przykład w zarządzaniu. Warto więc przyjrzeć się, jakie jest ich miejsce w perspektywie psychologicznej, z której się wywodzą, i w jaki sposób wyjaśniają analizowaną kategorię bezpieczeństwa.

2. BEZPIECZEŃSTWO JAKO POTRZEBA

Potrzeby w psychologii rozumiane są jako podstawowe dyspozycje do działania, w dużej części są one wrodzone⁵. Opisuje się je w różny sposób, lecz można wskazać na jedną istotną charakterystyczną cechę – stanowią wewnętrzny czynnik motywacyjny. Mądrzycki definiuje je jako wymogi, których spełnienie jest niezbędne do kontynuacji życia, rozwoju i prawidłowego funkcjonowania człowieka⁶. Odnoszą się one do określonych relacji pomiędzy jednostką a środowiskiem⁷ – człowiek potrzebuje pewnych zasobów, by żyć i właściwie funkcjonować, a potrzeby pozwalają te zasoby zdobywać. Źródłem aktywności jest napięcie, które pobudza organizm do działania. Teorie homeostatyczne wskazują, że działanie wynikające z potrzeby nastawione jest na redukcję napięcia i przywrócenie stanu równowagi⁸. Inaczej wyjaśniają efekt pojawienia się napięcia motywacyjnego teorie heterostatyczne. Podkreślają one, że osiąganie jakiegoś przedmiotu dążeń, na który nastawione jest działanie, wzmagają jeszcze napięcie motywacyjne do podejmowania kolejnych działań przez osobę odczuwającą daną potrzebę⁹. Dlatego zjedzenie czegokolwiek powoduje zlikwidowanie (zmniejszenie) napięcia motywacyjnego będącego efektem odczuwania głodu, przeczytanie dobrej książki zaś może być czynnikiem zaspokajania potrzeby estetycznej i w efekcie może wzmacniać napięcie motywacyjne powodujące chęć poszukiwania kolejnej dobrej książki do przeczytania. Proces zaspokajania potrzeb może przebiegać automatycznie, bez udziału świadomości, gdy organizm, odczuwając napięcie motywacyjne, znajduje odpowiedni przedmiot (standard) redukujący powstałe napięcie. W innej sytuacji niezbędne jest świadome poszukiwanie odpowiedniego przedmiotu zaspokajającego ujawnioną potrzebę¹⁰.

Przyjmuje się, że istnieje bardzo wiele potrzeb, lecz brakuje zgody wśród psychologów w kwestii ich jednoznacznego różnicowania i kategoryzowania¹¹. Jednak istnieją klasyfikacje, które odegrały i nadal odgrywają istotną rolę w opisie i rozumieniu motywacji człowieka. W tych klasyfikacjach można odnaleźć także potrzebę

⁴ Podobnie złożoność psychologiczną terminu bezpieczeństwo przedstawia Korzeniowski w: L. Korzeniowski, *Potrzeby i wartości a poczucie bezpieczeństwa menedżerów*, „Acta Universitas Wratislaviensis. Socjologia” 2006.

⁵ T. Mądrzycki, *Osobowość jako system tworzący i realizujący plany*, Gdańskie Wydawnictwo Psychologiczne, Gdańsk 1996, s. 27

⁶ T. Mądrzycki, *op. cit.*, s. 27

⁷ J. Nuttin, *Motivation, planning and action*, Leuven Universitaires Press, Leuven 1984.

⁸ K. Obuchowski, *Psychologia dążeń ludzkich*, PWN, Warszawa 1967, s. 88.

⁹ A. Maslow, *Motywacja i osobowość*, Instytut Wydawniczy PAX, Warszawa 1990.

¹⁰ J. Nuttin, *op. cit.*

¹¹ T. Mądrzycki, *op. cit.*, s. 30

bezpieczeństwa, chociaż jedynie Maslow pisze o niej wprost. Nie traktuje jej jednak jako jednej potrzeby, lecz opisuje kategorię potrzeb, których zaspokojenie jest niezbędne (znaczące) do odczuwania stanu stabilności i spokoju¹². W innej znanej klasyfikacji Murray wśród wielu potrzeb wyróżnia trzy dotyczące życia bez zagrożeń. Są to: potrzeba unikania urazu fizycznego (unikania szkód), potrzeba unikania urazu psychicznego ze strony innych oraz potrzeba unikania urazu psychicznego we własnych oczach (unikania poniżeń)¹³.

W teorii Maslowa, określanej także jako piramida potrzeb ze względu na ich hierarchiczne uporządkowanie, potrzeby bezpieczeństwa stanowią drugi poziom, po potrzebach fizjologicznych – niezbędnych do podtrzymywania egzystencji. Następnie są potrzeby przynależności, uznania oraz samorealizacji. Realizacja potrzeb bezpieczeństwa jest niezbędna do zdrowego funkcjonowania. Odnoszą się one do zabezpieczenia warunków życiowych – zapewnienia odpowiednich finansów, pracy, spokoju społecznego, a dokładniej stanowią je, jak wylicza Maslow, potrzeby: „stabilizacji, zależności, opieki, uwolnienia od strachu, lęku i chaosu; potrzeba struktury, porządku, prawa, ograniczeń, oparcie w opiece itd.”¹⁴. Istotna jest także potrzeba posiadania filozoficznego czy religijnego światopoglądu, który pozwala zrozumieć otaczającą rzeczywistość¹⁵. Te potrzeby, podobnie jak potrzeby fizjologiczne (najniższe w hierarchii), mają wielką siłę oddziaływania i ich niezaspokojenie ma istotny wpływ na ocenę samego siebie, pogląd na świat i odnoszenie się do niego¹⁶.

