
Romuald Kalinowski

Obrona cywilna w sytuacjach
zagrożeń kryzysowych
społeczeństwa
Przegląd Naukowo-Metodyczny. Edukacja dla Bezpieczeństwa nr 4, 13-22

2012

 13
__

Romuald KALINOWSKI
Uniwersytet Przyrodniczo-Humanistyczny w Siedlcach

OBRONA CYWILNA W SYTUACJACH ZAGROŻEŃ KRYZYSOWYCH
SPOŁECZEŃSTWA

Wstęp
Jedną z podstawowych funkcji współczesnego państwa jest zapewnienie

obywatelom podstawowych warunków ochrony przed potencjalnymi i realnymi
zagrożeniami związanymi z występowaniem klęsk żywiołowych, zdarzeń
spowodowanych działalnością człowieka a także wynikających z działań zbrojnych.

Istotną, jeżeli nie najważniejszą rolę w całokształcie działalności w zakresie
ochrony ludności, oprócz podmiotów ratowniczych funkcjonujących w czasie
pokoju przypisano obronie cywilnej. Ma ona bowiem zapewnić warunki dla
egzystencji człowieka, chroniąc go przed skutkami wojen i innych zagrożeń. Dodać
należy, iż mimo takiego podejścia, obrona cywilna ukierunkowana była przede
wszystkim na ochronę ludności w okresie zagrożenia wojennego. Nie oznacza to
jednak, że nie będzie wykorzystana, czy też nie może być niewykorzystana,
w czasie pokoju. Wskazuje na to cel obrony cywilnej, zgodnie z którym „obrona
cywilna ma na celu ochronę ludności zakładów pracy i urządzeń użyteczności
publicznej, dóbr kultury, ratowanie i udzielanie pomocy poszkodowanym w czasie
wojny oraz współdziałanie w zwalczaniu klęsk żywiołowych i zagrożeń środowiska
oraz usuwaniu ich skutków”.

1

Obrona cywilna w kontekście międzynarodowym
Obrona cywilna w kontekście definicji Międzynarodowej Organizacji Obrony

cywilnej „to system organizacyjny działania, planowania, szkolenia i gotowości
w nagłych wypadkach szczebla lokalnego i krajowego nastawiony na ochronę
ludności cywilnej w przypadkach katastrof naturalnych, spowodowanych przez
człowieka lub wynikających z działań zbrojnych”.

2

W rozumieniu demokracji zachodnich Obrona Cywilna (Civil Defence) to
system środków, zwykle podejmowanych przez agencje rządową, mających na
celu ochronę ludności cywilnej w okresie wojny i podejmowanie działań
ratowniczych na wypadek katastrof oraz zapobieganie i łagodzenie skutków
większych, niebezpiecznych zdarzeń w czasie pokoju. Podobny, bliskoznaczny
termin Civil Protection należy rozumieć jako ochronę ludności lub ochronę cywilną.
Zatem Civil Protection to bezpieczeństwo obywatela lub bezpieczeństwo publiczne
wypełniane przez inne podmioty występujące w państwie, np. policję w ramach
swoich uprawnień i obowiązków. Podkreślić przy tym należy, że policja w myśl
litery naszego prawa nie jest formacją obrony cywilnej.

W tym miejscu zasadne wydaje się wskazanie, iż w Rzeczypospolitej Polskiej
obrona cywilna to jedno z ogniw ochronnych podsystemu (układu) niemilitarnego
systemu obronnego państwa. Przeznaczona jest do przygotowania oraz

1
 Ustawa z dnia 21 listopada 1967 r o powszechnym obowiązku obrony Rzeczypospolitej (z. poz. zm.)
Dz. Unr 7 poz. 31

2
 Informator o obronie i ochronie cywilnej w niektórych państwach Europy Zachodniej i Północnej,
SOCK. Warszawa 1994, s. 3-4

 14
__

koordynowania przedsięwzięć planistycznych, zapobiegawczo-ochronnych
i ratunkowych mających na celu ochronę ludności cywilnej przed
niebezpieczeństwami wynikającymi z działań zbrojnych, klęsk żywiołowych oraz
przezwyciężania ich bezpośrednich następstw, a także zapewnienia warunków
koniecznych do przetrwania.

3

Przyjęcie innych poziomów odniesienia pozwala wyróżnić inne definicje
obrony cywilnej. I tak, w ujęciu systemowym możemy mówić, iż obrona cywilna
łączy ze sobą system operacyjny obrony cywilnej,

4
 podsystem wsparcia lokalnego,

podsystem wsparcia krajowego i podsystem wsparcia międzynarodowego,
zawierających określone podmioty stosownie do odpowiedzialności terytorialnej
i zadaniowej.

