

Andrzej Urbanek Współczesny człowiek w przestrzeni bezpieczeństwa. W poszukiwaniu teoretyczności bezpieczeństwa personalnego, Wydaw. Naukowe Akademii Pomorskiej, Wydaw. Społeczno-Prawne, Słupsk 2014, s. 473

Dorota Zbroszczyk (rec.)

Współczesny człowiek w przestrzeni bezpieczeństwa. W poszukiwaniu teoretyczności bezpieczeństwa personalnego to książka autorstwa Andrzeja Urbanka opublikowana przez Wydawnictwo Społeczno-Prawne oraz Wydawnictwo Naukowe Akademii Pomorskiej w Słupsku w 2015 r. Powstała jako swoisty dyskurs nad zagadnieniem szeroko pojętego bezpieczeństwa, będącego podstawowym warunkiem życia i rozwoju człowieka. Jako, że jest to jedyna taka publikacja na rynku wydawniczym wydana jedynie w 100 egzemplarzach, jest to pozycja niemająca większej konkurencji i stanowiąca rozwinięcie wieloaspektowego spojrzenia na bezpieczeństwo w ujęciu teoretycznym i praktycznym. Dzieło Andrzeja Urbanka jest bardzo rozbudowane pod względem graficznym, jako pomoc w zrozumieniu niektórych treści autor zastosował ok. 50 rycin i 30 tabel, obrazujących zagadnienia, sięgając zarówno do źródeł, tworząc własne teorie, w oparciu o które opracował monografię. Wszystkie rozdziały tworzą spójną całość, poszczególne części łączą się tematycznie, zazębiając się i uzupełniając.

Autor na początku swojej książki wyraźnie zaznacza, że obecny stan badań nad bezpieczeństwem nie jest zadowalający, dlatego podjął się próby kompleksowych badań dotyczących owego bezpieczeństwa realizowanych pod nazwą *Znaczenie teorii «human security» dla rozwoju współczesnych systemów bezpieczeństwa* (s. 9). Wyraźnie akcentuje cel monografii, poprzez nią pragnie popularyzować ideę bezpieczeństwa personalnego jako kluczowego aspektu bezpieczeństwa narodowego, korespondującego dokładnie z bezpieczeństwem państwa (s. 10).

Twórca monografii każdy z podrozdziałów traktuje w sposób badawczy i obiektywny, stara się szukać odpowiedzi w wielu innych publikacjach – bibliografia książki jest bardzo bogata i pozwala dostrzec, jak szerokie badania nad tematem musiał podjąć autor, aby wyciągnąć z nich wnioski i skondensować je do tematu przestrzeni bezpieczeństwa. Zdając sobie sprawę z rozległości i złożoności problematyki bezpieczeństwa społecznego, autor ma świadomość, iż nie wszystkie wątki wieloaspektowej problematyki bezpieczeństwa społecznego zostały wyczerpująco przedstawione. Monografia jednak stanowi obowiązkową pozycję dla osoby pragnącej zrozumieć, jak

ważnym elementem jest istnienie i prawidłowe funkcjonowanie człowieka w przestrzeni bezpieczeństwa.

Andrzej Urbanek podzielił swoją pracę na osiem rozdziałów, każdy z nich osobno realizuje problematykę w sposób szczegółowy i sięgający głęboko do genezy pewnych zjawisk, co pozwala na zrozumienie tematyki bez wcześniejszego zapoznawania się z pojęciami dotyczącymi bezpieczeństwa osób w ujęciu indywidualnym, środowiskowym czy kulturowym.

Już na samym początku otwiera czytelnikowi możliwości do badawczego spojrzenia na istotę bezpieczeństwa personalnego poprzez metodologiczne implikacje badań, między innymi tłumaczy, w jakim celu oraz w jaki sposób zostały owe badania przeprowadzone, odtwarza ich organizację i przebieg.

W drugim rozdziale autor dokonuje teoretycznego rozwinięcia tematu poprzez zasięgnięcie niejako do genezy bezpieczeństwa i historycznych jego uwarunkowań. Podkreśla, że bezpieczeństwo jest nieodłącznym atrybutem życia człowieka i ludzkich zbiorowości (s. 37). Wskazuje na wieloaspektywność i wielowymiarowość sposobu spostrzegania i analizy bezpieczeństwa (s. 43). Pochyla się nad zagadnieniem w ujęciu wartości, potrzeb i praw, jego kategoryzacji. W sposób łatwy i przystępny pokazuje pewne zależności, nie zmuszając czytelnika do samodzielnego szukania rozwiązań, a podając gotowe schematy poznawcze.