W teorii potrzeb bezpieczeństwo jest więc rozumiane jako kategoria formalna składająca się z konkretnych potrzeb bądź jako potrzeba, której treść wiąże się z zapewnieniem podstawowych warunków psychicznych. Siek wskazuje, że potrzeba bezpieczeństwa odpowiada instynktowi samozachowawczemu, a jej niezaspokojenie wiąże się z odczuwaniem lęku i niepokoju¹⁷. Augustyn Bańka zaś wskazuje nawet, że bezpieczeństwo jest podstawową potrzebą człowieka i odgrywa ogromną rolę w wartościowaniu otoczenia oraz podejmowaniu działań¹⁸.

3. BEZPIECZEŃSTWO JAKO WARTOŚĆ

Wartości są konstruktami poznawczymi, mają charakter przekonań lub pojęć¹⁹. Jako przekonania odnoszą się do konkretnych przedmiotów, osób czy zachowań, stanowiąc ich cechy, które mogą być określane słownie (pojęcia). Same stanowią jednak kategorie ponadsytuacyjne, bardziej ogólne i o względnie stałym charakterze. Rokeach, a po nim Schwartz przyjmują więc, że liczba wartości jest ograniczona²⁰. Na przykład obserwując określone zachowanie konkretnego człowieka, takie jak pomoc niepełnosprawnemu,

¹² A. Maslow, *op. cit.*, s. 76.

¹³ C.S. Hall, G. Lindzey, *Teorie osobowości*, PWN, Warszawa 1990, s. 208–209; S. Siek, *Struktura osobowości*, ATK, Warszawa 1986, s. 141–143.

¹⁴ A. Maslow, *op. cit.*, s. 76.

¹⁵ *Ibidem*, s. 76; P.K. Oleś, *Wprowadzenie do psychologii*, Wydawnictwo Naukowe Scholar, Warszawa 2003, s. 294.

¹⁶ T. Mądrzycki, *op. cit.*, s. 32

¹⁷ S. Siek, *op. cit.*, s. 126.

¹⁸ A. Bańka, *Spoleczna psychologia środowiskowa*, Wydawnictwo Naukowe Scholar, Warszawa 2002, s. 227–230.

¹⁹ P. Brzozowski, *Uniwersalność struktury wartości: Koncepcja Shaloma H. Schwartza*, „Roczniki psychologiczne” 2002/5, s. 28.

²⁰ *Ibidem*.

można w nim „dostrzec” dobroć, sama dobroć jest jednak czymś bardziej ogólnym od tego zachowania, nie wyczerpuje się w nim i może wyrażać się również w innych zachowaniach. Jednocześnie różne podobnego rodzaju zachowania (na przykład prospołeczne) można scharakteryzować, odnosząc je do jednego rodzaju wartości – w tym wypadku dobroci.

Wartości rozumiane jako przekonania są jednocześnie powiązane z emocjami, dlatego kierują procesami oceniania i selekcjonowania działań, zdarzeń, ludzi oraz samego siebie, w efekcie stanowią podstawę do świadomej preferencji jednego przedmiotu nad inny. Ten przedmiot (osoba, zdarzenie, sposób postępowania), który ma większą wagę („cenniejszy”) dla osoby, jest traktowany jako mający większą wartość²¹. Wartości mają więc istotne znaczenie nie tylko w procesie porządkowania rzeczywistości przez człowieka, ale także w procesie motywacyjnym. Jako czynnik zewnątrzpodmiotowy ukierunkowują zachowanie jednostki na określone przedmioty świata zewnętrznego – te, które mają większą wartość²². Wartość musi być jednak rozpoznana („odczuwana”) i wówczas orientuje działanie człowieka ku sobie. Wartości są traktowane jako czynniki motywacyjne, lecz często jest wskazywany jedynie ich aspekt znaczenia, „bycia czymś wartościowym”, bez przyjętego w psychologii sposobu rozumienia oraz ich miejsca w procesie motywacyjnym. W taki sposób wskazuje się także na bezpieczeństwo jako „czynnik, który ma znaczenie” w ukierunkowywaniu aktywności człowieka.