Jeżeli przy tym zauważymy, że obrona cywilna została wkomponowana
w system administracji publicznej wówczas zasadne wydaje się przyjęcie,
iż obrona cywilna w szerszym ujęciu systemowym to: system organizacji struktur
państwa w zakresie ochrony ludności i ratownictwa; system organów kierowania
w państwie w zakresie ochrony ludności i ratownictwa; system organizacji struktur
ponadnarodowych w zakresie ochrony ludności ratownictwa.

5
 Tym samym przyjąć

można, iż obrona cywilna w ujęciu strukturalnym to siły i środki podsystemu
operacyjnego obrony cywilnej, podsystemu wsparcia lokalnego, krajowego
(narodowego) i międzynarodowego realizujące zadania (przedsięwzięcia)
w ramach funkcji ochrony i funkcji ratownictwa (przede wszystkim ludności) oraz
zespół związków formalnych i nieformalnych występujących pomiędzy tymi siłami
(podmiotami).

W ujęciu organizacyjnym, obrona cywilna to organizacja powołana
i doskonalona w celu niesienia pomocy ludności i jej ratowania w sytuacjach
zagrożeń występujących zarówno w czasie pokoju, jak i w okresie kryzysu oraz
wojny.

6

Z ujęciem organizacyjnym wyraźnie koresponduje ujecie funkcjonalne. W jego
rozumieniu obrona cywilna to zespół zadań (przedsięwzięć) realizowanych
w ramach funkcji ochrony ludności i ratownictwa (np. wykrywanie zagrożeń,
ostrzeganie i alarmowanie, ewakuacja, przygotowanie budowli ochronnych,
zaopatrywanie ludności w sprzęt i środki ochrony indywidualnej, powszechna
samoobrona, ratowanie i udzielanie pomocy) przez odpowiednie organa
i wydzielone oraz określone siły przy aktywnym współudziale społeczeństwa
w ramach obrony powszechnej.

7

W tym miejscu zasadne wydaje się zwrócenie uwagi na dwa elementy mające
istotne znaczenie w całokształcie czynionych rozważań. Pierwszy z nich to organy
władzy publicznej, drugi to ludzie (społeczeństwo). Jeden i drugi mają w tym

3
 Słownik terminów z zakresu bezpieczeństwa narodowego, AON. Warszawa 2002, s. 80

4
 Elementy tego podsystemu to: kierowanie siły OC, infrastruktura OC, monitoring, materiały organizacji
OC, planowanie oraz inne w ramach rozbudowy.

5
 Elementy podsystemów wsparcia lokalnego, krajowego czy międzynarodowego to: prawo (lokalne,
krajowe, międzynarodowe), nauka, logistyka , gospodarka, przygotowane obronnie społeczeństwo,
szkolnictwo, siły administracji zespolonej i nie zespolonej, siły wsparcia wojskowego, organizacje
społeczne, organizacje międzynarodowe, władze państwowe itp. Szerzej R. Kalinowski, Obrona
Cywilna w Polsce, Wyd. Uniwersytetu Przyrodniczo-Humanistycznego w Siedlcach, 2011

6
 Definicja autora. R. Kalinowski, Obrona Cywilna w Polsce, Uniwersytet Przyrodniczo-Humanistyczny
w Siedlcach. Siedlce 2011, s. 239

7
 Ibidem

 15
__

systemie do spełnienia określoną rolę wynikająca ze stosownych zapisów prawa
i zdroworozsądkowej odpowiedzialności odnoszącej się nawet do korzyści
własnych, nie zawsze traktowanych przez społeczeństwo poważnie. W pierwszym
i drugim przypadku rolę wynikającą z przymusu prawnego, tak w stosunku do
pomiotów administracji publicznej (rządowej i samorządowej) jak i społeczeństwa
Rzeczypospolitej Polskiej. Rolę o tyle istotną, że to społeczeństwo jest biorcą
(chociaż nie tylko) a państwo „dawcą” bezpieczeństwa (też nie tylko).
Bezpieczeństwa, które w piramidzie potrzeb A. Maslowa znajduje się na drugim
miejscu, po potrzebach fizjologicznych.