Rozdziały trzeci i czwarty mają również charakter teoretyczny, jednak opisują już zupełnie inne warianty postrzegania i roli w świecie bezpieczeństwa. Pierwszy z nich opiera się na spostrzeżeniach z różnych nurtów, takich jak chociażby realizm, liberalizm czy konstruktywizm, wzajemnie je porównując i przedstawiając różnorodne tezy z zakresu bezpieczeństwa z uwzględnieniem podziału owych nurtów na mniejsze podjednostki. Drugi zaś koncentruje się wokół pojęcia *human security*, ale w bardzo szerokich jego ujęciach, sięgając nawet do polityki. Dokładnie analizuje pojęcie, ponownie stawia na szczegółowe przedstawienie zagrożeń bezpieczeństwa, a także wyjawia i porównuje zależności między bezpieczeństwem jednostkowym i indywidualnym, a bezpieczeństwem skupiającym wiele jednostek w jedną całość czyli bezpieczeństwem państwa.

Tuż po analizie przyjętego sposobu widzenia płaszczyzny bezpieczeństwa personalnego, przechodzi do trójpodziału *human security* w przestrzeniach ekologicznych, kulturowych i społecznych, co stanowi prawdziwą istotę publikacji. Kolejny rozdział obejmuje właśnie problematykę współczesnych aspektów człowieka w ekologicznej przestrzeni bezpieczeństwa. Jak podkreśla sam mistrz pióra analiza przestrzeni ekologicznej pod kątem bezpieczeństwa personalnego nie jest zabiegiem prostym (s. 220), a wyjaśnienie zawłości funkcjonowania człowieka w przestrzeni ekologicznej w perspektywie bezpieczeństwa wymagało od autora postawienia kilku pytań badawczych (s. 221). Ponadto w swoim opracowaniu zwrócił również uwagę na wyzwania i zagrożenia bezpieczeństwa człowieka w przestrzeni ekologicznej, które obrazuje także w sposób graficzny (s. 269).

Na szczególną uwagę zasługują dwa ostatnie rozdziały *Współczesny człowiek w kulturowej przestrzeni bezpieczeństwa* oraz *Współczesny człowiek w społecznej przestrzeni bezpieczeństwa*, są one wyjątkowo rozbudowane i stanowią bardzo wartościową refleksję nad tymi obszarami.

Rozdział siódmy rozpoczynają teoretyczne rozważania aspektów związanych z kulturą i cywilizacją. Autor skierował uwagę na problemy patologii obecnej cywilizacji i ich związki z bezpieczeństwem. Wskazuje także na problem zagrożeń cyberprzestrzeni będącej wytworem współczesnej cywilizacji. Zaznacza ze brak powszechnie akceptowanej definicji cyberprzestrzeni powoduje pewne trudności w jej analizie z perspektywy bezpieczeństwa (s. 316). Część tą zamykają rozważania na temat bezpieczeństwa kulturowego w perspektywie personalnej.

Kwintesencją monografii jest rozdział ósmy. Rozważania w tym rozdziale autor rozpoczyna od teoretycznych aspektów funkcjonowania człowieka w społecznej przestrzeni bezpieczeństwa. Wskazuje na pojawiające się zagrożenia dla człowieka między innymi: wykluczenie i marginalizacja, nierówności i ubóstwo społeczne, patologie społeczne, przeobrażenia współczesnej rodziny, pracę zawodową i związane z nią zagrożenia. Godny uwagi jest podrozdział 8.5 *Bieg życia człowieka w perspektywie bezpieczeństwa personalnego*. Autor stoi na stanowisku, że bieg życia to kontekst, w którym badać należy kwestie społeczne bezpieczeństwa z perspektywy czasu i właściwości rozwoju osobniczego charakterystycznego dla każdego okresu w życiu człowieka (s. 379).

Ostatni rozdział monografii bezpieczeństwo społeczne w perspektywie personalnej jest trafnym spostrzeżeniem autora na kwestię problematyki natury społecznej i złożoności bezpieczeństwa personalnego.

Publikacja jest przemyślana pod względem merytorycznym, pozwala na etapowe zapoznawanie się z tematem, podążaniem za tokiem myślowym autora. Uwagę zwraca literatura, z której czerpał Urbanek – pokazuje ona, że publikacja *Współczesny człowiek w przestrzeni...* jest nowatorska i jedyna w swoim rodzaju, a najważniejsze źródło wiedzy stanowią badania własne, a także wcześniejsze publikacje swojego autorstwa.

Podsumowując, można z przekonaniem stwierdzić, że omawiana praca ma liczne zalety i cechy oryginalności, a sam autor z pewnością zasłużył na miano specjalisty w tematyce przestrzeni bezpieczeństwa. Książka stanowi wartościowe źródło wiedzy, kondensujące w sobie wszystkie najważniejsze informacje z tejże dziedziny, nie pozostawiając miejsca na niedomówienia i niewiedzę.