Pojawiają się jednakże również teorie wyróżniające i porządkujące różne rodzaje wartości. Istniejące w psychologii teorie wartości pozwalają także na badania empiryczne w zakresie preferencji wartości oraz ich związków z innymi zjawiskami. Tym różnią się od teorii potrzeb, że pozwalają na empiryczną weryfikację założeń teoretycznych. Rokeach wyróżnia dwie kategorie wartości: (1) instrumentalne jako ogólnie preferowane sposoby postępowania i (2) ostateczne, dotyczące ostatecznych celów ludzkiej egzystencji. W każdej kategorii wskazuje na osiemnaście wartości. Wśród wartości ostatecznych wyróżnia dwa rodzaje bezpieczeństwa: (1) bezpieczeństwo narodowe rozumiane jako zabezpieczenie przed napaścią oraz (2) bezpieczeństwo rodziny rozumiane jako troska o najbliższych²³.

Obecnie najbardziej znacząca teoria, opracowana przez Shaloma Schwartza, porządkuje wartości w określone kategorie treściowe. Kolejne wersje teorii zawierały różną ich liczbę²⁴ – aktualnie jest ich dziesięć²⁵. Schwartz badania empiryczne weryfikujące własną teorię przeprowadzał w różnych kontekstach kulturowych i z zakładanej listy 56 wartości pozostawił te, które mają charakter niezależny od uwarunkowań kulturowych. Wśród dziesięciu wyróżnionych kategorii wartości lub inaczej: dziedzin motywacji opartych na wartościach, jest także bezpieczeństwo. Podobnie jak w wypadku rozumienia bezpieczeństwa jako potrzeby, tak i w kontekście wartości bezpieczeństwo jest traktowane nie jako pojedyncza wartość, ale jako kategoria,

²¹ P.K. Oleś, *Z badań nad wartościami i wartościowaniem: niektóre kwestie metodologiczne*, „Roczniki Psychologiczne” 2002/5, s. 54.

²² R. Klamut, *Cel–czas–sens życia*, Redakcja Wydawnictw KUL, Lublin 2002, s. 30.

²³ P. Brzozowski, *Skala Wartości – polska adaptacja testu Milтона Rokeacha*, [w:] *Techniki kwestionariuszowe w diagnostyce psychologicznej*, red. R.L. Drwał, Uniwersytet Marii Curie-Skłodowskiej, Lublin 1989, s. 88.

²⁴ J. Ciecuch, *Nadzieja jako moderator związku poczucia koherencji z preferencjami wartości*, „Fides et ratio” 2010/2, s. 26.

²⁵ S.H. Schwartz, *Basic Human Values: An Overview*, s. 1 (dostęp on-line: <http://segrdid2.fmag.unict.it/Allegati/convegno%207-8-10-05/Schwartzpaper.pdf>).

w której składzie znalazły się pewność, że jest się bezpiecznym (*safety*), harmonia oraz stabilność w trzech obszarach: społeczna, relacji z innymi i wewnętrzna²⁶. W innej pracy Schwartz wskazuje na konkretne wartości tworzące tę kategorię: bezpieczeństwo rodziny, bezpieczeństwo narodowe, ład (porządek) społeczny, czystość, odwzajemnianie przysług²⁷.

Wyróżnione przez Schwartz'a kategorie wartości to: (1) kierowanie sobą, (2) stymulacja, (3) hedonizm, (4) osiągnięcia, (5) władza, (6) bezpieczeństwo, (7) przystosowanie, (8) tradycja, (9) życzliwość i (10) uniwersalizm. Schwartz, opierając się na danych empirycznych, uporządkował wyróżnione kategorie, wskazując na relacje pomiędzy nimi. Najbardziej związane z bezpieczeństwem są przystosowanie i tradycja, które razem stanowią metakategorię określoną jako **zachowawczość**. One zaś są najbardziej przeciwstawne, a tym samym trudne do pogodzenia z wartościami stanowiącymi metakategorię **otwartości na zmiany** (w jej skład wchodzi kierowanie sobą i stymulacja).

4. BEZPIECZEŃSTWO W KONTEKŚCIE MOTYWACYJNYM – RELACJA POTRZEB I WARTOŚCI

Potrzeby i wartości, jakkolwiek i jedno, i drugie odnoszą się do tego samego zjawiska motywacji i stanowią podstawowe czynniki motywacyjne²⁸, istotnie różnią się sposobem wywoływania aktywności. Potrzeby stanowią czynnik wewnętrzny związany z funkcjonowaniem organizmu ludzkiego, a ich rola polega na pobudzaniu organizmu do działania w celu zaspokojenia powstałego napięcia motywacyjnego. Potrzeba nie motywuje stale, uaktywnia się bowiem w warunkach jej niezaspokojenia. W tym kontekście bezpieczeństwo jest traktowane jako czynnik wywołujący działanie wówczas, gdy odczuwany jest jego brak. Zagrożenie bezpieczeństwa powoduje więc wzrost motywacji do podejmowania działania na rzecz jego przywrócenia. Zagrożenie to nie musi pojawić się faktycznie (fizycznie) – wystarczy, że człowiek przewiduje możliwy brak.