W tym kontekście występują zatem dwa podmioty których podmiotowość jest
nieco odmienna. Podmiotowość człowieka wg. koncepcji T. Tomaszewskiego

8
 to,

iż: człowiek jest kimś (1), że ma określoną tożsamość (2); że posiada mniej lub
bardziej wyraźną „indywidualność”, która wyróżnia go od innych (3); że jego
własna działalność zależy w znacznym stopniu od samego siebie (4). Jest ona
zatem określona przez wewnętrzną organizację człowieka, jego pozycję
w otaczającym świecie poprzez rodzaj związków które go z nim łączą oraz poprzez
wpływ jego działalności na otoczenie, a także poprzez zdolność człowieka do
rozpoznawania swojej obiektywnej sytuacji i zrozumienia zadania do wykonania.

9

Z kolei podmiotowość organów władzy może być (jest) niezbędna do pełnego
uprzedmiotowienia. Dodać należy, że realizację tego przypisano organizacjom
(administracji) i ludziom stojącym na ich czele, w tym obronie cywilnej rozumianej
jako organizacja i komponent powinności oraz komponent woli wypełniania zadań
przypisanych prawem i wynikających z wewnętrznego, osobistego systemu
wartości. W kontekście tego obywatel wiedząc o swoich prawach, nie powinien
zapominać o swoich obowiązkach, także tym prawem narzuconym i moralnych
wynikających ze świadomości swojej podmiotowości. Nie należy przy tym
zapominać, że obrona cywilna jest organizacją powołaną przez ludzi dla ludzi
i obejmującą ludzi realizujących jej założenia.

W całokształcie miejsca i roli obrony cywilnej w sytuacjach zagrożeń
kryzysowych społeczeństwa istotne wydają się między innymi trzy komponenty
podmiotowości tej organizacji, w której najważniejszy jest człowiek. Pierwszy z nich
to skuteczność, określona w sferze obiektywnych zdarzeń i stanów. Oczywiście
musimy tu widzieć skuteczność organizacji i skuteczność człowieka.

Atrybuty obrony cywilnej
Jako organizacja wydaje się być skuteczna bo wyróżniają ją podstawowe

atrybuty. Ma umocowanie prawne (w niektórych środowiskach ocenione jako
niewystarczające – ale ma), ma swoją strukturę organizacyjną (także prawnie
ustanowioną), ma wyznaczaną prawem stanowionym osobę jaką jest szef
obrony cywilnej na każdym szczeblu administracji rządowej i samorządowej,
ma określone siły (nazywane formacjami obrony cywilnej) przeznaczone
i przygotowywane do realizacji zadań prawnie jej przypisanych (zgodnie

8
 T. Tomaszewski, Człowiek jako podmiot i człowiek jako przedmiot, (w:) J. Reykowski,
O.W. Owczynnikowa, K. Obuchowski (red) Studia z psychologii i emocji, motywacji i osobowości,
Wrocław 1977 za Cz. Wiśniewski, Podmiotowość wyrazem regulacji stosunków człowieka
z otoczeniem (kontekstualność problemu)(w:) Podmiotowość w praktyce edukacyjnej. Konteksty –
działania – zagrożenia pod red. A. Popławskiej, NWSP. Białystok 2009, s. 24

9
 Ibidem

 16
__

z Protokołem Dodatkowym I z 1977 do Konwencji Genewskich z 1949 jest ich 15),
wypełnia dwie podstawowe funkcje jakimi są ochrona i ratownictwo niezależnie od
charakteru i okresu zagrożenia.

Drugi aspekt tego komponentu to skuteczność człowieka. Podnoszeniu
skuteczności sprzyja przygotowanie społeczeństwa do działania w sytuacjach
zagrożeń kryzysowych i zagrożeń wojennych. Wśród wielu przedsięwzięć z tego
zakresu wymienić należy edukację dla bezpieczeństwa i samoobronę będącą
również formą tej edukacji. Edukację dla bezpieczeństwa postrzeganą zarówno
jako dyscyplina pedagogiczna jak i praktyka, której celem jest przygotowanie
społeczeństwa do przeciwdziałania wszelkim zagrożeniom bezpieczeństwa.
Samoobroną będącą elementem składowym obrony cywilnej, obejmującą
kompleks przedsięwzięć mających na celu przygotowanie i przeprowadzenie prac
związanych z ochroną ludności w czasie pokoju, okresie kryzysu i okresie wojny.

Przygotowanie społeczeństwa do działania w sytuacjach (także w okresie
wojny) zauważa się, nie wnikając w szczegóły, w zadaniach przypisanych obronie
cywilnej do realizacji. Wśród tych zadań wymienić należy między innymi:
wykrywanie zagrożeń oraz ostrzeganie i alarmowanie nakazujące (wymuszające)
znajomość sygnałów przez społeczeństwo; organizowanie i prowadzenie
ewakuacji ludności; zaopatrywanie ludności w sprzęt i środki ochrony
indywidualnej wskazujące w sposób pośredni na potrzebę; doskonalenie
przez ludzi umiejętności w zakresie jego wykorzystania; działania humanitarne
społeczeństwa w ramach uczestnictwa w akcjach ratunkowych i udzielania pomocy
medycznej; przygotowanie indywidualnych budowli dla siebie i najbliższych;
utrzymywanie stosownych zapasów wody i żywności; przygotowanie ludności do
uczestnictwa w powszechnej samoobronie.

Realizacja wymienionych wyżej przedsięwzięć przez społeczeństwo,
w ramach właściwego przygotowania, ułatwia realizację zadań obrony cywilnej
przez określone siły nazywane formacjami obrony cywilnej.

Charakterystyczne zadania, charakterystyczne bo w zdecydowanej
większości odnoszące się do rozważnego problemu przygotowania społeczeństwa
do działania w sytuacjach kryzysowych, to przygotowanie do powszechnej
samoobrony wyrażające się jako nakazowa forma przygotowania się obywateli
do samoobrony i udziału w szkoleniu. Istotę uczestnictwa w powszechnej
samoobronie

10
 w sposób jednoznaczny ujmuje art. 168 pkt.1. Ustawy z dnia

21 listopada 1967r. (z póz. zm.) o powszechnym obowiązku obrony
Rzeczypospolitej Polskiej.

11
 Mówi się w nim, iż „osoby posiadające obywatelstwo

polskie, zdolne ze względu na stan zdrowia podlegają obowiązkowi szkolenia
ludności w zakresie powszechnej samoobrony”. Jest więc to szkolenie formą
przymusu, oczywiście przy uwzględnieniu zapisu art. 169 traktującego
o odstąpieniu od udziału w tym szkoleniu określonych grup osób.

10

 Samoobrona-obrona samego siebie, odparcie bezpośredniego zamachu na dobro własne, akt,
instynkt, odruch samoobrony. Słownik języka polskiego, PWN. Warszawa 1981

11
 Ustawa z dnia 21 listopada 1967r. o powszechnym obowiązku obrony Rzeczypospolitej Polskiej,
Dz. U nr 210, poz. 2036

 17
__

Nie ma zatem m. in. swego rodzaju przymusu wobec:

 osób, które ukończyły sześćdziesiąt lat życia,

 osób uznanych za stale lub długotrwale niezdolne do pracy
w gospodarstwie rolnym, lub zaliczone do osób o znacznym stopniu
niepełnosprawności albo umiarkowanym stopniu niepełnosprawności,

 kobiet w ciąży i w okresie sześciu miesięcy od odbycia porodu,

 osób sprawujących opiekę nad dziećmi do lat ośmiu; osobami obłożnie
chorymi; osobami wobec których orzeczono stałą niezdolność do pracy
w gospodarstwie rolnym; osobami wobec których orzeczono całkowitą
niezdolność do pracy oraz samodzielnej egzystencji; osobami zaliczonymi
do znacznego stopnia niepełnosprawności – jeżeli osoby te wspólnie z nimi
zamieszkują i opieki też nie można powierzać innym osobom,

 osób pobierających naukę lub odbywających studia w szkołach wszystkich
typów,

 osób posiadających karty przydziału do służby w obronie cywilnej oraz do
jednostek zmilitaryzowanych,

 żołnierzy w czynnej służbie wojskowej, funkcjonariuszy ABW, AW, Policji,
SG, BOR, SW i PSP,

12

 żołnierzy rezerwy posiadających karty mobilizacyjne do jednostek Sił
Zbrojnych RP,

Powyższy zapis jest zasadny pod każdym względem. Za powyższym
przemawia także zdroworozsądkowość ustawodawców, względy humanitarne
wobec osób niepełnosprawnych, możliwość pozyskiwania treści stanowiących
istotę samoobrony w szkołach i uczelniach oraz wypełnianie innych form
ochronnych i obronnych przez osoby powołane do ich spełniania.

Nikt jednak nie zwolni wyżej wymienionych osób od powinności przygotowania
się do racjonalnego działania w obliczu zagrożenia. Poza tym, za powyższym
przemawia to, iż w ramach przygotowania się do samoobrony, osoby posiadające
obywatelstwo polskie mogą być zobowiązane do:

 przygotowania ochrony budynku lub lokalu mieszkalnego oraz mienia
osobistego i indywidualnego;

 zabezpieczenia własnych źródeł wody pitnej; środków spożywczych przed
zanieczyszczeniem i skażeniem;

 utrzymywania i konserwacji posiadanego oraz przydzielonego sprzętu
i środków ochrony;

 utrzymywania i konserwacji domowych pomieszczeń ochronnych;

 wykonywania innych przedsięwzięć mających na celu ochronę własnego
życia, zdrowia i mienia oraz udzielania pomocy poszkodowanym.