Inne miejsce w procesie motywacyjnym zajmują wartości. Otwierają one człowieka na otaczający go świat i są czynnikami pozwalającymi dostrzec w świecie zewnętrznym ład i porządek. Są bodźcami ukierunkowującymi aktywność ku temu, co jest istotne dla jednostki. Jako że wielu ludzi może mieć te same wartości istotne w subiektywnej hierarchii, to określone wartości mogą być i są cenione wspólnie przez określone grupy. Bezpieczeństwo jako wartość jest więc czynnikiem warunkującym aktywność człowieka, a nawet grup społecznych, dla których stan pewności, zrozumiałości otoczenia i braku zagrożenia jest istotny. Wynikiem doświadczenia bezpieczeństwa jako wartości jest działanie, zaangażowanie na rzecz jej realizacji, a nawet walka podejmowana przez człowieka w obronie bezpieczeństwa własnego oraz grupy, z którą się utożsamia. W tym działaniu widoczny jest kontekst osobisty i społeczny. Bezpieczeństwo jako wartość jest kategorią ponadsytuacyjną – abstrakcyjną – nie jest więc stanem osiągalnym, ale jest

²⁶ P. Brzozowski, *Uniwersalność struktury...*, s. 34; S.H. Schwartz, *op. cit.*, s. 1.

²⁷ S.H. Schwartz, *A Proposal for Measuring Value Orientations across Nations. Chapter 7 in the Questionnaire Development Package of the European Social Survey*, 2003; s. 268 (dostęp on-line: www.Europeansocialsurvey.org).

²⁸ W. Prężyna, *Spoleczno-religijne odniesienia poczucia sensu życia i psychoterapii*, [w]: *Człowiek – wartości – sens. Studia z psychologii egzystencji*, red. K. Popielski, Redakcja Wydawnictw KUL, Lublin 1996, s. 371.

punktem docelowym (stanem idealnym), ku któremu można zmierzać. Jednakże może stanowić kontekst dla realizacji konkretnych działań podejmowanych przez jednostkę.

Odwołując się do podstawowych zasad motywacji, można wskazać, że bezpieczeństwo częściej jest przeżywane jako potrzeba. To ten kontekst jest bardziej podstawowy, stąd częstszy i mający większą siłę oddziaływania. Najpierw człowiek dąży do zaspokojenia własnych potrzeb, później dostrzega znaczenie wartości i działa wskutek odczytania ich znaczenia²⁹. Jeśli potrzeby bezpieczeństwa są zaspokojone i jednostka realizuje wartości bezpieczeństwa, to przeżywa stan satysfakcji, zadowolenia, rozumiany jako poczucie bezpieczeństwa.

5. POCZUCIE BEZPIECZEŃSTWA – JEGO MIEJSCE I ZNACZENIE

Pojęciem, które może stanowić kryterium do oceny poziomu odczuwania psychologicznie rozumianego bezpieczeństwa, może być poczucie bezpieczeństwa. Poczucie jest efektem zaspokajania potrzeby i realizacji wartości³⁰. Potrzeba i wartości to pojęcia związane z dynamiką, działaniem, poczucie zaś odnosi się do stanu odczuwania, doświadczania. Słownik podaje, że „poczucie” jest rozumiane jako zdawanie sobie sprawy z pewnych faktów, zjawisk zachodzących w otaczającym świecie, stanów wewnętrznych; świadomość, odczucie, wrażenie³¹. Poczucie bezpieczeństwa jest więc stanem doświadczania spokoju, pewności, odczuwania braku zagrożeń, a także przekonania o dysponowaniu wystarczającymi zasobami do działań podmiotowych. Jest to stan przeżywania satysfakcji, zadowolenia wynikającego z posiadania określonego (wystarczającego z punktu widzenia jednostki) poziomu bezpieczeństwa.

Ten stan jest efektem określonych działań, które pozwalają zaspokoić potrzeby bezpieczeństwa i realizować wartości. Jednocześnie jest także efektem procesu oceny sytuacji, w której człowiek się znajduje – sytuacji społecznej, gospodarczej, politycznej itp. Stan zewnętrzny, obiektywny jest tłem. Bez wątpienia ważne jest, by warunki zewnętrzne, na które mają wpływ także osoby przełożone czy władza, pozwalały jak największej liczbie osób (obywateli) doświadczać poczucia bezpieczeństwa – to ważne z punktu widzenia zarówno jednostek, jak i władzy. Perspektywa psychologiczna jest jednak perspektywą subiektywną – bywa, że mniejsze znaczenie ma to, jakie są okoliczności zewnętrzne czy rzeczywiście podejmowane działania, większe zaś ma sposób, w jaki człowiek przeżywa (doświadcza) i ocenia (wartościuje) daną sytuację³². Może się zdarzyć, że w takiej sytuacji pojawia się problem braku adekwatności oceniania i odczuwania poczucia bezpieczeństwa.

W zależności od czynników psychicznych oraz dostępnych informacji ta sama sytuacja zewnętrzna może być różnie oceniana. Osoba może doświadczać poczucia bezpieczeństwa w sytuacji dużego zagrożenia albo odczuwać brak poczucia bezpieczeństwa w warunkach wysokiej stabilności i spokoju społecznego. Możliwa jest także adekwatna ocena, gdy człowiek dostrzega właściwe przesłanki, nadaje im odpowiednie znaczenia i tworzy adekwatny obraz sytuacji, w której się znajduje – jako zagrożenie, gdy warunki są niesprzyjające (brak poczucia bezpieczeństwa), oraz jako stan bezpieczeństwa, gdy okoliczności dają podstawę do takiej oceny. W ocenie sytuacji

²⁹ W. Prężyna, *op. cit.*, s. 371.