13

Edukacja na rzecz obrony cywilnej
Odstępując zatem od przymusu tego szkolenia wchodzimy w zakres prawnej

i zdroworozsądkowej powinności. Prawnej powinności dlatego, że wymienione
w powyższych podpunktach obowiązki nakładają wójtowie lub burmistrzowie

12

 Ibidem, art. 169
13

 Ibidem, art. 173

 18
__

(prezydenci miast). Z kolei zdroworozsądkowej powinności, bo tylko taka ma rację
bytu w sytuacji zagrożenia gdy w grę wchodzi ludzkie życie.

Istotę tej zdroworozsądkowości w sposób charakterystyczny ujął prof.
Tadeusz Kotarbiński mówiąc, iż „(…)Tajemnicą dobrej improwizacji jest dobre
przygotowanie”.

14
 Jeśli więc do improwizacji, to tym bardziej do poprawnego

praktycznego działania.
Formy edukacji w zakresie powszechnej samoobrony są określane

w stosownych dokumentach. Wskazuje się w nich, iż szkolenie to polega na
obowiązkowym udziale ludności w zajęciach podstawowych lub ćwiczeniach
praktycznych. Zajęcia podstawowe prowadzi się w formie zorganizowanego
szkolenia lub w formie samokształcenia. Ćwiczenia z kolei polegają na
bezpośrednim wykonywaniu przedsięwzięć w celu nabycia praktycznych
umiejętności wykonywania zadań z zakresu samoobrony.

W rezultacie tego szkolenia każdy obywatel powinien być przygotowany do:

 samoobrony indywidualnej i zespołowej przed środkami zagrożenia, w tym
środków rażenia przeciwnika,

 niesienie innym pomocy w nagłych wypadkach,

 udziału w zapobieganiu skutkom katastrof, klęsk żywiołowych i zagrożeń
kryzysowych, jakie mogą wystąpić w czasie pokoju oraz ich likwidacji.

Powszechna samoobrona będzie dawała poczucie bezpieczeństwa
i sposobność uczestniczenia w zarządzaniu oraz decydowaniu o sobie i swoim
życiu, gdy będzie wynikała z poczucia obywatelskiej odpowiedzialności
i świadomości. Musi być wynikiem przymusu i powinności realizowanych przy
pełnym zaangażowaniu się ludności oraz władzy szczebla lokalnego. Ma to istotne
znaczenie przy ogólnym zniechęceniu do różnych form szkolenia realizowanego
„na siłę”.

Z kolei edukacja dla bezpieczeństwa to nowy przedmiot w szkolnych
programach edukacyjnych, wprowadzonych sukcesywnie do szkolnych programów
edukacyjnych od 2009 roku. Jest on dostosowany do poziomów (etapów)
edukacyjnych. Zakres wiedzy z przedmiotu edukacja dla bezpieczeństwa w pełnym
jej zakresie (w znaczeniu ogólnospołecznym) odnajdujemy dopiero na trzecim
i czwartym etapie edukacyjnym (gimnazjum i liceum). W tym miejscu podkreślenia
wymaga to, iż program edukacji dla bezpieczeństwa został dostosowany do
każdego etapu tej edukacji.

Wyraźnie jednak należy zaznaczyć, iż edukacja dla bezpieczeństwa nie
powinna być utożsamiana wyłącznie z edukacja ujętą w szkolnych programach
edukacyjnych. Różne są bowiem formy edukacji dla bezpieczeństwa.

15
 W różnym

też stopniu dotyczy to określonych grup społecznych naszego społeczeństwa.
Różny jest także zakres tematyczny, dostosowany jednak do określonych
podmiotów, grup społecznych i ewentualnych zadań przypisanych do realizacji tym
jednostkom.

14

 T. Kotarbiński, Traktat o dobrej robocie, ZN im. Ossolińskich. Wrocław-Warszawa 1958, Wyd. II,
s. 177

15
 Jedną z nich jest omawiana wcześniej samoobrona.

 19
__

Szczególną formą edukacji dla bezpieczeństwa jest edukacja ludności
w zakresie obrony cywilnej. Ma ona na celu:

a) przygotowanie organów administracji publicznej do realizacji zadań
z zakresu ochrony ludności i obrony cywilnej;

b) przygotowanie pracowników administracji publicznej, zakładów pracy oraz
komendantów formacji obrony cywilnej i jej członków do realizacji zadań
z zakresu ochrony ludności i obrony cywilnej;

c) doskonalenie nabytych umiejętności (przez podmioty wskazane wyżej) do
realizacji zadań z zakresu ochrony ludności i obrony cywilnej.

16

Szkoleniu temu nadaje się znaczącą rolę. Obowiązkowi szkolenia podlegają
bowiem: wojewodowie, marszałkowie województw, starostowie; wójtowie,
burmistrzowie i prezydenci miast; dyrektorzy wydziałów urzędów wojewódzkich;
dyrektorzy departamentów (wydziałów) urzędów marszałkowskich; dyrektorzy lub
kierownicy komórek organizacyjnych ministerstw i urzędów centralnych właściwych
do spraw obronnych; Komendanci Główni Policji, Państwowej Straży Pożarnej,
Straży Granicznej, szefowie oddziałów SG oraz dyrektorzy Biur Komend Głównych
Policji, PSP, SG właściwych do spraw obronnych; kierownicy zakładów pracy,
osoby zatrudnione w zakładach pracy, wykonujące zadania z zakresu ochrony
ludności i obrony cywilnej; dyrektorzy i kierownicy placówek oświatowych; osoby
zatrudnione na stanowiskach związanych z prowadzeniem spraw obrony cywilnej
w urzędach wojewódzkich, na szczeblu powiatów i gmin; komendanci formacji
obrony cywilnej; ludność i pracownicy zakładów pracy z zakresu powszechnej
samoobrony.

17

Edukacja dla bezpieczeństwa jest zatem częścią szkolenia obronnego
realizowanego w państwie. Jest przy tym, jak się wydaje, najtańszym środkiem
do uzyskania chociażby tylko poczucia bezpieczeństwa własnego, rodziny, narodu
czy państwa.

W tym miejscu zadać musimy sobie pytanie, w jakim stopniu, w jakim zakresie
i z jakim zaangażowaniem my, a szczególnie ja uczestniczę w tym procesie?
Badania dowodzą że w stopniu niewłaściwym. Objawia się to między innymi
nieznajomością sygnałów alarmowych i komunikatów ostrzegawczych,
odstąpieniem od szkolenia i fikcyjnym jego odnotowaniem, decyzjami
podejmowanymi w zakresie OC przez niekompetentne osoby, zanikiem
odpowiedzialności, poczucia wstydu i oceny własnych decyzji i działań. Zjawisko
o tyle groźne, gdy dotyczy (a dotyczy) także podmiotów z obszaru kierownictwa.
Nie możemy w tej sytuacji mówić o podmiotowości ludzkiej, ponieważ wszelka
działalność nie będzie rozwijana w sposób świadomy, stosownie do założonych lub
wypracowanych własnych wartości. Nie będzie można w takim przypadku mówić o
racjonalnym (na miarę potrzeb i możliwości) działaniu w określonej sytuacji. Będą
to zatem działania nieudolne, raczej obojętne lub paniczne, a to oczywiście
zaprzecza skuteczności. Pamiętać przy tym musimy, że każdy system jest
skuteczny na tyle na ile mocne jest najsłabsze jego ogniwo.

16

 Wytyczne w sprawie zasad organizacji i sposobów przeprowadzania szkoleń z zakresu ochrony
ludności i obrony cywilnej zatwierdzone w dniu 21 kwietnia 2009r. przez Szefa Obrony Cywilnej Kraju.

17
 Wytyczne w sprawie zasad.., s. 1

 20
__

Obrona cywilna w systemie zarządzania kryzysowego
Kolejny, drugi komponent w całokształcie miejsca i roli obrony cywilnej

w sytuacjach kryzysowych to sens utrzymywania tej organizacji i jej wykorzystania
w przypadku zagrożeń kryzysowych społeczeństwa. Mając powyższe na uwadze
należy zaznaczyć, że obrona cywilna jest opisana prawnie, zadaniowo
i organizacyjnie. Ma również uzasadnienie swojego funkcjonowania. Dysponuje
zalegalizowanymi strukturami organizacyjnymi oraz opisem realizacji określonych
zadań. Podlega stosownym zmianom prawnym i organizacyjnym w majestacie
prawa stanowiącego w Polsce jak i w świecie.