³⁰ R. Klamut, *op. cit.*, s.37.

³¹ *Mały słownik języka polskiego*, red. E. Sobol, PWN, Warszawa 1995, s. 641.

³² E. Nęcka, J. Orzechowski, B. Szymura, *Psychologia poznawcza*, PWN, Warszawa 2006, s. 27, 60.

znaczenie mogą mieć po pierwsze różne czynniki psychiczne: wyposażenie osobowościowe (na przykład poziom energii, stabilność emocjonalna, poziom niepokoju, poziom optymizmu), posiadane zasoby psychiczne, sposób oceny otoczenia społecznego, postawy i przekonania względem otoczenia, poziom nadziei podstawowej, poziom podmiotowości, także czynniki zmienne, takie jak nastrój, sytuacje życiowe. Znaczenie wielu z tych uwarunkowań było badane empirycznie w kontekście ich roli w procesie motywacyjnym³³.

Drugi istotny czynnik mający znaczenie w tworzeniu adekwatnej oceny stanowią informacje odbierane przez człowieka. Aby zbudować odpowiednią ocenę sytuacji, a w efekcie aby poziom poczucia bezpieczeństwa był adekwatny do okoliczności, niezbędny jest z jednej strony odpowiedni i wystarczający (a więc efektywny ilościowo i jakościowo) przekaz informacji dotyczący danej sprawy, z drugiej strony zaś podjęcie wysiłku poznawczego przez odbiorcę, aby przyjąć i przetworzyć uzyskane dane³⁴. Oba te warunki są trudne do spełnienia. Dostęp do rzetelnych i wystarczających informacji nie jest łatwy, a natłok odbieranych danych, których jest zbyt duża liczba do przetworzenia przez umysł człowieka, uaktywnia mechanizmy obrony poznawczej – upraszczające strategie poznawcze³⁵. Człowiek zatrzymuje się na najogólniejszych informacjach i nie analizuje niuansów znaczeniowych – pozostaje najczęściej jedynie na przekazie emocjonalnym (peryferyjnym), nie koncentrując się na istotnej treści³⁶.

Poczucie bezpieczeństwa, jako czynnik koncentrujący w sobie subiektywne doświadczenie bycia bezpiecznym, staje się przedmiotem oddziaływań w rzeczywistości społecznej. Władza może manipulować przekazem skierowanym do społeczeństwa, by wywierać wpływ na poziom poczucia bezpieczeństwa obywateli. Manipulacja może przebiegać w dwóch kierunkach. Po pierwsze, by minimalizować zachowania wynikające z braku kontroli emocjonalnej (sytuacje paniki) – wtedy istotny jest interes społeczny (zagrożonej grupy). W warunkach zagrożenia przekaz społeczny może być uspokajający, pokazujący skuteczne działania lub chociażby informujący o kontrolowaniu sytuacji, na zasadzie sprzężenia zwrotnego utrzymuje poziom poczucia bezpieczeństwa podwładnych i chroni społeczność przed niebezpieczeństwem zachowań impulsywnych. Po drugie, aby władza mogła osiągnąć większą kontrolę nad grupą – wtedy istotny jest interes władzy (przełożonych). Obywatele (podwładni), którzy mają poczucie bezpieczeństwa i są zadowoleni z poziomu życia pozytywnie oceniają władzę. Wówczas łatwiej jest dostosowywać do nich przekaz perswazyjny³⁷ potwierdzający ich oczekiwania, a w efekcie osiągnąć zgodny z intencjami władzy odbiór społeczny. Jako przykład można wskazać choćby władców starożytnego Rzymu, którzy potrafili zdobyć dla siebie przychylność tłumu, rozdając chleb i organizując igrzyska.

Wydaje się, że istotnym czynnikiem zwiększającym adekwatność odczuwania poczucia bezpieczeństwa jest wymiar podmiotowości. Wiąże się on z wyższym poziomem refleksji nad rzeczywistością, krytycznej oceny odbieranych informacji, zwiększonym poziomem kontroli zagrożeń i niejasności oraz łączy się z mniejszą

³³ R.E. Franken, *Psychologia motywacji*, Gdańskie Wydawnictwo Psychologiczne, Gdańsk 2005.

³⁴ R. Klamut, H. Sommer, K. Michalski, *Aktywność obywatelska we współczesnym społeczeństwie demokratycznym. Wybrane zagadnienia*, SEITON, Kraków 2010, s. 144–146.

³⁵ E. Nęcka, J. Orzechowski, B. Szymura, *op. cit.*, s. 550.

³⁶ Ph.G. Zimbardo, M.R. Leippe, *Psychologia zmiany postaw i wpływu społecznego*, Wydawnictwo Zysk i S-ka, Poznań 2004.

³⁷ K. Obuchowski, *Człowiek intencjonalny*, PWN, Warszawa 1993.

możliwością sterowania z zewnątrz. Teoretyczne rozważania na temat relacji bezpieczeństwa i podmiotowości można odnaleźć u Obuchowskiego³⁸.

Interesujący kontekst rozumienia poczucia bezpieczeństwa, inny od już przedstawionych, wskazuje Bańka. Problem bezpieczeństwa wiąże z ryzykiem, a poczucie bezpieczeństwa traktowane jest jako subiektywna ocena akceptowalności ryzyka. To ryzyko może być różnego rodzaju, bo człowiek żyje w warunkach ciągłej niepewności i wciąż jest zmuszony szacować poziom zagrożeń, niewiedzy i niejasności, by mieć poczucie kontroli. Właśnie poczucie bezpieczeństwa pozwala mieć kontrolę nad sobą i sytuacją. Zależy od wielu czynników (temporalnych, sytuacyjnych, chwilowych stanów emocjonalnych, warunków kulturowych)³⁹.

Można więc wskazać, że z trzech przedstawionych aspektów bezpieczeństwa, to **poczucie bezpieczeństwa** stanowi najistotniejszy kontekst rozumienia bezpieczeństwa w perspektywie psychologicznej. Jest ono rozumiane jako **subiektywny stan doświadczenia** spokoju, pewności, odczuwania braku zagrożeń. To w nim ogniskuje się subiektywny stan przeżywania bezpieczeństwa. Ono jest podstawą efektywnego funkcjonowania jednostki i stanowi punkt odniesienia do działań podejmowanych przez człowieka. Jest efektem końcowym procesu motywacyjnego nastawionego na osiągnięcie bezpieczeństwa przez człowieka. Bezpieczeństwo w perspektywie psychologicznej nie zamyka się jednak na poczuciu bezpieczeństwa. Wydaje się, że uwzględniając rozumienie bezpieczeństwa w kategoriach wartości, należy wskazać na dodatkowy aspekt. To **refleksja nad stanem bezpieczeństwa i świadomość ważności** bezpieczeństwa dla człowieka. Może być rozumiana jako **aktywność poznawcza**, której przedmiotem jest zainteresowanie bezpieczeństwem własnym, najbliższych, narodu, świata. Istotną cechą wskazanej troski stanowi koncentracja myślenia na perspektywie bezpieczeństwa i jej ważność. Z tej refleksji mogą wynikać takie postawy i aktywności, jak na przykład patriotyzm, aktywność obywatelska, dbanie o zdrowy styl życia, działania proekologiczne. Prawdopodobnie związana jest ona z podmiotowym odniesieniem do świata. Ten aspekt nie był dotąd uwzględniany w analizach teoretycznych, ani tym bardziej empirycznych.

6. PODSUMOWANIE – BEZPIECZEŃSTWO JAKO POJĘCIE PSYCHOLOGICZNE

Jak już stwierdzono, jeśli człowiek nie zaspokaja potrzeb i nie realizuje wartości bezpieczeństwa, przeżywa sytuację jako zagrażającą. Poczucie bezpieczeństwa jest zaś ważnym stanem dla prawidłowego funkcjonowania człowieka. Znaczenie ma również świadome rozumienie ważności życia w poczuciu bezpieczeństwa.

Jednak w badaniach psychologicznych prowadzonych w ostatnim czasie pojęcie bezpieczeństwa nie występuje często. Pojawia się w badaniach wartości opartych na teorii Schwartza oraz jako poczucie bezpieczeństwa w badaniach różnych zjawisk, w których jest traktowane najczęściej jako zmienna pośrednicząca (mediator). Obecnie raczej nie stanowi głównego przedmiotu badań. Częściej przedmiotem badań i analiz są zjawiska łatwiej poddające się operacjonalizacji, bliższe nurtowi psychologii poznawczej. Należy

³⁸ *Ibidem*.

³⁹ A. Bańka, *op. cit.*, s. 227–230.

do nich choćby lęk, niepokój, nadzieja, zaufanie, optymizm, zasoby społeczne i instytucjonalne⁴⁰.

Poczucie bezpieczeństwa można zaś znaleźć w badaniach dotyczących specyficznych, niecodziennych, trudnych sytuacji czy doświadczeń życiowych. Ma swoje miejsce w teorii przywiązania – teorii rozwojowej opisującej budowanie właściwych odniesień społecznych na podstawie relacji młodego człowieka z bliskimi osobami⁴¹. Poczucie bezpieczeństwa stanowi także aspekt odniesień w obszarze stresu i radzenia sobie człowieka w sytuacjach zagrożenia. Stosowane jest jako element wyjaśniający odrębność i jakość funkcjonowania różnych specyficznych grup ludzi, takich jak osoby starsze, korzystające z usług pomocy społecznej czy żyjące w warunkach biedy⁴². Dotyczy problematyki zasobów wewnętrznych⁴³. Występuje także w badaniach dotyczących funkcjonowania pracowników w organizacjach w kontekście pewności zatrudnienia i identyfikacji społecznej⁴⁴. To w tych obszarach ludzkiej aktywności poczucie bezpieczeństwa okazuje się być ważnym predyktorem podejmowanych odniesień i działań.