Podkreślić przy tym należy, że współcześnie na obronę cywilną patrzy się
nieco szerzej niż to wynika z zapisów prawa. Wchodzi ona bowiem poza ramy
opisu i niejednokrotnie korzysta z pomocy innych podmiotów realizujących
przypisane jej zadania. Sama zresztą uczestniczy w przedsięwzięciach innych
podmiotów w zakresie zapobiegania zagrożeniom życia, zdrowia lub mienia
ludzi oraz zagrożeniom środowiska, zapobiegania klęskom żywiołowym i innym
nadzwyczajnym zagrożeniom a także w zwalczaniu i usuwaniu ich skutków na
zasadach określonych w przepisach.

18

Współcześnie obrona cywilna może być różnie postrzegana. Jest to związane
z tworzonym systemem zarządzania kryzysowego, który w założeniach laików miał
ją zastąpić. Tak się jednak nie stało. Równolegle obok siebie funkcjonuje
„zarządzanie kryzysowe” i obrona cywilna. Mało tego, oba podmioty korzystają
ze wspólnych organów pomocniczych i wykonawczych

19
 a przedstawiciele

administracji rządowej i samorządowej (wojewoda, starosta, wójt, burmistrz,
prezydent miasta) są jednocześnie szefami obrony cywilnej i organami właściwymi
w zakresie zarządzania kryzysowego na administrowanym terenie.

Trzeci komponent w całokształcie miejsca i roli obrony cywilnej w sytuacjach
zagrożeń kryzysowych społeczeństwa to identyfikacja w sferze „bycia w świecie”.
Jest zatem obrona cywilna komponentem powinności i komponentem woli. Tworzy
i odtwarza rzeczywistość, jest organizacją wywierającą wpływ na zdarzenia
i zjawiska. Spełnia kierowniczą rolę w systemie ochrony ludności i ratownictwa,
chociaż w założeniach przygotowywana jest na okres zagrożenia wojennego.

Analizując działalność obrony cywilnej w sytuacjach zagrożeń kryzysowych,
należy postrzegać także problem samorządowości i aktywności społecznej,
wynikających ze zrozumienia problemu i właściwego przygotowania się. Postawy
patriotyczno-obronne poszczególnych ludzi, zespołów i całego społeczeństwa
określają (warunkują) bowiem stosunek do spraw obronnych oraz wywierają
istotny wpływ na zachowania ludzkie, szczególnie w sytuacji zagrożenia. Ogromną
rolę w tym procesie odgrywa świadomość społeczna, doświadczenie i wiedza
oraz zaangażowanie władz samorządu terytorialnego, na którym spoczywa
odpowiedzialność za zapewnienie bezpieczeństwa w sytuacjach kryzysowych.

18

 Ustawa z dnia 5 czerwca 1998 r. o administracji rządowej w województwie. Dz. U z 1998 r. poz. 577
19

 Wydziały Bezpieczeństwa i Zarządzania Kryzysowego, Centra Zarządzania Kryzysowego, Zespoły
Zarządzania Kryzysowego.

 21
__

Podsumowanie
Reasumując, w budowaniu bezpieczeństwa społecznego i ratownictwa istotne

znaczenie odgrywa wiele podmiotów, w tym także Obrona Cywilna, której elementy
są wykorzystywane w sytuacji, gdy występuje niedostatek stale (permanentnie)
działających podmiotów ratowniczych ukierunkowanych na likwidację zagrożenia
„dnia codziennego”. Istotne znaczenie ma również samoorganizacja społeczności
lokalnej w rozwiązywaniu problemów lub osiąganiu celów, które uważane są za
ważne dla dobra publicznego.

Właściwe przygotowanie podmiotów obrony cywilnej do wypełnienia misji
ochrony ludności i jej ratownictwa (traktowanej priorytetowo) pozwoli w każdej
sytuacji zagrożenia zachować chłodne spojrzenie na problem i podejść do niego
w sposób zdroworozsądkowy. Pozwoli także pozbyć się przesądów i uprzedzeń,
pozwoli umiejętnie posługiwać się informacją, wyobraźnia a niekiedy i fantazją, aby
w sytuacjach zagrożeń kryzysowych działać jak najbardziej sprawnie i skutecznie.