W wieloaspektowych analizach szeroko rozumianego bezpieczeństwa społecznego perspektywa psychologiczna powinna być brana pod uwagę jako papierek lakmusowy ujawniający istotny problem dotyczący braku wystarczającego zabezpieczenia warunków życia człowieka, tak w kontekście obiektywnych czynników (dostęp do zasobów zewnętrznych – praca, zarobki, dystrybucja dóbr, wolność słowa, rzetelne informacje itp.), jak subiektywnej oceny istniejącego stanu rzeczy. Zadbanie przez osoby posiadające władzę o wystarczające ilościowo i jakościowo zasoby, jest ważnym czynnikiem ładu i spokoju społecznego. Istotą dbania o zdrowe funkcjonowanie społeczne jest stwarzanie warunków do zaspokajania potrzeby bezpieczeństwa i realizacji bezpieczeństwa jako wartości. A poziom poczucia bezpieczeństwa właśnie jest wymiernym wskaźnikiem poziomu życia, w efekcie podejmowania aktywności właściwej z punktu widzenia jednostki i społeczeństwa. Zaś świadomość ważności doświadczania bezpieczeństwa podnosi jakość ludzkiego życia.

⁴⁰ Por. J. Ciecuch, *op. cit.*; R.E. Franken, *op. cit.*; R.M. Montoya, T.L. Pittinsky, *When Increased Group Identification Leads to Outgroup Liking and Cooperation: The Role of Trust*, „Journal of Social Psychology” 151/6 (2011), s. 784–806; Z. Ratajczak, *Temperament a koszty psychologiczne zachowania się w sytuacji zagrożenia*, [w:] *Psychologia różnic indywidualnych. Wybrane zagadnienia*, red. M. Marszał-Wiśniewska, T. Klonowicz, M. Fajkowska-Stanik, Gdańskie Wydawnictwo Psychologiczne, Gdańsk 2003, s. 130–140; W. Schönplflug, *Różnice indywidualne i lęk. Czy lęk jest cechą biologiczną czy stanem społecznym?*, [w:] *Psychologia różnic indywidualnych. Wybrane zagadnienia*, red. M. Marszał-Wiśniewska, T. Klonowicz, M. Fajkowska-Stanik, Gdańskie Wydawnictwo Psychologiczne, Gdańsk 2003, s. 227–235.

⁴¹ Por. M. Mikulincer i in., *Attachment Theory and Concern for Others' Welfare: Evidence That Activation of the Sense of Secure Base Promotes Endorsement of Self-Transcendence Values*, „Basic And Applied Social Psychology” 25/4 (2003), s. 299–312; L. A. Pervin, *Psychologia osobowości*, Gdańskie Wydawnictwo Psychologiczne, Gdańsk 2002, s.195.

⁴² Por. L. Fagerström i in., *Sense of security among people aged 65 and 75: External and inner sources of security*, „Journal of Advanced Nursing” 67/6 (2011), s. 1305–1316; K. Underlid, *Poverty and experiences of insecurity. A qualitative interview study of 25 long-standing recipients of social security*. „International Journal of Social Welfare” 2007/16, s. 65–74.

⁴³ Por. K.B. Carnelley, A.C. Rowe, *Priming a sense of security: What goes through people's minds?*, „Journal of Social & Personal Relationships” 27/2 (2010), s. 253–261.

⁴⁴ Por. K. Veenstra, S.A. Haslam, K.J. Reynolds, *The psychology of casualization: Evidence for the mediating roles of security, status and social identification*, „British Journal of Social Psychology” 2004/43, s. 499–514.