Streszczenie
Obrona cywilna – system, którego celem jest ochrona ludności, zakładów

pracy i urządzeń użyteczności publicznej, dóbr kultury, ratowanie i udzielanie
pomocy poszkodowanym w czasie wojny oraz współdziałanie w zwalczaniu
skutków klęsk żywiołowych i katastrof. Organizacją obrony cywilnej w Polsce
zajmuje się Obrona Cywilna Kraju. Szefowie Obrony Cywilnej na poziomie gminy,
powiatu i województwa opracowują i opiniują tzw. plany obrony cywilnej, które są
najważniejszą instrukcją dla władz cywilnych w przypadku wystąpienia zagrożenia
dla ludności. Szefem Obrony Cywilnej na poziomie województwa jest wojewoda,
na poziomie powiatu lub miasta na prawach powiatu – starosta lub prezydent
miasta, na poziomie gminy – wójt, burmistrz, prezydent miasta. Obrona cywilna
realizuje zadania które, są również przedsięwzięciami zarządzania kryzysowego,
tj.: planowanie przedsięwzięć w zakresie ochrony przed skutkami działań zbrojnych
zarówno ludności, jak i zakładów pracy i urządzeń użyteczności publicznej
oraz dóbr kultury; wykrywanie zagrożeń i stwarzanie warunków do ostrzegania
i alarmowania ludności; przygotowanie schronów i ukryć dla ludności oraz
utrzymanie ich w gotowości do użycia; gromadzenie i przechowywanie
indywidualnych środków ochronnych dla formacji obrony cywilnej i ludności;
wyposażenie formacji obrony cywilnej w specjalistyczny sprzęt ratowniczy,
przyrządy i aparaturę do wykrywania różnego rodzaju zagrożeń; systematyczne
szkolenie w zakresie OC; współdziałanie w zwalczaniu klęsk żywiołowych
i zagrożeń środowiska, oraz usuwanie ich skutków.

Summary
Civil defense – a system whose purpose is to protect the population,

workplaces and public facilities, cultural, rescue and assistance to victims of the
war and co-operation in combating the effects of natural disasters and
catastrophes. Civil defense organization in Poland is the National Civil Defence.
Heads of Civil Defence at the county, district and province develop and provide an
opinion on the so-called. civil defense plans, which are the most important
instructions to the civil authorities in the event of a threat to the population. Head of
Civil Defense at the regional level is governor, at the county or cities and towns -
the governor or mayor, at the municipal level – the mayor, the mayor, the president

http://pl.wikipedia.org/wiki/Ochrona_ludno%C5%9Bci
http://pl.wikipedia.org/wiki/Wojna
http://pl.wikipedia.org/wiki/Kl%C4%99ska_%C5%BCywio%C5%82owa
http://pl.wikipedia.org/wiki/Katastrofa
http://pl.wikipedia.org/wiki/Plan_obrony_cywilnej
http://pl.wikipedia.org/wiki/Wojew%C3%B3dztwo
http://pl.wikipedia.org/wiki/Wojewoda
http://pl.wikipedia.org/wiki/Powiat
http://pl.wikipedia.org/wiki/Powiat_grodzki
http://pl.wikipedia.org/wiki/Starosta
http://pl.wikipedia.org/wiki/Prezydent_miasta
http://pl.wikipedia.org/wiki/Prezydent_miasta
http://pl.wikipedia.org/wiki/Gmina
http://pl.wikipedia.org/wiki/W%C3%B3jt
http://pl.wikipedia.org/wiki/Burmistrz
http://pl.wikipedia.org/wiki/Prezydent_miasta

 22
__

of the city. Civil Defence carries out the tasks which are also crisis management
projects, such as planning activities for the protection against the effects of
hostilities in both the public and workplaces and public facilities as well as cultural,
detect threats and to create conditions for warning and alerting the population;
prepare shelters and hide to the public and keep them ready for use, collection and
storage of personal protective equipment for the formation of civil defense and the
public; formation of civil defense equipment in specialized rescue equipment,
instruments and apparatus for detecting various types of threats; systematic
training in OC, co-operation in the fight against natural disasters and environmental
hazards, and remove their effects.

Bibliografia

1. Kalinowski R., Obrona cywilna w Polsce, wyd. Uniwersytetu Przyrodniczo-
Humanistycznego. Siedlce 2011

2. Kalinowski R., Ochrona ludności – bezpieczeństwo – nauka i edukacja,
wyd. Uniwersytetu Przyrodniczo-Humanistycznego. Siedlce 2011

3. Kotarbiński T., Traktat o dobrej robocie, ZW im. Ossolińskich. Wrocław-
Warszawa 1958

4. Rozporządzenie Rady Ministrów z dnia 28 września 1993 r. w sprawie
powszechnej samoobrony ludności, Dz. U. nr 91. poz. 421

5. Słownik terminów z zakresu bezpieczeństwa narodowego, AON.
Warszawa 2002

6. Ustawa z dnia 21 listopada 1967 r. o powszechnym obowiązku obrony
Rzeczypospolitej Polskiej (z póz. zm.) Dz. U. nr 210, poz. 2036