LITERATURA

- [1] Bańka A., *Spoleczna psychologia środowiskowa*, Wydawnictwo Naukowe Scholar, Warszawa 2002.
- [2] Brzozowski P., *Skala Wartości – polska adaptacja testu Milтона Rokeacha*, [w:] *Techniki kwestionariuszowe w diagnostyce psychologicznej*, red. Drwal R.L., Uniwersytet Marii Curie-Skłodowskiej, Lublin 1989.
- [3] Brzozowski P., *Uniwersalność struktury wartości: Koncepcja Shaloma H. Schwartza*, „Roczniki psychologiczne” 2002/5.
- [4] Carnelley K.B., Rowe A.C., *Priming a sense of security: What goes through people’s minds?*, „Journal of Social & Personal Relationships” 27/2 (2010).
- [5] Ciecuch J., *Nadzieja jako moderator związku poczucia koherencji z preferencjami wartości*, „Fides et ratio” 2010/2.
- [6] Fagerström L. i in., *Sense of security among people aged 65 and 75: External and inner sources of security*, „Journal of Advanced Nursing” 67/6 (2011).
- [7] Franken R.E., *Psychologia motywacji*, Gdańskie Wydawnictwo Psychologiczne, Gdańsk 2005.
- [8] Hall C.S., Lindzey G., *Teorie osobowości*, PWN, Warszawa 1990.
- [9] Klamut R., *Cel-czas-sens życia*, Redakcja Wydawnictw KUL, Lublin 2002.
- [10] Klamut R., Sommer H., Michalski K., *Aktywność obywatelska we współczesnym społeczeństwie demokratycznym. Wybrane zagadnienia*, SEITON, Kraków 2010.
- [11] Korzeniowski L., *Zarządzanie bezpieczeństwem. Rynek, ryzyko, zagrożenie, ochrona*, [w:] *Zarządzanie bezpieczeństwem*, red. P. Tyrała, PSB, Kraków 2000.
- [12] Korzeniowski L., *Potrzeby i wartości a poczucie bezpieczeństwa menedżerów*, „Acta Universitas Wratislaviensis. Socjologia” 2006.
- [13] *Mały słownik języka polskiego*, red. E. Sobol, PWN, Warszawa 1995.
- [14] Maslow A., *Motywacja i osobowość*, IW PAX, Warszawa 1990.
- [15] Mądrzycki T., *Osobowość jako system tworzący i realizujący plany*, Gdańskie Wydawnictwo Psychologiczne, Gdańsk 1996.
- [16] Mikulincer M. i in., *Attachment Theory and Concern for Others’ Welfare: Evidence That Activation of the Sense of Secure Base Promotes Endorsement of Self-Transcendence Values*, „Basic And Applied Social Psychology” 25/4 (2003), s. 299–312.
- [17] Montoya R.M., Pittinsky T.L., *When Increased Group Identification Leads to Outgroup Liking and Cooperation: The Role of Trust*, „Journal of Social Psychology” 151/6 (2011).
- [18] Nuttin J., *Motivation, planning and action*, Leuven Universitaires Press, Leuven 1984.
- [19] Obuchowski K., *Psychologia dążeń ludzkich*, PWN, Warszawa 1967.
- [20] Obuchowski K., *Człowiek intencjonalny*, PWN, Warszawa 1993.
- [21] Oleś P.K., *Z badań nad wartościami i wartościowaniem: niektóre kwestie metodologiczne*, „Roczniki Psychologiczne” 2002/5.
- [22] Oleś P.K., *Wprowadzenie do psychologii*, Wydawnictwo Naukowe Scholar, Warszawa 2003.
- [23] Pervin L.A., *Psychologia osobowości*, Gdańskie Wydawnictwo Psychologiczne, Gdańsk 2002.
- [24] Pomykała M., *Bezpieczeństwo – w poszukiwaniu definicji*, „Zeszyty Naukowe Politechniki Rzeszowskiej: Zarządzanie i Marketing” 2010/17.
- [25] Prężyna W., *Spoleczno-religijne odniesienia poczucia sensu życia i psychoterapii*, [w:] *Człowiek – wartości – sens. Studia z psychologii egzystencji*, red. Popielski K., Redakcja Wydawnictw KUL, Lublin, 1996.
- [26] Nęcka E., Orzechowski J., Szymura B., *Psychologia poznawcza*, PWN, Warszawa 2006.
- [27] Ratajczak Z., *Temperament a koszty psychologiczne zachowania się w sytuacji zagrożenia*, [w:] *Psychologia różnic indywidualnych. Wybrane zagadnienia*, red. Marszał-Wiśniewska M., Klonowicz T., Fajkowska-Stanik M., Gdańskie Wydawnictwo Psychologiczne, Gdańsk 2003.
- [28] Schönplüg W., *Różnice indywidualne i lęk. Czy lęk jest cechą biologiczną czy stanem społecznym?*, [w:] *Psychologia różnic indywidualnych. Wybrane zagadnienia*, red. Marszał-Wiśniewska M., Klonowicz T., Fajkowska-Stanik M., Gdańskie Wydawnictwo Psychologiczne, Gdańsk 2003.

- [29] Schwartz S.H., *Basic Human Values: An Overview*, s. 1 (dostęp on-line: <http://segrdid2.fmag.unict.it/Allegati/convegno%207-8-10-05/Schwartzpaper.pdf>).
- [30] Schwartz S.H., *A Proposal for Measuring Value Orientations across Nations. Chapter 7 in the Questionnaire Development Package of the European Social Survey*, 2003; s. 268 (dostęp on-line: www.Europeansocialsurvey.org).
- [31] Siek S., *Struktura osobowości*, ATK, Warszawa 1986.
- [32] Underlid K., *Poverty and experiences of insecurity. A qualitative interview study of 25 long-standing recipients of social security*, „International Journal of Social Welfare” 2007/16, s. 65–74.
- [33] Veenstra K., Haslam S.A., Reynolds K.J., *The psychology of casualization: Evidence for the mediating roles of security, status and social identification*, „British Journal of Social Psychology” 2004/43, s. 499–514.
- [34] Zimbardo Ph.G., Leippe M.R., *Psychologia zmiany postaw i wpływu społecznego*, Wydawnictwo Zysk i S-ka, Poznań 2004.

SECURITY AS A PSYCHOLOGICAL CONCEPT

The presented article replies the need for a more complete understanding the category of safety as a concept applied in various fields of knowledge – the interdisciplinary notion. It aims at the characteristics of safety in the psychological perspective. It shows them as needs, values and sense. It also indicates the relationships that exist between these aspects.

Keywords: definition of security, security as need and value, sense of security, safety experience.

DOI:10.7862/rz.2012.einh.26